Training Neural Networks Optimization (update rule)

M. Soleymani
Sharif University of Technology
Fall 2017

Some slides have been adapted from Fei Fei Li and colleagues lectures, cs231n, Stanford 2017, some from Andrew Ng lectures, "Deep Learning Specialization", coursera, 2017, and few from Hinton lectures, "Neural Networks for Machine Learning", coursera, 2015.

Outline

- Mini-batch gradient descent
- Gradient descent with momentum
- RMSprop
- Adam
- Learning rate and learning rate decay
- Batch normalization

Reminder: The error surface

- For a linear neuron with a squared error, it is a quadratic bowl.
 - Vertical cross-sections are parabolas.
 - Horizontal cross-sections are ellipses.

- For multi-layer nets the error surface is much more complicated.
 - But locally, a piece of a quadratic bowl is usually a very good approximation.

Mini-batch gradient descent

- Large datasets
 - Divide dataset into smaller batches containing one subset of the main training set
 - Weights are updated after seeing training data in each of these batches
- Vectorization provides efficiency

Gradient descent methods

Stochastic gradient

Stochastic mini-batch gradient

Batch gradient

Batch size=1

e.g., Batch size= 32, 64, 128, 256

Batch size=n (the size of training set)

n: whole no of training data

bs: the size of batches

 $m = \left[\frac{n}{hs}\right]$: the number of batches

Batch 1	Batch 2				Batch m
$X^{\{1\}}, Y^{\{1\}}$	$X^{\{2\}}, Y^{\{2\}}$				$X^{\{m\}}$, $Y^{\{m\}}$

Mini-batch gradient descent

For epoch=1,...,k

1 epoch:
Single pass
over all
training
samples

For t=1,...,m Forward propagation on $X^{\{t\}}$ $J^{\{t\}} = \frac{1}{m} \sum_{n \in Batch_t} L\left(\hat{Y}_n^{\{t\}}, Y_n^{\{t\}}\right) + \lambda R(W)$

Backpropagation on $J^{\{t\}}$ to compute gradients dW For $l=1,\ldots,L$ $W^{[l]}=W^{[l]}-\alpha dW^{[l]}$

$$\begin{split} A^{[0]} &= X^{\{t\}} \\ \text{For } l &= 1, \dots, L \\ Z^{[l]} &= W^{[l]} A^{[l-1]} \\ A^{[l]} &= f^{[l]} \big(Z^{[l]} \big) \\ \widehat{Y}_n^{\{t\}} &= A_n^{[L]} \end{split}$$

Vectorized computation

$ X^{\{1\}},Y^{\{1\}} X^{\{2\}},Y^{\{2\}} $	Batch 1 $X^{\{1\}}, Y^{\{1\}}$	Batch 2 y{2} y{2}								Batch m $\mathbf{y}^{\{m\}}$ $\mathbf{y}^{\{}$
---	--------------------------------	----------------------	--	--	--	--	--	--	--	--

Gradient descent methods

Stochastic gradient descent

Batch gradient descent

Batch size=1

e.g., Batch size= 32, 64, 128, 256

Batch size=n
(the size of training set)

 Does not use vectorized form and thus not computationally efficient VectorizationFastest learning (for proper batch size)

 Need to process whole training set for weight update

Batch size

- Full batch (batch size = N)
- SGB (batch size = 1)
- SGD (batch size = 128)

Choosing mini-batch size

• For small training sets (e.g., n<2000) use full-batch gradient descent

- Typical mini-batch sizes for larger training sets:
 - **64, 128, 256, 512**

 Make sure one batch of training data and the corresponding forward, backward required to be cached can fit in CPU memory

Mini-batch gradient descent: loss-#epoch curve

Mini-batch gradient descent vs. full-batch

Batch gradient descent

Mini-batch gradient descent

Problems with gradient descent

- Poor conditioning
- Saddle points and local minima
- Noisy gradients in the SGD

Problems with gradient descent

What if loss changes quickly in one direction and slowly in another?
 What does gradient descent do?

Problems with gradient descent

- What if loss changes quickly in one direction and slowly in another?
 What does gradient descent do?
- Very slow progress along shallow dimension, jitter along steep direction

Poor conditioning

Loss function has high condition number: ratio of largest to smallest singular value of the Hessian matrix is large

Convergence speed of gradient descent

- Learning rate
 - If the learning rate is big, the weights slosh to and fro across the ravine.
 - If the learning rate is too big, this oscillation diverges.
 - What we would like to achieve:
 - Move quickly in directions with small but consistent gradients.
 - Move slowly in directions with big but inconsistent gradients.
- How to train your neural networks much more quickly?

Optimization: Problems with SGD

What if the loss function has a local minima or saddle point?

Optimization: Problems with SGD

What if the loss function has a local minima or saddle point?

The problem of local optima

What about very high-dimensional spaces?

For high dimensional parameter space, most points of zero gradients are not local optima and are saddle points.

[Andrew Ng, Deep Learning Specialization, 2017] © 2017 Coursera Inc.

The problem of local optima

Andrew Ng, Deep Learning Specialization, 2017] © 2017 Coursera Inc.

The problem of local optima

- A function of very high dimensional space:
 - if the gradient is zero, then in each direction it can either be a convex light function or a concave light function.
 - for it to be a local optima, all directions need to look like this.
 - And so the chance of that happening is maybe very small

Problem of plateaus

• The problem is near the saddle points

- Plateau is a region where the derivative is close to zero for a long time
 - Very very slow progress
 - Finally, algorithm can then find its way off the plateau.

Problems with stochastic gradient descent

Noisy gradients by SGD

Our gradients come from minibatches so they can be noisy!

$$L(W) = \frac{1}{N} \sum_{i=1}^{N} L_i(x_i, y_i, W)$$

$$\nabla_W L(W) = \frac{1}{N} \sum_{i=1}^N \nabla_W L_i(x_i, y_i, W)$$

Might need long time

SGD + Momentum

$$v_{dW}=0$$
 On each iteration: Compute $\nabla_W J$ on the current mini-batch $v_{dW}=\beta v_{dW}+(1-\beta)\nabla_W J$ Build up "velocity" as a running mean of gradients e.g., β =0.9 or 0.99

 $^{\bullet}$ We will show that v_{dW} is moving average of recent gradients with exponentially decaying weights

Momentum helps to reduce problems with SGD

Gradient Noise

Exponentially weighted averages

$$\theta_1 = 40^{\circ}F$$
 $\theta_2 = 49^{\circ}F$
 $\theta_3 = 45^{\circ}F$
 \vdots
 $\theta_{180} = 60^{\circ}F$
 $\theta_{181} = 56^{\circ}F$
 \vdots

[Andrew Ng, Deep Learning Specialization, 2017] © 2017 Coursera Inc.

Exponentially weighted averages

•
$$v_0 = 0$$

•
$$v_t = \beta v_{t-1} + (1 - \beta)\theta_t$$

$$\beta = 0.9$$

[Andrew Ng, Deep Learning Specialization, 2017] © 2017 Coursera Inc.

Exponentially weighted averages

- $v_0 = 0$
- $v_t = \beta v_{t-1} + (1 \beta)\theta_t$

$$v_t = (1 - \beta)(\theta_t + \beta \theta_{t-1} + \beta^2 \theta_{t-2} + \dots + \beta^{t-1} \theta_1)$$

$$(1 - \epsilon)^{1/\epsilon} = \frac{1}{e}$$
$$0.9^{10} = \frac{1}{e}$$
$$0.98^{50} = \frac{1}{e}$$

Bias correction

Computation of these averages more accurately:

$$v_t^c = \frac{v_t}{1 - \beta^t}$$

• Example:

$$v_0 = 0$$

$$v_1 = 0.98v_0 + 0.02\theta_1 = 0.02\theta_1$$

$$v_2 = 0.98v_1 + 0.02\theta_2 = 0.0196\theta_1 + 0.02\theta_2$$

$$v_2^c = \frac{0.0196\theta_1 + 0.02\theta_2}{1 - 0.98^2} = \frac{0.0196\theta_1 + 0.02\theta_2}{0.0396}$$

Bias correction

$$v_t^c = \frac{v_t}{1 - \beta^t}$$

- when you're still warming up your estimates, the bias correction can help
- when t is large enough, the bias correction makes almost no difference
- people don't often bother to implement bias corrections.
 - rather just wait that initial period and have a slightly more biased estimate and go from there.

Gradient descent with momentum

On each iteration:

Compute *dW* on the current mini-batch

$$v_{dW} = \beta v_{dW} + (1 - \beta)dW$$
$$W = W - \alpha v_{dW}$$

• Hyper-parameters β and α ($\beta = 0.9$)

[Andrew Ng, Deep Learning Specialization, 2017] © 2017 Coursera Inc.

Gradient descent with momentum

On each iteration:

Compute *dW* on the current mini-batch

$$v_{dW} = \beta v_{dW} + (1 - \beta)dW - W = W - \alpha v_{dW}$$

$$v_{dW} = \beta v_{dW} + dW$$

learning rate would need to be tuned differently for these two different versions

• Hyper-parameters β and α ($\beta=0.9$)

[Andrew Ng, Deep Learning Specialization, 2017] © 2017 Coursera Inc.

Gradient descent with momentum

$$v_{dW}=0$$
 On each iteration: Compute dW on the current mini-batch $v_{dW}=\beta v_{dW}+dW$ $W=W-\alpha v_{dW}$

Nesterov Momentum

- Nesterov Momentum is a slightly different version of the momentum update
 - It enjoys stronger theoretical converge guarantees for convex functions and in practice it also consistently works slightly better than standard momentum

Nesterov Momentum

Momentum update:

Gradient

Nesterov Momentum

Nesterov, "A method of solving a convex programming problem with convergence rate O(1/k^2)", 1983 Nesterov, "Introductory lectures on convex optimization: a basic course", 2004 Sutskever et al, "On the importance of initialization and momentum in deel learning", ICML 2013

Nesterov Momentum

$$x_{t+1} = x_t - \alpha \nabla f(x_t)$$

Simple update rule

$$v_{t+1} = \rho v_t + \nabla f(x_t)$$

$$x_{t+1} = x_t - \alpha v_{t+1}$$

Momentum

$$v_{t+1} = \rho v_t - \alpha \nabla f(x_t + \rho v_t)$$

$$x_{t+1} = x_t + v_{t+1}$$

Nesterov

Nesterov Accelerate Gradient (NAG)

- Nestrov accelerated gradient
 - a little is annoying (requires gradient at $x_t + \rho v_t$ instead of at x_t)
 - You like to evaluate gradient and loss in the same point

$$v_{t+1} = \rho v_t - \alpha \nabla f(x_t + \rho v_t)$$
$$x_{t+1} = x_t + v_{t+1}$$

– With change of variables, it is resolved:

$$\tilde{x}_{t} = x_{t} + \rho v_{t} \begin{vmatrix} v_{t+1} = \rho v_{t} - \alpha \nabla f(\tilde{x}_{t}) \\ \tilde{x}_{t+1} = \tilde{x}_{t} - \rho v_{t} + (1+\rho)v_{t+1} \\ = \tilde{x}_{t} + v_{t+1} + \rho(v_{t+1} - v_{t}) \end{vmatrix}$$

Nesterov Momentum

RMSprop (Root Mean Square prop)

• How to adjust the scale of each dimension of dW?

$$S_{dW} = 0$$

On iteration t:

Compute *dW* on the current mini-batch

$$S_{dW} = \beta S_{dW} + (1 - \beta)dW^2$$
 — Element-wise: $dW_i^2 = dW_i * dW_i$ $W = W - \alpha \frac{dW}{\sqrt{S_{dW}}}$

 S_{dW} : an exponentially weighted average of the squares of the derivatives (second order moment)

Adagrad

$$S_{dW} = S_{dW} + dW^2$$

 $(S_{dW}: Sum of the squares of derivatives)$

Step size will be very small during this algorithm

• Updates in the vertical direction is divided by a much larger number while in the horizontal direction by a smaller number.

Thus, you can therefore use a larger learning rate alpha

$$S_{dW} = 0$$

On iteration t:

Compute *dW* on the current mini-batch

$$S_{dW} = \beta S_{dW} + (1 - \beta)dW^{2}$$

$$W = W - \alpha \frac{dW}{\sqrt{S_{dW} + \epsilon}}$$

$$\epsilon = 10^{-8}$$

SGD

SGD+Momentum

RMSProp

Adam (Adaptive Moment Estimation)

Takes RMSprop and momentum idea together

$$v_{dW} = 0$$
, $S_{dW} = 0$

On each iteration:

Compute *dW* on the current mini-batch

$$V_{dW} = \beta_1 V_{dW} + (1 - \beta_1) dW$$

$$S_{dW} = \beta_2 S_{dW} + (1 - \beta_2) dW^2$$

$$W = W - \alpha \frac{V_{dW}}{\sqrt{S_{dW} + \epsilon}}$$

Problem: may cause very large steps at the beginning

Solution: Bias correction to prevent first and second moment estimates start at zero

Adam (full form)

Takes RMSprop and momentum idea together

$$\begin{aligned} v_{dW} &= 0, S_{dW} = 0 \\ \text{On each iteration:} \\ \text{Compute } dW \text{ on the current mini-batch} \\ V_{dW} &= \beta_1 V_{dW} + (1 - \beta_1) dW \\ S_{dW} &= \beta_2 S_{dW} + (1 - \beta_2) dW^2 \\ V_{dW}^c &= \frac{V_{dW}}{1 - \beta_1^t} \\ S_{dW}^c &= \frac{S_{dW}}{1 - \beta_2^t} \\ W &= W - \alpha \frac{V_{dW}^c}{\sqrt{S_{dW}^c + \epsilon}} \end{aligned}$$

Adam

Takes RMSprop and momentum idea together

$$v_{dW} = 0$$
, $S_{dW} = 0$

On each iteration:

Compute *dW* on the current mini-batch

Hyperparameter Choice:

 α : need to bee tuned

$$\beta_1 = 0.9$$

$$\beta_2 = 0.999$$

$$\epsilon = 10^{-8}$$

Adam

Example

RMSprop, AdaGrad, and Adam can adaptively tune the update vector size (per parameter) Known also as methods with adaptive learning rates

Source: http://cs231n.github.io/neural-networks-3/

Example

Source: http://cs231n.github.io/neural-networks-3/

Learning rate

- SGD, SGD+Momentum, Adagrad, RMSProp, Adam all have learning rate as a hyperparameter.
- Learning rate is an important hyperparameter that usually adjust first

Which one of these learning rates is best to use?

Choosing learning rate parameter

loss not going down: learning rate too low

```
Finished epoch 1 / 10: cost 2.302576, train: 0.080000, val 0.103000, Finished epoch 2 / 10: cost 2.302582, train: 0.121000, val 0.124000, Finished epoch 3 / 10: cost 2.302558, train: 0.119000, val 0.138000, Finished epoch 4 / 10: cost 2.302519, train: 0.127000, val 0.151000, Finished epoch 5 / 10: cost 2.302517, train: 0.158000, val 0.171000, Finished epoch 6 / 10: cost 2.302518, train: 0.179000, val 0.172000, Finished epoch 7 / 10: cost 2.302466, train: 0.180000, val 0.176000, Finished epoch 8 / 10: cost 2.302452, train: 0.175000, val 0.185000, Finished epoch 9 / 10: cost 2.302459, train: 0.206000, val 0.192000, Finished epoch 10 / 10 cost 2.302420, train: 0.190000, val 0.192000,
```

loss exploding: learning rate too high

```
Finished epoch 1 / 10: cost nan, train: 0.091000, val 0.087000, lr 1.000000e+06
Finished epoch 2 / 10: cost nan, train: 0.095000, val 0.087000, lr 1.000000e+06
Finished epoch 3 / 10: cost nan, train: 0.100000, val 0.087000, lr 1.000000e+06
```

cost: NaN almost always means high learning rate...

 Rough range for learning rate we should be cross-validating is somewhere [1e-3 ... 1e-5]

Learning rate decay

- Maybe during the initial steps of learning, you could afford to take much bigger steps.
- But then as learning approaches converges, then having a slower learning rate allows you to take smaller steps.

Learning rate decay

Mini-batch gradient descent

it won't exactly converge

• Slowly reduce learning rate over the time

oscillating in a tighter region around this minimum

[Andrew Ng, Deep Learning Specialization, 2017] © 2017 Coursera Inc.

Learning rate decay over time

- Step decay: decay learning rate by half every few epochs.
- Exponential decay:

$$-\alpha = \alpha_0 e^{-\text{decay_rate} \times \text{epoch_num}}$$

• 1/t decay:

$$-\alpha = \frac{\alpha_0}{1 + \text{decay_rate} \times \text{epoch_num}}$$

$$(\alpha = \alpha_0 0.95^{\text{epoch_num}})$$

Learning rate

Learning rate

Monitoring loss function during iterations

Track the ratio of weight updates / weight magnitudes:


```
# assume parameter vector W and its gradient vector dW
param_scale = np.linalg.norm(W.ravel())
update = -learning rate*dW # simple SGD update
update scale = np.linalg.norm(update.ravel())
W += update # the actual update
print update scale / param scale # want ~1e-3
```

ratio between the updates and values: e.g., 0.0002 / 0.02 = 0.01 (about okay) want this to be somewhere around 0.001 or so

First-order optimization

First-order optimization

Second-order optimization

- (1) Use gradient and Hessian to form quadratic approximation
- (2) Step to the **minima** of the approximation

Second-order optimization

second-order Taylor expansion:

$$J(\boldsymbol{\theta}) \approx J(\boldsymbol{\theta}_0) + (\boldsymbol{\theta} - \boldsymbol{\theta}_0)^{\top} \nabla_{\boldsymbol{\theta}} J(\boldsymbol{\theta}_0) + \frac{1}{2} (\boldsymbol{\theta} - \boldsymbol{\theta}_0)^{\top} \boldsymbol{H} (\boldsymbol{\theta} - \boldsymbol{\theta}_0)$$

Solving for the critical point we obtain the Newton parameter update:

$$\boldsymbol{\theta}^* = \boldsymbol{\theta}_0 - \boldsymbol{H}^{-1} \nabla_{\boldsymbol{\theta}} J(\boldsymbol{\theta}_0)$$

What is nice about this update?

No hyperparameters! No learning rate!

Second-order optimization

second-order Taylor expansion:

$$J(\boldsymbol{\theta}) \approx J(\boldsymbol{\theta}_0) + (\boldsymbol{\theta} - \boldsymbol{\theta}_0)^{\top} \nabla_{\boldsymbol{\theta}} J(\boldsymbol{\theta}_0) + \frac{1}{2} (\boldsymbol{\theta} - \boldsymbol{\theta}_0)^{\top} \boldsymbol{H} (\boldsymbol{\theta} - \boldsymbol{\theta}_0)$$

Solving for the critical point we obtain the Newton parameter update:

$$\boldsymbol{\theta}^* = \boldsymbol{\theta}_0 - \boldsymbol{H}^{-1} \nabla_{\boldsymbol{\theta}} J(\boldsymbol{\theta}_0)$$

Why is this bad for deep learning?

Hessian has O(N^2) elements
Inverting takes O(N^3)
N = (Tens or Hundreds of) Millions

Second-order optimization: L-BFGS

- Quasi-Newton methods (BGFS most popular):
 - instead of inverting the Hessian $(O(n^3))$, approximate inverse Hessian with rank 1 updates over time $(O(n^2)$ each).
- L-BFGS (Limited memory BFGS):
 - Does not form/store the full inverse Hessian.
- L-BFGS usually works very well in full batch, deterministic mode
 - i.e. work very well when you have a single, deterministic cost function
- But does not transfer very well to mini-batch setting.
 - Gives bad results.
 - Adapting L-BFGS to large-scale, stochastic setting is an active area of research.

In practice

Adam is a good default choice in most cases

• If you can afford to do full batch updates then try out L-BFGS (and don't forget to disable all sources of noise)

Before going to the generalization in the next lecture

We now see an important technique that helps to speed up training while also acts as a form of regularization

Recall: Normalizing inputs

On the training set compute mean of each input (feature)

$$-\mu_{i} = \frac{\sum_{n=1}^{N} x_{i}^{(n)}}{N}$$
$$-\sigma_{i}^{2} = \frac{\sum_{n=1}^{N} \left(x_{i}^{(n)} - \mu_{i}\right)^{2}}{N}$$

• Remove mean: from each of the input mean of the corresponding input

$$-x_i \leftarrow x_i - \mu_i$$

• Normalize variance:

$$-x_i \leftarrow \frac{x_i}{\sigma_i}$$

• "you want unit gaussian activations? just make them so."

 $a^{[L]} = output$

 $W^{[L]}$

• Can we normalize $a^{[l]}$ too?

• Normalizing $z^{[l]}$ is much more common

- Makes neural networks more robust to the range of hyperparameters
 - Much more easily train a very deep network

- Consider a batch of activations at some layer.
- To make each dimension unit gaussian, apply:

$$\mu^{[l]} = \sum_{i} \frac{z^{(i)[l]}}{b}$$

$$\sigma^{2^{[l]}} = \sum_{i} \frac{\left(z^{(i)[l]} - \mu^{[l]}\right)^{2}}{b}$$

$$z_{norm}^{(i)[l]} = \frac{z^{(i)[l]} - \mu^{[l]}}{\sqrt{\sigma^{2^{[l]}} + \epsilon}}$$

[loffe and Szegedy, 2015]

• To make each dimension unit gaussian, apply:

$$\mu^{[l]} = \sum_{i=1}^{\infty} \frac{z^{(i)[l]}}{b}$$

$$\sigma^{2^{[l]}} = \sum_{i=1}^{b} \frac{\left(z^{(i)[l]} - \mu^{[l]}\right)^{2}}{b}$$

$$z_{norm}^{(i)[l]} = \frac{z^{(i)[l]} - \mu^{[l]}}{\sqrt{\sigma^{2^{[l]}} + \epsilon}}$$

Problem: do we necessarily want a unit gaussian input to an activation layer?

$$\hat{z}^{(n)[l]} = \gamma^{[l]} z_{norm}^{(i)[l]} + \beta^{[l]}$$

 $\gamma^{[l]}$ and $\beta^{[l]}$ are learnable parameters of the model

[loffe and Szegedy, 2015]

$$z_{norm}^{(i)[l]} = \frac{z^{(i)[l]} - \mu^{[l]}}{\sqrt{\sigma^{2^{[l]}} + \epsilon}}$$

In the linear area of tanh

Allow the network to squash the range if it wants to:

$$\hat{z}^{(i)[l]} = \gamma^{[l]} z_{norm}^{(i)[l]} + \beta^{[l]}$$

The network can learn to recover the identity:

$$\gamma^{[l]} = \sqrt{\sigma^{2^{[l]}} + \epsilon}$$

$$\beta^{[l]} = \mu^{[l]}$$

$$\Rightarrow \hat{z}^{(i)[l]} = z^{(i)[l]}$$

Batch normalization at test time

- At test time BatchNorm layer functions differently:
 - The mean/std are not computed based on the batch.
 - Instead, a single fixed empirical mean of activations during training is used.
 (e.g. can be estimated during training with running averages)

$$\mu^{[l]} = 0$$

$$for i=1...m$$

$$\mu^{[l]} = \beta \mu^{[l]} + (1 - \beta) \frac{\sum_{j=1}^{b} X_{j}^{\{i\}}}{b}$$

How does Batch Norm work?

Learning on shifting input distributions

[Andrew Ng, Deep Learning Specialization, 2017] © 2017 Coursera Inc.

Why this is a problem with neural networks?

Limits the amount to which updating weights in earlier layers can affect the distribution of values that the subsequent layers see

The values become more stable to stand later layers on

Batch normalization: summary

- Speedup the learning process
 - Weaken the coupling between the earlier layers and later layers parameters
- Improves gradient flow through the network
- Allows higher learning rates
- Reduces the strong dependence on initialization
- Acts as a form of regularization in a funny way (as we will see)

Resources

- Deep Learning Book, Chapter 8.
- Please see the following note:
 - http://cs231n.github.io/neural-networks-3/