


Overview

- During training weights of the model updated to minimize loss function
- But how? → Optimizer
- Calculates updates of weights based on Loss Function
- Brute force (check all combinations) → bad idea!
- Educated trial and error → good

Gradient Descent


Gradient Descent


Problem: local minima

Solution:

convex loss function


Learning rate


Learning Rate

- Size of weight changes
- High learning rate
 - Large steps
 - Risk of overshooting the minimum
- Low learning rate
 - Very precise
 - Time-consuming


Other Optimizers

Adagrad

- Adapts learning rate to features → learning rate = f(weights)
- Works well for sparse datasets
- Learning rate decreases with time and gets sometimes too small
- Adaprop, RMSprop supposed to solve this

Adam

- Adaptive momentum estimation
- Applies momentum → includes previous gradients into current gradient calculation
- Widespread

More Optimizers

Stochastic Gradient Descent, Batch gradient descent, ...