Optimization for Deep Networks

Ishan Misra

Overview

- Vanilla SGD
- SGD + Momentum
- NAG
- Rprop
- AdaGrad
- RMSProp
- AdaDelta
- Adam

More tricks

- Batch Normalization
- Natural Networks

Gradient (Steepest) Descent

Move in the opposite direction of the gradient

Conjugate Gradient Methods

• See Moller 1993 [A scaled conjugate gradient algorithm for fast supervised learning], Martens et al., 2010 [Deep Learning via Hessian Free optimization]

Notation

Parameters of Network

f Function of network parameters

v = f'

Properties of Loss function for SGD

Loss function over all samples must decompose into a loss function per sample

$$f = \sum_{i=0}^{n} (x_i - y_i)^2$$

Vanilla SGD

$$v_{t+1} = \alpha f'(\theta_t)$$
$$\theta_{t+1} = \theta_t - v_{t+1}$$

heta Parameters of Network f Function of network parameters v=f'

Step size/Learning rate

 α

SGD + Momentum

- Plain SGD can make erratic updates on non-smooth loss functions
 - Consider an outlier example which "throws off" the learning process
- Maintain some history of updates
- Physics example
 - A moving ball acquires "momentum", at which point it becomes less sensitive to the direct force (gradient)

SGD + Momentum

$$v_{t+1} = \alpha f'(\theta_t) + \mu v_t$$
$$\theta_{t+1} = \theta_t - v_{t+1}$$

Parameters of Network

f Function of network parameters

t Iteration number

lpha Step size/Learning rate

Momentum

SGD + Momentum

- At iteration t you add updates from previous iteration t_{-n} by weight μ^n
- You effectively multiply your updates by $\frac{1}{1-\mu}$

Nesterov Accelerate Gradient (NAG)

• Ilya Sutskever, 2012

- First make a jump as directed by momentum
- Then depending on where you land, correct the parameters

NAG

$$\theta_{t+\frac{1}{2}} = \theta_t - \mu v_t$$

$$v_{t+1} = \alpha f'(\theta_{t+\frac{1}{2}})$$

$$\theta_{t+1} = \theta_t - v_{t+1}$$

Parameters of Network

f Function of network parameters

t Iteration number

lpha Step size/Learning rate

 μ Momentum

NAG vs Standard Momentum

A picture of the Nesterov method

- First make a big jump in the direction of the previous accumulated gradient.
- Then measure the gradient where you end up and make a correction.

brown vector = jump, red vector = correction, green vector = accumulated gradient

blue vectors = standard momentum

Why anything new (beyond Momentum/NAG)?

- How to set learning rate and decay of learning rates?
- Ideally want adaptive learning rates

Why anything new (beyond Momentum/NAG)?

- Neurons in each layer learn differently
 - Gradient magnitudes vary across layers
 - Early layers get "vanishing gradients"
- Should ideally use separate adaptive learning rates
 - One of the reasons for having "gain" or Ir multipliers in caffe
- Adaptive learning rate algorithms
 - Jacobs 1989 agreement in sign between current gradient for a weight and velocity for that weight
 - Use larger mini-batches

Adaptive Learning Rates

Resilient Propagation (Rprop)

- Riedmiller and Braun 1993
- Address the problem of adaptive learning rate

- Increase the learning rate for a weight multiplicatively if signs of last two gradients agree
- Else decrease learning rate multiplicatively

Rprop Update

if
$$f'_t f'_{t-1} > 0$$

 $v_t = \eta^+ v_{t-1}$
else if $f'_t f'_{t-1} < 0$
 $v_t = \eta^- v_{t-1}$
else
 $v_t = v_t$
 $\theta_{t+1} = \theta_t - v_t$

$$0 < \eta - < 1 < \eta +$$

Rprop Initialization

- Initialize all updates at iteration 0 to constant value
 - If you set both learning rates to 1, you get "Manhattan update rule"

$$v_0 = \delta$$

- Rprop effectively divides the gradient by its magnitude
 - You never update using the gradient itself, but by its sign

Problems with Rprop

- Consider a weight that gets updates of 0.1 in nine mini batches, and
 -0.9 in tenth mini batch
- SGD would keep this weight roughly where it started
- Rprop would increment weight nine times by δ , and then for the tenth update decrease the weight δ
 - Effective update $9\delta \delta = 8\delta$
- Across mini-batches we scale updates very differently

Adaptive Gradient (AdaGrad)

- Duchi et al., 2010
- We need to scale updates across mini-batches similarly
- Use gradient updates as an indicator to scaling

$$r_t = \theta_t^2 + r_{t-1},$$

$$v_{t+1} = \frac{\alpha}{\sqrt{r_t}} f'(\theta_t),$$

$$\theta_{t+1} = \theta_t - v_{t+1}$$

Problems with AdaGrad

Lowers the update size very aggressively

$$r_t = \theta_t^2 + r_{t-1},$$

$$v_{t+1} = \frac{\alpha}{\sqrt{r_t}} f'(\theta_t),$$

$$\theta_{t+1} = \theta_t - v_{t+1}$$

RMSProp = Rprop + SGD

- Tieleman & Hinton et al., 2012 (Coursera slide 29, Lecture 6)
- Scale updates similarly across mini-batches
- Scale by decaying average of squared gradient
 - Rather than the sum of squared gradients in AdaGrad

$$r_t = (1 - \gamma) f'(\theta_t)^2 + \gamma r_{t-1},$$

$$v_{t+1} = \frac{\alpha}{\sqrt{r_t}} f'(\theta_t),$$

$$\theta_{t+1} = \theta_t - v_{t+1}$$

RMSProp

- Has shown success for training Recurrent Models
- Using Momentum generally does not show much improvement

Fancy RMSProp

- "No more pesky learning rates" Schaul et al.
 - Computes a diagonal Hessian and uses something similar to RMSProp
 - Diagonal Hessian computation requires an additional Forward-Backward pass
 - Double the time of SGD

Units of update

• SGD update is in terms of gradient

$$v_t = \alpha f',$$

$$\theta_{t+1} = \theta_t + v_t$$

$$f' \propto \frac{1}{\text{units of } \theta}$$

Unitless updates

• Updates are not in units of parameters

$$r_t = (1 - \gamma) f'(\theta_t)^2 + \gamma r_{t-1},$$

$$v_{t+1} = \frac{\alpha}{\sqrt{r_t}} f'(\theta_t),$$

$$\theta_{t+1} = \theta_t - v_{t+1}$$

Hessian updates

$$v_{t+1} = H^{-1}f',$$

 $\theta_{t+1} = \theta_t - v_{t+1}$

Hessian gives correct units

$$v_{t+1} = H^{-1}f',$$

$$\theta_{t+1} = \theta_t - v_{t+1}$$

$$v_{t+1} = H^{-1}f',$$

$$\propto \frac{f'}{f''}$$

$$\propto \frac{1/\text{units of } \theta}{(1/\text{units of } \theta)^2}$$

$$\propto \text{units of } \theta$$

AdaDelta

- Zeiler et al., 2012
- Get updates that match units
- Keep properties from RMSProp
- Updates should be of the form

$$v_{t+1} = H^{-1}f',$$

$$\propto \frac{f'}{f''}$$

$$\propto \frac{1/\text{units of }\theta}{(1/\text{units of }\theta)^2}$$

$$\propto \text{units of }\theta$$

AdaDelta

- Approximate denominator by sqrt(decaying average of gradient squares)
- Approximate numerator by decaying average of squared updates

$$v_{t+1} \propto \text{units of } \theta$$

$$\propto \text{gradient} \frac{\text{RMS(updates)}}{\text{RMS(gradient)}}$$

AdaDelta

- Approximate denominator by sqrt(decaying average of gradient squares)
- Approximate numerator by decaying average of squared updates

$$v_{t+1} \propto \text{units of } \theta$$

$$\propto \text{gradient} \frac{\text{RMS(updates)}}{\text{RMS(gradient)}}$$

$$p_{t+1} = (1 - \gamma_2)v_t^2 + \gamma_2 p_t$$
$$r_t = (1 - \gamma_1)f'(\theta_t)^2 + \gamma_1 r_{t-1}$$

AdaDelta Update Rule

$$r_t = (1 - \gamma_1)f'(\theta_t)^2 + \gamma_1 r_{t-1},$$

$$v_t = \alpha \frac{\sqrt{p_t}}{\sqrt{r_t}} f'(\theta_t)$$

$$\theta_{t+1} = \theta_t - v_t$$

$$p_{t+1} = (1 - \gamma_2)v_t^2 + \gamma_2 v_t$$

Problems with AdaDelta

The moving averages are biased by initialization of decay parameters

$$p_{t+1} = (1 - \gamma_2)v_t^2 + \gamma_2 p_t$$
$$r_t = (1 - \gamma_1)f'(\theta_t)^2 + \gamma_1 r_{t-1}$$

Problems with AdaDelta

- Not the first intuitive shot at fixing "unit updates" problem
 - This just maybe me nitpicking
- Why do updates have a time delay?
 - There is some explanation in the paper, not convinced ...

$$p_{t+1} = (1 - \gamma_2)v_t^2 + \gamma_2 p_t$$
$$r_t = (1 - \gamma_1)f'(\theta_t)^2 + \gamma_1 r_{t-1}$$

Adam

- Kingma & Ba, 2015
- Averages of gradient, or squared gradients
- Bias correction

$$r_{t} = (1 - \gamma_{1}) f'(\theta_{t}) + \gamma_{1} r_{t-1},$$

$$p_{t} = (1 - \gamma_{2}) f'(\theta_{t})^{2} + \gamma_{2} p_{t-1}$$

$$\hat{r}_{t} = \frac{r_{t}}{(1 - (1 - \gamma_{1})^{t})}$$

$$\hat{p}_{t} = \frac{p_{t}}{(1 - (1 - \gamma_{2})^{t})}$$

Adam update rule

$$r_{t} = (1 - \gamma_{1}) f'(\theta_{t}) + \gamma_{1} r_{t-1},$$

$$p_{t} = (1 - \gamma_{2}) f'(\theta_{t})^{2} + \gamma_{2} p_{t-1}$$

$$\hat{r}_{t} = \frac{r_{t}}{(1 - (1 - \gamma_{1})^{t})}$$

$$\hat{p}_{t} = \frac{p_{t}}{(1 - (1 - \gamma_{2})^{t})}$$

$$v_{t} = \alpha \frac{\hat{r}_{t}}{\sqrt{\hat{p}_{t}}}$$

$$\theta_{t+1} = \theta_{t} - v_{t}$$

Updates are not in the correct unit ⊗

AdaMax

$$r_t = (1 - \gamma_1) f'(\theta_t) + \gamma_1 r_{t-1},$$

$$p_t = \max(\gamma_2 p_{t-1}, |f'(\theta_t)|)$$

$$\hat{r}_t = \frac{r_t}{(1 - (1 - \gamma_1)^t)}$$

$$v_t = \alpha \frac{\hat{r}_t}{p_t}$$

$$\theta_{t+1} = \theta_t - v_t$$

Adam

$$r_t = (1 - \gamma_1) f'(\theta_t) + \gamma_1 r_{t-1},$$

$$p_t = (1 - \gamma_2) f'(\theta_t)^2 + \gamma_2 p_{t-1}$$

$$\hat{r}_t = \frac{r_t}{(1 - (1 - \gamma_1)^t)}$$

$$\hat{p}_t = \frac{p_t}{(1 - (1 - \gamma_2)^t)}$$

$$v_t = \alpha \frac{\hat{r}_t}{\sqrt{\hat{p}_t}}$$

$$\theta_{t+1} = \theta_t - v_t$$

Adam Results – Logistic Regression

Figure 1: Logistic regression training negative log likelihood on MNIST images and IMDB movie reviews with 10,000 bag-of-words (BoW) feature vectors.

Adam Results - MLP

Adam Results – Conv Nets

Visualization

Alec Radford

Batch Normalization

Ioffe and Szegedy, 2015

Distribution of input

- Having a fixed input distribution is known to help training of linear classifiers
 - Normalize inputs for SVM
 - Normalize inputs for Deep Networks

Distribution of input at each layer

• Each layer would benefit if its input had constant distribution

Normalize the input to each layer!

$$\mu_x = \frac{1}{m} \sum_{i=0}^m x_i$$

$$\sigma_x^2 = \frac{1}{m} \sum_{i=0}^m (x_i - \mu_x)^2$$

$$\hat{x}_i = \frac{x_i - \mu_x}{\sigma_x}$$

Is this normalization a good idea?

- Consider inputs to a sigmoid layer
- If normalized, the sigmoid may not ever "saturate"

Modify normalization ...

Accommodate identity transform

$$\mu_x = \frac{1}{m} \sum_{i=0}^m x_i$$

$$\sigma_x^2 = \frac{1}{m} \sum_{i=0}^m (x_i - \mu_x)^2$$

$$\hat{x}_i = \frac{x_i - \mu_x}{\sigma_x}$$

$$y_i = \gamma \hat{x}_i + \beta$$

 γ, β Learned parameters

Batch Normalization Results

Figure 2: Single crop validation accuracy of Inception and its batch-normalized variants, vs. the number of training steps.

Model	Steps to 72.2%	Max accuracy
Inception	$31.0 \cdot 10^{6}$	72.2%
BN-Baseline	$13.3 \cdot 10^{6}$	72.7%
BN-x5	$2.1 \cdot 10^{6}$	73.0%
BN-x30	$2.7 \cdot 10^{6}$	74.8%
BN-x5-Sigmoid		69.8%

Figure 3: For Inception and the batch-normalized variants, the number of training steps required to reach the maximum accuracy of Inception (72.2%), and the maximum accuracy achieved by the network.

Batch Normalization for ensembles

Model	Resolution	Crops	Models	Top-1 error	Top-5 error
GoogLeNet ensemble	224	144	7	-	6.67%
Deep Image low-res	256	-	1	-	7.96%
Deep Image high-res	512	-	1	24.88	7.42%
Deep Image ensemble	variable	-	-	-	5.98%
BN-Inception single crop	224	1	1	25.2%	7.82%
BN-Inception multicrop	224	144	1	21.99%	5.82%
BN-Inception ensemble	224	144	6	20.1%	4.9%*

Figure 4: Batch-Normalized Inception comparison with previous state of the art on the provided validation set comprising 50000 images. *BN-Inception ensemble has reached 4.82% top-5 error on the 100000 images of the test set of the ImageNet as reported by the test server.

Natural Gradients

Related work: PRONG or Natural Neural Networks

Gradients and orthonormal coordinates

• In Euclidean space, we define length using orthonormal coordinates

$$\|\theta\|^2 = \sum_{i=0}^{n} (\theta_i)^2$$

What happens on a manifold?

• Use metric tensors (generalizes dot product to manifolds)

$$\|\theta\|^2 = \sum_{i,j} g_{ij}\theta_i\theta_j$$

Gradient descent revisited

• What exactly does a gradient descent update step do?

$$v_{t+1} = \alpha f'(\theta_t)$$
$$\theta_{t+1} = \theta_t - v_{t+1}$$

Gradient descent revisited

• What exactly does a gradient descent update step do?

$$v_{t+1} = \alpha f'(\theta_t)$$
$$\theta_{t+1} = \theta_t - v_{t+1}$$

Distance is measured in orthonormal coordinates

$$\theta_{t+1} = \arg\min_{\theta} \left(<\theta, f'> + \frac{1}{2\alpha_t} \|\theta - \theta_t\|_2^2 \right)$$

Relationship: Natural Gradient vs. Gradient

$$f'_N = F_{\theta}^{-1} f'$$

PRONG: Projected Natural Gradient Descent

- Main idea is to avoid computing inverse of Fisher matrix
- Reparametrize the network so that Fisher matrix is identity
 - Hint: Whitening ...

Reparametrization

Each layer has two components

 V_i The old heta contains all the weights; Learned

Whitening matrix; Estimated

Reparametrization

$$W_2=V_2U_1 egin{cases} V_2 & V_2 & cov \left[U_1(heta)h_1
ight]=I \ W_1=V_1U_0 egin{cases} V_1 & cov \left[U_0x
ight]=I \ x & cov \left[U_0x
ight]=I \end{cases}$$

$$h_i = f_i(V_i U_{i-1}(h_{i-1} - c_i) + d_i)$$

Exact forms of weights

• U_i is the normalized eigen-decomposition of Σ_i

PRONG Update rule

Algorithm 1 Projected Natural Gradient Descent

```
1: Input: training set \mathcal{D}, initial parameters \theta.
 2: Hyper-parameters: reparam. frequency T, number of samples N_s, regularization term \epsilon.
 3: U_i \leftarrow I; c_i \leftarrow 0; t \leftarrow 0
 4: repeat
 5:
 if mod(t,T) = 0 then

 b amortize cost of lines [6-11]

 for all layers i do
 6:
 \triangleright proj. P_{\Phi}^{-1}(\Omega)
 Compute canonical parameters W_i = V_i U_{i-1}; b_i = d_i + W_i c_i.
 7:
 Estimate \mu_i and \Sigma_i, using N_s samples from \mathcal{D}.
 8:
 Update c_i from \mu_i and U_i from eigen decomp. of \Sigma_i + \epsilon I.
 9:
 \triangleright update \Phi
 Update parameters V_i \leftarrow W_i U_{i-1}^{-1}; c_i \leftarrow b_i - V_i c_i.
 \triangleright proj. P_{\Phi}(\theta)
10:
 end for
11:
 end if
12:
 Perform SGD update wrt. \Omega using samples from \mathcal{D}.
13:
 t \leftarrow t + 1
14:
15: until convergence
```

Similarity to Batch Normalization

The recently introduced batch normalization (BN) scheme [7] quite closely resembles a *diagonal* version of PRONG, the main difference being that BN normalizes the variance of activations *before* the non-linearity, as opposed to normalizing the latent activations by looking at the full covariance. Furthermore, BN implements normalization by modifying the feed-forward computations thus requiring the method to backpropagate through the normalization operator.

PRONG: Results

Figure 3: Optimizing a deep auto-encoder on MNIST. (a) Impact of eigenvalue regularization term ϵ . (b) Impact of amortization period T showing that initialization with the whitening reparametrization is important for achieving faster learning and better error rate. (c) Training error vs number of updates. (d) Training error vs cpu-time. Plots (c) and (d) show that PRONG achieves better error rate both in number of updates and wall clock time.

PRONG: Results

Figure 4: Classification error on CIFAR-10 (a-b) and ImageNet (c-d). On CIFAR-10, PRONG achieves better test error and converges faster. On ImageNet, PRONG⁺ achieves comparable validation error while maintaining a faster covergence rate.

Thanks!

References

- http://climin.readthedocs.org/en/latest/rmsprop.html
- http://www.cs.toronto.edu/~tijmen/csc321/slides/lecture_slides_lec6.
 pdf
- Training a 3-Node Neural Network is NP-Complete (Blum and Rivest, 1993)
- Equilibrated adaptive learning rates for non-convex optimization
- Practical Recommendations for Gradient-Based Training of Deep Architectures
- Efficient BackPropagation Yann Le Cun 1989
- Stochastic Gradient Descent Tricks Leon Bottou