Análisis Matemático para Inteligencia Artificial

Verónica Pastor (vpastor@fi.uba.ar), Martín Errázquin (merrazquin@fi.uba.ar)

Especialización en Inteligencia Artificial

8/4/2022

Temario

Optimización en ML

- 2 Opt. sin restricciones
 - Gradient Descent
 - Extensiones
 - Batch size

Optimización en ML

Optimización en ML

Convención: Todos los casos van a asumirse de minimización, sin pérdida de generalidad ya que maximizar f equivale a minimizar f' = -f.

Optimización en general: buscamos minimizar $J(\theta)$, tenemos toda la información necesaria disponible.

Optimización en ML: buscamos minimizar $J(\theta)$, sólo disponemos de un $\hat{J}(\theta)$ basado en el dataset disponible.

Conclusión: no son el mismo problema.

Aprendizaje supervisado: esquema

Dada una observación (x,y) fija, entonces la predicción $\hat{y}=h_{\theta}(x)$ depende puramente de los parámetros θ del modelo, y por lo tanto también la pérdida/error.

Para un dataset $(x_1, y_1), \ldots, (x_n, y_n)$ fijo, definimos entonces una función de costo $J(\theta)$ que sólo depende de los parámetros del modelo, y queremos minimizarla.

Proxy target/surrogate loss

Denominamos proxy o surrogate a una función f' que queremos minimizar como medio para minimizar otra función f que es la que verdaderamente nos interesa.

El esquema entonces resulta:

- aprendemos vía train set o necesitamos minimizar $J_{train}(heta)$
- ullet predecimos vía test set o queremos minimizar $J_{test}(heta)$

Importante: Definida una función de pérdida por observación $\mathcal{L}(\hat{y},y)$, la función de costo típicamente se define como

$$J(\theta) = \mathbb{E}[\mathcal{L}(\hat{y}, y)]$$

de donde
$$\widehat{\mathcal{L}(\hat{\mathbf{y}}, \mathbf{y}_{\mathbf{k}})} \widehat{\mathcal{L}}(\hat{\mathbf{y}}_{i}, \mathbf{y}_{i})$$

$$\widehat{\mathcal{L}}(\hat{\mathbf{y}}_{i}, \mathbf{y}_{i}) = \frac{1}{n} \sum_{i=1}^{n} \mathcal{L}(\hat{\mathbf{y}}_{i}, \mathbf{y}_{i})$$

Ejemplo

Supongamos un caso de clasificación binaria donde definimos la función de pérdida como el accuracy o precisión, definido como

$$\mathcal{L}(\hat{y}, y) = 1\{\hat{y} \neq y\}$$

Como podemos ver, esta función de pérdida es *muy mala* para minimizar.

Planteamos entonces entrenar sobre la cross-entropy loss

$$\mathcal{L}_{train}(\hat{y},y) = -y \cdot log(\hat{y}) - (1-y) \cdot log(1-\hat{y})$$

que nos permite ya no sólo trabajar con $\hat{y} \in \{0,1\}$ sino todo el rango continuo [0, 1] de probabilidades, además de, especialmente, ser derivable respecto de \hat{v} .

Taxonomía

Ahora que nuestro problema es minimizar $J_{train}(\theta)$, podemos separarlo en varios casos:

Opt. sin restricciones

Caso trivial

Analicemos el caso más simple: se conoce la solución analítica. Ejemplo: modelo lineal con $\hat{y}=<\theta,x>$, matriz de diseño X, vector de targets Y, $\mathcal{L}(\hat{y},y)=(\hat{y}-y)^2$, entonces el θ óptimo resulta:

$$\theta^* = \operatorname*{arg\,min}_{\theta} J(\theta) = (X^T X)^{-1} X^T Y$$

Importante: si ese cálculo nosotros lo realizamos mediante cierto método iterativo en vez de calcularlo directamente es decisión de implementación nuestra, la expresión de θ^* ya la tenemos.

Gradient Descent

Intuición

¿Qué ocurre si no existe solución analítica? En términos generales, la única estrategia posible es *prueba y error* en forma *iterativa*.

Planteemos el caso de $J(\theta)$, $\theta \in \mathbb{R}$. En cada punto ¿Cómo saber hacia donde moverme?

- Si J es derivable, J' informa la inclinación de J para cada θ .
- Como mínimo, informa la dirección de crecimiento y (en sentido contrario)
 la dirección de decrecimiento

Definición

Sea $f: \mathbb{R}^n \to \mathbb{R}$ differenciable, entonces:

- $\nabla_f(x)^T$ apunta en la dirección de *máximo crecimiento*.
- $-\nabla_f(x)^T$ apunta en la dirección de *máximo decrecimiento*.

Se define entonces el algoritmo de minimización de *descenso por gradiente* (GD) como:

$$x_{t+1} = x_t - \gamma \cdot \nabla_f(x)^T$$

donde $\gamma >$ 0 es el *learning rate*, un valor pequeño que controla *cuánto* moverse por paso.

- Para una sucesión γ_t apropiada está demostrado que GD converge a un mínimo *local*.
- Son dos problemas a resolver:
 - Cómo seleccionar el punto inicial x₀
 - Cómo seleccionar γ (o γ_t)

No GD-based

- GD pide muy poco, que f sea diferenciable (y recordemos que nosotros la construimos...)
- GD es una aproximación lineal

¿Podemos hacer algo mejor que lineal?

Recordemos el polinomio de Taylor de grado 2 de una función f(x) alrededor de un punto x_t evaluada en un punto $\tilde{x} = x_t + \Delta$ con Δ pequeño:

$$f(\tilde{x}) \approx f(x_t) + f'(x_t)(\tilde{x} - x_t) + \frac{1}{2}f''(x_t)(\tilde{x} - x_t)^2$$
$$f(x_t + \Delta) \approx f(x_t) + f'(x_t)\Delta + \frac{1}{2}f''(x_t)\Delta^2$$

Método de Newton

Para el caso anterior (desarrollo de Taylor de orden 2) el máximo ocurre en $f'(x_t + \Delta^*) = 0$ para $\Delta^* = -\frac{f'(x_t)}{f''(x_t)}$. Luego, el método de Newton plantea:

$$x_{t+1} = x_t - \frac{f'(x_t)}{f''(x_t)}$$

O en su versión multivariada:

$$x_{t+1} = x_t - H^{-1} \nabla_f (x_t)^T$$

Pros:

 Incorpora curvatura para corrección → mayor velocidad de convergencia

Cons:

- Newton en particular no converge a mínimo, sino a punto crítico: surgen los saddle points como peligro.
- La estimación de Hessiano requiere **muchas** observaciones. Goodfellow compara 10^2 obs. para $\nabla_f(x)$ vs 10^4 para $H^{-1}\nabla_f(x)^T$.

Extensiones

Recapitulación

Queremos seguir utilizando gradient descent (GD/VGD), la idea es proponer adaptaciones del mismo que ataquen los problemas del original, a saber:

- elección de θ_0 •
- elección de γ_t
- convergencia lenta

Recordemos la expresión de (Vanilla) Gradient Descent:

$$\theta_{t+1} = \theta_t - \gamma \cdot g$$

con
$$g = \nabla f(\theta_t)$$
.

LR decay

Idea: al principio está bien aprender de forma agresiva, luego hay que ir refinando $\to \gamma$ decrece con t.

$$\theta_{t+1} = \theta_t - \gamma_t \cdot \mathbf{g}$$

con diferentes opciones de γ_t decreciente, entre ellas:

- polinomial: $\gamma_t = \gamma_0(\frac{1}{t})^k = \gamma_0 \cdot t^{-k}$
- exponencial: $\gamma_t = \gamma_0 (\frac{1}{k})^t = \gamma_0 \cdot k^{-t}$
- restringida: $\gamma_t = \begin{cases} (1 \frac{t}{t_{max}})\gamma_0 + \frac{t}{t_{max}}\gamma_{min} & \text{si } 0 \leq t < t_{max} \\ \gamma_{min} & \text{si } t \geq t_{max} \end{cases}$

con hiperparámetros $k, \gamma_0, \gamma_{min}$ menos sensibles que γ constante.

Momentum

Idea: adaptar el γ según consistencia (tener en cuenta steps anteriores) \rightarrow agregar memoria.

agregar memoria.
$$\begin{cases} v_t = \alpha v_{t-1} - \gamma \cdot g \\ \theta_{t+1} = \theta_t + v_t \end{cases}$$

• $\alpha \in (0,1)$ es la *viscosidad* (en términos físicos) o retención de memoria de valores anteriores.

Observar que

$$\theta_{t+1} = \theta_t - \gamma (g_t + \alpha g_{t-1} + \alpha^2 g_{t-2} + \dots) = \theta_t - \gamma \sum_{i=0}^t \alpha^i g_{t-i}$$

$$\theta_{t+1} = \theta_t - \gamma (g_t + \alpha g_{t-1} + \alpha^2 g_{t-2} + \dots) = \theta_t - \gamma \sum_{i=0}^t \alpha^i g_{t-i}$$

RMSProp

Idea: "reescalar" el gradiente para tener más estabilidad. El reescalamiento se hace a nivel de *feature* para que variaciones grandes sobre un feature no anulen a otros que aún no variaron.

$$\begin{cases} \mathbf{s}_{t} = \lambda \mathbf{s}_{t-1} + (1 - \lambda)\mathbf{g}^{2} \\ \theta_{t+1} = \theta_{t} - \frac{\gamma}{\sqrt{\mathbf{s}_{t} + \epsilon}} \odot \mathbf{g} \end{cases}$$

con ² y $\sqrt{}$ aplicados element-wise, e.g. $g^2 = g \odot g = (g_1^2, g_2^2, \dots, g_n^2)$.

- $\lambda \in (0,1)$ es la retención de memoria de valores anteriores.
- $0 < \epsilon \ll 1$ es una constante para estabilidad numérica. Valores típicos rondan 10^{-6} .

$$\frac{9}{15} = \frac{15}{15}, \frac{15}{15}, \dots, \frac{3}{15}$$

Adam

Idea: Momentum y RMSProp hacen cosas distintas y ambas están buenas ¡Mezclemos!

$$\begin{cases} v_t = \beta_1 v_{t-1} + (1-\beta_1)g \\ s_t = \beta_2 s_{t-1} + (1-\beta_2)g^2 \end{cases}$$

$$v_t' = \frac{v_t}{1-\beta_1^t}$$

$$s_t' = \frac{s_t}{1-\beta_2^t}$$

$$\theta_{t+1} = \theta_t - \frac{\gamma}{\sqrt{s_t'} + \epsilon} \odot v_t' \end{cases}$$
mom.

- $\beta_1, \beta_2 \in (0, 1)$ son la retención de memoria de valores anteriores de media y variabilidad del gradiente. Valores default son $\beta_1 = 0.99, \beta_2 = 0.999$.
- 0 < $\epsilon \ll$ 1 es una constante para estabilidad numérica. Valor default es 10^{-8} .

Adam puede fallar

Reescribamos las dos partes interesantes de Adam:

eescribamos las dos partes interesantes de Adam:
$$\begin{cases} v_t = \beta_1 v_{t-1} + (1-\beta_1)g \\ s_t = \beta_2 s_{t-1} + (1-\beta_2)g^2 \end{cases} \equiv \begin{cases} v_t = v_{t-1} - (1-\beta_1)(v_{t-1} - g) \\ s_t = s_{t-1} - (1-\beta_2)(s_{t-1} - g^2) \end{cases}$$
 prestemos atención a lo siguiente:

Y prestemos atención a lo siguiente:

•
$$\Delta \theta = \theta_{t+1} - \theta_t = \frac{\gamma}{\sqrt{s_t'} + \epsilon} \odot v_t' \propto \frac{1}{\sqrt{s_t'}}$$

•
$$\Delta s = s_t - s_{t-1} = -(1 - \beta_2)(s_{t-1} - g^2) \propto -s_{t-1} + g^2$$

¿Qué pasa si, por ej., en varias iteraciones el gradiente es 0 o muy pequeño, es decir $s \gg g^2$? Ocurre que s se empieza a reducir exponencialmente, y por consiguiente $\Delta\theta$ a aumentar **mucho**.

Yogi

Idea: Corrijamos el defecto de Adam para gradientes dispersos (sparse) y estancamientos (plateaus). Si la idea original era reescalar el gradiente usando g^2 , volvamos a eso. • ADAM: $\Delta s = -(1-\beta_2)(s_{t-1}-g^2)$

- YOGI: $\Delta s = -(1 \beta_2) \cdot sgn(s_{t-1} g^2)g^2$

$$\begin{cases} v_t = \beta_1 v_{t-1} + (1 - \beta_1)g \\ s_t = s_{t-1} - (1 - \beta_2) \cdot sgn(s_{t-1} - g^2)g^2 \\ v_t' = \frac{v_t}{1 - \beta_1^t} \\ s_t' = \frac{s_t}{1 - \beta_2^t} \\ \theta_{t+1} = \theta_t - \frac{\gamma}{\sqrt{s_t' + \epsilon}} \odot v_t' \end{cases}$$

Batch size

Estimación de ∇_f

En todos estos casos estamos partiendo de la base que conocemos perfectamente $\nabla_f(\theta)$, pero la realidad es que no. En el mejor de los casos, podemos calcular el promedio sobre las n observaciones del dataset.

El problema: ¿cuántas m observaciones utilizamos para estimar $\nabla_f(\theta)$?

Si recordamos que $\sigma_{\bar{x}} \propto \frac{1}{\sqrt{m}}$, reducir 10x el error estándar de la estimación requiere 100x más observaciones. \to no rinde. Al mismo tiempo, hardware tipo GPU/TPU nos permite procesar múltiples entradas en paralelo.

Se definen 3 enfoques generales:

- stochastic (*): m = 1
- minibatch: $1 < m \ll n$ según hardware
- batch: m = n
- (*) Hay un conflicto en la literatura, donde a cualquier m < n se le llama stochastic, especialmente dada la preponderancia del esquema de minibatch por sobre los demás.