

Numerical Computation for Deep Learning

Lecture slides for Chapter 4 of *Deep Learning*

www.deeplearningbook.org

Ian Goodfellow

Last modified 2017-10-14

Thanks to Justin Gilmer and Jacob
Buckman for helpful discussions

Numerical concerns for implementations of deep learning algorithms

- Algorithms are often specified in terms of real numbers; real numbers cannot be implemented in a finite computer
 - Does the algorithm still work when implemented with a finite number of bits?
 - Do small changes in the input to a function cause large changes to an output?
 - Rounding errors, noise, measurement errors can cause large changes
 - Iterative search for best input is difficult

Roadmap

- Iterative Optimization
- Rounding error, underflow, overflow

Iterative Optimization

Given $f(x)$, we need to minimize or maximize \downarrow^2

$$f'(x) \cdot \frac{\partial f(x)}{\partial x} = f \quad \text{or, } f(x + \epsilon) \approx f(x) + \epsilon f'(x)$$

- Gradient descent
- Curvature
- Constrained optimization

$$f(x - \epsilon \text{ sign } f'(x))$$

$$f(x) - \underbrace{\epsilon \text{ sign } f'(x) \cdot f'(x)}_{\text{always } +ve}$$

always +ve

Thus, $f(x - \epsilon \text{ sign } f'(x)) \leq f(x)$

$$f'(x) = h/\epsilon, \quad h = \epsilon f'(x)$$

$$\text{thus, } f(x + \epsilon) \approx f(x) + \epsilon f'(x)$$

Gradient Descent

Figure 4.1

One possible solⁿ to find global minima is to try starting training with different values of α and training several times.

Approximate Optimization

Figure 4.3

We usually don't even reach a
local minimum

Deep learning optimization way of life

- Pure math way of life:
 - Find literally the smallest value of $f(x)$
 - Or maybe: find some critical point of $f(x)$ where the value is locally smallest
- Deep learning way of life:
 - Decrease the value of $f(x)$ a lot

Iterative Optimization

- Gradient descent
- Curvature
- Constrained optimization

Critical Points

Minimum

Maximum

Saddle point

Figure 4.2

Saddle Points

Figure 4.5

(Gradient descent escapes,
see Appendix C of “Qualitatively
Characterizing Neural Network
Optimization Problems”)

Saddle points attract
Newton’s method

1st derivative is the slope. 2nd derivative is curvature.

Curvature

We move faster ↘

Negative curvature

Moving one step in the gradient, how much we move on the fun²?

f(x)

x

We move in same rate ↘

No curvature

f(x)

x

We move slower ↘

Positive curvature

f(x)

x

If our cost funⁿ is like this, we might need accⁿ.

Figure 4.4

Directional Second Derivatives

→ Hessian Matrix

$$H_{ij} = \frac{\partial^2 f(\mathbf{x})}{\partial x_i \dots \partial x_j} = H_{ji}$$

This is a sq. and a symmetric matrix

Second derivative in direction d :

$$d^\top H d = \sum_i \lambda_i \cos^2 \angle(v_i, d)$$

given any vector d

Predicting optimal step size using Taylor series

Second Order Tailor Series

$$\curvearrowleft f(x^{(0)} - \epsilon g) \approx f(x^{(0)}) - \epsilon g^\top g + \frac{1}{2} \epsilon^2 g^\top H g. \quad (4.9)$$

gradient vectors

Hessian Matrix

Optimal Stepsize

$$\curvearrowright \epsilon^* = \frac{g^\top g}{g^\top H g}. \quad (4.10)$$

Max at the top of the hill

Big gradients speed you up

Big eigenvalues slow you
down if you align with
their eigenvectors

Condition Number

$$\max_{i,j} \left| \frac{\lambda_i}{\lambda_j} \right|. \quad (4.2)$$

When the condition number is large,
sometimes you hit large eigenvalues and
sometimes you hit small ones.

The large ones force you to keep the learning
rate small, and miss out on moving fast in the
small eigenvalue directions.

Gradient Descent and Poor Conditioning

Figure 4.6

Neural net visualization

At end of learning:

- gradient is still large
- curvature is huge

(From “Qualitatively Characterizing Neural Network Optimization Problems”)

(Goodfellow 2017)

Iterative Optimization

- Gradient descent
- Curvature
- Constrained optimization

KKT Multipliers

$$\min_{\boldsymbol{x}} \max_{\boldsymbol{\lambda}} \max_{\boldsymbol{\alpha}, \boldsymbol{\alpha} \geq 0} -f(\boldsymbol{x}) + \sum_i \lambda_i g^{(i)}(\boldsymbol{x}) + \sum_j \alpha_j h^{(j)}(\boldsymbol{x}). \quad (4.19)$$

In this book, mostly used for
theory
(e.g.: show Gaussian is highest
entropy distribution)

In practice, we usually
just project back to the
constraint region after each
step

Roadmap

- Iterative Optimization
- Rounding error, underflow, overflow

Numerical Precision: A deep learning super skill

- Often deep learning algorithms “sort of work”
 - Loss goes down, accuracy gets within a few percentage points of state-of-the-art
 - No “bugs” per se
- Often deep learning algorithms “explode” (NaNs, large values)
- Culprit is often loss of numerical precision

Rounding and truncation errors

- In a digital computer, we use `float32` or similar schemes to represent real numbers
- A real number x is rounded to $\mathbf{x} + \text{delta}$ for some small delta
- Overflow: large x replaced by `inf`
- Underflow: small x replaced by `0`

Example

- Adding a very small number to a larger one may have no effect. This can cause large changes downstream:

```
>>> a = np.array([0., 1e-8]).astype('float32')
>>> a.argmax()
1
>>> (a + 1).argmax()
0
```

Secondary effects

- Suppose we have code that computes $x - y$
- Suppose x overflows to inf
- Suppose y overflows to inf
- Then $x - y = \text{inf} - \text{inf} = \text{NaN}$

exp

- $\exp(x)$ overflows for large x
 - Doesn't need to be very large
 - float32: 89 overflows
 - Never use large x
- $\exp(x)$ underflows for very negative x
 - Possibly not a problem
 - Possibly catastrophic if $\exp(x)$ is a denominator, an argument to a logarithm, etc.

Subtraction

- Suppose x and y have similar magnitude
- Suppose x is always greater than y
- In a computer, $x - y$ may be negative due to rounding error
- Example: variance

$$\begin{aligned} \text{Var}(f(x)) &= \mathbb{E} \left[(f(x) - \mathbb{E}[f(x)])^2 \right] \\ &= \mathbb{E} [f(x)^2] - \mathbb{E} [f(x)]^2 \end{aligned} \tag{3.12}$$

The diagram consists of two black arrows. One arrow points from the term $\mathbb{E} [f(x)]^2$ to the word "Safe" in green. The other arrow points from the term $\mathbb{E} [f(x)^2]$ to the word "Dangerous" in red.

log and sqrt

- $\log(0) = -\infty$
- $\log(<\text{negative}>)$ is imaginary, usually `nan` in software
- $\sqrt{0}$ is 0, but its *derivative* has a divide by zero
- Definitely avoid underflow or round-to-negative in the argument!
- Common case: `standard_dev = sqrt(variance)`

log exp

- $\log \exp(x)$ is a common pattern
- Should be simplified to x
- Avoids:
 - Overflow in \exp
 - Underflow in \exp causing -inf in \log

Which is the better hack?

- `normalized_x = x / st_dev`
- `eps = 1e-7`
- Should we use
 - `st_dev = sqrt(eps + variance)`
 - `st_dev = eps + sqrt(variance) ?`
- What if `variance` is implemented safely and will never round to negative?

$\log(\text{sum}(\exp))$

- Naive implementation:

```
tf.log(tf.reduce_sum(tf.exp(array)))
```

- Failure modes:

- If *any* entry is very large, `exp` overflows
- If *all* entries are very negative, all `exp`s underflow... and then `log` is `-inf`

Stable version

```
mx = tf.reduce_max(array)
```

```
safe_array = array - mx
```

```
log_sum_exp = mx + tf.log(tf.reduce_sum(exp(safe_array)))
```

Built in version:

```
tf.reduce_logsumexp
```

Why does the logsumexp trick work?

- Algebraically equivalent to the original version:

$$\begin{aligned} & m + \log \sum_i \exp(a_i - m) \\ &= m + \log \sum_i \frac{\exp(a_i)}{\exp(m)} \\ &= m + \log \frac{1}{\exp(m)} \sum_i \exp(a_i) \\ &= m - \log \exp(m) + \log \sum_i \exp(a_i) \end{aligned}$$

Why does the logsumexp trick work?

- No overflow:
 - Entries of `safe_array` are at most 0
 - Some of the `exp` terms underflow, but *not all*
 - At least one entry of `safe_array` is 0
 - The sum of `exp` terms is at least 1
 - The sum is now safe to pass to the `log`

$$\sigma(x)_i = \frac{e^{x_i}}{\sum_{j=1}^k e^{x_j}}$$

Softmax

- Softmax: use your library's built-in softmax function
- If you build your own, use:

```
safe_logits = logits - tf.reduce_max(logits)
softmax = tf.nn.softmax(safe_logits)
```
- Similar to logsumexp

$$\sigma(z) = \frac{1}{1 + e^{-z}}$$

special case of softmax where
no. of classes = 2

Sigmoid

- Use your library's built-in sigmoid function
- If you build your own:
 - Recall that sigmoid is just softmax with one of the logits hard-coded to 0

Cross-entropy

- Cross-entropy loss for softmax (and sigmoid) has both softmax and logsumexp in it
- Compute it using the *logits* not the *probabilities*
- The probabilities lose gradient due to rounding error where the softmax saturates
- Use `tf.nn.softmax_cross_entropy_with_logits` or similar
- If you roll your own, use the stabilization tricks for softmax and logsumexp

Bug hunting strategies

- If you increase your learning rate and the loss *gets stuck*, you are probably rounding your gradient to zero somewhere: maybe computing cross-entropy using probabilities instead of logits
- For correctly implemented loss, too high of learning rate should usually cause *explosion*

Bug hunting strategies

- If you see explosion (NaNs, very large values) immediately suspect:
 - log
 - exp
 - sqrt
 - division
- Always suspect the code that changed most recently

Questions

