

BPGrad: Towards Global Optimality in Deep Learning via Branch and Pruning

Ziming Zhang*, Yuanwei Wu* and Guanghui Wang zzhang@merl.com, y262w558@ku.edu, ghwang@ku.edu

 $\mathbb{R}\text{eLU}((I+W)^Tx)$

Identity Link +x

SETTING

Problem: Localizing global optima in deep learning.

Contributions:

- 1) Explored the possibility of locating global optimality in DL from the algorithmic perspective;
- 2) Proposed an efficient SGD-based solver, BPGrad, with **Branch & Pruning**;
- 3) Empirically good performance of BPGrad solver on object recognition, detection, and segmentation.

Branch & Pruning:

Algorithm 1 BPGrad Algorithm for Deep Learning

Input: objective function f with Lipschitz constant $L \geq 0$, precision $\epsilon \geq 0$

Output: minimizer x*

Randomly initialize $\mathbf{x}_1, t \leftarrow 1, \rho \leftarrow 0$;

while $\min_{i=1,\dots,t} f(\mathbf{x}_i) \leq \frac{\epsilon}{1-\rho}$ do

while $\exists \mathbf{x}_{t+1} \in \mathcal{X}$ satisfies Eq. (4) do Compute \mathbf{x}_{t+1} by solving Eq. (5); $t \leftarrow t + 1;$

Increase ρ such that $0 \le \rho < 1$ still holds;

return $\mathbf{x}^* = \mathbf{x}_{i^*}$ where $i^* \in \arg\min_{i=1,\dots,t} f(\mathbf{x}_i)$;

BPGRAD ALGORITHM

Assumptions:

- 1) The objective f has both lower and upper bounds;
- 2) f is differentiable in the parameter space;
- 3) f is Lipschitz continuous, or can be approximated by Lipschitz functions, with constant $L \geq 0$.

Lipschitz Continuity:

$$|f(x_1) - f(x_2)| \le L||x_1 - x_2||_2, \forall x_1, x_2 \in X$$

$$f(x_i) - L||x_i - x^*||_2 \le f^* \le \min_{j=1,\dots,t} f(x_j), \forall i \in [t]$$

BPGrad Algorithm for Lipschitz functions:

$$\min_{\substack{x_{t+1} \in X, \, \eta_t \ge 0}} \left\| x_{t+1} - \left(x_t - \eta_t \nabla \tilde{f}(x_t) \right) \right\|_2^2 + \gamma \eta_t^2, (5)$$
s. t.
$$\max_{i=1,\dots,t} \left\{ f(x_i) - L \| x_i - x_{t+1} \|_2 \right\} \le \rho \min_{i=1,\dots,t} f(x_i), (4)$$

- Global optimality
- Tightness bound guarantee
- Provable convergence
- Tracking of infeasible solutions
- Exponential samples

BPGRAD FOR DEEP LEARNING

Approximate DL solver based on BPGrad:

A1. Minimizing distortion is more important than minimizing step sizes, i.e. $\gamma \ll 1$;

A2. X is sufficiently large where $\exists \eta_t \geq 0$ so that $x_{t+1} = x_t - \eta_t \nabla \tilde{f}(x_t) \in X \setminus X_{\mathbb{R}}(t)$ always holds;

A3. $\eta_t \ge 0$ is always sufficiently small for local update;

A4. x_{t+1} can be sampled only based on x_t and $\nabla \tilde{f}(x_t)$.

Algorithm 2 BPGrad based Solver for Deep Learning **Input** : number of evaluations n repeating N times at most, objective function f with Lipschitz constant $L \geq 0$,

Output: minimizer x^*

 $t \leftarrow 1, \mathbf{v}_1 \leftarrow \mathbf{0}$, and randomly initialize \mathbf{x}_1 ; for $m \leftarrow 1$ to N do

momentum $0 \le \mu \le 1$

Momentum helps evolve toward global optima

return $\mathbf{x}^* = \mathbf{x}_{i^*}$ where $i^* \in \operatorname{arg\,min}_{i=1,\dots,n} f(\mathbf{x}_i)$;

Estimation of Lipschitz Constant *L*:

EXPERIMENTS

Global Convergence of BPGrad Solver:

- Numerical test (Li&Yuan, NIPS'17)
- Two-layer neural network
- 10,302 parameters
- On MNIST with 20 epochs and batch size of 200
- SGD vs. BPGrad
 - Momentum coefficient 0.9
- Best performance
- Euclidean distance between the solutions is 0.6

Object Recognition:

Object Detection:

, selo line ping boggothe brie car cartian contable godolee ling beleg bagkeen equalism en war

(* denotes equal contributions