Neural Tangent Kernel (NTK) Made Practical

Wei Hu

Princeton University

Today's Theme

- NTK theory [Jacot et al. '18]: a class of infinitely wide (or ultra-wide) neural networks trained by gradient descent ⇔ kernel regression with a fixed kernel (NTK)
- Can we use make this theory practical?
 - 1. to understand optimization and generalization phenomena in neural networks
 - 2. to evaluate the empirical performance of infinitely wide neural networks
 - to understand network architectural components (e.g. convolution, pooling) through their NTK
 - 4. to design new algorithms inspired by the NTK theory

Outline

- Recap of the NTK theory
- Implications on opt and gen
- How do infinitely-wide NNs perform?
- NTK with data augmentation
- New algo to deal with noisy labels

Outline

- Recap of the NTK theory
- Implications on opt and gen
- How do infinitely-wide NNs perform?
- NTK with data augmentation
- New algo to deal with noisy labels

Setting: Supervised Learning

- Given data: $(x_1, y_1), ..., (x_n, y_n) \sim D$
- A neural network: $f(\theta, x)$

- Goal: minimize population loss $\mathbb{E}_{(x,y)\sim D}\ell(f(\theta,x),y)$
- Algorithm: minimize training loss $\frac{1}{n}\sum_{i=1}^n\ell(f(\theta,x_i),y_i)$ by (S)GD

Multi-Layer NN with "NTK Parameterization"

Neural network:
$$f(\theta, x) = W^{(L+1)} \sqrt{\frac{c}{d_L}} \sigma \left(W^{(L)} \sqrt{\frac{c}{d_{L-1}}} \sigma \left(W^{(L-1)} \cdots \sqrt{\frac{c}{d_1}} \sigma \left(\sqrt{\frac{c}{d_0}} W^{(1)} x \right) \right) \right)$$

- $W^{(j)} \in \mathbb{R}^{d_j \times d_{j-1}}$, single output $(d_{L+1} = 1)$
- Activation function $\sigma(z)$, with $c = \left(\mathbb{E}_{z \sim \mathcal{N}(0,1)} \sigma^2(z)\right)^{-1}$
- Initialization: $W_{ij}^{(h)} \sim \mathcal{N}(0,1)$
- Let hidden widths $d_1, \dots, d_L \to \infty$
- Empirical risk minimization: $\ell(\theta) = \frac{1}{2} \sum_{i=1}^{n} (f(\theta, x_i) y_i)^2$
- Gradient descent (GD): $\theta(t+1) = \theta(t) \eta \nabla \ell(\theta(t))$

The Main Idea of NTK: Linearization

First-order Taylor approximation (linearization) of the network around the initialized parameters θ^{init} :

$$f(\theta, x) \approx f(\theta^{\text{init}}, x) + \langle \nabla_{\theta} f(\theta^{\text{init}}, x), \theta - \theta^{\text{init}} \rangle$$

- The approximation holds if θ is close to θ^{init} (true for ultra-wide NN trained by GD)
- The network is *linear* in the gradient feature map $x \mapsto \nabla_{\theta} f(\theta^{\text{init}}, x)$
- * Ignore $f(\theta^{\text{init}}, x)$ for today: can make sure it's 0 by setting $f(\theta, x) = g(\theta_1, x) g(\theta_2, x)$ and initialize $\theta_1 = \theta_2$

Kernel Method

Input x $\phi(x)$

Possibly infinitely dimensional

Kernel regression/SVM: learn linear function of $\phi(x)$

Kernel trick: only need to compute $k(x,x') = \langle \phi(x), \phi(x') \rangle$ for pair of inputs x,x'

• Assuming $f(\theta, x) \approx \langle \nabla_{\theta} f(\theta^{\text{init}}, x), \theta - \theta^{\text{init}} \rangle$, we care about the kernel $k^{\text{init}}(x, x') = \langle \nabla_{\theta} f(\theta^{\text{init}}, x), \nabla_{\theta} f(\theta^{\text{init}}, x') \rangle$

The Large Width Limit

$$f(\theta, x) = W^{(L+1)} \sqrt{\frac{c}{d_L}} \sigma \left(W^{(L)} \sqrt{\frac{c}{d_{L-1}}} \sigma \left(W^{(L-1)} \cdots \sqrt{\frac{c}{d_1}} \sigma \left(\sqrt{\frac{c}{d_0}} W^{(1)} x \right) \right) \right)$$

If
$$d_1 = d_2 = \cdots = d_L = m \to \infty$$
, we have

1. Convergence to a *fixed* kernel at initialization

Theorem [Arora, Du, H, Li, Salakhutdinov, Wang '19]:

If $\min\{d_1, ..., d_L\} \ge \epsilon^{-4} \operatorname{poly}(L) \log \left(\frac{1}{\delta}\right)$, then for any inputs x, x', w.p. $1 - \delta$ over the random initialization θ^{init} :

$$\left| k^{\text{init}}(x, x') - k(x, x') \right| \le \epsilon$$

 $k: \mathbb{R}^d \times \mathbb{R}^d$ is a kernel function that depends on network architecture

The Large Width Limit

$$f(\theta, x) = W^{(L+1)} \sqrt{\frac{c}{d_L}} \sigma \left(W^{(L)} \sqrt{\frac{c}{d_{L-1}}} \sigma \left(W^{(L-1)} \cdots \sqrt{\frac{c}{d_1}} \sigma \left(\sqrt{\frac{c}{d_0}} W^{(1)} x \right) \right) \right)$$

If
$$d_1 = d_2 = \cdots = d_L = m \to \infty$$
, we have

- 1. Convergence to a *fixed* kernel at initialization
- 2. Weights *don't move* much during GD: $\frac{\|W^{(h)}(t) W^{(h)}(0)\|_F}{\|W^{(h)}(0)\|_F} = O\left(\frac{1}{\sqrt{m}}\right)$
- 3. Linearization approximation holds: $f(\theta(t), x) = \langle \nabla_{\theta} f(\theta^{\text{init}}, x), \theta(t) \theta^{\text{init}} \rangle \pm O\left(\frac{1}{\sqrt{m}}\right)$

Equivalence to Kernel Regression

For infinite-width network, we have $f(\theta, x) = \langle \nabla_{\theta} f(\theta^{\text{init}}, x), \theta - \theta^{\text{init}} \rangle$ and $\langle \nabla_{\theta} f(\theta^{\text{init}}, x), \nabla_{\theta} f(\theta^{\text{init}}, x') \rangle = k(x, x')$

 \Rightarrow GD is doing kernel regression w.r.t. the fixed kernel $k(\cdot,\cdot)$

Kernel regression solution:

$$f_{\ker}(x) = (k(x, x_1), \dots, k(x, x_n)) \cdot K^{-1} \cdot y$$
 $K \in \mathbb{R}^{n \times n}, K_{i,j} = k(x_i, x_j)$ $y \in \mathbb{R}^n$

Theorem [Arora, Du, H, Li, Salakhutdinov, Wang '19]:

If $d_1 = d_2 = \cdots = d_L = m$ is sufficiently large, then for any input x, w.h.p. the NN at the end of GD satisfies:

$$|f_{\rm nn}(x) - f_{\rm ker}(x)| \le \epsilon$$

Wide NN trained by GD is equivalent to kernel regression w.r.t. the NTK!

Outline

- Recap of the NTK theory
- Implications on opt and gen
- How do infinitely-wide NNs perform?
- NTK with data augmentation
- New algo to deal with noisy labels

True vs Random Labels

"Understanding deep learning requires rethinking generalization", Zhang et al. 2017

Phenomena

- 1 Faster convergence with true labels than random labels
- 2 Good generalization with true labels, poor generalization with random labels

Explaining Training Speed Difference

Theorem [Arora, Du, H, Li, Wang '19]: Training loss at time t is $\sum_{i=1}^n (f_t(x_i) - y_i)^2 \approx \sum_{i=1}^n e^{-2\lambda_i t} \cdot \langle v_i, y \rangle^2$ where $K = \sum_{i=1}^n \lambda_i v_i v_i^\mathsf{T}$ is the eigen-decomposition

- ullet Components of y on larger eigenvectors of K converge faster than those on smaller eigenvectors
- If y aligns well with top eigenvectors, then GD converges quickly
- If y's projections on eigenvectors are close to being uniform, then GD converges slowly

MNIST (2 Classes)

CIFAR-10 (2 Classes)

Generalization

- It suffices to analyze generalization for $f_{\rm ker}(x)=(k(x,x_1),\dots,k(x,x_n))K^{-1}y$
- For $f(x) = \sum_{i=1}^{n} \alpha_i k(x, x_i)$, its RKHS norm is $||f||_{\mathcal{H}} = \sqrt{\alpha^{\top} K \alpha}$ $\implies ||f_{\ker}||_{\mathcal{H}} = \sqrt{y^{\top} K^{-1} y}$
- Then, from the classical Rademacher complexity bound [Bartlett and Mendelson '02] we obtain the population loss bound for $f_{\rm ker}$:

$$\mathbb{E}_{(x,y)\sim D}|f_{\ker}(x) - y| \le \frac{2\sqrt{y^{\mathsf{T}}K^{-1}y}\sqrt{\mathsf{tr}[K]}}{n} + \sqrt{\frac{\log(1/\delta)}{n}}$$

- $\operatorname{tr}[K] = O(n) \implies \mathbb{E}_{(x,y) \sim D} |f_{\ker}(x) y| \le O\left(\sqrt{\frac{y^{\mathsf{T}}K^{-1}y}{n}}\right)$
 - Such bound appeared in [Arora, Du, H, Li, Wang '19], [Cao and Gu '19]

Explaining Generalization Difference

- Consider binary classification $(y_i = \pm 1)$
- We have the bound on classification error:

$$\Pr_{(x,y)\sim D}[\operatorname{sign}(f_{\ker}(x)) \neq y] \leq \sqrt{\frac{2y^{\top}K^{-1}y}{n}}$$

- This bound is a priori (can be evaluated before training)
- Can this bound distinguish true and random labels?

Explaining Generalization Difference

Outline

- Recap of the NTK theory
- Implications on opt and gen
- How do infinitely-wide NNs perform?
- NTK with data augmentation
- New algo to deal with noisy labels

NTK Formula

$$f(\theta, x) = W^{(L+1)} \sqrt{\frac{c}{d_L}} \sigma \left(W^{(L)} \sqrt{\frac{c}{d_{L-1}}} \sigma \left(W^{(L-1)} \cdots \sqrt{\frac{c}{d_1}} \sigma \left(\sqrt{\frac{c}{d_0}} W^{(1)} x \right) \right) \right)$$

At random init, what does the value $\langle \nabla_{\theta} f(\theta^{\text{init}}, x), \nabla_{\theta} f(\theta^{\text{init}}, x') \rangle$ converge to?

NTK Formula

$$f(\theta, x) = W^{(L+1)} \sqrt{\frac{c}{d_L}} \sigma \left(W^{(L)} \sqrt{\frac{c}{d_{L-1}}} \sigma \left(W^{(L-1)} \cdots \sqrt{\frac{c}{d_1}} \sigma \left(\sqrt{\frac{c}{d_0}} W^{(1)} x \right) \right) \right)$$

At random init, what does the value $\langle \nabla_{\theta} f(\theta^{\text{init}}, x), \nabla_{\theta} f(\theta^{\text{init}}, x') \rangle$ converge to?

$$\begin{split} & \qquad \qquad \Sigma^{(0)}(\boldsymbol{x},\boldsymbol{x}') = \boldsymbol{x}^{\top}\boldsymbol{x}', \\ & \qquad \qquad \boldsymbol{\Lambda}^{(h)}(\boldsymbol{x},\boldsymbol{x}') = \begin{pmatrix} \boldsymbol{\Sigma}^{(h-1)}(\boldsymbol{x},\boldsymbol{x}) & \boldsymbol{\Sigma}^{(h-1)}(\boldsymbol{x},\boldsymbol{x}') \\ \boldsymbol{\Sigma}^{(h-1)}(\boldsymbol{x}',\boldsymbol{x}) & \boldsymbol{\Sigma}^{(h-1)}(\boldsymbol{x}',\boldsymbol{x}') \end{pmatrix} \in \mathbb{R}^{2\times 2}, \\ & \qquad \qquad \boldsymbol{\Sigma}^{(h)}(\boldsymbol{x},\boldsymbol{x}') = c_{\sigma} & \mathbb{E} \\ & \qquad \qquad \boldsymbol{(u,v) \sim \mathcal{N}\left(\mathbf{0},\mathbf{\Lambda}^{(h)}\right)} \left[\boldsymbol{\sigma}\left(\boldsymbol{u}\right)\boldsymbol{\sigma}\left(\boldsymbol{v}\right) \right]. \\ & \qquad \qquad \dot{\boldsymbol{\Sigma}}^{(h)}(\boldsymbol{x},\boldsymbol{x}') = c_{\sigma} & \mathbb{E} \\ & \qquad \qquad \boldsymbol{(u,v) \sim \mathcal{N}\left(\mathbf{0},\mathbf{\Lambda}^{(h)}\right)} \left[\dot{\boldsymbol{\sigma}}(\boldsymbol{u})\dot{\boldsymbol{\sigma}}(\boldsymbol{v}) \right] \\ & \qquad \qquad \boldsymbol{k}(\boldsymbol{x},\boldsymbol{x}') = \sum_{h=1}^{L+1} \left(\boldsymbol{\Sigma}^{(h-1)}(\boldsymbol{x},\boldsymbol{x}') \cdot \prod_{h'=h}^{L+1} \dot{\boldsymbol{\Sigma}}^{(h')}(\boldsymbol{x},\boldsymbol{x}') \right) \end{split}$$

Convolutional Neural Networks (CNNs)

Convolutional NTK?

CNTK Formula

• For $\alpha = 1, \dots, C^{(0)}, (i, j, i', j') \in [P] \times [Q] \times [P] \times [Q]$, define

$$oldsymbol{K}_{(lpha)}^{(0)}\left(oldsymbol{x},oldsymbol{x}'
ight) = oldsymbol{x}_{(lpha)}\otimesoldsymbol{x}'_{(lpha)} ext{ and } \left[oldsymbol{\Sigma}^{(0)}(oldsymbol{x},oldsymbol{x}')
ight]_{ij,i'j'} = \sum_{lpha=1}^{C^{(0)}} \operatorname{tr}\left(\left[oldsymbol{K}_{(lpha)}^{(0)}(oldsymbol{x},oldsymbol{x}')
ight]_{\mathcal{D}_{ij,i'j'}}
ight).$$

- For $h \in [L]$,
 - For $(i, j, i', j') \in [P] \times [Q] \times [P] \times [Q]$, define

$$oldsymbol{\Lambda}_{ij,i'j'}^{(h)}(oldsymbol{x},oldsymbol{x}') = egin{pmatrix} \left[oldsymbol{\Sigma}^{(h-1)}(oldsymbol{x},oldsymbol{x})
ight]_{ij,ij} & \left[oldsymbol{\Sigma}^{(h-1)}(oldsymbol{x},oldsymbol{x}')
ight]_{ij,i'j'} \ \left[oldsymbol{\Sigma}^{(h-1)}(oldsymbol{x}',oldsymbol{x}')
ight]_{i'j',ij'} \end{pmatrix} \in \mathbb{R}^{2 imes 2}.$$

- Define $\mathbf{K}^{(h)}(\mathbf{x}, \mathbf{x}'), \dot{\mathbf{K}}^{(h)}(\mathbf{x}, \mathbf{x}') \in \mathbb{R}^{P \times Q \times P \times Q}$, for $(i, j, i', j') \in [P] \times [Q] \times [P] \times [Q]$

$$\left[\boldsymbol{K}^{(h)}(\boldsymbol{x},\boldsymbol{x}')\right]_{ij,i'j'} = \mathbb{E}_{(u,v)\sim\mathcal{N}\left(\boldsymbol{0},\boldsymbol{\Lambda}_{ij,i'j'}^{(h)}(\boldsymbol{x},\boldsymbol{x}')\right)}\left[\sigma\left(u\right)\sigma\left(v\right)\right],$$

$$\left[\dot{\boldsymbol{K}}^{(h)}(\boldsymbol{x},\boldsymbol{x}')\right]_{ij,i'j'} = \mathbb{E}_{(u,v)\sim\mathcal{N}\left(\boldsymbol{0},\boldsymbol{\Lambda}_{ij,i'j'}^{(h)}(\boldsymbol{x},\boldsymbol{x}')\right)}\left[\dot{\sigma}\left(u\right)\dot{\sigma}\left(v\right)\right].$$

- Define $\Sigma^{(h)}(\boldsymbol{x}, \boldsymbol{x}') \in \mathbb{R}^{P \times Q \times P \times Q}$, for $(i, j, i', j') \in [P] \times [Q] \times [P] \times [Q]$

$$\left[\mathbf{\Sigma}^{(h)}(\boldsymbol{x},\boldsymbol{x}')\right]_{ij,i'j'} = \frac{c_{\sigma}}{q^2} \operatorname{tr}\left(\left[\boldsymbol{K}^{(h)}(\boldsymbol{x},\boldsymbol{x}')\right]_{D_{ij,i'j'}}\right).$$

CNTK Formula (Cont'd)

- 1. First, we define $\mathbf{\Theta}^{(0)}(\boldsymbol{x}, \boldsymbol{x}') = \mathbf{\Sigma}^{(0)}(\boldsymbol{x}, \boldsymbol{x}')$.
- 2. For $h = 1, \ldots, L$ and $(i, j, i', j') \in [P] \times [Q] \times [P] \times [Q]$, we define

$$\left[\boldsymbol{\Theta}^{(h)}(\boldsymbol{x},\boldsymbol{x}')\right]_{ij,i'j'} = \frac{c_{\sigma}}{q^2} \operatorname{tr}\left(\left[\dot{\boldsymbol{K}}^{(h)}(\boldsymbol{x},\boldsymbol{x}')\odot\boldsymbol{\Theta}^{(h-1)}(\boldsymbol{x},\boldsymbol{x}') + \boldsymbol{K}^{(h)}(\boldsymbol{x},\boldsymbol{x}')\right]_{D_{ij,i'j'}}\right)$$

3. Lastly, the final kernel value is defined as

$$\operatorname{tr}\left(oldsymbol{\Theta}^{(L)}(oldsymbol{x},oldsymbol{x}')
ight).$$

CNTK on CIFAR-10 [Arora, Du, H, Li, Salakhutdinov, Wang '19]

Depth	CNN-V	CNTK-V	CNTK-V-2K	CNN-GAP	CNTK-GAP	CNTK-GAP-2K
3	59.97%	64.47%	40.94%	63.81%	70.47%	49.71%
4	60.20%	65.52%	42.54%	80.93%	75.93%	51.06%
6	64.11%	66.03%	43.43%	83.75%	76.73%	51.73%
11	69.48%	65.90%	43.42%	82.92%	77.43%	51.92%
21	75.57%	64.09%	42.53%	83.30%	77.08%	52.22%

- CNTKs/infinitely wide CNNs achieve reasonably good performance
- but are 5%-7% worse than the corresponding finite-width CNNs trained with SGD (w/o batch norm, data aug)

NTKs on Small Datasets

On 90 UCI datasets (<5k samples)

Classifier	Avg Acc	P95	PMA
FC NTK	82%	72 %	96%
FC NN	81%	60%	95%
Random Forest	82%	68%	95%
RBF Kernel	81%	72 %	94%

On graph classification tasks

	Method	COLLAB	IMDB-B	IMDB-M	PTC
Z	GCN	79%	74%	51%	64%
BNN	GIN	80%	75%	52%	65%
QK	WL	79%	74%	51%	60%
	GNTK	84%	77%	53%	68%

[Arora et al. 2020]

[Du et al. 2019]

NTK is a strong off-the-shelf classifier on small datasets

Outline

- Recap of the NTK theory
- Implications on opt and gen
- How do infinitely-wide NNs perform?
- NTK with data augmentation
- New algo to deal with noisy labels

Data Augmentation

- Idea: create new training images from existing images using pixel translation and flips, assuming that these operations do not change the label
- An important technique to improve generalization, and easy to implement for SGD in deep learning
- Infeasible to incorporate in kernel methods (quadratic running time in # samples)

Global Average Pooling (GAP)

- GAP: average the pixel values of each channel in the last conv layer
 - Without GAP: the final output is defined as

$$f(oldsymbol{ heta}, oldsymbol{x}) = \sum_{lpha=1}^{C^{(L)}} \left\langle oldsymbol{W}_{(lpha)}^{(L+1)}, oldsymbol{x}_{(lpha)}^{(L)}
ight
angle$$

where $\boldsymbol{x}_{(\alpha)}^{(L)} \in \mathbb{R}^{P \times Q}$, and $\boldsymbol{W}_{(\alpha)}^{(L+1)} \in \mathbb{R}^{P \times Q}$ is the weight of the last fully-connected layer.

• With GAP: the final output is defined as

$$f(oldsymbol{ heta}, oldsymbol{x}) = rac{1}{PQ} \sum_{lpha=1}^{C^{(L)}} oldsymbol{W}_{(lpha)}^{(L+1)} \cdot \sum_{(i,j) \in [P] imes [Q]} \left[oldsymbol{x}_{(lpha)}^{(L)}
ight]_{i,j}$$

where $W_{(\alpha)}^{(L+1)} \in \mathbb{R}$ is the weight of the last fully-connected layer.

We've seen that GAP significantly improves accuracy for both CNNs and CNTKs

GAP \iff Data Augmentation [Li, Wang, Yu, Du, H, Salakhutdinov, Arora '19]

Augmentation operation: full translation + circular padding

• Theorem: For CNTK with circular padding:

{GAP, on original dataset} ⇔ {no GAP, on augmented dataset}

Proof Sketch

- Let *G* be the group of operations
- Key properties of CNTKs:
 - $\operatorname{cntk}_{GAP}(x, x') = \operatorname{const} \cdot \mathbb{E}_{g \sim G}[\operatorname{cntk}(g(x), x')]$
 - $\operatorname{cntk}(x, x') = \operatorname{cntk}(g(x), g(x'))$
- Show that two kernel regression solutions give the same prediction for all x:

$$\operatorname{cntk}_{\operatorname{GAP}}(x,X) \cdot \operatorname{cntk}_{\operatorname{GAP}}(X,X)^{-1} \cdot y = \operatorname{cntk}(x,X_{\operatorname{aug}}) \cdot \operatorname{cntk}(X_{\operatorname{aug}},X_{\operatorname{aug}})^{-1} \cdot y_{\operatorname{aug}}$$

Enhanced CNTK

Full translation data augmentation seems a little weird

Full translation Local translation

• CNTK + "local average pooling" + pre-processing [Coates et al. '11] rivals AlexNet on CIFAR-10 (89%)

Outline

- Recap of the NTK theory
- Implications on opt and gen
- How do infinitely-wide NNs perform?
- NTK with data augmentation
- New algo to deal with noisy labels

Training with Noisy Labels

- Noisy labels lead to degradation of generalization
- Early stopping is useful empirically
- But when to stop? (need access to clean validation set)

Test accuracy curve on CIFAR-10 trained with 40% label noise

Setting

- In general, there is a transition matrix P such that $P_{i,j} = \Pr[\text{class } j \to \text{class } i]$
- <u>Goal</u>: Given a noisily labeled dataset $S = \{(x_i, \widetilde{y}_i)\}_{i=1}^n$, train a neural network $f(\theta, \cdot)$ to get small loss on the clean data distribution \mathcal{D}

$$L_{\mathcal{D}}(\theta) = \mathbb{E}_{(x,y) \sim \mathcal{D}} \ell(f(\theta, x), y)$$

NTK Viewpoint

$$\ell(\theta) = \frac{1}{2} \sum_{i=1}^{n} (f(\theta, x_i) - y_i)^2 \qquad f_{\text{ker}}(x) = (k(x, x_1), \dots, k(x, x_n)) \cdot K^{-1} \cdot y$$

Kernel ridge regression ("soft" early stopping)

??
$$f_{\text{ridge}}(x) = (k(x, x_1), ..., k(x, x_n)) \cdot (K + \lambda I)^{-1} \cdot y$$

NTK Viewpoint

$$\ell(\theta) = \frac{1}{2} \sum_{i=1}^{n} (f(\theta, x_i) - y_i)^2 \qquad f_{\text{ker}}(x) = (k(x, x_1), \dots, k(x, x_n)) \cdot K^{-1} \cdot y$$

$$\ell(\theta) = \frac{1}{2} \sum_{i=1}^{n} (f(\theta, x_i) - y_i)^2 + \frac{\lambda}{2} \|\theta - \theta^{\text{init}}\|_2^2$$

$$\text{Kernel ridge regression ("soft" early stopping)}$$

$$\ell(\theta, b) = \frac{1}{2} \sum_{i=1}^{n} \left(f(\theta, x_i) - y_i + \sqrt{\lambda} b_i \right)^2$$

$$\ell(\theta, b) = \frac{1}{2} \sum_{i=1}^{n} \left(f(\theta, x_i) - y_i + \sqrt{\lambda} b_i \right)^2$$

Theorem [H, Li, Yu '20]:

For infinitely wide NN, both methods lead to kernel ridge regression

Generalization Bound

- $y \in \{\pm 1\}^n$: true labels
- $\tilde{y} \in \{\pm 1\}^n$: observed labels, each label being flipped w.p. p (p < 1/2)
- Goal: analyze generalization of $f_{\text{ridge}}(x) = (k(x, x_1), ..., k(x, x_n)) \cdot (K + \lambda I)^{-1} \tilde{y}$ on the clean distribution \mathcal{D}

Theorem:

$$\Pr_{(x,y)\sim D}[\operatorname{sign}\left(f_{\operatorname{ridge}}(x)\right)\neq y] \leq \frac{1}{1-2p}O\left(\sqrt{\lambda}\sqrt{\frac{y^{\mathsf{T}}K^{-1}y}{n}} + \frac{1}{\sqrt{\lambda}}\right)$$

• Set $\lambda = n^{\alpha}$

Experiments

Noise level	0	0.2	0.4	0.6
CCE normal (early stop)	94.05	89.73	86.35	79.13
MSE normal (early stop)	93.88	89.96	85.92	78.68
CCE+AUX	94.22	92.07	87.81	82.60
MSE+AUX	94.25	92.31	88.92	83.90
[Zhang and Sabuncu. 2018]	-	89.83	87.62	82.70

Test accuracy of ResNet-34 using different methods at various noise levels

Test accuracy curve for 40% label noise

- Training with AUX achieves very good accuracy, better than normal training with early stopping and the recent method of Zhang and Sabuncu using the same architecture
- Training with AUX doesn't over-fit (no need to stop early)

Concluding Remarks

- Understanding neural networks by understanding kernels, and vice versa
- NTK/infinite-width NN as a powerful classifier
- Designing principled and practical algorithms inspired by the NTK theory
- Beyond NTK?

References

- Arora, Du, Hu, Li, Salakhutdinov, Wang. On Exact Computation with an Infinitely Wide Neural Net. NeurIPS 2019
- Arora, Du, Hu, Li, Wang. Fine-Grained Analysis of Optimization and Generalization for Overparameterized Two-Layer Neural Networks. ICML 2019
- Li, Wang, Yu, Du, Hu, Salakhutdinov, Arora. Enhanced Convolutional Neural Tangent Kernels. arXiv 2019
- Hu, Li, Yu. Understanding Generalization of Neural Networks Trained with Noisy Labels. ICLR 2020
- Jacot, Gabriel, Hongler. Neural Tangent Kernel: Convergence and Generalization in Neural Networks. NeurIPS 2018

