Optimizasyon ve Yapay Öğrenme


İlker Birbil

Sabancı Üniversitesi Mühendislik ve Doğa Bilimleri Fakültesi Endüstri Mühendisliği Programı

Veri Bilim - Yapay Öğrenme Yaz Okulu Matematiksel Temeller ve Vaka Çalışmaları Eylül, 2017 - İstanbul

Optimizasyon

- Önceden belirlenmiş kısıtlar altında bir fonksiyonun en büyük ya da en küçük değerini bulmak.
- Bu konuşmada problemin düzgünce tanımlı olduğunu varsayacağız. Yani bir minimum (ya da maksimum) noktasının olduğu problemlerle ilgileneceğiz.


Şekil: Leibniz'in 1684 makalesi


Matematiksel Programlama Modeli

Genel bir optimizasyon (eniyileme) problemi şu şekilde gösterilebilir:

enküçükle
$$f(x)$$
 öyle ki
$$c_j(x)=0,\quad j\in\mathcal{E},$$

$$c_j(x)\geq 0,\quad j\in\mathcal{I}.$$
 (1)

Burada $x \in \mathbb{R}^n$ vektörü ile karar değişkenleri (bilinmeyenler), $f: \mathbb{R}^n \mapsto \mathbb{R}$ ile amaç fonksiyonu, $c_j: \mathbb{R}^n \mapsto \mathbb{R}, j \in \mathcal{E} \cup \mathcal{I}$ ile de kısıtlar gösterilmiştir.

Not

Bir enbüyükleme problemi kolayca enküçükleme problemine dönüştürülebilir:

$$\max f(x) = -\min\{-f(x)\}.$$

Örnek

İki kısıtlı bir matematiksel model şu şekilde¹ verilmiş olsun:

enküçükle
$$f(x)$$
 öyle ki
$$x_1^2 - x_2 \leq 0, \\ x_1 + x_2 \leq 2.$$


Burada

$$f(x) = (x_1 - 2)^2 + (x_2 - 1)^2$$

$$x = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}, \quad c(x) = \begin{bmatrix} c_1(x) \\ c_2(x) \end{bmatrix} = \begin{bmatrix} -x_1^2 + x_2 \\ -x_1 - x_2 + 2 \end{bmatrix}, \quad \mathcal{I} = \{1, 2\}, \ \mathcal{E} = \emptyset.$$

Nocedal, J., Wright, S. J., Numerical Optimization, 2. Basım, New York: Springer, 2006.

Örnek (devam)


Dışbükey Küme

Tanım


 $S \in \mathbb{R}^n$ kümesinin dışbükey (convex) olması için S kümesinden herhangi iki noktayı birleştiren doğru parçasının tamamının S kümesinde olması gerekir. Matematiksel olarak gösterirsek, her $x,y \in S$ çifti ve tüm $\alpha \in [0,1]$ değerleri için

$$\alpha x + (1 - \alpha)y \in S$$

olmalıdır.


Dışbükey küme


Dışbükey olmayan küme


Dışbükey Fonksiyon

Tanım

 $f(\cdot)$ ile gösterilen bir fonksiyonun dışbükey olması için tanım kümesinin dışbükey olması ve bu kümeden seçilen herhangi x,y çifti için $f(\cdot)$ grafiğinin (x,f(x)) ve (y,f(y)) noktalarını birleştiren doğru parçasının altında kalması gerekir. Matematiksel olarak ifade edersek, her x,y ve tüm $\alpha \in [0,1]$ değerleri için

$$f(\alpha x + (1 - \alpha)y) \le \alpha f(x) + (1 - \alpha)f(y)$$

eşitsizliği sağlanmalıdır.


Dışbükeylik Hakkında

- ▶ Bir $f(\cdot)$ fonksiyonunun içbükey (concave) olması, $-f(\cdot)$ fonksiyonunun dışbükey olduğunu gösterir.
- Dışbükey bir fonksiyon ile yazılan kısıtsız problemlerde lokal minimum noktası, global minimum noktası olur.
- ► Eğer bir kısıt ≤ şeklinde bir eşitsizlikse ve dışbükey fonksiyonlar ile oluşturulmuşsa, ortaya çıkan olurlu alan da dışbükey bir kümedir.
- Kabaca söylemek gerekirse, pek çok durumda dışbükey fonksiyonlar ile çalışıldığında minimum noktasını belirlemek için kullanılan gerek şartlar aynı zamanda yeter şartlar olurlar.
- Dışbükey fonksiyonlar, lokal olarak daha karmaşık ve dışbükey olmayan fonksiyonların yaklaşık gösteriminde kullanılırlar.

Dışbükeylik Hakkında (devam)

En başta (1) ile gösterdiğimiz matematiksel programlama modelinde

- ightharpoonup amaç fonksiyonu $f(\cdot)$ dışbükeyse,
- eşitlik $c_j(\cdot), j \in \mathcal{E}$ kısıtları doğrusalsa,
- ve eşitsizlik fonksiyonları $c_j(\cdot), j \in \mathcal{I}$ içbükeyse,

elde edilen model dışbükey optimizasyon modeli olur.

enküçükle
$$f(x)$$
 öyle ki $c_j(x)=0, \quad j\in\mathcal{E},$ $c_j(x)\geq 0, \quad j\in\mathcal{I}.$

Kısıtsız Optimizasyon

Kısıtsız optimizasyon problemlerinde eşitlikler ve eşitsizlikler yoktur. Yani (1) modelinde $\mathcal{I}\equiv\mathcal{E}\equiv\emptyset$ olarak alınır. Bu durumda model kısaca

$$\min_{x \in \mathbb{R}^n} f(x)$$


olarak yazılabilir. Birinci türevi elde etmek için n boyutun her birine göre kısmi türev alınarak gradyant (gradient) vektörü elde edilir:

$$\nabla f(x) = \begin{bmatrix} \frac{\partial f(x)}{\partial x_1} \\ \frac{\partial f(x)}{\partial x_2} \\ \vdots \\ \frac{\partial f(x)}{\partial x_n} \end{bmatrix}.$$

İkinci türevleri ise Hesyan (Hessian) matrisini verecektir:

$$\nabla^2 f(x) = \begin{bmatrix} \frac{\partial^2 f(x)}{\partial x_1^2} & \frac{\partial^2 f(x)}{\partial x_1 \partial x_2} & \cdots & \frac{\partial^2 f(x)}{\partial x_1 \partial x_n} \\ \frac{\partial^2 f(x)}{\partial x_2 \partial x_1} & \frac{\partial^2 f(x)}{\partial x_2^2} & \cdots & \frac{\partial^2 f(x)}{\partial x_2 \partial x_n} \\ \vdots & \vdots & \vdots & \vdots \\ \frac{\partial^2 f(x)}{\partial x_n \partial x_1} & \frac{\partial^2 f(x)}{\partial x_n \partial x_2} & \cdots & \frac{\partial^2 f(x)}{\partial x_n^2} \end{bmatrix}.$$

Lokal ve Global Optimizasyon


İkili Sınıflandırma

Elimizde N tane veri noktası olduğunu düşünelim; $x^{(k)} \in \mathbb{R}^n$, $k=1,\ldots,N$. Her veri noktası için iki etiketten biri verilmiş; $y^{(k)} \in \{-1,1\}$, $k=1,\ldots,N$.

Amaç bu veriyi iki kümeye ayıracak şekilde çok boyutlu bir düzlem bulmak. Her $k=1,\ldots,N$ için şu ifadeleri kullanalım:

$$\left. \begin{array}{ll} \theta^\intercal x^{(k)} - c \leq -1 & \Longrightarrow & y^{(k)} = -1 \\ \theta^\intercal x^{(k)} - c \geq 1 & \Longrightarrow & y^{(k)} = 1 \end{array} \right\} (\theta^\intercal x^{(k)} - c) y^{(k)} = 1.$$

Bu durumda yapmamız gereken, verilen bir c değerine göre θ vektörünü hesaplamaktır.

Kümeleme - İkili Sınıflandırma

$$\begin{array}{ccc} \theta^\intercal x^{(k)} - c \leq -1 & \Longrightarrow & y^{(k)} = -1 \\ \theta^\intercal x^{(k)} - c \geq 1 & \Longrightarrow & y^{(k)} = 1 \end{array} \right\} (\theta^\intercal x^{(k)} - c) y^{(k)} = 1.$$


Kümeleme - İkili Sınıflandırma (devam)

Optimizasyon modelimiz için önce amaç fonksiyonunu oluşturalım:

$$l_k(\theta) = \max\{0, 1 - (\theta^{\mathsf{T}} x^{(k)} - c) y^{(k)}\}.$$

Bu fonksiyona literatürde menteşe kayıp fonksiyonu (hinge loss function) da denmektedir. Modelimiz

$$\min J_{\lambda}(\theta) = \frac{1}{N} \sum_{k=1}^{N} l_{k}(\theta) + \frac{\lambda}{2} \|\theta\|^{2}.$$

haline gelir. Modelin en sonuna eklediğimiz terim aşırı uyum (overfitting) sorunundan kaçınmak için eklenmiştir. Burada λ değeri dışarıdan verilen bir parametredir.

Bu problem amaç fonksiyonundaki \max işleci yüzünden türevlenebilir değildir. Ancak bu model, kısıtlar yardımıyla dışbükey optimizasyon problemine dönüştürülebilir.

Kümeleme - İkili Sınıflandırma (devam)

Dışbükey optimizasyon modeli için önce yardımcı değişkenler

$$z_k = \max\{0, 1 - (\theta^{\mathsf{T}} x^{(k)} - c) y^{(k)}\}, \quad k = 1, \dots, N$$


olarak tanımlanır. Ardından kısıtlı modelimiz şu şekilde yazılır:

enküçükle
$$\frac{1}{N}\sum_{k=1}^N z_k + \frac{\lambda}{2}\|\theta\|^2$$
 öyle ki
$$z_k \geq 1 - (\theta^\intercal x^{(k)} - c)y^{(k)}, \quad k=1,\dots,N;$$

$$z_k \geq 0, \qquad \qquad k=1,\dots,N.$$

Literatürde bu ikili sınıflandırma yaklaşımına destek vektör makinesi (support vector machine) denmektedir.

Ses İşleme


- ▶ **Veri:** Milisaniyelik kayıtlar (çerçeveler); $(x^{(k)}, y^{(k)})$, k = 1, ..., N. Burada $x^{(k)} \in \mathbb{R}^n$ öznitelikler, $y^{(k)} \in \mathbb{C}$ ses etiketleri.
- ► Amaç: Öznitelikleri bilinen yeni bir kaydı doğru şekilde etiketlemek.

Kümeleme - Ses İşleme

- ▶ Her etikete bir ağırlık vektörü, $\theta^l \in \mathbb{R}^n$, $l \in \mathbb{C}$ verilir.
- ▶ Kolaylık olması için $|\mathbb{C}| \times n$ boyutlarında bir θ matrisi tanımlarız. Her k çerçevesine j etiketi atanması için hesaplanan olasılık

$$\mathbf{P}\left\{y^{(k)} = j \mid x^{(k)}; \theta\right\} = \frac{\exp\left((\theta^{j})^{\mathsf{T}} x^{(k)}\right)}{\sum_{l \in \mathbb{C}} \exp\left((\theta^{l})^{\mathsf{T}} x^{(k)}\right)}$$

olarak verilir. Bu durumda ölçekli log-benzerlik fonksiyonu

$$\frac{1}{N} \sum_{k=1}^{N} \underbrace{\sum_{j \in \mathbb{C}} \mathbf{1} \{ y^{(k)} = j \} \log \frac{\exp\left((\theta^{j})^{\mathsf{T}} x^{(k)} \right)}{\sum_{l \in \mathbb{C}} \exp\left((\theta^{l})^{\mathsf{T}} x^{(k)} \right)}}_{l_{k}(\theta)},$$

şeklinde yazılır. Buradaki 1 gösterge işleci, içerisindeki ifade doğru ise 1, aksi halde 0 çevirir.

Kümeleme - Ses İşleme (devam)

Şimdi örneklem ortalaması yaklaşımı (sample average approximation) fonksiyonunu yazabiliriz:

$$J(\theta) = \frac{1}{N} \sum_{k=1}^{N} l_k(\theta).$$


Bu durumda maksimum benzerlik kestirimcisi (maximum likelihood estimator) ise

$$\theta^* = \arg \max_{\theta \in \mathbb{R}^{|\mathbb{C}| \times n}} J(\theta)$$

olarak bulunur. Enbüyükleme probleminden, enküçüklemeye geçerken de basitçe fonksiyonu -1 ile çarparız. Kısacası, çözmemiz gereken model şu şekilde yazılabilir:


$$\min_{\theta \in \mathbb{R}^{|\mathbb{C}| \times n}} -J(\theta).$$

Tavsiye Sistemi


- Veri: İzleyicilerin farklı filmlere verdikleri puanları gösteren bir seyrek (sparse) matris (Y).
- ► Amaç: İzleyiciler ile filmleri belirli sayıda türe göre gruplamak ve ilgilerine göre izleyecilere film tavsiye etmek.

Tavsiye Sistemi - Matrisleri Çarpanlarına Ayırma


Tavsiye Sistemi - Matrisleri Çarpanlarına Ayırma (devam)

	F1	F2	F3	F4
Ali	5	2	?	2
Berna	4	?	?	3
Cemal	1	1	?	4
Deniz	2	?	4	5
Esra	?	2	?	4

Tavsiye Sistemi - Matrisleri Çarpanlarına Ayırma (devam)

$$\underbrace{\begin{bmatrix}
5 & 2 & ? & 2 \\
4 & ? & ? & 3 \\
1 & 1 & ? & 4 \\
2 & ? & 4 & 5 \\
? & 2 & ? & 4
\end{bmatrix}}_{Y} \approx \underbrace{\begin{bmatrix}
* & * \\
* & * \\
* & * \\
* & * \\
* & *
\end{bmatrix}}_{X_{1}}
\underbrace{\begin{bmatrix}
* & * & * & * \\
* & * & * \\
* & * & *
\end{bmatrix}}_{X_{2}}$$

Model

$$(X_1^*, X_2^*) = \arg \min_{X_{II}, X_M} ||Y - X_U X_M||_F^2.$$

$$\underbrace{ \left[\begin{array}{ccccc} 1.99 & 0.56 \\ 1.45 & 1.04 \\ 0.00 & 1.64 \\ 0.33 & 2.01 \\ 1.18 & 1.50 \end{array} \right]}_{X_1^*} \underbrace{ \left[\begin{array}{cccccc} 2.32 & 0.85 & 1.04 & 0.32 \\ 0.61 & 0.62 & 1.82 & 2.42 \end{array} \right]}_{X_2^*} = \underbrace{ \left[\begin{array}{cccccc} 4.95 & 2.05 & 3.08 & 2.00 \\ 3.99 & 1.88 & 3.39 & 2.99 \\ 1.01 & 1.02 & 2.97 & 3.97 \\ 2.00 & 1.53 & 3.99 & 4.98 \\ 3.65 & 1.93 & 3.94 & 4.00 \end{array} \right]}_{\hat{Y}}$$

Tavsiye Sistemi - Matrisleri Çarpanlarına Ayırma (devam)

Bu yaklaşım ile çözeceğimiz optimizasyon modeli şu şekilde yazılır:

$$\min_{X_1,X_2} ||Y - X_1 X_2||_F^2.$$

İlk bakışta karışık gözükse de, aslında amaç fonksiyonu her veri noktası için karesel sapmaların toplamına karşılık gelmektedir. Üç izleyici ve iki filmli basit bir örnek bu noktayı gösterecektir:

$$\min_{x_1,\dots,x_5} \left\| \underbrace{\begin{pmatrix} y_1 & y_2 \\ y_3 & y_4 \\ y_5 & y_6 \end{pmatrix}}_{Y} - \underbrace{\begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix}}_{X_1} \underbrace{\begin{pmatrix} x_4 & x_5 \\ x_2 \end{pmatrix}}_{X_2} \right\|_F^2 = \min_{x_1,\dots,x_5} (y_1 - x_1x_4)^2 + \dots + (y_6 - x_3x_5)^2$$


Problemlerin Ortak Yapısı

Şu ana kadar konuştuğumuz kısıtsız yapay öğrenme modelleri, genel bir formda

$$\min_{x \in \mathbb{R}^n} f(x) = \min_{x \in \mathbb{R}^n} \sum_{k=1}^N f_k(x)$$

şeklinde yazılabilirler.

Bu formda bir optimizasyon modeli çözmeyi gerektiren diğer yapay öğrenme yaklaşımlarına birkaç örnek verebiliriz:

- Lojistik bağlanım (regression)
- Derin öğrenme (deep learning)
- Çok katmanlı yapay sinir ağları (multilayer artificial neural networks)

Problemlerin Ortak Yapısı (devam)

Amaç fonksiyonumuzu tekrar yazalım

$$f(x) = \sum_{k=1}^{N} f_k(x).$$

Bu fonksiyonun minumum noktasını bulmak için bir önceki dersteki çözüm yöntemlerini kullanabiliriz. Bunun için amaç fonksiyonunun türevine ihtiyacımız olacak:

$$\nabla f(x) = \sum_{k=1}^{N} \nabla f_k(x).$$

Yapay öğrenme problemlerinin önemli bir kısmında N değeri veri boyutuna bağlıdır. O nedenle N kolayca oldukça büyük bir sayı olur. Dolayısıyla her seferinde türev hesabı yapmanın hesaplama zamanı açısından maliyeti yüksektir.

Kısıtsız Optimizasyon Algoritmaları

- ▶ Bu algoritmalarda bir dizi adım hesaplanır: x_0, x_1, x_2, \ldots
- ightharpoonup Çoğu zaman başlangıç noktası x_0 kullanıcı tarafından belirlenir.
- ▶ Her adımda algoritma $f(\cdot)$, $\nabla f(\cdot)$ ya da $\nabla^2 f(\cdot)$ fonksiyonlarını kullanır.
- Pek çok algoritmada $\{f(x_i)\}_{i=0}^{\infty}$ dizisi monoton olarak azalır. Ancak monoton olmayan algoritmalar da mevcuttur.
- Kısıtsız optimizasyon için iki temel strateji vardır: doğru arama (line search) ve güven bölgesi (trust region).

Doğru Arama Algoritmaları

Gradyant İniş

$$x_{k+1} = x_i - \alpha_i \nabla f(x_i)$$

Newton Algoritması

$$x_{k+1} = x_i - \alpha_i \nabla^2 f(x_i)^{-1} \nabla f(x_i)$$


Newton-benzeri Algoritmalar

$$x_{k+1} = x_i - \alpha_i B_i^{-1} \nabla f(x_i)$$

"Hesaplamalı Tarifler I: Newton ve Benzeri Metodlar," Matematik Dünyası, 2016

Burada α_i ile gösterilen adım boyu (step-length), yapay öğrenme camiasında öğrenme hızı (learning rate) olarak bilinir.

Çözüme Yakınsama Hızları


Rassal Gradyant Yöntemleri

Rassal yöntemler, her seferinde türevin tamamını hesaplamak yerine sadece bir kısmını rassal olarak seçip hesaplarlar.

Rassal olarak seçilen kısımları $\mathcal{K}\subseteq\{1,\dots,N\}$ kümesi olarak gösterirsek, gradyant iniş algoritmasının adımları şu şekilde yazılabilir:

$$x_{i+1} = x_i - \alpha_i \sum_{k \in \mathcal{K}} \nabla f_k(x)$$

Literatürde K kümesindeki eleman sayısına göre farklı yöntemler denenmiştir:

- $ightharpoonup |\mathcal{K}| = 1$, rassal gradyant iniş (stochastic gradient descent)
- ▶ $|\mathcal{K}| < N$, mini-yığın rassal gradyant iniş (mini-batch gradient descent)
- ▶ $|\mathcal{K}| = N$, yığın gradyant iniş (batch gradient descent).

Dikkat edilirse son seçenekte rassalık yok ve bu şekilde koşturulan algoritma radyant iniş algoritmasının aynısı.

Rassal Gradyant Yöntemleri (devam)

Rassal gradyant yöntemlerini uygulamak için

$$x_{i+1} = x_i - \alpha_i \sum_{k \in \mathcal{K}} \nabla f_k(x)$$

döngüsünde adım boyu α_i değerini de belirlememiz gerek. Bu yöntemler adım boyunu arama algoritmaları ile hesaplamak yerine, adım boyunu azalan bir dizi olarak düşünürler.

Yakınsaklık analizleri adım boyu dizisinin şu şartları sağlaması gerektiğini göstermiştir:

$$\alpha_i \underset{i\uparrow\infty}{\rightarrow} 0$$
 ve $\sum_{i=1}^{\infty} \alpha_i = \infty$.

Uygulamada

$$\alpha_i = \frac{\epsilon}{\sqrt{i}}$$

dizisi için $\epsilon = 10^{-4}$ alarak alınabilir.


Hessian
Approximated
Multiple
Subsets
Iteration

MAKALE: https://arxiv.org/abs/1509.01698

Kod: https://github.com/spartensor/hamsi-mf


arXiv.org > stat > arXiv:1509.01698


Statistics > Machine Learning

HAMSI: A Parallel Incremental Optimization Algorithm Using Quadratic Approximations for Solving Partially Separable Problems

$MB-GD \iff HAMSI$

			Average Final RMSE Value					
Dataset	Algorithm	schedule	Hogwild	Color	Color-B	STRATA	STRATA-B	
1M - 6040 3883 ratings users movies	mb-GD	det	3.1074	3.1061	3.0845	2.5315	2.4588	
		stoc	3.1433	3.1470	3.1003	2.5325	2.4650	
(25 seconds)	HAMSI	det	0.6901	0.6955	0.7102	0.6133	0.6022	
"	HAIVIOI	stoc	0.6900	0.7987	0.8017	0.6088	0.5994	
10M - 71567 - 10681 ratings users movies	mb-GD	det	4.3167	4.2676	4.2617	4.0029	3.4088	
		stoc	4.3009	4.2863	4.2801	4.0035	3.4094	
(250 seconds)	HAMSI	det	0.9279	1.0181	0.8941	0.8923	0.8643	
		stoc	0.9207	1.1357	1.1229	0.8988	0.8652	
20M - 138493 - 26744 ratings users movies	mb-GD	det	4.8655	4.8051	4.8000	4.8093	3.8890	
		stoc	4.8641	4.8279	4.8142	4.8091	3.8975	
(500 seconds)	HAMSI	det	1.0170	1.1117	0.9521	1.0113	0.9042	
		stoc	1.0112	1.2944	1.2220	1.0231	0.9035	

$\mathsf{MB}\text{-}\mathsf{GD} \iff \mathsf{HAMSI}$


Kitap Önerileri

- Bertsekas, D. P., Nonlinear Programming, 2. basım, Athena Scientific, Belmont, Massachusetts, 2003.
- ▶ Bazaara, M. S., Sherali, H. D. ve Shetty, C. M., Nonlinear Programming Theory and Algorithms, 2. basım, Wiley, N.Y., 1993.
- Hiriart-Urruty, J.-B. ve Lemaréchal, Convex Analysis and Minimization Algorithms I and II, Springer-Verlag, Berlin, Heidelberg, 1993.
- Luenberger, D. G., Introduction to Linear and Nonlinear Programming, 2. basım, Addison-Wesley, Reading, MA, 1984.
- Boyd, S. ve Vandenberghe, I., Convex Optimization, Cambridge University Press, Cambridge, UK, 2004.
- ► Faigle, U., Kern, W. ve Still, G., Algorithmic Principles of Mathematical Programming, Dordrecht, Boston, Kluwer Academic Publishers, 2002.