


Auto-Encoders & Variants

Auto-Encoders

- MLP whose target output = input
- Reconstruction=decoder(encoder(input)),
e.g.


$$h = \tanh(b + Wx)$$


$$\text{reconstruction} = \tanh(c + W^T h)$$

$$\text{Loss } L(x, \text{reconstruction}) = \|\text{reconstruction} - x\|^2$$

- With bottleneck, code = new coordinate system
- Encoder and decoder can have 1 or more layers
- Training deep auto-encoders notoriously difficult

Link Between Contrastive Divergence and Auto-Encoder Reconstruction Error Gradient

• (Bengio & Delalleau 2009):


- CD-2k estimates the log-likelihood gradient from 2k diminishing terms of an expansion that mimics the Gibbs steps
- reconstruction error gradient looks only at the first step, i.e., is a kind of mean-field approximation of CD-0.5

$$\frac{\partial \log P(x_1)}{\partial \theta} = \sum_{s=1}^{t-1} \left(E \left[\frac{\partial \log P(x_s | h_s)}{\partial \theta} \middle| x_1 \right] + E \left[\frac{\partial \log P(h_s | x_{s+1})}{\partial \theta} \middle| x_1 \right] \right) + E \left[\frac{\partial \log P(x_t)}{\partial \theta} \middle| x_1 \right]$$

Traditional Directed $X|\theta$ Models

$$P(X, \theta) = P(X|\theta)P(\theta)$$

$$P(X|\theta) = \frac{e^{-E_\theta(X)}}{Z_\theta}$$

$$\frac{\partial \log Z_\theta}{\partial \theta} = - \sum_X P(X|\theta) \frac{\partial E_\theta(X)}{\partial \theta}$$

What are regularized auto-encoders learning exactly?

- Any training criterion $E(X, \theta)$ interpretable as a form of MAP:
- **JEPADA**: Joint Energy in **P**Arameters and **D**ata (Bengio, Courville, Vincent 2012)

$$P(X, \theta) = \frac{e^{-E(X, \theta)}}{Z}$$

This Z does not depend on θ . If $E(X, \theta)$ tractable, so is the gradient
No magic; consider traditional directed model:

$$E(X, \theta) = E_{\theta}(X) + \log Z_{\theta} - \log P(\theta)$$

Application: Predictive Sparse Decomposition, regularized auto-encoders, ...

Joint Parameter-Data Energy (JEPADA)

- Getting rid of the partition function problem
- Sampling X given θ , even when previously there was no probabilistic interpretation to $E(X, \theta)$
- Sampling θ given X (Bayesian)
- Inference and decision based on the model for which θ was really tuned.

- BUT WHAT MATHEMATICAL FORMS MAKE SENSE?
Reconstruction error and pseudo-likelihood-like things seem to work well. What else?


I think I finally understand what auto-encoders do!

- Try to carve holes in $\|r(x)-x\|^2$ at training examples


- Vector $r(x)-x$ points in direction of increasing prob., i.e. estimate score = $d \log p(x) / dx$: learn **score** vector field = **local mean**
- Generalize (*valleys*) in between above holes to form *manifolds*
 - $dr(x)/dx$ estimates the **local covariance** and is linked to the Hessian $d^2 \log p(x) / dx^2$
- Regularized AEs estimate 1st and 2nd local moments of the density (imagine a ball around each x), which allows to **sample**


Stacking Auto-Encoders


Auto-encoders can be stacked successfully (Bengio et al NIPS'2006) to form highly non-linear representations, which with fine-tuning overperformed purely supervised MLPs


Greedy Layerwise Supervised Training


Generally worse than unsupervised pre-training but better than ordinary training of a deep neural network (Bengio et al. NIPS'2006). Has been used successfully on large labeled datasets, where unsupervised pre-training did not make as much of an impact.

Supervised Fine-Tuning is Important

- Greedy layer-wise unsupervised pre-training phase with RBMs or auto-encoders on MNIST
- Supervised phase with or without unsupervised updates, with or without fine-tuning of hidden layers
- Can train all RBMs at the same time, same results


(Auto-Encoder) Reconstruction Loss


- Discrete inputs: cross-entropy for binary inputs
 - $-\sum_i x_i \log r_i(x) + (1-x_i) \log(1-r_i(x))$ (with $0 < r_i(x) < 1$)or log-likelihood reconstruction criterion, e.g., for a multinomial (one-hot) input
 - $-\sum_i x_i \log r_i(x)$ (where $\sum_i r_i(x) = 1$, summing over subset of inputs associated with this multinomial variable)
- In general: consider what are appropriate loss functions to predict each of the input variables, typically $-\log P(x | r(x))$ or the equivalent KL divergence.

Manifold Learning

- Additional prior: examples **concentrate** near a lower dimensional “manifold” (region of high density with only few operations allowed which allow small changes while staying on the manifold)


- variable dimension locally?
- Soft # of dimensions?


Denoising Auto-Encoder

(Vincent et al 2008)


- Corrupt the input
- Reconstruct the uncorrupted input


- Encoder & decoder: any parametrization
- As good or better than RBMs for unsupervised pre-training

Denoising Auto-Encoder

- Learns a vector field pointing towards higher probability direction


$$r(x)-x \approx d \log p(x) / dx$$

- Some DAEs correspond to a kind of **Gaussian RBM** with *regularized* Score Matching (**Vincent 2011**)

[equivalent when noise $\rightarrow 0$]


- No partition function, can measure training criterion

prior: examples concentrate near a lower dimensional "manifold"


Stacked Denoising Auto-Encoders


Budget of 10 million iterations


Infinite MNIST

Note how advantage of better initialization does not vanish like other regularizers as #examples $\rightarrow \infty$

Auto-Encoders Learn Salient Variations, Like a non-linear PCA


- Minimizing reconstruction error forces to keep variations along manifold.
- Regularizer wants to throw away all variations.
- With both: keep ONLY sensitivity to variations ON the manifold.

Contractive Auto-Encoders


(Rifai, Vincent, Muller, Glorot, Bengio ICML 2011; Rifai, Mesnil, Vincent, Bengio, Dauphin, Glorot ECML 2011; Rifai, Dauphin, Vincent, Bengio, Muller NIPS 2011)

$$\text{reconstruction}(x) = g(h(x)) = \text{decoder}(\text{encoder}(x))$$

Training criterion:

$$\mathcal{J}_{CAE}(\theta) = \sum_{x \in D_n} \lambda \sum_{ij} \left(\frac{\partial h_j(x)}{\partial x_i} \right)^2 + L(x, \text{reconstruction}(x))$$


wants contraction in all directions

cannot afford contraction in manifold directions


If $h_j = \text{sigmoid}(b_j + W_j \cdot x)$

$$\left(\frac{dh_j(x)}{dx_i} \right)^2 = h_j^2 (1-h_j)^2 W_{ji}^2$$

Contractive Auto-Encoders


(Rifai, Vincent, Muller, Glorot, Bengio ICML 2011; Rifai, Mesnil, Vincent, Bengio, Dauphin, Glorot ECML 2011; Rifai, Dauphin, Vincent, Bengio, Muller NIPS 2011)


Most hidden units saturate:
few active units represent the
active subspace (local chart)

Each region/chart = subset of active hidden units

Neighboring region: one of the units becomes active/inactive

SHARED SET OF FILTERS ACROSS REGIONS, EACH USING A SUBSET

CIFAR-10


Contractive Auto-Encoders


Benchmark of medium-size datasets on which several deep learning algorithms had been evaluated (Larochelle et al ICML 2007)

Data Set	SVM _{rbf}	SAE-3	RBM-3	DAE-b-3	CAE-1	CAE-2
<i>basic</i>	3.03 ± 0.15	3.46 ± 0.16	3.11 ± 0.15	2.84 ± 0.15	2.83 ± 0.15	2.48 ± 0.14
<i>rot</i>	11.11 ± 0.28	10.30 ± 0.27	10.30 ± 0.27	9.53 ± 0.26	11.59 ± 0.28	9.66 ± 0.26
<i>bg-rand</i>	14.58 ± 0.31	11.28 ± 0.28	6.73 ± 0.22	10.30 ± 0.27	13.57 ± 0.30	10.90 ± 0.27
<i>bg-img</i>	22.61 ± 0.379	23.00 ± 0.37	16.31 ± 0.32	16.68 ± 0.33	16.70 ± 0.33	15.50 ± 0.32
<i>bg-img-rot</i>	55.18 ± 0.44	51.93 ± 0.44	47.39 ± 0.44	43.76 ± 0.43	48.10 ± 0.44	45.23 ± 0.44
<i>rect</i>	2.15 ± 0.13	2.41 ± 0.13	2.60 ± 0.14	1.99 ± 0.12	1.48 ± 0.10	1.21 ± 0.10
<i>rect-img</i>	24.04 ± 0.37	24.05 ± 0.37	22.50 ± 0.37	21.59 ± 0.36	21.86 ± 0.36	21.54 ± 0.36

Input Point


Tangents


$$\text{Input Point} + 0.5 \times \text{Tangent} = \text{Result}$$

MNIST

Input Point


Tangents


MNIST Tangents

Distributed vs Local (CIFAR-10 unsupervised)


Input Point


Tangents


Local PCA (no sharing across regions)


Contractive Auto-Encoder

Denoising auto-encoders are also contractive!

- Taylor-expand Gaussian corruption noise in reconstruction error:

$$\begin{aligned} E[\ell(x, r(x + \epsilon))] &\approx E\left[\left(x - \left(r(x) + \frac{\partial r(x)}{\partial x}\epsilon\right)\right)^T \left(x - \left(r(x) + \frac{\partial r(x)}{\partial x}\epsilon\right)\right)\right] \\ &= E[\|x - r(x)\|^2] + \sigma^2 E\left[\left\|\frac{\partial r(x)}{\partial x}\right\|_F^2\right] \end{aligned}$$

- Yields a contractive penalty in the **reconstruction function** (instead of encoder) proportional to amount of corruption noise

Learned Tangent Prop: the Manifold Tangent Classifier

3 hypotheses:

1. Semi-supervised hypothesis ($P(x)$ related to $P(y|x)$)
2. Unsupervised manifold hypothesis (data concentrates near low-dim. manifolds)
3. Manifold hypothesis for classification (low density between class manifolds)

Learned Tangent Prop: the Manifold Tangent Classifier


Algorithm:

1. Estimate local principal directions of variation $U(x)$ by CAE (principal singular vectors of $dh(x)/dx$)
2. Penalize $f(x)=P(y|x)$ predictor by $\| df/dx U(x) \|^2$

Makes $f(x)$ insensitive to variations on manifold at x , tangent plane characterized by $U(x)$.

Manifold Tangent Classifier Results

- Leading singular vectors on MNIST, CIFAR-10, RCV1:


Trading & Markets	+gilt +yen +usda	-slow -term -debt	+matur +auction +treasur	-percent -sent -pressure	+bln +coupon +discount	-anti -predict -belgian	+interest +calcul +overnight	-sen -californ -introduc
-------------------------	------------------------	-------------------------	--------------------------------	--------------------------------	------------------------------	-------------------------------	------------------------------------	--------------------------------

- Knowledge-free MNIST: 0.81% error**

K-NN	NN	SVM	DBN	CAE	DBM	CNN	MTC
3.09%	1.60%	1.40%	1.17%	1.04%	0.95%	0.95%	0.81%

- Semi-sup.


	NN	SVM	CNN	TSVM	DBN-rNCA	EmbedNN	CAE	MTC
100	25.81	23.44	22.98	16.81	-	16.86	13.47	12.03
600	11.44	8.85	7.68	6.16	8.7	5.97	6.3	5.13
1000	10.7	7.77	6.45	5.38	-	5.73	4.77	3.64
3000	6.04	4.21	3.35	3.45	3.3	3.59	3.22	2.57

- Forest (500k examples)

SVM	Distributed SVM	MTC
4.11%	3.46%	3.13%

Inference and Explaining Away

- Easy inference in RBMs and regularized Auto-Encoders
- But no explaining away (competition between causes)
- (Coates et al 2011): even when training filters as RBMs it helps to perform additional explaining away (e.g. plug them into a Sparse Coding inference), to obtain better-classifying features


- RBMs would need lateral connections to achieve similar effect
- Auto-Encoders would need to have lateral recurrent connections

Sparse Coding

(Olshausen et al 97)


- Directed graphical model:

$$P(h) \propto e^{-\lambda|h|_1} \quad x|h \sim N(W^T h, \sigma^2 I)$$

- One of the first unsupervised feature learning algorithms with non-linear feature extraction (but linear decoder)

$$\min_h \frac{\|x - W^T h\|^2}{\sigma^2} + \lambda|h|_1$$

MAP inference recovers sparse h although $P(h|x)$ not concentrated at 0

- Linear decoder, non-parametric encoder
- Sparse Coding inference, convex opt. but expensive


Predictive Sparse Decomposition


- Approximate the inference of sparse coding by an encoder:


Predictive Sparse Decomposition (Kavukcuoglu et al 2008)

- Very successful applications in machine vision with convolutional architectures


Predictive Sparse Decomposition

- Stacked to form deep architectures
- Alternating convolution, rectification, pooling
- Tiling: no sharing across overlapping filters
- Group sparsity penalty yields topographic maps


Deep Variants

Level-Local Learning is Important

- Initializing each layer of an unsupervised deep Boltzmann machine helps a lot
- Initializing each layer of a supervised neural network as an RBM, auto-encoder, denoising auto-encoder, etc helps a lot
- Helps most the layers further away from the target
- Not just an effect of unsupervised prior
- Jointly training all the levels of a deep architecture is difficult
- Initializing using a **level-local learning algorithm** is a useful trick

Stack of RBMs / AEs → Deep MLP

- Encoder or $P(h|v)$ becomes MLP layer


Stack of RBMs / AEs → Deep Auto-Encoder


(Hinton & Salakhutdinov 2006)

- Stack encoders / $P(h|x)$ into deep encoder
- Stack decoders / $P(x|h)$ into deep decoder


Stack of RBMs / AEs

→ Deep Recurrent Auto-Encoder

(Savard 2011)


- Each hidden layer receives input from below and above
- Halve the weights
- Deterministic (mean-field) recurrent computation


Stack of RBMs → Deep Belief Net


(Hinton et al 2006)

- Stack lower levels RBMs' $P(x|h)$ along with top-level RBM
- $P(x, h_1, h_2, h_3) = P(h_2, h_3) P(h_1|h_2) P(x | h_1)$
- Sample: Gibbs on top RBM, propagate down


Stack of RBMs

→ Deep Boltzmann Machine

(Salakhutdinov & Hinton AISTATS 2009)

- Halve the RBM weights because each layer now has inputs from below and from above
- Positive phase: (mean-field) variational inference = recurrent AE
- Negative phase: Gibbs sampling (stochastic units)
- train by SML/PCD


Stack of Auto-Encoders → Deep Generative Auto-Encoder

(Rifai et al ICML 2012)


- MCMC on top-level auto-encoder
 - $h_{t+1} = \text{encode}(\text{decode}(h_t)) + \sigma \text{ noise}$
where noise is $\text{Normal}(0, d/dh \text{ encode}(\text{decode}(h_t)))$
- Then deterministically propagate down with decoders


Manifold Learning Interpretation Allows Sampling from Auto-Encoders


- Reconstruction function captures geometry of the input distribution
- $reconstruction(x)-x$ points towards high-density (score)
- Jacobian of $reconstruction(x)$ has large singular values in directions of local factors of variation (manifold tangents)
- Gives rise to an implicit density estimator and a **sampling algorithm** for contractive and denoising auto-encoders (Rifai et al ICML 2012)


Sampling from a Regularized Auto-Encoder


Sampling from a Regularized Auto-Encoder


Sampling from a Regularized Auto-Encoder


Sampling from a Regularized Auto-Encoder


Sampling from a Regularized Auto-Encoder


Samples from a 2-Level DAE

- TFD


- MNIST


Samples from a 2-level CAE (ICML 2012)

Table 1. Log-Likelihoods from Parzen density estimator using 10000 samples from each model

	DBN-2	CAE-2
TFD	1908.80 ± 65.94	2110.09 ± 49.15
MNIST	137.89 ± 2.11	121.17 ± 1.59


- Not using local covariance estimator, just isotropic noise: **bad**


MCMC Asymptotic Distribution: Uncountable Gaussian Mixture

- Each step samples next x from Gaussian with mean and covariance a function of previous \tilde{x}
- Asymptotic distribution (if exists):

$$\pi(x) = \int \pi(\tilde{x}) \mathcal{N}(x; \mu(\tilde{x}), \Sigma(\tilde{x})) d\tilde{x}$$


= uncountable gaussian mixture with weights = the density itself

- Thm: If $\Sigma(x)$ is full-rank and $\mu(x)$ in bounded region, then π exists.

Consistency: Samples \leftrightarrow Local Moments

(Bengio et al 2012, arXiv paper, “Implicit Density Estimation by Local Moment Matching to Sample from Auto-Encoders”)

- Inside-ball density: $p_\delta(x|x_0) = \frac{p(x)1_{\|x-x_0\|<\delta}}{Z(x_0)}$
- Ball size $\delta \rightarrow 0$ around each x_0 , MCMC steps of size $\sigma \ll \delta$


$$\begin{aligned} m_0 = E_\pi[x|x_0] &= \frac{1}{Z(x_0)} \int_x x \int_{\tilde{x}} p(\tilde{x}) \mathcal{N}(x; \mu(\tilde{x}), \Sigma(\tilde{x})) d\tilde{x} 1_{\|x-x_0\|<\delta} dx \\ &= \frac{1}{Z(x_0)} \int_{\tilde{x}} p(\tilde{x}) \int_{\|x-x_0\|<\delta} x \mathcal{N}(x; \mu(\tilde{x}), \Sigma(\tilde{x})) dx d\tilde{x}. \\ &\approx \int_{\tilde{x}} \frac{p(\tilde{x})}{Z(x_0)} 1_{\|\mu(\tilde{x})-x_0\|<\delta} \mu(\tilde{x}) d\tilde{x} \\ &\approx \mathbb{E}[\mu(x)|x_0] \end{aligned}$$

- i.e. the **local mean** $m_0 \approx$ expected value of MCMC mean in the ball, and similarly for **local covariance** C_0 & MCMC covariance.
- *Step size σ controls quality of approximation, which corresponds to a smooth of the estimated density.*

Consistency: Non-Parametric / Asymptotic Minimizer of Criterion

- Training criterion rewritten:

$$\begin{aligned}\mathcal{L}_{\text{global}} &= \int p(x_0) \left(\|x_0 - r(x_0)\|^2 + \alpha \left\| \frac{\partial r(x_0)}{\partial x_0} \right\|_F^2 \right) dx_0 \\ &= \lim_{\delta \rightarrow 0} \int p(x_0) \left(\left(\int_x \|x - r(x)\|^2 p_\delta(x|x_0) dx \right) + \alpha \left\| \frac{\partial r(x_0)}{\partial x_0} \right\|_F^2 \right) dx_0\end{aligned}$$

- Local (non-parametric) parametrization around x_0

$$r(x) = r(x_0) + \left. \frac{\partial r}{\partial x} \right|_{x_0} (x - x_0) = r_0 + J_0(x - x_0)$$

$$\mathcal{L}_{\text{local}}(x_0, \delta) = \int_x \|x - (r_0 + J_0(x - x_0))\|^2 p_\delta(x|x_0) dx + \alpha \|J_0\|_F^2$$

$$\mathcal{L}_{\text{global}} = \lim_{\delta \rightarrow 0} \int p(x_0) \mathcal{L}_{\text{local}}(x_0, \delta) dx_0$$

Consistency: Non-Parametric / Asymptotic Minimizer of Criterion

- Solving:
$$\frac{\partial \mathcal{L}_{\text{local}}(x_0, \delta)}{\partial r_0} = 0$$
$$\frac{\partial \mathcal{L}_{\text{local}}(x_0, \delta)}{\partial J_0} = 0$$

yields:

$$r_0 = (I - J_0)m_0 + J_0x_0$$

$$J_0 = C_0(\alpha I + C_0)^{-1}.$$

i.e. when $\delta \rightarrow 0$ (i.e. $J_0 \rightarrow 0$), \asymp means lhs / rhs $\rightarrow 1$:

$$r_0 \asymp m_0$$

$$J_0 \asymp \alpha^{-1} C_0$$

- **Reconstruction and its Jacobian estimate local mean & covariance**

Implicit Density Estimation

- In general, no explicit analytic formulation of the estimated density, only of its local moments and 1st & 2nd derivatives
- Can obtain samples by MCMC (of a smooth of estimated density)
- Alternatively, can parametrize $r(x)-x = \text{derivative of an energy function } energy(x)$ which provides an explicit analytic formulation of the estimated density.
- **We have avoided the partition function and introduced a novel(?) alternative to maximum likelihood**

AE sampling: open questions

- Effects of parametric non-asymptotic setting?
- Training energy-based models as regularized AE
- Why better results when training as CAE vs DAE?