
Deep Learning

Adaptive Computation and Machine Learning

Thomas Dietterich, Editor
Christopher Bishop, David Heckerman, Michael Jordan, and
Michael Kearns, Associate Editors

A complete list of books published in The Adaptive Computation and
Machine Learning series appears at the back of this book.

Deep Learning

Ian Goodfellow
Yoshua Bengio and
Aaron Courville

The MIT Press
Cambridge, Massachusetts
London, England

c© 2016 Massachusetts Institute of Technology

All rights reserved. No part of this book may be reproduced in any form by any
electronic or mechanical means (including photocopying, recording, or information
storage and retrieval) without permission in writing from the publisher.

This book was set in SFRM1095 by diacriTech, Chennai.

Printed and bound in the United States of America.

Library of Congress Cataloging-in-Publication Data

Names: Goodfellow, Ian, author. | Bengio, Yoshua, author. | Courville, Aaron,
author.

Title: Deep learning / Ian Goodfellow, Yoshua Bengio, and Aaron Courville.
Description: Cambridge, MA : MIT Press, [2017] | Series: Adaptive computation

and machine learning series | Includes bibliographical references and
index.

Identifiers: LCCN 2016022992 | ISBN 9780262035613 (hardcover : alk. paper)
Subjects: LCSH: Machine learning,
Classification: LCC Q325.5 .G66 2017 | DDC 006.3/1–dc23 LC record available
at https://lccn.loc.gov/2016022992

10 9 8 7 6 5 4 3 2 1

Contents

Website xiii

Acknowledgments xv

Notation xix

1 Introduction 1
1.1 Who Should Read This Book? . 8
1.2 Historical Trends in Deep Learning 12

I Applied Math and Machine Learning Basics 27

2 Linear Algebra 29
2.1 Scalars, Vectors, Matrices and Tensors 29
2.2 Multiplying Matrices and Vectors 32
2.3 Identity and Inverse Matrices . 34
2.4 Linear Dependence and Span . 35
2.5 Norms . 36
2.6 Special Kinds of Matrices and Vectors 38
2.7 Eigendecomposition . 39
2.8 Singular Value Decomposition . 42
2.9 The Moore-Penrose Pseudoinverse 43
2.10 The Trace Operator . 44
2.11 The Determinant . 45
2.12 Example: Principal Components Analysis 45

CONTENTS

3 Probability and Information Theory 51
3.1 Why Probability? . 52
3.2 Random Variables . 54
3.3 Probability Distributions . 54
3.4 Marginal Probability . 56
3.5 Conditional Probability . 57
3.6 The Chain Rule of Conditional Probabilities 57
3.7 Independence and Conditional Independence 58
3.8 Expectation, Variance and Covariance 58
3.9 Common Probability Distributions 60
3.10 Useful Properties of Common Functions 65
3.11 Bayes’ Rule . 68
3.12 Technical Details of Continuous Variables 68
3.13 Information Theory . 70
3.14 Structured Probabilistic Models 74

4 Numerical Computation 77
4.1 Overflow and Underflow . 77
4.2 Poor Conditioning . 79
4.3 Gradient-Based Optimization . 79
4.4 Constrained Optimization . 89
4.5 Example: Linear Least Squares . 92

5 Machine Learning Basics 95
5.1 Learning Algorithms . 96
5.2 Capacity, Overfitting and Underfitting 107
5.3 Hyperparameters and Validation Sets 117
5.4 Estimators, Bias and Variance . 119
5.5 Maximum Likelihood Estimation 128
5.6 Bayesian Statistics . 132
5.7 Supervised Learning Algorithms 136
5.8 Unsupervised Learning Algorithms 142

vi

CONTENTS

5.9 Stochastic Gradient Descent . 147
5.10 Building a Machine Learning Algorithm 149
5.11 Challenges Motivating Deep Learning 151

II Deep Networks: Modern Practices 161

6 Deep Feedforward Networks 163
6.1 Example: Learning XOR . 166
6.2 Gradient-Based Learning . 171
6.3 Hidden Units . 185
6.4 Architecture Design . 191
6.5 Back-Propagation and Other Differentiation

Algorithms . 197
6.6 Historical Notes . 217

7 Regularization for Deep Learning 221
7.1 Parameter Norm Penalties . 223
7.2 Norm Penalties as Constrained Optimization 230
7.3 Regularization and Under-Constrained Problems 232
7.4 Dataset Augmentation . 233
7.5 Noise Robustness . 235
7.6 Semi-Supervised Learning . 236
7.7 Multitask Learning . 237
7.8 Early Stopping . 239
7.9 Parameter Tying and Parameter Sharing 246
7.10 Sparse Representations . 247
7.11 Bagging and Other Ensemble Methods 249
7.12 Dropout . 251
7.13 Adversarial Training . 261
7.14 Tangent Distance, Tangent Prop and Manifold Tangent Classifier . 263

8 Optimization for Training Deep Models 267
8.1 How Learning Differs from Pure Optimization 268

vii

CONTENTS

8.2 Challenges in Neural Network Optimization 275
8.3 Basic Algorithms . 286
8.4 Parameter Initialization Strategies 292
8.5 Algorithms with Adaptive Learning Rates 298
8.6 Approximate Second-Order Methods 302
8.7 Optimization Strategies and Meta-Algorithms 309

9 Convolutional Networks 321
9.1 The Convolution Operation . 322
9.2 Motivation . 324
9.3 Pooling . 330
9.4 Convolution and Pooling as an Infinitely Strong Prior 334
9.5 Variants of the Basic Convolution Function 337
9.6 Structured Outputs . 347
9.7 Data Types . 348
9.8 Efficient Convolution Algorithms 350
9.9 Random or Unsupervised Features 351
9.10 The Neuroscientific Basis for Convolutional

Networks . 353
9.11 Convolutional Networks and the History of Deep Learning 359

10 Sequence Modeling: Recurrent and Recursive Nets 363
10.1 Unfolding Computational Graphs 365
10.2 Recurrent Neural Networks . 368
10.3 Bidirectional RNNs . 383
10.4 Encoder-Decoder Sequence-to-Sequence Architectures 385
10.5 Deep Recurrent Networks . 387
10.6 Recursive Neural Networks . 388
10.7 The Challenge of Long-Term Dependencies 390
10.8 Echo State Networks . 392
10.9 Leaky Units and Other Strategies for Multiple Time Scales 395
10.10 The Long Short-Term Memory and Other Gated RNNs 397

viii

CONTENTS

10.11 Optimization for Long-Term Dependencies 401
10.12 Explicit Memory . 405

11 Practical Methodology 409
11.1 Performance Metrics . 410
11.2 Default Baseline Models . 413
11.3 Determining Whether to Gather More Data 414
11.4 Selecting Hyperparameters . 415
11.5 Debugging Strategies . 424
11.6 Example: Multi-Digit Number Recognition 428

12 Applications 431
12.1 Large-Scale Deep Learning . 431
12.2 Computer Vision . 440
12.3 Speech Recognition . 446
12.4 Natural Language Processing . 448
12.5 Other Applications . 465

III Deep Learning Research 475

13 Linear Factor Models 479
13.1 Probabilistic PCA and Factor Analysis 480
13.2 Independent Component Analysis (ICA) 481
13.3 Slow Feature Analysis . 484
13.4 Sparse Coding . 486
13.5 Manifold Interpretation of PCA 489

14 Autoencoders 493
14.1 Undercomplete Autoencoders . 494
14.2 Regularized Autoencoders . 495
14.3 Representational Power, Layer Size and Depth 499
14.4 Stochastic Encoders and Decoders 500

ix

CONTENTS

14.5 Denoising Autoencoders . 501
14.6 Learning Manifolds with Autoencoders 506
14.7 Contractive Autoencoders . 510
14.8 Predictive Sparse Decomposition 514
14.9 Applications of Autoencoders . 515

15 Representation Learning 517
15.1 Greedy Layer-Wise Unsupervised Pretraining 519
15.2 Transfer Learning and Domain Adaptation 526
15.3 Semi-Supervised Disentangling of Causal Factors 532
15.4 Distributed Representation . 536
15.5 Exponential Gains from Depth . 543
15.6 Providing Clues to Discover Underlying Causes 544

16 Structured Probabilistic Models for Deep Learning 549
16.1 The Challenge of Unstructured Modeling 550
16.2 Using Graphs to Describe Model Structure 554
16.3 Sampling from Graphical Models 570
16.4 Advantages of Structured Modeling 572
16.5 Learning about Dependencies . 572
16.6 Inference and Approximate Inference 573
16.7 The Deep Learning Approach to Structured Probabilistic Models . 575

17 Monte Carlo Methods 581
17.1 Sampling and Monte Carlo Methods 581
17.2 Importance Sampling . 583
17.3 Markov Chain Monte Carlo Methods 586
17.4 Gibbs Sampling . 590
17.5 The Challenge of Mixing between Separated Modes 591

18 Confronting the Partition Function 597
18.1 The Log-Likelihood Gradient . 598
18.2 Stochastic Maximum Likelihood and Contrastive Divergence . . . 599

x

CONTENTS

18.3 Pseudolikelihood . 607
18.4 Score Matching and Ratio Matching 609
18.5 Denoising Score Matching . 611
18.6 Noise-Contrastive Estimation . 612
18.7 Estimating the Partition Function 614

19 Approximate Inference 623
19.1 Inference as Optimization . 624
19.2 Expectation Maximization . 626
19.3 MAP Inference and Sparse Coding 627
19.4 Variational Inference and Learning 629
19.5 Learned Approximate Inference . 642

20 Deep Generative Models 645
20.1 Boltzmann Machines . 645
20.2 Restricted Boltzmann Machines 647
20.3 Deep Belief Networks . 651
20.4 Deep Boltzmann Machines . 654
20.5 Boltzmann Machines for Real-Valued Data 667
20.6 Convolutional Boltzmann Machines 673
20.7 Boltzmann Machines for Structured or Sequential Outputs 675
20.8 Other Boltzmann Machines . 677
20.9 Back-Propagation through Random Operations 678
20.10 Directed Generative Nets . 682
20.11 Drawing Samples from Autoencoders 701
20.12 Generative Stochastic Networks 704
20.13 Other Generation Schemes . 706
20.14 Evaluating Generative Models . 707
20.15 Conclusion . 710

Bibliography 711

Index 767

xi

