

How good is your neural network?

How good is your neural network?

Inputs

e.g.

- Image (pixel values)
- Sentence (encoded)
- State (for RL)

Targets

e.g.

- 'Cat'/'Dog' (encoded)
- Next word (encoded)
- TD(0) (for RL)

Some pedantry

Loss function and **Cost function** are often used interchangeably but they are different:

- The loss function measures the network performance on a single datapoint
- The **cost function** is the **average of the losses** over the entire training dataset

Our goal is to **minimize the cost function**.

In reality, we actually use **batch losses** as a proxy for the cost function.

Loss/Cost functions

Some stuff to remember

- The cost function distils the performance of the network down to a **single scalar number**.
- Generally (although not necessarily) $loss \ge 0$ (so $cost \ge 0$ also)
 - cost=0 ⇒ perfect performance (on the given dataset)
- The **lower the value of the cost function, the better the performance** of the network.
 - Hence gradient <u>descent</u>
- A cost function must **faithfully represent the purpose** of the network.

Loss/Cost functions

Some stuff to remember

- The cost function distils the performance of the network down to a **single scalar number**.
- Generally (although not necessarily) $loss \ge 0$ (so $cost \ge 0$ also)
 - cost=0 ⇒ perfect performance (on the given dataset)
- The **lower the value of the cost function, the better the performance** of the network.
 - Hence gradient descent
- A cost function must **faithfully represent the purpose** of the network.

Accuracy: 1 **Loss (CCE)**: 0.07

Loss/Cost functions

Loss functions

- Classification
 - Maximum likelihood
 - Binary cross-entropy (aka log loss)
 - Categorical cross-entropy
- **Regression** (i.e. function approximation)
 - Mean Squared Error
 - Mean Absolute Error
 - Huber Loss

Loss functions

- Classification
 - Maximum likelihood
 - Binary cross-entropy (aka log loss)
 - Categorical cross-entropy

Maximum likelihood

Target

Cat - 1, Dog - 1, Dog - 1, Dog - 1, O, O, O, O, O, O, O, O, Ontlin - 0

Maximum likelihood

$$Loss = -\frac{1}{N} \sum_{i=1}^{N} y_i \cdot (p(y_i)) + (1 - y_i) \cdot (1 - p(y_i))$$

$$= -\frac{1}{5} \left[(1*0.5 + 0*0.5) + (1*0.9 + 0*0.1) + (0*0.2 + 1*0.8) + (0*0.6 + 1*0.4) + (0*0.1 + 1*0.9) \right]$$

= -0.7

Binary cross-entropy (aka Log loss) Torch.nn.BCELOSS

$$Loss = -\frac{1}{N} \sum_{i=1}^{N} y_i \cdot log(p(y_i)) + (1 - y_i) \cdot log(1 - p(y_i))$$

Binary cross-entropy (aka Log loss) Torch.nn.BCELoss

$$Loss = -\frac{1}{N} \sum_{i=1}^{N} y_i \cdot log(p(y_i)) + (1 - y_i) \cdot log(1 - p(y_i))$$

$$= -\frac{1}{5} \left[(1*log(0.8)) + (1*log(0.6)) + (1*log(0.8)) + (1*log(0.7)) + (1*log(0.9)) \right]$$

= 0.28

Binary cross-entropy (aka Log loss)

Torch.nn.BCELOSS

$$Loss = -\frac{1}{N} \sum_{i=1}^{N} y_i \cdot log(p(y_i)) + (1 - y_i) \cdot log(1 - p(y_i))$$

Target

Cat - 0)
Dog - 0 (1, 0, 1)
Hitler - 0

$$= -\frac{1}{5} \left[(1*log(0.8)) + (1*log(0.6)) + (1*log(0.8)) + (1*log(0.7)) + (1*log(0.9)) \right]$$

= 0.28

Torch.nn.NLLLoss

Torch.nn.CrossEntropyLoss

$$Loss = -\sum_{i=1}^{N} y_i \cdot log(p(y_i))$$

Target

Cat - 1 Dog - 0 Bear - 0 0 Hitler - 0

$$= -[1*log(0.8)]$$

= 0.22

Torch.nn.NLLLoss

Torch.nn.CrossEntropyLoss

$$Loss = -\sum_{i=1}^{N} y_i \cdot log(p(y_i))$$

Target

Cat - 1 Dog - 0, 0, 9 Bear - 0 0, 0 Hitler - 0

$$=-[1*log(0.8)]$$

= 0.22

This loss function can also be used when you have a single binary (e.g. yes/no) output

Must be a probability distribution

This one does the softmax for you

Regression loss functions

Loss functions

- **Regression** (i.e. function approximation)
 - Mean Squared Error
 - Mean Absolute Error
 - Huber Loss

Regression loss functions

Mean squared error Torch.nn.MSELOSS

Input

$$Loss = (y - f(x))^2$$

aka L2 loss

Regression loss functions

Mean squared error

Torch.nn.MSELoss

aka L2 loss

Input

Regression loss functions

Mean squared error

$$Loss = (y - f(x))^{2}$$

$$= ((R_{t+1} + \gamma \max_{a} Q(S_{t+1}, a)) - Q(S_{t}, A_{t}))^{2}$$

state S_t & action A_t

Target $R_{t+1} + \gamma \max_{a} Q(S_{t+1}, a)$

Regression loss functions

Absolute error

Torch.nn.L1Loss

Input χ

Target y

$$Loss = |y - f(x)|$$

Regression loss

Huber loss

Torch.nn.SmoothL1Loss

Input χ

Target y

$$Loss = \begin{cases} \frac{1}{2} (y - f(x))^2, & \text{if } |y - f(x)| \le \delta \\ \delta |y - f(x)| - \frac{1}{2} \delta^2, & \text{otherwise} \end{cases}$$

Huber loss combines the best features of MSE and AE:

- like MSE for small errors.
- like AE otherwise.

This avoids over-shooting:

- MSE has a very steep gradient when the error is large (i.e. for outliers) because of its quadratic form.
- AE has a **steep gradient when the error is small** because it doesn't have a 'flat' bottom.

