

Credit Assignment: Beyond Backpropagation

Yoshua Bengio

11 December 2016

AutoDiff NIPS'2016 Workshop

CIFAR
CANADIAN
INSTITUTE
FOR
ADVANCED
RESEARCH

Université
de Montréal

*PLUG: **Deep Learning**, MIT Press book is out,
chapters will remain online*

Deep Learning Jobs in Montreal

- Faculty positions at all levels at U. Montreal
- Researcher positions at Element AI and Google Brain Montreal
- Researcher positions at U. Montreal (IVADO data science center)
- Studentships at all levels at U. Montreal

Something **BIG**
is happening in **Montreal**
COME AND SEE OUR NEW DIGS AT ivado.ca

ELEMENT^{AI}

Some Credit Assignment Principles

- **Chain rule & Backprop**: exact gradient wrt parameters, via gradient wrt intermediate states
 - not always computable, or 0 when discrete operations
 - only valuable in infinitesimal ball
 - but can be stochastic (noise viewed as an extra input)
 - requires storing the full forward computation state (alternative: **forward accumulation**, both memory and compute heavy)
- **Boltzmann machines**: stochastic gradient estimator involves sampling from MCMC, which may have high variance, iterative relaxation
- **REINFORCE** (or random perturbations / finite differences): very general but very high variance, bad scaling
- **Actor-Critic**: trades off some variance for potentially high bias

Backprop wins

- In practice, when backprop can be used, it tends to work MUCH better than any of the other principles
- It can be enhanced by various adaptive techniques (adaptive learning rate, natural gradient, momentum-like techniques)
- Why?
 - only needs to consider ONE direction in the space of variations of the parameters (the gradient)
 - efficient and exact computation of the gradient

Limitations of backprop

- When the computation is DISCRETE or just VERY NONLINEAR we are in trouble with backprop
 - very deep composition of non-linearities, very deep nets (non-ResNet)
 - RNNs with long sequences, problem with long-term dependencies, for the same reason
- **The effect of an infinitesimal change does not always tell us what a small but finite change would yield**

Issues with Boltzmann Machines (with the existing learning procedures)

- Sampling from the MCMC of the model is required in the inner loop of training
- As the model gets sharper, mixing between well-separated modes is slow

Training updates

Difference Target-Prop

(Lee, Zhang, Fischer & Bengio 2014 & 2015)

- Make a correction that guarantees to first order that the projection estimated target is closer to the correct target than the original value

$$\hat{h}_{i-1} = h_{i-1} - g_i(h_i) + g_i(\hat{h}_i)$$

$$\left\| \hat{h}_i - f_i(\hat{h}_{i-1}) \right\|^2 < \left\| \hat{h}_i - h_i \right\|^2$$

if $1 > \max \text{ eigen value } \left[(I - f'_i(h_{i-1})g'_i(h_i))^T (I - f'_i(h_{i-1})g'_i(h_i)) \right]$

Mostly material from:

Equilibrium Propagation

Bridging the Gap Between Energy-Based Models and
Backpropagation

arXiv:1602.0519

Benjamin Scellier & Yoshua Bengio

Montreal Institute for Learning Algorithms

How could we train a continuous time physical system that performs computations?

- Consider a physical system that performs potentially useful computations through its deterministic or stochastic dynamics
- It has parameters θ that could be tuned
- Tractable cost function C can measure how good are its answers
- The relationship between parameters and objective J (cost at equilibrium of the dynamics) is implicit (via the dynamics)
- How to estimate the gradient of the loss wrt parameters?

Equilibria of the Dynamics

- Deterministic case: dynamics converge to fixed points which are minima of an **UNKNOWN energy function** F

$$\frac{\partial F}{\partial s} = 0 \leftrightarrow \dot{s} = 0$$

- Stochastic case: dynamics converge in probability to the Boltzmann distribution associated with **UNKNOWN** F

$$s \sim P(s) \propto e^{-F(s)}$$

Clamping & Nudging

- The outside world can exert some influence on v
- Coefficients β control how much pressure is put on different elements of v

$$F(\theta, \beta, s, v) = E(\theta, s) + A(\beta, s, v)$$

Internal energy External energy

- E.g. $A(\beta, s, v) = \frac{1}{2}\beta_x ||x - x||^2 + \frac{1}{2}\beta_y ||y - y||^2$

- Clamping x : $\beta_x = \infty$ Prediction: clamp x and let y free with $\beta_y = 0$
- Nudge y towards right answer with small $\beta_y = \epsilon$

Traditional 'Explicit' Framework

Proposed 'Implicit' Framework

Main Theorem

- Gradient on the objective function (cost at equilibrium) can be obtained by a ONE-DIMENSIONAL finite-difference

$$\frac{d}{d\theta} J_{\beta}^{\delta}(\theta, v) = \lim_{\xi \rightarrow 0} \frac{1}{\xi} \left(\frac{\partial F}{\partial \theta} \left(\theta, \beta + \xi \delta, s_{\theta, v}^{\beta + \xi \delta}, v \right) - \frac{\partial F}{\partial \theta} \left(\theta, \beta, s_{\theta, v}^{\beta}, v \right) \right)$$

Small nudging

Sufficient statistic after nudging

Sufficient statistic before nudging

Stochastic Version

- Equilibrium distribution: $p_{\theta, \mathbf{v}}^{\beta}(s) := \frac{e^{-F(\theta, \beta, s, \mathbf{v})}}{Z_{\theta, \mathbf{v}}^{\beta}}$

- Objective = expected cost under that distribution:

$$\tilde{J}_{\beta}^{\delta}(\theta, \mathbf{v}) := \mathbb{E}_{\theta, \mathbf{v}}^{\beta} \left[\delta \cdot \frac{\partial F}{\partial \beta}(\theta, \beta, s, \mathbf{v}) \right]$$

- Theorem:

$$\frac{d}{d\theta} \tilde{J}_{\beta}^{\delta}(\theta, \mathbf{v}) = \lim_{\xi \rightarrow 0} \frac{1}{\xi} \left(\mathbb{E}_{\theta, \mathbf{v}}^{\beta + \xi \delta} \left[\frac{\partial F}{\partial \theta}(\theta, \beta + \xi \delta, s, \mathbf{v}) \right] - \mathbb{E}_{\theta, \mathbf{v}}^{\beta} \left[\frac{\partial F}{\partial \theta}(\theta, \beta, s, \mathbf{v}) \right] \right)$$

Application to Supervised Learning

- Negative phase:

- Clamp x with $\beta_x = \infty$
- Let y free with $\beta_y = 0$
- Let dynamics converge to minimum of energy
- Read out the prediction y and measure loss C
- Measure sufficient statistics $\frac{\partial F}{\partial \theta}$

- Positive phase:

- Nudge y towards smaller loss by setting $\beta_y = \epsilon$
 - Let dynamics converge to nearby modified min of energy
 - Measure sufficient statistics $\frac{\partial F}{\partial \theta}$
- Update parameters towards the difference in suff. stat.

No Need for Calibration of Physical System wrt Idealized Analytic Model

- Traditional analog circuits are meant to approximate an analytic model defined by an equation
- Analog physical implementation are imperfect proxys → need to calibrate and deal with low-precision approximation
- Alternatively: tune the parameters wrt the ACTUAL energy implemented by the physical system, using Equilibrium Propagation

Inherits Properties of Backprop

- Unlike finite-difference methods in parameter space, backprop is equivalent to finite difference IN A SINGLE DIRECTION, THE DIRECTION OF THE COST GRADIENT. Same here.
- In the case where the network has a multi-layer structure, we can show that the propagation of perturbations (nudges) corresponds to back-propagation of gradients
 - First shot at showing this in
 - *Bengio & Fischer, Early Inference in Energy-Based Models Approximates Back-Propagation, arXiv:1510.02777*

Propagation of errors = propagation of surprises
= getting back in harmony

Bengio & Fischer, 2015, arXiv:1510.02777

Variation on the output y is propagated into a variation in h_1
mediated by the feedback weights $W^T =$
transpose of feedforward weights W

Then the variation in h_1 is transformed
into a variation in h_2 , etc.

And we show that \dot{h} proportional to $-\frac{\partial C}{\partial h}$

Equilibrium Propagation Includes Ordinary Backprop for Feedforward Nets as Special Case

- Consider the internal energy function

$$E = \sum_l ||h_l - f_l(h_{l-1})||^2$$

With layered architecture, $h_l = l$ -th layer of activations, $h_0 = x$
 $f_l =$ parametrized computation at l -th layer.

- E has a global minimum at $h_l = f_l(h_{l-1})$
- It is also a mode associated with stationary distribution.

Equilibrium Propagation Includes Ordinary Backprop for Feedforward Nets as Special Case

- With this feedforward-compatible energy-function

$$E = \sum_l ||h_l - f_l(h_{l-1})||^2$$

- Negative phase is EQUIVALENT to feedforward prop.
- Positive phase: nudge outputs, nudges propagated backwards
- Equilibrium-propagation estimates the same gradient as backprop in a feedforward net, but using a physical (analog) dynamical system which implements the above energy function, with no need for a separate circuit for backpropagation.

Connection to Marginal Log-Likelihood (Boltzmann Machine)

- Define $\phi(\xi) = \log E_{p_\beta} [e^{-\xi C}]$

- Thm: if F is linear in β then

$$\phi(\xi) = \log Z_{\beta + \xi \delta} - \log Z_\beta$$

- Note that $\frac{\partial \log Z_\beta}{\partial \theta} = -E_{p_\beta} \left[\frac{\partial F}{\partial \theta} \right]$ $\phi'(0) = J_\beta$

- Corollary:

$$\frac{\partial \phi(\xi)}{\partial \theta} = -E_{p_{\beta + \xi \delta}} \left[\frac{\partial F(\theta, \beta + \xi \delta, s, v)}{\partial \theta} \right] + E_{p_\beta} \left[\frac{\partial F(\theta, \beta, s, v)}{\partial \theta} \right]$$

$$\lim_{\xi \rightarrow \infty} \frac{\partial \phi(\xi)}{\partial \theta} = -\frac{\partial \log p_\beta(v)}{\partial \theta}$$

Interpretation for Biological Implementation of Backprop → STDP

- This was the initial motivation
- Hopfield(-like) energy function

$$E(s) = \sum_i \frac{s_i^2}{2} - \frac{1}{2} \sum_{i \neq j} W_{i,j} \rho(s_i) \rho(s_j) - \sum_i b_i \rho(s_i)$$

- gives rise to neurally plausible dynamics (with gradient descent or Langevin dynamics)

$$-\frac{\partial E}{\partial s_i}(\theta, s) = \rho'(s_i) \left(\sum_{j \neq i} W_{ij} \rho(s_j) + b_i \right) - s_i$$

- Sufficient statistics = Hebbian

$$\frac{\partial E}{\partial W_{ij}}(\theta, s) = -\rho(s_i) \rho(s_j)$$

- Update: a form of contrastive Hebbian update

$$\Delta W_{ij} \propto \lim_{\xi \rightarrow 0} \frac{1}{\xi} \left(\rho(s_i^\xi) \rho(s_j^\xi) - \rho(s_i^0) \rho(s_j^0) \right)$$

- Can be implemented by continuously following $\frac{d}{dt} \rho(s_i) \rho(s_j)$ during the positive phase = STDP update.

- Remaining issue: need symmetric weights.

Some Open Problems

- How to implement this in analog electric circuit? With a voltage source and current flowing, there is no equilibrium in terms of electrons' energy (position & momentum), only in terms of currents and voltages: Lyapunov function?
- Get rid of local minima of energy formulation and generalize to system defined purely by its dynamics, learn the transition operator, thus avoiding the weight symmetry constraint
- Generalize these ideas to unsupervised learning (ongoing)

Montreal Institute for Learning Algorithms

