Stochastic Gradient Descent

Compute gradient estimate

$$\hat{\mathbf{g}} \leftarrow + \frac{1}{m} \nabla_{\boldsymbol{\theta}} \sum_{i} L(f(\mathbf{x}_i; \boldsymbol{\theta}), \mathbf{y}_i)$$

Note: Reduce Dependency Challenge: Non Convex

Problem, Slow Convergence

Note: Faster Convergence,

Apply update

$$\pmb{\theta} \leftarrow \pmb{\theta} - \epsilon \hat{\pmb{g}}$$

Use sample randomly or in random batches instead of using complete data at each update Depend only on local gradient

Momentum

Compute gradient estimate

$$\hat{\mathbf{g}} \leftarrow + \frac{1}{m} \nabla_{\boldsymbol{\theta}} \sum\nolimits_{i} L(f(\mathbf{x}_{i}; \boldsymbol{\theta}), \mathbf{y}_{i})$$

Compute velocity update

$$\mathbf{v} \leftarrow \alpha \mathbf{v} - \epsilon \hat{\mathbf{g}}$$

Reduced Oscillation Challenge: Blindly follow

slops

Apply update

$$\theta \leftarrow \theta + v$$

Faster near minima, avoid slow convergence

Nesterov momentum

Compute interim update

$$\hat{\boldsymbol{\theta}} \leftarrow \boldsymbol{\theta} + \alpha \mathbf{v}$$

Compute gradient (at interim point)

$$\widehat{\mathbf{g}} \leftarrow + \frac{1}{m} \nabla_{\widehat{\boldsymbol{\theta}}} \sum_{i} L(f(\mathbf{x}_{i}; \widehat{\boldsymbol{\theta}}), \mathbf{y}_{i})$$

Compute velocity update

$$\mathbf{v} \leftarrow \alpha \mathbf{v} - \epsilon \hat{\mathbf{g}}$$

Apply update

$$\theta \leftarrow \theta + v$$

Note: Faster Convergence, Know where it is going Challenge: Not Adaptive

AdaGrad

Compute gradient estimate

$$\hat{\mathbf{g}} \leftarrow +\frac{1}{m} \nabla_{\mathbf{\theta}} \sum_{i} L(f(\mathbf{x}_i; \mathbf{\theta}), \mathbf{y}_i)$$

Accumulate squared gradient

$$\mathbf{r} \leftarrow \mathbf{r} + \hat{\mathbf{g}} \odot \hat{\mathbf{g}}$$

Compute parameter update (Division and square root applied element-wise)

$$\Delta\theta \leftarrow -\frac{\epsilon}{\delta + \sqrt{r}} \odot \hat{g}$$

Apply update

$$\theta \leftarrow \theta + \Delta \theta$$

Learning rate is adaptive, slows down near minima

RMSProp

Compute gradient estimate

$$\hat{\mathbf{g}} \leftarrow + \frac{1}{m} \nabla_{\boldsymbol{\theta}} \sum_{i} L(f(\mathbf{x}_i; \boldsymbol{\theta}), \mathbf{y}_i)$$

Note: Adaptive

Challenge: Keeps going, Learning Rate shrinks

Accumulate squared gradient

$$\mathbf{r} \leftarrow \rho \mathbf{r} + (1 - \rho)\hat{\mathbf{g}} \odot \hat{\mathbf{g}}$$

Compute parameter update (Division and square root applied element-wise)

$$\Delta\theta \leftarrow -\frac{\epsilon}{\delta + \sqrt{r}} \odot \hat{g}$$

Apply update

$$\theta \leftarrow \theta + \Delta \theta$$

RMSProp with Nesterov momentum

Compute interim update

$$\widehat{\boldsymbol{\theta}} \leftarrow \boldsymbol{\theta} + \alpha \mathbf{v}$$

Compute gradient (at interim point)

$$\widehat{\mathbf{g}} \leftarrow + \frac{1}{m} \nabla_{\widehat{\boldsymbol{\theta}}} \sum\nolimits_{i} L(f(\mathbf{x}_{i}; \widehat{\boldsymbol{\theta}}), \mathbf{y}_{i})$$

Accumulate squared gradient

$$\mathbf{r} \leftarrow \rho \mathbf{r} + (1 - \rho)\hat{\mathbf{g}} \odot \hat{\mathbf{g}}$$

Compute velocity update

$$\mathbf{v} \leftarrow \alpha \mathbf{v} - \frac{\epsilon}{\delta + \sqrt{\mathbf{r}}} \odot \hat{\mathbf{g}}$$

Apply update

$$\theta \leftarrow \theta + v$$

Use two knobs to adapt learning

Adam

Compute gradient estimate

$$\hat{\mathbf{g}} \leftarrow +\frac{1}{m} \nabla_{\boldsymbol{\theta}} \sum_{i} L(f(\mathbf{x}_{i}; \boldsymbol{\theta}), \mathbf{y}_{i})$$

$$t \leftarrow t + 1$$

Update biased first moment estimate

$$\mathbf{s}_t \leftarrow \rho_1 \mathbf{s}_t + (1 - \rho_1) \hat{\mathbf{g}}$$

Update biased second moment estimate

$$\mathbf{r}_t \leftarrow \rho_2 \mathbf{r}_t + (1 - \rho_2) \hat{\mathbf{g}} \odot \hat{\mathbf{g}}$$

Correct bias in first moment

$$\widehat{\mathbf{s}_t} \leftarrow \frac{\mathbf{s}_t}{1 - \rho_1^t}$$

Correct bias in second moment

$$\widehat{\mathbf{r}_t} \leftarrow \frac{\mathbf{r}_t}{1 - \rho_2^t}$$

Compute parameter update (Division and square root applied element-wise)

$$\Delta \theta \leftarrow -\frac{\epsilon}{\delta + \sqrt{\widehat{\mathbf{r}}_t}} \odot \widehat{\mathbf{s}}_t$$

Apply update

$$\theta \leftarrow \theta + \Delta \theta$$

Use same rule for each step, no special case for initialization

optimally high Challenge: average of past

Note: Recursive, LR

gradients

Note: adaptive

Ref. Book: Chapter 8.3 & 8.5, Deep Learning. Ian Goodfellow, Yoshua Bengio and Aaron Courville