Gradient-Based Learning

Sargur N. Srihari srihari@cedar.buffalo.edu

Topics

- Overview
- 1.Example: Learning XOR
- 2. Gradient-Based Learning
- 3. Hidden Units
- 4. Architecture Design
- 5. Backpropagation and Other Differentiation
- 6. Historical Notes

Topics in Gradient-based Learning

Overview

1. Cost Functions

- Learning Conditional Distributions with Max Likelihood
- 2. Learning Conditional Statistics

2. Output Units

- 1. Linear Units for Gaussian Output Distributions
- 2. Sigmoid Units for Bernoulli Output Distributions
- 3. Softmax Units for Multinoulli Output Distributions
- 4. Other Output Types

Overview of Gradient-based Learning

Standard ML Training vs NN Training

- Neural Network training not different from ML models with gradient descent. Need
 - 1. optimization procedure, e.g., gradient descent
 - 2. cost function, e.g., MLE
 - 3. model family, e.g., linear with basis functions
- Difference: nonlinearity causes non-convex loss
 - Use iterative gradient-based optimizers that merely drives cost to low value, rather than
 - Exact linear equation solvers used for linear regression or
 - convex optimization algorithms used for logistic regression or SVMs

Convex vs Non-convex

Convex methods:

- Converge from any initial parameters
- Robust-- but can encounter numerical problems
- SGD with non-convex:
 - Sensitive to initial parameters

- For feedforward networks, important to initialize
 - · Weights to small values, Biases to zero or small positives
- SGD can also train Linear Regression and SVM Especially with large training sets
- Training neural net no similar to other models
 - Except computing gradient is more complex

Cost Functions

Cost Functions for Deep Learning

- Important aspect of design of deep neural networks is the cost function
 - They are similar to those for parametric models such as linear models
- Parametric model: logistic regression $p(C_1 | \phi) = y(\phi) = \sigma(\theta^T \phi)$
 - Binary Training data defines a likelihood $p(y \mid x; \theta)$ $p(t \mid \theta) = \prod_{n=1}^{N} y_n^{t_n} \{1 y_n\}^{1 t_n}, y_n = \sigma(\theta^T x_n)$ data set $\{\phi_n, t_n\}, t_n \in \{0, 1\}, \phi_n = \phi(x_n)$
 - and we use the principle of maximum likelihood $J(\theta) = -\ln p(t \mid \theta) = -\sum_{n=1}^{N} \left\{ t_n \ln y_n + (1 t_n) \ln(1 y_n) \right\}$
 - Cost function: cross-entropy between training data t_{n} and the model's prediction $y_{\rm n}$
 - Gradient of the error function is $\nabla J(\theta) = \sum_{n=1}^{N} (y_n t_n) \phi_n$ Using do(a)/da = o(1-o)

Learning Conditional Distributions with maximum likelihood

- Specifying the model $p(y \mid x)$ automatically determines a cost function $\log p(y \mid x)$
 - Equivalently described as the cross-entropy
 between the training data and the model distribution

$$\left|J(\boldsymbol{\theta}) = -E_{\boldsymbol{x}, \boldsymbol{y} \sim \hat{p}_{data}} \log p_{\text{model}}(\boldsymbol{y} \mid \boldsymbol{x})\right|$$

– Gaussian case:

• If
$$p_{\text{model}}(\boldsymbol{y}|\boldsymbol{x}) = N(|\boldsymbol{y}||f(\boldsymbol{x};|\boldsymbol{\theta}),|I)$$

$$= \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{1}{2}||\mathbf{y} - f(x;\boldsymbol{\theta})|^2\right)$$

then we recover the mean squared error cost

$$\left| J(\boldsymbol{\theta}) = -\frac{1}{2} E_{\boldsymbol{x}, \boldsymbol{y} \sim \hat{p}_{data}} \left| \left| \boldsymbol{y} - f(\boldsymbol{x}; \boldsymbol{\theta}) \right| \right|^2 + const \right|$$

- upto a scaling factor $\frac{1}{2}$ and a term independent of θ
 - const depends on the variance of Gaussian which we chose not to parameterize

Desirable Property of Gradient

- Recurring theme in neural network design is:
 - Gradient must be large and predictable enough to serve as good guide to the learning algorithm
- Functions that saturate (become very flat) undermine this objective
 - Because the gradient becomes very small
 - Happens when activation functions producing output of hidden/output units saturate

Keeping the Gradient Large

- Negative log-likelihood helps avoid saturation problem for many models
 - Many output units involve exp functions that saturate when its argument is very negative
 - Log function in Negative log likelihood cost function undoes exp of some units

Cross Entropy and Gradient

- A property of cross-entropy cost used for MLE is that it does not have a minimum value
 - For discrete output variables, they cannot represent probability of zero or one but come arbitrarily close
 - Logistic Regression is an example
 - For real-valued output variables it becomes possible to assign extremely high density to correct training set outputs, e.g, variance parameter of Gaussian output, and cross-entropy approaches negative infinity
- Regularization modifies learning problem so model cannot reap unlimited reward this way¹²

Learning Conditional Statistics

- Instead of learning a full probability distribution, learn just one conditional statistic of y given x
 - E.g., we may have a predictor $f(x; \theta)$ which gives the mean of y
- Think of neural network as being powerful to determine any function f
 - This function is limited only by
 - boundedness and
 - continuity
 - rather than by having a specific parameteric form
 - From this point of view, cost function is a functional rather than a function

Cost Function vs Cost Functional

- Cost function is a functional, not a function
 - A functional is a mapping from functions to real nos.
- We can think of learning as a task of choosing a function rather than a set of parameters
- Cost Functional has a Minimum occur at a function we desire
 - E.g., Design the cost functional to have a Minimum of that lies on function that maps x to the expected value of y given x

Optimization via Calculus of Variations

 Solving the optimization problem requires a mathematical tool: calculus of variations

- E.g., Minimum of Cost functional is:
 - function that maps x to the expected value of y given x
- Only necessary to understand that calculus of variations can be used to derive two results

First Result from Calculus of Variations

Solving the optimization problem

$$f^* = \operatorname*{arg\,min}_{f} E_{x,y \sim \hat{p}_{data}} \left\| y - f(x) \right\|^{2}$$

yields

$$f^*(\boldsymbol{x}) = E_{\boldsymbol{y} \sim p_{data}(\boldsymbol{y}|\boldsymbol{x})}[\boldsymbol{y}]$$

- which means if we could train infinitely many samples from the true data generating distribution
 - minimizing MSE gives a function that predicts the mean of y for each value of x

Second Result from Calculus of Variations

A different cost function is

$$\left[f^{*} = rg\min_{f} E_{x,y \sim p_{data}} \mid\mid oldsymbol{y} - oldsymbol{f(x)} \mid\mid_{1}
ight]$$

- yields a function that minimizes the median \vec{y} \vec{y}
- Referred to as mean absolute error
- MSE/median saturate: produce small gradients
 - This is one reason cross-entropy cost is more popular than mean square error and mean absolute error
 - Even when it is not necessary to estimate the entire distribution $p(\boldsymbol{y} \mid \boldsymbol{x})$

Output Units

Output Units

- Choice of cost function is tightly coupled with choice of output unit
 - Most of the time we use cross-entropy between data distribution and model distribution
 - Choice of how to represent the output then determines the form of the cross-entropy function

Cross-entropy in logistic regression

$$\begin{split} J(\boldsymbol{\theta}) &= -\ln p(\boldsymbol{t} \mid \boldsymbol{\theta}) \\ &= -\sum_{n=1}^{N} \left\{ t_n \ln y_n + (1 - t_n) \ln(1 - y_n) \right\} \\ y_n &= \sigma \left(\boldsymbol{\theta}^{\mathrm{T}} \boldsymbol{x}_n \right) \end{split}$$

Role of Output Units

Any output unit is also usable as a hidden unit

- Our focus is units as output, not internally
 - Revisit it when discussing hidden units
- A feedforward network provides a hidden set of features $h = f(x; \theta)$
- Role of output layer is to provide some additional transformation from the features to the task that network must perform

Types of output units

- 1. Linear units: no non-linearity
 - for Gaussian Output distributions
- 2. Sigmoid units
 - for Bernoulli Output Distributions
- 3. Softmax units
 - for Multinoulli Output Distributions
- 4. Other Output Types
 - Not direct prediction of y but provide parameters of distribution over y

Linear Units for Gaussian Output Distributions

- Linear unit: simple output based on affine transformation with no nonlinearity
 - Given features h, a layer of linear output units produces a vector

$$\hat{m{y}} = W^T m{h} + m{b}$$

• Linear units are often used to produce mean \hat{y} of a conditional Gaussian distribution

$$P(\boldsymbol{y} \mid \boldsymbol{x}) = N(\boldsymbol{y}; \hat{\boldsymbol{y}}, \boldsymbol{I})$$

- Maximizing the output is equivalent to MSE
- Can be used to learn the covariance of a Gaussian too

Sigmoid Units for Bernoulli Output Distributions

- Task of predicting value of binary variable y
 - Classification problem with two classes
- Maximum likelihood approach is to define a Bernoulli distribution over y conditioned on x
- Neural net needs to predict p(y=1|x)
 - which lies in the interval [0,1]
- Constraint needs careful design
 - If we use $P(y = 1 | \boldsymbol{x}) = \max\{0, \min\{1, \boldsymbol{w}^T \boldsymbol{h} + \boldsymbol{b}\}\}$
 - We would define a valid conditional distribution, but cannot train it effectively with gradient descent
 - A gradient of 0: learning algorithm cannot be guided 23

Sigmoid and Logistic Regression

- Using sigmoid always gives a strong gradient
 - Sigmoid output units combined with maximum

likelihood

 $\hat{y} = \sigma \left(\boldsymbol{w}^{T} \boldsymbol{h} + b \right)$

• where $\sigma(x)$ is the logistic sigmoid fu

- 1. A linear layer to compute $z = \mathbf{w}^T \mathbf{h} + b$
- 2. Use sigmoid activation function to convert z into a probability

Probability distribution using Sigmoid

- Describe probability distribution over y using $z = \mathbf{w}^T \mathbf{h} + b$ y is output, z is input
 - Construct unnormalized probability distribution $ilde{P}$
 - Assuming unnormalized log probability is linear in y and z

$$\begin{vmatrix} \log \tilde{P}(y) = yz \\ \tilde{P}(y) = \exp(yz) \end{vmatrix}$$

Normalizing yields a Bernoulli distribution controlled by σ

$$P(y) = \frac{\exp(yz)}{\sum_{y'=0}^{1} \exp(y'z)}$$
$$= \sigma((2y-1)z)$$

- Probability distributions based on exponentiation and normalization are common throughout statistical modeling
 - z variable defining such a distribution over binary variables is called a *logit*

Max Likelihood Loss Function

 Given binary y and some z, an normalized probability distribution over y is

$$\begin{bmatrix} \log \tilde{P}(y) = yz \\ \tilde{P}(y) = \exp(yz) \end{bmatrix}$$

$$P(y) = \frac{\exp(yz)}{\sum_{y=0}^{1} \exp(yz)} = \sigma((2y-1)z)$$

- We can use this approach in maximum likelihood learning
 - Loss for max likelihood learning is $-\log P(y|x)$

$$J(\theta) = -\log P(y \mid \boldsymbol{x})$$
$$= -\log \sigma((2y - 1)z)$$
$$= \zeta((1 - 2y)z)$$

 ζ is the *softplus* function

This is for a single sample

Softplus function

- Sigmoid saturates when its argument is very positive or very negative
 - i.e., function is insensitive to small changes in input
- Another function is the softplus function

$$\zeta(x) = \log(1 + \exp(x))$$

- Its range is $(0,\infty)$. It arises in expressions involving sigmoids.
- Its name comes from its being a smoothed or softened version of $x^+ = \max(0, x)$

Properties of Sigmoid & Softplus

$$\sigma(x) = \frac{\exp(x)}{\exp(x) + \exp(0)}$$

$$\frac{d}{dx}\sigma(x) = \sigma(x)(1 - \sigma(x))$$

$$1 - \sigma(x) = \sigma(-x)$$

$$\log \sigma(x) = -\zeta(-x)$$

$$\frac{d}{dx}\zeta(x) = \sigma(x)$$

$$\forall x \in (0, 1), \ \sigma^{-1}(x) = \log\left(\frac{x}{1 - x}\right)$$

$$\forall x > 0, \ \zeta^{-1}(x) = \log(\exp(x) - 1)$$

$$\zeta(x) = \int_{-\infty}^{x} \sigma(y)dy$$

$$\zeta(x) - \zeta(-x) = x$$

Last equation provides extra justification for the name 'softplus'

Smoothed version of *positive part* function $x^+ = \max\{0,x\}$

The positive part function is the counterpart of the *negative part* function $x = \max\{0, -x\}$

Loss Function for Bernoulli MLE

$$J(\theta) = -\log P(y \mid x)$$

$$= -\log \sigma((2y - 1)z)$$

$$= \zeta((1 - 2y)z)$$

- By rewriting the loss in terms of the softplus function, we can see that it saturates only when (1-2y)z << 0.
- Saturation occurs only when model already has the right answer
 - i.e., when y=1 and z>>0 or y=0 and z<<0
 - When z has the wrong sign (1-2y)z can be simplified to |z|
 - As |z| becomes large while z has the wrong sign, softplus asymptotes towards simply returning argument |z| & derivative wrt z asymptotes to $\operatorname{sign}(z)$, so, in the limit of extremely incorrect z softplus does not shrink the gradient at all
 - This is a useful property because gradient-based learning can act quickly to correct a mistaken z

Cross-Entropy vs Softplus Loss

$$\begin{split} p(\boldsymbol{y} \mid \boldsymbol{\theta}) &= \prod_{n=1}^{N} \sigma(\boldsymbol{\theta}^{T} \boldsymbol{x}_{n})^{y_{n}} \left\{ 1 - \sigma(\boldsymbol{\theta}^{T} \boldsymbol{x}_{n}) \right\}^{1-y_{n}} \\ J(\boldsymbol{\theta}) &= -\ln p(\boldsymbol{y} \mid \boldsymbol{\theta}) \\ &= -\sum_{n=1}^{N} \left\{ y_{n} \ln \left(\sigma(\boldsymbol{\theta}^{T} \boldsymbol{x}_{n}) \right) + (1 - y_{n}) \ln (1 - \sigma(\boldsymbol{\theta}^{T} \boldsymbol{x}_{n})) \right\} \end{split}$$

$$\begin{vmatrix} J(\theta) = -\log P(y \mid x) \\ = -\log \sigma((2y - 1)z) \\ = \zeta((1 - 2y)z) \end{vmatrix} z = \boldsymbol{\theta}^T \boldsymbol{x} + b$$

- Cross-entropy loss can saturate anytime $\sigma(z)$ saturates
 - Sigmoid saturates to 0 when z becomes very negative and saturates to 1 when z becomes very positive
- Gradient can shrink to too small to be useful for learning, whether model has correct or incorrect answer
- We have provided an alternative implementation of logistic regression!

Softmax units for Multinoulli Output

- Any time we want a probability distribution over a discrete variable with n values we may us the softmax function
 - Can be seen as a generalization of sigmoid function used to represent probability distribution over a binary variable
- Softmax most often used for output of classifier to represent distribution over n classes
 - Also inside the model itself when we wish to choose between one of n options

From Sigmoid to Softmax

Binary case: we wished to produce a single no.

$$\hat{y} = P(y = 1 \mid \boldsymbol{x})$$

 Since (i) this number needed to lie between 0 and 1 and (ii) because we wanted its logarithm to be well-behaved for a gradient-based optimization of log-likelihood, we chose instead to predict a number

$$z = \log \tilde{P}(y = 1 \mid \boldsymbol{x})$$

$$z = \boldsymbol{w}^T \boldsymbol{h} + b$$

 Exponentiating and normalizing, gave us a Bernoulli distribution controlled by the sigmoidal transformation of z

$$\begin{vmatrix}
\log \tilde{P}(y) = yz \\
\tilde{P}(y) = \exp(yz)
\end{vmatrix}$$

$$\begin{bmatrix} \log \tilde{P}(y) = yz \\ \tilde{P}(y) = \exp(yz) \end{bmatrix} \qquad P(y) = \frac{\exp(yz)}{\sum_{y'=0}^{1} \exp(yz)} = \sigma((2y-1)z)$$

• Case of n values: need to produce vector \hat{y}

with values

$$\left| \hat{\boldsymbol{y}}_{i} = P(\boldsymbol{y} = i \mid \boldsymbol{x}) \right|$$

Softmax definition

• We need to produce a vector \hat{y} with values

$$\hat{y}_i = P(y = i \mid \boldsymbol{x})$$

- We need elements of $\hat{\pmb{y}}$ lie in [0,1] and they sum to 1
- Same approach as with Bernoulli works for Multinoulli distribution
 - First a linear layer predicts unnormalized log probabilities

$$z = W^T h + b$$

- where
$$z_i = \log \hat{P}(y = i \mid \boldsymbol{x})$$

- Softmax can then exponentiate and normalize z to obtain the desired \hat{y}
- Softmax is given by:

$$\operatorname{softmax}(oldsymbol{z})_i = rac{\exp(z_i)}{\sum_j \exp(z_j)}$$

Softmax Regression

Generalization of Logistic Regression to multivalued output

Softmax definition

$$egin{aligned} oldsymbol{y} &= \operatorname{softmax}(oldsymbol{z})_i \ &= rac{\exp(z_i)}{\sum_j \exp(z_j)} \end{aligned}$$

Network Computes

$$\begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = \text{softmax} \begin{vmatrix} W_{1,1}x_1 + W_{1,2}x_2 + W_{1,3}x_3 + b_1 \\ W_{2,1}x_1 + W_{2,2}x_2 + W_{2,3}x_3 + b_2 \\ W_{3,1}x_1 + W_{3,2}x_2 + W_{3,3}x_3 + b_3 \end{vmatrix}$$

In matrix multiplication notation

$$\begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = \underset{\text{softmax}}{\text{softmax}} \begin{bmatrix} \begin{bmatrix} W_{1,1} & W_{1,2} & W_{1,3} \\ W_{2,1} & W_{2,2} & W_{2,3} \\ W_{3,1} & W_{3,2} & W_{3,3} \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} + \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix}$$

$$|z| = W^T x + b$$

An example

stretch	pixels	into sin	gle col	umn							
	0.2	-0.5	0.1	2.0		56		1.1		-96.8	cat score
	1.5	1.3	2.1	0.0		231	+	3.2	-	437.9	dog score
input image	0	0.25	0.2	-0.3		24		-1.2		61.95	ship score
\overline{W}						2		b	$f(x_i; W, b)$		
						x_i	1				

Intuition of Log-likelihood Terms

- The exp within softmax $\frac{\left|\operatorname{softmax}(z)\right| = \frac{\exp(z_i)}{\sum_{j} \exp(z_j)}\right|}{\operatorname{very well when training using log-likelihood}}$
 - Log-likelihood can undo the exp of softmax

$$\boxed{\log \operatorname{softmax}(\boldsymbol{z})_{_{i}} = z_{_{i}} - \log \sum\nolimits_{_{j}} \exp(z_{_{j}})}$$

- Input z_i always has a direct contribution to cost
 - Because this term cannot saturate, learning can proceed even if second term becomes very small
- First term encourages z_i to be pushed up
- Second term encourages all z to be pushed down

Intuition of second term of likelihood

- Log likelihood is $\log \operatorname{softmax}(z)_i = z_i \log \sum_j \exp(z_j)$
- Consider second term: $\log \sum_{j} \exp(z_{j})$
- It can be approximated by $\max_j z_j$
 - Based on the idea that $\exp(z_{\mathbf{k}})$ is insignificant for any z_k noticeably less that $\max_j z_j$
- Intuition gained:
 - Cost penalizes most active incorrect prediction
 - If the correct answer already has the largest input to softmax, then $-z_i$ term and $\log \sum_j \exp(z_j) \approx \max_j z_j = z_i$ terms will roughly cancel. This example will then contribute little to overall training cost
 - Which will be dominated by other incorrect examples

Generalization to Training Set

- So far we discussed only a single example
- Overall, unregularized maximum likelihood will drive the model to learn parameters that drive the softmax to predict a fraction of counts of each outcome observed in training set

$$egin{aligned} \operatorname{softmax}(oldsymbol{z}(oldsymbol{x};oldsymbol{ heta}))_i &pprox rac{\sum_{j=1}^m \mathbf{1}_{y^{(j)}=i,oldsymbol{x}^{(j)}=oldsymbol{x}}}{\sum_{j=1}^m \mathbf{1}_{oldsymbol{x}^{(j)}=oldsymbol{x}}} \end{aligned}$$

Softmax and Objective Functions

- Objective functions that do not use a log to undo the exp of softmax fail to learn when argument of exp becomes very negative, causing gradient to vanish
- Squared error is a poor loss function for softmax units
 - Fail to train model change its output even when the model makes highly incorrect predictions

Saturation of Sigmoid and Softmax

- Sigmoid has a single output that saturates
 - When input is extremely negative or positive

- · Like sigmoid, softmax activation can saturate
 - In case of softmax there are multiple output values
 - These output values can saturate when the differences between input values become extreme
 - Many cost functions based on softmax also saturate

Softmax & Input Difference

 Softmax invariant to adding the same scalar to all inputs:

```
softmax(z) = softmax(z+c)
```

 Using this property we can derive a numerically stable variant of softmax

```
\operatorname{softmax}(\boldsymbol{z}) = \operatorname{softmax}(\boldsymbol{z} - \operatorname{max}_i z_i)
```

- Reformulation allows us to evaluate softmax
 - With only small numerical errors even when z
 contains extremely large/small numbers
 - It is driven by amount that its inputs deviate from $\max_i z_i$

Saturation of Softmax

- An output $\operatorname{softmax}(z)_i$ saturates to 1 when the corresponding input is maximal $(z_i = \max_i z_i)$ and z_i is much greater than all the other inputs
- The output can also saturate to 0 when is not maximal and the maximum is much greater
- This is a generalization of the way the sigmoid units saturate
 - They can cause similar difficulties in learning if the loss function is not designed to compensate for it

Other Output Types

- Linear, Sigmoid and Softmax output units are the most common
- Neural networks can generalize to any kind of output layer
- Principle of maximum likelihood provides a guide for how to design a good cost function for any output layer
 - If we define conditional distribution p(y | x), principle of maximum likelihood suggests we use $\log p(y | x)$ for our cost function

Determining Distribution Parameters

- We can think of the neural network as representing a function $f(x; \theta)$
- Outputs are not direct predictions of value of y
- Instead $f(x; \theta) = \omega$ provides the parameters for a distribution over y
- Our loss function can then be interpreted as $-\log p(\boldsymbol{y} \; ; \; \omega(\boldsymbol{x}))$

Ex: Learning a Distribution Parameter

- We wish to learn the variance of a conditional Gaussian of y given x
- Simple case: variance σ^2 is constant
 - Has closed-form expression: empirical mean of squared difference between observations \boldsymbol{y} and their expected value
 - Computationally more expensive approach
 - Does not require writing special-case code
 - Include variance as one of the properties of distribution $p(\boldsymbol{y} \mid \boldsymbol{x})$ that is controlled by $\omega = f(\boldsymbol{x}; \boldsymbol{\theta})$
 - Negative log-likelihood $-\log p(\boldsymbol{y}; \omega(\boldsymbol{x}))$ will then provide cost function with appropriate terms to learn variance⁴⁴