

05 | Optimization for Deep Learning


Stephen F Elston | Principle Consultant, Quantia Analytics, LLC

Optimization for Deep Neural Networks


Optimization for Deep Neural Networks

- Neural networks learn weights using the backpropagation algorithm
- Weights are learned using the gradient descent method:

$$W_{t+1} = W_t + \alpha \nabla_W J(W_t)$$

Where:

 W_t = the tensor of weights or model parameters at step t

J(W) = loss function given the weights

 $\nabla_W J(W) = \text{gradient of } J \text{ with respect to the weights } W$


 α = step size or learning rate

Optimization for Deep Neural Networks

- With millions of weights, we need highly efficient and reliable algorithms for gradient descent
- Overview of this module
 - Convergence problems
 - Batch gradient descent
 - Stochastic gradient descent
 - Adaptive stochastic gradient descent

• Ideally, the loss function, J(W), is **convex** with respect to the

weights


- Convex loss function has one unique minimum
- Convergence for convex loss function is guaranteed

Expand loss function to understand convergence properties of gradient descent:

$$J(W^{(l+1)}) = J(W^{(l)}) + (W^{(l+1)} - W^{(i)})\vec{g} + \frac{1}{2}(W^{(l+1)} - W^{(i)})^T H(W^{(l+1)} - W^{(i)})$$

Where:

 $W^{(l)}$ is the tensor of weights at step l

 \vec{g} is the gradient vector

H is the **Hessian** matrix.

How can you understand the Hessian matrix?

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

- The Hessian is the matrix of derivatives of the gradient
- Properties of the Hessian determine convergence rate

• Let's look at a solution for the convex optimization problem:

$$J(W^{(l+1)}) = J(W^{(l)}) + (W^{(l+1)} - W^{(i)})\vec{g} + \frac{1}{2}(W^{(l+1)} - W^{(i)})^T H(W^{(l+1)} - W^{(i)})$$

• Given a step size α we can rewrite the above **quadradic equation**:

$$J(W^{(l)} - \alpha \vec{g}) = J(W^{(l)}) - \alpha \vec{g}^T \vec{g} + \frac{1}{2} \alpha^2 \vec{g}^T H \vec{g}$$

• The minimum occurs where the **gradient is 0**:

$$J(W^{(l)}) = J(W^{(l)} - \alpha \vec{g})$$

• And, with **optimal step size**: $\alpha^* = \frac{\vec{g}^T \vec{g}}{\vec{g}^T H \vec{g}}$

- Real-world loss functions are typically not convex
- There can be multiple minimums and maximums; a multi-modal loss function
- Finding the **globally optimal solution** is hard!
- The minimum reached by an optimizer depends on the starting value of W
- In practice, we are happy with a **good local solution**, if not, the globally optimal solution
- First order optimization found to perform as well, or better, than second order

- To understand the behavor of the Hessian we need to examine the eigenvalues
- A square matrix can be decomposed into eigenvalues and eigenvectors: $A = Q\Lambda Q^{-1}$
- Where Q is the matrix of **unitary** eigenvectors
- The eigenvalues are a diagonal matrix

$$\Lambda = \begin{bmatrix} \lambda_1 & 0 & 0 & \dots & 0 \\ 0 & \lambda_2 & 0 & \dots & 0 \\ \vdots & \vdots & \vdots & & \vdots \\ 0 & 0 & 0 & \dots & \lambda_m \end{bmatrix}$$

- Some key properties of the Hessian matrix:
 - The Hessian is symmetric since $\frac{\partial f(\vec{x})}{\partial x_1 \partial x_2} = \frac{\partial f(\vec{x})}{\partial x_2 \partial x_1}$
 - For a convex loss function the Hessian has all positive eigenvalues; it is positive definite
 - At a maximum point the Hessian has all negative eigenvalues; it is negative definite
 - The Hessian has some positive and some negative eigenvalues at a saddle point
 - Saddle points are problematic since direction of descent to the minimum is unclear
 - If Hessian has some very small eigenvalues, the gradient is low and convergence will be slow

• For quadratic optimization, the rate of convergence is determined by the **condition number** of the Hessian:


$$\kappa(H) = \frac{|\lambda_{max}(H)|}{|\lambda_{min}(H)|}$$


• Where:

 $|\lambda_{max}(H)|$ is the absolute value of the largest eigenvalue of H $|\lambda_{min}(H)|$ is the absolute value of the smallest eigenvalue of H

- If the condition number is close to 1.0, the Hessian is well conditioned and convergence will be fast
- If the condition number is large, the Hessian is **ill-conditioned** and convergence will be slow; gradient is flat in some dimensions

• Example of well-conditioned and ill-conditioned gradients:


well-conditioned gradient

ill-conditioned gradient

Vanishing and Exploding Gradient Problems

- There is no guarantee that the gradient of the loss function is well behaved
- The gradient can vanish
 - Flat spots in the gradient
 - Imagine a loss function with a long narrow valley
 - Ill-conditioned Hessian
 - Slow convergence
- The gradient can explode
 - Sudden changes in the gradient; falling off a cliff!
 - Ill-conditioned Hessian
 - Very large step; optimizer over-shoots the minimum point

Vanishing and Exploding Gradient Problems

- What happens to the eigenvalues of the Hessian?
- Consider an n layer NN with linear activation
 - The gradient is just the weight tensor, W, with eigen decomposition:

$$W = Q\Lambda Q^T$$

Multiplying the n weight tensors for the multi-layer NN:

$$W^n = \left(Q\Lambda Q^T\right)^n = Q\Lambda^n Q^T$$

- If the eigenvalue << 1.0, the gradient vanishes
- If the eigenvalue >> 1.0, the gradient explodes

Vanishing and Exploding Gradient Problems

- What can be done about extreme gradient problems?
- Dealing with vanishing gradient can be difficult
 - Normalization of input values
 - Regularization can help
- Dealing with exploding gradients is easy
 - Gradient clipping prevents extreme values

Batch Gradient Descent

• Recall the basic gradient descent equation:

$$W_{t+1} = W_t + \alpha \nabla_W J(W_t)$$

• Where:

 W_t = the tensor of weights or model parameters at step t

 $\nabla_W J(W) = \text{gradient of } J \text{ with respect to the weights } W$

- α = step size or learning rate
- The gradients of the multi-layer NN are computed using the chain rule

Batch Gradient Descent

- Can we use the gradient descent equation directly?
- Yes, we can
- Iterate the weight tensor relation until a stopping criteria or error tolerance is reached:

$$||W^{t+1} - W^t|| < tolerance$$

- But;
 - Must compute the gradient for all weights at one time as a batch at each step
 - Does not scale if there are a large number of weights

Stochastic Gradient Descent

- We need a more scalable way to apply gradient descent
- Stochastic gradient descent is just such a method
- The weight tensor update for stochastic gradient descent follows this relationship:

$$W_{t+1} = W_t + \alpha E_{\hat{p}data} \left[\nabla_W J(W_t) \right]$$

Where:

 $\hat{p}data$ is the Bernoulli sampled mini-batch

 $E_{\hat{p}data}$] is the expected value of the gradient given the Bernoulli sample

Stochastic Gradient Descent

- Stochastic gradient descent is known to converge well in practice
- Empirically, using mini-batch samples provide a better exploration of the loss function space
 - Can help solution escape from small local gradient problems
 - Sampling is dependent on mini-batch size

Stochastic Gradient Descent

- Stochastic gradient descent algorithm
 - 1. A randomly Bernoulli sort the samples
 - 2. Round-robin, take a mini-batch sample of the gradient
 - 3. The expected value of the gradient is computed
 - 4. The weight tensor is updated
 - 5. Repeat 2-4 above until stopping criteria is reached
- Notice that the addition rounds repeat the samples
 - In practice this does not create much bias
 - For large samples this may not happen

Stochastic Gradient Descent with Momentum

- The stochastic gradient descent algorithm can be slow to converge if flat spots in the gradient are encountered
- What is a solution?
- Add **momentum** to the gradient; $momentum = m \cdot v$
 - Analogy with Newtonian mechanics;
 - Where:

m is the mass *v* is the velocity

Stochastic Gradient Descent with Momentum

Letting the mass be 1.0 update of the weight tensor is:

$$v^{(l)} = momentum \cdot v^{(l-1)} + lr \cdot \nabla_W J(W^{(l)})$$

 $W^{(l+1)} = W^{(l)} + v^{(l)}$

Where:

 $v^{(l)}$ is the velocity at step l momentum is the momentum multiplier lr is the learning rate

Notice there are now two hyperparameters

Adaptive Stochastic Gradient Descent

- A single learning rate is not likely to be optimal
 - Far from the minimum, a large learning rate speeds convergence
 - Near the minimum a small learning rate presents over-shooting the minimum
- What can improve the convergence
- Use a manually created learning schedule
 - Introduces additional hyperparameters
- Use an adaptive algorithm
 - Learning rate is adjusted based on the estimates of the gradient

Selecting Initial Weight Values

- To prevent weights from becoming linearly dependent the initial values must be randomly selected
 - Otherwise, some weight values are never learned
- Simple truncated Gaussian or Uniform distributed values work well in practice
 - This process is referred as adding fuzz to the initial values


©2019 Microsoft Corporation. All rights reserved. Microsoft, Windows, Office, Azure, System Center, Dynamics and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.