

CS182/282A: Designing, Visualizing and Understanding Deep Neural Networks

John Canny

Spring 2019

Lecture 9: Recurrent Networks, LSTMs and Applications

Last time: Localization and Detection

Based on cs231n by Fei-Fei Li & Andrej Karpathy & Justin Johnson

Updates

Midterm 1 is coming up on 3/4, in-class. Its closed-book with one 2-sided sheet of notes.

CS182 is in this room 145 Dwinelle, CS282A is in 306 Soda.

Practice MT solutions coming soon. There will probably be a review session Thursday at 5pm – will confirm soon.

Assignment 2 is out, due 3/11 at 11pm. You're encouraged but not required to use an EC2 virtual machine.

Neural Network structure

Standard Neural Networks are DAGs (Directed Acyclic Graphs). That means they have a topological ordering.

 The topological ordering is used for activation propagation, and for gradient back-propagation.

These networks process one input minibatch at a time.

Recurrent Neural Networks (RNNs)

Recurrent networks introduce cycles and a notion of time.

• They are designed to process sequences of data $x_1, ..., x_n$ and can produce sequences of outputs $y_1, ..., y_m$.

Unrolling RNNs

RNNs can be unrolled across multiple time steps.

This produces a DAG which supports backpropagation.

But its size depends on the input sequence length.

Unrolling RNNs

Usually drawn as:

Often layers are stacked vertically (deep RNNs):

RNN unrolling

Question: Can you run forward/backward inference on an unrolled RNN, i.e. keeping only one copy of its state?

RNN unrolling

Question: Can you run forward/backward inference on an unrolled RNN, i.e. keeping only one copy of its state?

Forward: Yes

Backward: No

We can process a sequence of vectors **x** by applying a recurrence formula at every time step:

We can process a sequence of vectors **x** by applying a recurrence formula at every time step:

$$h_t = f_W(h_{t-1}, x_t)$$

Notice: the same function and the same set of parameters are used at every time step.

(Vanilla) Recurrent Neural Network

The state consists of a single "hidden" vector **h**:

Character-level language model example

Vocabulary: [h,e,l,o]

Example training sequence: "hello"

Character-level language model example

Vocabulary: [h,e,l,o]

Example training sequence: "hello"

Character-level anguage model example

Vocabulary:

[h,e,l,o]

Example training sequence:

"hello"

$$h_t = anh(W_{hh}h_{t-1} + W_{xh}x_t)$$

Character-level language model example

Vocabulary: [h,e,l,o]

Example training sequence: "hello"

min-char-rnn.py gist: 112 lines of Python

```
Minimal character-level Vanilla RNN model. Written by Andrej Karpathy (@karpathy)
8 data = open('input.txt', 'r').read() # should be simple plain text file
g chars = list(set(data))
data_size, vocab_size = len(data), len(chars)
print 'data has %d characters, %d unique.' % (data_size, vocab_size)
char_to_ix = { ch:i for i,ch in enumerate(chars) }
ix_to_char = { i:ch for i,ch in enumerate(chars) }
15 # hyperparameters
16 hidden_size = 100 # size of hidden layer of neurons
17 seq_length = 25 # number of steps to unroll the RNN for
18 learning_rate = 1e-1
20 # model parameters
21 Wxh = np.random.randn(hidden_size, vocab_size)*0.01 # input to hidden
22 Whh = np.random.rando/hidden size, hidden size)*0.01 # hidden to hidden
23 Why = np.random.randn(vocab size, hidden size)*0.01 # hidden to output
24 bh = np.zeros((hidden_size, 1)) # hidden bias
by = np.zeros((vocab_size, 1)) # output bias
27 def lossFun(inputs, targets, hprev):
inputs targets are both list of integers.
38 hprev is Hx1 array of initial hidden state
31 returns the loss, gradients on model parameters, and last hidden state
33 xs, hs, ys, ps = {}, {}, {}, {}
34 hs[-1] = np.copy(hprev)
35 loss = 0
36 # forward pass
37 for t in xrange(len(inputs)):
xs[t] = np.zeros((vocab_size,1)) # encode in 1-of-k representation
hs[t] = np.tanh(np.dot(Wxh, xs[t]) + np.dot(Whh, hs[t-1]) + bh) # hidden state
 ys[t] = np.dot(why, hs[t]) + by # unnormalized log probabilities for next chars
ps[t] = np.exp(ys[t]) / np.sum(np.exp(ys[t])) # probabilities for next chars
loss += -np.log(ps[t][targets[t],0]) # softmax (cross-entropy loss)
44 # backward pass: compute gradients going backwards
dwxh, dwhh, dwhy = np.zeros_like(wxh), np.zeros_like(whh), np.zeros_like(why)
46 dbh, dby = np.zeros_like(bh), np.zeros_like(by)
47 dhnext = np.zeros like(hs[0])
48 for t in reversed(xrange(len(inputs)));
49 dy = np.copy(ps[t])
 dy[targets[t]] -= 1 # backprop into y
50
51 dWhy += np.dot(dy, hs[t].T)
dh = np.dot(Why.T, dy) + dhnext # backprop into h
dhraw = (1 - hs[t] * hs[t]) * dh # backprop through tanh nonlinearity
56 dWxh += np.dot(dhraw, xs[t].T)
57 dWhh += np.dot(dhraw, hs[t-1].T)
58 dhnext = np.dot(Whh.T. dhraw)
 for dparam in [dWxh, dWhh, dWhy, dbh, dby]:
 np.clip(dparam, -5, 5, out=dparam) # clip to mitigate exploding gradients
return loss, dwxh, dwhh, dwhy, dbh, dby, hs[len(inputs)-1]
```

```
63 def sample(h, seed ix, n):
 65 sample a sequence of integers from the model
 66 h is memory state, seed_ix is seed letter for first time step
 68  x = np.zeros((vocab_size, 1))
 69 x[seed ix] = 1
 72 h = np.tanh(np.dot(Wxh, x) + np.dot(Whh, h) + bh)
 73 y = np.dot(Why, h) + by
 p = np.exp(y) / np.sum(np.exp(y))
 ix = np.random.choice(range(vocab_size), p=p.ravel())
 ixes.append(ix)
 79 return ixes
 82 mWxh, mWhh, mWhy = np.zeros_like(Wxh), np.zeros_like(Whh), np.zeros_like(Why)
 83 mbh, mby = np.zeros_like(bh), np.zeros_like(by) # memory variables for Adagrad
 84 smooth_loss = -np.log(1.0/vocab_size)*seq_length # loss at iteration 0
 86 # prepare inputs (we're sweeping from left to right in steps seq_length long)
 87  if p+seq length+1 >= len(data) or n == 0:
 88 hprev = np.zeros((hidden_size,1)) # reset RNN memory
 p = 0 # go from start of data
 90 inputs = [char_to_ix[ch] for ch in data[p:p+seq_length]]
 g1 targets = [char_to_ix[ch] for ch in data[p+1:p+seq_length+1]]
 93 # sample from the model now and then
 95 sample_ix = sample(hprev, inputs[0], 200)
 g6 txt = ''.join(ix_to_char[ix] for ix in sample_ix)
 print '----\n %s \n----' % (txt, )
 99 # forward seq_length characters through the net and fetch gradient
 loss, dwxh, dwhh, dwhy, dbh, dby, hprev = lossFun(inputs, targets, hprev)
smooth_loss = smooth_loss * 0.999 + loss * 0.001
if n % 100 == 0: print 'iter %d, loss: %f' % (n, smooth_loss) # print progress
 103
 104 # perform parameter update with Adagrad
 for param, dparam, mem in zip([Wxh, Whh, Why, bh, by],
 [dwxh, dwhh, dwhy, dbh, dby],
 106
 [mWxh, mWhh, mWhy, mbh, mby]):
 108 mem += dparam * dparam
 param += -learning_rate * dparam / np.sqrt(mem + 1e-8) # adagrad update
 109
 p += seq_length # move data pointer
 112 n += 1 # iteration counter
```

(https://gist.github.com/karpath y/d4dee566867f8291f086)

Applications - Poetry

http://karpathy.github.io/2015/05/21/rnn-effectiveness/

Character-Level Recurrent Neural Network

Sonnet 116 - Let me not ...

by William Shakespeare

Let me not to the marriage of true minds
 Admit impediments. Love is not love

Which alters when it alteration finds,
 Or bends with the remover to remove:

O no! it is an ever-fixed mark
 That looks on tempests and is never shaken;

It is the star to every wandering bark,
 Whose worth's unknown, although his height be taken.

Love's not Time's fool, though rosy lips and cheeks
 Within his bending sickle's compass come:

Love alters not with his brief hours and weeks,
 But bears it out even to the edge of doom.

If this be error and upon me proved,
 I never writ, nor no man ever loved.

http://karpathy.github.io/2015/05/21/rnn-effectiveness/

At first:

tyntd-iafhatawiaoihrdemot lytdws e ,tfti, astai f ogoh eoase rrranbyne 'nhthnee e plia tklrgd t o idoe ns,smtt h ne etie h,hregtrs nigtike,aoaenns lng

train more

"Tmont thithey" fomesscerliund
Keushey. Thom here
sheulke, anmerenith ol sivh I lalterthend Bleipile shuwy fil on aseterlome
coaniogennc Phe lism thond hon at. MeiDimorotion in ther thize."

train more

Aftair fall unsuch that the hall for Prince Velzonski's that me of her hearly, and behs to so arwage fiving were to it beloge, pavu say falling misfort how, and Gogition is so overelical and ofter.

train more

"Why do what that day," replied Natasha, and wishing to himself the fact the princess, Princess Mary was easier, fed in had oftened him.

Pierre aking his soul came to the packs and drove up his father-in-law women.

And later:

PANDARUS:

Alas, I think he shall be come approached and the day
When little srain would be attain'd into being never fed,
And who is but a chain and subjects of his death,
I should not sleep.

Second Senator:

They are away this miseries, produced upon my soul, Breaking and strongly should be buried, when I perish The earth and thoughts of many states.

DUKE VINCENTIO:

Well, your wit is in the care of side and that.

Second Lord:

They would be ruled after this chamber, and my fair nues begun out of the fact, to be conveyed, Whose noble souls I'll have the heart of the wars.

Clown:

Come, sir, I will make did behold your worship.

VIOLA:

I'll drink it.

VIOLA:

Why, Salisbury must find his flesh and thought
That which I am not aps, not a man and in fire,
To show the reining of the raven and the wars
To grace my hand reproach within, and not a fair are hand,
That Caesar and my goodly father's world;
When I was heaven of presence and our fleets,
We spare with hours, but cut thy council I am great,
Murdered and by thy master's ready there
My power to give thee but so much as hell:
Some service in the noble bondman here,
Would show him to her wine.

KING LEAR:

O, if you were a feeble sight, the courtesy of your law, Your sight and several breath, will wear the gods With his heads, and my hands are wonder'd at the deeds, So drop upon your lordship's head, and your opinion Shall be against your honour.

Open source textbook on algebraic geometry

Latex source

http://karpathy.github.io/2015/05/21/rnn-effectiveness/

For $\bigoplus_{n=1,...,m}$ where $\mathcal{L}_{m_{\bullet}} = 0$, hence we can find a closed subset \mathcal{H} in \mathcal{H} and any sets \mathcal{F} on X, U is a closed immersion of S, then $U \to T$ is a separated algebraic space.

Proof. Proof of (1). It also start we get

$$S = \operatorname{Spec}(R) = U \times_X U \times_X U$$

and the comparison in the fibre product covering we have to prove the lemma generated by $\coprod Z \times_U U \to V$. Consider the maps M along the set of points Sch_{fppf} and $U \to U$ is the fibre category of S in U in Section, ?? and the fact that any U affine, see Morphisms, Lemma ??. Hence we obtain a scheme S and any open subset $W \subset U$ in Sh(G) such that $Spec(R') \to S$ is smooth or an

$$U = \bigcup U_i \times_{S_i} U_i$$

which has a nonzero morphism we may assume that f_i is of finite presentation over S. We claim that $\mathcal{O}_{X,x}$ is a scheme where $x,x',s''\in S'$ such that $\mathcal{O}_{X,x'}\to \mathcal{O}'_{X',x'}$ is separated. By Algebra, Lemma ?? we can define a map of complexes $\mathrm{GL}_{S'}(x'/S'')$ and we win.

To prove study we see that $\mathcal{F}|_U$ is a covering of \mathcal{X}' , and \mathcal{T}_i is an object of $\mathcal{F}_{X/S}$ for i > 0 and \mathcal{F}_p exists and let \mathcal{F}_i be a presheaf of \mathcal{O}_X -modules on \mathcal{C} as a \mathcal{F} -module. In particular $\mathcal{F} = U/\mathcal{F}$ we have to show that

$$\widetilde{M}^{\bullet} = \mathcal{I}^{\bullet} \otimes_{\operatorname{Spec}(k)} \mathcal{O}_{S,s} - i_{X}^{-1} \mathcal{F})$$

is a unique morphism of algebraic stacks. Note that

Arrows =
$$(Sch/S)_{fppf}^{opp}$$
, $(Sch/S)_{fppf}$

and

$$V = \Gamma(S, \mathcal{O}) \longmapsto (U, \operatorname{Spec}(A))$$

is an open subset of X. Thus U is affine. This is a continuous map of X is the inverse, the groupoid scheme S.

Proof. See discussion of sheaves of sets.

The result for prove any open covering follows from the less of Example ??. It may replace S by $X_{spaces, \acute{e}tale}$ which gives an open subspace of X and T equal to S_{Zar} , see Descent, Lemma ??. Namely, by Lemma ?? we see that R is geometrically regular over S.

Lemma 0.1. Assume (3) and (3) by the construction in the description.

Suppose $X = \lim |X|$ (by the formal open covering X and a single map $\underline{Proj}_X(A) = \operatorname{Spec}(B)$ over U compatible with the complex

$$Set(A) = \Gamma(X, \mathcal{O}_{X, \mathcal{O}_{Y}}).$$

When in this case of to show that $Q \to C_{Z/X}$ is stable under the following result in the second conditions of (1), and (3). This finishes the proof. By Definition?? (without element is when the closed subschemes are catenary. If T is surjective we may assume that T is connected with residue fields of S. Moreover there exists a closed subspace $Z \subset X$ of X where U in X' is proper (some defining as a closed subset of the uniqueness it suffices to check the fact that the following theorem

(1) f is locally of finite type. Since $S = \operatorname{Spec}(R)$ and $Y = \operatorname{Spec}(R)$.

Proof. This is form all sheaves of sheaves on X. But given a scheme U and a surjective étale morphism $U \to X$. Let $U \cap U = \coprod_{i=1,\ldots,n} U_i$ be the scheme X over S at the schemes $X_i \to X$ and $U = \lim_i X_i$.

The following lemma surjective restrocomposes of this implies that $\mathcal{F}_{x_0} = \mathcal{F}_{x_0} = \mathcal{F}_{x_0,\dots,0}$.

Lemma 0.2. Let X be a locally Noetherian scheme over S, $E = \mathcal{F}_{X/S}$. Set $\mathcal{I} = \mathcal{J}_1 \subset \mathcal{I}'_n$. Since $\mathcal{I}^n \subset \mathcal{I}^n$ are nonzero over $i_0 \leq \mathfrak{p}$ is a subset of $\mathcal{J}_{n,0} \circ \overline{A}_2$ works.

Lemma 0.3. In Situation ??. Hence we may assume q' = 0.

Proof. We will use the property we see that $\mathfrak p$ is the mext functor (??). On the other hand, by Lemma ?? we see that

$$D(\mathcal{O}_{X'}) = \mathcal{O}_X(D)$$

where K is an F-algebra where δ_{n+1} is a scheme over S.

Generated math

http://karpathy.github.io/2015/05/21/rnn-effectiveness/

Proof. Omitted.

Lemma 0.1. Let C be a set of the construction.

Let $\mathcal C$ be a gerber covering. Let $\mathcal F$ be a quasi-coherent sheaves of $\mathcal O$ -modules. We have to show that

$$\mathcal{O}_{\mathcal{O}_X} = \mathcal{O}_X(\mathcal{L})$$

•

Proof. This is an algebraic space with the composition of sheaves \mathcal{F} on $X_{\acute{e}tale}$ we have

$$\mathcal{O}_X(\mathcal{F}) = \{morph_1 \times_{\mathcal{O}_X} (\mathcal{G}, \mathcal{F})\}\$$

where G defines an isomorphism $F \to F$ of O-modules.

Lemma 0.2. This is an integer Z is injective.

Proof. See Spaces, Lemma ??.

Lemma 0.3. Let S be a scheme. Let X be a scheme and X is an affine open covering. Let $\mathcal{U} \subset \mathcal{X}$ be a canonical and locally of finite type. Let X be a scheme. Let X be a scheme which is equal to the formal complex.

The following to the construction of the lemma follows.

Let X be a scheme. Let X be a scheme covering. Let

$$b: X \to Y' \to Y \to Y \to Y' \times_X Y \to X$$
.

be a morphism of algebraic spaces over S and Y.

Proof. Let X be a nonzero scheme of X. Let X be an algebraic space. Let \mathcal{F} be a quasi-coherent sheaf of \mathcal{O}_X -modules. The following are equivalent

- (1) \mathcal{F} is an algebraic space over S.
- (2) If X is an affine open covering.

Consider a common structure on X and X the functor $\mathcal{O}_X(U)$ which is locally of finite type.

is a limit. Then $\mathcal G$ is a finite type and assume S is a flat and $\mathcal F$ and $\mathcal G$ is a finite type f_{\bullet} . This is of finite type diagrams, and

- the composition of G is a regular sequence,
- O_{X'} is a sheaf of rings.

Proof. We have see that $X = \operatorname{Spec}(R)$ and \mathcal{F} is a finite type representable by algebraic space. The property \mathcal{F} is a finite morphism of algebraic stacks. Then the cohomology of X is an open neighbourhood of U.

Proof. This is clear that G is a finite presentation, see Lemmas ??.

A reduced above we conclude that U is an open covering of C. The functor F is a "field

$$\mathcal{O}_{X,x} \longrightarrow \mathcal{F}_{\overline{x}} -1(\mathcal{O}_{X_{\ell tale}}) \longrightarrow \mathcal{O}_{X_{\ell}}^{-1}\mathcal{O}_{X_{\lambda}}(\mathcal{O}_{X_{\eta}}^{\overline{v}})$$

is an isomorphism of covering of \mathcal{O}_{X_i} . If \mathcal{F} is the unique element of \mathcal{F} such that X is an isomorphism.

The property \mathcal{F} is a disjoint union of Proposition ?? and we can filtered set of presentations of a scheme \mathcal{O}_X -algebra with \mathcal{F} are opens of finite type over S. If \mathcal{F} is a scheme theoretic image points.

If \mathcal{F} is a finite direct sum $\mathcal{O}_{X_{\lambda}}$ is a closed immersion, see Lemma ??. This is a sequence of \mathcal{F} is a similar morphism.

Generated C code

```
static void do command(struct seg file *m, void *v)
 int column = 32 << (cmd[2] & 0x80);
 if (state)
 cmd = (int)(int_state ^ (in_8(&ch->ch_flags) & Cmd) ? 2 : 1);
  else
 seq = 1;
 for (i = 0; i < 16; i++) {
 if (k & (1 << 1))
 pipe = (in use & UMXTHREAD UNCCA) +
 ((count & 0x0000000fffffff8) & 0x000000f) << 8;
 if (count == 0)
 sub(pid, ppc md.kexec handle, 0x20000000);
 pipe set bytes(i, 0);
  /* Free our user pages pointer to place camera if all dash */
 subsystem_info = &of_changes[PAGE_SIZE];
 rek controls(offset, idx, &soffset);
 /* Now we want to deliberately put it to device */
 control check polarity(&context, val, 0);
 for (i = 0; i < COUNTER; i++)
 seq puts(s, "policy ");
```


Generated C code

```
* Copyright (c) 2006-2010, Intel Mobile Communications. All rights reserved.
 This program is free software; you can redistribute it and/or modify it
 * under the terms of the GNU General Public License version 2 as published by
 * the Free Software Foundation.
 This program is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 MERCHANTABILITY OF FITNESS FOR A PARTICULAR PURPOSE. See the
 GNU General Public License for more details.
 You should have received a copy of the GNU General Public License
 along with this program; if not, write to the Free Software Foundation,
* Inc., 675 Mass Ave, Cambridge, MA 02139, USA.
#include ux/kexec.h>
#include linux/errno.h>
#include nux/io.h>
#include inux/platform device.h>
#include inux/multi.h>
#include inux/ckevent.h>
#include <asm/io.h>
#include <asm/prom.h>
#include <asm/e820.h>
#include <asm/system info.h>
#include <asm/setew.h>
#include <asm/pgproto.h>
```

Generated C code


```
#include <asm/io.h>
#include <asm/prom.h>
#include <asm/e820.h>
#include <asm/system info.h>
#include <asm/setew.h>
#include <asm/pgproto.h>
#define REG_PG vesa_slot_addr_pack
#define PFM NOCOMP AFSR(0, load)
#define STACK DDR(type) (func)
#define SWAP ALLOCATE(nr) (e)
#define emulate sigs() arch get unaligned child()
#define access rw(TST) asm volatile("movd %%esp, %0, %3" : : "r" (0)); \
 if (_type & DO_READ)
static void stat PC SEC read mostly offsetof(struct seq argsqueue, \
 pC>[1]);
static void
os prefix(unsigned long sys)
#ifdef CONFIG PREEMPT
 PUT_PARAM_RAID(2, sel) = get_state_state();
 set_pid_sum((unsigned long)state, current_state_str(),
 (unsigned long)-1->lr_full; low;
```

Image Captioning

- "Explain Images with Multimodal Recurrent Neural Networks," Mao et al.
- "Deep Visual-Semantic Alignments for Generating Image Descriptions," Karpathy and Fei-Fei
- "Show and Tell: A Neural Image Caption Generator," Vinyals et al.
- "Long-term Recurrent Convolutional Networks for Visual Recognition and Description," Donahue et al.
- "Learning a Recurrent Visual Representation for Image Caption Generation,"
 Chen and Zitnick

Recurrent Neural Network

Convolutional Neural Network

image

conv-64

conv-64

maxpool

conv-128

conv-128

maxpool

conv-256

conv-256

maxpool

conv-512

conv-512

maxpool

conv-512

conv-512

maxpool

FC-4096

FC-4096

FC-1000

softmax

test image

image

conv-64

conv-64

maxpool

conv-128

conv-128

maxpool

conv-256

conv-256

maxpool

conv-512

conv-512

maxpool

conv-512

conv-512

maxpool

FC-4096

FC-4096

test image

image

conv-64

conv-64

maxpool

conv-128

conv-128

maxpool

conv-256

conv-256

maxpool

conv-512

conv-512

maxpool

conv-512

conv-512

maxpool

FC-4096

FC-4096

test image

×0 <STA RT>

RNN sequence generation

Greedy (most likely) symbol generation is not very effective.

Typically, the top-k sequences generated so far are remembered and the top-k of their one-symbol continuations are kept for the next step (beam search)

However, k does not have to be very large (7 was used in Karpathy and Fei-Fei 2015).

Image Sentence Datasets

a man riding a bike on a dirt path through a forest. bicyclist raises his fist as he rides on desert dirt trail. this dirt bike rider is smiling and raising his fist in triumph. a man riding a bicycle while pumping his fist in the air. a mountain biker pumps his fist in celebration.

Microsoft COCO
[Tsung-Yi Lin et al. 2014]
mscoco.org

currently:

- ~120K images
- ~5 sentences each

"man in black shirt is playing guitar."

"construction worker in orange safety vest is working on road."

"two young girls are playing with lego toy."

"boy is doing backflip on wakeboard."

"man in black shirt is playing guitar."

"construction worker in orange safety vest is working on road."

"two young girls are playing with lego toy."

"boy is doing backflip on wakeboard."

"a young boy is holding a baseball bat."

"a cat is sitting on a couch with a remote control."

"a woman holding a teddy bear in front of a mirror."

"a horse is standing in the middle of a road."

RNN attention networks

RNN attends spatially to different parts of images while generating each word of the sentence:

Sequential Processing of fixed inputs

Multiple Object Recognition with Visual Attention, Ba et al. 2015

Recurrent Image Generation

DRAW: A Recurrent Neural Network For Image Generation, Gregor et al.

Vanilla RNN: Exploding/Vanishing Gradients

$$egin{aligned} h_t &= anh(W_{hh}h_{t-1} + W_{xh}x_t) \ y_t &= W_{hy}h_t \end{aligned}$$

Using Jacobians:

$$J_L(h_{t-1}) = J_L(h_t) J_{h_t}(h_{t-1})$$

$$J_{h_t}(h_{t-1}) = \frac{1}{\cosh^2 \hat{h}} W_{hh}$$

Vanilla RNN: Exploding/Vanishing Gradients

$$J_L(h_{t-1}) = J_L(h_t) J_{h_t}(h_{t-1})$$
$$J_{h_t}(h_{t-1}) = \frac{1}{\cosh^2 \hat{h}} W_{hh}$$

Now $\frac{1}{\cosh^2 \hat{h}}$ is ≤ 1 , and W_{hh} can be arbitrarily large/small.

 W_{hh} is multiplied by the gradient at the next step, so the gradient across time steps is roughly a power of W_{hh}

If the largest eigenvalue of $W_{hh} > 1$, the gradients will grow exponentially with time (exploding).

If the largest eigenvalue of $W_{hh} < 1$, the gradients will shrink exponentially with time (vanishing).

Recall: "PlainNets" vs. ResNets

ResNet are very deep networks. They use residual connections as "hints" to approximate the identity fn.

LSTMs (Long Short-Term Memory) units have a memory cell c_i which is gated element-wise (no linear transform) from one time step to the next.

They also have non-linear, linearly transformed hidden states like a standard RNN.

LSTM: Long Short-Term Memory

Vanilla RNN:

$$h_t^l = anh W^l egin{pmatrix} h_t^{l-1} \ h_{t-1}^l \end{pmatrix}$$
 Input from below Input from left

$$h \in \mathbb{R}^n$$

$$h \in \mathbb{R}^n$$
. $W^l [n \times 2n]$

LSTM: (much more widely used)

$$W^l \quad [4n \times 2n]$$

$$\begin{pmatrix} i \\ f \\ o \\ g \end{pmatrix} = \begin{pmatrix} \operatorname{sigm} \\ \operatorname{sigm} \\ \operatorname{sigm} \\ \operatorname{tanh} \end{pmatrix} W^l \begin{pmatrix} h_t^{l-1} \\ h_{t-1}^l \end{pmatrix} \text{Input from below Input from left}$$

$$c_t^l = f \odot c_{t-1}^l + i \odot g$$

$$h_t^l = o \odot \tanh(c_t^l)$$

$$c_t^l = f \odot c_{t-1}^l + i \odot g$$

LSTM: Anything you can do...

Vanilla RNN:

LSTM: (much møre widely used)

$$W^l \quad [4n \times 2n]$$

$$\begin{pmatrix} i \\ f \\ o \\ g \end{pmatrix} = \begin{pmatrix} \operatorname{sigm} \\ \operatorname{sigm} \\ \operatorname{sigm} \\ \operatorname{tanh} \end{pmatrix} W^l \begin{pmatrix} h_t^{l-1} \\ h_{t-1}^{l} \end{pmatrix} \text{ Input from below Input from left}$$

$$c_t^l = f \odot c_{t-1}^l + i \odot g \qquad \text{An LSTM can en} \\ h_t^l = o \odot \tanh(c_t^l)$$

$$c_t^l = f \odot c_{t-1}^l + i \odot g$$

An LSTM can emulate a simple RNN by remembering with *i* and *o*

LSTM: Anything you can do...

Vanilla RNN:

LSTM: (much møre widely used)

$$W^l \quad [4n \times 2n]$$

$$\begin{pmatrix} i \\ f \\ o \\ g \end{pmatrix} = \begin{pmatrix} \operatorname{sigm} \\ \operatorname{sigm} \\ \operatorname{sigm} \\ \operatorname{tanh} \end{pmatrix} W^l \begin{pmatrix} h_t^{l-1} \\ h_{t-1}^{l} \end{pmatrix} \text{ Input from below Input from left}$$

$$c_t^l = f \odot c_{t-1}^l + i \odot g$$

$$h_t^l = o \odot \tanh(c_t^l)$$
 An LSTM can emulate a simple RNN by remembering with i and

RNN by remembering with *i* and *o*

LSTM: Anything you can do...

Vanilla RNN:

LSTM: (much møre widely used)

$$W^l \quad [4n \times 2n]$$

$$\begin{pmatrix} i \\ f \\ o \\ g \end{pmatrix} = \begin{pmatrix} \operatorname{sigm} \\ \operatorname{sigm} \\ \operatorname{sigm} \\ \operatorname{tanh} \end{pmatrix} W^l \begin{pmatrix} h_t^{l-1} \\ h_{t-1}^{l} \end{pmatrix} \text{ Input from below Input from left}$$

$$c_t^l = f \odot c_{t-1}^l + i \odot g \qquad \text{An LSTM can em} \\ h_t^l = o \odot \tanh c_t^l \end{pmatrix}$$
 RNN by remember almost

An LSTM can emulate a simple RNN by remembering with *i* and *o*,

LSTM

"peepholes" exist in some variations

LSTM Arrays

- We now have two recurrent nodes, c_i and h_i .
- h_i plays the role of the output in the simple RNN, and is recurrent.
- The the cell state c_i is the cell's *memory*, it undergoes no transform.
- When we compose LSTMs into arrays, they look like this:

• For stacked arrays, the hidden layers (h_i) 's become the inputs (x_i) 's for the layer above.

Figure courtesy Chris Olah http://colah.github.io/posts/2015-08-Understanding-LSTMs/

LSTM Summary

- 1. Decide what to forget
- 2. Decide what new things to remember
- 3. Decide what to output

```
/* Unpack a filter field's string representation from user-space
 buffer. */
char *audit_unpack_string(void **bufp, size_t *remain, size_t len)
{
 char *str;
 if (!*bufp || (len == 0) || (len > *remain))
 return ERR_PTR(-EINVAL);
/* Of the currently implemented string fields, PATH_MAX
 * defines the longest valid length.
 */
```

[Visualizing and Understanding Recurrent Networks, Andrej Karpathy*, Justin Johnson*, Li Fei-Fei]

Based on cs231n by Fei-Fei Li & Andrej Karpathy & Justin Johnson

```
"You mean to imply that I have nothing to eat out of.... On the contrary, I can supply you with everything even if you want to give dinner parties," warmly replied Chichagov, who tried by every word he spoke to prove his own rectitude and therefore imagined Kutuzov to be animated by the same desire.

Kutuzov, shrugging his shoulders, replied with his subtle penetrating smile: "I meant merely to say what I said."
```

quote detection cell

(LSTM, tanh(c), red = -1, blue = +1)

Cell sensitive to position in line:

```
The sole importance of the crossing of the Berezina lies in the fact that it plainly and indubitably proved the fallacy of all the plans for cutting off the enemy's retreat and the soundness of the only possible line of action--the one Kutuzov and the general mass of the army demanded--namely, simply to follow the enemy up. The French crowd fled at a continually increasing speed and all its energy was directed to reaching its goal. It fled like a wounded animal and it was impossible to block its path. This was shown not so much by the arrangements it made for crossing as by what took place at the bridges. When the bridges broke down, unarmed soldiers, people from Moscow and women with children who were with the French transport, all--carried on by vis inertiae--pressed forward into boats and into the ice-covered water and did not, surrender.
```

line length tracking cell

```
static int __dequeue_signal(struct signending 'pending, sigset_t 'mask,
 siginfo_t 'info)
{
  int sig = next_signal(pending, mask);
  if (sig) {
 if (current->notifier) {
 if (sigismember(current->notifier_mask, sig)) {
 if (!(current->notifier)(current->notifier_data)) {
 clear_thread_flag(TIF_SIGPENDING);
 return 0;
 }
 }
 collect_signal(sig, pending, info);
}
return sig;
}
```

if statement cell

```
quote/comment cell
```

```
#ifdef CONFIG_AUDITSYSCALL
static inline int audit_match_class_bits(int class, u32 *mask)

int i;
if (classes[class]) {
  for (i = 0; i < AUDIT_BITMASK_SIZE; i++)
 if (mask[i] & classes[class][i])
 return 0;
}
return 1;
}</pre>
```

code depth cell

LSTM stability

How fast can the cell value c grow with time?

How fast can the backpropagated gradient of c grow with time?

LSTM stability

How fast can the cell value c grow with time? Linear

How fast can the backpropagated gradient of c grow with time?

Linear

Remember that the h path has a linear transform W_{hh} at each node.

Gradients are well-behaved along the c path but not the h path. Luckily LSTMs learn to rely mostly on c for long-term memory.

LSTM variants and friends

[An Empirical Exploration of Recurrent Network Architectures, Jozefowicz et al., 2015]

[LSTM: A Search Space Odyssey, Greff et al., 2015]

GRU [Learning phrase representations using rnn encoder-decoder for statistical machine translation, Cho et al. 2014]

$$r_t = \operatorname{sigm}(W_{xr}x_t + W_{hr}h_{t-1} + b_r)$$

$$z_t = \operatorname{sigm}(W_{xz}x_t + W_{hz}h_{t-1} + b_z)$$

$$\tilde{h}_t = \operatorname{tanh}(W_{xh}x_t + W_{hh}(r_t \odot h_{t-1}) + b_h)$$

$$h_t = z_t \odot h_{t-1} + (1 - z_t) \odot \tilde{h}_t$$

MUT1:

$$z = \operatorname{sigm}(W_{xz}x_t + b_z)$$

$$r = \operatorname{sigm}(W_{xr}x_t + W_{hr}h_t + b_r)$$

$$h_{t+1} = \operatorname{tanh}(W_{hh}(r \odot h_t) + \operatorname{tanh}(x_t) + b_h) \odot z$$

$$+ h_t \odot (1 - z)$$

MUT2:

$$z = \operatorname{sigm}(W_{xx}x_t + W_{hx}h_t + b_x)$$

$$r = \operatorname{sigm}(x_t + W_{hr}h_t + b_r)$$

$$h_{t+1} = \operatorname{tanh}(W_{hh}(r \odot h_t) + W_{xh}x_t + b_h) \odot z$$

$$+ h_t \odot (1 - z)$$

MUT3:

$$z = \operatorname{sigm}(W_{xz}x_t + W_{hz} \tanh(h_t) + b_z)$$

$$r = \operatorname{sigm}(W_{xr}x_t + W_{hr}h_t + b_r)$$

$$h_{t+1} = \tanh(W_{hh}(r \odot h_t) + W_{xh}x_t + b_h) \odot z$$

$$+ h_t \odot (1 - z)$$

LSTM variants and friends

These designs combine the function of c and h, and (similar to ResNet) always include an identity path to the previous h (memory path).

GRU:

$$r_{t} = \operatorname{sigm}(W_{xr}x_{t} + W_{hr}h_{t-1} + b_{r})$$

$$z_{t} = \operatorname{sigm}(W_{xz}x_{t} + W_{hz}h_{t-1} + b_{z})$$

$$\tilde{h}_{t} = \operatorname{tanh}(W_{xh}x_{t} + W_{hh}(r_{t} \odot h_{t-1}) + b_{h})$$

$$h_{t} = z_{t} \odot (h_{t-1}) + (1 - z_{t}) \odot \tilde{h}_{t}$$

MUT1:

$$z = \operatorname{sigm}(W_{xz}x_t + b_z)$$

$$r = \operatorname{sigm}(W_{xr}x_t + W_{hr}h_t + b_r)$$

$$h_{t+1} = \tanh(W_{hh}(r \odot h_t) + \tanh(x_t) + b_h) \odot z$$

$$h_t \odot (1 - z)$$

MUT2:

$$z = \operatorname{sigm}(W_{xz}x_t + W_{hx}h_t + b_z)$$

$$r = \operatorname{sigm}(x_t + W_{hr}h_t + b_r)$$

$$h_{t+1} = \operatorname{tanh}(W_{hh}(r \odot h_t) + W_{xh}x_t + b_h) \odot z$$

$$h_t \odot (1-z)$$

MUT3:

$$z = \operatorname{sigm}(W_{xx}x_t + W_{hx} \tanh(h_t) + b_z)$$

$$r = \operatorname{sigm}(W_{xx}x_t + W_{hr}h_t + b_r)$$

$$h_{t+1} = \operatorname{tanh}(W_{hh}(r \odot h_t) + W_{xh}x_t + b_h) \odot z$$

$$h_t \circlearrowleft (1-z)$$

LSTM variants and friends

They also combine the functions of f (forgetting gate) and i (input) in a single z gate.

The more you add from the current state (large z) the less (1-z) you remember from previous h, and vice versa.

GRU:

$$r_{t} = \operatorname{sigm}(W_{xr}x_{t} + W_{hr}h_{t-1} + b_{r})$$

$$z_{t} = \operatorname{sigm}(W_{xz}x_{t} + W_{hz}h_{t-1} + b_{z})$$

$$\tilde{h}_{t} = \tanh(W_{xh}x_{t} + W_{hh}(r_{t} \odot h_{t-1}) + b_{h})$$

$$h_{t} = (z_{t}) \odot h_{t-1} + (1 - z_{t}) \odot \tilde{h}_{t}$$

MUT1:

$$z = \operatorname{sigm}(W_{xz}x_t + b_z)$$

$$r = \operatorname{sigm}(W_{xr}x_t + W_{hr}h_t + b_r)$$

$$h_{t+1} = \operatorname{tanh}(W_{hh}(r \odot h_t) + \operatorname{tanh}(x_t) + b_h) \odot z$$

$$+ h_t \odot (1 - z)$$

MUT2:

$$z = \operatorname{sigm}(W_{xx}x_t + W_{hx}h_t + b_x)$$

$$r = \operatorname{sigm}(x_t + W_{hr}h_t + b_r)$$

$$h_{t+1} = \operatorname{tanh}(W_{hh}(r \odot h_t) + W_{xh}x_t + b_h) \odot z$$

$$+ h_t \odot (1 - z)$$

MUT3:

$$z = \operatorname{sigm}(W_{xx}x_t + W_{hx} \tanh(h_t) + b_x)$$

$$r = \operatorname{sigm}(W_{xx}x_t + W_{hr}h_t + b_r)$$

$$h_{t+1} = \tanh(W_{ht}(r \odot h_t) + W_{xh}x_t + b_h) \odot z$$

$$+ h_t \odot (1-z)$$

Summary

- RNNs are a widely used model for sequential data, including text
- RNNs are trainable with backprop when unrolled over time
- RNNs learn complex and varied patterns in sequential data
- Vanilla RNNs are simple but don't work very well
 - Backward flow of gradients in RNN can explode or vanish
- Common to use LSTM or GRU. Memory path makes them stably learn long-distance interactions.
- Better/simpler architectures are a hot topic of current research