Optimization for Deep Learning

Sebastian Ruder
PhD Candidate, INSIGHT Research Centre, NUIG
Research Scientist, AYLIEN
@seb_ruder

Advanced Topics in Computational Intelligence Dublin Institute of Technology

24.11.17

Agenda

- Introduction
- ② Gradient descent variants
- Challenges
- 4 Gradient descent optimization algorithms
- Parallelizing and distributing SGD
- 6 Additional strategies for optimizing SGD
- Outlook

Introduction

- ullet Gradient descent is a way to minimize an objective function J(heta)
 - $\theta \in \mathbb{R}^d$: model parameters
 - η : learning rate
 - $\nabla_{\theta} J(\theta)$: gradient of the objective function with regard to the parameters
- Updates parameters in opposite direction of gradien =
- Update equation: $\theta = \theta \eta \cdot \nabla_{\theta} J(\theta)$

Figure: Optimization with gradient descent

Gradient descent variants

- Batch gradient descent
- Stochastic gradient descent
- Mini-batch gradient descent

Difference: Amount of data used per update Notes:

Main difference: the number of inputs used to compute the gradient of the parameters in each step.

- Batch gives the true gradient.
- The gradient with respect to a minibatch is an approximation of the true gradient. The larger the minibatch, the better the approximation.

The number of inputs are collected into an array and computed "at the same time"

The trade-off here is purely about performance (memory/cycles).

Note that we have large number of parameters, for example VGG-16D needs calculate 15 245 800 floats (in the feature maps) for one 224x224 image

Batch gradient descent

- Computes gradient with the entire dataset.
- Update equation: $\theta = \theta \eta \cdot \nabla_{\theta} J(\theta)$

Pros:

 Guaranteed to converge to global minimum for convex error surfaces and to a local minimum for non-convex surfaces.

Cons:

- Very slow.
- Intractable for datasets that do not fit in memory.
- No online learning.

Stochastic gradient descent

- Computes update for **each** example $x^{(i)}y^{(i)}$.
- Update equation: $\theta = \theta \eta \cdot \nabla_{\theta} J(\theta; x^{(i)}; y^{(i)})$

```
for i in range(nb_epochs):
 np.random.shuffle(data)

for example in data:
 params_grad = evaluate_gradient(
 loss_function, example, params)
 params = params - learning_rate * params_grad
```

Listing 2: Code for stochastic gradient descent update

Shuffling: We shuffle the data to obtain a less biased estimation of the true gradient. For example, the data might be stored in

To get an unbiased estimate of the

true gradient, you'd like your mini batch to be a true random sample rather than examples that are highly

chronological order.

- Pros
 - Much faster than batch gradient descent.
 - Allows online learning.
- Cons
 - High variance updates.

Figure: SGD fluctuation (Source: Wikipedia)

Batch gradient descent vs. SGD fluctuation

Figure: Batch gradient descent vs. SGD fluctuation (Source: wikidocs.net)

• SGD shows same convergence behaviour as batch gradient descent if learning rate is **slowly decreased (annealed)** over time.

Sebastian Ruder

Mini-batch gradient descent

- Performs update for every mini-batch of n examples.
- Update equation: $\theta = \theta \eta \cdot \nabla_{\theta} J(\theta; x^{(i:i+n)}; y^{(i:i+n)})$

```
for i in range(nb_epochs):
 np.random.shuffle(data)
 for batch in get_batches(data, batch_size=50):
 params_grad = evaluate_gradient(
 loss_function, batch, params)
 params = params - learning_rate * params_grad
 Listing 3: Code for mini-batch gradient descent update
```

- Pros
 - Reduces variance of updates.
 - Can exploit matrix multiplication primitives.
- Cons
 - Mini-batch size is a hyperparameter. Common sizes are 50-256.
- Typically the algorithm of choice.
- Usually referred to as SGD even when mini-batches are used.

Method	Accuracy	Update Speed	Memory Usage	Online Learning
Batch gradient descent	Good	Slow	High	No
Stochastic gradient descent	Good (with annealing)	High	Low	Yes
Mini-batch gradient descent	Good	Medium	Medium	Yes

Table: Comparison of trade-offs of gradient descent variants

Challenges

- Choosing a **learning rate**.
- Defining an **annealing schedule**.
- Updating features to different extent.
- Avoiding suboptimal minima.

Gradient descent optimization algorithms

- Momentum
- Nesterov accelerated gradient
- Adagrad
- Adadelta
- RMSprop
- Adam
- Adam extensions

Momentum

- SGD has trouble navigating ravines.
- Momentum [Qian, 1999] helps SGD active erate.
- Adds a fraction γ of the update vector of the past step v_{t-1} to current update vector v_t . Momentum term γ is usually set to 0.9.

$$v_t = \gamma v_{t-1} + \eta \nabla_{\theta} J(\theta)$$

$$\theta = \theta - v_t$$
(1)

(b) SGD with momentum

Figure: Source: Genevieve B. Orr

15 / 49

- Reduces updates for dimensions whose gradients change directions.
- Increases updates for dimensions whose gradients point in the same directions.

Figure: Optimization with momentum (Source: distill.pub)

Nesterov accelerated gradient

• Momentum blindly accelerates down slopes: First computes gradient, then makes a big jump. [Nesterov, 1983] first makes a lig jump in the direction of the previous accumulated gradient $\theta - \gamma v_{t-1}$. Then measures where it ends up and makes a correction, resulting in the complete update vector.

$$v_t = \gamma \ v_{t-1} + \eta \nabla_{\theta} J(\theta - \gamma v_{t-1})$$

$$\theta = \theta - v_t$$
 (2)

Figure: Nesterov update (Source: G. Hinton's lecture 6c)

- < □ > < □ > < 亘 > < 亘 > □ ■ 9 < @

Adagrad

- Previous methods: **Same learning rate** η for all parameters θ .
- Adagrad [Duchi et al., 2011] adapts the learning rate to the parameters (large updates for infrequent parameters, small updates for frequent parameters).
- SGD update: $\theta_{t+1} = \theta_t \eta \cdot g_t$
 - $g_t = \nabla_{\theta_t} J(\theta_t)$
- Adagrad divides the learning rate by the square root of the sum of squares of historic gradients.
- Adagrad update:

$$\theta_{t+1} = \theta_t - \frac{\eta}{\sqrt{G_t + \epsilon}} \odot g_t \tag{3}$$

- $G_t \in \mathbb{R}^{d \times d}$: diagonal matrix where each diagonal element i, i is the sum of the squares of the gradients w.r.t. θ_i up to time step t
- ullet ϵ : smoothing term to avoid division by zero
- ⊙: element-wise multiplication

コト ◆御 ト ◆ 恵 ト ◆ 恵 ト ・ 恵 ・ 夕 Q G

Pros

- Well-suited for dealing with sparse data.
- Significantly improves robustness of SGD.
- Lesser need to manually tune learning rate.
- Cons
 - Accumulates squared gradients in denominator. Causes the learning rate to shrink and become infinitesimally small.

Adadelta

 Adadelta [Zeiler, 2012] restricts the window of accumulated past gradients to a fixed size. SGD update:

$$\Delta\theta_t = -\eta \cdot g_t \theta_{t+1} = \theta_t + \Delta\theta_t$$
 (4)

• Defines **running average** of squared gradients $E[g^2]_t$ at time t:

$$E[g^2]_t = \gamma E[g^2]_{t-1} + (1 - \gamma)g_t^2$$
 (5)

- γ : fraction similarly to momentum term, around 0.9
- Adagrad update:

$$\Delta\theta_t = -\frac{\eta}{\sqrt{G_t + \epsilon}} \odot g_t \tag{6}$$

Preliminary Adadelta update:

$$\Delta\theta_t = -\frac{\eta}{\sqrt{E[g^2]_t + \epsilon}} g_t \tag{7}$$

$$\Delta\theta_t = -\frac{\eta}{\sqrt{E[g^2]_t + \epsilon}} g_t \tag{8}$$

Denominator is just root mean squared (RMS) error of gradient:

$$\Delta\theta_t = -\frac{\eta}{RMS[g]_t}g_t \tag{9}$$

- Note: Hypothetical units do not match.
- Define running average of squared parameter updates and RMS:

$$E[\Delta \theta^{2}]_{t} = \gamma E[\Delta \theta^{2}]_{t-1} + (1 - \gamma)\Delta \theta_{t}^{2}$$

$$RMS[\Delta \theta]_{t} = \sqrt{E[\Delta \theta^{2}]_{t} + \epsilon}$$
(10)

• Approximate with $RMS[\Delta\theta]_{t-1}$, replace η for **final Adadelta update**:

$$\Delta\theta_{t} = -\frac{RMS[\Delta\theta]_{t-1}}{RMS[g]_{t}}g_{t}$$

$$\theta_{t+1} = \theta_{t} + \Delta\theta_{t}$$
(11)

Sebastian Ruder

RMSprop

- Developed independently from Adadelta around the same time by Geoff Hinton.
- Also divides learning rate by a running average of squared gradients.
- RMSprop update:

$$E[g^{2}]_{t} = \gamma E[g^{2}]_{t-1} + (1 - \gamma)g_{t}^{2}$$

$$\theta_{t+1} = \theta_{t} - \frac{\eta}{\sqrt{E[g^{2}]_{t} + \epsilon}}g_{t}$$
(12)

- γ : decay parameter; typically set to 0.9
- η : learning rate; a good default value is 0.001

Adam

- Adaptive Moment Estimation (Adam) [Kingma and Ba, 2015] also stores running average of past squared gradients v_t like Adadelta and RMSprop.
- Like Momentum, stores running average of past gradients m_t .

$$m_{t} = \beta_{1} m_{t-1} + (1 - \beta_{1}) g_{t}$$

$$v_{t} = \beta_{2} v_{t-1} + (1 - \beta_{2}) g_{t}^{2}$$
(13)

- m_t: first moment (mean) of gradients
- v_t : second moment (uncentered variance) of gradients
- β_1, β_2 : decay rates

- m_t and v_t are initialized as 0-vectors. For this reason, they are biased towards 0.
- Compute bias-corrected first and second moment estimates:

$$\hat{m}_t = \frac{m_t}{1 - \beta_1^t}$$

$$\hat{v}_t = \frac{v_t}{1 - \beta_2^t}$$
(14)

Adam update rule:

$$\theta_{t+1} = \theta_t - \frac{\eta}{\sqrt{\hat{v}_t} + \epsilon} \hat{m}_t \tag{15}$$

Adam extensions

- AdaMax [Kingma and Ba, 2015]
 - Adam with ℓ_{∞} norm
- Nadam [Dozat, 2016]
 - Adam with Nesterov accelerated gradient

Update equations

Method	Update equation	
SGD	$egin{aligned} g_t &= abla_{ heta_t} J(heta_t) \ \Delta heta_t &= -\eta \cdot g_t \ heta_t &= heta_t + \Delta heta_t \end{aligned}$	
Momentum	$\Delta heta_t = -\gamma \ extbf{v}_{t-1} - \eta extbf{g}_t$	
NAG	$\Delta \theta_t = -\gamma \ v_{t-1} - \eta \nabla_{\theta} J(\theta - \gamma v_{t-1})$	
Adagrad	$\Delta heta_t = -rac{\eta}{\sqrt{ extit{ extit{G}}_t + \epsilon}} \odot exttt{ extit{g}}_t$	
Adadelta	$\Delta heta_t = -rac{ar{ ilde{R}MS}[\Delta heta]_{t-1}}{ar{R}MS[g]_t} g_t$	
RMSprop	$\Delta heta_t = -rac{\eta}{\sqrt{ extstyle \left[extstyle g^2 ight]_t + \epsilon}} extstyle g_t$	
Adam	$\Delta heta_t = -rac{\eta^{t}}{\sqrt{\hat{v}_t} + \epsilon} \hat{m}_t$	

Table: Update equations for the gradient descent optimization algorithms.

Visualization of algorithms

(a) SGD optimization on loss surface contours

(b) SGD optimization on saddle point

Figure: Source and full animations: Alec Radford

Which optimizer to choose?

- Adaptive learning rate methods (Adagrad, Adadelta, RMSprop, Adam) are particularly useful for sparse features.
- Adagrad, Adadelta, RMSprop, and Adam work well in similar circumstances.

• [Kingma and Ba, 2015] show that bias-correction helps Adam slightly

outperform RMSprop.

Parallelizing and distributing SGD

- Hogwild! [Niu et al., 2011]
 - Parallel SGD updates on CPU
 - Shared memory access without parameter lock
 - Only works for sparse input data
- 2 Downpour SGD [Dean et al., 2012]
 - Multiple replicas of model on subsets of training data run in parallel
 - Updates sent to parameter server; updates fraction of model parameters
- Oelay-tolerant Algorithms for SGD [Mcmahan and Streeter, 2014]
 - Methods also adapt to update delays
- TensorFlow [Abadi et al., 2015]
 - Computation graph is split into a subgraph for every device
 - Communication takes place using Send/Receive node pairs
- Elastic Averaging SGD [Zhang et al., 2015]
 - Links parameters elastically to a center variable stored by parameter server

Additional strategies for optimizing SGD

- Shuffling and Curriculum Learning [Bengio et al., 2009]
 - Shuffle training data after every epoch to break biases
 - Order training examples to solve progressively harder problems; infrequently used in practice
- Batch normalization [loffe and Szegedy, 2015]
 - Re-normalizes every mini-batch to zero mean, unit variance
 - Must-use for computer vision
- Early stopping
 - "Early stopping (is) beautiful free lunch" (Geoff Hinton)
- Gradient noise [Neelakantan et al., 2015]
 - Add Gaussian noise to gradient
 - Makes model more robust to poor initializations

Outlook

- Tuned SGD vs. Adam
- SGD with restarts
- Learning to optimize
- Understanding generalization in Deep Learning
- Case studies

Tuned SGD vs. Adam

- Many recent papers use SGD with learning rate annealing.
- SGD with tuned learning rate and momentum is competitive with Adam [Zhang et al., 2017b].
- Adam converges faster, but underperforms SGD on some tasks, e.g. Machine Translation [Wu et al., 2016].
- Adam with 2 restarts and SGD-style annealing converges faster and outperforms SGD [Denkowski and Neubig, 2017].
- **Increasing the batch size** may have the same effect as decaying the learning rate [Smith et al., 2017].

SGD with restarts

- At each restart, the learning rate is initialized to some value and decreases with cosine annealing [Loshchilov and Hutter, 2017].
- Converges $2\times$ to $4\times$ faster with comparable performance.

Figure: Learning rate schedules with warm restarts [Loshchilov and Hutter, 2017]

24.11.17

33 / 49

Snapshot ensembles

- Train model until convergence with cosine annealing schedule.
- Save model parameters.
- Perform warm restart and repeat steps 1-3 M times.
- Ensemble saved models.

Figure: SGD vs. snapshot ensemble [Huang et al., 2017]

Learning to optimize

- Rather than manually defining an update rule, learn it.
- Update rules outperform existing optimizers and transfer across tasks.

Figure: Neural Optimizer Search [Bello et al., 2017]

Discovered update rules

PowerSign:

$$\alpha^{f(t)*\operatorname{sign}(g)*\operatorname{sign}(m)} * g \tag{16}$$

- α : often e or 2
- f: either 1 or a decay function of the training step t
- m: moving average of gradients
- Scales update by $\alpha^{f(t)}$ or $1/\alpha^{f(t)}$ depending on whether the direction of the gradient and its running average agree.

AddSign:

$$(\alpha + f(t) * \operatorname{sign}(g) * \operatorname{sign}(m)) * g$$
 (17)

- α : often 1 or 2
- Scales update by $\alpha + f(t)$ or $\alpha f(t)$.

Understanding generalization in Deep Learning

- Optimization is closely tied to generalization.
- The number of possible local minima grows exponentially with the number of parameters [Kawaguchi, 2016].
- Different local minima generalize to different extents.
- Recent insights in understanding generalization:
 - Neural networks can **completely memorize random inputs** [Zhang et al., 2017a].
 - Sharp minima found by batch gradient descent have high generalization error [Keskar et al., 2017].
 - Local minima that generalize well can be **made arbitrarily sharp** [Dinh et al., 2017].
- Several submissions at ICLR 2018 on understanding generalization.

Case studies

- Deep Biaffine Attention for Neural Dependency Parsing [Dozat and Manning, 2017]
 - Adam with $\beta_1 = 0.9, \, \beta_2 = 0.9$
 - Report large positive impact on final performance of lowering β_2
- Attention is All You Need [Vaswani et al., 2017]
 - Adam with $\beta_1=0.9$, $\beta_2=0.98$, $\epsilon=10^{-9}$, learning rate η
 - $\eta = d_{\text{model}}^{-0.5} \cdot \min(\text{step_num}^{-0.5}, \text{step_num} \cdot \text{warmup_steps}^{-1.5})$
 - warmup_steps = 4000

Thank you for attention! For more details and derivations of the gradient descent optimization algorithms, refer to [Ruder, 2016].

Bibliography I

```
[Abadi et al., 2015] Abadi, M., Agarwal, A., Barham, P., Brevdo, E., Chen, Z., Citro, C., Corrado, G., Davis, A., Dean, J., Devin, M., Ghemawat, S., Goodfellow, I., Harp, A., Irving, G., Isard, M., Jia, Y., Kaiser, L., Kudlur, M., Levenberg, J., Man, D., Monga, R., Moore, S., Murray, D., Shlens, J., Steiner, B., Sutskever, I., Tucker, P., Vanhoucke, V., Vasudevan, V., Vinyals, O., Warden, P., Wicke, M., Yu, Y., and Zheng, X. (2015).
```

TensorFlow: Large-Scale Machine Learning on Heterogeneous Distributed Systems.

[Bello et al., 2017] Bello, I., Zoph, B., Vasudevan, V., and Le, Q. V. (2017).

Neural Optimizer Search with Reinforcement Learning.

In Proceedings of the 34th International Conference on Machine Learning.

Bibliography II

[Bengio et al., 2009] Bengio, Y., Louradour, J., Collobert, R., and Weston, J. (2009).

Curriculum learning.

Proceedings of the 26th annual international conference on machine learning, pages 41–48.

[Dean et al., 2012] Dean, J., Corrado, G. S., Monga, R., Chen, K., Devin, M., Le, Q. V., Mao, M. Z., Ranzato, M. A., Senior, A., Tucker, P., Yang, K., and Ng, A. Y. (2012).

Large Scale Distributed Deep Networks.

NIPS 2012: Neural Information Processing Systems, pages 1–11.

[Denkowski and Neubig, 2017] Denkowski, M. and Neubig, G. (2017). Stronger Baselines for Trustable Results in Neural Machine Translation. In Workshop on Neural Machine Translation (WNMT).

Bibliography III

[Dinh et al., 2017] Dinh, L., Pascanu, R., Bengio, S., and Bengio, Y. (2017).

Sharp Minima Can Generalize For Deep Nets.

In Proceedings of the 34 th International Conference on Machine Learning.

[Dozat, 2016] Dozat, T. (2016).

Incorporating Nesterov Momentum into Adam.

ICLR Workshop, (1):2013-2016.

[Dozat and Manning, 2017] Dozat, T. and Manning, C. D. (2017).
Deep Biaffine Attention for Neural Dependency Parsing.
In ICLR 2017.

Bibliography IV

```
[Duchi et al., 2011] Duchi, J., Hazan, E., and Singer, Y. (2011).
```

Adaptive Subgradient Methods for Online Learning and Stochastic Optimization.

Journal of Machine Learning Research, 12:2121–2159.

[Huang et al., 2017] Huang, G., Li, Y., Pleiss, G., Liu, Z., Hopcroft, J. E., and Weinberger, K. Q. (2017).

Snapshot Ensembles: Train 1, get M for free.

In Proceedings of ICLR 2017.

[loffe and Szegedy, 2015] loffe, S. and Szegedy, C. (2015).

Batch Normalization: Accelerating Deep Network Training by Reducing Internal Covariate Shift.

arXiv preprint arXiv:1502.03167v3.

Bibliography V

```
[Kawaguchi, 2016] Kawaguchi, K. (2016).
```

Deep Learning without Poor Local Minima.

In Advances in Neural Information Processing Systems 29 (NIPS 2016).

[Keskar et al., 2017] Keskar, N. S., Mudigere, D., Nocedal, J.,

Smelyanskiy, M., and Tang, P. T. P. (2017).

On Large-Batch Training for Deep Learning: Generalization Gap and Sharp Minima.

In Proceedings of ICLR 2017.

[Kingma and Ba, 2015] Kingma, D. P. and Ba, J. L. (2015).

Adam: a Method for Stochastic Optimization.

International Conference on Learning Representations, pages 1–13.

Bibliography VI

- [Loshchilov and Hutter, 2017] Loshchilov, I. and Hutter, F. (2017). SGDR: Stochastic Gradient Descent with Warm Restarts. In *Proceedings of ICLR 2017*.
- [Mcmahan and Streeter, 2014] Mcmahan, H. B. and Streeter, M. (2014). Delay-Tolerant Algorithms for Asynchronous Distributed Online Learning.
 - Advances in Neural Information Processing Systems (Proceedings of NIPS), pages 1–9.
- [Neelakantan et al., 2015] Neelakantan, A., Vilnis, L., Le, Q. V., Sutskever, I., Kaiser, L., Kurach, K., and Martens, J. (2015). Adding Gradient Noise Improves Learning for Very Deep Networks. pages 1–11.

Bibliography VII

```
[Nesterov, 1983] Nesterov, Y. (1983).
```

A method for unconstrained convex minimization problem with the rate of convergence o(1/k2).

Doklady ANSSSR (translated as Soviet.Math.Docl.), 269:543-547.

[Niu et al., 2011] Niu, F., Recht, B., Christopher, R., and Wright, S. J. (2011).

Hogwild!: A Lock-Free Approach to Parallelizing Stochastic Gradient Descent.

pages 1-22.

[Qian, 1999] Qian, N. (1999).

On the momentum term in gradient descent learning algorithms.

Neural networks: the official journal of the International Neural Network Society, 12(1):145–151.

Bibliography VIII

```
[Ruder, 2016] Ruder, S. (2016).

An overview of gradient descent optimization algorithms. arXiv preprint arXiv:1609.04747.
```

[Smith et al., 2017] Smith, S. L., Kindermans, P.-J., and Le, Q. V. (2017).

Don't Decay the Learning Rate, Increase the Batch Size. In *arXiv preprint arXiv:1711.00489*.

[Vaswani et al., 2017] Vaswani, A., Shazeer, N., Parmar, N., Uszkoreit, J., Jones, L., Gomez, A. N., Kaiser, Ł., and Polosukhin, I. (2017). Attention Is All You Need.

In Advances in Neural Information Processing Systems.

Bibliography IX

```
[Wu et al., 2016] Wu, Y., Schuster, M., Chen, Z., Le, Q. V., Norouzi, M., Macherey, W., Krikun, M., Cao, Y., Gao, Q., Macherey, K., Klingner, J., Shah, A., Johnson, M., Liu, X., Kaiser, Ł., Gouws, S., Kato, Y., Kudo, T., Kazawa, H., Stevens, K., Kurian, G., Patil, N., Wang, W., Young, C., Smith, J., Riesa, J., Rudnick, A., Vinyals, O., Corrado, G., Hughes, M., and Dean, J. (2016).
```

Google's Neural Machine Translation System: Bridging the Gap between Human and Machine Translation.

arXiv preprint arXiv:1609.08144.

[Zeiler, 2012] Zeiler, M. D. (2012).

ADADELTA: An Adaptive Learning Rate Method.

arXiv preprint arXiv:1212.5701.

Bibliography X

```
[Zhang et al., 2017a] Zhang, C., Bengio, S., Hardt, M., Recht, B., and Vinyals, O. (2017a).
```

Understanding deep learning requires rethinking generalization. In *Proceedings of ICLR 2017*.

[Zhang et al., 2017b] Zhang, J., Mitliagkas, I., and Ré, C. (2017b). YellowFin and the Art of Momentum Tuning.

[Zhang et al., 2015] Zhang, S., Choromanska, A., and LeCun, Y. (2015). Deep learning with Elastic Averaging SGD.

Neural Information Processing Systems Conference (NIPS 2015), pages 1–24.

In arXiv preprint arXiv:1706.03471.