Optimization for Deep Learning

Sebastian Ruder
PhD Candidate, INSIGHT Research Centre, NUIG
Research Scientist, AYLIEN
@seb_ruder

Advanced Topics in Computational Intelligence Dublin Institute of Technology

24.11.17

Agenda

- Introduction
- ② Gradient descent variants
- Challenges
- 4 Gradient descent optimization algorithms
- Parallelizing and distributing SGD
- 6 Additional strategies for optimizing SGD
- Outlook

Introduction

- ullet Gradient descent is a way to minimize an objective function J(heta)
 - $\theta \in \mathbb{R}^d$: model parameters
 - η : learning rate
 - $\nabla_{\theta} J(\theta)$: gradient of the objective function with regard to the parameters
- Updates parameters in opposite direction of gradient.
- Update equation: $\theta = \theta \eta \cdot \nabla_{\theta} J(\theta)$

Figure: Optimization with gradient descent

Gradient descent variants

- Batch gradient descent
- Stochastic gradient descent
- Mini-batch gradient descent

Difference: Amount of data used per update

Batch gradient descent

- Computes gradient with the entire dataset.
- Update equation: $\theta = \theta \eta \cdot \nabla_{\theta} J(\theta)$

Pros:

 Guaranteed to converge to global minimum for convex error surfaces and to a local minimum for non-convex surfaces.

Cons:

- Very slow.
- Intractable for datasets that do not fit in memory.
- No online learning.

Stochastic gradient descent

- Computes update for **each** example $x^{(i)}y^{(i)}$.
- Update equation: $\theta = \theta \eta \cdot \nabla_{\theta} J(\theta; x^{(i)}; y^{(i)})$

```
for i in range(nb_epochs):
 np.random.shuffle(data)
 for example in data:
 params_grad = evaluate_gradient(
 loss_function, example, params)
 params = params - learning_rate * params_grad
```

Listing 2: Code for stochastic gradient descent update

- Pros
 - Much faster than batch gradient descent.
 - Allows online learning.
- Cons
 - High variance updates.

Figure: SGD fluctuation (Source: Wikipedia)

Batch gradient descent vs. SGD fluctuation

Figure: Batch gradient descent vs. SGD fluctuation (Source: wikidocs.net)

• SGD shows same convergence behaviour as batch gradient descent if learning rate is **slowly decreased (annealed)** over time.

Sebastian Ruder

Mini-batch gradient descent

- Performs update for every mini-batch of n examples.
- Update equation: $\theta = \theta \eta \cdot \nabla_{\theta} J(\theta; x^{(i:i+n)}; y^{(i:i+n)})$

```
for i in range(nb_epochs):
 np.random.shuffle(data)
 for batch in get_batches(data, batch_size=50):
 params_grad = evaluate_gradient(
 loss_function, batch, params)
 params = params - learning_rate * params_grad
 Listing 3: Code for mini-batch gradient descent update
```

- Pros
 - Reduces variance of updates.
 - Can exploit matrix multiplication primitives.
- Cons
 - Mini-batch size is a hyperparameter. Common sizes are 50-256.
- Typically the algorithm of choice.
- Usually referred to as SGD even when mini-batches are used.

Method	Accuracy	Update Speed	Memory Usage	Online Learning
Batch gradient descent	Good	Slow	High	No
Stochastic gradient descent	Good (with annealing)	High	Low	Yes
Mini-batch gradient descent	Good	Medium	Medium	Yes

Table: Comparison of trade-offs of gradient descent variants

Challenges

- Choosing a **learning rate**.
- Defining an **annealing schedule**.
- Updating features to different extent.
- Avoiding suboptimal minima.

Gradient descent optimization algorithms

- Momentum
- Nesterov accelerated gradient
- Adagrad
- Adadelta
- RMSprop
- Adam
- Adam extensions

Momentum

- SGD has trouble navigating ravines.
- Momentum [Qian, 1999] helps SGD accelerate.
- Adds a fraction γ of the update vector of the past step v_{t-1} to current update vector v_t . Momentum term γ is usually set to 0.9.

$$v_t = \gamma v_{t-1} + \eta \nabla_{\theta} J(\theta)$$

$$\theta = \theta - v_t$$
(1)

(b) SGD with momentum

Figure: Source: Genevieve B. Orr

- Momentum
- Reduces updates for dimensions whose gradients change directions.
- Increases updates for dimensions whose gradients point in the same directions.

Figure: Optimization with momentum (Source: distill.pub)

Nesterov accelerated gradient

- Momentum blindly accelerates down slopes: First computes gradient, then makes a big jump.
- Nesterov accelerated gradient (NAG) [Nesterov, 1983] first makes a big jump in the direction of the previous accumulated gradient $\theta \gamma v_{t-1}$. Then measures where it ends up and makes a correction, resulting in the complete update vector.

$$v_{t} = \gamma v_{t-1} + \eta \nabla_{\theta} J(\theta - \gamma v_{t-1})$$

$$\theta = \theta - v_{t}$$
(2)

Figure: Nesterov update (Source: G. Hinton's lecture 6c)

◆ロト ◆母 ト ◆ 差 ト ◆ 差 ・ 釣 へ ②

Adagrad

- Previous methods: **Same learning rate** η for all parameters θ .
- Adagrad [Duchi et al., 2011] adapts the learning rate to the parameters (large updates for infrequent parameters, small updates for frequent parameters).
- SGD update: $\theta_{t+1} = \theta_t \eta \cdot g_t$
 - $g_t = \nabla_{\theta_t} J(\theta_t)$
- Adagrad divides the learning rate by the square root of the sum of squares of historic gradients.
- Adagrad update:

$$\theta_{t+1} = \theta_t - \frac{\eta}{\sqrt{G_t + \epsilon}} \odot g_t \tag{3}$$

- $G_t \in \mathbb{R}^{d \times d}$: diagonal matrix where each diagonal element i, i is the sum of the squares of the gradients w.r.t. θ_i up to time step t
- ullet ϵ : smoothing term to avoid division by zero
- ⊙: element-wise multiplication

ロ ト 4 個 ト 4 差 ト 4 差 ト 0 名 C

Pros

- Well-suited for dealing with sparse data.
- Significantly improves robustness of SGD.
- Lesser need to manually tune learning rate.
- Cons
 - Accumulates squared gradients in denominator. Causes the learning rate to shrink and become infinitesimally small.

Adadelta

 Adadelta [Zeiler, 2012] restricts the window of accumulated past gradients to a fixed size. SGD update:

$$\Delta\theta_t = -\eta \cdot g_t \theta_{t+1} = \theta_t + \Delta\theta_t$$
 (4)

• Defines **running average** of squared gradients $E[g^2]_t$ at time t:

$$E[g^2]_t = \gamma E[g^2]_{t-1} + (1-\gamma)g_t^2$$
 (5)

- γ : fraction similarly to momentum term, around 0.9
- Adagrad update:

$$\Delta\theta_t = -\frac{\eta}{\sqrt{G_t + \epsilon}} \odot g_t \tag{6}$$

Preliminary Adadelta update:

$$\Delta\theta_t = -\frac{\eta}{\sqrt{E[g^2]_t + \epsilon}} g_t \tag{7}$$

$$\Delta\theta_t = -\frac{\eta}{\sqrt{E[g^2]_t + \epsilon}} g_t \tag{8}$$

• Denominator is just root mean squared (RMS) error of gradient:

$$\Delta\theta_t = -\frac{\eta}{RMS[g]_t}g_t \tag{9}$$

- Note: Hypothetical units do not match.
- Define running average of squared parameter updates and RMS:

$$E[\Delta \theta^{2}]_{t} = \gamma E[\Delta \theta^{2}]_{t-1} + (1 - \gamma)\Delta \theta_{t}^{2}$$

$$RMS[\Delta \theta]_{t} = \sqrt{E[\Delta \theta^{2}]_{t} + \epsilon}$$
(10)

• Approximate with $RMS[\Delta\theta]_{t-1}$, replace η for **final Adadelta update**:

$$\Delta\theta_{t} = -\frac{RMS[\Delta\theta]_{t-1}}{RMS[g]_{t}}g_{t}$$

$$\theta_{t+1} = \theta_{t} + \Delta\theta_{t}$$
(11)

RMSprop

- Developed independently from Adadelta around the same time by Geoff Hinton.
- Also divides learning rate by a running average of squared gradients.
- RMSprop update:

$$E[g^{2}]_{t} = \gamma E[g^{2}]_{t-1} + (1 - \gamma)g_{t}^{2}$$

$$\theta_{t+1} = \theta_{t} - \frac{\eta}{\sqrt{E[g^{2}]_{t} + \epsilon}}g_{t}$$
(12)

- γ : decay parameter; typically set to 0.9
- η : learning rate; a good default value is 0.001

4 D > 4 A > 4 E > 4 E > E 9 Q P

Adam

- Adaptive Moment Estimation (Adam) [Kingma and Ba, 2015] also stores running average of past squared gradients v_t like Adadelta and RMSprop.
- Like Momentum, stores running average of past gradients m_t .

$$m_{t} = \beta_{1} m_{t-1} + (1 - \beta_{1}) g_{t}$$

$$v_{t} = \beta_{2} v_{t-1} + (1 - \beta_{2}) g_{t}^{2}$$
(13)

- m_t : first moment (mean) of gradients
- v_t : second moment (uncentered variance) of gradients
- β_1, β_2 : decay rates

- m_t and v_t are initialized as 0-vectors. For this reason, they are biased towards 0.
- Compute bias-corrected first and second moment estimates:

$$\hat{m}_t = \frac{m_t}{1 - \beta_1^t}$$

$$\hat{v}_t = \frac{v_t}{1 - \beta_2^t}$$
(14)

Adam update rule:

$$\theta_{t+1} = \theta_t - \frac{\eta}{\sqrt{\hat{v}_t} + \epsilon} \hat{m}_t \tag{15}$$

Adam extensions

- AdaMax [Kingma and Ba, 2015]
 - Adam with ℓ_{∞} norm
- Nadam [Dozat, 2016]
 - Adam with Nesterov accelerated gradient

Update equations

Method	Update equation	
SGD	$egin{aligned} g_t &= abla_{ heta_t} J(heta_t) \ \Delta heta_t &= -\eta \cdot g_t \ heta_t &= heta_t + \Delta heta_t \end{aligned}$	
Momentum	$\Delta heta_t = -\gamma \ extbf{v}_{t-1} - \eta extbf{g}_t$	
NAG	$\Delta \theta_t = -\gamma \ v_{t-1} - \eta \nabla_{\theta} J(\theta - \gamma v_{t-1})$	
Adagrad	$\Delta heta_t = -rac{\eta}{\sqrt{ extit{ extit{G}}_t + \epsilon}} \odot exttt{ extit{g}}_t$	
Adadelta	$\Delta heta_t = -rac{ar{ ilde{R}MS}[\Delta heta]_{t-1}}{ar{R}MS[g]_t} g_t$	
RMSprop	$\Delta heta_t = -rac{\eta}{\sqrt{ extstyle \left[extstyle g^2 ight]_t + \epsilon}} extstyle g_t$	
Adam	$\Delta heta_t = -rac{\eta^{t}}{\sqrt{\hat{v}_t} + \epsilon} \hat{m}_t$	

Table: Update equations for the gradient descent optimization algorithms.

Visualization of algorithms

(a) SGD optimization on loss surface contours

(b) SGD optimization on saddle point

Figure: Source and full animations: Alec Radford

Which optimizer to choose?

- Adaptive learning rate methods (Adagrad, Adadelta, RMSprop, Adam) are particularly useful for sparse features.
- Adagrad, Adadelta, RMSprop, and Adam work well in similar circumstances.
- [Kingma and Ba, 2015] show that bias-correction helps Adam **slightly outperform RMSprop**.

Parallelizing and distributing SGD

- Hogwild! [Niu et al., 2011]
 - Parallel SGD updates on CPU
 - Shared memory access without parameter lock
 - Only works for sparse input data
- 2 Downpour SGD [Dean et al., 2012]
 - Multiple replicas of model on subsets of training data run in parallel
 - Updates sent to parameter server; updates fraction of model parameters
- Oelay-tolerant Algorithms for SGD [Mcmahan and Streeter, 2014]
 - Methods also adapt to update delays
- TensorFlow [Abadi et al., 2015]
 - Computation graph is split into a subgraph for every device
 - Communication takes place using Send/Receive node pairs
- Elastic Averaging SGD [Zhang et al., 2015]
 - Links parameters elastically to a center variable stored by parameter server

Additional strategies for optimizing SGD

- Shuffling and Curriculum Learning [Bengio et al., 2009]
 - Shuffle training data after every epoch to break biases
 - Order training examples to solve progressively harder problems; infrequently used in practice
- Batch normalization [loffe and Szegedy, 2015]
 - Re-normalizes every mini-batch to zero mean, unit variance
 - Must-use for computer vision
- Early stopping
 - "Early stopping (is) beautiful free lunch" (Geoff Hinton)
- Gradient noise [Neelakantan et al., 2015]
 - Add Gaussian noise to gradient
 - Makes model more robust to poor initializations

Outlook

- 1 Tuned SGD vs. Adam
- SGD with restarts
- Learning to optimize
- Understanding generalization in Deep Learning
- Case studies

Tuned SGD vs. Adam

- Many recent papers use SGD with learning rate annealing.
- SGD with tuned learning rate and momentum is competitive with Adam [Zhang et al., 2017b].
- Adam converges faster, but underperforms SGD on some tasks, e.g. Machine Translation [Wu et al., 2016].
- Adam with 2 restarts and SGD-style annealing converges faster and outperforms SGD [Denkowski and Neubig, 2017].
- **Increasing the batch size** may have the same effect as decaying the learning rate [Smith et al., 2017].

SGD with restarts

- At each restart, the learning rate is initialized to some value and decreases with cosine annealing [Loshchilov and Hutter, 2017].
- Converges $2 \times$ to $4 \times$ faster with comparable performance.

Figure: Learning rate schedules with warm restarts [Loshchilov and Hutter, 2017]

Snapshot ensembles

- Train model until convergence with cosine annealing schedule.
- Save model parameters.
- Perform warm restart and repeat steps 1-3 M times.
- Ensemble saved models.

Figure: SGD vs. snapshot ensemble [Huang et al., 2017]

Learning to optimize

- Rather than manually defining an update rule, learn it.
- Update rules outperform existing optimizers and transfer across tasks.

Figure: Neural Optimizer Search [Bello et al., 2017]

Discovered update rules

PowerSign:

$$\alpha^{f(t)*\operatorname{sign}(g)*\operatorname{sign}(m)} * g \tag{16}$$

- α : often e or 2
- f: either 1 or a decay function of the training step t
- m: moving average of gradients
- Scales update by $\alpha^{f(t)}$ or $1/\alpha^{f(t)}$ depending on whether the direction of the gradient and its running average agree.

AddSign:

$$(\alpha + f(t) * \operatorname{sign}(g) * \operatorname{sign}(m)) * g$$
 (17)

- α : often 1 or 2
- Scales update by $\alpha + f(t)$ or $\alpha f(t)$.

Understanding generalization in Deep Learning

- Optimization is closely tied to generalization.
- The number of possible local minima grows exponentially with the number of parameters [Kawaguchi, 2016].
- Different local minima generalize to different extents.
- Recent insights in understanding generalization:
 - Neural networks can **completely memorize random inputs** [Zhang et al., 2017a].
 - Sharp minima found by batch gradient descent have high generalization error [Keskar et al., 2017].
 - Local minima that generalize well can be **made arbitrarily sharp** [Dinh et al., 2017].
- Several submissions at ICLR 2018 on understanding generalization.

Case studies

- Deep Biaffine Attention for Neural Dependency Parsing [Dozat and Manning, 2017]
 - Adam with $\beta_1 = 0.9, \, \beta_2 = 0.9$
 - Report large positive impact on final performance of lowering β_2
- Attention is All You Need [Vaswani et al., 2017]
 - Adam with $\beta_1=0.9$, $\beta_2=0.98$, $\epsilon=10^{-9}$, learning rate η
 - $\eta = d_{\text{model}}^{-0.5} \cdot \min(\text{step_num}^{-0.5}, \text{step_num} \cdot \text{warmup_steps}^{-1.5})$
 - warmup_steps = 4000

Thank you for attention! For more details and derivations of the gradient descent optimization algorithms, refer to [Ruder, 2016].

Bibliography I

```
[Abadi et al., 2015] Abadi, M., Agarwal, A., Barham, P., Brevdo, E., Chen, Z., Citro, C., Corrado, G., Davis, A., Dean, J., Devin, M., Ghemawat, S., Goodfellow, I., Harp, A., Irving, G., Isard, M., Jia, Y., Kaiser, L., Kudlur, M., Levenberg, J., Man, D., Monga, R., Moore, S., Murray, D., Shlens, J., Steiner, B., Sutskever, I., Tucker, P., Vanhoucke, V., Vasudevan, V., Vinyals, O., Warden, P., Wicke, M., Yu, Y., and Zheng, X. (2015).
```

TensorFlow: Large-Scale Machine Learning on Heterogeneous Distributed Systems.

[Bello et al., 2017] Bello, I., Zoph, B., Vasudevan, V., and Le, Q. V. (2017).

Neural Optimizer Search with Reinforcement Learning.

In Proceedings of the 34th International Conference on Machine Learning.

Bibliography II

[Bengio et al., 2009] Bengio, Y., Louradour, J., Collobert, R., and Weston, J. (2009).

Curriculum learning.

Proceedings of the 26th annual international conference on machine learning, pages 41–48.

[Dean et al., 2012] Dean, J., Corrado, G. S., Monga, R., Chen, K., Devin, M., Le, Q. V., Mao, M. Z., Ranzato, M. A., Senior, A., Tucker, P., Yang, K., and Ng, A. Y. (2012).

Large Scale Distributed Deep Networks.

NIPS 2012: Neural Information Processing Systems, pages 1–11.

[Denkowski and Neubig, 2017] Denkowski, M. and Neubig, G. (2017). Stronger Baselines for Trustable Results in Neural Machine Translation. In Workshop on Neural Machine Translation (WNMT).

Bibliography III

[Dinh et al., 2017] Dinh, L., Pascanu, R., Bengio, S., and Bengio, Y. (2017).

Sharp Minima Can Generalize For Deep Nets.

In Proceedings of the 34 th International Conference on Machine Learning.

[Dozat, 2016] Dozat, T. (2016).

Incorporating Nesterov Momentum into Adam.

ICLR Workshop, (1):2013-2016.

[Dozat and Manning, 2017] Dozat, T. and Manning, C. D. (2017).
Deep Biaffine Attention for Neural Dependency Parsing.
In ICLR 2017.

Bibliography IV

```
[Duchi et al., 2011] Duchi, J., Hazan, E., and Singer, Y. (2011).
```

Adaptive Subgradient Methods for Online Learning and Stochastic Optimization.

Journal of Machine Learning Research, 12:2121–2159.

[Huang et al., 2017] Huang, G., Li, Y., Pleiss, G., Liu, Z., Hopcroft, J. E., and Weinberger, K. Q. (2017).

Snapshot Ensembles: Train 1, get M for free.

In Proceedings of ICLR 2017.

[loffe and Szegedy, 2015] loffe, S. and Szegedy, C. (2015).

Batch Normalization: Accelerating Deep Network Training by Reducing Internal Covariate Shift.

arXiv preprint arXiv:1502.03167v3.

Bibliography V

```
[Kawaguchi, 2016] Kawaguchi, K. (2016).
```

Deep Learning without Poor Local Minima.

In Advances in Neural Information Processing Systems 29 (NIPS 2016).

[Keskar et al., 2017] Keskar, N. S., Mudigere, D., Nocedal, J.,

Smelyanskiy, M., and Tang, P. T. P. (2017).

On Large-Batch Training for Deep Learning: Generalization Gap and Sharp Minima.

In Proceedings of ICLR 2017.

[Kingma and Ba, 2015] Kingma, D. P. and Ba, J. L. (2015).

Adam: a Method for Stochastic Optimization.

International Conference on Learning Representations, pages 1–13.

Bibliography VI

- [Loshchilov and Hutter, 2017] Loshchilov, I. and Hutter, F. (2017). SGDR: Stochastic Gradient Descent with Warm Restarts. In *Proceedings of ICLR 2017*.
- [Mcmahan and Streeter, 2014] Mcmahan, H. B. and Streeter, M. (2014). Delay-Tolerant Algorithms for Asynchronous Distributed Online Learning.
 - Advances in Neural Information Processing Systems (Proceedings of NIPS), pages 1–9.
- [Neelakantan et al., 2015] Neelakantan, A., Vilnis, L., Le, Q. V., Sutskever, I., Kaiser, L., Kurach, K., and Martens, J. (2015). Adding Gradient Noise Improves Learning for Very Deep Networks. pages 1–11.

Bibliography VII

```
[Nesterov, 1983] Nesterov, Y. (1983).
```

A method for unconstrained convex minimization problem with the rate of convergence o(1/k2).

Doklady ANSSSR (translated as Soviet.Math.Docl.), 269:543-547.

[Niu et al., 2011] Niu, F., Recht, B., Christopher, R., and Wright, S. J. (2011).

Hogwild!: A Lock-Free Approach to Parallelizing Stochastic Gradient Descent.

pages 1-22.

[Qian, 1999] Qian, N. (1999).

On the momentum term in gradient descent learning algorithms.

Neural networks: the official journal of the International Neural Network Society, 12(1):145–151.

Bibliography VIII

```
[Ruder, 2016] Ruder, S. (2016).

An overview of gradient descent optimization algorithms. arXiv preprint arXiv:1609.04747.
```

[Smith et al., 2017] Smith, S. L., Kindermans, P.-J., and Le, Q. V. (2017).

Don't Decay the Learning Rate, Increase the Batch Size. In *arXiv preprint arXiv:1711.00489*.

[Vaswani et al., 2017] Vaswani, A., Shazeer, N., Parmar, N., Uszkoreit, J., Jones, L., Gomez, A. N., Kaiser, Ł., and Polosukhin, I. (2017). Attention Is All You Need.

In Advances in Neural Information Processing Systems.

Bibliography IX

```
[Wu et al., 2016] Wu, Y., Schuster, M., Chen, Z., Le, Q. V., Norouzi, M., Macherey, W., Krikun, M., Cao, Y., Gao, Q., Macherey, K., Klingner, J., Shah, A., Johnson, M., Liu, X., Kaiser, Ł., Gouws, S., Kato, Y., Kudo, T., Kazawa, H., Stevens, K., Kurian, G., Patil, N., Wang, W., Young, C., Smith, J., Riesa, J., Rudnick, A., Vinyals, O., Corrado, G., Hughes, M., and Dean, J. (2016).
```

Google's Neural Machine Translation System: Bridging the Gap between Human and Machine Translation.

arXiv preprint arXiv:1609.08144.

[Zeiler, 2012] Zeiler, M. D. (2012).

ADADELTA: An Adaptive Learning Rate Method.

arXiv preprint arXiv:1212.5701.

Bibliography X

```
[Zhang et al., 2017a] Zhang, C., Bengio, S., Hardt, M., Recht, B., and Vinyals, O. (2017a).
```

Understanding deep learning requires rethinking generalization. In *Proceedings of ICLR 2017*.

[Zhang et al., 2017b] Zhang, J., Mitliagkas, I., and Ré, C. (2017b). YellowFin and the Art of Momentum Tuning.

[Zhang et al., 2015] Zhang, S., Choromanska, A., and LeCun, Y. (2015). Deep learning with Elastic Averaging SGD.

Neural Information Processing Systems Conference (NIPS 2015), pages 1–24.

In arXiv preprint arXiv:1706.03471.