Tutorial on:

Optimization I

(from a deep learning perspective)

Jimmy Ba

Outline

- Random search v.s. gradient descent
- Finding better search directions
- Design "white-box" optimization methods to improve computation efficiency

Neural networks

Consider an input and output pair (x,y) from a set of N training examples.

Neural networks are parameterized functions that map input x to output prediction y using d number of weights $W \in \mathbb{R}^d$.

Compare the output prediction with the correct answer to obtain a loss function for the current weights:

Averaged loss:
$$\bar{\mathcal{L}} = \frac{1}{N} \sum_{i=1}^{N} \mathcal{L}(x^{(i)}, y^{(i)}, W) = \frac{1}{N} \sum_{i=1}^{N} \mathcal{L}_i(W)$$

Shorthand notation

loss: $\mathcal{L}(x,y,W)$ prediction: $\hat{y}(x, W)$ target: y input:

Why is learning difficult

Neural networks are non-convex.

Many local optimums

 $f(\lambda W + (1 - \lambda)W') \le \lambda f(W) + (1 - \lambda)f(W')$

Why is learning difficult

Neural networks are non-convex.

Neural networks are not smooth.

Lipschitz-continuous

Not Lipschitz-continuous

 $|f(W) - f(W')| \le L||W - W'||$ The change in f is smooth and bounded.

L is the Lipschitz constant

Why is learning difficult

Neural networks are non-convex.

Neural networks are not smooth.

Millions of trainable weights.

Consider perturbing the weights of a neural network by a random vector ΔW .

Evaluate the perturbed averaged loss over the training examples.

Keep the perturbation ΔW if loss improves, discard otherwise.

Repeat

Consider perturbing the weights of a neural network by a random vector $\Delta W \sim \mathcal{N}(0, \mu^2 I)$.

Evaluate the perturbed averaged loss over the training examples.

Add the perturbation weighted by the perturbed loss to the current weights $W \leftarrow W - \bar{\mathcal{L}}(W + \Delta W)\Delta W$

Repeat

Consider perturbing the weights of a neural network by M random vector $\Delta W^{(m)} \sim \mathcal{N}(0,\mu^2 I)$

Evaluate the perturbed averaged loss over the training examples.

Add the perturbation weighted by the perturbed loss to the current weights

$$W \leftarrow W - \eta \frac{1}{M} \sum_{m=1}^{M} \frac{\bar{\mathcal{L}}(W + \Delta W^{(m)}) - \bar{\mathcal{L}}(W - \Delta W^{(m)})}{2} \Delta W^{(m)}$$

Repeat

Consider perturbing the weights of a neural network by M random vector $\Delta W^{(m)} \sim \mathcal{N}(0,\mu^2 I)$

Evaluate the perturbed averaged loss over the training examples.

Add the perturbation weighted by the perturbed loss to the current weights

$$W \leftarrow W - \eta \frac{1}{M} \sum_{1}^{M} \frac{\bar{\mathcal{L}}(W + \Delta W^{(m)}) - \bar{\mathcal{L}}(W - \Delta W^{(m)})}{2} \Delta W^{(m)}$$

Repeat

This family of algorithms has many names: Evolution Strategy/Zero order method/Derivative-free method

Source: Saliman et. al, 2017, Flaxman et al, 2005, Agarwal, et al. 2010, Nesterov, 2011, Berahas, et. al, 2018

How well does random search work?

Training a 784-512-512-10 neural network on MNIST (0.5 million weights):

1600 samples vs 5000 samples vs backprop

Source: Wen, et. al, 2018

How well does random search work?

Random search approximate finite Why does random research work? difference with stochastic samples: $\lim_{\mu \to 0} \frac{\bar{\mathcal{L}}(W + \Delta W) - \bar{\mathcal{L}}(W - \Delta W)}{2\mu^2} \Delta W$ $=\nabla_W \bar{\mathcal{L}}^T \Delta W = \bar{\mathcal{L}}'(W, \Delta W/\mu)$ Each perturbation gives a directional gradient $\Delta W^{(m)} \sim \mathcal{N}(0, \mu^2 I)$ This seems really inefficient w.r.t. the w2 * number of weights. (come back to this later)

Aggregated search direction

Gradient descent and back-propagation

Using random search, computing d directional gradients requires d forward propagation.

Although it can be done in parallel, it would be more efficient if we could directly query gradient information.

We can obtain the full gradient information on continuous loss function more efficiently by back-prop.

Gradient descent

To justify our search direction choice, we formulate the following optimization problem:

Consider a small change to the weights that will minimize the averaged loss w.r.t. the weights.

The small change is formulated as a constraint in the **Euclidean** space:

$$\min_{\Delta W} \bar{\mathcal{L}}(W + \Delta W)$$

$$s.t. \|\Delta W\|_2^2 = \epsilon$$

Gradient descent

To justify our search direction choice, we formulate the following optimization problem:

Consider a small change to the weights that will minimize the averaged loss w.r.t. the weights.

The small change is formulated as a constraint in the **Euclidean** space:

Linearize the loss function and solve the Lagrangian to get the update rule:

$$\min_{\Delta W} \bar{\mathcal{L}}(W) + \nabla \bar{\mathcal{L}}(W)^T \Delta W$$

$$s.t. \|\Delta W\|_2^2 = \epsilon$$

$$\Delta W \propto -\nabla \bar{\mathcal{L}}(W)$$

How well does gradient descent work?

How well does gradient descent work?

Momentum: smooth gradient with moving average

Keep a running average of the gradient updates can smooth out the zig-zag behavior:

$$m_t = \beta m_{t-1} + (1 - \beta) \nabla \bar{\mathcal{L}}(W_t)$$

$$\Delta W_t = -\eta_t m_t$$

Nesterov's accelerated gradient:

$$m_t = \beta m_{t-1} + (1 - \beta) \nabla \bar{\mathcal{L}}(W_t - \eta_t \beta m_{t-1})$$

$$\Delta W_t = -\eta_t m_t$$
 Lookahead trick

Assume convexity, NAG obtains 1/T^2 rate

Stochastic gradient descent: improve efficiency

Averaged loss:
$$\bar{\mathcal{L}} = \frac{1}{N} \sum_{i=1}^{N} \mathcal{L}(x^{(i)}, y^{(i)}, W) = \frac{1}{N} \sum_{i=1}^{N} \mathcal{L}_i(W)$$

Computing averaged loss requires going through the entire training dataset.

Maybe we do not have to go over millions of images for a small weight update.

Sample B points from the whole training set.

mini-batch loss:

$$\tilde{\mathcal{L}} = \frac{1}{B} \sum_{i=1}^{B} \mathcal{L}(x^{(i)}, y^{(i)}, W) = \frac{1}{B} \sum_{i=1}^{B} \mathcal{L}_i(W)$$

Stochastic gradient descent: improve efficiency

Sample B points from the whole training set.

mini-batch loss:

$$\tilde{\mathcal{L}} = \frac{1}{B} \sum_{i=1}^{B} \mathcal{L}(x^{(i)}, y^{(i)}, W) = \frac{1}{B} \sum_{i=1}^{B} \mathcal{L}_{i}(W)$$

Without losing generality, assume strong convexity, B = 1 and decay learning rate with $1/\sqrt{t}$ SGD obtains convergence rate of $O(1/\sqrt{T})$

Stochastic gradient descent: improve efficiency

Sample B points from the whole training set.

mini-batch loss:

$$\tilde{\mathcal{L}} = \frac{1}{B} \sum_{i=1}^{B} \mathcal{L}(x^{(i)}, y^{(i)}, W) = \frac{1}{B} \sum_{i=1}^{B} \mathcal{L}_{i}(W)$$

Without losing generality, assume strong convexity, B = 1 and decay learning rate with $1/\sqrt{t}$

SGD obtains convergence rate of $O(1/\sqrt{T})$

Are we making improvement over random search at all?

Yes! Random search with two-point methods has a rate of $O(\sqrt{d/M}/\sqrt{T})$ (Duchi, et. al. 2015)

Revisit gradient descent

Constrained optimization problems for different gradient-based algorithms:

Objective: $\min_{\Delta W} \quad \mathcal{L}(W + \Delta W)$

Gradient descent: $s.t. \quad \|\Delta W\|_2^2 = \epsilon$

Are there other constraints we can use here?

Revisit gradient descent

Constrained optimization problems for different gradient-based algorithms:

Objective: $\min_{\Delta W} \quad \mathcal{L}(W + \Delta W)$

Gradient descent: $s.t. \quad \|\Delta W\|_2^2 = \epsilon$

Natural gradient (Amari, 1998): s.t. $D(P_W||P_{W+\Delta W}) = \epsilon$

Natural gradient descent

Again, let us consider a small change to the weights that will minimize the averaged loss w.r.t. the weights.

A small change is formulated as a constraint in the **Probability** space using KL divergence:

Linearize the model and take the second-order taylor expansion around the current weights:

$$\min_{\Delta W} \bar{\mathcal{L}}(W) + \nabla \bar{\mathcal{L}}(W)^T \Delta W$$

$$s.t. \quad \frac{1}{2} \Delta W^T F \Delta W = \epsilon$$

$$\Delta W \propto F^{-1} \nabla \bar{\mathcal{L}}(W) = F^{-1} \mathcal{G}_W$$

$$F \triangleq \mathbb{E}_{\mathbf{x}, \mathbf{y} \sim \mathbf{p}(\mathbf{x}, \mathbf{y})} [\nabla_W \log p(\mathbf{y} | \mathbf{x}) \nabla_W \log p(\mathbf{y} | \mathbf{x})^T]$$

Fisher information matrix

Fisher information matrix

$$\triangleq \mathbb{E}_{\mathbf{x}, \mathbf{y} \sim \mathbf{p}(\mathbf{x}, \mathbf{y})} [\nabla_W \log p(\mathbf{y} | \mathbf{x}) \nabla_W \log p(\mathbf{y} | \mathbf{x})^T]$$

Fisher information matrix

Geodesic perspective: distance measure in weight space v.s. model output space

$$D(w \parallel w')$$

$$\mathbf{F} \triangleq \mathbb{E}_{\mathbf{x}, \mathbf{y} \sim \mathbf{p}(\mathbf{x}, \mathbf{y})} [\nabla_W \log p(\mathbf{y} | \mathbf{x}) \nabla_W \log p(\mathbf{y} | \mathbf{x})^T]$$

When first-order methods fails

better gradient estimation does **not** overcome **correlated ill-conditioned** curvature in the weight space

SGD path

Second-order optimization algorithms

Second-order method algorithms

Constrained optimization problems for different gradient-based algorithms:

Objective: $\min_{\Delta W}$	$\mathcal{L}(W + \Delta W)$
------------------------------	-----------------------------

Gradient descent:

$$s.t. \quad \|\Delta W\|_2^2 = \epsilon$$

Natural gradient:

s.t.
$$D(P_W||P_{W+\Delta W}) = \epsilon$$

Family of second-order approximations:

$$s.t. \quad \frac{1}{2} ||A^{-1}\Delta W||_A^2 = \epsilon$$

Find a good preconditioning matrix

s.t.
$$\frac{1}{2} ||A^{-1}\Delta W||_A^2 = \epsilon$$

Intuitively, we would like to find a preconditioning matrix A focusing on the weight space that has not been explored much from the previous updates:

Consider the following optimization problem to find the preconditioner:

$$\min_{A} \frac{1}{2T} \sum_{t=1}^{T} \|A^{-1} \mathcal{G}_{W_t}\|_A^2 \\
s.t. \quad Tr(A) \succeq \mu, A \succeq 0$$

$$A \propto \left(\frac{1}{T} \sum_{t=1}^{T} \mathcal{G}_{W_t} \mathcal{G}_{W_t}^T\right)^{1/2}$$

In practice, most of the algorithms like AdaGrad, Adam, RMSProp, Tonga uses diagonal approximation to make this preconditioning tractable.

When first-order methods work well

SGD takes noisy gradient steps

When first-order methods work well

When first-order methods fail

Learning on a single machine

Distributed learning

Where does the speedup comes from?

- 1. More accurate gradient estimation
- 2. More frequent updates

Here is the training plot of a state-of-the-art ResNet trained on 8 GPUs:

Scalability of the "black-box" optimization algorithms

Scalability with additional computational resources

Scalability with the number of weights

Two problems: 1. Memory inefficient

2. Inverse intractable

Background: Natural gradient for neural networks

 Insight: The flattened gradient matrix in a layer has a Kronecker product structure.

Background: Natural gradient for neural networks

Background: Natural gradient for neural networks

 Insight: The flattened gradient matrix in a layer has a Kronecker product structure.

$$\triangleq \mathbb{E}_{\mathbf{x}, \mathbf{y} \sim \mathbf{p}(\mathbf{x}, \mathbf{y})} [\mathcal{A} \mathcal{A}^T \otimes \mathcal{D}_S \mathcal{D}_S^T]$$

Fisher information matrix

Background: Kronecker-factored natural gradient

F' Fisher information matrix

Background: Kronecker-factored natural gradient

Background: Kronecker-factored natural gradient

Problem: It is still computationally expensive comparing to SGD

tractable inverse

$$\tilde{F}^{-1}\operatorname{vec}\{\mathcal{G}_W\} = \operatorname{vec}\{ lackbox{0.5}{\bullet}^{-1} lackbox{0.5}{\bullet}^{-1} \}$$
 $\Phi^{-1} \mathcal{G}_W \Gamma^{-1}$

Martens and Grosse. ICML 2015

Distributed K-FAC natural gradient

Ba et al., ICLR 2017

Scalability experiments

Scientific question: How well does distributed K-FAC scale with more

parallel computational resources comparing to distributed SGD?

Second-order method algorithms

Constrained optimization problems for different gradient-based algorithms:

Objective: $\min_{\Delta W}$	$\mathcal{L}(W + \Delta W)$
------------------------------	-----------------------------

Gradient descent:

$$s.t. \quad \|\Delta W\|_2^2 = \epsilon$$

Natural gradient:

s.t.
$$D(P_W||P_{W+\Delta W}) = \epsilon$$

Family of second-order approximations:

$$s.t. \quad \frac{1}{2} ||A^{-1}\Delta W||_A^2 = \epsilon$$

Thank you