

Ask Question

A list of cost functions used in neural networks, alongside applications

Asked 4 years, 11 months ago Active 1 year, 7 months ago Viewed 154k times

What are common cost functions used in evaluating the performance of neural networks?

148 Details

(feel free to skip the rest of this question, my intent here is simply to provide clarification on notation that answers may use to help them be more understandable to the general reader)

43

I think it would be useful to have a list of common cost functions, alongside a few ways that they have been used in practice. So if others are interested in this I think a community wiki is probably the best approach, or we can take it down if it's off topic.

Notation

So to start, I'd like to define a notation that we all use when describing these, so the answers fit well with each other.

This notation is from Neilsen's book.

A Feedforward Neural Network is a many layers of neurons connected together. Then it takes in an input, that input "trickles" through the network and then the neural network returns an output vector.

More formally, call a_i^i the activation (aka output) of the j^{th} neuron in the i^{th} layer, where a_i^1 is the j^{th}

$$a_j^i = \sigma(\sum_k (w_{jk}^i \cdot a_k^{i-1}) + b_j^i)$$

where

 σ is the activation function,

 w_{jk}^{i} is the weight from the k^{th} neuron in the $(i-1)^{th}$ layer to the j^{th} neuron in the i^{th} layer,

 b_{j}^{i} is the bias of the j^{th} neuron in the i^{th} layer, and

 a_i^i represents the activation value of the j^{th} neuron in the i^th layer.

Sometimes we write z_j^i to represent $\sum\limits_k (w_{jk}^i \cdot a_k^{i-1}) + b_j^i$, in other words, the activation value of a neuron before applying the activation function.

For more concise notation we can write

$$a^i = \sigma(w^i \times a^{i-1} + b^i)$$

To use this formula to compute the output of a feedforward network for some input $I \in \mathbb{R}^n$, set $a^1 = I$, then compute a^2 , a^3 , ..., a^m , where m is the number of layers.

Introduction

A cost function is a measure of "how good" a neural network did with respect to it's given training sample

whole.

Specifically, a cost function is of the form

$$C(W, B, S^r, E^r)$$

where W is our neural network's weights, B is our neural network's biases, S^r is the input of a single training sample, and E^r is the desired output of that training sample. Note this function can also potentially be dependent on y_j^i and z_j^i for any neuron j in layer i, because those values are dependent on W, B, and S^r .

In backpropagation, the cost function is used to compute the error of our output layer, δ^L , via

$$\delta_j^L = \frac{\partial C}{\partial a_j^L} \sigma'(z_j^i)$$

Which can also be written as a vector via

$$\delta^{L} = \nabla_{a} C \odot \sigma'(z^{i})$$

We will provide the gradient of the cost functions in terms of the second equation, but if one wants to prove these results themselves, using the first equation is recommended because it's easier to work with.

Cost function requirements

To be used in backpropagation, a cost function must satisfy two properties:

1: The cost function C must be able to be written as an average

$$C = \frac{1}{n} \sum_{x} C_{x}$$

over cost functions C_x for individual training examples, x.

This is so it allows us to compute the gradient (with respect to weights and biases) for a single training example, and run Gradient Descent.

2: The cost function C must not be dependent on any activation values of a neural network besides the output values a^L .

Technically a cost function can be dependent on any a_j^i or z_j^i . We just make this restriction so we can backpropagte, because the equation for finding the gradient of the last layer is the only one that is dependent on the cost function (the rest are dependent on the next layer). If the cost function is dependent on other activation layers besides the output one, backpropagation will be invalid because the idea of "trickling backwards" no longer works.

Also, activation functions are required to have an output $0 \le a_j^L \le 1$ for all j. Thus these cost functions need to only be defined within that range (for example, $\sqrt{a_j^L}$ is valid since we are guaranteed $a_j^L \ge 0$).

share cite improve this question follow

edited May 31 '15 at 19:57

community wiki Phylliida

This is a Q&A site, and the format of this post doesn't really fit that. You should probably put the majority of the content in an answer, and leave just the question (e.g. What is a list of cost functions used in NNs?). – Roger Fan May 31 '15 at 19:47

Okay, is that better? I think the definitions are important otherwise the answers become vague for those that aren't familiar with the terminology the writer uses. – Phylliida May 31 '15 at 19:49

But what if a different answer uses different notation or terminology? - Roger Fan May 31 '15 at 19:52

- The idea is that everyone uses the same terminology here, and that if it's different we convert it to this, so the answers "fit" with each other. But I suppose I could remove that piece if you don't think it's helpful. Phylliida May 31 '15 at 19:54
- 1 I just think the detail the question goes into isn't really necessary or relevant. It seems a bit excessive and limiting, but that's just me. Roger Fan May 31 '15 at 19:56

add a comment

2 Answers

Here are those I understand so far. Most of these work best when given values between 0 and 1.

92 Quadratic cost

Also known as mean squared error, maximum likelihood, and sum squared error, this is defined as:

$$C_{MST}(W, B, S^r, E^r) = 0.5 \sum_{j} (a_j^L - E_j^r)^2$$

The gradient of this cost function with respect to the output of a neural network and some sample r is:

$$\nabla_a C_{MST} = (a^L - E^r)$$

Cross-entropy cost

Also known as Bernoulli negative log-likelihood and Binary Cross-Entropy

$$C_{CE}(W, B, S^r, E^r) = -\sum_{j} [E_j^r \ln a_j^L + (1 - E_j^r) \ln (1 - a_j^L)]$$

The gradient of this cost function with respect to the output of a neural network and some sample r is:

$$\nabla_a C_{CE} = \frac{(a^L - E^r)}{(1 - a^L)(a^L)}$$

Exponentional cost

This requires choosing some parameter τ that you think will give you the behavior you want. Typically you'll just need to play with this until things work good.

where $\exp(x)$ is simply shorthand for e^x .

The gradient of this cost function with respect to the output of a neural network and some sample r is:

$$\nabla_a C = \frac{2}{\tau} (a^L - E^r) C_{EXP}(W, B, S^r, E^r)$$

I could rewrite out $C_{\it EXP}$, but that seems redundant. Point is the gradient computes a vector and then multiplies it by $C_{\it EXP}$.

Hellinger distance

$$C_{HD}(W, B, S^r, E^r) = \frac{1}{\sqrt{2}} \sum_{j} (\sqrt{a_j^L} - \sqrt{E_j^r})^2$$

You can find more about this <u>here</u>. This needs to have positive values, and ideally values between 0 and 1. The same is true for the following divergences.

The gradient of this cost function with respect to the output of a neural network and some sample r is:

$$\nabla_a C = \frac{\sqrt{a^L} - \sqrt{E^r}}{\sqrt{2}\sqrt{a^L}}$$

Kullback-Leibler divergence

Also known as *Information Divergence*, *Information Gain*, *Relative entropy*, *KLIC*, or *KL Divergence* (See here).

Kullback-Leibler divergence is typically denoted

$$D_{\mathrm{KL}}(P \parallel Q) = \sum_{i} P(i) \ln \frac{P(i)}{Q(i)}$$

,

where $D_{\mathrm{KL}}(P \parallel Q)$ is a measure of the information lost when Q is used to approximate P. Thus we want to set $P = E^i$ and $Q = a^L$, because we want to measure how much information is lost when we use a^i_j to approximate E^i_j . This gives us

$$C_{KL}(W, B, S^r, E^r) = \sum_{j} E_j^r \log \frac{E_j^r}{a_j^L}$$

The other divergences here use this same idea of setting $P = E^i$ and $Q = a^L$.

The gradient of this cost function with respect to the output of a neural network and some sample r is:

$$\nabla_a C = -\frac{E^r}{I}$$

From here.

$$C_{GKL}(W, B, S^r, E^r) = \sum_{j} E_j^r \log \frac{E_j^r}{a_i^L} - \sum_{j} (E_j^r) + \sum_{j} (a_j^L)$$

The gradient of this cost function with respect to the output of a neural network and some sample r is:

$$\nabla_a C = \frac{a^L - E^r}{a^L}$$

Itakura-Saito distance

Also from here.

$$C_{GKL}(W, B, S^r, E^r) = \sum_{j} \left(\frac{E_j^r}{a_j^L} - \log \frac{E_j^r}{a_j^L} - 1 \right)$$

The gradient of this cost function with respect to the output of a neural network and some sample r is:

$$\nabla_a C = \frac{a^L - E^r}{\left(a^L\right)^2}$$

Where $\left(\left(a^L\right)^2\right)_j = a_j^L \cdot a_j^L$. In other words, $\left(a^L\right)^2$ is simply equal to squaring each element of a^L .

share cite improve this answer follow

edited Aug 27 '18 at 0:28

community wiki

5 revs

Phylliida

Thanks for sharing, you can also consider these: <u>github.com/torch/nn/blob/master/doc/criterion.md</u> – Yannis Assael May 31 '15 at 19:52

- you have a small mistake in the denominator of the cross-entropy derivative, it should be a* (1-a) not a* (1+a) Amro May 16 '16 at 17:51
- 1 It would also be cool to show the pinball loss function to minimize error quantiles rather than average error. Very used in decision support systems. Ricardo Cruz Nov 10 '16 at 13:56

where can I see graphs for these? - coiso Aug 24 '18 at 15:46

1 With regards to the Quadratic Cost Function, you should note that "mean squared error" ≠ "maximum likelihood" ≠ "sum squared error". Authors may use the name (incorrectly) interchangeably, but they are *not* the same thing. – Jon Jan 2 '19 at 19:26

show 2 more comments

Don't have the reputation to comment, but there are sign errors in those last 3 gradients.

Log in

$$= \sum_{j} E_{j} \log(E_{j}) - E_{j} \log(a_{j})$$

$$dC = -\sum_{j} E_{j} d\log(a_{j})$$
$$= -\sum_{j} (E_{j}/a_{j}) da_{j}$$

$$\nabla_a C = \frac{-E}{a}$$

This same sign error appears in the Generalized KL divergence.

In the Itakura-Saito distance,

$$C = \sum_{j} (E_{j}/a_{j}) - \log(E_{j}/a_{j}) - 1$$

$$= \sum_{j} (E_{j}/a_{j}) - \log(E_{j}) + \log(a_{j}) - 1$$

$$dC = \sum_{j} (-E_{j}/a_{j}^{2}) da_{j} + d\log(a_{j})$$

$$= \sum_{j} (1/a_{j}) da_{j} - (E_{j}/a_{j}^{2}) da_{j}$$

$$= \sum_{j} (a_{j} - E_{j})/a_{j}^{2} da_{j}$$

$$\nabla_{a}C = \frac{a - E}{(a)^{2}}$$

share cite improve this answer follow

answered Nov 24 '16 at 18:31

community wiki frank

add a comment

Highly active question. Earn 10 reputation in order to answer this question. The reputation requirement helps protect this question from spam and non-answer activity.

Not the answer you're looking for? Browse other questions tagged machine-learning neural-networks or ask your own question.

Forward

The Overflow #20: Sharpen your skills

Featured on Meta

Introducing the Moderator Council - and its first, pro-tempore, representatives

CEO Blog: The Way Forward

Linked

- What are the applications of different cost functions and which one to choose?
- 19 Backpropagation algorithm
- What is the essential difference between a neural network and nonlinear regression?
- 1 Back propagation and and various cost functions
- 1 Requirements of a loss function for an NN

Related

- 8 Exact definition of Maxout
- 1 Vanishing gradient in basic 3-layer neural networks?
- Matrix-Based Approach to Mini-batch SGD for Feedforward Neural Networks
- 2 activation functions of elman recurrent neural network
- 1 Heterogenous layers in Neural Network
- O Calculating Softmax derivative independent of cost function
- 7 Neural network softmax activation
- 3 Do neural networks compute functions or compute parameters of a defined function
- Can all neural network cost functions be written as an average of individual cost and as a function of the activations at the output?
- 0 "Forward Propagation" in Neural Networks

Hot Network Questions

- Can a Glamour bard cast a level 1+ spell and cast the Command spell using the Mantle of Majesty feature in the same turn?
- Is there any website that allows you to check if a position has been played before?
- Why didn't the US replenish its strategic stockpile of face masks after the 2009 pandemic?
- 70's/80's children's book with a magic paint brush
- Paper rejected due to short reference list
- Implement the Zundoko Kiyoshi function
- What is polymorphism if you can already have methods that are the same defined in different
- Inch-long block-and-spring part came with drill what is it?
- Reading a Swiss newspaper as a German learner
- Mhy do you have to blow sideways on a flute?
- Was it possible for a young Japanese woman to end up enslaved in Great Britain in the mid-1600s?
- The connection of the "R" in the ideal gas law and osmotic pressure
- I have been practicing a song for 3 hours straight but I keep making mistakes. How do get this right?
- How to address a student systematically boosting their grades by filing frivolous complaints?
- Unusual applications of regular expressions?
- Win 270 electoral college votes
- Tandem Breaker is in half-off position. Unable to reset
- Is it possible to see Callisto with the naked eye when it's at its greatest elongation from Jupiter?
- Are humanities subjects useful for Computer Science jobs?
- What's the difference between 鍵 and?
- How to secure a solo-authored paper as a PhD student, while working with a supervisor who has reputation of forcing coauthorship?
- Best practice for layout of balanced audio grounds
- Would shotguns be a practical weapon to arm certain members of an anti-zombie military unit?
- Question feed

Tour

