

CS489/698: Intro to ML

Lecture 03: Multi-layer Perceptron

Outline

Failure of Perceptron

Neural Network

Backpropagation

Universal Approximator

Outline

Failure of Perceptron

Neural Network

Backpropagation

Universal Approximator

The XOR problem

•
$$X = \{ (0,0), (0,1), (1,0), (1,1) \}, y = \{-1, 1, 1, -1\}$$

•
$$f^*(\mathbf{x}) = \text{sign}[f_{xor} - \frac{1}{2}], \quad f_{xor}(\mathbf{x}) = (x_1 \& -x_2) | (-x_1 \& x_2)$$

No separating hyperplane

$$y(\langle \mathbf{w}, \mathbf{x} \rangle + b) > 0$$

•
$$\mathbf{x}_1 = (0,0), y_1 = -1 \rightarrow b < 0$$

•
$$\mathbf{x}_2 = (0,1), \ \mathbf{y}_2 = 1 \quad \Rightarrow \quad \mathbf{w}_2 + \mathbf{b} > 0$$

• $\mathbf{x}_3 = (1,0), \ \mathbf{y}_3 = 1 \quad \Rightarrow \quad \mathbf{w}_1 + \mathbf{b} > 0$ ($\mathbf{w}_1 + \mathbf{w}_2 + \mathbf{b}$) + $\mathbf{b} > 0$

•
$$\mathbf{x}_A = (1,1), y_A = -1 \rightarrow w_1 + w_2 + b < 0$$

Contradiction!

Ex. what happens if we run perceptron/winnow on this example?

[At least one of the blue or green inequalities has to be strict]

Fixing the problem

Our model (hyperplanes) underfits the data (xor func)

Yao-Liang Yu

 NN: still use hyperplane, but learn representation simultaneously

Outline

Failure of Perceptron

Neural Network

Backpropagation

Universal Approximator

Two-layer perceptron

Yao-Liang Yu

makes all the difference!

2nd linear layer

$$\mathbf{z} = U\mathbf{x} + \mathbf{c}$$
 1st linear layer $\mathbf{h} = f(\mathbf{z})$ nonlinear transform $\hat{y} = \langle \mathbf{h}, \mathbf{w} \rangle + b$

9/19/17

Does it work?

$$U = \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} \quad \mathbf{c} = \begin{bmatrix} 0 \\ -1 \end{bmatrix} \quad \mathbf{w} = \begin{bmatrix} 2 \\ -4 \end{bmatrix} \quad b = -1$$

Rectified Linear Unit (ReLU)

$$f(t) = t_{+} := \max(t, 0)$$

•
$$\mathbf{x}_1 = (0,0), \ \mathbf{y}_1 = -1 \ \Rightarrow \ \mathbf{z}_1 = (0,-1), \ \mathbf{h}_1 = (0,0) \ \Rightarrow \ \hat{\mathbf{y}}_1 = -1 \ \checkmark$$

•
$$\mathbf{x}_2 = (0,1), \ \mathbf{y}_2 = 1 \ \rightarrow \ \mathbf{z}_2 = (1,0), \ \mathbf{h}_2 = (1,0) \ \rightarrow \ \hat{\mathbf{y}}_2 = 1 \ \checkmark$$

•
$$\mathbf{x}_3 = (1,0), \ \mathbf{y}_3 = 1 \ \rightarrow \ \mathbf{z}_3 = (1,0), \ \mathbf{h}_3 = (1,0) \ \rightarrow \ \hat{\mathbf{y}}_3 = 1 \ \checkmark$$

•
$$\mathbf{x}_4 = (1,1), \ \mathbf{y}_4 = -1 \ \rightarrow \ \mathbf{z}_4 = (2,1), \ \mathbf{h}_4 = (2,1) \ \rightarrow \ \hat{\mathbf{y}}_4 = -1 \ \checkmark$$

Multi-layer perceptron

Multi-layer perceptron (stacked)

Activation function

Sigmoid

$$f(t) = \sigma(t) = \frac{1}{1 + e^{-t}} = \frac{e^{t}}{1 + e^{t}}$$

Tanh

$$f(t) = \tanh(t) = \frac{e^t - e^{-t}}{e^t + e^{-t}}$$

Rectified Linear

$$f(t) = t_{+} := \max(t, 0)$$

saturate

Underfitting vs. Overfitting

Linear predictor (perceptron / winnow / linear regression) underfits

NNs learn hierarchical nonlinear feature jointly with

linear predictor

may overfit

tons of heuristics (some later)

Size of NN: # of weights/connections

• ~ 1 billion; human brain 10⁶ billions (estimated)

Weights training

- Need a loss ℓ to measure diff. between pred $\hat{\mathbf{y}}$ and truth \mathbf{y}
 - E.g., (**ŷ**-y)²; more later

• Need a training set $\{(\mathbf{x}_1, \mathbf{y}_1), \dots, (\mathbf{x}_n, \mathbf{y}_n)\}$ to train weights $\boldsymbol{\Theta}$

Gradient Descent

$$\min_{\Theta} L(\Theta) := \frac{1}{n} \sum_{i=1}^{n} \ell[\mathbf{q}(\mathbf{x}_i; \Theta), \mathbf{y}_i]$$

$$\Theta_{t+1} \leftarrow \Theta_t - \eta_t \nabla L(\Theta_t)$$

Step size (learning rate)

- const., if L is smooth
- diminishing, otherwise

(Generalized) gradient

O(n)!

Stochastic Gradient Descent (SGD)

$$\Theta_{t+1} = \Theta_t - \eta_t \cdot \frac{1}{n} \sum_{i=1}^n \nabla \ell \Big[\mathbf{q}(\mathbf{x}_i; \Theta_t), \mathbf{y}_i \Big]$$
average over *n* samples

a random sample suffices

$$\Theta_{t+1} = \Theta_t - \eta_t \nabla \ell \left[\mathbf{q}(\mathbf{x}_{i_t}; \Theta_t), \mathbf{y}_{i_t} \right]$$

- diminishing step size, e.g., 1/sqrt{t} or 1/t
- averaging, momentum, variance-reduction, etc.
- sample w/o replacement; cycle; permute in each pass

WATERLOO

A little history on optimization

- Gradient descent mentioned first in (Cauchy, 1847)
- ANALYSE MATHÉMATIQUE. Méthode générale pour la résolution des systèmes d'équations simultanées; par M. Augustin Cauchy.
 - First rigorous convergence proof (Curry, 1944)

THE METHOD OF STEEPEST DESCENT FOR NON-LINEAR MINIMIZATION PROBLEMS*

By HASKELL B. CURRY (Frankford Arsenal)

SGD proposed and analyzed (Robbins & Monro, 1951)

A STOCHASTIC APPROXIMATION METHOD¹

By Herbert Robbins and Sutton Monro

University of North Carolina

Herbert Robbins (1915 - 2001)

18

Outline

Failure of Perceptron

Neural Network

Backpropagation

Universal Approximator

Backpropogation

A fancy name for the chain rule for derivatives:

$$f(x) = g[h(x)] \rightarrow f'(x) = g'[h(x)] * h'(x)$$

Efficiently computes the derivative in NN

- Two passes; complexity = O(size(NN))
 - forward pass: compute function value sequentially

Yao-Liang Yu

backward pass: compute derivative sequentially

20

Algorithm

```
Require: Network depth, l
Require: W^{(i)}, i \in \{1, ..., l\}, the weight matrices
Require: b^{(i)}, i \in \{1, ..., l\}, the bias parameters c
 f: activation function
Require: x, the input to process
Require: y, the target output
 Forward
  h^{(0)} = x
 J = L + λΩ: training obj.
  for k = 1, \dots, l do
 pass
 a^{(k)} = b^{(k)} + W^{(k)}h^{(k-1)}
 \boldsymbol{h}^{(k)} = f(\boldsymbol{a}^{(k)})
  end for
  \hat{\boldsymbol{y}} = \boldsymbol{h}^{(l)}
 After the forward computation, compute the gradient on the output layer:
  J = L(\hat{y}, y) + \lambda \Omega(\theta)
 g \leftarrow \nabla_{\hat{\mathbf{v}}} J = \nabla_{\hat{\mathbf{v}}} L(\hat{\mathbf{v}}, \mathbf{v})
 for k = l, l - 1, ..., 1 do
 Convert the gradient on the layer's output into a gradient into the pre-
 nonlinearity activation (element-wise multiplication if f is element-wise):
 g \leftarrow \nabla_{\mathbf{a}^{(k)}} J = g \odot f'(\mathbf{a}^{(k)})
 Compute gradients on weights and biases (including the regularization term,
 where needed):
 Backward \nabla_{\mathbf{b}^{(k)}} J = \mathbf{g} + \lambda \nabla_{\mathbf{b}^{(k)}} \Omega(\theta)
\nabla_{\mathbf{W}^{(k)}} J = \mathbf{g} \mathbf{h}^{(k-1)\top} + \lambda \nabla_{\mathbf{W}^{(k)}} \Omega(\theta)
 Propagate the gradients w.r.t. the next lower-level hidden layer's activations:
 pass
 g \leftarrow \nabla_{h(k-1)} J = W^{(k)\top} g
 end for
```


History (perfect for a course project!)

Written and Directed by Nancy Meyers

Complicated

66 Smart and Stylish.A deft funny film for grown-ups. 79 Gene Shalit, TODAY

Outline

Failure of Perceptron

Neural Network

Backpropagation

Universal Approximator

Rationals are dense in R

 Any real number can be approximated by some rational number arbitrarily well

Or in fancy mathematical language

Yao-Liang Yu

domain of interest

subset in pocket

metric for approx.

Kolmogorov-Arnold Theorem

Theorem (Kolmogorov, Arnold, Lorentz, Sprecher, ...).

Any continuous function $g: [0,1]^d \rightarrow \mathbb{R}$ can be written

(exactly!) as:
$$2d+1 \ g(\mathbf{x}) = \sum_{j=1}^{2d+1} \varphi\Big(\sum_{i=1}^d \lambda_i \psi(x_i + \eta j) + j\Big)$$

- Binary addition is the "only" multivariate function!
- Solves Hilbert's 13th problem!
- φ, ψ can be constructed from g, which is unknown...

Andrey Kolmogorov (1903 - 1987)

ERGEBNISSE DER MATHEMATIK UND IHRER GRENZGEBIETE

HERAUSGEGEBEN VON DER SCHRIFTLEITUNG "ZENTRALBLATT FOR MATHEMATIK" ZWEITER BAND

GRUNDBEGRIFFE DER WAHRSCHEINLICHKEITS-RECHNUNG

Foundations of the theory of probability

A. KOLMOGOROFF

"Every mathematician believes that he is ahead of the others. The reason none state this belief in public is because they are intelligent people."

BERLIN VERLAG VON JULIUS SPRINGER

26

Universal Approximator

Theorem (Cybenko, Hornik et al., Leshno et al., ...).

Any continuous function $g: [0,1]^d \rightarrow \mathbb{R}$ can be uniformly approximated in arbitrary precision by a two-layer NN with an activation function f that

- 1. is locally bounded
- 2. has "negligible" closure of discontinuous points
- 3. is not a polynomial
- conditions are necessary in some sense
- includes (almost) all activation functions in practice

Caveat and Remedy

- NNs were praised for being "universal"
 - but shall see later that many kernels are universal as well
 - desirable but perhaps not THE explanation

May need exponentially many hidden units...

- Increase depth may reduce network size, exponentially!
 - can be a course project, ask for references

Questions?

