DEEP LEARNING FOR ARTIFICIAL INTELLIGENCE

Master Course UPC ETSETB TelecomBCN Barcelona, Autumn 2017.

Instructors

Organizers

GitHub Education

+ info: http://dlai.deeplearning.barcelona

[course site]

Day 4 Lecture 2

Loss functions

Javier Ruiz Hidalgo javier.ruiz@upc.edu

Associate Professor Universitat Politecnica de Catalunya Technical University of Catalonia

Me

Javier Ruiz Hidalgo

- o Email: j.ruiz@upc.edu
- Office: UPC, Campus Nord, D5-008

Teaching experience

- Basic signal processing
- Image processing & computer vision

Research experience

- Master on hierarchical image representations by UEA (UK)
- PhD on video coding by UPC (Spain)
- Interests in image & video coding, 3D analysis and super-resolution

Outline

- Introduction
 - Definition, properties, training process
- Common types of loss functions
 - Regression
 - Classification
- Regularization
- Example

Definition

In a supervised deep learning context the **loss function** measures the **quality** of a particular set of parameters based on how well the output of the network **agrees** with the ground truth labels in the training data.

Nomenclature

loss function

```
= cost function
```

objective function

error function

Loss function (1)

How good does our network with the training data?

 $f_{\theta}(x)$

labels (ground truth) input

$$\mathcal{L}(w) = \underset{\mathsf{error}}{distance}(f_{ heta}(x), y)$$

Loss function (2)

- The loss function does not want to measure the entire performance of the network against a validation/test dataset.
- The loss function is used to guide the training process in order to find a set of parameters that reduce the value of the loss function.

Training process

Stochastic gradient descent

- Find a set of parameters which make the loss as small as possible.
- Change parameters at a rate determined by the partial derivatives of the loss function:

$$rac{\partial \mathcal{L}}{\partial w} \;\; rac{\partial \mathcal{L}}{\partial b}$$

Properties (1)

 Minimum (0 value) when the output of the network is equal to the ground truth data.

 Increase value when output differs from ground truth.

Properties (2)

- Ideally → convex function
- In reality → some many parameters (in the order of millions) than it is not convex

- Varies smoothly with changes on the output
 - Better gradients for gradient descent
 - Easy to compute small changes in the parameters to get an improvement in the loss

Assumptions

- For backpropagation to work:
 - Loss function can be written as an average over loss functions for individual training examples:

empirical risk
$$\mathcal{L} = rac{1}{n} \sum_{i=1}^n \mathcal{L}_i$$

 Loss functions can be written as a function of the output activations from the neural network.

Outline

- Introduction
 - Definition, properties, training process
- Common types of loss functions
 - Regression
 - Classification
- Regularization
- Example

Common types of loss functions (1)

- Loss functions depen on the type of task:
 - Regression: the network predicts continuous, numeric variables
 - Example: Length of fishes in images, temperature from latitude/longitud
 - Absolute value, square error

Common types of loss functions (2)

- Loss functions depen on the type of task:
 - Classification: the network predicts categorical variables (fixed number of classes)
 - Example: classify email as spam, predict student grades from essays.
 - hinge loss, Cross-entropy loss

Absolute value, L1-norm

- Very intuitive loss function
 - produces sparser solutions
 - good in high dimensional spaces
 - prediction speed
 - less sensitive to outliers

$$\mathcal{L} = \frac{1}{n} \sum_{i=1}^{n} |y_i - f_{\theta}(x_i)|$$

Square error, Euclidean loss, L2-norm

- Very common loss function
 - More precise and better than L1-norm
 - Penalizes large errors more strongly
 - Sensitive to outliers

$$\mathcal{L} = \frac{1}{n} \sum_{i=1}^{n} (y_i - f_{\theta}(x_i))^2$$

Outline

- Introduction
 - Definition, properties, training process
- Common types of loss functions
 - Regression
 - Classification
- Regularization
- Example

Classification (1)

We want the network to classify the input into a fixed number of classes

Classification (2)

- Each input can have only one label
 - One prediction per output class
 - The network will have "k" outputs (number of classes)

Classification (3)

- How can we create a loss function to improve the scores?
 - Somehow write the labels (ground truth of the data)
 into a vector → One-hot encoding
 - Non-probabilistic interpretation → hinge loss
 - Probabilistic interpretation: need to transform the scores into a probability function → Softmax

Softmax (1)

- Convert scores into probabilities
 - From 0.0 to 1.0
 - Probability for all classes adds to 1.0

Softmax (2)

Softmax function

scores (logits)
$$S(l_i^{/}) = \frac{e^{l_i}}{\sum_k e^{l_k}}$$

One-hot encoding

- Transform each label into a vector (with only 1 and 0)
 - Length equal to the total number of classes "k"
 - Value of 1 for the correct class and 0 elsewhere

Cross-entropy loss (1)

$$\mathcal{L}_i = -\sum_k y_k \log(S(l_k)) = -\log(S(l))$$

Cross-entropy loss (2)

$$\mathcal{L}_i = -\sum_k y_k \log(S(l_k)) = -\log(S(l))$$

Cross-entropy loss (3)

• For a set of n inputs $\mathcal{L} = \frac{1}{n} \sum_{i=1}^{n} \mathcal{L}_i$

$$\mathcal{L} = \frac{1}{n} \sum_{i=1}^{n} \mathcal{L}_{i}$$

labels (one-hot)
$$\mathcal{L} = -\sum_{i=1}^{n} \mathbf{y}_i \log(S(f_{\theta}(\mathbf{x}_i)))$$
 Softmax

Cross-entropy loss (4)

- In general, cross-entropy loss works better than square error loss:
 - Square error loss usually gives too much emphasis to incorrect outputs.
 - In square error loss, as the output gets closer to either 0.0 or 1.0 the gradients get smaller, the change in weights gets smaller and training is slower.

Multi-label classification (1)

- Outputs can be matched to more than one label
 - o "car", "automobile", "motor vehicle" can be applied to a same image of a car.
- Use sigmoid at each output independently instead of softmax

$$\sigma(l_i) = \frac{1}{1 + e^{-l_i}}$$

Multi-label classification (2)

Cross-entropy loss for multi-label classification:

$$\mathcal{L}_i = -\sum_k y_k \log(\sigma(l_i)) + (1 - y_k) \log(1 - \sigma(l_i))$$

Outline

- Introduction
 - Definition, properties, training process
- Common types of loss functions
 - Regression
 - Classification
- Regularization
- Example

Regularization

- Control the capacity of the network to prevent overfitting
 - L2-regularization (weight decay): regularization parameter

$$\mathcal{L}_{new} = \mathcal{L} + \frac{\lambda}{2} W^2$$

L1-regularization:

$$\mathcal{L}_{new} = \mathcal{L} + \frac{\lambda}{2}|W|$$

Outline

- Introduction
 - Definition, properties, training process
- Common types of loss functions
 - Regression
 - Classification
- Regularization
- Example

Example

0.1	0.3	0.3
0.2	0.4	0.3
0.7	0.3	0.4

"1"	"2"	"3"
1	0	0
0	1	0
0	0	1

"1"	"2"	"3"
1	0	0
0	1	0
0	0	1

$$\mathcal{L} = -\sum_{i=1}^{n} \mathbf{y}_{i} \log(S(f_{\theta}(\mathbf{x}_{i})))$$

Classification accuracy = 2/3 cross-entropy loss = 4.14

Classification accuracy = 2/3 cross-entropy loss = 1.92

References

- About loss functions
- Neural networks and deep learning
- Are loss functions all the same?
- Convolutional neural networks for Visual Recognition
- Deep learning book, MIT Press, 2016
- On Loss Functions for Deep Neural Networks in Classification

Thanks! Questions?

