How Learning Differs from Optimization

Sargur N. Srihari srihari@cedar.buffalo.edu

Topics in Optimization

- Optimization for Training Deep Models: Overview
- How learning differs from optimization
 - Risk, empirical risk and surrogate loss
 - Batch, minibatch, data shuffling
- Challenges in neural network optimization
- Basic Algorithms
- Parameter initialization strategies
- Algorithms with adaptive learning rates
- Approximate second-order methods
- Optimization strategies and meta-algorithms²

Topics in Learning vs Optimization

- Learning vs Pure Optimization
- Empirical Risk Minimization
- Surrogate Loss Functions and Early Stopping
- Batch and Minibatch Algorithms

Learning vs Pure Optimization

- Optimization algorithms for deep learning differ from traditional optimization in several ways:
 - Machine learning acts indirectly
 - We care about some performance measure P defined wrt the training set which may be intractable
 - We reduce a different cost function $J(\theta)$ in the hope that doing so will reduce P
- Pure optimization: minimizing J is a goal in itself
- Optimizing algorithms for training Deep models:
 - Includes specialization on specific structure of ML objective function

Typical Cost Function

Cost is average over the training set

$$J(\theta) = E_{(x,y) \sim \hat{p}_{\text{data}}} \left(L(f(x;\theta),y) \right)$$
 where

- $f(x; \theta)$ is the predicted output when the input is x
- In supervised learning y is target output
- L is the per-example loss function
- \hat{p}_{data} is the empirical distribution
- We consider the unregularized supervised case
 - where arguments of L are $f(\boldsymbol{x};\boldsymbol{\theta})$ and y
- Trivial to extend to cases:
 - Where parameters $oldsymbol{ heta}$ and input $oldsymbol{x}$ are arguments or
 - Exclude output y as argument
 - For regularization or unsupervised learning

Objective wrt data generation is risk

Objective function wrt training set is

$$J(\theta) = E_{(x,y) \sim \hat{p}_{\text{data}}} \left(L(f(x;\theta),y) \right)$$
 L is the per-example loss function

 We would prefer to minimize the corresponding objective function where expectation is across the data generating distribution p_{data} rather than over finite training set

$$\boxed{J(\boldsymbol{\theta}) = E_{(\boldsymbol{x},y) \sim p_{\text{data}}} \Big(L(f(\boldsymbol{x};\boldsymbol{\theta}),y) \Big)}$$

- The goal of a machine learning algorithm is to reduce this expected generalization error
- This quantity is known as risk

Empirical Risk

• True risk is
$$J(\theta) = E_{(x,y) \sim p_{\text{data}}} (L(f(x;\theta),y))$$

- If we knew $p_{\text{data}}(\boldsymbol{x},y)$ it would be optimization solved by an optimization algorithm
- When we do not know $p_{\text{data}}(\boldsymbol{x},y)$ but only have a training set of samples, we have a machine learning problem
- Empirical risk, with m training examples, is

$$\left| J(\boldsymbol{\theta}) = E_{(\boldsymbol{x},y) \sim \hat{p}_{\text{data}}} \left(L(f(\boldsymbol{x};\boldsymbol{\theta}),y) \right) = \frac{1}{m} \sum_{i=1}^{m} L(f(\boldsymbol{x}^{(i)};\boldsymbol{\theta}),y^{(i)}) \right|$$

Empirical Risk Minimization

Empirical risk, with m training examples, is

$$J(\boldsymbol{\theta}) = E_{(\boldsymbol{x}, y) \sim \hat{p}_{\text{data}}} \left(L(f(\boldsymbol{x}; \boldsymbol{\theta}), y) \right) = \frac{1}{m} \sum_{i=1}^{m} L(f(\boldsymbol{x}^{(i)}; \boldsymbol{\theta}), y^{(i)})$$

- Which is the average training error
- Still similar to straightforward optimization
- But empirical risk minimization is not very useful:
 - 1. Prone to overfitting: can simply memorize training set
 - 2. SGD is commonly used, but many useful loss functions have 0-1 loss, with no useful derivatives (derivative is either 0 or undefined everywhere)
- We must use a slightly different approach
 - Quantity we must optimize is even more different from what we truly want to optimize

Surrogate Loss: Log-likelihood

- Exactly minimizing 0-1 loss is typically intractable (exponential in the input dimension) even for a linear classifier
- In such situations use a surrogate loss function
 - Acts has a proxy but has advantages
- Negative log-likelihood of the correct class is a surrogate for 0-1 loss
 - It allows model to estimate conditional probability of classes given the input
 - If it does that well then can pick the classes that yield the least classification error in expectation

Surrogate may learn more

- Using log-likelihood surrogate,
 - Test set 0-1 loss continues to decrease for a long time after the training set 0-1 loss has reached zero when training
 - Because one can improve classifier robustness by further pushing the classes apart
 - Results in a more confident and robust classifier
 - Thus extracting more information from the training data than with minimizing 0-1 loss

Learning does not stop at minimum

- Important difference between Optimization in general and Optimization for Training:
 - Training does not halt at a local minimum
 - Early Stopping: Instead Learning algorithm halts on an early stopping criterion
 - Based on a true underlying loss function
 - Such as 0-1 loss measured on a validation set
 - Designed to cause algorithm to stop overfitting
- Often stops when derivatives are still large
 - In pure optimization, algorithm considered to converge when derivatives are very small

Decomposition: Batch Algorithms

- Objective function decomposes as a sum over training examples
 - This is unlike pure optimization
- Optimization for learning:
 - update the parameters based the expected value of cost using only a subset of the terms of of the full cost function

Deep Learning

Ex: Decomposition into a sum

- Maximum likelihood estimation problem
 - In log-space estimated parameter decomposes into a sum over each example

$$\boldsymbol{\theta}_{\text{ML}} = \arg\max_{\boldsymbol{\theta}} \sum_{i=1}^{m} \log p_{\text{model}} \left(\boldsymbol{x}^{(i)}, y^{(i)}; \boldsymbol{\theta} \right)$$

• It is equivalent to maximizing the expectation over the empirical distribution defined by the training set

$$J(oldsymbol{ heta}) \! = \! E_{oldsymbol{x}, y \sim \hat{p}_{data}} \! \log p_{model} \! \left(oldsymbol{x}, \! y; oldsymbol{ heta}
ight)$$

• Commonly used property of $J(\theta)$ is its gradient

$$ilde{N}_{ heta} J(oldsymbol{ heta}) \! = \! E_{x,y \sim \hat{p}_{data}} \! \log p_{ ext{model}} \! \left(oldsymbol{x}, \! y; oldsymbol{ heta}
ight)$$

- Computing this expectation is very expensive
 - Requires summation over every training sample
- Instead randomly sample small no. of samples ¹³

Quality of sampling-based estimate

• Standard error for mean from n samples is

- where σ is std dev of samples
- Denominator shows that error decreases less than linearly with no. of samples
 - Ex: 100 samples vs 10,000 samples
 - Computation increases by a factor of 100 but
 - Error decreases by only a factor of 10
- Optimization algorithms converge much faster
 - if allowed to rapidly compute approximate estimates
 - rather than slowly compute exact gradient

A motivation for sampling: Redundancy

- Training set may be redundant
 - Worst case: all m examples are identical
 - Sampling based estimate could use m times less computation
 - In practice
 - unlikely to find worst case situation but
 - likely to find large no. of examples that all make similar contribution to gradient

Batch gradient methods

- Batch or deterministic gradient methods:
 - Optimization methods that use all training samples in a large batch
- Somewhat confusing terminology
 - Batch also used to describe minibatch used by minibatch stochastic gradient descent
 - Batch gradient descent implies use of full training set
 - Batch size refers the size of a minibatch

Stochastic or online methods

- Those using a single sample are called stochastic or on-line
 - On-line typically means continually created samples, rather than multiple passes over a fixed size training set
- Deep learning algorithms use more than 1 but fewer than all
- Traditionally called minibatch or minibatch stochastic or simply stochastic

Minibatch Size

- Driven by following factors
 - Larger batches
 more accurate gradient but with less than linear returns
 - Multicore architectures are underutilized by extremely small batches
 - Use some minimum size below which there is no reduction in time to process a minibatch
 - If all examples processed in parallel, amount of memory scales with batch size
 - This is a limiting factor in batch size
 - GPU architectures more efficient with power of 2
 - Range from 32 to 256, sometimes with 16 for large models

Regularizing effect of small batches

- Small batches offer regularizing effect due to noise added in process
- Generalization is best for batch size of 1
- Small batch sizes require small learning rate
 - To maintain stability due to high variance in estimate of gradient
- Total run time can be high
 - Due to reduced learning rate and
 - Requires more time to observe entire training set

Use of minibatch information

- Different algorithms use different information from the minibatch
 - Some algorithms more sensitive to sampling error
- Algorithms using gradient g are robust and can handle smaller batch sizes like 100
- Second order methods using Hessian H and compute updates such as ${
 m H}^{\text{-}1}$ g require much larger batch sizes like $10{,}000$

Random selection of minibatches

- Crucial to select minibatches randomly
- Computing expected gradient from a set of samples requires that sample independence
- Many data sets are arranged with successive samples highly correlated
 - E.g., blood sample data set has five samples for each patient
- Necessary to shuffle the samples
 - For a data set with billions of samples shuffle once and store it in shuffled fashion

Simple random sampling

- Define the population. Say, training set has 10,000 examples
- Choose your batch size: say 100
- List the population and assign numbers to them
- Use a random number generator to generate a number in [1,1000]
- Select your sample

Parallelization of minibatches

- We can computer entire separate updates over different examples in parallel
 - Compute update that minimizes J(X) for one minibatch of examples X at the same time we compute update for several other minibatches
- Synchronous parallel distributed approaches discussed in Section 12.1.3

SGD and generalization error

Minibatch SGD follows the gradient of the true generalization error

$$\left| J^*(\boldsymbol{\theta}) = E_{(\boldsymbol{x},y) \sim p_{data}} \left(L(f(\boldsymbol{x};\boldsymbol{\theta}),y) \right) \right|$$

- As long as the examples are repeated
- Implementations of minibatch SGD
 - Shuffle once and pass through multiple no. of times
 - On the first pass: each minibatch computes unbiased estimate of true generalization error
 - Second pass: estimate is more biased because it is formed by resampling values already used rather than fair samples from data generating distribution

SGD minimizes generalization error

- Easiest to see equivalence in online learning
 - Examples/minibatches are drawn from a stream
 - Similar to living being
 - New example at each instant with each example (x,y) coming from data generating distribution $p_{\rm data}$ (x,y)
 - » Examples never repeated, every example is a fair sample
- Equivalence is easy to derive when x and y are discrete
 - As seen next

Deep Learning

Discrete case with loss function

Generalization error (in terms of loss function)

$$J^*(\boldsymbol{\theta}) = E_{(x,y) \sim p_{data}} \left(L(f(x;\boldsymbol{\theta}), y) \right)$$

Which can be written as a sum

$$J^*(\boldsymbol{\theta}) = \sum_{x} \sum_{y} p_{data}(x, y) L(f(x; \boldsymbol{\theta}), y)$$

with exact gradient

$$g = \nabla J^*(\boldsymbol{\theta}) = \sum_{x} \sum_{y} p_{data}(x, y) \nabla_{\theta} L(f(\boldsymbol{x}; \boldsymbol{\theta}), y)$$

Implies that derivative can be computed in batches

 We have already seen this (decomposition) demonstrated for log-likelihood in

$$\boxed{J(\boldsymbol{\theta}) = E_{\boldsymbol{x}, y \sim \hat{p}_{data}} \log p_{\text{mod}el}(\boldsymbol{x}, y; \boldsymbol{\theta})} \quad \text{and} \quad \boxed{\nabla_{\boldsymbol{\theta}} J(\boldsymbol{\theta}) = E_{\boldsymbol{x}, y \sim \hat{p}_{data}} \nabla_{\boldsymbol{\theta}} \log p_{\text{mod}el}(\boldsymbol{x}, y; \boldsymbol{\theta})}$$

- Thus it holds for functions other than likelihood
- Similar result for when x and y are continuous

Use of multiple epochs

- SGD minimizes generalization error when samples are not reused
 - Yet best to make several passes through the training set
 - Unless training set is extremely large
- With multiple epochs, first epoch follows unbiased gradient of generalization error
- Additional epochs provide enough benefit to decrease training error
 - Although increasing gap between training and testing error

Impact of growing data sets

- Data sets are growing more rapidly than computing power
- More common to use each training example only once
 - Or even make an incomplete pass through the data set
- With a large training set overfit is not an issue
 - Underfitting and computational efficiency become predominant concerns