Data Mining & Machine Learning

CS57300 Purdue University

March 1, 2018

Recap of Last Class (Model Search)

Forward and Backward passes

Feedforward Neural Networks

- Layers do not need to be fully connected
- Size of layer (number of units) is another *hyper-parameter**

 * hyper-parameter is a parameter that is fixed, not learned

How Feedforward Networks Work

Feedforward Neural Network Example (is person rich?)

General Prediction Procedure (Forward Pass)

predictions of every training example i: $\{\hat{\mathbf{h}}^{(K)}(i)\}_{i=1}^{N}$

prediction $\hat{\mathbf{y}}(i) = \hat{\mathbf{h}}^{(K)}(i)$

Variables:

• $\{\mathbf{x}\}_{i=1}^{N}$ are the inputs (attribute **vectors**) of example i = 1, ..., N of training data

- $\hat{\mathbf{h}}^{(L)}(i)$ is the **vector** of hidden layer L neuron activations of example i = 1, ..., N
- The final (softmax) prediction of training example i is the **vector** $\hat{\mathbf{h}}^{(K)}(i)$
- $\mathbf{L} = \{L(\hat{\mathbf{h}}^{(K)}(i))\}_{i=1}^{N}$ is a **matrix** with the score of all output neurons of all training examples $i = 1, \dots, N$
- Row $L(\hat{\mathbf{h}}^{(K)}(i))$ of **L** is the score of the *i*-th training example.

Layer 2

 $\{\hat{\mathbf{h}}^{(1)}(i)\}_{i=1}^{N}$

Layer 1

Forward + Backward Updates (following the training data)

Stochastic Gradient Descent

- Rather than using all training examples in the gradient descent, we will use just a subset of the data at each time
 - At every gradient descent step we will just use a subset of the examples
- At every gradient update we randomly choose another set of n training examples
 - In practice, we do sampling without replacement; $\{\mathbf{x}\}_{i=1}^n$ where n < N. If training data is exhausted, restart sampling
- The "new" training data $\{\mathbf{x}\}_{i=1}^n$ is known as a mini-batch
 - The of training via gradient descent with mini-batches is called *mini-batch* stochastic gradient ascent (or mini-batch stochastic gradient descent if we are trying to minimize the score)

Rationalizing Mini-Batch Sizes

 Gradient computation: gradient is averaged over all training examples

$$\mathbf{W}_K = \mathbf{W}_K + \epsilon \frac{1}{N} \sum_{i=1}^N \frac{\partial \mathbf{h}^{(K)}(i)}{\partial \mathbf{W}_K} \frac{\partial L(\hat{\mathbf{h}}^{(K)}(i))}{\partial \mathbf{h}^{(K)}}$$

$$\mathbf{W}_{K-1} = \mathbf{W}_{K-1} + \epsilon \frac{1}{N} \sum_{i=1}^{N} \frac{\partial \mathbf{h}^{(K-1)}(i)}{\partial \mathbf{W}_{K-1}} \frac{\partial L(\hat{\mathbf{h}}^{(K)}(i))}{\partial \mathbf{h}^{(K-1)}}$$

$$\mathbf{W}_2 = \mathbf{W}_2 + \epsilon \frac{1}{N} \sum_{i=1}^{N} \frac{\partial \mathbf{h}^{(2)}(i)}{\partial \mathbf{W}_2} \frac{\partial L(\hat{\mathbf{h}}^{(K)}(i))}{\partial \mathbf{h}^{(2)}}$$

$$\mathbf{W}_{1} = \mathbf{W}_{1} + \epsilon \frac{1}{N} \sum_{i=1}^{N} \frac{\partial \mathbf{h}^{(1)}(i)}{\partial \mathbf{W}_{1}} \frac{\partial L(\hat{\mathbf{h}}^{(K)}(i))}{\partial \mathbf{h}^{(1)}}$$

- Larger mini-batches produce more accurate gradients
 - Would larger batches be better for training?
 - "Optimization benefits from more data because we can compute better gradients"?
- Smaller learning rates ε provide more accurate gradient descent approximation, better models?

Model Search for Deep Neural Network

Q: Is it better to search for the best model (highest likelihood score) using all the training data?

A: Depends (Zhang et al. 2017)

- Deep neural network scores are nonconvex, many local maxima
- Pros of using all training data: Searching using all the training data, we will surely find a model that better fits the training data
- Cons: Using all training examples often works terribly in practice
 - Model found by gradient descent performs poorly even on the training data itself (due to local minima)
 - Small mini-batches are often better than larger batches...
 - ...but not too small...
 - ...and depends on the learning rate (infinitesimal gradient ε steps)

Weird Learning Characteristics of Deep Neural Networks

In this example:

- Increasing mini-batch sizes reduces model accuracy on the test data (model generalizes less)
- But increasing learning rate improves things (i.e., making a worse approximation of gradient ascent, improves things?!?)
- We do not yet know why... many different hypotheses (as of 2018)

