Deep Learning Using TensorFlow

Section 3.2: AdaGrad + RMS Prop + Adam

Outline

- Gradient Descent
- AdaGrad
- RMS Prop
- Adam: Adaptive Moment Estimation

What is Gradient Descent Algorithm?

- Suppose a function y = f(x) is given
 - Gradient Descent algorithm allows us to find the values of 'x' where the 'y' value becomes minimum or maximum values
- The Gradient Descent algorithm can be extended to any function with 2 or more variables z = f(x, y)
- Function y=f(x)
- Gradient Descent Algorithm: Minimum
 - Initialize the value of x
 - Learning rate = η
 - While NOT converged:
 - $x^{t+1} \leftarrow x^t \eta \frac{\partial y}{\partial x} \|_{x^t}$

- Function z=f(x,y)
- Gradient Descent Algorithm: Minimum
 - Initialize the value of x and y
 - Learning rate = η
 - While NOT converged:

$$x^{t+1} \leftarrow x^t - \eta \frac{\partial z}{\partial x} \|_{x^t, y^t}$$

$$y^{t+1} \leftarrow y^t - \eta \frac{\partial z}{\partial y} \parallel_{x^t, y^t}$$

Problems with Gradient Descent Algorithm

- When the gradient of the error function is low (flat)
 - It takes a long time for the algorithm to converge (reach the minimum point)
- If there are multiple local minima, then
 - There is no guarantee that the procedure will find the global minimum

Solutions to Gradient Descent Algorithm Problem

- Solution#1: Increase the step size
 - Momentum based GD
 - Nesterov GD
- Solution#2: Reducing the data points for approximate gradient
 - Stochastic Gradient Descent
 - Mini Batch Gradient Descent
- Solution#3: Adjusting the Learning rate (η)
 - AdaGrad
 - RMS Prop
 - Adam

- Function y=f(x)
- Gradient Descent Algorithm: Minimum
 - Initialize the value of x
 - Learning rate = η
 - While NOT converged:

•
$$x^{t+1} \leftarrow x^t - \eta \frac{\partial y}{\partial x} \|_{x^t}$$

Solution#3: Adjusting the Learning Rate η

Solution#1: Increase the step size

- Momentum based GD
- Nesterov GD

Solution#2: Reducing the data points for approximate gradient

- Stochastic Gradient Descent
- Mini Batch Gradient Descent

Solution#3: Adjusting the Learning rate (η)

- AdaGrad
- RMS Prop
- Adam

Learning Rate η

- How to decide the Learning Rate (LR)?
- If LR is small
 - Gradient will gently descend and we will get the optimum value of 'x' for which the error is minimum
 - But it may take a long time to converge
- If LR is large
 - NN will converge faster
 - But when we reach the destination "minimum" point of the error function we will see the 'x' values oscillation

First Solution Create: Learning Rate (LR) Schedules

- Start with a large LR
 - 0.1
- Slowly reduce the size of LR
 - **0.01**, 0.001, 0.0001
- When we reach close to the minimum point, reduce the LR even smaller
 - 0.00001

Second Solution Create: Learning Rate (LR) Schedules

- $\eta_0 = 0.1$
- $\eta_n = \eta_0 e^{-\frac{n}{C}}$
 - where n is the current epoch
 - And C is some constant = 20
- Since we do not know how many epochs will take to converge
 - This may cause some problem

The Effect of Learning Rate on Conversions

AdaGrad Adaptive Gradient

- AdaGrad
 - It dynamically varies the learning rate
 - At each update
 - For each weight individually
- Learning rate decreases as the algorithm moves forward
- Every variable will have a separate learning rate
- In the above example
 - 5 weights from input to output layers
 - 5 separate learning rates which are decreasing as algorithm moves forward

AdaGrad Adaptive Gradient Algorithm

- Gradient Descent
 - While NOT converged:

•
$$x^{t+1} \leftarrow x^t - \eta \frac{\partial y}{\partial x}|_{x^t}$$

AdaGrad: Update rule is for individual weight

$$x_i^{t+1} = x_i^t - \frac{\eta}{\sqrt{G_i^t + \varepsilon}} * \frac{\partial y}{\partial x_i} |_t$$

$$G_i^t = G_i^{t-1} + \left(\frac{\partial y}{\partial x_i}|_t\right)^2$$

•
$$G_o^i = 0$$

- As the value of G increases, the value of learning rate η will decrease.
- The value of epsilon (an arbitrary small number) is added to the denominator to avoid a situation of dividing by zero

Adaptive Learning Rate Schedule for each weight

$$1 \le i \le n$$

Where n' = number of weights

Learning Rate is Defined for Each Weight

- Adaptive Learning Rate Schedule for each weight
- $1 \le i \le n$: where 'n' = number of weights
- Why separate learning rate for each weight?
 - Different weights do not reach their optimal value simultaneously

Difference: AdaGrad and RMS Prop

AdaGrad

$$G_i^t = G_i^{t-1} + \left(\frac{\partial y}{\partial x_i}|_t\right)^2$$

RMS Prop

$$G_i^t = \beta * G_i^{t-1} + (1 - \beta) * \left(\frac{\partial y}{\partial x_i}|_t\right)^2$$

- AdaGrad
 - Since the 'G' value will increase continuously
 - Learning rate will decrease continuously
 - Eventually learning rate will be very small
- RMS Prop
 - Since the 'G' value will NOT increase continuously
 - It will adjust to the data and decrease or increase the learning rate accordingly

Root Mean Square Propagation "RMS Prop" Algorithm

$$x_i^{t+1} = x_i^t - \frac{\eta}{\sqrt{G_i^t + \varepsilon}} * \frac{\partial y}{\partial x_i} |_t$$

$$G_i^t = G_i^{t-1} + \left(\frac{\partial y}{\partial x_i}|_t\right)^2$$

•
$$G_o^i = 0$$

RMS Prop

$$x_i^{t+1} = x_i^t - \frac{\eta}{\sqrt{G_i^t + \varepsilon}} * \frac{\partial y}{\partial x_i} |_t$$

$$G_i^t = \beta * G_i^{t-1} + (1-\beta) * \left(\frac{\partial y}{\partial x_i}|_t\right)^2$$

• Where β is another hyper parameter: typical value = 0.9

Adaptive Learning Rate Schedule for each weight

$$1 \le i \le n$$

Where n' = number of weights

- Adaptive Gradient Algorithm (AdaGrad)
 - Maintains a per-parameter learning rate that improves performance on problems with sparse gradients (e.g. natural language and computer vision problems)
- Root Mean Square Propagation (RMS Prop)
 - Also maintains per-parameter learning rates that are adapted based on the average of recent magnitudes of the gradients for the weight (e.g. how quickly it is changing)
 - This means the algorithm does well on online and non-stationary problems (e.g. noisy)

AdaGrad & RMS Prop

- The problem with AdaGrad is that eventually the learning rate will become so small that algorithm cannot move forward
- Solution : RMS Prop

$$G_i^t = \beta * G_i^{t-1} + (1-\beta) * \left(\frac{\partial y}{\partial x_i}|_t\right)^2$$

• We decrease the Learning rate gradually: Assume: $\beta = 0.95$

•
$$G_i^0 = 0$$

•
$$G_i^1 = G_i^0 * 0.95 + 0.05 * \left(\frac{\partial y}{\partial x_i}|_1\right)^2$$

•
$$G_i^2 = G_i^1 * 0.95 + 0.05 * \left(\frac{\partial y}{\partial x_2}|_2\right)^2$$

 Therefore, RMS Prop solves the problem that AdaGrad has of very low learning rate

Adam: Adaptive Moment Estimation

What is Adam? Adaptive Moment Estimation

- Adam = RMS Prop + Momentum
- Adam takes the positive points of
 - Momentum &
 - RMS Prop algorithm
- Authors: Diederik Kingma and Jimmy Bai

D. P. Kingma and J. L. Bai. Adam: a method for stochastic optimization. *ICLR*, 2015.

Benefits of Adam on non-convex Optimization Problems

- Straightforward to Implement
- Computationally Efficient
- Little Memory Requirement
- Invariant to diagonal rescale of the gradients
- Well suited for problems that are large in terms of data and/or parameters
- Appropriate for non-stationary objectives
- Appropriate for problems with very noisy or sparse gradients
- Hyper-parameters have intuitive interpretation and typically require little tuning

Adam Adaptive Moment Estimation

- Adaptive Moment Estimation (Adam) combines ideas from both RMSProp and Momentum
- It computes adaptive learning rates for each parameter and works as follows

$$m_t = \beta_1 * m_{t-1} + (1 - \beta_1) \frac{\partial z}{\partial x} |_t$$

$$v_t = \beta_2 * v_{t-1} + (1 - \beta_2) \left(\frac{\partial z}{\partial x}|_t\right)^2$$

$$m_0 = 0$$
$$v_0 = 0$$

 Lastly, the parameters are updated using the information from the calculated averages

$$w_t = w_{t-1} - \eta \frac{m_t}{\sqrt{v_t} + \varepsilon}$$

- m_t : Exponentially weighted average of past gradients
- v_t : Exponentially weighted average of the past squares of gradients

Advantages of Adam

- Adam combines the advantages of
 - Momentum
 - and RMS Prop.
- Instead of adapting the parameter learning rates based on the average first moment (the mean) as in RMS Prop,
 - Adam also makes use of the average of the second moments of the gradients

Bias Correction

- The Adam works best when the
- Expectation (m_t) = Expectation(distribution of derivative)
- Expectation (v_t) = Expectation(distribution of square of derivative)
- After every update we adjust the value of m_t and v_t

Adam

•
$$m_t = \beta_1 * m_{t-1} + (1 - \beta_1) \frac{\partial z}{\partial x}|_t$$

$$v_t = \beta_2 * v_{t-1} + (1 - \beta_2) \left(\frac{\partial z}{\partial x}|_t\right)^2$$

$$w_t = w_{t-1} - \eta \frac{m_t}{\sqrt{v_t} + \varepsilon}$$

Adam Bias Correction

$$m_t = \beta_1 * m_{t-1} + (1 - \beta_1) \frac{\partial z}{\partial x} |_t$$

$$v_t = \beta_2 * v_{t-1} + (1 - \beta_2) \left(\frac{\partial z}{\partial x} |_t \right)^2$$

$$\widehat{m_t} = \frac{m_t}{1 - \beta_1^t} \qquad \widehat{v_t} = \frac{v_t}{1 - \beta_2^t}$$

Bias Correction

The Adam algorithm works best when

- $Expectation[m_t] = Expectation\left[\frac{\partial z}{\partial x}\right]$
- To derive the expression for bias correction:
- $\frac{\partial z}{\partial x}$ is written as g_t
- _____
- $m_t = \beta_1 * m_{t-1} + (1 \beta_1)g_t$
- $m_0 = 0$
- $m_1 = \beta * m_0 + (1 \beta)g_1$; $\beta_1 = \beta$
- $m_2 = \beta(1-\beta)g_1 + (1-\beta)g_2$
- $m_3 = \beta^2 (1 \beta)g_1 + \beta(1 \beta)g_2 + (1 \beta)g_3$
- $m_3 = (1 \beta) \sum_{i=1}^{3} (\beta^{3-i} g_i)$
- $m_t = (1 \beta) \sum_{i=1}^{t} (\beta^{t-i} g_i)$

Bias Correction

$$m_t = (1 - \beta) \sum_{i=1}^{t} (\beta^{t-i} g_i)$$

• Expectation
$$(m_t) = Expectation ((1 - \beta) \sum_{i=1}^{t} (\beta^{t-i} g_i))$$

•
$$E(m_t) = (1 - \beta) E(g_i) \sum_{i=1}^{t} \beta^{t-i}$$

•
$$E(m_t) = E(g_i)(1-\beta)(\beta^{t-1} + \beta^{t-2} + \dots + \beta^0)$$

Add the geometric series

•
$$E(m_t) = E(g_i)(1-\beta)\frac{(1-\beta^i)}{(1-\beta)}$$

$$E(g_i) = \frac{E(m_t)}{(1-\beta^t)}$$

$$\bullet \quad E(\widehat{m_t}) = \frac{E(m_t)}{(1-\beta^t)}$$

• Similarly
$$E(\widehat{v_t}) = \frac{E(v_t)}{(1-\beta^t)}$$

Adam Bias Correction

$$m_t = \beta_1 * m_{t-1} + (1 - \beta_1) \frac{\partial z}{\partial x} |_t$$

$$v_t = \beta_2 * v_{t-1} + (1 - \beta_2) \left(\frac{\partial z}{\partial x} |_t \right)^2$$

$$\widehat{m_t} = \frac{m_t}{1 - \beta_1^t} \qquad \widehat{v_t} = \frac{v_t}{1 - \beta_2^t}$$

•
$$w_t = w_{t-1} - \eta \frac{\widehat{m_t}}{\sqrt{\widehat{v_t}} + \varepsilon}$$

TensorFlow Default Parameter Values

TensorFlow default parameter values

- β_1 : Hyper parameter = 0.9
 - Exponential decay rate for the moment estimate
- β_2 : Hyper parameter = 0.999
 - Exponential decay rate for the second moment estimates
- η : Learning Rate = 0.001
- ε : Small value to avoid dividing by zero = 1e 08

References: AdaGrad + RMSProp + Adam

References I

- L. Bottou. Large-scale machine learning with stochastic gradient descent. In *Proceedings of COMPSTAT'2010*, pages 177–186. Springer, 2010.
- J. Duchi, E. Hazan, and Y. Singer. Adaptive subgradient methods for online learning and stochastic optimization. *COLT*, page 257, 2010.
- J. Duchi, E. Hazan, and Y. Singer. Adaptive subgradient methods for online learning and stochastic optimization. JMLR, 12:2121–2159, 2011.
- E. Hazan, A. Agarwal, and S. Kale. Logarithmic regret algorithms for online convex optimization. *ML*, 69(2-3): 169–192, 2007.
- K. He, X. Zhang, S. Ren, and J. Sun. Deep residual learning for image recognition. In CVPR, pages 770–778, 2016.

References: AdaGrad + RMSProp + Adam

References II

- G. Hinton, N. Srivastava, and K. Swersky. Lecture 6d a separate, adaptive learning rate for each connection. Slides of Lecture Neural Networks for Machine Learning, 2012.
- D. P. Kingma and J. L. Bai. Adam: a method for stochastic optimization. *ICLR*, 2015.
- M. Zinkevich. Online convex programming and generalized infinitesimal gradient ascent. In ICML, 2003.

Which Optimization Method is the Best?

- Adam: Usually works best
- RMS Prop
- AdaGrad
- Stochastic Gradient Descent
- Mini Batch Gradient Descent
- Momentum
- Gradient Descent

Summary

- Gradient Descent
- AdaGrad
- RMS Prop
- Adam: Adaptive Moment Estimation