
Contents I

1 An Introduction to Neural Networks 1
1.1 Introduction... 1
1.2 Single Computational Layer: The Perceptron... 5

1.2.1 Use of Bias... 8
1.2.2 What Objective Function Is the Perceptron Optimizing? 8

1.3 The Base Components of Neural Architectures.. 10
1.3.1 Choice of Activation Function.. 10
1.3.2 Softmax Activation Function... 12
1.3.3 Common Loss Functions... 13

1.4 Multilayer Neural Networks... 13
1.4.1 The Multilayer Network as a Computational Graph................... 15

1.5 The Importance of Nonlinearity .. 17
1.5.1 Nonlinear Activations in Action... 18

1.6 Advanced Architectures and Structured Data... 20
1.7 Two Notable Benchmarks.. 21

1.7.1 The MNIST Database of Handwritten Digits................................ 21
1.7.2 The ImageNet Database ... 22

1.8 Summary... 23
1.9 Bibliographic Notes and Software Resources.. 23
1.10 Exercises... 25

2 The Backpropagation Algorithm 29
2.1 Introduction... 29
2.2 The Computational Graph Abstraction.. 30

2.2.1 Computational Graphs Create Complex Functions..................... 31
2.3 Backpropagation in Computational Graphs.. 33

2.3.1 Computing Node-to-Node Derivatives with the Chain Rule ... 34
2.3.2 Dynamic Programming for Computing Node-to-Node

Derivatives.. 38
2.3.3 Converting Node-to-Node Derivatives into Loss-to-Weight

Derivatives.. 42

XIII

.4 Backpropagation in Neural Networks..
2.4.1 Some Useful Derivatives of Activation Functions........................
2.4.2 Examples of Updates for Various Activations..............................

.5 The Vector-Centric View of Backpropagation..
2.5.1 Derivatives with Respect to Vectors...
2.5.2 Vector-Centric Chain Rule..
2.5.3 A Decoupled View of Vector-Centric Backpropagation...............
2.5.4 Vector-Centric Backpropagation with Non-Layered

Architectures...
.6 The Not-So-Unimportant Details...

2.6.1 Mini-Batch Stochastic Gradient Descent
2.6.2 Learning Rate Decay..
2.6.3 Checking the Correctness of Gradient Computation..................
2.6.4 Regularization..
2.6.5 Loss Functions on Hidden Nodes..
2.6.6 Backpropagation Tricks for Handling Shared Weights...............

1.7 Tuning and Preprocessing...
2.7.1 Tuning Hyperparameters..
2.7.2 Feature Preprocessing..
2.7.3 Initialization...

2.8 Backpropagation Is Interpretable...
2.9 Summary..
2.10 Bibliographic Notes and Software Resources..
2.11 Exercises...

Machine Learning with Shallow Neural Networks
3.1 Introduction...
3.2 Neural Architectures for Binary Classification Models..............................

3.2.1 Revisiting the Perceptron...
3.2.2 Least-Squares Regression...

3.2.2.1 Widrow-Hoff Learning...
3.2.2.2 Closed Form Solutions..

3.2.3 Support Vector Machines...
3.2.4 Logistic Regression ...
3.2.5 Comparison of Different Models..

3.3 Neural Architectures for Multiclass Models...
3.3.1 Multiclass Perceptron...
3.3.2 Weston-Watkins SVM...
3.3.3 Multinomial Logistic Regression (Softmax Classifier)

3.4 Unsupervised Learning with Autoencoders ...
3.4.1 Linear Autoencoder with a Single Hidden Layer........................

3.4.1.1 Connections with Singular Value Decomposition . . .
3.4.1.2 Sharing Weights in the Encoder and Decoder............

3.4.2 Nonlinear Activation Functions and Depth.................................
3.4.3 Application to Visualization..
3.4.4 Application to Outlier Detection..
3.4.5 Application to Multimodal Embeddings.......................................
3.4.6 Benefits of Autoencoders..

3.5 Recommender Systems ..

44
46
48
50
51
51
52

57
58
58
60
60
61
61
62
62
63
64
66
67
67
68
68

73
73
75
75
76
78
79
79
81
82
84
84
85
86
88
89
91
91
92
93
95
95
96
96

3.6 Text Embedding with Word2vec...
3.6.1 Neural Embedding with Continuous Bag of Words.....................
3.6.2 Neural Embedding with Skip-Gram Model.................................
3.6.3 Word2vec (SGNS) is Logistic Matrix Factorization.....................

3.7 Simple Neural Architectures for Graph Embeddings.................................
3.7.1 Handling Arbitrary Edge Counts..
3.7.2 Beyond One-Hop Structural Models...
3.7.3 Multinomial Model ...

3.8 Summary..
3.9 Bibliographic Notes and Software Resources...
3.10 Exercises..

4 Deep Learning: Principles and Training Algorithms
4.1 Introduction..
4.2 Why Is Depth Beneficial?...

4.2.1 Hierarchical Feature Engineering: How Depth Reveals Rich
Structure...

4.3 Why Is Training Deep Networks Hard?...
4.3.1 Geometric Understanding of the Effect of Gradient Ratios . . .
4.3.2 The Vanishing and Exploding Gradient Problems.....................
4.3.3 Cliffs and Valleys ..
4.3.4 Convergence Problems with Depth...
4.3.5 Local Minima..

4.4 Depth-Friendly Neural Architectures...
4.4.1 Activation Function Choice...
4.4.2 Dying Neurons and “Brain Damage" ..

4.4.2.1 Leaky ReLU ...
4.4.2.2 Maxout Networks ..

4.4.3 Using Skip Connections...
4.5 Depth-Friendly Gradient-Descent Strategies...

4.5.1 Importance of Preprocessing and Initialization...........................
4.5.2 Momentum-Based Learning...
4.5.3 Nesterov Momentum ..
4.5.4 Parameter-Specific Learning Rates

4.5.4.1 AdaGrad...
4.5.4.2 RMSProp...
4.5.4.3 AdaDelta..

4.5.5 Combining Parameter-Specific Learning and Momentum
4.5.5.1 RMSProp with Nesterov Momentum...........................
4.5.5.2 Adam..

4.5.6 Gradient Clipping...
4.5.7 Polyak Averaging...

4.6 Second-Order Derivatives: The Newton Method
4.6.1 Example: Newton Method in the Quadratic Bowl.....................
4.6.2 Example: Newton Method in a Non-Quadratic Function.............
4.6.3 The Saddle-Point Problem with Second-Order Methods.............

4.7 Fast Approximations of Newton Method...
4.7.1 Conjugate Gradient Method..
4.7.2 Quasi-Newton Methods and BFGS...

99
100
103
107
110
111
112
112
113
113
114

119
119
120

120
122
122
124
126
127
127
129
129
130
130
131
131
132
132
133
134
135
136
136
137
138
138
138
139
139
140
142
142
143
145
145
148

8 Batch Normalization..
9 Practical Tricks for Acceleration and Compression

4.9.1 GPU Acceleration ..
4.9.2 Parallel and Distributed Implementations....................................
4.9.3 Algorithmic Tricks for Model Compression.................................

10 Summary..
11 Bibliographic Notes and Software Resources..
,12 Exercises..

Teaching Deep Learners to Generalize
.1

.2

. 3

5.6

5.7

5.8
5.9
5.10

Introduction...
5.1.1 Example: Linear Regression...........................
5.1.2 Example: Polynomial Regression..................
The Bias-Variance Trade-Off.......................................
Generalization Issues in Model Tuning and Evaluation
5.3.1
5.3.2
5.3.3

Evaluating with Hold-Out and Cross-Validation
Issues with Training at Scale...........................
How to Detect Need to Collect More Data . .

- : Penalty-Based Regularization
5.4.1
5.4.2
5.4.3
5.4.4

Connections with Noise Injection.......................................
Li-Regularization..
Li- or L2-Regularization?..
Penalizing Hidden Units: Learning Sparse Representations

Ensemble Methods .

O
U

 C
t O

TO
to

t
O

O
O

O
 St

o-

oo
o

O
TA

O
D

E Bagging and Subsampling...........................
Parametric Model Selection and Averaging
Randomized Connection Dropping............
Dropout ..
Data Perturbation Ensembles..................... -

Early Stopping..
5.6.1 Understanding Early Stopping from the Variance Perspective .
Unsupervised Pretraining ..
5.7.1 Variations of Unsupervised Pretraining....................................
5.7.2 What About Supervised Pretraining?.......................................
Continuation and Curriculum Learning...
Parameter Sharing..
Regularization in Unsupervised Applications..
5.10.1

5.10.2
5.10.3
5.10.4

When the Hidden Layer is Broader than the Input Layer
5.10.1.1 Sparse Feature Learning....................................
Noise Injection: De-noising Autoencoders........................
Gradient-Based Penalization: Contractive Autoencoders .
Hidden Probabilistic Structure: Variational Autoencoders
5.10.4.1 Reconstruction and Generative Sampling.................. 206
5.10.4.2 Conditional Variational Autoencoders........................ 208
5.10.4.3 Relationship with Generative Adversarial Networks . 208

5.11 Summary..
5.12 Bibliographic Notes and Software Resources..
5.13 Exercises..

150
153
154
156
157
160
160
162

165
165
166
167
171
174
176
177
178
178
179
180
181
181
182
182
184
184
185
187
188
189
189
192
193
194
196
197
197
198
198
199
203

209
210
211

6 Radial Basis Function Networks 215
6.1 Introduction... 215
6.2 Training an RBF Network.. 218

6.2.1 Training the Hidden Layer.. 218
6.2.2 Training the Output Layer.. 220
6.2.3 Iterative Construction of Hidden Layer... 221
6.2.4 Fully Supervised Learning of Hidden Layer................................... 222

6.3 Variations and Special Cases of RBF Networks... 223
6.3.1 Classification with Perceptron Criterion... 224
6.3.2 Classification with Hinge Loss.. 224
6.3.3 Example of Linear Separability Promoted by RBF...................... 224
6.3.4 Application to Interpolation... 226

6.4 Relationship with Kernel Methods.. 227
6.4.1 Kernel Regression Is a Special Case of RBF Networks................ 227
6.4.2 Kernel SVM Is a Special Case of RBF Networks......................... 228

6.5 Summary.. 229
6.6 Bibliographic Notes and Software Resources.. 229
6.7 Exercises.. 229

7 Restricted Boltzmann Machines 231
7.1 Introduction... 231
7.2 Hopfield Networks.. 232

7.2.1 Training a Hopfield Network... 235
7.2.2 Building a Toy Recommender and Its Limitations...................... 236
7.2.3 Increasing the Expressive Power of the Hopfield Network 237

7.3 The Boltzmann Machine .. 238
7.3.1 How a Boltzmann Machine Generates Data.................................. 240
7.3.2 Learning the Weights of a Boltzmann Machine............................ 240

7.4 Restricted Boltzmann Machines .. 242
7.4.1 Training the RBM... 244
7.4.2 Contrastive Divergence Algorithm... 245

7.5 Applications of Restricted Boltzmann Machines ... 247
7.5.1 Dimensionality Reduction and Data Reconstruction................... 247
7.5.2 RBMs for Collaborative Filtering ... 249
7.5.3 Using RBMs for Classification... 252
7.5.4 Topic Models with RBMs.. 254
7.5.5 RBMs for Machine Learning with Multimodal Data................... 256

7.6 Using RBMs beyond Binary Data Types ... 258
7.7 Stacking Restricted Boltzmann Machines... 258

7.7.1 Unsupervised Learning... 261
7.7.2 Supervised Learning... 261
7.7.3 Deep Boltzmann Machines and Deep Belief Networks................ 261

7.8 Summary... 262
7.9 Bibliographic Notes and Software Resources... 262
7.10 Exercises... 264

urrent Neural Networks
Introduction...............
The Architecture of Recurrent Neural Networks

Language Modeling Example of RNN
Backpropagation Through Time . . .
Bidirectional Recurrent Networks . .
Multilayer Recurrent Networks

The Challenges of Training Recurrent Networks
8.3.1 Layer Normalization..
Echo-State Networks...
Long Short-Term Memory (LSTM) ..
Gated Recurrent Units (GRUs)...
Applications of Recurrent Neural Networks...
8.7.1 Contextualized Word Embeddings with ELMo........................
8.7.2 Application to Automatic Image Captioning...........................
8.7.3 Sequence-to-Sequence Learning and Machine Translation . . .
8.7.4 Application to Sentence-Level Classification..............................
8.7.5 Token-Level Classification with Linguistic Features
8.7.6 Time-Series Forecasting and Prediction
8.7.7 Temporal Recommender Systems ...
8.7.8 Secondary Protein Structure Prediction..
8.7.9 End-to-End Speech Recognition..

8
9
10

8.7.10 Handwriting Recognition..
Summary..
Bibliographic Notes and Software Resources..
Exercises..

onvolutional Neural Networks

265

267
270
273
275
277
278
281
282
285
287
289
290

292

297
299
301
301
301
302
302
303

305
1 Introduction..

9.1.1 Historical Perspective and Biological Inspiration......................... 305
9.1.2 Broader Observations about Convolutional Neural Networks . . 306

.2 The Basic Structure of a Convolutional Network... 307
9.2.1 Padding... 312
9.2.2 Strides... 313
9.2.3 The ReLU Layer... 315
9.2.4 Pooling... 315
9.2.5 Fully Connected Layers.. 317
9.2.6 The Interleaving between Layers.. 317
9.2.7 Hierarchical Feature Engineering.. 320

.3 Training a Convolutional Network.. 321
9.3.1 Backpropagating Through Convolutions.. 321
9.3.2 Backpropagation as Convolution with Inverted/Transposed

Filter... 322
9.3.3 Convolution/Backpropagation as Matrix Multiplications 324
9.3.4 Data Augmentation.. 326

9.4 Case Studies of Convolutional Architectures... 326
9.4.1 AlexNet... 327
9.4.2 ZFNet.. 329
9.4.3 VGG.. 330

9.4.4 GoogLeNet..
9.4.5 ResNet...
9.4.6 Squeeze-and-Excitation Networks (SENets).................................
9.4.7 The Effects of Depth ..
9.4.8 Pretrained Models..

9.5 Visualization and Unsupervised Learning..
9.5.1 Visualizing the Features of a Trained Network...........................
9.5.2 Convolutional Autoencoders..

9.6 Applications of Convolutional Networks...
9.6.1 Content-Based Image Retrieval...
9.6.2 Object Localization..
9.6.3 Object Detection..
9.6.4 Natural Language and Sequence Learning with TextCNN
9.6.5 Video Classification...

9.7 Summary...
9.8 Bibliographic Notes and Software Resources...
9.9 Exercises...

10 Graph Neural Networks
10.1 Introduction..
10.2 Node Embeddings with Conventional

Architectures..
10.2.1 Adjacency Matrix Representation and Feature Engineering . . .

10.3 Graph Neural Networks: The General Framework
10.3.1 The Neighborhood Function...
10.3.2 Graph Convolution Function...
10.3.3 GraphSAGE...
10.3.4 Handling Edge Weights...
10.3.5 Handling New Vertices...
10.3.6 Handling Relational Networks...
10.3.7 Directed Graphs...
10.3.8 Gated Graph Neural Networks...
10.3.9 Comparison with Image Convolutional Networks........................

10.4 Backpropagation in Graph Neural Networks ...
10.5 Beyond Nodes: Generating Graph-Level

Models..
10.6 Applications of Graph Neural Networks...
10.7 Summary..
10.8 Bibliographic Notes and Software Resources...
10.9 Exercises..

11 Deep Reinforcement Learning
11.1 Introduction..
11.2 Stateless Algorithms: Multi-Armed Bandits...
11.3 The Basic Framework of Reinforcement Learning.......................................
11.4 Monte Carlo Sampling...

11.4.1 Monte Carlo Sampling Algorithm...
11.4.2 Monte Carlo Rollouts with Function Approximators..................

333
335
338
339
340
341
341
347
351
352
352
354
355
355
356
356
359

361
361

362
364
364
368
368
369
371
371
372
373
373
374
375

377
382
384
384
385

389
389
391
393
395
395
396

..9
1.10
L.11
1.12

Bootstrapping for Value Function Learning..
11.5.1 Q-Learning..
11.5.2 Deep Learning Models as Function Approximators.....................
11.5.3 Example: Neural Network Specifics for Video Game Setting . • •
11.5.4 On-Policy versus Off-Policy Methods: S AR SA...........................
11.5.5 Modeling States versus State-Action Pairs
Policy Gradient Methods...
11.6.1 Finite Difference Methods..
11.6.2 Likelihood Ratio Methods ...
11.6.3 Actor-Critic Methods..
11.6.4 Continuous Action Spaces ...
Monte Carlo Tree Search...
Case Studies..
11.8.1 AlphaGo and AlphaZero for Go and Chess.................................
11.8.2 Self-Learning Robots..

11.8.2.1 Deep Learning of Locomotion Skills...........................
11.8.2.2 Deep Learning of Visuomotor Skills...........................

11.8.3 Building Conversational Systems: Deep Learning for Chatbots .
11.8.4 Self-Driving Cars ..
11.8.5 Neural Architecture Search with Reinforcement Learning •
Practical Challenges Associated with Safety..
Summary..
Bibliographic Notes and Software Resources..
Exercises..

398
399
400
403
404
405
407
408
409
411
413
413
415
415
420
420
422
423
425
428
429
429
430
432

12.5.3 Using GANs for Generating Image Data 470
12.5.4 Conditional Generative Adversarial Networks............................... 471

12.6 Competitive Learning.. 476
12.6.1 Vector Quantization.. 477
12.6.2 Kohonen Self-Organizing Map... 478

12.7 Limitations of Neural Networks.. 480
12.7.1 An Aspirational Goal: Few Shot Learning..................................... 481
12.7.2 An Aspirational Goal: Energy-Efficient Learning........................ 482

12.8 Summary... 483
12.9 Bibliographic Notes and Software Resources... 483
12.10 Exercises... 485

Correction to: Neural Networks and Deep Learning C1

Bibliography 487

Index 525

dvanced Topics in Deep Learning
2.1 Introduction ...
2.2 Attention Mechanisms.. 436

12.2.1 Recurrent Models of Visual Attention... 437
12.2.2 Attention Mechanisms for Image Captioning............................... 439
12.2.3 Soft Image Attention with Spatial Transformer............................ 440
12.2.4 Attention Mechanisms for Machine Translation............................ 442
12.2.5 Transformer Networks.. 446

12.2.5.1 How Self Attention Helps.. 446
12.2.5.2 The Self-Attention Module... 447
12.2.5.3 Incorporating Positional Information............................ 449
12.2.5.4 The Sequence-to-Sequence Transformer...................... 450
12.2.5.5 Multihead Attention.. 450

12.2.6 Transformer-Based Pre-trained Language Models 451
12.2.6.1 GPT-n ... 452
12.2.6.2 BERT.. 454
12.2.6.3 T5.. 455

12.2.7 Vision Transformer (ViT).. 457
12.2.8 Attention Mechanisms in Graphs.. 458

12.3 Neural Turing Machines... 459
12.4 Adversarial Deep Learning... 463
12.5 Generative Adversarial Networks (GANs).. 467

12.5.1 Training a Generative Adversarial Network................................. 468
12.5.2 Comparison with Variational Autoencoder................................. 470

