An introduction to Deep Learning

Collection of relevant presentations from others

1

So, 1. what exactly is deep learning?

And, 2. why is it generally better than other methods on image, speech and certain other types of data?

The short answers

- 1. 'Deep Learning' means using a neural network with several layers of nodes between input and output
- 2. the series of layers between input & output do feature identification and processing in a series of stages, just as our brains seem to.

DL is providing breakthrough results in speech recognition and image classification ...

modeling technique		#params W		ER	task	hours of	DNN-HMM	GMM-HMM	GMM-HMM
		$[10^6]$	Hub5'00-SWBRT03S-FSH			training data		with same data	with more data
GMM, 40 mix D7	GMM, 40 mix DT 309h SI NN 1 hidden-laver×4634 units		23.6	27.4	Switchboard (test set 1)	309	18.5	27.4	18.6 (2000 hrs)
			26.0	29.4	Switchboard (test set 2)	309	16.1	23.6	17.1 (2000 hrs)
1		43.6			English Broadcast News	50	17.5	18.8	
+ 2×5 neighboring frames		45.1	22.4	25.7	Bing Voice Search	24	30.4	36.2	
DBN-DNN 7 hide	len layers×2048 unit	s 45.1	17.1	19.6	(Sentence error rates)				
+ updated state al	ignment	45.1	16.4	18.6	Google Voice Input	5,870	12.3		16.0 (>>5,870h
+ sparsification		15.2 nz	16.1	18.5	Youtube	1,400	47.6	52.3	
GMM 72 mix DT	2000b SA	102.4	17.1	18.6	I		\smile	-	

MCDNN go here: http://yann.lecun.com/exdb/mnist/ of others [%] [%] mprov. [%] 0.23 NIST SD 19 see Table 4 ee Table 30-80 http://people.idsia.ch/~juergen/cvpr2012.pdf HWDB1.0 on. 35 HWDB1.0 off. 10.01 18.50 11.21 CIFAR10 72 1.69 0.54 traffic signs

2

hmmm... OK, but:

3. multilayer neural networks have been around for 25 years. What's actually new?

we have always had good algorithms for learning the weights in networks with 1 hidden layer

but these algorithms are not good at learning the weights for networks with more hidden layers

what's new is: algorithms for training many-later networks

what s new

/

longer answers

- 1. reminder/quick-explanation of how neural network weights are learned;
- 2. the idea of **unsupervised feature learning** (why 'intermediate features' are important for difficult classification tasks, and how NNs seem to naturally learn them)
- 3. The 'breakthrough' the simple trick for training Deep neural networks

The decision boundary perspective...

Initial random weights

6

The decision boundary perspective...

Present a training instance / adjust the weights

The decision boundary perspective...

Present a training instance / adjust the weights

The decision boundary perspective... Present a training instance / adjust the weights

The decision boundary perspective...

Present a training instance / adjust the weights

The decision boundary perspective...

Eventually

Observation

• weight-learning algorithms for NNs are dumb

10

12

- they work by making thousands and thousands of tiny adjustments, each making the network do better at the most recent pattern, but perhaps a little worse on many others
- but, by dumb luck, eventually this tends to be good enough to learn effective classifiers for many real applications

Some other points

Detail of a standard NN weight learning algorithm – **later**

If f(x) is non-linear, a network with 1 hidden layer can, in theory, learn perfectly any classification problem. A set of weights exists that can produce the targets from the inputs. The problem is finding them.

Some other 'by the way' points

If f(x) is linear, the NN can **only** draw straight decision boundaries (even if there are many layers of units)

13

Some other 'by the way' points

NNs use nonlinear f(x) so they can draw complex boundaries, but keep the data unchanged

14

16

Some other 'by the way' points

NNs use nonlinear f(x) so they can draw complex boundaries, but keep the data unchanged

SVMs only draw straight lines, but they transform the data first in a way that makes that OK

What does this unit detect?

1 5 10 15 20 25 ...

strong +ve weight
low/zero weight

Figure 1.2: Examples of handwritten digits from U.S. postal envelopes.

Figure 1.2: Examples of handwritten digits from U.S. postal envelopes.

Figure 1.2: Examples of handwritten digits from U.S. postal envelopes.

successive layers can learn higher-level features ...

1 5 10 15 20 25 ...

detect lines in Specific positions

Higher level detetors (horizontal line, "RHS vertical lune" "upper loop", etc...

What does this unit detect?

So: multiple layers make sense

So: multiple layers make sense

Your brain works that way

Optic radiations

Optic r

30

Deep Learning Overview

- Train networks with many layers (vs. shallow nets with just a couple of layers)
- Multiple layers work to build an improved feature space
 - First layer learns 1st order features (e.g. edges...)
 - 2nd layer learns higher order features (combinations of first layer features, combinations of edges, etc.)
 - In current models layers often learn in an unsupervised mode and discover general features of the input space – serving multiple tasks related to the unsupervised instances (image recognition, etc.)
 - Then final layer features are fed into supervised layer(s)
 - And entire network is often subsequently tuned using supervised training of the entire net, using the initial weightings learned in the unsupervised phase
 - Could also do fully supervised versions, etc. (early BP attempts)

33

33

So: multiple layers make sense

Many-layer neural network architectures should be capable of learning the true underlying features and 'feature logic', and therefore generalise very well ...

Why Deep Learning

- Biological Plausibility e.g. Visual Cortex
- Hastad proof Problems which can be represented with a polynomial number of nodes with *k* layers, may require an exponential number of nodes with *k*-1 layers (e.g. parity)
- Highly varying functions can be efficiently represented with deep architectures
 - Less weights/parameters to update than a less efficient shallow representation
- Sub-features created in deep architecture can potentially be shared between multiple tasks
 - Type of Transfer/Multi-task learning

34

34

36

But, until very recently, our weight-learning algorithms simply did not work on multi-layer architectures

Along came deep learning ...

The new way to train multi-layer NNs...

The new way to train multi-layer NNs...

Train this layer first
then this layer
then this layer
then this layer

42

41

The new way to train multi-layer NNs...

EACH of the (non-output) layers is trained to be an auto-encoder

Basically, it is forced to learn good features that describe what comes from the previous layer

an auto-encoder is trained, with an absolutely standard weight-adjustment algorithm to reproduce the input

output decode hidden encode input

an auto-encoder is trained, with an absolutely standard weight-adjustment algorithm to reproduce the input

output decode hidden encode input

By making this happen with (many) fewer units than the inputs, this forces the 'hidden layer' units to become good feature detectors

45

Auto-Encoders

- A type of unsupervised learning which tries to discover generic features of the data
 - Learn identity function by learning important sub-features (not by just passing through data)
 - Compression, etc.
 - Can use just new features in the new training set or concatenate both

46

Stacked Auto-Encoders

• Do supervised training on the last layer using final features

• Then do supervised training on the entire network to fine- tune all weights

49

How do we implement a sparse Auto-Encoder?

- Use more hidden nodes in the encoder
- Use regularization techniques which encourage sparseness (e.g. a significant portion of nodes have 0 output for any given input)
 - Penalty in the learning function for non-zero nodes
 - Weight decay
 - etc.
- De-noising Auto-Encoder
 - Stochastically corrupt training instance each time, but still train auto-encoder to decode the uncorrupted instance, forcing it to learn conditional dependencies within the instance
 - Better empirical results, handles missing values well

1

Sparse Encoders

- Auto encoders will often do a dimensionality reduction
 - PCA-like or non-linear dimensionality reduction
- This leads to a "dense" representation which is nice in terms of parsimony
 - All features typically have non-zero values for any input and the combination of values contains the compressed information
- However, this distributed and entangled representation can often make it more difficult for successive layers to pick out the salient features
- A sparse representation uses more features where at any given time many/most of the features will have a 0 value
 - Thus there is an implicit compression each time but with varying nodes
 - This leads to more localist variable length encodings where a
 particular node (or small group of nodes) with value 1 signifies the
 presence of a feature (small set of bases)
 - A type of simplicity bottleneck (regularizer)
 - This is easier for subsequent layers to use for learning

50

50

52

Sparse Representation

- For bases below, which is easier to see intuition for current pattern if a few of these are on and the rest 0, or if all have some non-zero value?
- Easier to learn if sparse

52

Stacked Auto-Encoders

- Concatenation approach (i.e. using both hidden features and original features in final (or other) layers) can be better if not doing fine tuning. If fine tuning, the pure replacement approach can work well.
- Always fine tune if there is a sufficient amount of labeled data
- For real valued inputs, MLP training is like regression and thus could use linear output node activations, still sigmoid at hidden
- Stacked Auto-Encoders empirically not quite as accurate as DBNs (Deep Belief Networks)
 - (with De-noising auto-encoders, stacked auto-encoders competitive with DBNs)
 - Not generative like DBNs, though recent work with denoising auto-encoders may allow generative capacity

53

53

RBM Sampling and Training

- Initial state typically set to a training example x (can be real valued)
- Sampling is an iterative back and forth process
 - $-P(h_i = 1|\mathbf{x}) = \operatorname{sigmoid}(W_i\mathbf{x} + c_i) = 1/(1 + e^{-\operatorname{net}(h_i)})$ // c_i is hidden node bias $-P(x_i = 1|\mathbf{h}) = \operatorname{sigmoid}(W_i'\mathbf{h} + b_i) = 1/(1 + e^{-\operatorname{net}(x_i)})$ // b_i is visible node bias
- Contrastive Divergence (CD-*k*): How much contrast (in the statistical distribution) is there in the divergence from the original training example to the relaxed version after *k* relaxation steps
- Then update weights to decrease the divergence as in Boltzmann
- Typically just do CD-1 (Good empirical results)
 - Since small learning rate, doing many of these is similar to doing fewer versions of CD-k with k > 1
 - Note CD-1 just needs to get the gradient direction right, which it usually does, and then change weights in that direction according to the learning rate

55

Deep Belief Networks (DBN)

- Geoff Hinton (2006)
- Uses Greedy layer-wise training but each layer is an RBM (Restricted Boltzmann Machine)
- RBM is a constrained

 Boltzmann machine with
 - No lateral connections between hidden (h) and visible (x) nodes

- Typically uses probabilistic logistic node, but other activations possible

54

54

RBMupdate($\mathbf{x}_1, \epsilon, W, \mathbf{b}, \mathbf{c}$)

This is the RBM update procedure for binomial units. It can easily adapted to other types of units. \mathbf{x}_1 is a sample from the training distribution for the RBM

 ϵ is a learning rate for the stochastic gradient descent in Contrastive Divergence

W is the RBM weight matrix, of dimension (number of hidden units, number of inputs)

b is the RBM offset vector for input units

c is the RBM offset vector for hidden units

Notation: $Q(\mathbf{h}_2 = 1 | \mathbf{x}_2)$ is the vector with elements $Q(\mathbf{h}_{2i} = 1 | \mathbf{x}_2)$

for all hidden units i do

- compute $Q(\mathbf{h}_{1i} = 1 | \mathbf{x}_1)$ (for binomial units, $\operatorname{sigm}(\mathbf{c}_i + \sum_i W_{ij} \mathbf{x}_{1j})$)
- sample $\mathbf{h}_{1i} \in \{0,1\}$ from $Q(\mathbf{h}_{1i}|\mathbf{x}_1)$

end for

for all visible units j do

- compute $P(\mathbf{x}_{2j} = 1 | \mathbf{h}_1)$ (for binomial units, $\operatorname{sigm}(\mathbf{b}_j + \sum_i W_{ij} \mathbf{h}_{1i})$)
- sample $\mathbf{x}_{2i} \in \{0,1\}$ from $P(\mathbf{x}_{2i} = 1 | \mathbf{h}_1)$

end for

for all hidden units i do

• compute $Q(\mathbf{h}_{2i} = 1 | \mathbf{x}_2)$ (for binomial units, $\operatorname{sigm}(\mathbf{c}_i + \sum_i W_{ij} \mathbf{x}_{2j})$)

end for

- $\bullet \ W \leftarrow W + \epsilon(\mathbf{h}_1\mathbf{x}_1' Q(\mathbf{h}_{2\cdot} = 1|\mathbf{x}_2)\mathbf{x}_2')$
- $\mathbf{b} \leftarrow \mathbf{b} + \epsilon (\mathbf{x}_1 \mathbf{x}_2)$
- $\mathbf{c} \leftarrow \mathbf{c} + \epsilon(\mathbf{h}_1 Q(\mathbf{h}_2) = 1|\mathbf{x}_2)$

$\Delta w_{ii} = \varepsilon (h_{1,i} \cdot x_{1,i} - Q(h_{k+1,i} = 1 \mid \mathbf{x}_{k+1}) x_{k+1,i})$

RBM Update Notes and Variations

- Binomial unit means the standard MLP sigmoid unit
- Q and P are probability distribution vectors for hidden (h) and visible/input (x) vectors respectively
- During relaxation/weight update can alternatively do updates based on the real valued probabilities (sigmoid(*net*)) rather than the 1/0 sampled logistic states
 - Always use actual/binary values from initial $x \rightarrow h$
 - Doing this makes the hidden nodes a sparser bottleneck and is a regularizer helping to avoid overfit
 - Could use probabilities on the $h \rightarrow x$ and/or final $x \rightarrow h$
 - in CD-*k* the final update of the hidden nodes usually use the probability value to decrease the final arbitrary sampling variation (sampling noise)
- Lateral restrictions of RBM allow this fast sampling

57

57

Deep Belief Network Training

- Same greedy layer-wise approach
- First train lowest RBM (h⁰ h¹) using RBM update algorithm (note h⁰ is x)
- Freeze weights and train subsequent RBM layers
- Then connect final outputs to a supervised model and train that model
- Finally, unfreeze all weights, and train full DBN with supervised model to finetune weights

During execution typically iterate multiple times at the top RBM layer

59

RBM Update Variations and Notes

- Initial weights, small random, 0 mean, sd \sim .01
 - Don't want hidden node probabilities early on to be close to 0 or 1, else slows learning, since less early randomness/mixing?
 Note that this is a bit like annealing/temperature in Boltzmann
- Set initial **x** bias values as a function of how often node is on in the training data, and **h** biases to 0 or negative to encourage sparsity
- Better speed when using momentum (\sim .5)
- Weight decay good for smoothing and also encouraging more mixing (hidden nodes more stochastic when they do not have large net magnitudes)
 - Also a reason to increase k over time in CD-k as mixing decreases as weight magnitudes increase

58

60

58

Can use DBN as a Generative model to create sample x vectors

- 1. Initialize top layer to an arbitrary vector
 - Gibbs sample (relaxation) between the top two layers *m* times
 - If we initialize top layer with values obtained from a training example, then need less Gibbs samples
- 2. Pass the vector down through the network, sampling with the calculated probabilities at each layer
- 3. Last sample at bottom is the generated x value (can be real valued if we use the probability vector rather than sample)

Alternatively, can start with an x at the bottom, relax to a top value, then start from that vector when generating a new x, which is the dotted lines version. More like standard Boltzmann machine processing.

59

```
TrainUnsupervisedDBN(\widehat{P}, \epsilon, \ell, W, \mathbf{b}, \mathbf{c}, mean_field_computation)
Train a DBN in a purely unsupervised way, with the greedy layer-wise procedure in which each added layer
is trained as an RBM (e.g. by Contrastive Divergence).
\widehat{P} is the input training distribution for the network
\epsilon is a learning rate for the RBM training
\ell is the number of layers to train
W^k is the weight matrix for level k, for k from 1 to \ell
b^k is the visible units offset vector for RBM at level k, for k from 1 to \ell
\mathbf{c}^k is the hidden units offset vector for RBM at level k, for k from 1 to \ell
mean_field_computation is a Boolean that is true iff training data at each additional level is obtained
by a mean-field approximation instead of stochastic sampling
  for k = 1 to \ell do
 • initialize W^k = 0, \mathbf{b}^k = 0, \mathbf{c}^k = 0
 while not stopping criterion do
 • sample \hat{\mathbf{h}}^0 = \mathbf{x} from \hat{P}
 for i=1 to k-1 do
 if mean_field_computation then
 • assign \mathbf{h}_i^i to Q(\mathbf{h}_i^i = 1 | \mathbf{h}^{i-1}), for all elements j of \mathbf{h}^i
 else
 • sample \mathbf{h}_{i}^{i} from Q(\mathbf{h}_{i}^{i}|\mathbf{h}^{i-1}), for all elements j of \mathbf{h}^{i}
 end if
 P(h^2, h^3) \sim RBM
 • RBMupdate(\mathbf{h}^{k-1}, \epsilon, W^k, \mathbf{b}^k, \mathbf{c}^k) {thus providing Q(\mathbf{h}^k|\mathbf{h}^{k-1}) for future use}
 end while
 end for
 Q(h^1|x)
```

DBN Learning Notes

- RBM stopping criteria still in issue. One common approach is reconstruction error which is the probability that the final x after CD-k is the initial x. (i.e. *P*(□x|E[h|x□]). The other most common approach is AIC (Annealed Importance Sampling). Both have been shown to be problematic.
- Each layer updates weights so as to make training sample patterns more likely (lower energy) in the free state (and nontraining sample patterns less likely).
- This unsupervised approach learns broad features (in the hidden/subsequent layers of RBMs) which can aid in the process of making the types of patterns found in the training set more likely. This discovers features which can be associated across training patterns, and thus potentially helpful for other goals with the training set (classification, compression, etc.)
- Note still pairwise weights in RBMs, but because we can pick the number of hidden units and layers, we can represent any arbitrary distribution

63

DBN Execution

- After all layers have learned then the output of the last layer can be input to a supervised learning model
- Note that at this point we could potentially throw away all the downward weights in the network as they will not actually be used during the normal feedforward execution process (as we did with the Stacked Auto Encoder)
 - Note that except for the downward bias weights b they are the same symmetric weights anyways
 - If we are relaxing M times in the top layer then we would still need the downward weights for that layer
 - Also if we are generating x values we would need all of them
- The final weight tuning is usually done with backpropagation, which only updates the feedforward weights, ignoring any downward weights

62

62

DBN Project Notes

- To be consistent just use 28×28 (764) data set of gray scale values (0-255)
 - Normalize to 0-1
 - Could try better preprocessing if want and helps in published accuracies, but start/stay with this
 - Small random initial weights
- Parameters
 - Hinton Paper, others do a little searching and e-mail me a reference for extra credit points
 - http://yann.lecun.com/exdb/mnist/ for sample approaches
- Straight 200 hidden node MLP does quite good ~98%
 - Rough Hyperparameters LR: \sim .05-.1, Momentum \sim .5
- Best class deep net results: ~98.5% which is competitive
 - About half students never beat MLP baseline
 - Can you beat the 98.5%?

65

65

Deep Learning Project Past Experience

- Note: If we held out 50K of the dataset as unsupervised, then deep nets would more readily show noticeable improvement over BP
- A final full network fine tune with BP always helps
 - But can take 20+ hours
- Key take away Most actual time spent training with different parameters. Thus, start early, and then you will have time to try multiple long runs to see which variations work. This does not take that much personal time, as you simply start it with some different parameters and go away for a day. If you wait until the last few days, there is no time to do these experiments.

67

Deep Learning Project Past Experience

- Structure: ~3 hidden layers, ~500ish nodes/layer, more nodes/layers can be better but training is longer
- Training time:
 - DBN: ~10 epochs with the 60K set, small LR ~.005 often good
 - Can go longer, does not seem to overfit with the large data set
 - SAE: Can saturate/overfit, ~3 epochs good, but will be a function of your de-noising approach, which is essential for sparsity, use small LR ~.005, long training – up to 50 hours, got 98.55
 - · Larger learning rates often lead low accuracy for both DBN and SAE
- Sampling vs using real probability value in DBN
 - Best results found when using real values vs. sampling
 - Some found sampling on the back-step of learning helps
 - When using sampling, probably requires longer training, but could actually lead to bigger improvements in the long run
 - Typical forward flow real during execution, but could do some sampling on the m iterations at the top layer. Some success with back-step at the top layer iteration (most don't do this at all)
 - We need to try/discover better variations

66

66

DBN Notes

- Can use lateral connections in RBM (no longer RBM) but sampling becomes more difficult
 - ala standard Boltzmann requiring longer sampling chains.
 - Lateral connections can capture pairwise dependencies allowing the hidden nodes to focus on higher order issues. Can get better results.
- Deep Boltzmann machine Allow continual relaxation across the full network
 - Receive input from above and below rather than sequence through RBM layers
 - Typically for successful training, first initialize weights using the standard greedy DBN training with RBM layers
 - Requires longer sampling chains ala Boltzmann
- Conditional and Temporal RBMs allow node probabilities to be conditioned by some other inputs – context, recurrence (time series changes in input and internal state), etc.

68

Discrimination with Deep Networks

- Discrimination approaches with DBNs (Deep Belief Net)
 - Use outputs of DBNs as inputs to supervised model (i.e. just an unsupervised preprocessor for feature extraction)
 - Basic approach we have been discussing
 - Train a DBN for each class. For each clamp the unknown x and iterate m times. The DBN that ends with the lowest normalized free energy (softmax variation) is the winner.
 - Train just one DBN for all classes, but with an additional visible unit for each class. For each output class:
 - Clamp the unknown x, relax, and then see which final state has lowest free energy – no need to normalize since all energies come from the same network.

• See http://deeplearning.net/demos/

69

69

Summary

- Much recent excitement, still much to be discovered
- "Google-Brain"
- Sum of Products Nets
- Biological Plausibility
- Potential for significant improvements
- Good in structured/Markovian spaces
 - Important research question: To what extent can we use Deep Learning in more arbitrary feature spaces?
 - Recent deep training of MLPs with BP shows potential in this area

71

Demo

- Variational Autoencoder Demos:
 - Durk Kingma's MNIST demo
 - Vincent Dumolin's TFD demo
- Stanford's Sentiment Analysis Demo using Recursive Neural Networks:
 - Recursive Neural networks Sentiment Analysis
- Here is a link for demo of the above and others
 - <u>http://deeplearning.net/demos/</u>