Machine Learning Basics: Stochastic Gradient Descent

Sargur N. Srihari srihari@cedar.buffalo.edu

Topics

- 1. Learning Algorithms
- 2. Capacity, Overfitting and Underfitting
- 3. Hyperparameters and Validation Sets
- 4. Estimators, Bias and Variance
- 5. Maximum Likelihood Estimation
- 6. Bayesian Statistics
- 7. Supervised Learning Algorithms
- 8. Unsupervised Learning Algorithms
- 9. Stochastic Gradient Descent
- 10. Building a Machine Learning Algorithm
- 11. Challenges Motivating Deep Learning

Stochastic Gradient Descent (SGD)

- Nearly all deep learning is powered by one very important algorithm: SGD
- SGD is an extension of the gradient descent algorithm
- A recurring problem in machine learning:
 - large training sets are necessary for good generalization
 - but large training sets are also computationally expensive

Method of Gradient Descent

- Criterion f(x) is minimized by moving from the current solution in direction of the negative of gradient
- Steepest descent proposes a new point

$$\mathbf{x'} = \mathbf{x} - \varepsilon \nabla_{\mathbf{x}} f(\mathbf{x})$$

– where ε is the learning r a small constant.

Cost function is sum over samples

- Criterion in machine learning is a cost function
- Cost function often decomposes as a sum of per sample loss function
 - E.g., Negative conditional log-likelihood of training data is

$$\boxed{J(\theta) = E_{\boldsymbol{x}, y \sim \hat{p}_{\text{data}}} L(\boldsymbol{x}, y, \boldsymbol{\theta}) = \frac{1}{m} \sum_{i=1}^{m} L\left(\boldsymbol{x}^{(i)}, y^{(i)}, \boldsymbol{\theta}\right)}$$

where m is the no. of samples and

L is the per-example loss $L(\boldsymbol{x}, y, \boldsymbol{\theta}) = -\log p(y|\boldsymbol{x}; \boldsymbol{\theta})$

Gradient is also sum over samples

 For these additive cost functions, gradient descent requires computing

$$abla_{ heta} J(heta) = rac{1}{m} \sum_{i=1}^{m}
abla_{ heta} Lig(oldsymbol{x}^{(i)}, y^{(i)}, oldsymbol{ heta}ig)$$

- Computational cost of this operation is O(m)
- As training set size grows to billions, time taken for single gradient step becomes prohibitively long

Insight of SGD

- Insight: Gradient descent is an expectation
 - Expectation may be approximated using small set of samples
- In each step of SGD we can sample a minibatch of examples $B = \{x^{(1)},...,x^{(m')}\}$
 - drawn uniformly from the training set
 - Minibatch size m' is typically chosen to be small: 1 to a hundred
 - Crucially m' is held fixed even if sample set is in billions
 - We may fit a training set with billions of examples using updates computed on only a hundred examples

SGD Estimate on minibatch

Estimate of gradient is formed as

$$oldsymbol{g} = rac{1}{m'}
abla_{ heta} \sum_{i=1}^{m'} Lig(oldsymbol{x}^{(i)}, y^{(i)}, oldsymbol{ heta}ig)$$

- using examples from minibatch B
- SGD then follows the estimated gradient downhill

$$\theta \leftarrow \theta - \varepsilon g$$

– where ε is the learning rate

How good is SGD?

- In the past gradient descent was regarded as slow and unreliable
- Application of gradient descent to non-convex optimization problems was regarded as unprincipled
- SGD is not guaranteed to arrive at even a local minumum in reasonable time
- But it often finds a very low value of the cost function quickly enough

SGD and Training Set Size

- SGD is the main way to train large linear models on very large data sets
- For a fixed model size, the cost per SGD update does not depend on the training set size
- As $m \rightarrow \infty$ model will eventually converge to its best possible test error before SGD has sampled every example in the training set
- Asymptotic cost of training a model with SGD is O(1) as a function of m

Deep Learning vs SVM

- Prior to advent of DL main way to learn nonlinear models was to use the kernel trick in combination with a linear model
 - Many kernel learning algorithms require constructing an $m \times m$ matrix $G_{i,j} = k(x^{(i)}, x^{(j)})$
 - Constructing this matrix is $O(m^2)$
- Growth of Interest in Deep Learning
 - In the beginning because it performed better on medium sized data sets (thousands of examples)
 - Additional interest in industry because it provided a scalable way of training nonlinear models on large datasets