

Computational Graphs

Sargur N. Srihari
srihari@cedar.buffalo.edu

Topics (Deep Feedforward Networks)

- Overview
 1. Example: Learning XOR
 2. Gradient-Based Learning
 3. Hidden Units
 4. Architecture Design
 5. Backpropagation and Other Differentiation Algorithms
 6. Historical Notes

Topics in Backpropagation

1. Forward and Backward Propagation
2. Computational Graphs
3. Chain Rule of Calculus
4. Recursively applying the chain rule to obtain backprop
5. Backpropagation computation in fully-connected MLP
6. Symbol-to-symbol derivatives
7. General backpropagation
8. Ex: backpropagation for MLP training
9. Complications
10. Differentiation outside the deep learning community
11. Higher-order derivatives

Variables are Nodes in Graph

- So far neural networks described with informal graph language
- To describe back-propagation it is helpful to use more precise computational graph language
- Many possible ways of formalizing computations as graph
- Here we use each node as a variable
 - The variable may be a
 - Scalar, vector, matrix, tensor, or other type

Ex: Computational Graph of xy

(a)

(a) Compute $z = xy$

Operations in Graphs

- To formalize our graphs we also need the idea of an operation
 - An operation is a simple function of one or more variables
 - Our graph language is accompanied by a set of allowable operations
 - Functions more complex than operations are obtained by composing operations
 - If variable y is computed by applying operation to variable x then draw directed edge from x to y

Edges denote input-output

- If variable y is computed from variable x we draw an edge from x to y
- We may annotate the output node with the name of the operation

Ex: Computational Graph of xy

(a)

(a) Compute $z = xy$

Ex: Graph of Logistic Regression

(b)

(b) Logistic Regression Prediction $\hat{y} = \sigma(\mathbf{x}^T \mathbf{w} + b)$

- Variables in graph $u^{(1)}$ and $u^{(2)}$ are not in original expression, but are needed in graph

Ex: Graph for ReLU

(c)

(c) Compute expression $H = \max\{0, XW + b\}$

- Computes a design matrix of Rectified linear unit activations H given design matrix consisting of a minibatch of inputs X

Ex: Two operations on input

(d) Perform more than one operation to a variable

Weights w are used in two operations:

1. To make prediction \hat{y} and
2. The weight decay penalty

$$\lambda \sum_i w_i^2$$

Ex: Graph of Linear Regression

$$p(C_1|\phi) = y(\phi) = \sigma(\mathbf{w}^T\phi + b) + \frac{1}{2}\|\mathbf{w}\|^2$$

$$\begin{aligned}z &= wx + b \\y &= \sigma(z) \\ \mathcal{L} &= \frac{1}{2}(y - t)^2 \\ \mathcal{R} &= \frac{1}{2}w^2 \\ \mathcal{L}_{\text{reg}} &= \mathcal{L} + \lambda\mathcal{R}.\end{aligned}$$

Ex: Computational Graph of MLP

- (a) Full computation graph for the loss computation in a multi-layer neural net
 (b) Vectorized form of the computation graph

$$z_i = \sum_j w_{ij}^{(1)} x_j + b_i^{(1)}$$

$$h_i = \sigma(z_i)$$

$$y_k = \sum_i w_{ki}^{(2)} h_i + b_k^{(2)}$$

$$\mathcal{L} = \frac{1}{2} \sum_k (y_k - t_k)^2$$

Graph of a math expression

- Computational graphs are a nice way to:

- Think about math expressions

- Consider the expression

$$e = (a+b) * (b+1)$$

- It has two adds, one multiply

- Introduce a variable for result of each operation:

$$c = a + b, d = b + 1 \text{ and } e = c * d$$

- To make a computational graph

- Operations and inputs are nodes

- Values used in operations are directed edges

Such graphs are useful in CS especially functional programs. Core abstraction in deep learning using Theano

Evaluating the expression

- Set the input variables to values and compute nodes up through the graph
- For $a=2$ and $b=1$

- Expression evaluates to 6

Computational Graph Language

- To describe backpropagation more precisely computational graph language is helpful
- Each node is either
 - a variable
 - Scalar, vector, matrix, tensor, or other type
 - Or an Operation
 - Simple function of one or more variables
 - Functions more complex than operations are obtained by composing operations
 - If variable y is computed by applying operation to variable x then draw directed edge from x to y

Composite Function

- Consider a composite function $f(g(h(x)))$
 - We have an outer function f , an inner function g and a final inner function $h(x)$

- Say $f(x) = e^{\sin(x^2)}$ we can decompose it as:

$$f(x) = e^x$$

$$g(x) = \sin x \text{ and}$$

$$h(x) = x^2 \text{ or}$$

$$f(g(h(x))) = e^{g(h(x))}$$

- Its computational graph is

- Every connection is an input, every node is a function or operation

Chain Rule for Composites

- Chain rule is the process we can use to analytically compute derivatives of composite functions.
- For example, $f(g(h(x)))$ is a composite function
 - We have an outer function f , an inner function g and a final inner function $h(x)$
 - Say $f(x) = e^{\sin(x^2)}$ we can decompose it as:
 $f(x) = e^x$, $g(x) = \sin x$ and $h(x) = x^2$ or
 $f(g(h(x))) = e^{g(h(x))}$

Derivatives of Composite function

- To get derivatives of $f(g(h(x))) = e^{g(h(x))}$ wrt x

1. We use the chain rule $\frac{df}{dx} = \frac{df}{dg} \cdot \frac{dg}{dh} \cdot \frac{dh}{dx}$ where

$\frac{df}{dg} = e^{g(h(x))}$ since $f(g(h(x))) = e^{g(h(x))}$ & derivative of e^x is e

$\frac{dg}{dh} = \cos(h(x))$ since $g(h(x)) = \sin h(x)$ & derivative sin is cos

$\frac{dh}{dx} = 2x$ because $h(x) = x^2$ & its derivative is $2x$

• Therefore $\frac{df}{dx} = e^{g(h(x))} \cdot \cos h(x) \cdot 2x = e^{\sin x^2} \cdot \cos x^2 \cdot 2x$

- In each of these cases we pretend that the inner function is a single variable and derive it as such

2. Another way to view it $f(x) = e^{\sin(x^2)}$

- Create temp variables $u = \sin v$, $v = x^2$, then $f(u) = e^u$ with computational graph

Derivative using Computational Graph

- All we need to do is get the derivative of each node wrt each of its inputs

With $u = \sin v$, $v = x^2$, $f(u) = e^u$

- We can get whichever derivative we want by multiplying the 'connection' derivatives

$$\frac{df}{dx} = \frac{df}{dg} \cdot \frac{dg}{dh} \cdot \frac{dh}{dx}$$

$$\begin{aligned} \frac{df}{dx} &= e^{g(h(x))} \cdot \cos h(x) \cdot 2x \\ &= e^{\sin x^2} \cdot \cos x^2 \cdot 2x \end{aligned}$$

Since $f(x) = e^x$, $g(x) = \sin x$ and $h(x) = x^2$

Derivatives for $e=(a+b)* (b+1)$

- Computational graph

- for $e=(a+b)* (b+1)$

- Need derivatives on the edges

- If a directly affects $c=a+b$, then we want to know how it affects c

- This is called *partial derivative* of c wrt a

- For partial derivatives of e we need sum & product rules of calculus

$$\frac{\partial}{\partial a}(a+b) = \frac{\partial a}{\partial a} + \frac{\partial b}{\partial a} = 1$$

$$\frac{\partial}{\partial u} uv = u \frac{\partial v}{\partial u} + v \frac{\partial u}{\partial u} = v$$

- Derivative on edge: labeled

Derivative wrt variables indirectly connected

$$e = (a+b) * (b+1)$$

$$c = a+b$$

$$d = b+1$$

$$e = c * d$$

$$a = 2 \text{ and } b = 1$$

- Effect of indirect connection:

- How is e affected by a ?

- Since $\frac{\partial c}{\partial a} = \frac{\partial}{\partial a}(a+b) = 1+0 = 1$

- If we change a at a speed of 1, c changes by speed of 1

- Since $\frac{\partial e}{\partial c} = \frac{\partial}{\partial c}(c * d) = d = b+1 = 1+1 = 2$

- If we change c by a speed of 1, e changes by speed of 2

- So e changes by a speed of $1 * 2 = 2$ wrt a

- Equivalent to chain rule: $\frac{\partial e}{\partial a} = \frac{\partial c}{\partial a} \cdot \frac{\partial e}{\partial c}$

- The general rule (with multiple paths) is:

- Sum over all possible paths from one node to the other while multiplying derivatives on each path

- E.g., to get derivative of e wrt b $\frac{\partial e}{\partial b} = 1 * 2 + 1 * 3 = 5$

Example of Backprop Computation

$$f(x, y, z) = (x + y)z$$

e.g. $x = -2, y = 5, z = -4$

$$q = x + y \quad \frac{\partial q}{\partial x} = 1, \frac{\partial q}{\partial y} = 1$$

$$f = qz \quad \frac{\partial f}{\partial q} = z, \frac{\partial f}{\partial z} = q$$

Want: $\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$

$$\frac{\partial f}{\partial f}$$

$$\frac{\partial f}{\partial f}$$

Steps in Backprop

$$q = x + y \quad \frac{\partial q}{\partial x} = 1, \frac{\partial q}{\partial y} = 1 \quad \frac{\partial f}{\partial z}$$

$$f = qz \quad \frac{\partial f}{\partial q} = z, \frac{\partial f}{\partial z} = q \quad \frac{\partial f}{\partial z}$$

Want: $\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$

$$\frac{\partial f}{\partial y}$$

$$\frac{\partial f}{\partial x}$$

$$\frac{\partial f}{\partial z}$$

$$\frac{\partial f}{\partial y}$$

$$\frac{\partial f}{\partial x}$$

$$\frac{\partial f}{\partial x} = \frac{\partial f}{\partial q} \frac{\partial q}{\partial x}$$

Chain rule:

Backprop for a neuron

Factoring Paths

- Summing over paths leads to combinatorial explosion

- If we want to get derivative $\frac{\partial Z}{\partial X}$ we need to sum over $3*3=9$ paths:

$$\frac{\partial Z}{\partial X} = \alpha\delta + \alpha\epsilon + \alpha\zeta + \beta\delta + \beta\epsilon + \beta\zeta + \gamma\delta + \gamma\epsilon + \gamma\zeta$$

- It will grow exponentially
- Instead we could factor the paths as:

$$\frac{\partial Z}{\partial X} = (\alpha + \beta + \gamma)(\delta + \epsilon + \zeta)$$

- This is where *forward-mode* and *reverse-mode* differentiation come in

Forward- and Reverse-Mode Differentiation

- Forward mode differentiation tracks how one input affects every node

– Applies $\frac{\partial}{\partial X}$ to every node

- Reverse mode differentiation tracks how every node affects one output

– Applies $\frac{\partial Z}{\partial \theta}$ to every node

Reverse Mode Differentiation

Reverse-mode differentiation from e down

- Apply $\frac{\partial e}{\partial}$ to every node

$$\frac{\partial e}{\partial c} = \frac{\partial(c * d)}{\partial c} = d = b + 1 = 1 + 1 = 2$$

$$\frac{\partial e}{\partial a} = \frac{\partial(c * d)}{\partial a} = \frac{\partial((a + b) * (b + 1))}{\partial a} = b + 1 = 2$$

- Gives derivative of e wrt every node

- We get both $\frac{\partial e}{\partial a}$ and $\frac{\partial e}{\partial b}$

$a=2$ and $b=1$

Combining the two modes

- Why reverse mode?

Consider Original example

$$e = (a+b) * (b+1)$$

$$c = a+b, d = b+1$$

$$e = c * d$$

Forward differentiation from b up

- Gives derivative of every node wrt b
- i.e.*, wrt a single input
- We get $\frac{\partial e}{\partial b}$

Reverse-mode diff from e down

- Gives derivative of e wrt every node
- We get both $\frac{\partial e}{\partial a}$ and $\frac{\partial e}{\partial b}$

References

- [colah.github](#), [outlace.com/Computational-Graphs](#)