

Closer look on the loss functions and optimizers

Biplab Banerjee

Vanilla CNN for classification

Vanilla CNN both for classification and regression

Activation functions for classification

- ✓ Sigmoid and softmax convert logits into probabilities
- ✓ It is a monotonic function but the gradient is not!

Activation functions for classification

- ✓ What is the gradient of the Softplus function?
- ✓ What is the relation between Softmax and softplus?

$$f(x) = In(1+e^x)$$

Activation function for regression

- Depends upon the continuous target value we want to estimate
- Based on the range, it could be sigmoid, tanh, or relu
- ReLU has the problem of "dying out"
- Some variants: Leaky ReLU, Parametric ReLU, Concatenated ReLU, ReLU6 etc.

Loss functions

- Regression Loss Functions
 - 1. Mean Squared Error Loss

 - 3 Mean Absolute Error Loss.
- 2. Binary Classification Loss Functions
 - 1. Binary Cross-Entropy
 - 2. Hinge Loss
 - 3. Squared Hinge Loss
- Multi-Class Classification Loss Functions
 - 1. Multi-Class Cross-Entropy Loss
 - 2. Sparse Multiclass Cross-Entropy Loss
 - Kullback Leibler Divergence Loss

2. Mean Squared Little Error Loss
$$L(y,\hat{y}) = \frac{1}{N} \sum_{i=0}^{N} (\log(y_i + 1) - \log(\hat{y}_i + 1))^2$$

Hinge loss – margin based loss

$$L = rac{1}{N} \sum_i \sum_{j
eq y_i} \left[\max \left(0, f(x_i; W)_j - f(x_i; W)_{y_i} + \Delta
ight)
ight] + \lambda \sum_k \sum_l W_{k,l}^2$$

- ✓ It is best for SVM type classifier
- ✓ \Delta controls the margin
- ✓ Let's define ranking loss for image retrieval

Image retrieval

Image retrieval - what do we expect?

- Images of a given class should be compact in the feature space
- Images of different classes should be far apart
- For a given query image, there should be a ranking of all the possible retrieved images as per similarity

What is the feature vector corresponding to the image?

Which is a better feature space?

Content based image retrieval

Text based image retrieval

Triplet network

What will be ranking loss here?

$$D(f(p_i), f(p_i^+)) < D(f(p_i), f(p_i^-)),$$

 $\forall p_i, p_i^+, p_i^- \text{ such that } r(p_i, p_i^+) > r(p_i, p_i^-)$

$$l(p_i, p_i^+, p_i^-) = \max\{0, g + D(f(p_i), f(p_i^+)) - D(f(p_i), f(p_i^-))\}$$

Huber loss

$$L_{\delta} = \begin{cases} \frac{1}{2} (y - f(x))^{2}, & \text{if } |y - f(x)| \leq \delta \\ \delta |y - f(x)| - \frac{1}{2} \delta^{2}, & \text{otherwise} \end{cases}$$
 Linear

Combines the best of MSE and MAE

Some advanced optimizers

- Adam
- Adagrad
- Adadelta
- RMSProp
- SGD with momentum
- And many more...

Problem in selecting the learning rate

Momentum

Repeat Until Convergence { $\nu_j \leftarrow \eta * \nu_j - \alpha * \nabla_w \sum_1^m L_m(w)$ $\omega_j \leftarrow \nu_j + \omega_j$ }

Momentum

Example: 1. Let us consider the initial gradient is 0 and \nu=0.9

$$\nu_1 = -G_1$$

$$\nu_2 = -0.9 * G_1 - G_2$$

$$\nu_3 = -0.9 * (0.9 * G_1 - G_2) - G_3 = -0.81 * (G_1) - (0.9) * G_2 - G_3$$

Essentially, there is exponential decay in the weights of the previous gradient terms!

RMSProp

For each Parameter w^j

 $(j \ subscript \ dropped \ for \ clarity)$

$$\nu_t = \rho \nu_{t-1} + (1 - \rho) * g_t^2$$

$$\Delta \omega_t = -\frac{\eta}{\sqrt{\nu_t + \epsilon}} * g_t$$

$$\omega_{t+1} = \omega_t + \Delta \omega_t$$

 $\eta: Initial\ Learning\ rate$

 ν_t : Exponential Average of squares of gradients

 g_t : Gradient at time t along ω^j

Squared gradient

Adam

For each Parameter w^j

(j subscript dropped for clarity)

$$\nu_t = \beta_1 * \nu_{t-1} - (1 - \beta_1) * g_t$$

$$s_t = \beta_2 * s_{t-1} - (1 - \beta_2) * g_t^2$$

$$\Delta \omega_t = -\eta \frac{\nu_t}{\sqrt{s_t + \epsilon}} * g_t$$

$$\omega_{t+1} = \omega_t + \Delta \omega_t$$

 $\eta: Initial\ Learning\ rate$

 $g_t: Gradient \ at \ time \ t \ along \ \omega^j$

 ν_t : Exponential Average of gradients along ω_j

 s_t : Exponential Average of squares of gradients along ω_j

 $\beta_1, \beta_2: Hyperparameters$

Combines the effects of both RMSProp and Momentum.