


Tecnológico Nacional de México

Instituto Tecnológico de Orizaba/Celaya


Modern Computing Algorithms for Process Optimization with Julia Programming


"5 - First-Order Methods"


By:


Dr. Kelvyn Baruc Sánchez Sánchez

Postdoctoral Researcher/I.T. Celaya


Gradient Descent

Search in direction of steepest descent

$$\mathbf{g}^{(k)} = \nabla f(\mathbf{x}^{(k)})$$


$$\mathbf{d}^{(k)} = -rac{\mathbf{g}^{(k)}}{\|\mathbf{g}^{(k)}\|}$$


Gradient Descent

 Applying gradient descent and line search on Rosenbrock function

See example 5.1.ipynb


Conjugate Gradient

- Inspired by methods for optimizing quadratic functions
- Assumes problem takes the quadratic form

$$\min_{\mathbf{x}} \operatorname{minimize} f(\mathbf{x}) = \frac{1}{2} \mathbf{x}^{\top} \mathbf{A} \mathbf{x} + \mathbf{b}^{\top} \mathbf{x} + c$$

where **A** is positive-definite matrix

- All search directions are mutually conjugate with respect to A
- For n-dimensional problem, converges in n steps
- Can be used when function is locally approximated as quadratic


Conjugate Gradient

$$\mathbf{d}^{(k+1)} = -\mathbf{g}^{(k+1)} + \beta^{(k)}\mathbf{d}^{(k)}$$

 Using Fletcher-Reeves or Polak-Ribière equations for $\beta^{(k)}$, a function can be locally approximated as quadratic and minimized using **Conjugate Gradient**

 x_1


See example 5.2.ipynb


Momentum

- Addresses common convergence issues
- Some functions have regions with very small gradients


Momentum

- Some functions cause gradient descent to get stuck
- Momentum overcomes these issues by replicating the effect of physical momentum


Momentum

Momentum update equations

$$\mathbf{v}^{(k+1)} = \beta \mathbf{v}^{(k)} - \alpha \mathbf{g}^{(k)}$$

$$\mathbf{x}^{(k+1)} = \mathbf{x}^{(k)} + \mathbf{v}^{(k+1)}$$


See example 5.3.ipynb


Nesterov Momentum

$$\mathbf{v}^{(k+1)} = \beta \mathbf{v}^{(k)} - \alpha \nabla f(\mathbf{x}^{(k)} + \beta \mathbf{v}^{(k)})$$
$$\mathbf{x}^{(k+1)} = \mathbf{x}^{(k)} + \mathbf{v}^{(k+1)}$$


momentum

Nesterov momentum

See example 5.4.ipynb


Adagrad

- Instead of using the same learning rate for all components of x, Adaptive Subgradient method (Adagrad) adapts the learning rate for each component of x.
- For each component of x, the update equation is

$$x_i^{(k+1)} = x_i^{(k)} - \frac{\alpha}{\epsilon + \sqrt{s_i^{(k)}}} g_i^{(k)}$$

where

$$s_i^{(k)} = \sum_{j=1}^k \left(g_i^{(j)}\right)^2$$
 $\epsilon \approx 1 \times 10^{-8}$ See example 5.5.ipynb


RMSProp

 Extends Adagrad to avoid monotonically decreasing learning rate by maintaining a decaying average of squared gradients

$$\hat{\mathbf{s}}^{(k+1)} = \gamma \hat{\mathbf{s}}^{(k)} + (1 - \gamma) \Big(\mathbf{g}^{(k)} \odot \mathbf{g}^{(k)} \Big)$$

Update Equation

$$x_{i}^{(k+1)} = x_{i}^{(k)} - \frac{\alpha}{\epsilon + \sqrt{\hat{s}_{i}^{(k)}}} g_{i}^{(k)}$$

$$= x_{i}^{(k)} - \frac{\alpha}{\epsilon + RMS(g_{i})} g_{i}^{(k)}$$


Adadelta

Modifies RMSProp to eliminate learning rate parameter entirely

$$x_i^{(k+1)} = x_i^{(k)} - \frac{\text{RMS}(\Delta x_i)}{\epsilon + \text{RMS}(g_i)} g_i^{(k)}$$

See example 5.7.ipynb


Hypergradient Descent

- Many accelerated descent methods are highly sensitive to hyperparameters such as learning rate.
- Applying gradient descent to a hyperparameter of an underlying descent method is called hypergradient descent
- Requires computing the partial derivative of the objective function with respect to the hyperparameter


Hypergradient Descent

$$\frac{\partial f(\mathbf{x}^{(k)})}{\partial \alpha} = (\mathbf{g}^{(k)})^{\top} \frac{\partial}{\partial \alpha} \left(\mathbf{x}^{(k-1)} - \alpha \mathbf{g}^{(k-1)} \right)$$
$$= (\mathbf{g}^{(k)})^{\top} \left(-\mathbf{g}^{(k-1)} \right)$$


$$\alpha^{(k+1)} = \alpha^{(k)} - \mu \frac{\partial f(\mathbf{x}^{(k)})}{\partial \alpha}$$
$$= \alpha^{(k)} + \mu (\mathbf{g}^{(k)})^{\top} \mathbf{g}^{(k-1)}$$

See example 5.8 .ipynb


Hypergradient Descent


Summary

- Gradient descent follows the direction of steepest descent.
- The conjugate gradient method can automatically adjust to local valleys.
- Descent methods with momentum build up progress in favorable directions.
- A wide variety of accelerated descent methods use special techniques to speed up descent.
- Hypergradient descent applies gradient descent to the learning rate of an underlying descent method.

