Usual setup in machine learning

Choose a model (w) by minimizing a loss function (L(w)) that depends on the data.

• Linear regression:

$$L(w) = \sum_{i} \left(y^{(i)} - \left(w \cdot x^{(i)} \right) \right)^{2} \tag{1}$$

• Logistic regression:

$$L(w) = \sum_{i} \ln\left(1 + e^{-y^{(i)}\left(w \cdot x^{(i)}\right)}\right) \tag{2}$$

Default way to solve this minimization

Local search.

- Initialize (w) arbitrarily
- Repeat until (w) converges:
 - Find some (w') close to (w) with (L(w') < L(w)).
 - Move (w) to (w').

A Good Situation for Local Search

When the loss function is convex.

Idea

Pick search direction by looking at derivative of (L(w)).

Multivariate Differentiation: Example

$$F(w_1, w_2, w_3) = 3w_1w_2 + w_3 \tag{3}$$

Suppose we are learning a model with (k) parameters $(w = (w_1, \ldots, w_k))$.

- Define a loss function (L(w))
- Then $(L: \mathbb{R}^k \to \mathbb{R})$

The derivative $(\nabla F(w))$, at any (w), is a vector in (\mathbb{R}^k) .

Gradient Descent

For minimizing a function (L(w)):

- $(w_0 = 0, t = 0)$
- while $(\nabla L(w_t) \approx 0)$:

$$- (w_{t+1} = w_t - \eta_t \nabla L(w_t)) - (t = t+1)$$

Here (η_t) is the step size at time (t).

Gradient Descent for Logistic Regression

For $((x^{(1)}, y^{(1)}), \dots, (x^{(n)}, y^{(n)}) \in \mathbb{R}^d \times \{-1, 1\})$, loss function:

$$L(w) = \sum_{i=1}^{n} \ln\left(1 + e^{-y^{(i)}(w \cdot x^{(i)})}\right)$$
 (4)

Gradient descent procedure:

- Set $(w_0 = 0)$
- For (t = 0, 1, 2, ...), until convergence:

$$w_{t+1} = w_t + \eta_t \sum_{i=1}^n y^{(i)} x^{(i)} \underbrace{p_{r_{w_t}} \left(-y^{(i)} \mid x^{(i)} \right)}_{\text{doubt}_t \left(x^{(i)}, y^{(i)} \right)}$$
(5)

How to set step size (η_t) ?

A Variant of Gradient Descent

Gradient descent for logistic regression, given $((x^{(1)}, y^{(1)}), \dots, (x^{(n)}, y^{(n)}))$:

- Set $(w_0 = 0)$
- For $(t = 0, 1, 2, \ldots)$, until convergence:

$$w_{t+1} = w_t + \eta_t \sum_{i=1}^n y^{(i)} x^{(i)} \operatorname{Pr}_{w_t} \left(-y^{(i)} \mid x^{(i)} \right)$$
 (6)

Each update involves the entire data set, which is inconvenient. Stochastic gradient descent: update based on just one point:

- Get next data point (x; y) by cycling through data set
- $(w_{t+1} = w_t + \eta_t y \times \Pr_{w_t}(-y \mid x))$

Decomposable Loss Functions

Loss function for logistic regression:

$$L(w) = \sum_{i=1}^{n} \ln\left(1 + e^{-y^{(i)}(w \cdot x^{(i)})}\right) = \sum_{i=1}^{n} \left(\text{loss of } w \text{ on } \left(x^{(i)}, y^{(i)}\right)\right)$$
(7)

Most ML loss functions are like this: Given $((x^{(1)}, y^{(1)}), \dots, (x^{(n)}, y^{(n)}))$,

$$L(w) = \sum_{i=1}^{n} \ell\left(w; x^{(i)}, y^{(i)}\right)$$
 (8)

where $(\ell(w; x, y))$ captures the loss on a single point.

Gradient Descent and Stochastic Gradient Descent

For minimizing

$$L(w) = \sum_{i=1}^{n} \ell\left(w; x^{(i)}, y^{(i)}\right)$$
(9)

Gradient descent:

- $(w_0 = 0)$
- While not converged:

$$w_{t+1} = w_t - \eta_t \sum_{i=1}^n \nabla \ell \left(w_t; x^{(i)}, y^{(i)} \right)$$
 (10)

Stochastic gradient descent:

- $(w_0 = 0)$
- Keep cycling through data points (x, y):

$$w_{t+1} = w_t - \eta_t \nabla \ell \left(w_t; x, y \right) \tag{11}$$

Mini-batch gradient descent:

- $(w_0 = 0)$
- Repeat:
 - Get the next batch of points (B)
 - $(w_{t+1} = w_t \eta_t \sum_{(x,y) \in B} \nabla \ell(w_t; x, y))$

Is our Loss Function Convex?

Convexity

A function $(f: \mathbb{R}^d \to \mathbb{R})$ is convex if for all $(a, b \in \mathbb{R}^d)$ and $(0 < \theta < 1)$,

$$f(\theta a + (1 - \theta)b) \le \theta f(a) + (1 - \theta)f(b) \tag{12}$$

It is strictly convex if strict inequality holds for all $(a \neq b)$.

(f) is concave $\Leftrightarrow -f$ is convex

Checking Convexity for Functions of One Variable

A function $(f : \mathbb{R} \to \mathbb{R})$ is convex if its second derivative is (≥ 0) everywhere. Example: $(f(z) = z^2)$

Function of one variable

$$F: \mathbb{R} \to \mathbb{R} \tag{13}$$

• Value: number

• Derivative: number

• Second derivative: number

Convex if second derivative is always (≥ 0)

Function of (d) variables

$$F: \mathbb{R}^d \to \mathbb{R} \tag{14}$$

• Value: number

• Derivative: (d)-dimensional vector

• Second derivative: $(d \times d)$ matrix

Convex if second derivative matrix is always positive semidefinite

First & Second Derivatives of Multivariate Functions

For a function $(f: \mathbb{R}^d \to \mathbb{R})$,

• the first derivative is a vector with (d) entries:

$$\nabla f(z) = \begin{pmatrix} \frac{\partial f}{\partial z_1} \\ \vdots \\ \frac{\partial f}{\partial z_d} \end{pmatrix}$$
 (15)

• the second derivative is a $(d \times d)$ matrix, the Hessian (H(z)):

$$H_{jk} = \frac{\partial^2 f}{\partial z_j \partial z_k} \tag{16}$$

Example

 $(w \in \mathbb{R}^d)$ and $(F(w) = ||w||^2)$. Find the derivative.

Example

Find the second derivative matrix of $(F(w) = ||w||^2)$.

Gradient Descent

For minimizing a function (L(w)):

- $(w_0 = 0, t = 0)$
- while $(\nabla L(w_t) \approx 0)$:

$$- (w_{t+1} = w_t - \eta_t \nabla L(w_t)) - (t = t+1)$$

Here (η_t) is the step size at time (t).

Gradient Descent: Rationale

"Differentiable" \Rightarrow "locally linear". For small displacements $(u \in \mathbb{R}^d)$,

$$L(w+u) \approx L(w) + u \cdot \nabla L(w) \tag{17}$$

Therefore, if $(u = -\eta \nabla L(w))$ is small,

$$L(w+u) \approx L(w) - \eta \|\nabla L(w)\|^2 < L(w)$$
 (18)

The Step Size Matters

Gradient Descent Update: $(w_{t+1} = w_t - \eta_t \nabla L(w_t))$.

- Step size (η_t) too small: not much progress
- Too large: overshoot the mark

One option: pick (η_t) using a line search

$$\eta_t = \underset{\alpha>0}{\operatorname{arg\,min}} L\left(w_t - \alpha \nabla L(w_t)\right) \tag{19}$$

Example: Logistic Regression

For $((x^{(1)}, y^{(1)}), \dots, (x^{(n)}, y^{(n)}) \in \mathbb{R}^d \times \{-1, 1\})$, loss function:

$$L(w) = \sum_{i=1}^{n} \ln\left(1 + e^{-y^{(i)}(w \cdot x^{(i)})}\right)$$
 (20)

What is the derivative?

- Set $(w_0 = 0)$
- For (t = 0, 1, 2, ...), until convergence:

$$w_{t+1} = w_t + \eta_t \sum_{i=1}^n y^{(i)} x^{(i)} \underbrace{Pr_{w_t} \left(-y^{(i)} \mid x^{(i)} \right)}_{\text{doubt}_t \left(x^{(i)}, y^{(i)} \right)}$$
(21)

Recall

Every square matrix (M) encodes a quadratic function:

$$x \longmapsto x^T M x = \sum_{i=1}^d M_{ij} x_i x_j \tag{22}$$

(M) is a $(d \times d)$ matrix and (x) is a vector in (\mathbb{R}^d) .

Positive Semidefinite Matrices

A symmetric matrix (M) is positive semidefinite (psd) if:

$$x^T M x \ge 0$$
 for all vectors x (23)

When is a diagonal matrix PSD?

If (M) is PSD, must (cM) be PSD for a constant (c)?

If (M, N) are of the same size and PSD, must (M + N) be PSD?

Checking if a Matrix is PSD

A matrix (M) is PSD if and only if it can be written as $(M = UU^T)$ for some matrix (U). Quick check: say $(U \in \mathbb{R}^{r \times d})$ and $(M = UU^T)$.

- 1. (M) is square.
- 2. (M) is symmetric.

3. Pick any $(x \in \mathbb{R}^r)$. Then

$$x^{T}Mx = x^{T}UU^{T}x$$

$$= (x^{T}U) (U^{T}x)$$

$$= (U^{T}x)^{T} (U^{T}x)$$

$$= ||U^{T}x||^{2} \ge 0$$
(24)

Another useful fact

Any covariance matrix is PSD.

A Hierarchy of Square Matrices

Square

$$M \in \mathbb{R}^{d \times d} \tag{25}$$

Positive Semidefinite

$$x^T M x \ge 0 \text{ for all } x \in \mathbb{R}^d$$
 (26)

1 Checking Convexity

1.1 Function of one variable

 $F: \mathbb{R} \longrightarrow \mathbb{R}$

• Value: number

• Derivative: number

• Second derivative: number

Convex if second derivative is always ≥ 0

1.2 Function of d variables

 $F: \mathbb{R}^d \longrightarrow \mathbb{R}$

• Value: number

• Derivative: d-dimensional vector

• Second derivative: $d \times d$ matrix

Convex if second derivative matrix is always positive semidefinite

2 Second-Derivative Test for Convexity

A function of several variables, F(z), is convex if its second-derivative matrix H(z) is positive semidefinite for all z.

2.1 More formally:

Suppose that for $f: \mathbb{R}^d \to \mathbb{R}$ the second partial derivatives exist everywhere and are continuous functions of z.

Then:

- 1. H(z) is a symmetric matrix
- 2. f is convex $\Leftrightarrow H(z)$ is positive semidefinite for all $z \in \mathbb{R}^d$

3 Example

Is $f(x) = ||x||^2$ convex?

4 Example

Fix any vector $u \in \mathbb{R}^d$ Is this function $f : \mathbb{R}^d \to \mathbb{R}$ convex? $f(z) = (u \cdot z)^2$

5 Least-Squares Regression

Recall loss function: for data points $(x^{(i)}, y^{(i)}) \in \mathbb{R}^d \times \mathbb{R}$. $L(w) = \sum_{i=1}^n (y^{(i)} - (w \cdot x^{(i)}))^2$

6 Minimizing a loss function

Usual setup in machine learning: choose a model w by minimizing a loss function L(w) that depends on the data. [cite: 2, 3]

- Linear regression: $L(w) = \sum_i (y^{(i)} (w \cdot x^{(i)}))^2$ [cite: 3]
- Logistic regression: $l(w) = \sum_i ln(1 + e^{-y^{(i)}(w \cdot x^{(i)})})$ [cite: 3]

Default way to solve this minimization: local search. [cite: 3, 4]

7 Local search

- Initialize w arbitrarily
- Repeat until w converges:
 - Find some w' close to w with L(w') < L(w). [cite: 4, 5]
 - Move w to w'. [cite: 5]

8 A good situation for local search

When the loss function is convex:

Idea for picking search direction: Look at the derivative of L(w) at the current point w. [cite: 6]

9 Gradient descent

For minimizing a function L(w):

$$w_o = 0 \ t = 0$$

• while $\nabla L(w_t) \approx 0$:

$$- w_{t+1} = w_t - \eta_t \nabla L(w_t)$$
 [cite: 7]
 $- t = t + 1$

Here η_t is the step size at time t. [cite: 7]

10 Multivariate differentiation

```
Example: w \in \mathbb{R}^3 and F(w) = 3w_1w_2 + w_3. [cite: 8]
Example: w \in \mathbb{R}^d and F(w) = w \cdot x. [cite: 8]
```

11 Gradient descent: rationale

```
"Differentiable" \approx "locally linear". [cite: 9] For small displacements u \in \mathbb{R}^d L(w+u) \approx L(w) + u \cdot \nabla L(w) [cite: 9] Therefore, if u = -\eta \nabla L(w) is small, L(w+u) \approx L(w) - \eta ||\nabla L(w)||^2 < L(w) [cite: 9]
```

12 The step size matters

Update rule: $w_{t+1} = w_t - \eta_t \nabla L(w_t)$

- Step size η_t too small: not much progress
- Too large: overshoot the mark

Some choices:

- Set η_t according to a fixed schedule, like 1/t
- Choose by line search to minimize $L(w_{t+1})$

13 Example: logistic regression

For
$$(x^{(1)}, y^{(1)}), ..., (x^{(n)}, y^{(n)}) \in \mathbb{R}^d \times \{-1, +1\}$$
, loss function $L(w) = \sum_{i=1}^n \ln(1 + e^{-y^{(i)}(w \cdot x^{(i)})})$ [cite: 10] What is the derivative?

14 Gradient descent for logistic regression

- Set $w_0 = 0$
- For t = 0, 1, 2, ..., until convergence: $w_{t+1} = w_t + \eta_t \sum_{i=1}^n y^{(i)} x^{(i)} Pr_{w_t}(-y^{(i)}|x^{(i)}) \text{ [cite: 12]}$

15 Gradient descent for large data sets?

- Set $w_0 = 0$
- For t = 0, 1, 2, ..., until convergence: $w_{t+1} = w_t + \eta_t \sum_{i=1}^n y^{(i)} x^{(i)} Pr_{w_t}(-y^{(i)}|x^{(i)}) \text{ [cite: 13]}$

Each update involves the entire data set, which is inconvenient. [cite: 13, 14]

16 Stochastic gradient descent: update based on just one point:

- Get next data point (x, y) by cycling through data set
- $w_{t+1} = w_t + \eta_t y \ x Pr_{w_t}(-y|x)$ [cite: 14]

Decomposable loss functions 17

Loss function for logistic regression:

```
L(w) = \sum_{i=1}^{n} \ln(1 + e^{-y^{(i)}(w \cdot x^{(i)})}) = \sum_{i=1}^{n} (\text{loss of won } (x^{(i)}, y^{(i)})) \text{ [cite: 15]}
Most ML loss functions are like this: for data (x^{(1)}, y^{(1)}), ..., (x^{(n)}, y^{(n)}),
l(w) = \sum_{i=1}^{n} l(w; x^{(i)}, y^{(i)}) [cite: 15]
where l(w; x, y) captures the loss on a single point. [cite: 15, 16]
```

18 Gradient descent and stochastic gradient descent

For minimizing
$$L(w) = \sum_{i=1}^{n} l(w; x^{(i)}, y^{(i)})$$
 Gradient descent:
$$w_o = 0$$

• while not converged:

$$w_{t+1} = w_t - \eta_t \sum_{i=1}^n \nabla l(w_t; x^{(i)}, y^{(i)})$$
 [cite: 16]

Stochastic gradient descent: $w_o = 0$

• Keep cycling through data points (x, y):

$$w_{t+1} = w_t - \eta_t \nabla l(w_t; x, y)$$
 [cite: 16]

19 Variant: mini-batch stochastic gradient descent

Stochastic gradient descent:

$$w_o = 0$$

• Keep cycling through data points (x,y) $w_{t+1} = w_t - \eta_t \nabla l(w_t; x, y)$ [cite: 17]

Mini-batch stochastic gradient descent: $w_o = 0$

- Repeat:
- Get the next batch of points B
- $w_{t+1} = w_t \eta_t \sum_{(x,y) \in B} \nabla l(w_t; x, y)$ [cite: 17]

20 Convexity

Is our loss function convex?

21 Convexity

A function $f: \mathbb{R}^d \to \mathbb{R}$ is convex if for all $a, b \in \mathbb{R}^d$ and $0 < \theta < 1$ $f(\theta a + (1 - \theta)b) \le \theta f(a) + (1 - \theta)f(b)$. [cite: 47] It is strictly convex if strict inequality holds for all $a \ne b$. [cite: 48] f is concave $\Leftrightarrow -f$ is convex [cite: 49]

21.1 Checking convexity for functions of one variable

A function $f: \mathbb{R} \to \mathbb{R}$ is convex if its second derivative is ≥ 0 everywhere. [cite: 49] Example: $f(z) = z^2$ [cite: 50]

22 Checking convexity

22.1 Function of one variable

 $F: \mathbb{R} \to \mathbb{R}$

• Value: number

• Derivative: number

• Second derivative: number

Convex if second derivative is always ≥ 0

22.2 Function of d variables

 $F:\mathbb{R}^d \to \mathbb{R}$

• Value: number

• Derivative: d-dimensional vector

• Second derivative: $d \times d$ matrix

Convex if second derivative matrix is always positive semidefinite

22.3 First and second derivatives of multivariate functions

For a function $f: \mathbb{R}^d \to \mathbb{R}$

• the first derivative is a vector with d entries:

$$\nabla f(z) = \begin{pmatrix} \frac{\partial f}{\partial z_1} \\ \vdots \\ \frac{\partial f}{\partial z_d} \end{pmatrix}$$

• the second derivative is a $d \times d$ matrix, the Hessian H(z):

$$H_{jk} = \frac{\partial^2 f}{\partial z_i \partial z_k}$$

23 Example

Find the second derivative matrix of $f(z) = ||z||^2$. [cite: 52]

When is a square matrix "positive"? 23.1

- A superficial notion: when all its entries are positive
- A deeper notion: when the quadratic function defined by it is always positive

Example:

$$M = \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix} \text{ [cite: 53]}$$

24 Positive semidefinite matrices

Recall: every square matrix M encodes a quadratic function:

$$x \mapsto x^T M x = \sum_{i,j=1}^d M_{ij} x_i x_j$$

(M is a $d \times d$ matrix and x is a vector in \mathbb{R}^d)

A symmetric matrix M is positive semidefinite (psd) if:

 $x^T M x \ge 0$ for all vectors x

A symmetric matrix M is positive semidefinite (psd) if:

 $x^T M x \ge 0$ for all vectors x

We saw that $\begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$ is PSD. [cite: 54] What about $\begin{pmatrix} 1 & 2 \\ 2 & 1 \end{pmatrix}$? [cite: 55]

25

A symmetric matrix M is positive semidefinite (psd) if:

 $x^T M x > 0$ for all vectors z

When is a diagonal matrix PSD? [cite: 56]

A symmetric matrix M is positive semidefinite (psd) if:

 $x^T M x \ge 0$ for all vectors z

If M is PSD, must cM be PSD for a constant c? [cite: 57]

26

A symmetric matrix M is positive semidefinite (psd) if:

 $x^T M x > 0$ for all vectors z

If M, N are of the same size and PSD, must M + N be PSD? [cite: 58]

26.1 Checking if a matrix is PSD

A matrix M is PSD if and only if it can be written as $M = UU^T$ for some matrix U. [cite: 59] Quick check: say $U \in \mathbb{R}^{r \times d}$ and $M = UU^T$

- M is square. [cite: 59]
- M is symmetric. [cite: 60]

```
Pick any x \in \mathbb{R}^r Then x^TMx = x^TUU^Tx = (x^TU)(U^Tx) = (U^Tx)^T(U^Tx) = ||U^Tx||^2 \geq 0. [cite: 60] Another useful fact: any covariance matrix is PSD. [cite: 60]
```

27 A hierarchy of square matrices

```
Square M \in \mathbb{R}^{d \times d}

Symmetric M = M^T

Positive semidefinite x^T M x > 0 for all x \in \mathbb{R}^d [cite: 61]
```

27.1 Second-derivative test for convexity

A function of several variables, F(z), is convex if its second-derivative matrix H(z) is positive semidefinite for all z. [cite: 61]

More formally:

Suppose that for $f: \mathbb{R}^d \to \mathbb{R}$, the second partial derivatives exist everywhere and are continuous functions of z. [cite: 62, 63] Then:

- H(z) is a symmetric matrix
- f is convex $\Leftrightarrow H(z)$ is positive semidefinite for all $z \in \mathbb{R}^d$ [cite: 63]

28 Example

```
Is f(x) = ||x||^2 convex? [cite: 64]
```

29 Example

```
Fix any vector u \in \mathbb{R}^d Is this function f : \mathbb{R}^d \to \mathbb{R} convex? f(z) = (u \cdot z)^2 [cite: 64]
```

30 Least-squares regression

Recall loss function: for data points $(x^{(i)}, y^{(i)}) \in \mathbb{R}^d \times \mathbb{R}$, $L(w) = \sum_{i=1}^n (y^{(i)} - (w \cdot x^{(i)}))^2$ [cite: 65]