Neural Networks basics and parallelization/vectorization

Kenjiro Taura

Contents

- What is machine learning?
 - A simple linear regression
 - A handwritten digits recognition
- 2 Training
 - A simple gradient descent
 - Stochastic gradient descent
- 3 Chain Rule
- Back Propagation in Action

Contents

- What is machine learning?
 - A simple linear regression
 - A handwritten digits recognition
- 2 Training
 - A simple gradient descent
 - Stochastic gradient descent
- 3 Chain Rule
- Back Propagation in Action

• input: a set of training data set

$$D = \{ (x_i, t_i) \mid i = 0, 1, \dots \}$$

• input: a set of training data set

$$D = \{ (x_i, t_i) \mid i = 0, 1, \dots \}$$

- each x_i is normally a real vector (i.e. many real values)
- each t_i is a real value (regression), 0/1 (binary classification), a discrete value (multi-class classification), etc., depending on the task

• input: a set of training data set

$$D = \{ (x_i, t_i) \mid i = 0, 1, \dots \}$$

- each x_i is normally a real vector (i.e. many real values)
- each t_i is a real value (regression), 0/1 (binary classification), a discrete value (multi-class classification), etc., depending on the task
- \bullet goal: a supervised machine learning tries to find a function f that "matches" training data well. i.e.

$$f(x_i) \approx t_i \text{ for } (x_i, t_i) \in D$$

• input: a set of training data set

$$D = \{ (x_i, t_i) \mid i = 0, 1, \dots \}$$

- each x_i is normally a real vector (i.e. many real values)
- each t_i is a real value (regression), 0/1 (binary classification), a discrete value (multi-class classification), etc., depending on the task
- ullet goal: a supervised machine learning tries to find a function f that "matches" training data well. i.e.

$$f(x_i) \approx t_i \text{ for } (x_i, t_i) \in D$$

ullet put formally, find f that minimizes an error or a loss:

$$L(f; D) \equiv \sum_{(x_i, t_i) \in D} \operatorname{err}(f(x_i), t_i),$$

where $\operatorname{err}(y_i, t_i)$ is a function that measures an "error" or a "distance" between the predicted output and the true value

Machine learning as an optimization problem

• finding a good function from the space of literally all possible functions is neither easy nor meaningful

Machine learning as an optimization problem

- finding a good function from the space of literally all possible functions is neither easy nor meaningful
- we normally fix a search space of functions (\mathcal{F}) parameterized by w and find a good function $f_w \in \mathcal{F}$ (parametric models)

Machine learning as an optimization problem

- finding a good function from the space of literally all possible functions is neither easy nor meaningful
- we normally fix a search space of functions (\mathcal{F}) parameterized by w and find a good function $f_w \in \mathcal{F}$ (parametric models)
- \bullet the task is then to find the value of w that minimizes the loss:

$$L(w; D) \equiv \sum_{(x_i, t_i) \in D} \operatorname{err}(f_w(x_i), t_i)$$

Contents

- What is machine learning?
 - A simple linear regression
 - A handwritten digits recognition
- 2 Training
 - A simple gradient descent
 - Stochastic gradient descent
- 3 Chain Rule
- Back Propagation in Action

- training data $D = \{ (x_i, t_i) \mid i = 0, 1, \dots \}$
 - x_i : a real value
 - \bullet t_i : a real value

- training data $D = \{ (x_i, t_i) \mid i = 0, 1, \dots \}$
 - x_i : a real value
 - t_i : a real value
- let the search space be a set of polynomials of degree ≤ 2 . a function is then parameterized by $w = (w_0 \ w_1 \ w_2)$. i.e.

$$f_w(x) \equiv w_2 x^2 + w_1 x + w_0$$

- training data $D = \{ (x_i, t_i) \mid i = 0, 1, \dots \}$
 - x_i : a real value
 - t_i : a real value
- let the search space be a set of polynomials of degree ≤ 2 . a function is then parameterized by $w = (w_0 \ w_1 \ w_2)$. i.e.

$$f_w(x) \equiv w_2 x^2 + w_1 x + w_0$$

• let the error function be a simple square distance:

$$\operatorname{err}(y,t) \equiv (y-t)^2$$

- training data $D = \{ (x_i, t_i) \mid i = 0, 1, \dots \}$
 - x_i : a real value
 - t_i : a real value
- let the search space be a set of polynomials of degree ≤ 2 . a function is then parameterized by $w = (w_0 \ w_1 \ w_2)$. i.e.

$$f_w(x) \equiv w_2 x^2 + w_1 x + w_0$$

• let the error function be a simple square distance:

$$\operatorname{err}(y,t) \equiv (y-t)^2$$

• the task is to find $w = (w_0, w_1, w_2)$ that minimizes:

$$L(w; D) = \sum_{(x_i, t_i) \in D} \operatorname{err}(f_w(x_i), t_i) = \sum_{(x_i, t_i) \in D} (w_2 x_i^2 + w_1 x_i + w_0 - t_i)^2$$

Contents

- What is machine learning?
 - A simple linear regression
 - A handwritten digits recognition
- 2 Training
 - A simple gradient descent
 - Stochastic gradient descent
- 3 Chain Rule
- Back Propagation in Action

A somewhat more realistic example: image (digits) recognition

- training data $D = \{ (x_i, t_i) \mid i = 0, 1, \dots \}$
 - x_i : a vector of pixel values of an image:
 - t_i : a "one hot" vector representing the class $\in \{0, 1, \dots, 9\}$ (e.g. $\sim {}^t(0\ 0\ 0\ 1\ 0\ 0\ 0\ 0\ 0)$ represents "4")
 - we write **i** to mean the hot vector v having $v_i = 1$

$$D = \{(4,4), (9,9), \ldots\}$$

A somewhat more realistic example: image (digits) recognition

- training data $D = \{ (x_i, t_i) | i = 0, 1, \dots \}$
 - x_i : a vector of pixel values of an image:
 - t_i : a "one hot" vector representing the class $\in \{0, 1, \dots, 9\}$ (e.g. $\sim {}^t(0\ 0\ 0\ 1\ 0\ 0\ 0\ 0\ 0)$ represents "4")
 - we write **i** to mean the hot vector v having $v_i = 1$

$$D = \{(4,4), (4,9), \ldots\}$$

• the search space: the following composition parameterized by three matrices W_0, W_1 and W_2

ReLU

ReLU

A handwritten digits recognition

• the value $f_{W_0,W_1,W_2}(x)$ is a 10-vector representing probabilities that x belongs to each of the ten classes

A handwritten digits recognition

- the value $f_{W_0,W_1,W_2}(x)$ is a 10-vector representing probabilities that x belongs to each of the ten classes
- a loss function is the cross entropy commonly used in multiclass classifications (· : a dot product)

$$\operatorname{err}(y,t) = H(t,y) \equiv -t \cdot \log y$$

A handwritten digits recognition

- the value $f_{W_0,W_1,W_2}(x)$ is a 10-vector representing probabilities that x belongs to each of the ten classes
- a loss function is the cross entropy commonly used in multiclass classifications (·: a dot product)

$$\operatorname{err}(y,t) = H(t,y) \equiv -t \cdot \log y$$

• the task is to find W_0, W_1 and W_2 that minimizes:

$$= \sum_{(x_i,t_i)\in D} H(\operatorname{softmax}(t_i, W_2 \operatorname{ReLU}(W_1 \operatorname{ReLU}(W_1$$

softmax

ReLU

10/40

Contents

- What is machine learning?
 - A simple linear regression
 - A handwritten digits recognition
- 2 Training
 - A simple gradient descent
 - Stochastic gradient descent
- 3 Chain Rule
- Back Propagation in Action

Contents

- What is machine learning?
 - A simple linear regression
 - A handwritten digits recognition
- 2 Training
 - A simple gradient descent
 - Stochastic gradient descent
- 3 Chain Rule
- Back Propagation in Action

How to find the minimizing parameter?

ullet it boils down to minimizing a function that takes *lots of* parameters w

$$L(\mathbf{w}; D) = \sum_{(x_i, t_i) \in D} \operatorname{err}(f_{\mathbf{w}}(x_i), t_i),$$

How to find the minimizing parameter?

ullet it boils down to minimizing a function that takes *lots of* parameters w

$$L(\mathbf{w}; D) = \sum_{(x_i, t_i) \in D} \operatorname{err}(f_{\mathbf{w}}(x_i), t_i),$$

• for which we compute a derivative of L with respect to w and move w to its opposite direction (gradient descent; GD)

$$w = w - \eta^t \frac{\partial L}{\partial w}$$

 $(\eta : a \text{ scalar controlling a learning rate})$

How to find the minimizing parameter?

ullet it boils down to minimizing a function that takes *lots of* parameters w

$$L(\mathbf{w}; D) = \sum_{(x_i, t_i) \in D} \operatorname{err}(f_{\mathbf{w}}(x_i), t_i),$$

• for which we compute a derivative of L with respect to w and move w to its opposite direction (gradient descent; GD)

$$w = w - \eta^t \frac{\partial L}{\partial w}$$

 $(\eta : a \text{ scalar controlling a learning rate})$

• repeat this until L(w; D) converges

A linear regression example

• recall that in the linear regression example:

$$L(w; D) = \sum_{(x_i, t_i) \in D} (w_2 x_i^2 + w_1 x_i + w_0 - t_i)^2$$

A linear regression example

• recall that in the linear regression example:

$$L(w; D) = \sum_{(x_i, t_i) \in D} (w_2 x_i^2 + w_1 x_i + w_0 - t_i)^2$$

• differentiate L by $w = {}^t(w_0 \ w_1 \ w_2)$ to get:

$$\frac{\partial L}{\partial w} = \sum_{(x_i, t_i) \in D} 2(w_2 x_i^2 + w_1 x_i + w_0 - t_i)(1 \ x_i \ x_i^2)$$

(remark: we used a chain rule)

A linear regression example

• recall that in the linear regression example:

$$L(w; D) = \sum_{(x_i, t_i) \in D} (w_2 x_i^2 + w_1 x_i + w_0 - t_i)^2$$

• differentiate L by $w = {}^t(w_0 \ w_1 \ w_2)$ to get:

$$\frac{\partial L}{\partial w} = \sum_{(x_i, t_i) \in D} 2(w_2 x_i^2 + w_1 x_i + w_0 - t_i)(1 \ x_i \ x_i^2)$$

(remark: we used a chain rule)

• so you repeat:

$$w = w - \eta \sum_{(x_i, t_i) \in D} 2(w_2 x_i^2 + w_1 x_i + w_0 - t_i) \begin{pmatrix} 1 \\ x_i \\ x_i^2 \end{pmatrix}$$

until L(w; D) converges

A problem of the gradient descent

• the loss function we want to minimize is normally a summation over *all* training data:

$$L(w; D) = \sum_{(x_i, t_i) \in D} \operatorname{err}(f_w(x_i), t_i)$$

A problem of the gradient descent

• the loss function we want to minimize is normally a summation over *all* training data:

$$L(w; D) = \sum_{(x_i, t_i) \in D} \operatorname{err}(f_w(x_i), t_i)$$

- the gradient descent method just described:
 - computes $\frac{\partial}{\partial w} \operatorname{err}(f_w(x_i), t_i)$ for each training data $(x_i, t_i) \in D$, with the current value of w
 - 2 sum them over whole data set and then update w

A problem of the gradient descent

• the loss function we want to minimize is normally a summation over *all* training data:

$$L(w; D) = \sum_{(x_i, t_i) \in D} \operatorname{err}(f_w(x_i), t_i)$$

- the gradient descent method just described:
 - computes $\frac{\partial}{\partial w} \operatorname{err}(f_w(x_i), t_i)$ for each training data $(x_i, t_i) \in D$, with the current value of w
 - ② sum them over whole data set and then update w
- it is commonly observed that the convergence becomes faster when we update w more "incrementally" $\rightarrow Stochastic$ $Gradient\ Descent\ (SGD)$

Contents

- What is machine learning?
 - A simple linear regression
 - A handwritten digits recognition
- 2 Training
 - A simple gradient descent
 - Stochastic gradient descent
- 3 Chain Rule
- Back Propagation in Action

SGD

repeat:

 \bullet randomly draw a subset of training data D' (a mini batch; $D'\subset D)$

SGD

repeat:

- randomly draw a *subset* of training data D' (a mini batch; $D' \subset D$)
- 2 compute the gradient of loss over the mini batch

$$\frac{\partial L(w; D')}{\partial w} = \sum_{(x_i, t_i) \in D'} \frac{\partial}{\partial w} \operatorname{err}(f_w(x_i), t_i)$$

SGD

repeat:

- randomly draw a *subset* of training data D' (a mini batch; $D' \subset D$)
- ② compute the gradient of loss over the mini batch

$$\frac{\partial L(w; D')}{\partial w} = \sum_{(x_i, t_i) \in D'} \frac{\partial}{\partial w} \operatorname{err}(f_w(x_i), t_i)$$

lacktriangledown update w

$$w = w - \eta^t \frac{\partial L(w; \underline{D'})}{\partial w}$$

• "update sooner rather than later"

SGD and neural networks

 in neural networks, a function is a composition of many stages each represented by a lot of parameters

$$x_1 = f_1(w_1; x)$$

$$x_2 = f_2(w_2; x_1)$$

$$\dots$$

$$y = f_n(w_n; x_n)$$

$$e = err(y, t)$$

• we need to differentiate e by w_1, \dots, w_n

The digits recognition example

$$x_1 = W_0 x$$

$$x_2 = \text{ReLU}(x_1)$$

$$x_3 = W_1 x_2$$

$$x_4 = \text{ReLU}(x_3)$$

$$x_5 = W_2 x_4$$

$$y = \text{softmax}(x_5)$$

$$e = H(y, t)$$

you need to get differentiation of e by W_0, W_1 and W_2 done right

Contents

- What is machine learning?
 - A simple linear regression
 - A handwritten digits recognition
- 2 Training
 - A simple gradient descent
 - Stochastic gradient descent
- 3 Chain Rule
- Back Propagation in Action

Differentiating multivariable functions

- $x = {}^{t}(x_0 \cdots x_{n-1}) \in R^n$ (a column vector)
- f(x): a scalar
- **definition:** a derivative of f with respect to x, written f'(x) or $\frac{\partial f}{\partial x}$, is a row n-vector a s.t.

$$f(x + \Delta x) \approx f(x) + a\Delta x$$

= $f(x) + \sum_{i=0}^{n-1} a_i \Delta x_i$

(a row vector \times a column vector, yielding a 1×1 matrix, identified with a scalar)

• when it exists,

$$a = \left(\frac{\partial f}{\partial x_0} \cdots \frac{\partial f}{\partial x_{n-1}}\right)$$

The Chain Rule

- consider a function f that depends on $y = (y_0, \dots, y_{m-1}) \in \mathbb{R}^m$, each of which in turn depends on $x = (x_0, \dots, x_{n-1}) \in \mathbb{R}^n$
- the chain rule (math textbook version):

The Chain Rule: intuition

• say you increase an input variable x_i by Δx_i , each y_j will increase by

$$\approx \frac{\partial y_j}{\partial x_i} \Delta x_i,$$

which will contribute to increasing the final output (f) by

$$\approx \frac{\partial f}{\partial y_j} \frac{\partial y_j}{\partial x_i} \Delta x_i$$

Chain Rule

- master the following "index-free" version for neural network
- x, y: a scalar (a single component in a vector/matrix/high dimensional array)
- the chain rule (ML practioner's version):

$$\frac{\partial f}{\partial x} = \sum_{\text{all variables } y \text{ that } x \text{ directly affects}} \frac{\partial f}{\partial y} \frac{\partial y}{\partial x}$$

Chain Rule and "Back Propagation"

• Chain rule allows you to compute

$$\frac{\partial L}{\partial x}$$
,

the derivative of the loss with respect to a variable, from

$$\frac{\partial L}{\partial u}$$
,

the derivatives of the loss with respect to upstream variables

$$\frac{\partial L}{\partial x} = \sum_{\text{all variables } y \text{ a step ahead of } x} \frac{\partial L}{\partial y} \frac{\partial y}{\partial x}$$

Contents

- What is machine learning?
 - A simple linear regression
 - A handwritten digits recognition
- 2 Training
 - A simple gradient descent
 - Stochastic gradient descent
- 3 Chain Rule
- Back Propagation in Action

Component functions

we used the following functions

- Convolution(W; x): linear/local transformations to images
- Linear(W;x): linear or "fully connected" layer
- ReLU(x): rectified linear units
- $\operatorname{softmax}(x)$
- H(t,x): cross entropy

we summarize their definitions and their derivatives

Convolution

- it takes
 - an image = 2D pixels \times a number of channels
 - a "filter" or a "kernel", which is essentially a small image and slides the filter over all pixels of the input and takes the local inner product at each pixel
- an illustration of a single channel 2D convolution (imagine a gravscale image)

output image

Convolution (a single channel version)

- $W_{i,j}$: a filter $(-K \le i \le K, -K \le j \le K)$
- $x_{i,j}$: an input image $(0 \le i < H, 0 \le j < W)$
- $y_{i,j}$: an output image $(0 \le i < H, 0 \le j < W)$

• assuming $x_{i,j} = 0$ for underflowed/overflowed indices for brevity,

$$y_{i,j} = \sum_{\substack{-K \le i' \le K, -K \le j' \le K \\ \text{(for each } i, j)}} w_{i',j'} x_{i+i',j+j'}$$

Convolution

- \bullet say input has IC channels and output OC channels
- $W_{oc,ic,i,j}$: filter $(0 \le ic < IC, 0 \le oc < OC)$
- $x_{ic,i,j}$: an input image
- $y_{oc,i,j}$: an output image

$$y_{oc,i,j} = \sum_{ic,i',j'} w_{oc,ic,i',j'} x_{ic,i+i',j+j'}$$
(for each oc, i, j)

• the actual code does this for each image in a batch

$$y_{b,oc,i,j} = \sum_{ic,i',j'} w_{oc,ic,i',j'} x_{b,ic,i+i',j+j'}$$
(for each b, oc, i, j)

Convolution (Back propagation)

$$\frac{\partial L}{\partial x_{b,ic,i+i',j+j'}} = \sum_{b',oc,i,j} \frac{\partial L}{\partial y_{b',oc,i,j}} \frac{\partial y_{b',oc,i,j}}{\partial x_{b,ic,i+i',j+j'}}$$

$$= \sum_{oc,i,j} \frac{\partial L}{\partial y_{b,oc,i,j}} w_{oc,ic,i',j'}$$

$$\frac{\partial L}{\partial w_{oc,ic,i',j'}} = \sum_{b,oc',i,j} \frac{\partial L}{\partial y_{b,oc',i,j}} \frac{\partial y_{b,oc',i,j}}{\partial w_{oc,ic,i',j'}}$$

$$= \sum_{b,i,j} \frac{\partial L}{\partial y_{b,oc,i,j}} x_{b,ic,i+i',j+j'}$$

Linear (a.k.a. Fully Connected Layer)

• definition:

$$y = \text{Linear}(W; x) \equiv Wx$$

 $y_i = \sum_{j} W_{ij} x_j$

- derivatives:
 - \bullet by W

$$\frac{\partial y_{i'}}{\partial W_{ij}} = \begin{cases} x_j & (i'=i) \\ 0 & (i'\neq i) \end{cases}$$

• by x

$$\frac{\partial y_i}{\partial x_j} = w_{ij}$$

Linear (a.k.a. Fully Connected Layer)

• back propagation:

• $\frac{\partial L}{\partial W}$

$$\frac{\partial L}{\partial W_{ij}} = \sum_{i'} \frac{\partial L}{\partial y_{i'}} \frac{\partial y_{i'}}{\partial W_{ij}}$$

$$= \frac{\partial L}{\partial y_i} x_j$$

$$\frac{\partial L}{\partial W} = \frac{\partial L}{\partial y} \times x \text{ (outer product)}$$

$$\bullet$$
 $\frac{\partial L}{\partial x}$

$$\frac{\partial L}{\partial x_j} = \sum_{i} \frac{\partial L}{\partial y_i} \frac{\partial y_i}{\partial x_j}$$

$$= \sum_{i} w_{ij} \frac{\partial L}{\partial y_i}$$

$$\frac{\partial L}{\partial x} = \frac{\partial L}{\partial y} W(\text{vector-matrix product})$$

ReLU

• definition (scalar ReLU): for $x \in R$, define

$$relu(x) \equiv max(x,0)$$

• derivatives of relu: for y = relu(x),

$$\frac{\partial y}{\partial x} = \begin{cases} 1 & (x > 0) \\ 0 & (x \le 0) \end{cases} = \max(\operatorname{sign}(x), 0)$$

ReLU

• definition (vector ReLU): for a vector $x \in \mathbb{R}^n$, define ReLU as the application of relu to each component

$$ReLU(x) \equiv \begin{pmatrix} relu(x_0) \\ \vdots \\ relu(x_{n-1}) \end{pmatrix}$$

• derivatives of ReLU:

$$\frac{\partial y_j}{\partial x_i} = \begin{cases} \max(\operatorname{sign}(x_i), 0) & (i = j) \\ 0 & (i \neq j) \end{cases}$$

ReLU

• back propagation:

$$\frac{\partial L}{\partial x_j} = \sum_{i} \frac{\partial L}{\partial y_i} \frac{\partial y_i}{\partial x_j}
= \frac{\partial L}{\partial y_j} \frac{\partial y_j}{\partial x_j}
= \begin{cases} \frac{\partial L}{\partial y_j} & (x_j \ge 0) \\ 0 & (x_j < 0) \end{cases}$$

softmax

• definition: for $x \in \mathbb{R}^n$

$$y = \operatorname{softmax}(x) \equiv \frac{1}{\sum_{i=0}^{n-1} \exp(x_i)} \begin{pmatrix} \exp(x_0) \\ \vdots \\ \exp(x_{n-1}) \end{pmatrix}$$

it is a vector whose:

- each component > 0,
- sum of all components = 1
- largest component "dominates"

Derivative of softmax

- for $y = \operatorname{softmax}(x)$, $\left(\frac{\partial y}{\partial x}\right)$ is an $n \times n$ matrix whose elements are given by:
 - (diagonal elements)

$$\left(\frac{\partial y}{\partial x}\right)_{i,i} = \frac{\partial}{\partial x_i} \frac{\exp(x_i)}{\sum_k \exp(x_k)}$$

$$= \frac{\exp(x_i) \sum_k \exp(x_k) - \exp(x_i)^2}{(\sum_k \exp(x_k))^2}$$

$$= y_i (1 - y_i)$$

• (non-diagonal elements) for $i \neq j$,

$$\left(\frac{\partial y}{\partial x}\right)_{i,j} = \frac{\partial}{\partial x_j} \frac{\exp(x_i)}{\sum_k \exp(x_k)}$$
$$= -\exp(x_i) \frac{\exp(x_j)}{\left(\sum_k \exp(x_k)\right)^2}$$
$$= -y_i y_j$$

Cross entropy

• definition: for $y \in R^n$,

$$H(t,y) \equiv -\sum_{i=0}^{n-1} t_i \log y_i$$

• derivative of H: for z = H(t, y), $\frac{\partial z}{\partial y}$ is an n-vector

$$\frac{\partial z}{\partial y} = -\left(\frac{t_0}{y_0} \cdots \frac{t_{n-1}}{y_{n-1}}\right)$$

• if t is a one hot vector, so is this vector; if $t = \mathbf{c}$,

$$\frac{\partial z}{\partial y} = -\left(0 \cdots 0 \frac{1}{y_c} 0 \cdots 0\right)$$
$$= -\frac{\mathbf{c}}{y_c}$$

Composition of softmax and cross entropy

In particular, composition of softmax and H enjoy a remarkable simplification when differentiated:

• for
$$z = H(t, y) = H(t, \text{softmax}(x)),$$

$$\frac{\partial z}{\partial x} = \frac{\partial z}{\partial y} \frac{\partial y}{\partial x}$$

$$= -\frac{\mathbf{c}}{y_c} \frac{\partial y}{\partial x}$$

$$= -\frac{1}{y_c} \frac{\partial y_c}{\partial x}$$

 $= (y_0 \ y_1 \ \cdots \ (y_c-1) \ y_{c+1} \ \cdots \ y_{n-1})$

= t(y-t)

 $= \frac{1}{y_c} (y_0 y_c \ y_1 y_c \ \cdots \ y_c (1 - y_c) \ y_{c+1} y_c \ \cdots \ y_{n-1} y_c)$