COSC343: Artificial Intelligence

Lecture 8: Non-linear regression and Optimisation

Lech Szymanski

Dept. of Computer Science, University of Otago

In today's lecture

- Error surface
- Iterative parameter search
- Non-linear regression and multiple minima
- Optimisation techniques:
 - Random walk
 - Steepest gradient
 - Simulated annealing

Recall: Least squares and linear regression

The least squares parameters that minimise $J=\frac{1}{2}\sum_i e_i^2$, where $e_i=y_i-\tilde{y}_i$, can be found by solving:

can be found by solving: $\frac{dJ}{d\mathbf{w}} = \sum_i \frac{de_i}{d\mathbf{w}} e_i = 0$ when appropriate choice of base functions is made $\frac{1}{d\mathbf{w}} = \sum_i \frac{de_i}{d\mathbf{w}} e_i = 0$ when appropriate choice of base functions is made $\frac{1}{d\mathbf{w}} = \sum_i \frac{de_i}{d\mathbf{w}} e_i = 0$ when appropriate choice of base functions is made $\frac{1}{d\mathbf{w}} = \sum_i \frac{de_i}{d\mathbf{w}} e_i = 0$ when appropriate choice of base functions is made $\frac{1}{d\mathbf{w}} = \sum_i \frac{de_i}{d\mathbf{w}} e_i = 0$ where $\frac{1}{d\mathbf{w}} = \sum_i \frac{de_i}{d\mathbf{w}} e_i = 0$

 $\mathbf{w}^T = egin{bmatrix} w_1 & \dots & w_U \end{bmatrix}$, there is a closed form solution: $\mathbf{w}^T = egin{bmatrix} f_U(\mathbf{x}) \end{bmatrix}$ Matrix inversion is

 $\mathbf{F} = egin{bmatrix} f_1(\mathbf{x}_1) & \dots & f_1(\mathbf{x}_N) \\ dots & \ddots & dots \\ f_U(\mathbf{x}_1) & \dots & f_U(\mathbf{x}_N) \end{bmatrix} ext{ and } ilde{\mathbf{y}} = egin{bmatrix} ilde{y}_1 & \dots & ilde{y}_N \end{bmatrix}$

Recall: Least squares and regression

The least squares parameters that minimise $J=\frac{1}{2}\sum_i e_i^2$, where $e_i=y_i-\tilde{y}_i$, can be found by solving:

$$\frac{dJ}{d\mathbf{w}} = \sum_{i} \frac{de_i}{d\mathbf{w}} e_i = 0$$

Can appropriate parameters be found without the closed form equation?

$$\mathbf{w} \equiv (\mathbf{F}\mathbf{F}^T)^{-1}\mathbf{F}\tilde{\mathbf{y}}^T$$

Space of possible solutions

Let's think about the space of possible values that ${\bf w}$ can take, and the corresponding cost $J=\frac{1}{2}\sum_i e_i^2$ for some hypothesis $f({\bf x},{\bf w})$.

- The space of possible solutions is a U-dimensional **state-space** (where U is the number of parameters in the model);
- A cost function maps each point in the state space to a real number;
- The evaluations of all points in the state space can be visualised as a state-space landscape (in U+1 dimensions)

Lech Szymanski (Otagi

COSC343 Lecture 8

Lech Szymanski (Otago)

Initial auess

An example: fitting a line

y = 2.01x - 2.99y = -0.50x + 8.0

 $y_i = w_1 x_i + w_2$

Epoch0: $w_1 = -0.50, w_2 = 8.00$

COSCS45 ECCUIC 0

 $J = \frac{1}{2} \sum_{i} (y_i - \tilde{y}_i)^2$

 $\mathbf{w} = (\mathbf{F}\mathbf{F}^T)^{-1}\mathbf{F}\tilde{\mathbf{v}}^T$

 $w_1 = 2.01, w_2 = -2.99$

Parameter search

 $_{\mbox{\tiny 1.}}$ Make an initial guess of the parameter values ${\bf w}_0$ (often $\it random$) and compute the cost

$$J_0 = \frac{1}{2} \sum_i (f(\mathbf{x}_i, \mathbf{w}_0) - \tilde{y}_i)^2$$

2. Update the parameters and compute the new cost

$$\mathbf{w}_{t+1} = \mathbf{w}_t + \alpha \Delta \mathbf{w}_t$$
 Learning rate parameter Change in parameter
$$J_t = \frac{1}{2} \sum_i (f(\mathbf{x}_i, \mathbf{w}_t) - \tilde{y}_i)^2$$

3. Go back to step 2

Random walk


Pick the weight update at random

$$\Delta \mathbf{w}_t = \left[\Delta w_{1t}...\Delta w_{Ut}
ight]_{ ext{, where}}^T$$

$$\Delta w_{jt} \sim \mathcal{N}(0,1)$$
Parameter update is a random variable (in this case with a normal distribution)

keep the update $\mathbf{w}_{t+1} = \mathbf{w}_t + \alpha \Delta \mathbf{w}_t$ if $J_{t+1} < J_t$

An example: fitting a line with random walk


Lech Szymanski (Otago

COSC343 Lecture 8

Learning rate parameter


Learning parameter controls how big the *update* steps are when parameters are updated.

- Small α results in smaller steps: more ordered and direct path towards the minimum, but it takes longer to get there
- Large α results in bigger steps: faster convergence, but less direct path and more chance of overshooting the minimum


_ech Szymanski (Otago)

COSC343 Lecture 8

An example: random walk with smaller α


An example: random walk with larger α


ech Szymanski (Otago)

Steepest gradient descent

The weight update is the negative gradient of the cost function with respect to the parameters

$$\mathbf{w}_{t+1} = \mathbf{w}_t + \alpha \Delta \mathbf{w}_t$$

Gradient is the positive slope (going up) of the cost surface at w.

and

$$\Delta \mathbf{w}_t = -\frac{dJ}{d\mathbf{w}} = -\begin{bmatrix} \frac{\partial J}{\partial w_{1t}} & \dots & \frac{\partial J}{\partial w_{Ut}} \end{bmatrix}^T$$

· Also referred to as "steepest gradient ascent" or "hill climbing" if the objective function is being maximised

An example: fitting a line with steepest gradient descent

$$\Delta \mathbf{w}_t = -\frac{dJ}{d\mathbf{w}} = -\begin{bmatrix} \frac{\partial J}{\partial w_{1t}} & \dots & \frac{\partial J}{\partial w_{Ut}} \end{bmatrix}^T$$

Since
$$J=\sum_i e_i^2$$
 ,

Since
$$J=\sum e_i^2$$
 , Given: $y_i=w_1x_i+w_2$,

then
$$rac{\partial J}{\partial w_j}=\sum_irac{\partial e_i}{\partial w_j}e_i$$
 . Output derivatives are:

Since
$$e_i = y_i - \tilde{y}_i$$

$$\frac{\partial y_i}{\partial w_1} = x$$

$$\frac{\partial J}{\partial w_1} = \sum_i x_i \epsilon$$


Since
$$e_i = y_i - \tilde{y}_i$$
, $\frac{\partial y_i}{\partial w_1} = x_i$ $\frac{\partial J}{\partial w_1} = \sum_i x_i e_i$ then $\frac{\partial e_i}{\partial w_j} = \frac{\partial y_i}{\partial w_j}$. $\frac{\partial J}{\partial w_1} = \sum_i x_i e_i$

$$\frac{\partial y_i}{\partial w_2} = 1$$


$$\frac{\partial y_i}{\partial w_2} = 1 \qquad \qquad \frac{\partial J}{\partial w_2} = \sum_i e_i$$

Since
$$y_i = \sum_j w_j f_j(\mathbf{x}_i)$$
, ∂w_2 then $\frac{\partial y_i}{\partial w_j} = f_j(\mathbf{x}_i)$ $\int - \text{index over number of weights}$ $\int - \text{index over number of training samples}$

An example: fitting a line with steepest gradient descent


An example: non-linear regression


$$y_i = \sin(w_1 x_{1i} + w_2 x_{2i})$$
 $J = \frac{1}{2} \sum_i (y_i - \tilde{y}_i)^2$

Steepest gradient descent:

$$\Delta \mathbf{w}_t = [\Delta w_{1t} \ \Delta w_{2t}]^T$$

$$\Delta w_{1t} = -\sum_{i} x_{1i} \cos(y_i)(y_i - \tilde{y}_i), \ \Delta w_{2t} = -\sum_{i} x_{2i} \cos(y_i)(y_i - \tilde{y}_i)$$


$$\mathbf{w}_{t+1} = \mathbf{w}_t + rac{0.10}{N} \Delta \mathbf{w}_t$$

Epoch1:
$$w_1 = 2.46, w_2 = -1.45$$
 $J = 78.00$

 $\mathbf{w}_{t+1} = \mathbf{w}_t + \frac{0.01}{N} \Delta \mathbf{w}_t$

Epoch 1: $w_1 = 0.43, w_2 = 8.06$ J = 349.93

An example: non-linear regression


$$y_i = \sin(w_1 x_{1i} + w_2 x_{2i})$$
 $J = \frac{1}{2} \sum_i (y_i - \tilde{y}_i)^2$

Steepest gradient descent:

$$\Delta \mathbf{w}_t = [\Delta w_{1t} \ \Delta w_{2t}]^T$$

$$\Delta w_{1t} = -\sum_i x_{1i} \cos(y_i)(y_i - \tilde{y}_i), \ \Delta w_{2t} = -\sum_i x_{2i} \cos(y_i)(y_i - \tilde{y}_i)$$


$$\mathbf{w}_{t+1} = \mathbf{w}_t + \frac{0.10}{N} \Delta \mathbf{w}_t$$

Epoch1:
$$w_1 = 1.03, w_2 = -1.79$$
 $J = 166.78$

Lech Szymanski (Otago

COSC343 Lecture 8

An example: non-linear regression


_ech Szymanski (Otago)


COSC343 Lecture

Local minima

- Cost functions in non-linear optimisation are not necessarily convex
 - The cost surface may not correspond to a one giant valley, but a series of valleys separated by high cost ridges
- **Global minimum** the state of the system that gives lowest possible cost
 - · Best solution for the chosen model
- **Local minimum** the minimum closest to the current state
 - · May not be the best solution
 - Steepest gradient always points towards the local minimum, and as a result, the outcome of the training is highly dependent on the starting value of the parameters

Local minima


Lech Szymanski (Otago)

COSC343 Lecture 8

Lech Szymanski (Otago)

Local minima


Lech Szymanski (Otago

COSC343 Lecture 8

Simulated annealing

Pick the weight update at random

$$\Delta \mathbf{w}_t = egin{bmatrix} \Delta w_{1t} \dots \Delta w_{Ut} \end{bmatrix}^T$$
 , where $\Delta w_{jt} \sim \mathcal{N}(0,1)$

keep the update $\mathbf{w}_{t+1} = \mathbf{w}_t + \alpha \Delta \mathbf{w}_t$ with probability

$$P(\mathbf{w}_{t+1}|\Delta\mathbf{w}_t) = rac{1}{1+e^{-rac{\Delta J}{T_t}}}$$
 , where

Reduction in cost

$$\Delta J = J_t - J_{t+1}$$

$$T_t = T_0 e^{-tT_c}$$

Temperature


ech Szymanski (Otago)

COSC343 Lecture


Simulated annealing: probability of accepting the update

$$P(\mathbf{w}_{t+1}|\Delta\mathbf{w}_t) = \frac{1}{1 + e^{-\frac{\Delta J}{T_t}}}$$

- High temperature increases the chance of accepting an update that results in higher cost
- Low temperature reduces the change of accepting an update that results in higher cost
- Start training with high temperature
 - More energy to jump out of the current minimum
- End training with low temperature
 - No energy to jump out of the current minimum


Simulated annealing: cooling schedule


Lech Szymanski (Otago)

COSC343 Lecture 8

Lech Szymanski (Otago)

An example: non-linear regression with simulated annealing


. 0-----

COSC343 Lecture 8

Summary and reading

- Learning as parameter search over the cost surface
- Models that are non-linear in parameters tend to have multiple minima
- Random walk slow, can't guarantee where it goes
- · Gradient descent very fast, finds local minima
- Simulated annealing theoretical promise to find global minimum (but slow and hard to get it to work in practice)

Reading for the lecture: AIMA Chapter 18 Section 4
Reading for next lecture: AIMA Chapter 18 Sections 7.1,7.2

Lech Szymanski (Otago)