
Appendix of the paper “Greedy Layer-Wise Training of Deep Networks”

Yoshua Bengio
Université de Montréal
Montréal, Québec
bengioy@umontreal.ca

Pascal Lamblin
Université de Montréal
Montréal, Québec
lamblinp@iro.umontreal.ca

Dan Popovici
Université de Montréal
Montréal, Québec
popovicd@iro.umontreal.ca

Hugo Larochelle
Université de Montréal
Montréal, Québec
larocheh@iro.umontreal.ca

Algorithm 1 RBMupdate($\mathbf{v}_0, \epsilon, W, b, c$)

This is the RBM update procedure for binomial units. It also works for exponential and truncated exponential units, and for the linear parameters of a Gaussian unit (using the appropriate sampling procedure for Q and P). It can be readily adapted for the variance parameter of Gaussian units, as discussed in the text.

v_0 is a sample from the training distribution for the RBM

ϵ is a learning rate for the stochastic gradient descent in Contrastive Divergence

W is the RBM weight matrix, of dimension (number of hidden units, number of inputs)

b is the RBM biases vector for hidden units

c is the RBM biases vector for input units

for all hidden units i **do**

- compute $Q(\mathbf{h}_{0i} = 1 | \mathbf{v}_0)$ (for binomial units, $\text{sigm}(-b_i - \sum_j W_{ij} v_{0j})$)

- sample \mathbf{h}_{0i} from $Q(\mathbf{h}_{0i} = 1 | \mathbf{v}_0)$

end for

for all visible units j **do**

- compute $P(\mathbf{v}_{1j} = 1 | \mathbf{h}_0)$ (for binomial units, $\text{sigm}(-c_j - \sum_i W_{ij} \mathbf{h}_{0i})$)

- sample \mathbf{v}_{1j} from $P(\mathbf{v}_{1j} = 1 | \mathbf{h}_0)$

end for

for all hidden units i **do**

- compute $Q(\mathbf{h}_{1i} = 1 | \mathbf{v}_1)$ (for binomial units, $\text{sigm}(-b_i - \sum_j W_{ij} v_{1j})$)

end for

- $W \leftarrow W - \epsilon(\mathbf{h}_0 \mathbf{v}'_0 - Q(\mathbf{h}_{1.} = 1 | \mathbf{v}_1) \mathbf{v}'_1)$

- $b \leftarrow b - \epsilon(\mathbf{h}_0 - Q(\mathbf{h}_{1.} = 1 | \mathbf{v}_1))$

- $c \leftarrow c - \epsilon(\mathbf{v}_0 - \mathbf{v}_1)$

Algorithm 2 TrainUnsupervisedDBN($\hat{p}, \epsilon, L, n, W, b$)

Train a DBN in a purely unsupervised way, with the greedy layer-wise procedure in which each added layer is trained as an RBM by contrastive divergence.

\hat{p} is the input training distribution for the network

ϵ is a learning rate for the stochastic gradient descent in Contrastive Divergence

L is the number of layers to train

$n = (n^1, \dots, n^L)$ is the number of hidden units in each layer

W^i is the weight matrix for level i , for i from 1 to L

b^i is the bias vector for level i , for i from 0 to L

```
• initialize  $b^0 = 0$ 
for  $\ell = 1$  to  $L$  do
  • initialize  $W^\ell = 0, b^\ell = 0$ 
  while not stopping criterion do
 • sample  $\mathbf{g}^0 = x$  from  $\hat{p}$ 
 for  $i = 1$  to  $\ell - 1$  do
 • sample  $\mathbf{g}^i$  from  $Q(\mathbf{g}^i | \mathbf{g}^{i-1})$ 
 end for
 • RBMupdate( $\mathbf{g}^{\ell-1}, \epsilon, W^\ell, b^\ell, b^{\ell-1}$ )
  end while
end for
```

Algorithm 3 PreTrainGreedyAutoEncodingDeepNet($\hat{p}, C, \epsilon, L, n, W, b$)

Initialize all layers except the last in a multi-layer neural network, in a purely unsupervised way, with the greedy layer-wise procedure in which each added layer is trained as an auto-associator that tries to reconstruct its input.

\hat{p} is the training distribution for the network

$C = -\log P_\theta(u)$ is a reconstruction error criterion that takes θ and u as input, with θ the parameters of a predicted probability distribution and u an observed value.

ϵ is a learning rate for the stochastic gradient descent in reconstruction error

L is the number of layers to train

$n = (n^0, \dots, n^L)$, with n^0 the inputs size and n^i the number of hidden units in each layer $i \geq 1$.

W^i is the weight matrix for level i , for i from 1 to L

b^i is the bias vector for level i , for i from 0 to L

```
• initialize  $b^0 = 0$ .
• define  $\mu^0(x) = x$ .
for  $\ell = 1$  to  $L$  do
  • initialize  $b^\ell = 0$ .
  • initialize temporary parameter vector  $c^\ell = 0$ .
  • initialize  $W^\ell$  by sampling from uniform( $-a, a$ ), with  $a = 1/n^{\ell-1}$ .
  • define the  $\ell$ -th hidden layer output  $\mu^\ell(x) = \text{sigm}(b^\ell + W^\ell \mu^{\ell-1}(x))$ .
  • define the  $\ell$ -th hidden layer reconstruction parameter function, e.g. in the binomial case
 $\theta^\ell = \text{sigm}(c^\ell + W^{\ell'} \mu^\ell(x))$  is the vector of probabilities for the each bit to take value 1.
  while not stopping criterion do
 for  $i = 1$  to  $\ell - 1$  do
 • compute  $\mu^i(x)$  from  $\mu^{i-1}(x)$ .
 end for
 • compute  $\mu^\ell(x)$  from  $\mu^{\ell-1}(x)$ .
 • compute reconstruction probability parameters  $\theta^\ell$  from  $\mu^\ell(x)$ .
 • compute the error  $C$  in reconstructing  $\mu^{\ell-1}$  from probability with parameters  $\theta^\ell$ .
 • compute  $\frac{\partial C}{\partial \omega}$ , for  $\omega = (W^\ell, b^\ell, c^\ell)$ 
 • update layer parameters:  $\omega \leftarrow \omega - \epsilon \frac{\partial C}{\partial \omega}$ 
  end while
end for
```

Algorithm 4 TrainSupervisedDBN($\hat{p}, C, \epsilon_{CD}, \epsilon_C, L, n, W, b, V$)

Train a DBN for a supervised learning task, by first performing pre-training of all layers (except the output weights V), followed by supervised fine-tuning to minimize a criterion C .

\hat{p} is the supervised training distribution for the DBN, with (input,target) samples (x, y)

C is a training criterion, a function that takes a network output $f(x)$ and a target y and returns a scalar differentiable in $f(x)$

ϵ_{CD} is a learning rate for the stochastic gradient descent with Contrastive Divergence

ϵ_C is a learning rate for the stochastic gradient descent on supervised cost C

L is the number of layers

$n = (n^1, \dots, n^L)$ is the number of hidden units in each layer

W^i is the weight matrix for level i , for i from 1 to L

b^i is the bias vector for level i , for i from 0 to L V is a weight matrix for the supervised output layer of the network

-
- Let \hat{p}_x the marginal over the input part of \hat{p}
 - TrainUnsupervisedDBN($\hat{p}_x, \epsilon_{CD}, L, n, W, b$)
 - DBNSupervisedFineTuning($\hat{p}, C, \epsilon_C, L, n, W, b, V$)
-

Algorithm 5 DBNSupervisedFineTuning($\hat{p}, C, \epsilon_C, L, n, W, b, V$)

After a DBN has been initialized by pre-training, this procedure will optimize all the parameters with respect to the supervised criterion C , using stochastic gradient descent.

\hat{p} is the supervised training distribution for the DBN, with (input,target) samples (x, y)

C is a training criterion, a function that takes a network output $f(x)$ and a target y and returns a scalar differentiable in $f(x)$

ϵ_{CD} is a learning rate for the stochastic gradient descent with Contrastive Divergence

ϵ_C is a learning rate for the stochastic gradient descent on supervised cost C

L is the number of layers

$n = (n^1, \dots, n^L)$ is the number of hidden units in each layer

W^i is the weight matrix for level i , for i from 1 to L

b^i is the bias vector for level i , for i from 0 to L V is a weight matrix for the supervised output layer of the network

-
- Recursively define mean-field propagation $\mu^i(x) = E[\mathbf{g}^i | \mathbf{g}^{i-1} = \mu^{i-1}(x)]$ where $\mu^0(x) = x$, and $E[\mathbf{g}^i | \mathbf{g}^{i-1} = \mu^{i-1}]$ is the expected value of \mathbf{g}^i under the RBM conditional distribution $Q(\mathbf{g}^i | \mathbf{g}^{i-1})$, when the values of \mathbf{g}^{i-1} are replaced by the mean-field values $\mu^{i-1}(x)$. In the case where \mathbf{g}^i has binomial units, $E[\mathbf{g}_j^i | \mathbf{g}^{i-1} = \mu^{i-1}] = \text{sigm}(-b_j^i - \sum_k W_{jk}^i \mu_k^{i-1}(x))$.
 - Define the network output function $f(x) = V(\mu^L(x)', 1)'$
 - Iteratively minimize the expected value of $C(f(x), y)$ for pairs (x, y) sampled from \hat{p} by tuning parameters W, b, V . This can be done by stochastic gradient descent with learning rate ϵ_C , using an appropriate stopping criterion such as early stopping on a validation set.
-

Algorithm 6 TrainPartiallySupervisedLayer($\hat{p}, C, \epsilon_C, \epsilon_{CD}, W, b, V$)

This procedure should be called as an alternative to the loop that calls RBMupdate in TrainUnsupervisedDBN, in order to train with partial supervision: perform unsupervised parameters updates with contrastive divergence, followed by greedy supervised gradient stochastic updates with respect to C , using temporary output weights V to map the hidden layer outputs to predictions.

\hat{p} is the supervised training distribution, with samples (x, y) , x being the input of the layer, and y the target for the network

C is a training criterion, a function that takes a prediction $f(x)$ and a target y and returns a scalar differentiable in $f(x)$

ϵ_{CD} is a learning rate for the stochastic gradient descent with Contrastive Divergence

ϵ_C is a learning rate for the stochastic gradient descent on supervised cost C

W is the weight matrix for the layer to train

b is the bias vector for that layer

V is a weight matrix that transforms hidden activations into predictions $f(x)$

- Define the mean-field output of the hidden layer, $\mu(x) = E[\mathbf{h}|x]$, for example $\mu(x) = \text{sigm}(-b_j - \sum_k W_{jk}x_k)$ for binomial hidden units.

- Define the layer predictive output function $f(x) = V(\mu(x)', 1)'$

- Initialize all parameters $\theta = (W, b, V)$ to 0

while not stopping criterion **do**

- sample (x, y) from \hat{p}

- compute units activation (e.g. $-b - Wx$)

- using these activations, compute hidden units mean-field output $\mu(x)$

- using these activations, sample \mathbf{h}_0 from $Q(\mathbf{h}|x)$

- compute predictive output $f(x)$ from $\mu(x)$

- compute predictive cost C from $f(x)$ and y

- compute $\frac{\partial C}{\partial \theta}$ by standard back-propagation

- sample \mathbf{v}_1 from $P(\mathbf{v}|\mathbf{h}_0)$

- compute $Q(\mathbf{h}_1|\mathbf{v}_1)$

- perform supervised stochastic gradient update $\theta \leftarrow \theta - \epsilon_C \frac{\partial C}{\partial \theta}$

- $W \leftarrow W - \epsilon_{CD}(\mathbf{h}_0x' - Q(\mathbf{h}_1 = 1|\mathbf{v}_1)\mathbf{v}_1')$

- $b \leftarrow b - \epsilon_{CD}(\mathbf{h}_0 - Q(\mathbf{h}_1 = 1|\mathbf{v}_1))$

- $c \leftarrow c - \epsilon_{CD}(\mathbf{v}_0 - \mathbf{v}_1)$

end while

Algorithm 7 TrainGreedySupervisedDeepNet($\hat{p}, C, \epsilon, L, n, W, b, V$)

Greedyly train a deep network layer-wise, using a supervised criterion to optimize each layer, as if it were the hidden layer of a one-hidden-layer neural network.

\hat{p} is the supervised training distribution, with samples (x, y) , x being the input of the layer, and y the target for the network with (input,target) samples (x, y)

C is a training criterion, a function that takes a network output $f(x)$ and a target y and returns a scalar differentiable in $f(x)$

ϵ is a learning rate for the stochastic gradient descent on supervised cost C

W is the weight matrix for the layer to train

b is the bias vector for that layer

V is a weight matrix that transforms top-layer hidden activations into predictions $f(x)$

- initialize $b^0 = 0$.
- define $\mu^0(x) = x$.

for $\ell = 1$ to L **do**

- initialize $b^\ell = 0$.
- initialize temporary parameter vector $c^\ell = 0$ and temporary matrix $V^\ell = 0$.
- initialize W^ℓ by sampling from uniform($-a, a$), with $a = 1/n^{\ell-1}$.
- define the ℓ -th hidden layer output $\mu^\ell(x) = \text{sigm}(b^\ell + W^\ell \mu^{\ell-1}(x))$.
- define the ℓ -th temporary output layer prediction $f^\ell(x) = c^\ell + V^\ell \mu^\ell(x)$

while not stopping criterion **do**

for $i = 1$ to $\ell - 1$ **do**

- compute $\mu^i(x)$ from $\mu^{i-1}(x)$.

end for

- compute $\mu^\ell(x)$ from $\mu^{\ell-1}(x)$.
- compute temporary output $f^\ell(x)$ from $\mu^\ell(x)$.
- compute the prediction error C from $f^\ell(x)$ and y .
- compute $\frac{\partial C}{\partial \omega}$, for $\omega = (W^\ell, b^\ell, c^\ell, V^\ell)$
- update layer parameters: $\omega \leftarrow \omega - \epsilon \frac{\partial C}{\partial \omega}$

end while

end for
