Learning From Data Lecture 22 Neural Networks and Overfitting

Approximation vs. Generalization Regularization and Early Stopping Minimizing $E_{\rm in}$ More Efficienty \odot

 $\begin{array}{ccc} \textbf{M. Magdon-Ismail} \\ \text{CSCI } 4100/6100 \end{array}$

RECAP: Neural Networks and Fitting the Data

Forward Propagation:

$$\mathbf{x} = \mathbf{x}^{(0)} \xrightarrow{\mathbf{w}^{(1)}} \mathbf{s}^{(1)} \xrightarrow{\theta} \mathbf{x}^{(1)} \xrightarrow{\mathbf{w}^{(2)}} \mathbf{s}^{(2)} \cdots \xrightarrow{\mathbf{w}^{(L)}} \mathbf{s}^{(L)} \xrightarrow{\theta} \mathbf{x}^{(L)} = h(\mathbf{x})$$
$$\mathbf{s}^{(\ell)} = (\mathbf{W}^{(\ell)})^{\mathrm{T}} \mathbf{x}^{(\ell-1)} \qquad \mathbf{x}^{(\ell)} = \begin{bmatrix} 1 \\ \theta(\mathbf{s}^{(\ell)}) \end{bmatrix}$$

(Compute h and E_{in})

Choose $W = \{W^{(1)}, W^{(1)}, \dots, W^{(L)}\}$ to minimize E_{in}

Gradient descent:

$$W(t+1) \leftarrow W(t) - \eta \nabla E_{in}(W(t))$$

Compute gradient
$$\longrightarrow$$
 need $\frac{\partial e}{\partial W^{(\ell)}} \longrightarrow$ need $\boldsymbol{\delta}^{(\ell)} = \frac{\partial e}{\partial \mathbf{s}^{(\ell)}}$
$$\frac{\partial e}{\partial W^{(\ell)}} = \mathbf{x}^{(\ell-1)} (\boldsymbol{\delta}^{(\ell)})^{T}$$

Backpropagation:

$$\boldsymbol{\delta}^{(1)} \longleftarrow \boldsymbol{\delta}^{(2)} \cdots \longleftarrow \boldsymbol{\delta}^{(L-1)} \longleftarrow \boldsymbol{\delta}^{(L)}$$

$$\boldsymbol{\delta}^{(\ell)} = \theta'(\mathbf{s}^{(\ell)}) \otimes \left[\mathbf{W}^{(\ell+1)} \boldsymbol{\delta}^{(\ell+1)} \right]_1^{d^{(\ell)}}$$

Average Intensity

Regularization – Weight Decay

$$E_{\text{aug}}(\mathbf{w}) = \frac{1}{N} \sum_{n=1}^{N} (h(\mathbf{x}_n; \mathbf{w}) - y_n)^2 + \frac{\lambda}{N} \sum_{\ell, i, j} (w_{ij}^{(\ell)})^2$$

$$\frac{\partial E_{\text{aug}}(\mathbf{w})}{\partial \mathbf{W}^{(\ell)}} = \frac{\partial E_{\text{in}}(\mathbf{w})}{\partial \mathbf{W}^{(\ell)}} + \frac{2\lambda}{N} \mathbf{W}^{(\ell)}$$

$$\uparrow \text{backpropagation}$$

Weight Decay with Digits Data

No Weight Decay

Average Intensity

Weight Decay, $\lambda = 0.01$

Average Intensity

Early Stopping

Gradient Descent

$$\mathcal{H}_1 = \{ \mathbf{w} : \| \mathbf{w} - \mathbf{w}_0 \| \le \eta \}$$

$$\mathcal{H}_2 = \mathcal{H}_1 \cup \{\mathbf{w} : \|\mathbf{w} - \mathbf{w}_1\| \le \eta\}$$

$$\mathcal{H}_3 = \mathcal{H}_2 \cup \{\mathbf{w} : \|\mathbf{w} - \mathbf{w}_2\| \le \eta\}$$

Each iteration explores a larger \mathcal{H}

$$\mathcal{H}_1 \subset \mathcal{H}_2 \subset \mathcal{H}_3 \subset \mathcal{H}_4 \subset \cdots$$

Early Stopping on Digits Data

Use a validation set to determine t^* Output \mathbf{w}^* , do not retrain with all the data till t^* .

Average Intensity

Minimizing E_{in}

- 1. Use regression for classification
- 2. Use better algorithms than gradient descent

Variable Learning Rate Gradient Descent

```
Initialize \mathbf{w}(0), and \eta_0 at t=0. Set \alpha>1 and \beta<1.

while stopping criterion has not been met \mathbf{do}

Let \mathbf{g}(t) = \nabla E_{\mathrm{in}}(\mathbf{w}(t)), and set \mathbf{v}(t) = -\mathbf{g}(t).

if E_{\mathrm{in}}(\mathbf{w}(t) + \eta_t \mathbf{v}(t)) < E_{\mathrm{in}}(\mathbf{w}(t)) then


accept: \mathbf{w}(t+1) = \mathbf{w}(t) + \eta_t \mathbf{v}(t);
increment \eta: \eta_{t+1} = \alpha \eta_t.

\alpha \in [1.05, 1.1]

else

reject: \mathbf{w}(t+1) = \mathbf{w}(t);
decrease \eta: \eta_{t+1} = \beta \eta_t.

\beta \in [0.7, 0.8]
```


- \mathbf{end} if
- 9: Iterate to the next step, $t \leftarrow t + 1$.
- 10: end while

Steepest Descent - Line Search

- 1: Initialize w(0) and set t = 0;
- 2: while stopping criterion has not been met do
- Let $\mathbf{g}(t) = \nabla E_{\text{in}}(\mathbf{w}(t))$, and set $\mathbf{v}(t) = -\mathbf{g}(t)$.
- Let $\eta^* = \operatorname{argmin}_{\eta} E_{\text{in}}(\mathbf{w}(t) + \eta \mathbf{v}(t)).$
- 5: $\mathbf{w}(t+1) = \mathbf{w}(t) + \eta^* \mathbf{v}(t)$.
- 6: Iterate to the next step, $t \leftarrow t + 1$.
- 7: end while

How to accomplish the line search (step 4)? Simple bisection (binary search) suffices in practice

Comparison of Optimization Heuristics

	Optimization Time		
Method	$10 \sec$	$1,000 \; \text{sec}$	$50,000 \; \text{sec}$
Gradient Descent	0.122	0.0214	0.0113
Stochastic Gradient Descent	0.0203	0.000447	1.6310×10^{-5}
Variable Learning Rate	0.0432	0.0180	0.000197
Steepest Descent	0.0497	0.0194	0.000140

Conjugate Gradients

- 1. Line search just like steepest descent.
- 2. Choose a better direction than $-\mathbf{g}$

	Optimization Time			
Method	$10 \mathrm{sec}$	$1,000 \sec$	$50,000 \; \text{sec}$	
Stochastic Gradient Descent	0.0203	0.000447	1.6310×10^{-5}	
Steepest Descent	0.0497	0.0194	0.000140	
Conjugate Gradients	0.0200	1.13×10^{-6}	$2.73 imes 10^{-9}$	

There are better algorithms (eg. Levenberg-Marquardt), but we will stop here

