Today's Topics

- Some Lab 3 Tips and Discussion
- Still Need a Lab 3 Partner?
- If Still Working on Lab 2, Complete ASAP!
- Some Advanced Weight-Learning Topics (by Yujia Bao)
- Interpreting ANN Outputs as Probability Distributions and the Cross-Entropy Error Function (might be covered next week)
- Next week: An Overview of Some Deep ML Projects at American Family

Back to Deep ANNs

- Convolution & Max Pooling (Repeat)

C = Convolution, MP = Max Pooling

My implementation (no dropout yet) of the above topology takes about 1-2 mins per epoch on the provided TRAIN/TUNE/TEST set (I measure TRAIN, TUNE and TEST accuracy after each epoch)

- There are MULTIPLE, INDEPENDENT plates (so each can learn a different 'derived feature')
- Within a plate, there is only <u>one</u> set of weights, shared for all 'starting positions'

- There are MULTIPLE, INDEPENDENT plates (so each can learn a different 'derived feature')
- Within a plate, there is only <u>one</u> set of weights, shared for all 'starting positions'

Note that the 'sliding windows' OVERLAP (a design choice)

- There are MULTIPLE, INDEPENDENT plates (so each can learn a different 'derived feature')
- Within a plate, there is only <u>one</u> set of weights, shared for all 'starting positions'

- There are MULTIPLE, INDEPENDENT plates (so each can learn a different 'derived feature')
- Within a plate, there is only <u>one</u> set of weights, shared for all 'starting positions'

CONV Layer Weight Sharing

- The SAME WEIGHTs are used for all 'sliding window' locations per plate
- You will only backprop through CONV HUs that are the MAX in some POOL window
- You might want to scale (ie, divide) η by the number of cells in the following POOL layer (ie, the number of MAX'es computed)

Learning from Examples Chapter 18. $\textbf{function} \ \mathsf{Back-Prop-Learning}(examples, network) \ \textbf{returns} \ \mathsf{a} \ \mathsf{neural} \ \mathsf{network}$ inputs: examples, a set of examples, each with input vector x and output vector y examples, a set of examples, and the set of examples, weights $w_{i,j}$, activation function q network, a multilayer network with L layers, weights $w_{i,j}$, activation function qlocal variables: Δ , a vector of errors, indexed by network node repeat for each weight $w_{i,j}$ in network do $w_{i,j} \leftarrow$ a small random number for each example (x,y) in $\mathit{examples}$ do /* Propagate the inputs forward to compute the outputs */ for each node i in the input layer do $a_i \leftarrow x_i$ for $\ell = 2$ to L do for each node j in layer ℓ do $in_j \leftarrow \sum_i w_{i,j} a_i$ $a_i \leftarrow g(in_i)$ /* Propagate deltas backward from output layer to input layer */ for each node j in the output layer do $\Delta[j] \leftarrow g'(in_j) \times (y_j - a_j)$ for $\ell = L - 1$ to 1 do for each node i in layer ℓ do $\Delta[i] \leftarrow g'(in_i) \sum_j w_{i,j} \Delta[j]$ /* Update every weight in network using deltas */ for each weight $w_{i,j}$ in network do $w_{i,j} \leftarrow w_{i,j} + \alpha \times a_i \times \Delta[j]$ until some stopping criterion is satisfied return network **Figure 18.24** The back-propagation algorithm for learning in multilayer networks.

From CS 540 textbook, by Russel and Norvig, 3rd ed

the weight-update rule for the weights between the inputs and the hidden layer is identical to the update rule for the out

Details: Nth CONV to Nth POOL

- I decided to have <u>one</u> POOL <u>per</u> CONV
- POOLs compute MAX via code (no wgts)
- In general, could have <u>several</u> POOLs of different sizes per CONV

Details: Nth CONV to Nth POOL

- I decided to have one POOL per CONV
- POOLs compute MAX via code (no wgts)
- In general, could have <u>several</u> POOLs of different sizes per CONV

Note that the 'sliding windows' DO NOT OVERLAP (a design choice)

Details: Nth POOLs to Nth CONV

- We want a CONV layer to look at <u>ALL</u> nodes at previous POOL layer, <u>but only look at the same window</u>
- This allows learning <u>combinations</u> of derived features

Details: Nth POOLs to Nth CONV

- We want a CONV layer to look at <u>ALL</u> nodes at previous POOL layer, <u>but only look at the same window</u>
- This allows learning <u>combinations</u> of derived features

Details: Nth CONV to 1 HU Layer

- We want the <u>flat</u> layer of HUs to look <u>all</u> CONV/POOL nodes at final CONV/POOL layer.
- Initially Lab 3 said to use the following, but ok to follow Slide 2's drawing and have a 3rd CONV layer (I did this)

CONV-POOL-CONV-POOL-FLAT-OUTPUT

BP'ing Through POOL Nodes

- My implementation only BPs through the CONV nodes that are the MAX for some POOL window (all others have deviation=0)
- There are <u>no learnable weights</u> (and biases) between
 CONV and POOL layers (where needed I assume wgt=1, but never change it ie, the MAX calc is <u>not</u> done via wgt'ed sums and an activation function; it is just Java code)
- POOL nodes compute 'deviations' (ie, the intermediate calc in the BP algorithm), but don't change wgts and biases
- If POOL windows do not overlap (and only 1 POOL plate per CONV plate), a CONV node only sums the deviations from at most one POOL node in the next layer

Pictorially Weighted sum of Use deviations deviation at **POOL** node Convolution **Pooling**

Convolution