Adam: A Method for Stochastic Optimization

Diederik P. Kingma and Jimmy Lei Ba

Nadav Cohen

The Hebrew University of Jerusalem

Advanced Seminar in Deep Learning (#67679)

October 18, 2015

1 / 32

Outline

- Optimization in Deep Learning
- 2 Adaptive Moment Estimation (Adam)
- Convergence Analysis
- 4 Relations to Existing Algorithms
- Experiments
- 6 AdaMax
- Conclusion

Loss Minimization

Loss minimization problem:

$$\min_{W} \left\{ L(W) := \frac{1}{m} \sum_{i=1}^{m} \ell(W; x_i, y_i) + \lambda r(W) \right\}$$

- $\{(x_i, y_i)\}_{i=1}^m$ training instances (x_i) and corresponding labels (y_i)
- W network parameters to learn
- $\ell(W; x_i, y_i)$ loss of network parameterized by W w.r.t. (x_i, y_i)
- r(W) regularization function (e.g. $||W||_2^2$)
- $\lambda > 0$ regularization weight

Large-Scale → First-Order Stochastic Methods

Large-scale setting:

- Many network parameters (e.g. $dim(W) \sim 10^8$) \implies computing Hessian (second order derivatives) is expensive
- Many training examples (e.g. $m \sim 10^6$) \implies computing full objective at every iteration is expensive

Large-Scale → First-Order Stochastic Methods

Large-scale setting:

- Many network parameters (e.g. $dim(W) \sim 10^8$) \implies computing Hessian (second order derivatives) is expensive
- Many training examples (e.g. $m \sim 10^6$) \implies computing full objective at every iteration is expensive

Optimization methods must be:

- First-order update based on objective value and gradient only
- Stochastic update based on subset of training examples:

$$L_t(W) := \frac{1}{b} \sum_{j=1}^b \ell(W; x_{i_j}, y_{i_j}) + \lambda r(W)$$

 $\{(x_{i_j}, y_{i_j})\}_{j=1}^b$ – random *mini-batch* chosen at iteration t

Nadav Cohen Adam (Kingma & Ba) October 18, 2015

4 / 32

Stochastic Gradient Descent (SGD)

Update rule:

$$V_t = \mu V_{t-1} - \alpha \nabla L_t(W_{t-1})$$

$$W_t = W_{t-1} + V_t$$

- $\alpha > 0$ learning rate (typical choices: 0.01, 0.1)
- $\mu \in [0,1)$ momentum (typical choices: 0.9, 0.95, 0.99)

Momentum smooths updates, enhancing stability and speed.

Nesterov's Accelerated Gradient (NAG)

Update rule:

$$V_t = \mu V_{t-1} - \alpha \nabla L_t (W_{t-1} + \mu V_{t-1})$$

$$W_t = W_{t-1} + V_t$$

Only difference from SGD is partial update $(+\mu V_t)$ in gradient computation. May increase stability and speed in ill-conditioned problems¹.

¹See "On the Importance of Initialization and Momentum in Deep Learning" by Sutskever et al.

Adaptive Gradient (AdaGrad)

Update rule:

$$W_{t} = W_{t-1} - \alpha \frac{\nabla L_{t}(W_{t-1})}{\sqrt{\sum_{t'=1}^{t} \nabla L_{t'}(W_{t'-1})^{2}}}$$

Learning rate adapted per coordinate:

- Highly varying coordinate → suppress
- Rarely varying coordinate → enhance

Disadvantage in non-stationary settings:

All gradients (recent and old) weighted equally

Root Mean Square Propagation (RMSProp)

Update rule:

$$R_t = \gamma R_{t-1} + (1 - \gamma) \nabla L_t(W_{t-1})^2$$

$$W_t = W_{t-1} - \alpha \frac{\nabla L_t(W_{t-1})}{\sqrt{R_t}}$$

Similar to AdaGrad but with an exponential moving average controlled by $\gamma \in [0,1)$ (smaller $\gamma \implies$ more emphasis on recent gradients).

8 / 32

Root Mean Square Propagation (RMSProp)

Update rule:

$$R_t = \gamma R_{t-1} + (1 - \gamma) \nabla L_t(W_{t-1})^2$$

$$W_t = W_{t-1} - \alpha \frac{\nabla L_t(W_{t-1})}{\sqrt{R_t}}$$

Similar to AdaGrad but with an exponential moving average controlled by $\gamma \in [0,1)$ (smaller $\gamma \implies$ more emphasis on recent gradients).

May be combined with NAG:

$$R_{t} = \gamma R_{t-1} + (1 - \gamma) \nabla L_{t} (W_{t-1} + \mu V_{t-1})^{2}$$

$$V_{t} = \mu V_{t-1} - \frac{\alpha}{\sqrt{R_{t}}} \nabla L_{t} (W_{t-1} + \mu V_{t-1})$$

$$W_{t} = W_{t-1} + V_{t}$$

Outline

- Optimization in Deep Learning
- 2 Adaptive Moment Estimation (Adam)
- Convergence Analysis
- 4 Relations to Existing Algorithms
- Experiments
- 6 AdaMax
- Conclusion

Rationale

Motivation

Combine the advantages of:

- AdaGrad works well with sparse gradients
- RMSProp works well in non-stationary settings

<u>Idea</u>

- Maintain exponential moving averages of gradient and its square
- ullet Update proportional to $\frac{ ext{average gradient}}{\sqrt{ ext{average squared gradient}}}$

Algorithm

Adam

$$\begin{split} &M_0 = \mathbf{0}, R_0 = \mathbf{0} \quad \text{(Initialization)} \\ &\text{For } t = 1, \dots, T \text{:} \\ &M_t = \beta_1 M_{t-1} + (1-\beta_1) \nabla L_t(W_{t-1}) \quad \text{(1st moment estimate)} \\ &R_t = \beta_2 R_{t-1} + (1-\beta_2) \nabla L_t(W_{t-1})^2 \quad \text{(2nd moment estimate)} \\ &\hat{M}_t = M_t / \left(1 - (\beta_1)^t\right) \quad \text{(1st moment bias correction)} \\ &\hat{R}_t = R_t / \left(1 - (\beta_2)^t\right) \quad \text{(2nd moment bias correction)} \\ &W_t = W_{t-1} - \alpha \frac{\hat{M}_t}{\sqrt{\hat{R}_t + \epsilon}} \quad \text{(Update)} \end{split}$$

Return W_T

Hyper-parameters:

- $\alpha > 0$ learning rate (typical choice: 0.001)
- $\beta_1 \in [0,1)$ 1st moment decay rate (typical choice: 0.9)
- $\beta_2 \in [0,1)$ 2nd moment decay rate (typical choice: 0.999)
- $\epsilon > 0$ numerical term (typical choice: 10^{-8})

Nadav Cohen Adam (Kingma & Ba) October 18, 2015 11 / 32

Parameter Updates

Adam's step at iteration t (assuming $\epsilon = 0$):

$$\Delta_t = -\alpha \frac{\hat{M}_t}{\sqrt{\hat{R}_t}}$$

Nadav Cohen Adam (Kingma & Ba) October 18, 2015 12 / 32

Parameter Updates

Adam's step at iteration t (assuming $\epsilon = 0$):

$$\Delta_t = -\alpha \frac{\hat{M}_t}{\sqrt{\hat{R}_t}}$$

Properties:

Scale-invariance:

$$L(W) o c \cdot L(W) \implies \hat{M}_t o c \cdot \hat{M}_t \wedge \hat{R}_t o c^2 \cdot \hat{R}_t$$

 $\implies \Delta_t \text{ does not change}$

Parameter Updates

Adam's step at iteration t (assuming $\epsilon = 0$):

$$\Delta_t = -\alpha \frac{\hat{M}_t}{\sqrt{\hat{R}_t}}$$

Properties:

Scale-invariance:

$$L(W) o c \cdot L(W) \implies \hat{M}_t o c \cdot \hat{M}_t \wedge \hat{R}_t o c^2 \cdot \hat{R}_t$$

 $\implies \Delta_t \text{ does not change}$

Bounded norm:

$$\left\|\Delta_t\right\|_{\infty} \leq \left\{ \begin{array}{cc} \alpha \cdot (1-\beta_1)/\sqrt{1-\beta_2} & , (1-\beta_1) > \sqrt{1-\beta_2} \\ \alpha & , \text{otherwise} \end{array} \right.$$

Naday Cohen Adam (Kingma & Ba) October 18, 2015 12 / 32

Bias Correction

Taking into account the initialization $M_0 = \mathbf{0}$, we have:

$$M_{t} = \beta_{1}M_{t-1} + (1 - \beta_{1})\nabla L_{t}(W_{t-1})$$
$$= \sum_{i=1}^{t} (1 - \beta_{1})(\beta_{1})^{t-i} \cdot \nabla L_{i}(W_{i-1})$$

 $\sum_{i=1}^{t} (1-\beta_1)(\beta_1)^{t-i} = 1-(\beta_1)^t$, so to obtain an unbiased estimate we divided by $1 - (\beta_1)^t$:

$$\hat{M}_t = M_t / \left(1 - (\beta_1)^t\right)$$

An analogous argument derives the bias correction of R_t .

Outline

- Optimization in Deep Learning
- 2 Adaptive Moment Estimation (Adam)
- 3 Convergence Analysis
- 4 Relations to Existing Algorithms
- Experiments
- 6 AdaMax
- Conclusion

Convergence in Online Convex Regime

Regret at iteration T:

$$R(T) := \sum_{t=1}^{T} [L_t(W_t) - L_t(W^*)]$$

where:

$$W^* := \operatorname*{argmin}_{W} \sum_{t=1}^{T} L_t(W)$$

Convergence in Online Convex Regime

Regret at iteration T:

$$R(T) := \sum_{t=1}^{T} [L_t(W_t) - L_t(W^*)]$$

where:

$$W^* := \operatorname*{argmin} \sum_{t=1}^T L_t(W)$$

In convex regime, Adam gives regret bound comparable to best known:

Theorem

If all batch objectives $L_t(W)$ are convex and have bounded gradients, and all points W_t generated by Adam are within bounded distance from each other, then for every $T \in \mathbb{N}$:

$$\frac{R(T)}{T} = \mathcal{O}\left(\frac{1}{\sqrt{T}}\right)$$

15 / 32

Outline

- Optimization in Deep Learning
- 2 Adaptive Moment Estimation (Adam)
- Convergence Analysis
- Relations to Existing Algorithms
- Experiments
- 6 AdaMax
- Conclusion

Relation to SGD

Setting $\beta_2 = 1$, Adam's update rule may be written as:

$$M_t = \mu M_{t-1} - \eta \nabla L_t(W_{t-1})$$

$$W_t = W_{t-1} + M_t$$

where:

$$\mu := \frac{\beta_1(1 - (\beta_1)^{t-1})}{1 - (\beta_1)^t} \qquad \eta := \frac{\alpha(1 - \beta_1)}{(1 - (\beta_1)^t)\sqrt{\epsilon}}$$

Conclusion

Disabling 2nd moment estimation ($\beta_2 = 1$) reduces Adam to SGD with:

- Learning rate descending towards $\alpha(1-\beta_1)/\sqrt{\epsilon}$
- ullet Momentum ascending towards eta_1

Relation to AdaGrad

Setting $\beta_1=0$ and $\beta_2\to 1^-$ (and assuming $\epsilon=0$), Adam's update rule may be written as:

$$W_t = W_{t-1} - \alpha \frac{\nabla L_t(W_{t-1})}{t^{1/2} \sqrt{\sum_{i=1}^t \nabla L_t(W_{t-1})^2}}$$

Conclusion

In the limit $\beta_2 \to 1^-$, with $\beta_1 = 0$, Adam reduces to AdaGrad with annealing learning rate $\alpha \cdot t^{-1/2}$.

Relation to RMSProp

RMSProp with momentum is the method most closely related to Adam.

Main differences:

- RMSProp rescales gradient and then applies momentum, Adam first applies momentum (moving average) and then rescales.
- RMSProp lacks bias correction, often leading to large stepsizes in early stages of run (especially when β_2 is close to 1).

Outline

- Optimization in Deep Learning
- 2 Adaptive Moment Estimation (Adam)
- Convergence Analysis
- 4 Relations to Existing Algorithms
- 5 Experiments
- 6 AdaMax
- Conclusion

Logistic Regression on MNIST

 L^2 -regularized logistic regression applied directly to image pixels:

21 / 32

Nadav Cohen Adam (Kingma & Ba) October 18, 2015

Logistic Regression on IMDB

Dropout regularized logistic regression applied to sparse Bag-of-Words features:

Multi-Layer Neural Networks (Fully-Connected) on MNIST

2 hidden layers, 1000 units each, ReLU activation, dropout regularization:

Convolutional Neural Networks on CIFAR-10

Network architecture:

conv-5x5@64 \rightarrow pool-3x3(stride-2) \rightarrow conv-5x5@64 \rightarrow pool-3x3(stride-2) \rightarrow conv-5x5@128 \rightarrow pool-3x3(stride-2) \rightarrow dense@1000 \rightarrow dense@10:

24 / 32

Bias Correction Term on Variational Auto-Encoder

Training variational auto-encoder (single hidden layer network) with (red) and without (green) bias correction, for different values of β_1, β_2, α :

Outline

- Optimization in Deep Learning
- 2 Adaptive Moment Estimation (Adam)
- Convergence Analysis
- 4 Relations to Existing Algorithms
- Experiments
- 6 AdaMax
- Conclusion

L^p Generalization

Adam may be generalized by replacing gradient L^2 norm with L^p norm:

Adam - L^p Generalization

$$\begin{split} &M_0 = \mathbf{0}, R_0 = \mathbf{0} \quad \text{(Initialization)} \\ &\text{For } t = 1, \dots, T \colon \\ &M_t = \beta_1 M_{t-1} + (1-\beta_1) \nabla L_t(W_{t-1}) \quad \text{(1st moment estimate)} \\ &R_t = \beta_2 R_{t-1} + (1-(\beta_2)^p) \nabla L_t(W_{t-1})^\mathbf{p} \quad \text{(p'th moment estimate)} \\ &\hat{M}_t = M_t/(1-(\beta_1)^t) \quad \text{(1st moment bias correction)} \\ &\hat{R}_t = R_t/(1-(\beta_2)^{pt}) \quad \text{(p'th moment bias correction)} \\ &W_t = W_{t-1} - \alpha \frac{\hat{M}_t}{(\hat{R}_t + \epsilon)^{1/p}} \quad \text{(Update)} \end{split}$$
 Return W_T

 $(\beta_2$ re-parameterized as $(\beta_2)^p$ for convenience)

$$p \to \infty \implies \mathsf{AdaMax}$$

When $p \to \infty$, $\|\cdot\|_p \to \max\{\cdot\}$ and we get:

AdaMax

$$\begin{split} &M_0 = \mathbf{0}, \, U_0 = \mathbf{0} \quad \text{(Initialization)} \\ &\text{For } t = 1, \dots, \, T \colon \\ &M_t = \beta_1 M_{t-1} + (1-\beta_1) \nabla L_t(W_{t-1}) \quad \text{(1st moment estimate)} \\ &U_t = \max \left\{\beta_2 U_{t-1}, |\nabla L_t(W_{t-1})|\right\} \quad \text{(``\infty'' moment estimate)} \\ &\hat{M}_t = M_t / \left(1 - (\beta_1)^t\right) \quad \text{(1st moment bias correction)} \\ &W_t = W_{t-1} - \alpha \frac{\hat{M}_t}{U_t} \quad \text{(Update)} \end{split}$$
 Return W_T

In AdaMax step size is always bounded by α :

$$\|\Delta_t\|_{\infty} \le \alpha$$

Outline

- Optimization in Deep Learning
- 2 Adaptive Moment Estimation (Adam)
- Convergence Analysis
- 4 Relations to Existing Algorithms
- 5 Experiments
- 6 AdaMax
- Conclusion

Adam:

• Efficient first-order stochastic optimization method

- Efficient first-order stochastic optimization method
- Combines the advantages of:
 - AdaGrad works well with sparse gradients
 - RMSProp deals with non-stationary objectives

- Efficient first-order stochastic optimization method
- Combines the advantages of:
 - AdaGrad works well with sparse gradients
 - RMSProp deals with non-stationary objectives
- Parameter updates:
 - Have bounded norm
 - Are scale-invariant

- Efficient first-order stochastic optimization method
- Combines the advantages of:
 - AdaGrad works well with sparse gradients
 - RMSProp deals with non-stationary objectives
- Parameter updates:
 - Have bounded norm
 - Are scale-invariant
- Widely used in deep learning community (e.g. Google DeepMind)

Outline

- Optimization in Deep Learning
- 2 Adaptive Moment Estimation (Adam)
- Convergence Analysis
- 4 Relations to Existing Algorithms
- Experiments
- 6 AdaMax
- Conclusion

Thank You