Gradient Descent Algorithms

NPTEL

Gradient Descent

- Batch gradient descent
 - Makes a parameter update i.e. calculates gradient of cost function, using the entire training data set
 - No online update is possible
- Stochastic gradient descent
 - Parameter updates are done for every training sample
 - Online learning is possible
 - Causes large oscillations in objective function due to frequent updates
- Mini-batch gradient descent
 - Combination of the above
 - Performs update for a mini-batch of training data

$$w = w - \alpha \frac{\partial J}{\partial w}$$

Algorithms

- Momentum
- NAG- Nesterov Accelerated Gradient
- Adagrad
- RMS-Prop

Momentum

- Adds a fraction of the previous update to the current update
- Helps to take larger steps in the relevant direction, preventing oscillations that are common in vanilla SGD

$$\delta w_n = \underbrace{\gamma \cdot \delta w_{n-1}}_{n-1} + \left(\alpha \nabla_w J(w)\right)$$

$$w_n = w_{n-1} + \delta w_n$$

Nesterov Accelerated Gradient (NAG)

- We can compute the updated parameter value using the current gradient and treat it like a look ahead
- Evaluate gradient at the new parameter values and then perform an update to the parameters.

$$\delta w_n = \gamma \cdot \delta w_{n-1} + \alpha \nabla_w J(w_{n-1} + \delta w_n)$$

$$w_n = w_{n-1} + \delta w_n$$

Adagrad

- Use a different learning rate for different parameters
- Compute update for every parameter using gradient
- Scale general learning rate at a particular iteration using accumulated squared gradients from previous iterations
- Leads to rapidly diminishing updates

$$\int w_{n,i} = w_{n-1,i} + \frac{\alpha}{\sqrt{G_{n,i} + \varepsilon}} g_{n,i}$$

$$G_{n,i} = G_{n,i} = G_{n,i}^2 + G$$

Adadelta

- Extension of Adagrad
- Instead of storing running sum of squared gradients, use weighted average of squared gradients

• i.e. the current average depends on the average in the previous iteration and the square of the gradient in the current iteration

gradient in the current iteration
$$\delta w_{n} = \sqrt{\frac{\alpha}{\sqrt{E[g^2]_n + \varepsilon}}} g_{n,i}$$

$$E[g^2]_n = \gamma \cdot E[g^2]_{n-1} + (1-\gamma)g_n^2$$

$$= \sqrt{\frac{\alpha}{\sqrt{E[g^2]_n + \varepsilon}}} g_n^2$$