Regularization in Neural Networks

Sargur Srihari

Topics in Neural Network Regularization

- What is regularization?
- Methods
 - 1. Determining optimal number of hidden units
 - 2. Use of regularizer in error function
 - Linear Transformations and Consistent Gaussian priors
 - 3. Early stopping
- Invariances
 - Tangent propagation
- Training with transformed data
- Convolutional networks
- Soft weight sharing

What is Regularization?

- In machine learning (also, statistics and inverse problems):
 - introducing additional information to prevent over-fitting (or solve ill-posed problem)
- This information is usually a penalty for complexity, e.g.,
 - restrictions for smoothness
 - bounds on the vector space norm
- Theoretical justification for regularization:
 - attempts to impose Occam's razor on the solution
- From a Bayesian point of view
 - Regularization corresponds to imposition of prior distributions on model parameters

1. Regularization by determining no. of hidden units

- Number of input and output units is determined by dimensionality of data set
- Number of hidden units M is a free parameter
 - Adjusted to get best predictive performance
- Possible approach is to get maximum likelihood estimate of M for balance between under-fitting and over-fitting

Effect of Varying Number of Hidden Units

Sinusoidal Regression Problem

Two layer network trained on 10 data points

M = 1, 3 and 10 hidden units

Minimizing sum-of-squared error function Using conjugate gradient descent

Generalization error is not a simple function of *M* due to presence of local minima in error function

Using Validation Set to determine no of hidden units

Plot a graph choosing random starts and different numbers of hidden units *M*

30 random starts for each M

Sum of squares *Test* error
for polynomial data

Number of hidden units, M

Overall best *validation* Set performance happened at M=8

2. Regularization using Simple Weight Decay

- Generalization error is not a simple function of M
 - Due to presence of local minima
- Need to control network complexity to avoid over-fitting
- Choose a relatively large M and control complexity by addition of regularization term
- Simplest regularizer is weight decay

$$\tilde{E}(\mathbf{w}) = E(\mathbf{w}) + \frac{\lambda}{2} \mathbf{w}^{\mathrm{T}} \mathbf{w}$$

- Effective model complexity determined by choice of regularization coefficient λ
- Regularizer is equivalent to a zero mean Gaussian prior over weight vector w
- Simple weight decay has certain shortcomings

Consistent Gaussian priors

- Simple weight decay is inconsistent with certain scaling properties of network mappings
- To show this, consider a multi-layer perceptron network with two layers of weights and linear output units
- Set of input variables {x_i} and output variables {y_i}
- · Activations of hidden units in first layer have the form

$$z_j = h \left(\sum_i w_{ji} x_i + w_{j0} \right)$$

Activations of output units are

$$y_k = \sum_j w_{kj} z_j + w_{k0}$$

Linear Transformations of input/output Variables

Suppose we perform a linear transformation of input data

$$x_i \rightarrow \tilde{x}_i = ax_i + b$$

- We can arrange for mapping performed by network to be unchanged
 - if we transform weights and biases from inputs to hidden units as

$$w_{ji} \to \tilde{w}_{ji} = \frac{1}{a} w_{ji}$$
 and $w_{j0} = w_{j0} - \frac{b}{a} \sum_{i} w_{ji}$

· Similar linear transformation of output variables of network is

$$y_k \rightarrow \tilde{y}_k = cy_k + d$$

 Can be achieved by transformation of second layer weights and biases

$$W_{kj} \rightarrow \tilde{W}_{kj} = cW_{kj}$$
 and $W_{k0} = cW_{k0} + d$

Desirable invariance property of regularizer

- If we train one network using original data
- Another for which input and/or target variables are transformed by one of the linear transformations
- · Then they should only differ by the weights as given
- Regularizer should have this property
- Otherwise it arbitrarily favors one solution over another
- Simple weight decay does not have this property
 - Treats all weights and biases on an equal footing

Regularizer invariant under linear transformation

• A regularizer invariant to re-scaling of weights and shifts of biases is $\frac{\lambda_1}{2} \sum_{w \in W} w^2 + \frac{\lambda_2}{2} \sum_{w \in W} w^2$

• where W_1 are weights of first layer and W_2 of second layer

 This regularizer remains unchanged under weight transformations provided

$$\lambda_1 \rightarrow a^{1/2} \lambda_1$$
 and $\lambda_2 \rightarrow c^{-1/2} \lambda_2$

However, it corresponds to prior of the form

$$p(w \mid \alpha_1, \alpha_2) \quad \alpha \quad \exp\left(-\frac{\alpha_1}{2} \sum_{w \in W_1} w^2 - \frac{\alpha_2}{2} \sum_{w \in W_2} w^2\right) \quad \alpha_1 \text{ and } \alpha_2 \text{ are hyper-parameters}$$

- This is an improper prior which cannot be normalized
 - Leads to difficulties in selecting regularization coefficients and in model comparison within Bayesian framework
 - Instead include separate priors for biases with their own hyper-parameters

Example: Effect of hyperparameters

Network with single input (x value ranging from -1 to +1), single linear output (y value ranging from -60 to +40)

12 hidden units with tanh activation functions

Priors are governed by four hyper-parameters

 α_1^b , precision of Gaussian of first layer bias α_1^w ,of first layer weights α_2^b ,.....of second layer bias α_2^w , of second layer weights

Draw samples from prior, plot network functions
Five samples correspond to five colors
For each setting function is learnt and plotted

3. Early Stopping

- Alternative to regularization
 - In controlling complexity
- Error measured with an independent validation set
 - shows initial decrease in error and then an increase
- Training stopped at point of smallest error with validation data
 - Effectively limits network complexity

Interpreting the effect of Early Stopping

- Consider quadratic error function
- Axes in weight space are parallel to eigen vectors of Hessian
- In absence of weight decay, weight vector starts at origin and proceeds to \mathbf{w}_{ML}
- Stopping at \tilde{w} is similar to weight decay

$$\tilde{E}(\mathbf{w}) = E(\mathbf{w}) + \frac{\lambda}{2} \mathbf{w}^{\mathrm{T}} \mathbf{w}$$

 Effective number of parameters in the network grows during course of training

Invariances

- Quite often in classification problems there is a need
 - Predictions should be invariant under one or more transformations of input variable
- Example: handwritten digit should be assigned same classification irrespective of position in the image (translation) and size (scale)
- Such transformations produce significant changes in raw data, yet need to produce same output from classifier
 - Examples: pixel intensities,
 in speech recognition, nonlinear time warping along time axis

Simple Approach for Invariance

- Large sample set where all transformations are present
 - E.g., for translation invariance, examples of objects in may different positions
- Impractical
 - Number of different samples grows exponentially with number of transformations
- Seek alternative approaches for adaptive model to exhibit required invariances

Approaches to Invariance

1. Training set augmented by transforming training patterns according to desired invariances

E.g., shift each image into different positions

2. Add regularization term to error function that penalizes changes in model output when input is transformed.

Leads to tangent propagation.

- 3. Invariance built into pre-processing by extracting features invariant to required transformations
- 4. Build invariance property into structure of neural network (convolutional networks)

Local receptive fields and shared weights

Approach 1: Transform each input

- Synthetically warp each handwritten digit image before presentation to model
- Easy to implement but computationally costly

Random displacements $\Delta x, \Delta y \in (0,1)$ at each pixel Then smooth by convolutions of width 0.01, 30 and 60 resply

Approach 2: Tangent Propagation

- Regularization can be used to encourage models to be invariant to transformations
 - by techniques of tangent propagation
- input vector x_n
- Continuous transformation sweeps a manifold \mathcal{M} in D-dimensional input space

Two-dimensional input space showing effect of continuous transformation with single parameter $\boldsymbol{\xi}$

Vector resulting from transformation is $s(x,\xi)$ so that s(x,0)=x

Tangent to curve \mathcal{M} is given by

$$\tau_n = \frac{\partial s(x_n, \xi)}{\partial \xi} \bigg|_{\xi = 0}$$

Tangent Propagation as Regularization

- Under transformation of input vector
 - Output vector will change
 - Derivative of output k wrt ξ is given by $\frac{\partial y_k}{\partial \xi}\Big|_{\xi=0} = \sum_{i=1}^D \frac{\partial y_k}{\partial x_i} \frac{\partial x_i}{\partial \xi}\Big|_{\xi=0} = \sum_{i=1}^D J_{ki} \tau_i$
 - where J_{ki} is the (k,i) element of the Jacobian Matrix J
- · Result is used to modify the standard error function
 - To encourage local invariance in neighborhood of data point

$$\tilde{E} = E + \lambda \Omega$$

where λ is a regularization coefficient and

$$\Omega = \frac{1}{2} \sum_{n} \sum_{k} \left(\frac{\partial y_{nk}}{\partial \xi} \Big|_{\xi=0} \right)^{2} = \frac{1}{2} \sum_{n} \sum_{k} \left(\sum_{i=1}^{D} J_{nki} \tau_{ni} \right)^{2}$$

Tangent vector from finite differences

- In practical implementation tangent vector τ_n is approximated using finite differences by subtracting original vector \mathbf{x}_n from the corresponding vector after transformations using a small value of ξ and then dividing by ξ
- Tangent Distance used to build invariance properties with nearest-neighbor classifiers is a related technique

Original Image x

Adding small contribution from tangent vector to image $x+\epsilon \tau$

Tangent vector τ corresponding to small rotation

True image rotated for comparison

Equivalence of Approaches 1 and 2

- Expanding the training set is closely related to tangent propagation
- Small transformations of the original input vectors together with Sum-of-squared error function can be shown to be equivalent to the tangent propagation regularizer