

THIS IS YOUR MACHINE LEARNING SYSTEM?

YUP! YOU POUR THE DATA INTO THIS BIG
PILE OF LINEAR ALGEBRA, THEN COLLECT
THE ANSWERS ON THE OTHER SIDE.

WHAT IF THE ANSWERS ARE WRONG?

JUST STIR THE PILE UNTIL
THEY START LOOKING RIGHT.

CIS 522: Lecture 15

Generalization and overfitting
03/05/20

Intro

What is generalization?

- Learn from a training set, evaluate on a test set
- Generalization gap: Difference between loss on training set and test set

Why is it hard?

CURVE-FITTING METHODS AND THE MESSAGES THEY SEND

"HEY, I DID A
REGRESSION."

"I WANTED A CURVED
LINE, SO I MADE ONE
WITH MATH."

"LOOK, IT'S
TAPERING OFF!"

"LOOK, IT'S GROWING
UNCONTROLLABLY!"

"I'M SOPHISTICATED,
NOT LIKE THOSE BUMBLING
POLYNOMIAL PEOPLE."

"I'M MAKING A
SCATTER PLOT BUT
I DON'T WANT TO."

Class 1

Class 2

Which class is this?

No free lunch theorem

Theorem: If an algorithm performs better than random search on some class of problems then it **must** perform worse than random search on the remaining problems

In other words:

- A superior black-box optimization strategy is impossible
- If our feature space is unstructured, we can do no better than random
- “A jack of all trades is a master of none”

No Free Lunch theorem (example)

Overfitting

Overfitting

Generally if # parameters \gg # data

- More parameters means can fit more exactly
- E.g. linear fit vs. higher degree polynomial

Why don't neural networks overfit?

First answer: they do sometimes

- Train for too long
- Learning rate too small or batch size too large (will explain later)
- Training data doesn't have easily learnable patterns

Memorization

- Neural networks can learn random labels or random input data
- By definition, no generalization possible

(a) learning curves

(b) convergence slowdown

(c) generalization error growth

Figure 1: Fitting random labels and random pixels on CIFAR10. (a) shows the training loss of various experiment settings decaying with the training steps. (b) shows the relative convergence time with different label corruption ratio. (c) shows the test error (also the generalization error since training error is 0) under different label corruptions.

Meta-overfitting

- Implicitly fitting algorithms to the test datasets

“Do ImageNet Classifiers Generalize to ImageNet?”, Recht et al., arXiv 2019.

Generalization before memorization

- See work of Arpit et al. 2017
- Neural nets performance on test set peaks before performance on training set

Implicitly, we need inductive biases

- E.g. towards lines and other “simple” functions
- Towards spatially coherent objects in images
- Can be hard to specify exactly what inductive biases are right, but neural nets sometimes have them
- Want to understand when nets will generalize and how we can make them generalize better

Generalization guarantees

VC dimension

- Suppose F is a set of functions
- Say that F “shatters” a set of n data points if for every possible labeling of the data points, there is some f in F that gets the labeling right
- The VC dimension of F is the maximum n such that F shatters all sets of n data points
- Intuitively: VC dim is size of sets that can be memorized

VC dimension

- Ideally, we would want deep networks to have small VC dimension - hard to memorize large amounts of data
- But they have huge VC dimension: $\geq (\# \text{ weights})^2$
- Still generalize pretty well!

Compressing networks

- Can consider the *effective* size of networks instead
- Many networks can be compressed to smaller networks that perform just as well
- Has been explored also in context of e.g. storing on phones

How to compress a network

- Train the network
- Prune the low absolute-value weights
- Re-train with those held at zero
- Repeat
- Can often remove ~90% of weights with negligible loss of accuracy

PAC-Bayes with neural networks

- Data-dependent bounds on generalization
- Can get first non-trivial bounds - e.g. provable $\sim 80\%$ for MNIST
- Still not matching performance, but getting there
- PAC framework: for small $\epsilon, \delta > 0$, draw function from family F , prove only an ϵ chance of more than δ

“Computing Nonvacuous Generalization Bounds for Deep (Stochastic) Neural Networks with Many More Parameters than Training Data”, Dziugaite and Roy, UAI 2016

Preventing overfitting

Regularization

- Train to minimize normal loss + $c * L1(\text{weights})$
 - Has the effect of driving some weights to 0
 - See lasso regression
- Train to minimize normal loss + $c * L2(\text{weights})$
 - Has the effect of making some weights small
 - See ridge regression

Regularization

Dropout

- Recap: Kill some neurons during training time
- Use all neurons during test time

(a) Standard Neural Net

(b) After applying dropout.

Dropout

- Prevents overfitting by breaking brittle predictions
- Forces "dead branches" to learn
- Enforces distributed nature
- Distributes learning signal
- Adds lots of noise
- In a way approximates ensemble methods

Implicit regularization - ResNets

- Many paths for information flow through the network
- No one path, or neuron, or layer, is necessary

Implicit regularization - ResNets

Figure 3: Deleting individual layers from VGG and a residual network on CIFAR-10. VGG performance drops to random chance when any one of its layers is deleted, but deleting individual modules from residual networks has a minimal impact on performance. Removing downsampling modules has a slightly higher impact.

Figure 4: Results when dropping individual blocks from residual networks trained on ImageNet are similar to CIFAR results. However, downsampling layers tend to have more impact on ImageNet.

Deep linear networks

- No activation function:

$$W_k \dots W_2 W_1 x$$

- Seems kinda silly
- Can express only linear functions ($W = W_k \dots W_2 W_1$)

Implicit regularization - deep linear networks

- But you are running backprop on many weight matrices at once
- Turns out to regularize!

Example: matrix completion (“Netflix prize”)

- Given some entries of a matrix, try to complete the matrix W , assuming it has low rank
- Deep linear network: set $W = W_k \dots W_2 W_1$
- Loss function: difference between predicted entries and given entries + L2 norm of W_i
- Proof: in certain cases, converges to W with min nuclear norm (L1 norm of eigenvalues) (Gunasekar et al.)

Weird properties of large networks

Adversarial examples

adversarial
perturbation

88% **tabby cat**

99% **guacamole**

Adversarial examples

x

“panda”

57.7% confidence

$+ .007 \times$

$\text{sign}(\nabla_x J(\theta, x, y))$

“nematode”

8.2% confidence

=

$x +$
 $\epsilon \text{sign}(\nabla_x J(\theta, x, y))$
“gibbon”
99.3 % confidence

rifle

shield, buck

revolver, si

Banana

Crab

Toaster

Crab (disguised)

Adversarial examples

- Inevitable consequence of learning in a high-dimensional space?

Lottery tickets

1. Train a really big network so it works well
2. Prune the trained net so the sparser net works well
3. Go back to the original network at initialization
4. Prune the same weights that you pruned after training
5. Train the pruned net
6. Works just as well or better!

“The lottery ticket hypothesis: finding sparse, trainable neural networks”, Frankle and Carbin, ICLR 2019

Lottery tickets

The Lottery Ticket Hypothesis. *A randomly-initialized, dense neural network contains a subnetwork that is initialized such that—when trained in isolation—it can match the test accuracy of the original network after training for at most the same number of iterations.*

- If you knew the right weights to prune in advance, you wouldn't need a massive network
- Suggests that a large network is an ensemble of many subnetworks - one of which got the “golden ticket” in the random initialization

The optimization landscape

The optimization landscape

- Shows how the loss varies as you vary the parameters
- Essentially, graph of loss w.r.t. parameters
- So IM -dimensional if IM parameters - hard to visualize

Local and global optima

Saddle points

- Some parameter directions, loss goes up, some the loss goes down

High-dimensional optimization

- Since lots of possible directions, local minima actually generally don't occur for large networks
- Lots of saddle points though

Real problem: flat areas

- Flat area: most directions the loss stays roughly the same
- Problem because hard to get out of

Example: XOR

- Input: A set of vectors with 0/1 entries
- Learn: A subset of entries, which are being XORed

$(0, 1, 0, 1, 0) \Rightarrow 1$

$(1, 0, 0, 1, 1) \Rightarrow 1$

$(1, 1, 1, 1, 1) \Rightarrow 0$

Example: XOR

- Input: A set of vectors with 0/1 entries
- Learn: A subset of entries, which are being XORed

$$(0, 1, 0, 1, 0) \Rightarrow 1$$

$$(1, 0, 0, 1, 1) \Rightarrow 1$$

$$(1, 1, 1, 1, 1) \Rightarrow 0$$

Example: XOR

- Input: A set of vectors with 0/1 entries
- Learn: A subset of entries, which are being XORED
- **Provably hard to work out** by gradient descent
- Entire loss landscape is flat except *right around* the global minimum, which is very steep

How learning rate affects learning

- If learning rate small, more likely to fall into a steep minimum
- Can be good if learning process is hard

Large learning rate a form of regularization

- Fall into steep minima can be bad for generalization
- The broader, flatter minima may be more robust
- Larger learning rate => can be harder to learn, but better generalization

Small batch size \Leftrightarrow large learning rate

- Small batch size \Rightarrow noisy estimates of gradient
- Also a way to improve generalization
- Increasing the batch size is like decreasing the learning rate
- $\frac{1}{2}$ learning rate can be interpreted as either $2 \times$ batch size or $4 \times$ batch size, depending on perspective

Second-order methods

- Hessian - second derivatives, capturing curvature:

$$\mathbf{H}(\mathbf{e}) = \begin{bmatrix} \frac{\partial^2 e}{\partial w_1^2} & \frac{\partial^2 e}{\partial w_1 \partial w_2} & \cdots & \frac{\partial^2 e}{\partial w_1 \partial w_n} \\ \frac{\partial^2 e}{\partial w_2 \partial w_1} & \frac{\partial^2 e}{\partial w_2^2} & \cdots & \frac{\partial^2 e}{\partial w_2 \partial w_n} \\ \vdots & \vdots & & \vdots \\ \frac{\partial^2 e}{\partial w_n \partial w_1} & \frac{\partial^2 e}{\partial w_n \partial w_2} & \cdots & \frac{\partial^2 e}{\partial w_n^2} \end{bmatrix}$$

Why not always calculate the Hessian?

Why not always calculate the Hessian?

- Number of entries is # params squared!
- Too expensive generally
- Some methods approximate the eigenvalues of the Hessian

Cool picture: ResNet loss landscape

Figure 1: The loss surfaces of ResNet-56 with/without skip connections. The proposed filter normalization scheme is used to enable comparisons of sharpness/flatness between the two figures.

“Visualizing the loss landscapes of neural nets”, Li et al, NeurIPS 2018

Meta-learning

Meta-learning framework

Training task 1

Support set

Query set

Training task 2 . . .

Support set

Query set

Test task 1 . . .

Support set

Query set

Model-agnostic meta-learning (MAML)

Algorithm 1 Model-Agnostic Meta-Learning

Require: $p(\mathcal{T})$: distribution over tasks

Require: α, β : step size hyperparameters

- 1: randomly initialize θ
 - 2: **while** not done **do**
 - 3: Sample batch of tasks $\mathcal{T}_i \sim p(\mathcal{T})$
 - 4: **for all** \mathcal{T}_i **do**
 - 5: Evaluate $\nabla_{\theta} \mathcal{L}_{\mathcal{T}_i}(f_{\theta})$ with respect to K examples
 - 6: Compute adapted parameters with gradient descent: $\theta'_i = \theta - \alpha \nabla_{\theta} \mathcal{L}_{\mathcal{T}_i}(f_{\theta})$
 - 7: **end for**
 - 8: Update $\theta \leftarrow \theta - \beta \nabla_{\theta} \sum_{\mathcal{T}_i \sim p(\mathcal{T})} \mathcal{L}_{\mathcal{T}_i}(f_{\theta'_i})$
 - 9: **end while**
-