Adapting Bias by Gradient Descent: An Incremental Version of Delta-Bar-Delta

Rich Sutton in AAAI-92

Outline

- · Remarks on learning and bias
- · Least Mean Square (LMS) learning
- IDBD (new algorithm)
- Exp 1: Is IDBD better?
- Exp 2: Does IDBD find an optimal bias?
- Derivation of LMS as gradient descent
- · Derivation of IDBD as "meta" grad desc

LMS (least mean square) Learning

$$y(t) = \sum_{i=1}^{n} w_i(t)x_i(t)$$

error
$$\delta(t) = y^*(t) - y(t)$$

Minimize expected $\delta^2(t)$

$$w_i(t+1) = w_i(t) + \alpha \delta(t) x_i(t)$$

Incremental Delta-Bar-Delta (IDBD)

$$w_i(t+1) = w_i(t) + \alpha_i(t+1)\delta(t)x_i(t)$$

$$\alpha_i(t) = e^{\beta_i(t)}$$

$$\beta_i(t+1) = \beta_i(t) + \theta \delta(t) x_i(t) h_i(t)$$

$$h_i(t+1) = h_i(t) \left[1 - \alpha_i(t+1)x_i^2(t) \right]^+ + \alpha_i(t+1)\delta(t)x_i(t)$$

where $[x]^+$ is x , if $x > 0$, else 0

Experiment 1: Does IDBD Help?

20 inputs, 5 relevant $s_i \in \{-1, +1\}$

one
$$s_i$$
 switched every 20 examples

20,000 examples to wash transients, then 10,000 examples for real

Average MSE measured over the 10,000 examples

$$y^* = s_1 x_1 + s_2 x_2 + s_3 x_3 + s_4 x_4 + s_5 x_5 + 0x_6 + 0x_7 + \dots + 0x_{20},$$

Exp 2a: What α s are found by IDBD?

Small θ (=0.001), long run

Exp 2b: What are the optimal α s?

Repeat of first experiment with fixed αs : α =0 for irrelevant inputs, vary α for relevant inputs

Optimal $\alpha \approx 0.13$

 α 's of Relevant Inputs

Derivation of LMS as grad descent (1)

Error is
$$\delta(t) = y^*(t) - y(t)$$

Seek to minimize expected squared error

using the sample squared error $\,\delta^2(t)\,$

Ergo, the gradient descent idea:

$$w_i(t+1) = w_i(t) - \frac{1}{2}\alpha \frac{\partial \delta^2(t)}{\partial w_i(t)}$$

Derivation of LMS as grad descent (2)

$$w_{i}(t+1) = w_{i}(t) - \frac{1}{2}\alpha \frac{\partial \delta^{2}(t)}{\partial w_{i}(t)}$$

$$= w_{i}(t) - \alpha \delta(t) \frac{\partial \delta(t)}{\partial w_{i}(t)}$$

$$= w_{i}(t) - \alpha \delta(t) \frac{\partial [y^{*}(t) - y(t)]}{\partial w_{i}(t)}$$

$$= w_{i}(t) + \alpha \delta(t) \frac{\partial y(t)}{\partial w_{i}(t)}$$

$$= w_{i}(t) + \alpha \delta(t) \frac{\partial}{\partial w_{i}(t)} \left[\sum_{j=1}^{n} w_{j}(t) x_{j}(t) \right]$$

$$= w_{i}(t) + \alpha \delta(t) x_{i}(t)$$

Derivation of IDBD as GD (1)

$$\beta_i(t+1) = \beta_i(t) - \frac{1}{2}\theta \frac{\partial \delta^2(t)}{\partial \beta_i}$$

$$= \beta_i(t) - \frac{1}{2}\theta \sum_j \frac{\partial \delta^2(t)}{\partial w_j(t)} \frac{\partial w_j(t)}{\partial \beta_i}$$
 assuming
$$\frac{\partial w_j(t)}{\partial \beta_i} \approx 0 \qquad \approx \beta_i(t) - \frac{1}{2}\theta \frac{\partial \delta^2(t)}{\partial w_i(t)} \frac{\partial w_i(t)}{\partial \beta_i}$$
 for $i \neq j$
$$= \beta_i(t) + \theta \delta(t) x_i(t) h_i(t)$$

where
$$h_i(t) = \frac{\partial w_i(t)}{\partial \beta_i}$$

assuming

for $i \neq j$

Derivation of IDBD as GD (2)

$$\frac{\partial \delta(t)}{\partial \beta_{i}} = -\frac{\partial y(t)}{\partial \beta_{i}} = -\frac{\partial}{\partial \beta_{i}} \sum_{j} w_{j}(t) x_{j}(t)$$

$$\approx -\frac{\partial}{\partial \beta_{i}} \Big[w_{i}(t) x_{i}(t) \Big] = -h_{i}(t) x_{i}(t)$$

$$h_{i}(t+1) = \frac{\partial w_{i}(t+1)}{\partial \beta_{i}}$$

$$= \frac{\partial}{\partial \beta_{i}} \Big[w_{i}(t) + e^{\beta_{i}(t+1)} \delta(t) x_{i}(t) \Big]$$

$$= h_{i}(t) + e^{\beta_{i}(t+1)} \delta(t) x_{i}(t) + e^{\beta_{i}(t+1)} \frac{\partial \delta(t)}{\partial \beta_{i}} x_{i}(t)$$

$$\approx h_{i}(t) + e^{\beta_{i}(t+1)} \delta(t) x_{i}(t) - e^{\beta_{i}(t+1)} x_{i}^{2}(t) h_{i}(t)$$

$$= h_{i}(t) \Big[1 - \alpha_{i}(t+1) x_{i}^{2}(t) \Big] + \alpha_{i}(t+1) \delta(t) x_{i}(t) \checkmark$$

Closing

- IDBD improves over earlier DBD methods
 - Incremental, example-by-example updating
 - Only one free parameter
 - Can be derived as "meta" gradient descent
- IDBD is a principled way of learning bias (for linear LMS methods)
 - As such can dramatically speed learning
 - With only a linear ($\approx x3$) increase in memory & comp.
- · "Meta" gradient descent is a general idea
 - An incremental form of hold-one-out cross validation
 - Fundamentally different from other learning methods
 - Could be used to learn other kinds of biases