

Machine Learning: Chenhao Tan University of Colorado Boulder LECTURE 15

Slides adapted from Jordan Boyd-Graber, Justin Johnson, Andrej Karpathy, Chris Ketelsen, Fei-Fei Li, Mike Mozer, Michael Nielson

Logistics

- Homework 3 is due next week
- Grading for homework 2 is done

Overview

Forward propagation recap

Back propagation

Chain rule

Back propagation

Full algorithm

Practical issues of back propagation

Unstable gradients

Weight Initialization

Alternative regularization

Batch size

Outline

Forward propagation recap

Back propagation
Chain rule
Back propagation
Full algorithm

Practical issues of back propagation
Unstable gradients
Weight Initialization
Alternative regularization
Batch size

Forward propagation algorithm

How do we make predictions based on a multi-layer neural network? Store the biases for layer l in b^l , weight matrix in W^l

$$W^1, b^1 W^2, b^2 W^3, b^3$$

$$\mathbf{W}^2, \mathbf{b}^2$$

$$W^3, b^3$$

$$\pmb{W}^4, \pmb{b}^4$$

Forward propagation algorithm

Suppose your network has L layers Make prediction for an instance x

- 1: Initialize $a^0 = x$
- 2: **for** l = 1 to L **do**
- 3: $\mathbf{z}^l = \mathbf{W}^l \mathbf{a}^{l-1} + \mathbf{b}^l$
- 4: $a^l = g(z^l) // g$ represents the nonlinear activation
- 5: end for
- 6: The prediction \hat{y} is simply a^L

Neural networks in a nutshell

- Training data $S_{\text{train}} = \{(x, y)\}$
- Network architecture (model)

$$\hat{y} = f_w(x)$$

 $\mathbf{W}^l, \mathbf{b}^l, l = 1, \dots, L$

Loss function (objective function)

$$\mathcal{L}(y,\hat{y})$$

• How do we learn the parameters?

Machine Learning: Chenhao Tan

Neural networks in a nutshell

- Training data $S_{\text{train}} = \{(x, y)\}$
- Network architecture (model)

$$\hat{y} = f_w(x)$$

 $\mathbf{W}^l, \mathbf{b}^l, l = 1, \dots, L$

Loss function (objective function)

$$\mathcal{L}(\mathbf{y}, \hat{\mathbf{y}})$$

How do we learn the parameters?
 Stochastic gradient descent,

$$m{W}^l \leftarrow m{W}^l - \eta rac{\partial \mathscr{L}(y, \hat{y})}{\partial m{W}^l}$$

Reminder of gradient descent

Challenge

- **Challenge**: How do we compute derivatives of the loss function with respect to weights and biases?
- Solution: Back propagation

Outline

Forward propagation recap

Back propagation
Chain rule
Back propagation
Full algorithm

Practical issues of back propagation
Unstable gradients
Weight Initialization
Alternative regularization
Batch size

The chain rule allows us to take derivatives of nested functions.

The chain rule allows us to take derivatives of nested functions. **Univariate chain rule**:

$$\frac{d}{dx}f(g(x)) = f'(g(x)) g'(x) = \frac{df}{dg}\frac{dg}{dx}$$

The chain rule allows us to take derivatives of nested functions.

Univariate chain rule:

$$\frac{d}{dx}f(g(x)) = f'(g(x)) g'(x) = \frac{df}{dg}\frac{dg}{dx}$$

Example:

$$\frac{d}{dx} \, \frac{1}{1 + \exp(-x)}$$

The chain rule allows us to take derivatives of nested functions.

Univariate chain rule:

$$\frac{d}{dx}f(g(x)) = f'(g(x)) g'(x) = \frac{df}{dg}\frac{dg}{dx}$$

Example:

$$\frac{d}{dx} \frac{1}{1 + \exp(-x)} = -\frac{1}{(1 + \exp(-x))^2} \cdot \exp(-x) \cdot -1$$

$$\frac{d\sigma(x)}{dx} = \sigma(x)(1 - \sigma(x))$$

Multivariate chain rule:

Multivariate chain rule:

Derivative of \mathcal{L} with respect to x:

$$\frac{\partial f}{\partial x}$$

Similarly, $\frac{\partial f}{\partial y}$, $\frac{\partial f}{\partial z}$

What is the derivative of f with respect to r?

13 of 58

What is the derivative of f with respect to r?

$$\frac{\partial f}{\partial r} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial r} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial r} + \frac{\partial f}{\partial z} \frac{\partial z}{\partial r}$$

What is the derivative of f with respect to s?

Machine Learning: Chenhao Tan

What is the derivative of f with respect to s?

$$\frac{\partial f}{\partial s} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial s} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial s} + \frac{\partial f}{\partial z} \frac{\partial z}{\partial s}$$

What is the derivative of f with respect to s?

Example: Let
$$f = xyz$$
, $x = r$, $y = rs$, and $z = s$. Find $\partial f/\partial s$

$$\frac{\partial f}{\partial s} = \frac{\partial f}{\partial x}\frac{\partial x}{\partial s} + \frac{\partial f}{\partial y}\frac{\partial y}{\partial s} + \frac{\partial f}{\partial z}\frac{\partial z}{\partial s}$$

What is the derivative of *f* with respect to *s*?

Example: Let
$$f = xyz$$
, $x = r$, $y = rs$, and $z = s$. Find $\partial f/\partial s$

$$\frac{\partial f}{\partial s} = yz \cdot 0 + xz \cdot r + xy \cdot 1$$

What is the derivative of f with respect to s?

Example: Let
$$f = xyz$$
, $x = r$, $y = rs$, and $z = s$. Find $\partial f/\partial s$

$$\frac{\partial f}{\partial s} = rs^2 \cdot 0 + rs \cdot r + r^2 s \cdot 1$$

What is the derivative of f with respect to s?

Example: Let f = xyz, x = r, y = rs, and z = s. Find $\partial f/\partial s$

$$\frac{\partial f}{\partial s} = 2r^2s$$

What is the derivative of f with respect to s?

Example: Let f = xyz, x = r, y = rs, and z = s. Find $\partial f/\partial s$

$$f(r,s) = r \cdot rs \cdot s = r^2 s^2 \quad \Rightarrow \quad \frac{\partial f}{\partial s} = 2r^2 s \checkmark$$

What is the derivative of f with respect to u?

17 of 58

What is the derivative of f with respect to u?

$$\frac{\partial f}{\partial u} = \frac{\partial f}{\partial r} \frac{\partial r}{\partial u} + \frac{\partial f}{\partial s} \frac{\partial s}{\partial u}$$

What is the derivative of f with respect to u?

Crux: If you know the derivative of objective w.r.t. intermediate value in the chain, can eliminate everything in between.

What is the derivative of f with respect to u?

Crux: If you know the derivative of objective w.r.t. intermediate value in the chain, can eliminate everything in between.

This is the cornerstone of the back propagation algorithm.

For the derivation, we'll consider a simplified network

We want to use back propagation to compute partial derivative of $\mathscr L$ w.r.t. the weights and biases

$$\frac{\partial \mathcal{L}}{\partial w_{ii}^2}$$
, for $l = 1, 2$

 w_{ii}^l is the weight from node j in layer l-1 to node i in layer l.

For the derivation, we'll consider a simplified network

We need to choose an intermediate term that lives on the nodes, that we can easily compute derivative with respect to.

Could choose a's, but we'll choose z's because math is easier.

For the derivation, we'll consider a simplified network

Define the derivative w.r.t. the z's by δ :

$$\delta_j^l = \frac{\partial \mathcal{L}}{\partial z_j^l}$$

Note that δ^l has the same size as z^l and a^l .

For the derivation, we'll consider a simplified network

Let's compute δ^L for output layer L:

$$\delta_j^L = \frac{\partial \mathcal{L}}{\partial z_j^L} = \frac{\partial \mathcal{L}}{\partial a_j^L} \frac{da_j^L}{dz_j^L}$$

$$\delta_j^L = rac{\partial \mathscr{L}}{\partial z_j^L} = rac{\partial \mathscr{L}}{\partial a_j^L} rac{da_j^L}{dz_j^L}$$

We know that
$$a_j^L=g(z_j^L)$$
, so $\frac{da_j^L}{dz_j^L}=g'(z_j^L)$
$$\delta_j^L=\frac{\partial \mathscr{L}}{\partial a_i^L}g'(z_j^L)$$

Note: The first term is j^{th} entry of gradient of \mathcal{L} .

$$\delta_j^L = \frac{\partial \mathcal{L}}{\partial a_j^L} g'(z_j^L)$$

We can combine all of these into a vector operation

$$\boldsymbol{\delta}^L = \frac{\partial \mathscr{L}}{\partial \boldsymbol{a}^L} \odot g'(\boldsymbol{z}^L)$$

Where $g'(z^L)$ is the activation function applied elementwise to z^L . The symbol \odot indicates element-wise multiplication of vectors.

Machine Learning: Chenhao Tan | Boulder | 22 of 58

$$\delta_j^L = \frac{\partial \mathcal{L}}{\partial a_j^L} g'(z_j^L)$$

We can combine all of these into a vector operation

$$\boldsymbol{\delta}^L = \frac{\partial \mathscr{L}}{\partial \boldsymbol{a}^L} \odot g'(\boldsymbol{z}^L)$$

Where $g'(z^L)$ is the activation function applied elementwise to z^L .

The symbol ⊙ indicates element-wise multiplication of vectors.

Notice that computing δ^L requires knowing activations.

This means that before we can compute derivatives for SGD through back propagation, we first run forward propagation through the network.

Machine Learning: Chenhao Tan | Boulder | 22 of 58

Example: Suppose we're in regression setting and choose a sigmoid activation function:

$$\mathcal{L} = \frac{1}{2} \sum_{j} (y_j - a_j^L)^2 \quad \text{and} \quad a_j^L = \sigma(z)$$

$$\frac{\partial \mathcal{L}}{\partial a_j^L} = (a_j^L - y_j), \quad \frac{da_j^L}{dz_j^L} = \sigma'(z_j^L) = \sigma(z_j^L)(1 - \sigma(z_j^L))$$

So
$$\delta^L = (a^L - y) \odot \sigma(z^L) \odot (1 - \sigma(z^L))$$

Machine Learning: Chenhao Tan | Boulder | 23 of 58

OK Great! Now we can easily-ish compute the δ 's for the output layer. But really we're after partials w.r.t. to weights and biases.

Machine Learning: Chenhao Tan Boulder 24 of 58

OK Great! Now we can easily-ish compute the δ 's for the output layer. But really we're after partials w.r.t. to weights and biases.

Question: What do you notice?

We want to find derivative $\mathscr L$ w.r.t. to weights and biases

Every weight connected to a node in layer L depends on a single δ_j^L

Machine Learning: Chenhao Tan | Boulder | 25 of 58

So we have
$$\frac{\partial \mathscr{L}}{\partial w_{jk}^L} = \frac{\partial \mathscr{L}}{\partial z_j^L} \frac{\partial z_j^L}{\partial w_{jk}^L} = \delta_j^L \frac{\partial z_j^L}{\partial w_{jk}^L}$$
Need to compute $\frac{\partial z_j^L}{\partial w_{jk}^L}$. Recall $\mathbf{z}^L = W^L \mathbf{a}^{L-1} + \mathbf{b}^L$

Recall
$$\mathbf{z}^L = W^L \mathbf{a}^{L-1} + \mathbf{b}^L$$

$$j^{\text{th}}$$
 entry in vector \Rightarrow $z_j^L = \sum_i w_{ji}^L a_i^{L-1} + b_j^L$

26 of 58

Boulder

So we have

$$\frac{\partial \mathscr{L}}{\partial w_{jk}^L} = \frac{\partial \mathscr{L}}{\partial z_j^L} \frac{\partial z_j^L}{\partial w_{jk}^L} = \delta_j^L \frac{\partial z_j^L}{\partial w_{jk}^L}$$

Taking derivative w.r.t. w_{jk}^L gives

$$\Rightarrow \quad \frac{\partial z_j^L}{\partial w_{jk}^L} = a_k^{L-1} \quad \Rightarrow \quad \frac{\partial \mathcal{L}}{\partial w_{jk}^L} = a_k^{L-1} \delta_j^L$$

Machine Learning: Chenhao Tan

So we have
$$\frac{\partial \mathscr{L}}{\partial w_{ik}^L} = a_k^{L-1} \delta_j^L$$

Easy expression for derivative w.r.t. every weight leading into layer L.

Machine Learning: Chenhao Tan | Boulder | 27 of 58

Let's make the notation a little more practical.

$$\mathbf{W}^2 = \begin{bmatrix} w_{11}^2 & w_{12}^2 & w_{13}^2 \\ w_{21}^2 & w_{22}^2 & w_{23}^2 \end{bmatrix}$$

Let's make the notation a little more practical.

$$\mathbf{W}^{2} = \begin{bmatrix} w_{11}^{2} & w_{12}^{2} & w_{13}^{2} \\ w_{21}^{2} & w_{22}^{2} & w_{23}^{2} \end{bmatrix}$$

$$\frac{\partial \mathcal{L}}{\partial \mathbf{W}^{2}} = \begin{bmatrix} \frac{\partial \mathcal{L}}{\partial w_{11}^{2}} & \frac{\partial \mathcal{L}}{\partial w_{12}^{2}} & \frac{\partial \mathcal{L}}{\partial w_{13}^{2}} \\ \frac{\partial \mathcal{L}}{\partial w_{21}^{2}} & \frac{\partial \mathcal{L}}{\partial w_{22}^{2}} & \frac{\partial \mathcal{L}}{\partial w_{23}^{2}} \end{bmatrix} = \begin{bmatrix} \delta_{1}^{2}a_{1}^{1} & \delta_{1}^{2}a_{2}^{1} & \delta_{1}^{2}a_{3}^{1} \\ \delta_{2}^{2}a_{1}^{1} & \delta_{2}^{2}a_{2}^{1} & \delta_{2}^{2}a_{3}^{1} \end{bmatrix}$$

Now we can write this as an outer-product of δ^2 and a^1 ,

$$\frac{\partial \mathcal{L}}{\partial \mathbf{W}^2} = \boldsymbol{\delta}^2 (\mathbf{a}^1)^T$$

(Exercise for yourself, $\frac{\partial \mathcal{L}}{\partial \mathbf{r}^2}$)

Machine Learning: Chenhao Tan Boulder 28 of 58

Intermediate summary

For a giving training example x, perform forward propagation to get z^l and a^l on each layer.

Then to get the partial derivatives for W^2 or W^L :

- 1. Compute $\delta^L = \frac{\partial \mathscr{L}}{\partial a_i^L} \odot g'(z^L)$
- 2. Compute $\frac{\partial \mathscr{L}}{\partial \pmb{w}^L} = \pmb{\delta}^L (\pmb{a}^{L-1})^T$ and $\frac{\partial \mathscr{L}}{\partial \pmb{b}^L} = \pmb{\delta}^L$

OK, that wasn't so bad! We found very simple expressions for the derivatives with respect to the weights in the last hidden layer!

Machine Learning: Chenhao Tan | Boulder | 29 of

Intermediate summary

For a giving training example x, perform forward propagation to get z^l and a^l on each layer.

Then to get the partial derivatives for W^2 or W^L :

- 1. Compute $\delta^L = \frac{\partial \mathscr{L}}{\partial a_i^L} \odot g'(z^L)$
- 2. Compute $\frac{\partial \mathscr{L}}{\partial \pmb{w}^L} = \pmb{\delta}^L (\pmb{a}^{L-1})^T$ and $\frac{\partial \mathscr{L}}{\partial \pmb{b}^L} = \pmb{\delta}^L$

OK, that wasn't so bad! We found very simple expressions for the derivatives with respect to the weights in the last hidden layer!

Problem: How do we do the other layers?

Machine Learning: Chenhao Tan | Boulder | 29 of

Intermediate summary

For a giving training example x, perform forward propagation to get z^l and a^l on each layer.

Then to get the partial derivatives for W^2 or W^L :

- 1. Compute $\delta^L = \frac{\partial \mathscr{L}}{\partial a_i^L} \odot g'(z^L)$
- 2. Compute $\frac{\partial \mathscr{L}}{\partial \pmb{w}^L} = \pmb{\delta}^L (\pmb{a}^{L-1})^T$ and $\frac{\partial \mathscr{L}}{\partial \pmb{b}^L} = \pmb{\delta}^L$

OK, that wasn't so bad! We found very simple expressions for the derivatives with respect to the weights in the last hidden layer!

Problem: How do we do the other layers?

Since the formulas were so nice once we knew the adjacent δ^l , it sure would be nice if we could easily compute the δ^l 's on earlier layers.

Machine Learning: Chenhao Tan | Boulder | 29 o

But the relationship between \mathscr{L} and z^1 is really complicated because of multiple passes through the activation functions.

Machine Learning: Chenhao Tan | Boulder | 30 of 58

But the relationship between \mathcal{L} and z^1 is really complicated because of multiple passes through the activation functions.

It is OK! Back propagation comes to rescue!

But the relationship between \mathcal{L} and z^1 is really complicated because of multiple passes through the activation functions.

It is OK! Back propagation comes to rescue! Notice that δ^1 depends on δ^2 .

Machine Learning: Chenhao Tan | Boulder | 30 of 58

Notice that δ^1 depends on δ^2 .

By multivariate chain rule,

$$\frac{\partial \mathcal{L}}{\partial z_k^{l-1}} = \sum_j \frac{\partial \mathcal{L}}{\partial z_j^l} \frac{\partial z_j^l}{\partial z_k^{l-1}}$$

Machine Learning: Chenhao Tan | Boulder | 31 of 58

Notice that δ^1 depends on δ^2 .

By multivariate chain rule,

$$\delta_k^{l-1} = \frac{\partial \mathcal{L}}{\partial z_k^{l-1}} = \sum_j \frac{\partial \mathcal{L}}{\partial z_j^l} \frac{\partial z_j^l}{\partial z_k^{l-1}} = \sum_j \delta_j^l \frac{\partial z_j^l}{\partial z_k^{l-1}}$$

Machine Learning: Chenhao Tan | Boulder | 31 of 58

Notice that δ^1 depends on δ^2 .

By multivariate chain rule,

$$\delta_2^1 = \frac{\partial \mathcal{L}}{\partial z_2^1} = \delta_1^2 \frac{\partial z_1^2}{\partial z_2^1} + \delta_2^2 \frac{\partial z_2^2}{\partial z_2^1}$$

Machine Learning: Chenhao Tan | Boulder | 31 of 58

$$\delta_2^1 = \frac{\partial \mathcal{L}}{\partial z_2^1} = \delta_1^2 \frac{\partial z_1^2}{\partial z_2^1} + \delta_2^2 \frac{\partial z_2^2}{\partial z_2^1}$$

Machine Learning: Chenhao Tan

$$\delta_2^1 = \frac{\partial \mathcal{L}}{\partial z_2^1} = \delta_1^2 \frac{\partial z_1^2}{\partial z_2^1} + \delta_2^2 \frac{\partial z_2^2}{\partial z_2^1}$$

Recall that $z^2 = W^2 a^1 + b^2$, it follows that

$$z_i^2 = w_{i1}^2 a_1^1 + w_{i2}^2 a_2^1 + w_{i3}^2 a_3^1 + b_i^2$$

Taking the derivative $\frac{\partial z_i^2}{\partial z_1^1}=w_{i2}^2g'(z_2^1)$, and plugging in gives

$$\delta_2^1 = \frac{\partial \mathcal{L}}{\partial z_2^1} = \delta_1^2 w_{12}^2 g'(z_2^1) + \delta_2^2 w_{22}^2 g'(z_2^1)$$

Machine Learning: Chenhao Tan | Boulder | 32 of 58

If we do this for each of the 3 δ_i^1 's, something nice happens: (Exercise for yourself: work out δ_1^1 and δ_3^1 for yourself)

$$\begin{array}{rcl} \delta_1^1 & = & \delta_1^2 w_{11}^2 g'(z_1^1) + \delta_2^2 w_{21}^2 g'(z_1^1) \\ \delta_2^1 & = & \delta_1^2 w_{12}^2 g'(z_2^1) + \delta_2^2 w_{22}^2 g'(z_2^1) \\ \delta_3^1 & = & \delta_1^2 w_{13}^2 g'(z_3^1) + \delta_2^2 w_{23}^2 g'(z_3^1) \end{array}$$

Machine Learning: Chenhao Tan | Boulder | 33 of 58

If we do this for each of the 3 δ_i^1 's, something nice happens: (Exercise for yourself: work out δ_1^1 and δ_3^1 for yourself)

$$\begin{array}{rcl} \delta_1^1 & = & \delta_1^2 w_{11}^2 g'(z_1^1) + \delta_2^2 w_{21}^2 g'(z_1^1) \\ \delta_2^1 & = & \delta_1^2 w_{12}^2 g'(z_2^1) + \delta_2^2 w_{22}^2 g'(z_2^1) \\ \delta_3^1 & = & \delta_1^2 w_{13}^2 g'(z_3^1) + \delta_2^2 w_{23}^2 g'(z_3^1) \end{array}$$

Notice that each row of the system gets multiplied by $g'(z_i^1)$, so let's factor those out.

Machine Learning: Chenhao Tan | Boulder | 33 of

If we do this for each of the 3 δ_i^2 's, something nice happens:

$$\delta_1^1 = (\delta_1^2 w_{11}^2 + \delta_2^2 w_{21}^2) \cdot g'(z_1^1)
\delta_2^1 = (\delta_1^2 w_{12}^2 + \delta_2^2 w_{22}^2) \cdot g'(z_2^1)
\delta_3^1 = (\delta_1^2 w_{13}^2 + \delta_2^2 w_{23}^2) \cdot g'(z_3^1)$$

Machine Learning: Chenhao Tan | Boulder | 34 of 58

If we do this for each of the 3 δ_i^2 's, something nice happens:

$$\delta_1^1 = (\delta_1^2 w_{11}^2 + \delta_2^2 w_{21}^2) \cdot g'(z_1^1)
\delta_2^1 = (\delta_1^2 w_{12}^2 + \delta_2^2 w_{22}^2) \cdot g'(z_2^1)
\delta_3^1 = (\delta_1^2 w_{13}^2 + \delta_2^2 w_{23}^2) \cdot g'(z_3^1)$$

Remember
$$\delta^2 = \begin{bmatrix} \delta_1^2 \\ \delta_2^2 \end{bmatrix}$$
, $W^2 = \begin{bmatrix} w_{11}^2 & w_{12}^2 & w_{13}^2 \\ w_{21}^2 & w_{22}^2 & w_{23}^2 \end{bmatrix}$

Do you see δ^2 and W^2 lurking anywhere in the above system?

Machine Learning: Chenhao Tan | Boulder | 34 of

If we do this for each of the 3 δ_i^2 's, something nice happens:

$$\begin{array}{lcl} \delta_1^1 & = & (\delta_1^2 w_{11}^2 + \delta_2^2 w_{21}^2) \cdot g'(z_1^1) \\ \delta_2^2 & = & (\delta_1^2 w_{12}^2 + \delta_2^2 w_{22}^2) \cdot g'(z_2^1) \\ \delta_3^2 & = & (\delta_1^2 w_{13}^2 + \delta_2^2 w_{23}^2) \cdot g'(z_3^1) \end{array}$$

Does this help?

$$(\mathbf{W}^2)^T = \begin{bmatrix} w_{11}^2 & w_{21}^2 \\ w_{12}^2 & w_{22}^2 \\ w_{13}^2 & w_{23}^2 \end{bmatrix}, \, \boldsymbol{\delta}^2 = \begin{bmatrix} \delta_1^2 \\ \delta_2^2 \end{bmatrix}.$$

Machine Learning: Chenhao Tan | Boulder | 35 of 58

If we do this for each of the 3 δ_i^2 's, something nice happens:

$$\delta_1^1 = (\delta_1^2 w_{11}^2 + \delta_2^2 w_{21}^2) \cdot g'(z_1^1)
\delta_2^1 = (\delta_1^2 w_{12}^2 + \delta_2^2 w_{22}^2) \cdot g'(z_2^1)
\delta_3^1 = (\delta_1^2 w_{13}^2 + \delta_2^2 w_{23}^2) \cdot g'(z_3^1)
\delta^1 = (\mathbf{W}^2)^T \delta^2 \odot g'(z^1)$$

Machine Learning: Chenhao Tan | Boulder | 36 of

OK Great!

We can easily compute δ^1 from δ^2

Then we can compute derivatives of \mathscr{L} w.r.t. weights W^1 and biases b^1 exactly the way we did for W^2 and biases b^2

- 1. Compute $\boldsymbol{\delta}^1 = (\boldsymbol{W}^2)^T \boldsymbol{\delta}^2 \odot g'(\boldsymbol{z}^1)$
- 2. Compute $\frac{\partial \mathscr{L}}{\partial \mathbf{w}^1} = \boldsymbol{\delta}^1 (\mathbf{a}^0)^T$ and $\frac{\partial \mathscr{L}}{\partial \mathbf{b}^1} = \boldsymbol{\delta}^1$

Machine Learning: Chenhao Tan

OK Great!

We can easily compute δ^1 from δ^2

Then we can compute derivatives of \mathcal{L} w.r.t. weights W^1 and biases b^1 exactly the way we did for W^2 and biases b^2

- 1. Compute $\boldsymbol{\delta}^1 = (\boldsymbol{W}^2)^T \boldsymbol{\delta}^2 \odot g'(\boldsymbol{z}^1)$
- 2. Compute $\frac{\partial \mathcal{L}}{\partial \mathbf{W}^1} = \boldsymbol{\delta}^1 (\mathbf{a}^0)^T$ and $\frac{\partial \mathcal{L}}{\partial \mathbf{b}^1} = \boldsymbol{\delta}^1$

We've worked this out for a simple network with one hidden layer.

Nothing we've done assumed anything about the number of layers, so we can apply the same procedure recursively with any number of layers.

Machine Learning: Chenhao Tan | Boulder | 37 of

$$\begin{split} \delta^L &= \frac{\partial \mathscr{L}}{\partial a_j^L} \odot g'(\mathbf{z}^L) \quad \text{\# Compute δ's on output layer} \\ \text{For $\ell = L, \dots, 1$} \\ &\frac{\partial \mathscr{L}}{\partial \mathbf{w}^\ell} = \boldsymbol{\delta}^\ell (\boldsymbol{a}^{l-1})^T \quad \text{\# Compute weight derivatives} \\ &\frac{\partial \mathscr{L}}{\partial \boldsymbol{b}^\ell} = \boldsymbol{\delta}^\ell \qquad \text{\# Compute bias derivatives} \\ &\boldsymbol{\delta}^{\ell-1} = \left(W^\ell\right)^T \boldsymbol{\delta}^\ell \odot g'(\mathbf{z}^{\ell-1}) \quad \text{\# Back prop δ's to previous layer} \\ \text{(After this, ready to do a SGD update on weights/biases)} \end{split}$$

Machine Learning: Chenhao Tan | Boulder | 38 of 58

Reminder of gradient descent

Machine Learning: Chenhao Tan | Boulder | 39 of 58

Training a Feed-Forward Neural Network

Given initial guess for weights and biases. Loop over each training example in random order:

- 1. Forward propagate to get activations on each layer
- Back propagate to get derivatives
- 3. Update weights and biases via stochastic gradient descent
- 4. Repeat

Outline

Forward propagation recap

Back propagation
Chain rule
Back propagation
Full algorithm

Practical issues of back propagation
Unstable gradients
Weight Initialization
Alternative regularization
Batch size

In practice, many remaining questions may arise. $\delta^L = \frac{\partial \mathscr{L}}{\partial a_l^I} \odot g'(\mathbf{z}^L) \quad \text{\# Compute δ's on output layer}$ For $\ell = L, \ldots, 1$ $\frac{\partial \mathscr{L}}{\partial \mathbf{w}^\ell} = \boldsymbol{\delta}^\ell (\mathbf{a}^{l-1})^T \quad \text{\# Compute weight derivatives}$ $\frac{\partial \mathscr{L}}{\partial \boldsymbol{b}^\ell} = \boldsymbol{\delta}^\ell \qquad \text{\# Compute bias derivatives}$ $\boldsymbol{\delta}^{\ell-1} = \left(W^\ell\right)^T \boldsymbol{\delta}^\ell \odot g'(\mathbf{z}^{\ell-1}) \quad \text{\# Back prop δ's to previous layer}$

Unstable gradients

Machine Learning: Chenhao Tan | Boulder | 43 of 58

Unstable gradients

Machine Learning: Chenhao Tan | Boulder | 43 of 58

Unstable gradients

Machine Learning: Chenhao Tan Boulder 44 of 58

Vanishing gradients

If we use Gaussian initialization for weights, $w^j \sim \mathcal{N}(0,1)$,

$$|w^{j}| < 1$$

$$|w^j\sigma'(z_j)|<\frac{1}{4}$$

$$\frac{\partial \mathcal{L}}{\partial b^1}$$
 decay to zero exponentially

Machine Learning: Chenhao Tan | Boulder | 45 of 58

Vanishing gradients

ReLu

Machine Learning: Chenhao Tan | Boulder | 46 of 58

Exploding gradients

If
$$w^{j} = 100$$
,

$$|w^j\sigma'(z_j)|\approx k>1$$

Machine Learning: Chenhao Tan

Training a Feed-Forward Neural Network

In practice, many remaining questions may arise, more examples:

- 1. How do we initialize weights and biases?
- 2. How do we regularize?
- 3. Can I batch this?

Machine Learning: Chenhao Tan | Boulder | 48 of

Non-convexity

Old idea: W = 0, what happens?

Machine Learning: Chenhao Tan

Old idea: W = 0, what happens?

There is no source of asymmetry. (Every neuron looks the same and leads to a slow start.)

Machine Learning: Chenhao Tan | Boulder | 50 of 58

Old idea: W=0, what happens? There is no source of asymmetry. (Every neuron looks the same and leads to a slow start.) $\delta^L = \nabla_{\boldsymbol{a}^L} \mathcal{L} \odot g'(\mathbf{z}^L) \quad \text{# Compute δ's on output layer}$ For $\ell = L, \ldots, 1$ $\frac{\partial \mathcal{L}}{\partial \boldsymbol{w}^\ell} = \delta^\ell (\boldsymbol{a}^{l-1})^T \quad \text{# Compute weight derivatives}$ $\frac{\partial \mathcal{L}}{\partial \boldsymbol{b}^\ell} = \delta^\ell \quad \text{# Compute bias derivatives}$ $\delta^{\ell-1} = \left(W^\ell\right)^T \delta^\ell \odot g'(\mathbf{z}^{\ell-1}) \quad \text{# Back prop δ's to previous layer}$

Machine Learning: Chenhao Tan | Boulder | 50 of 58

First idea: small random numbers, $\mathit{W} \sim \mathcal{N}(0, 0.01)$

Machine Learning: Chenhao Tan

$$Var(z) = Var(\sum_{i} w_{i}x_{i})$$

= $nVar(w_{i})Var(x_{i})$

Machine Learning: Chenhao Tan

Xavier initialization [Glorot and Bengio, 2010]

$$W \sim \mathcal{N}(0, \frac{2}{n_{in} + n_{out}})$$

Machine Learning: Chenhao Tan | Boulder | 53 of 58

Xavier initialization [Glorot and Bengio, 2010]

$$W \sim \mathcal{N}(0, \frac{2}{n_{in} + n_{out}})$$

He initialization [He et al., 2015]

$$W \sim \mathcal{N}(0, \frac{2}{n_{in}})$$

Machine Learning: Chenhao Tan Boulder 53 of 58

Xavier initialization [Glorot and Bengio, 2010]

$$W \sim \mathcal{N}(0, \frac{2}{n_{in} + n_{out}})$$

He initialization [He et al., 2015]

$$W \sim \mathcal{N}(0, \frac{2}{n_{in}})$$

This is an actively research area and next great idea may come from you!

Machine Learning: Chenhao Tan | Boulder | 53 of 58

Dropout layer

"randomly set some neurons to zero in the forward pass" [Srivastava et al., 2014]

(b) After applying dropout.

Machine Learning: Chenhao Tan Boulder

Dropout layer

Forces the network to have a redundant representation.

Machine Learning: Chenhao Tan | Boulder | 55 of 58

Another interpretation: Dropout is training a large ensemble of models.

Machine Learning: Chenhao Tan | Boulder | 55 of 58

Batch size

We have so far learned gradient descent which uses all training data to compute gradients.

Machine Learning: Chenhao Tan | Boulder | 56 of 58

Batch size

We have so far learned gradient descent which uses all training data to compute gradients.

Alternatively, we use a single instance to compute gradients in stochastic gradient descent.

Machine Learning: Chenhao Tan | Boulder | 56 of 5

Batch size

We have so far learned gradient descent which uses all training data to compute gradients.

Alternatively, we use a single instance to compute gradients in stochastic gradient descent.

In general, we can use a parameter batch size to compute the gradients from a few instances.

- N (the entire training data)
- 1 (a single instance)
- More common values: 16, 32, 64, 128

Machine Learning: Chenhao Tan | Boulder | 56 of

Wrap up

Back propagation allows for computing the gradients of the parameters and watch out for unstable gradients!

$$\begin{split} \delta^L &= \frac{\partial \mathscr{L}}{\partial a_j^L} \odot g'(\mathbf{z}^L) \quad \text{\# Compute δ's on output layer} \\ \text{For } \ell &= L, \dots, 1 \\ &\frac{\partial \mathscr{L}}{\partial \mathbf{w}^\ell} = \boldsymbol{\delta}^\ell (\mathbf{a}^{l-1})^T \quad \text{\# Compute weight derivatives} \\ &\frac{\partial \mathscr{L}}{\partial \boldsymbol{b}^\ell} = \boldsymbol{\delta}^\ell \qquad \text{\# Compute bias derivatives} \\ &\delta^{\ell-1} &= \left(W^\ell\right)^T \boldsymbol{\delta}^\ell \odot g'(\mathbf{z}^{\ell-1}) \quad \text{\# Back prop δ's to previous layer} \end{split}$$

Machine Learning: Chenhao Tan | Boulder | 57 of 58

References

- Xavier Glorot and Yoshua Bengio. Understanding the difficulty of training deep feedforward neural networks. In Yee Whye Teh and Mike Titterington, editors, *Proceedings of the Thirteenth International Conference on Artificial Intelligence and Statistics*, volume 9 of *Proceedings of Machine Learning Research*, pages 249–256, Chia Laguna Resort, Sardinia, Italy, 13–15 May 2010. PMLR. URL http://proceedings.mlr.press/v9/glorot10a.html.
- Kaiming He, Xiangyu Zhang, Shaoqing Ren, and Jian Sun. Delving deep into rectifiers: Surpassing human-level performance on imagenet classification. In *The IEEE International Conference on Computer Vision (ICCV)*, December 2015.
- Nitish Srivastava, Geoffrey Hinton, Alex Krizhevsky, Ilya Sutskever, and Ruslan Salakhutdinov. Dropout: A simple way to prevent neural networks from overfitting. *Journal of Machine Learning Research*, 15:1929–1958, 2014. URL http://jmlr.org/papers/v15/srivastaval4a.html.

Machine Learning: Chenhao Tan | Boulder | 58 of 58