Convexity, Loss functions and Gradient

Abhishek Kumar

Dept. of Computer Science, University of Maryland, College Park

Oct 4, 2011

• Linear Classifiers: Decision boundaries are linear

$$\hat{y} = \left(\sum_{i=1}^{d} w_i x_i + b\right) = (\mathbf{w} \cdot \mathbf{x} + b), \quad \text{Prediction: sign}(\hat{y})$$

$$\{\mathbf{x} : \mathbf{w} \cdot \mathbf{x} + b = 0\} \quad \Rightarrow \quad ?$$

$$\{\mathbf{x} : \mathbf{w} \cdot \mathbf{x} + b > 0\} \quad \Rightarrow \quad ?$$

$$\{\mathbf{x} : \mathbf{w} \cdot \mathbf{x} + b < 0\} \quad \Rightarrow \quad ?$$

$$b = 0 \quad \Rightarrow \quad ?$$

Margin: $y\hat{y}$, Prediction Error: if Margin < 0

• Optimization Problem (for learning): (using 0-1 loss)

$$\mathbf{w} = \underset{\mathbf{w},b}{\operatorname{arg \, min}} \, \frac{1}{N} \sum_{n} \mathbb{I}(y_{n}(\mathbf{w} \cdot \mathbf{x}_{n} + b) < 0)$$

- $-\mathbb{I}(\cdot):1$ if argument is true, else 0
- NP hard to optimize (exactly, and even approximately)
- Small change in x may cause large change in loss


Regularization

- We care about test error (not training error).
- Minimizing training error alone can overfit the training data.
- Regularized Learning (SRM): Tikhonov, Ivanov, Morozov

$$\mathbf{w} = \operatorname*{arg\,min}_{\mathbf{w},b} \frac{1}{N} \sum_{n} \mathbb{I}(y_{n}(\mathbf{w} \cdot \mathbf{x}_{n} + b) < 0) + \lambda R(\mathbf{w})$$

- Balances empirical loss and complexity of the classifier we prefer simple!
- $R(\mathbf{w})$ is a regularizer for linear hyperplanes.
- For computational reasons, we want both loss function and regularizer to be convex.

Convex Sets: A set S is convex if

$$\forall x,y \in \mathcal{S}, \quad \alpha x + (1-\alpha)y \in \mathcal{S} \qquad \text{(0} \leq \alpha \leq 1\text{)}$$
 (line segment joining x and y is contained in S)


$$S = \{x : x^2 > 2\}$$
 \Rightarrow ?

$$S = \{x : x'x < 1\}$$
 \Rightarrow ?

$$S = \{U : U'U = I\}$$
 \Rightarrow ?

- Operations that preserve convexity of sets:
 - Intersection: S_1, S_2 convex $\Rightarrow S_1 \cap S_2$ convex
 - Affine function (f(x) = Ax + b):

 $S ext{ convex} \Rightarrow f(S) ext{ and } f^{-1}(S) ext{ convex}$


• Convex Function: Function f defined on a convex set is convex if

$$f(\alpha x + (1 - \alpha)y) \le \alpha f(x) + (1 - \alpha)f(y) \qquad (0 < \alpha < 1)$$

Equivalent definition: Function f is convex if its epigraph is a convex set.

$$E = \{(x, \mu) : \mu \in R, f(x) \le \mu\}$$
 (region that lies above the graph of the function f)

• f convex $\Rightarrow -f$ concave

How to check convexity?

Domain should be a convex set and one of following three:

Use definition (chord lies above the function)

$$f(\alpha x + (1 - \alpha)y) \le \alpha f(x) + (1 - \alpha)f(y) \qquad (0 < \alpha < 1)$$

For differentiable functions: Function lies above all tangents

$$f(y) \ge f(x) + f'(x)(y - x)$$

$$(f(y) \ge f(x) + \nabla f(x) \cdot (y - x))$$

For twice differentiable functions: Second derivative is non-negative

$$f''(x) \ge 0$$
 $(\nabla^2 f(x) \succeq 0)$

(If the above three are strict inequalities, then f is strictly convex.)


Operations that preserve convexity

- **1** Positve scaling and addition: f, g convex $\Rightarrow w_1 f + w_2 g$ convex
- ② Affine function composition: f convex $\Rightarrow f(Ax + b)$ convex
- **9** Pointwise maximum: f, g convex $\Rightarrow h(x) = \max(f(x), g(x))$ convex
- § f convex, g convex non-decreasing $\Rightarrow h(x) = g(f(x))$ convex
- **5** f concave, g convex non-increasing $\Rightarrow h(x) = g(f(x))$ convex


Examples

- e^x, x, x^2, x^4 etc. $(x \in R)$
- Any vector or matrix norm
- $h(x) = max(|x|, x^2), x \in R$ (using property 3 above)
- exp(f(x)), f convex (using property 4 above)
- 1/log(x), x > 1 (using property 5 above)


Convex Loss Functions

- All of these are convex upper bounds on 0-1 loss.
- Hinge loss: $L(y, \hat{y}) = \max\{0, 1 y\hat{y}\}$
- Exponential loss: $L(y, \hat{y}) = \exp(-y\hat{y})$
- Logistic loss: $L(y, \hat{y}) = \log_2(1 + exp(-y\hat{y}))$


Weight Regularization

Why

- Need weights to be small: ϵ change in input causes $(w \cdot \epsilon)$ change in \hat{y} .
- Prediction function should be smooth with respect to input x (should change slowly).
- Regularization is related to generalization:
 Regularized learning is stable (statistically) and stability directly bounds generalization error (or test error).
- We prefer convex regularizers due to computational reasons.

Norm based Regularizers

- ℓ_p Norm: $||w||_p = (\sum_i |w_i|^p)^{1/p}, \qquad p \in [1, \infty]$
- $||w||_p$ for p < 1 is not a norm. Why?
- Commonly used norm based regularizers in classification: ℓ_1 , ℓ_2
- Unit ball in ℓ_p : A set $S = \{w : ||w||_p \le 1\}$.


Figure : ℓ_2 , ℓ_1 , and $\ell_p(p < 1)$ balls in two dimensions

- What will ℓ_{∞} ball look like?
- What will ℓ_0 ball look like?


Properties of different regularizers

- Solution often lies on the singularity (corners) of the ball when constrained enough. Why?
- Sparsity inducing norms: obtained for ℓ_p regularizers for $p \leq 1$. Why?
- Rotational Invariance: ℓ_2 norm is invariant to rotations.
- When to use ℓ_1 : less number of samples, lot of irrelevant features (feature selection)
- When to use ℓ_2 : otherwise. leads to good generalization.

Look Back

• Now we have convex loss functions and convex regularizers. Final objective:

$$\mathcal{L}(\mathbf{w},b) = \frac{1}{N} \sum_{n} \ell(\hat{y}, y_n) + \frac{\lambda}{2} ||w||_2^2$$

• How to minimize and find the solution w?

Gradient Descent.

Gradient

• Gradient of a function f is denoted as ∇f ,

$$\nabla f(\mathbf{x}) = \left(\frac{\partial f(\mathbf{x})}{\partial x_1}, \frac{\partial f(\mathbf{x})}{\partial x_2}, \dots, \frac{\partial f(\mathbf{x})}{\partial x_n}\right).$$

- Gradient of a scalar function is a vector with dimension of the domain of function.
- Directional Derivative: Rate of change of function along a direction v.

$$D_{\nu}(f) = \nabla f \cdot \mathbf{v}$$

• Function changes (increases) the most along the direction of gradient. Why?

Gradient - geometric interpretation

• Level Sets: For function f(x), the level set containing a point a is a set of points

$$S = \{\mathbf{x} : f(\mathbf{x}) = f(\mathbf{a})\}$$

Function admits same value at all points in the level set S.

- Gradient at a point y is perpendicular to the level set containing y.
- Example: $f(x, y) = \sqrt{x^2 + y^2}$


Figure: Level sets of a cone

Gradient Descent

- Move in the negative direction of gradient to minimize a function.
- Steepest gradient descent: To minimize a function f, start with some initial guess $\mathbf{x}^{(0)}$.

Update rule:
$$\mathbf{x}^{(t)} = \mathbf{x}^{(t-1)} - \eta^{(t)} \nabla f(\mathbf{x}^{(t-1)})$$

• Example: Optimizing logistic loss with ℓ_2 regularizer

$$\mathcal{L}(\mathbf{w},b) = \frac{1}{N} \sum_{n} \log_2 \left[1 + \exp(-y_n(\mathbf{w} \cdot \mathbf{x}_n + b)) \right] + \frac{\lambda}{2} ||w||^2$$