

HAL
open science

Bayesian neural network priors at the level of units

Mariia Vladimirova, Julyan Arbel, Pablo Mesejo

► **To cite this version:**

Mariia Vladimirova, Julyan Arbel, Pablo Mesejo. Bayesian neural network priors at the level of units. AABI 2018 - 1st Symposium on Advances in Approximate Bayesian Inference, Dec 2018, Montréal, Canada. pp.1-6. hal-01950659

HAL Id: hal-01950659

<https://hal.science/hal-01950659v1>

Submitted on 11 Dec 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Bayesian neural network priors at the level of units

Mariia Vladimirova

Julyan Arbel

Univ. Grenoble Alpes, Inria, CNRS, Grenoble INP, LJK, 38000 Grenoble, France

MARIA.VLADIMIROVA@INRIA.FR

JULYAN.ARBEL@INRIA.FR

Pablo Mesejo

Andalusian Research Institute in Data Science and Computational Intelligence (DaSCI), University of Granada, 18071 Granada, Spain

PMESEJO@DECSAI.UGR.ES

Abstract

We investigate deep Bayesian neural networks with Gaussian priors on the weights and ReLU-like nonlinearities, shedding light on novel sparsity-inducing mechanisms at the level of the units of the network. Bayesian neural networks with Gaussian priors are well known to induce the *weight decay* penalty on the *weights*. In contrast, our result indicates a more elaborate regularization scheme at the level of the *units*, ranging from convex penalties for the first two layers— \mathcal{L}^2 regularization for the first and Lasso for the second—to non convex penalties for deeper layers. Thus, although weight decay does not allow for the *weights* to be set exactly to zero, sparse solutions tend to be selected for the *units* from the second layer onward. This result provides new theoretical insight on deep Bayesian neural networks, underpinning their natural shrinkage properties and practical potential.

Keywords: Bayesian neural network, heavy-tailed prior, sparsity

1. Introduction

Neural networks (NNs), and their deep extensions (Goodfellow et al., 2016), have largely been used in many research areas such as image analysis (Krizhevsky et al., 2012), signal processing (Graves et al., 2013), or reinforcement learning (Silver et al., 2016), just to name a few. The performances of such neural networks have greatly strengthened the line of research that aims at better understanding the driving mechanisms behind the effectiveness of deep neural networks. One important aspect of this line of research that has recently gained much attention is the study of distributional properties of the NNs through Bayesian inference.

Bayesian approaches investigate models by assuming a prior distribution on their parameters. Bayesian machine learning refers to extending standard machine learning approaches with posterior inference, a line of research pioneered by the works Neal (1992); MacKay (1992) on Bayesian neural networks which now extends to a broad class of models, including Bayesian Generative adversarial network (Saatici and Wilson, 2017). See Polson and Sokolov (2017) for a review. The interest of the Bayesian approach to NNs is at least twofold. First, it offers a principled approach for modeling uncertainty of the training procedure, which is a limitation of standard NNs which only provide point estimates. A second main asset of Bayesian models is that they represent regularized versions of their classical counterparts. For instance, maximum a posteriori (MAP) estimation of a Bayesian regression model with

double exponential (Laplace) prior is equivalent to Lasso regression (Tibshirani, 1996), while a Gaussian prior leads to ridge regression. When it comes to neural networks, the regularization mechanism is also well appreciated in the literature, since neural networks traditionally suffer from overparameterization, resulting in overfitting.

Central in the field of regularization techniques is the *weight decay* penalty (Krogh and Hertz, 1991), which is equivalent to MAP estimation of a Bayesian neural network with independent Gaussian priors on the weights. Srivastava et al. (2014) have suggested *dropout* as a regularization method in which neurons are randomly turned off. Gal and Ghahramani (2016) proved that the neural network trained with *dropout* is equivalent to a probabilistic model, i.e. a deep Gaussian process (Damianou and Lawrence, 2013). It leads to the consideration of such neural networks as Bayesian models.

Recent papers study various distributional properties of Bayesian neural networks. Matthews et al. (2018b), or its extended version Matthews et al. (2018a), and Lee et al. (2018) showed that deep neural networks tend in distribution to the Gaussian process when the number of hidden units grows to infinity, under the assumption of Gaussian weights for properly rescaled prior variances. The work by Bibi et al. (2018) provides the expression of the first two moments of the output units of a one layer neural network. Obtaining the moments is a first step to characterizing a whole distribution, however the methodology of Bibi et al. (2018) is limited to the first two moments and to one layer neural networks. Vladimirova et al. (2018) investigate the marginal prior distribution of the network units, stating that as the depth increases, the distribution becomes more heavy-tailed. For the sake of completeness, we reproduce the result here:

Theorem 1 (Sub-Weibull units, Vladimirova et al., 2018) *Consider a feed-forward Bayesian neural network with Gaussian priors on weights and activation function ϕ satisfying the extended envelope condition of Definition A.1, Appendix A. Consider the marginal prior distribution, conditional on the input \mathbf{x} , induced by forward propagation on any unit before or after activation of the ℓ -th hidden layer. It is sub-Weibull with optimal tail parameter $\theta = \ell/2$. That is for any layer ℓ with H_ℓ hidden units, a unit $U_m^{(\ell)}$ of the layer ($1 \leq m \leq H_\ell$)*

$$U_m^{(\ell)} \sim \text{subW}(\ell/2),$$

where a subW distribution is defined in Definition A.2, Appendix A.

We provide in this note an interpretation of Theorem 1 in terms of sparsity-inducing mechanism at the level of the units. We stress that the term *unit* and notation $U^{(\ell)}$ refer indistinctly to units before or after activation. The notation $\mathbf{W}^{(\ell)}$ stands for the weight matrix including the bias vector.

2. Sparsity-inducing prior on the units

Shrinkage is performed by imposing a penalty on the size of the parameters. Denote the parameters by \mathbf{W} , the loss function by $\mathcal{R}(\mathbf{W})$, and the penalty by $\lambda\mathcal{L}(\mathbf{W})$, where \mathcal{L} is some norm on the weight space and λ some positive tuning parameter. Then, the regularized problem is

$$\min_{\mathbf{W}} \mathcal{R}(\mathbf{W}) + \lambda\mathcal{L}(\mathbf{W}).$$

The choice of the \mathcal{L} norm has considerable effects on the problem, as can be sensed geometrically. Consider for instance \mathcal{L}^q norms, with $q \geq 0$. For any $q > 1$, the associated \mathcal{L}^q norm is differentiable and contours have a round shape without sharp angles. In that case, the penalty effect is to shrink the \mathbf{W} coefficients towards 0. The most well-known estimator falling in this class is the *ridge* regression obtained with $q = 2$, see Figure 1, Layer 1 and 2. In contrast, for any $q \in (0, 1]$, the \mathcal{L}^q norm has some non differentiable points along the axis coordinates, see Figure 1, Layer 2, 3 and 10. Such critical points are more likely to be hit by the level curves of the loss function $\mathcal{R}(\mathbf{W})$, thus setting exactly to zero some of the parameters. A very successful approach in this class is the Lasso obtained with $q = 1$. Note that the problem is computationally much easier in the convex situation which occurs only for $q \geq 1$.

Figure 1: $\mathcal{L}^{2/\ell}$ -norm unit balls (in dimension 2) for layers $\ell = 1, 2, 3$ and 10.

2.1. MAP on weights is *weight decay*

These penalized methods have a simple Bayesian counterpart in the form of the maximum a posteriori (MAP) estimator. In this context, the objective function \mathcal{R} is the negative log-likelihood, while the penalty \mathcal{L} is the negative log-prior. The objective function takes on the form of sum-of-squared errors for regression under Gaussian errors, and of cross-entropy for classification.

For neural networks, it is well-known that an independent Gaussian prior on the weights

$$\pi(\mathbf{W}) \propto \prod_{\ell=1}^L \prod_{i,j} e^{-\frac{1}{2}(W_{i,j}^{(\ell)})^2},$$

is equivalent to the weight decay penalty—aka ridge penalty in regression problem—with negative log-prior:

$$\mathcal{L}(\mathbf{W}) \propto \sum_{\ell=1}^L \sum_{i,j} (W_{i,j}^{(\ell)})^2 = \|\mathbf{W}\|_2^2,$$

where products and sums involving i and j above are over $1 \leq i \leq H_{\ell-1}$ and $1 \leq j \leq H_{\ell}$, L is a number of neural network layers, H_0 and H_L representing respectively the input and output dimensions.

2.2. MAP on units induces *sparsity*

Now moving the point of view from *weights* to *units* leads to a radically different shrinkage effect. Let $U_m^{(\ell)}$ denote the m -th unit of the ℓ -th layer (either before or after activation). As stated in Theorem 1, Vladimirova et al. (2018) show that conditional on the input \mathbf{x} , a Gaussian prior on the weights translates into some prior on the units $U_m^{(\ell)}$ that is marginally sub-Weibull with optimal tail index $\theta = \ell/2$. This means that the tails of $U_m^{(\ell)}$ satisfy

$$\mathbb{P}(|U_m^{(\ell)}| \geq u) \leq \exp\left(-u^{2/\ell}/K\right) \quad \text{for all } u \geq 0, \quad (1)$$

for some positive constant K . The exponent of u in the exponential term above is optimal in the sense that Equation (1) is not satisfied with some parameter θ' smaller than $\ell/2$. Thus, the marginal density of $U_m^{(\ell)}$ is approximately proportional to

$$\pi_m^{(\ell)}(u) \approx e^{-|u|^{2/\ell}/K}, \quad u \in \mathbb{R},$$

where K can be chosen the same for all ℓ -th layer units as the smallest constant satisfying equations (1) for all m . The joint prior distribution for all the units $\mathbf{U} = (U_m^{(\ell)})_{1 \leq \ell \leq L, 1 \leq m \leq H_\ell}$ can be expressed from all the marginal distributions by Sklar's representation theorem as

$$\pi(\mathbf{U}) = \prod_{\ell=1}^L \prod_{m=1}^{H_\ell} \pi_m^{(\ell)}(U_m^{(\ell)}) C(F(\mathbf{U})), \quad (2)$$

where C represents the copula of \mathbf{U} (which characterizes all the dependence between the units) while F denotes its cumulative distribution function. The penalty incurred by such a prior distribution is obtained as the negative log-prior $\mathcal{L}(\mathbf{U})$,

$$-\sum_{\ell=1}^L \sum_{m=1}^{H_\ell} \log \pi_m^{(\ell)}(U_m^{(\ell)}) - \log C(F(\mathbf{U})) \approx \|\mathbf{U}^{(1)}\|_2^2 + \dots + \|\mathbf{U}^{(L)}\|_{2/L}^{2/L} - \log C(F(\mathbf{U})). \quad (3)$$

The first L terms in the right-hand-side of (3) indicate that some shrinkage operates at the units level: at layer ℓ , the penalty term $\|\mathbf{U}^{(\ell)}\|_{2/\ell}^{2/\ell}$ takes the form of the $\mathcal{L}^{2/\ell}$ norm. Thus, the deeper the layer, the stronger the sparsity at the level of the units.

3. Conclusion

We offer an interpretation in terms of sparsity-inducing mechanism of the heavy-tailed units distribution result derived by Vladimirova et al. (2018) and reproduced here as Theorem 1. Heavy-tailed priors are known to induce a sparse model representation, such as the Lasso in a regression problem. We extrapolate this finding to the setting of a deep Bayesian neural network, showing that the units tend to be more sparsely represented as layers become deeper.

References

- Adel Bibi, Modar Alfadly, and Bernard Ghanem. Analytic expressions for probabilistic moments of pl-dnn with gaussian input. In *The IEEE Conference on Computer Vision and Pattern Recognition*, 2018.
- Andreas Damianou and Neil Lawrence. Deep Gaussian processes. In *Artificial Intelligence and Statistics*, pages 207–215, 2013.
- Yarin Gal and Zoubin Ghahramani. Dropout as a Bayesian approximation: Representing model uncertainty in deep learning. In *International Conference on Machine Learning*, pages 1050–1059, 2016.
- Ian Goodfellow, Yoshua Bengio, and Aaron Courville. *Deep learning*. MIT press, 2016.
- Alex Graves, Abdel-rahman Mohamed, and Geoffrey E. Hinton. Speech recognition with deep recurrent neural networks. In *International Conference on Acoustics, Speech and Signal Processing*, pages 6645–6649, 2013.
- Günter Klambauer, Thomas Unterthiner, Andreas Mayr, and Sepp Hochreiter. Self-normalizing neural networks. In *Advances in Neural Information Processing Systems*, pages 971–980, 2017.
- Alex Krizhevsky, Ilya Sutskever, and Geoffrey E. Hinton. Imagenet classification with deep convolutional neural networks. In *Neural Information Processing Systems*, pages 1097–1105, 2012.
- Anders Krogh and John A. Hertz. A simple weight decay can improve generalization. In *Neural Information Processing Systems*, pages 950–957, 1991.
- Jaehoon Lee, Jascha Sohl-dickstein, Jeffrey Pennington, Roman Novak, Sam Schoenholz, and Yasaman Bahri. Deep neural networks as Gaussian processes. In *International Conference on Learning Representations*, 2018.
- David JC MacKay. A practical Bayesian framework for backpropagation networks. *Neural Computation*, 4(3):448–472, 1992.
- Alexander G de G Matthews, Mark Rowland, Jiri Hron, Richard E Turner, and Zoubin Ghahramani. Gaussian process behaviour in wide deep neural networks. *arXiv preprint arXiv:1804.11271*, 2018a.
- Alexander G de G Matthews, Mark Rowland, Jiri Hron, Richard E Turner, and Zoubin Ghahramani. Gaussian process behaviour in wide deep neural networks. In *Proceedings of the 6th International Conference on Learning Representations.*, 2018b.
- Radford M Neal. Bayesian training of backpropagation networks by the hybrid Monte Carlo method. Technical report, Citeseer, 1992.
- Nicholas G Polson and Vadim Sokolov. Deep learning: A Bayesian perspective. *Bayesian Analysis*, 12(4):1275–1304, 2017.

- Horst Rinne. *The Weibull distribution: a handbook*. Chapman and Hall/CRC, 2008.
- Yunus Saatci and Andrew G Wilson. Bayesian GAN. In *Advances in Neural Information Processing Systems*, pages 3622–3631, 2017.
- David Silver, Aja Huang, Chris J Maddison, Arthur Guez, Laurent Sifre, George Van Den Driessche, Julian Schrittwieser, Ioannis Antonoglou, Veda Panneershelvam, and Marc Lanctot. Mastering the game of go with deep neural networks and tree search. *Nature*, 529(7587):484–489, 2016.
- Nitish Srivastava, Geoffrey Hinton, Alex Krizhevsky, Ilya Sutskever, and Ruslan Salakhutdinov. Dropout: A simple way to prevent neural networks from overfitting. *The Journal of Machine Learning Research*, 15(1):1929–1958, 2014.
- Robert Tibshirani. Regression shrinkage and selection via the Lasso. *Journal of the Royal Statistical Society. Series B (Methodological)*, pages 267–288, 1996.
- Mariia Vladimirova, Julyan Arbel, and Pablo Mesejo. Bayesian neural networks increasingly sparsify their units with depth. *arXiv preprint arXiv:1810.05193*, 2018.

Appendix A. Definitions

Definition A.1 (Extended envelope property for nonlinearities) *A nonlinearity $\phi : \mathbb{R} \rightarrow \mathbb{R}$ is said to obey the extended envelope property if there exist $c_1, c_2, d_2 \geq 0$, $d_1 > 0$ such that the following inequalities hold*

$$\begin{aligned} |\phi(u)| &\geq c_1 + d_1|u| \quad \text{for all } u \in \mathbb{R}_+ \text{ or } u \in \mathbb{R}_-, \\ |\phi(u)| &\leq c_2 + d_2|u| \quad \text{for all } u \in \mathbb{R}. \end{aligned} \tag{4}$$

The interpretation of this property is that ϕ must shoot to infinity at least in one direction (\mathbb{R}_+ or \mathbb{R}_- , at least linearly (first line of (4)), and also at most linearly (second line of (4)). Of course, compactly supported nonlinearities such as sigmoid and tanh do not satisfy the extended envelope property but the majority of other nonlinearities do, including ReLU, ELU, SELU (see Klambauer et al. (2017) for details), and others.

Definition A.2 (Sub-Weibull random variable) *A random variable X , that satisfies*

$$\mathbb{P}(|X| \geq x) \leq \exp\left(-x^{1/\theta}/K\right) \quad \text{for all } x \geq 0.$$

for $K > 0$, is called a sub-Weibull random variable with the tail parameter θ , which is denoted by $X \sim \text{subW}(\theta)$.

Informally, the tails of a $\text{subW}(\theta)$ distribution are dominated by (i.e. decay at least as fast as) the tails of a Weibull variable (Rinne, 2008); in the same way as sub-Gaussian or sub-Exponential distributions correspond to distributions with tails lighter than Gaussian and Exponential distributions, respectively. Sub-Weibull distributions are parameterized by a positive tail index θ and equivalent to sub-Gaussian for $\theta = 1/2$ and sub-Exponential for $\theta = 1$. The larger tail parameter θ , the heavier the tails of the sub-Weibull distribution.