

RNN and LSTM (Oct 12, 2016)

YANG Jiancheng

Outline

- I. Vanilla RNN
- II. LSTM
- III. GRU and Other Structures

GREAT Intro: Understanding LSTM Networks

An unrolled recurrent neural network.

In theory, RNNs are absolutely capable of handling such "long-term dependencies." A human could carefully pick parameters for them to solve toy problems of this form. Sadly, in practice, RNNs don't seem to be able to learn them.

$$s_t = \tanh(Ux_t + Ws_{t-1})$$
$$\hat{y}_t = \operatorname{softmax}(Vs_t)$$

WILDML has a series of articles to introduce RNN (4 articles, 2 GitHub repos).

• Back Prop Through Time (BPTT)

$$\frac{\partial E_3}{\partial V} = \frac{\partial E_3}{\partial \hat{y}_3} \frac{\partial \hat{y}_3}{\partial V}
= \frac{\partial E_3}{\partial \hat{y}_3} \frac{\partial \hat{y}_3}{\partial z_3} \frac{\partial z_3}{\partial V}
= (\hat{y}_3 - y_3) \otimes s_3$$

$$\frac{\partial E_3}{\partial W} = \frac{\partial E_3}{\partial \hat{y}_3} \frac{\partial \hat{y}_3}{\partial s_3} \frac{\partial s_3}{\partial W}
s_3 = \tanh(Ux_t + Ws_2)
\frac{\partial E_3}{\partial W} = \sum_{k=0}^3 \frac{\partial E_3}{\partial \hat{y}_3} \frac{\partial \hat{y}_3}{\partial s_3} \frac{\partial s_3}{\partial s_k} \frac{\partial s_k}{\partial W}$$

• Back Prop Through Time (BPTT)

Gradient Vanishing Problem

RNNs tend to be very deep

$$\frac{\partial E_3}{\partial W} = \sum_{k=0}^{3} \frac{\partial E_3}{\partial \hat{y}_3} \frac{\partial \hat{y}_3}{\partial s_3} \left(\prod_{j=k+1}^{3} \frac{\partial s_j}{\partial s_{j-1}} \right) \frac{\partial s_k}{\partial W}$$

tanh and derivative. Source: http://nn.readthedocs.org/en/rtd/transfer/

• Differences of LSTM and Vanilla RNN

The repeating module in a standard RNN contains a single layer.

The repeating module in an LSTM contains four interacting layers.

Core Idea Behind LSTMs

Gates

• Step-by-Step Walk Through

$$f_t = \sigma\left(W_f \cdot [h_{t-1}, x_t] + b_f\right)$$

$$i_t = \sigma \left(W_i \cdot [h_{t-1}, x_t] + b_i \right)$$

$$\tilde{C}_t = \tanh(W_C \cdot [h_{t-1}, x_t] + b_C)$$

• Step-by-Step Walk Through

$$C_t = f_t * C_{t-1} + i_t * \tilde{C}_t$$

$$o_t = \sigma (W_o [h_{t-1}, x_t] + b_o)$$
$$h_t = o_t * \tanh (C_t)$$

• III. GRU and other structures

Gated Recurrent Unit (GRU)

$$z_{t} = \sigma (W_{z} \cdot [h_{t-1}, x_{t}])$$

$$r_{t} = \sigma (W_{r} \cdot [h_{t-1}, x_{t}])$$

$$\tilde{h}_{t} = \tanh (W \cdot [r_{t} * h_{t-1}, x_{t}])$$

$$h_{t} = (1 - z_{t}) * h_{t-1} + z_{t} * \tilde{h}_{t}$$

- Combines the forget and input gates into a single "update gate."
- Merges the cell state and hidden state
- Other changes

• III. GRU and other structures

Variants on Long Short Term Memory

$$f_t = \sigma \left(W_f \cdot [\boldsymbol{C_{t-1}}, h_{t-1}, x_t] + b_f \right)$$

$$i_t = \sigma \left(W_i \cdot [\boldsymbol{C_{t-1}}, h_{t-1}, x_t] + b_i \right)$$

$$o_t = \sigma \left(W_o \cdot [\boldsymbol{C_t}, h_{t-1}, x_t] + b_o \right)$$

$$C_t = f_t * C_{t-1} + (1 - f_t) * \tilde{C}_t$$

Greff, et al. (2015) do a nice comparison of popular variants, finding that they're all about the same.

Bibliography

- [1] <u>Understanding LSTM Networks</u>
- [2] <u>Back Propagation Through Time and Vanishing Gradients</u>

Thanks for listening!

