

Lecture 7c: Optimization

Pavlos Protopapas

Institute for Applied Computational Science
Harvard

Outline

Optimization

- Challenges in Optimization
- Momentum
- Adaptive Learning Rate
- Parameter Initialization
- Batch Normalization

Learning vs. Optimization

Goal of learning: minimize generalization error

In practice, empirical risk minimization:

$$J(\theta) = \mathbf{E}_{(x,y) \sim p_{data}} [L(f(x;\theta), y)]$$

$$\hat{J}(\theta) = \frac{1}{m} \sum_{i=1}^m L(f(x^{(i)};\theta), y^{(i)})$$

Quantity optimized
different from the quantity
we care about

Batch vs. Stochastic Algorithms

Batch algorithms

- Optimize empirical risk using **exact gradients**

Stochastic algorithms

- Estimates gradient from a **small random sample**

$$\nabla J(\theta) = \mathbf{E}_{(x,y) \sim p_{data}} [\nabla L(f(x;\theta), y)]$$

Large mini-batch: gradient computation expensive

Small mini-batch: greater variance in estimate,
longer steps for convergence

Critical Points

Points with **zero gradient**

2nd-derivate (Hessian) determines curvature

Stochastic Gradient Descent

Take small steps in direction of **negative gradient**

Sample m examples from training set and compute:

Update parameters:
$$g = \frac{1}{m} \sum_i \nabla L(f(x^{(i)}; \theta), y^{(i)})$$

$$\theta = \theta - \varepsilon_k g$$

In practice: **shuffle**
training set once and pass
through multiple times

Outline

Optimization

- Challenges in Optimization
- Momentum
- Adaptive Learning Rate
- Parameter Initialization
- Batch Normalization

Local Minima

Local Minima

Old view: local minima is major problem in neural network training

Recent view:

- For sufficiently large neural networks, **most local minima incur low cost**
- Not important to find true global minimum

Saddle Points

Recent studies indicate that in high dim, saddle points are more likely than local min

Gradient can be very small near saddle points

No Critical Points

Gradient norm increases, but validation error decreases

Saddle Points

SGD is seen to escape saddle points

- Moves down-hill, uses noisy gradients

Second-order methods get stuck

- solves for a point with zero gradient

Poor Conditioning

Poorly conditioned Hessian matrix

- High curvature: small steps leads to huge increase

Learning is slow despite strong gradients

Oscillations slow down progress

No Critical Points

Some cost functions do not have critical points. In particular classification.

Exploding and Vanishing Gradients

Linear
activation

$$h_i = Wx$$
$$h_i = Wh_{i-1}, \quad i = 2, \dots, n$$

Exploding and Vanishing Gradients

Suppose $\mathbf{W} = \begin{bmatrix} a & 0 \\ 0 & b \end{bmatrix}$:

$$\begin{bmatrix} h_1^1 \\ h_2^1 \end{bmatrix} = \begin{bmatrix} a & 0 \\ 0 & b \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \quad \dots \quad \begin{bmatrix} h_1^n \\ h_2^n \end{bmatrix} = \begin{bmatrix} a^n & 0 \\ 0 & b^n \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$$

Exploding and Vanishing Gradients

Suppose $x = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$

Case 1: $a = 1, b = 2$:

$$y \rightarrow 1, \quad \nabla y \rightarrow \begin{bmatrix} n \\ n2^{n-1} \end{bmatrix} \quad \text{Explodes!}$$

Case 2: $a = 0.5, b = 0.9$:

$$y \rightarrow 0, \quad \nabla y \rightarrow \begin{bmatrix} 0 \\ 0 \end{bmatrix} \quad \text{Vanishes!}$$

Exploding and Vanishing Gradients

Exploding gradients lead to cliffs

Can be mitigated using **gradient clipping**

if $\|g\| > u$

$$g \leftarrow \frac{gu}{\|g\|}$$

Outline

Optimization

- Challenges in Optimization
- **Momentum**
- Adaptive Learning Rate
- Parameter Initialization
- Batch Normalization

Stochastic Gradient Descent

Oscillations because
updates do not exploit
curvature information

Goodfellow et al. (2016)

Momentum

SGD is slow when there is **high curvature**

Average gradient presents faster path to opt:

- vertical components cancel out

Momentum

Uses **past gradients** for update

Maintains a new quantity: ‘**velocity**’

Exponentially decaying average of gradients:

$$g = \frac{1}{m} \sum_i \nabla_{\theta} L(f(x^{(i)}; \theta), y^{(i)})$$

Current gradient update

$$v = \alpha v + (-\varepsilon \overrightarrow{g})$$

$\alpha \in [0,1)$ controls how quickly
effect of past gradients decay

Momentum

Compute gradient estimate:

$$g = \frac{1}{m} \sum_i \nabla_{\theta} L(f(x^{(i)}; \theta), y^{(i)})$$

Update velocity:

$$\nu = \alpha \nu - \varepsilon g$$

Update parameters:

$$\theta = \theta + \nu$$

Momentum

Damped oscillations:
gradients in opposite
directions get
cancelled out

$$J(\theta)$$

Goodfellow et al. (2016)

PAVLOS PROTOPAPAS

Nesterov Momentum

Apply an **interim** update:

$$\tilde{\theta} = \theta + v$$

Perform a correction based on gradient at the interim point:

$$g = \frac{1}{m} \sum_i \nabla_{\theta} L(f(x^{(i)}; \tilde{\theta}), y^{(i)})$$

$$v = \alpha v - \varepsilon g$$

$$\theta = \theta + v$$

PAVLOS PROTOPAPAS

► LiveSlides web content

To view

Download the add-in.

liveslides.com/download

Start the presentation.

Outline

Optimization

- Challenges in Optimization
- Momentum
- **Adaptive Learning Rate**
- Parameter Initialization
- Batch Normalization

Adaptive Learning Rates

Oscillations along vertical direction

- Learning must be slower along parameter 2

Use a different learning rate for each parameter?

AdaGrad

- Accumulate squared gradients:

$$r_i = r_i + g_i^2$$

- Update each parameter:

$$\theta_i = \theta_i - \frac{\varepsilon}{\delta + \sqrt{r_i}} g_i$$

Inversely
proportional to
cumulative
squared gradient

- Greater progress along gently sloped directions

RMSProp

- For non-convex problems, AdaGrad can prematurely decrease learning rate
- Use **exponentially weighted average** for gradient accumulation

$$r_i = \rho r_i + (1 - \rho) g_i^2$$

$$\theta_i = \theta_i - \frac{\varepsilon}{\delta + \sqrt{r_i}} g_i$$

Adam

- RMSProp + Momentum
- Estimate first moment:

$$v_i = \rho_1 v_i + (1 - \rho_1) g_i$$

Also applies
bias correction
to v and r

- Estimate second moment:

$$r_i = \rho_2 r_i + (1 - \rho_2) g_i^2$$

- Update parameters:

$$\theta_i = \theta_i - \frac{\epsilon}{\delta + \sqrt{r_i}} v_i$$

Works well in practice,
is fairly robust to
hyper-parameters

Outline

Optimization

- Challenges in Optimization
- Momentum
- Adaptive Learning Rate
- **Parameter Initialization**
- Batch Normalization

Parameter Initialization

- Goal: **break symmetry** between units
 - so that each unit computes a different function
- Initialize all weights (not biases) **randomly**
 - Gaussian or uniform distribution
- **Scale of initialization?**
 - Large -> grad explosion, Small -> grad vanishing

Xavier Initialization

- Heuristic for all outputs to have **unit variance**
- For a fully-connected layer with m inputs:

$$W_{ij} \sim N\left(0, \frac{1}{m}\right)$$

- For ReLU units, it is recommended:

$$W_{ij} \sim N\left(0, \frac{2}{m}\right)$$

Normalized Initialization

- Fully-connected layer with m inputs, n outputs:

$$W_{ij} \sim U\left(-\sqrt{\frac{6}{m+n}}, \sqrt{\frac{6}{m+n}}\right)$$

- Heuristic trades off between initialize all layers have same activation and gradient variance
- **Sparse** variant when m is large
 - Initialize k nonzero weights in each unit

Bias Initialization

- Output unit bias
 - Marginal statistics of the output in the training set
- Hidden unit bias
 - Avoid saturation at initialization
 - E.g. in ReLU, initialize bias to 0.1 instead of 0
- Units controlling participation of other units
 - Set bias to allow participation at initialization

► LiveSlides web content

To view

Download the add-in.

liveslides.com/download

Start the presentation.

Outline

Challenges in Optimization

Momentum

Adaptive Learning Rate

Parameter Initialization

Batch Normalization

Feature Normalization

Good practice to normalize features before applying learning algorithm:

$$x' = \frac{x - \mu}{\sigma}$$

Feature vector x Vector of mean feature values
 μ
 σ Vector of SD of feature values

Features in **same scale**: mean 0 and variance 1

- Speeds up learning

Feature Normalization

Before normalization

After normalization

Internal Covariance Shift

Each hidden layer changes distribution of inputs to next layer: slows down learning

Batch Normalization

Training time:

- Mini-batch of activations for layer to normalize

$$H = \begin{bmatrix} H_{11} & \cdots & H_{1K} \\ \vdots & \ddots & \vdots \\ H_{N1} & \cdots & H_{NK} \end{bmatrix}$$

K hidden layer activations

N data points in mini-batch

Batch Normalization

Training time:

- Mini-batch of activations for layer to normalize

where

$$H' = \frac{H - \mu}{\sigma}$$

$$\mu = \frac{1}{m} \sum_i H_{i,:}$$

Vector of mean activations
across mini-batch

$$\sigma = \sqrt{\frac{1}{m} \sum_i (H - \mu)_i^2 + \delta}$$

Vector of SD of each unit
across mini-batch

Batch Normalization

Training time:

- Normalization can reduce expressive power
- Instead use:

$$\gamma H' + \beta$$

Learnable parameters

- Allows network to **control range of normalization**

Batch Normalization

Batch 1

Batch N

Batch Normalization

Batch 1

Batch N

Add normalization
operations for layer 2
and so on ...

Batch Normalization

Differentiate the **joint loss** for N mini-batches

Back-propagate through the norm operations

Test time:

- Model needs to be evaluated on a *single* example
- Replace μ and σ with **running averages** collected during training