

Challenges in Neural Network Optimization

Sargur N. Srihari
srihari@cedar.buffalo.edu

Topics in Optimization for DL

- Importance of Optimization in machine learning
 1. How learning differs from optimization
 2. Challenges in neural network optimization
 3. Basic Optimization Algorithms
 4. Parameter initialization strategies
 5. Algorithms with adaptive learning rates
 1. AdaGrad, RMSPro, Adam
 2. Choosing the right optimization algorithm
 6. Approximate second-order methods
 7. Optimization strategies and meta-algorithms

Optimization is a difficult task

- Optimization is an extremely difficult task
 - Traditional ML: careful design of objective function and constraints to ensure convex optimization

- When training neural networks, we must confront the nonconvex case

Challenges in Optimization

- Summary of challenges in optimization
 1. Ill-conditioning
 2. Local minima
 3. Plateaus, saddle points and other flat regions
 4. Cliffs and exploding gradients
 5. Long-term dependencies
 6. Inexact gradients
 7. Poor correspondence between local & global structure
 8. Theoretical limits of optimization

1. Ill-conditioning of the Hessian

- Even when optimizing convex functions one problem is an ill conditioned Hessian matrix, H
 - Very general problem in optimization, convex or not

Condition number is the ratio of maximal and minimal eigenvalues of the

Hessian $\nabla^2 f(x)$,

$$\kappa = \frac{\lambda_{\max}}{\lambda_{\min}}$$

Problem with large condition number is called **ill-conditioned**

Steepest descent **convergence rate is slow** for ill-conditioned problems

Result of Ill-conditioning

- Causes SGD to be stuck: even very small steps cause increase in cost function
 - Gradient descent step of $-\epsilon \mathbf{g}$ will add to the cost $-\epsilon \mathbf{g}^T \mathbf{g} + \frac{1}{2} \epsilon^2 \mathbf{g}^T \mathbf{H} \mathbf{g}$
 - Ill conditioning becomes a problem when $\frac{1}{2} \epsilon^2 \mathbf{g}^T \mathbf{H} \mathbf{g} > \epsilon \mathbf{g}^T \mathbf{g}$
 - To determine whether ill-conditioning is detrimental monitor $\mathbf{g}^T \mathbf{g}$ and $\mathbf{g}^T \mathbf{H} \mathbf{g}$ terms
 - Gradient norm doesn't shrink but $\mathbf{g}^T \mathbf{H} \mathbf{g}$ grows order of magnitude
 - Learning becomes very slow despite a strong gradient

$$f(\mathbf{x}) \approx f(\mathbf{x}^{(0)}) + (\mathbf{x} - \mathbf{x}^{(0)})^T \mathbf{g} + \frac{1}{2} (\mathbf{x} - \mathbf{x}^{(0)})^T \mathbf{H} (\mathbf{x} - \mathbf{x}^{(0)})$$

Substituting $\mathbf{x} = \mathbf{x}^{(0)} - \epsilon \mathbf{g}$

$$f(\mathbf{x}^{(0)} - \epsilon \mathbf{g}) \approx f(\mathbf{x}^{(0)}) - \epsilon \mathbf{g}^T \mathbf{g} + \frac{1}{2} \epsilon^2 \mathbf{g}^T \mathbf{H} \mathbf{g}$$

2. Local Minima

- In convex optimization, problem is one of finding a local minimum
- Some convex functions have a flat region rather than a global minimum point
- Any point within the flat region is acceptable
- With non-convexity of neural nets many local minima are possible
- Many deep models are guaranteed to have an extremely large no. of local minima
- This is not necessarily a major problem

Model Identifiability

- Model is identifiable if large training sample set can rule out all but one setting of parameters
 - Models with latent variables are not identifiable
 - Because we can exchange latent variables
 - If we have m layers with n units each there are $n!^m$ ways of arranging the hidden units
 - This non-identifiability is *weight space symmetry*
 - Another is scaling incoming weights and biases
 - By a factor α and scale outgoing weights by $1/\alpha$
- Even if a neural net has uncountable no. of minima, they are equivalent in cost
 - So not a problematic form of non-convexity

3. Plateaus, Saddle Points etc

- More common than local minima/maxima are:
 - Another kind of zero gradient points: saddle points
 - At saddle, Hessian has both positive and negative values
 - Positive: cost greater than saddle point
 - Negative values have lower value
 - In low dimensions:
 - Local minima are more common
 - In high dimensions:
 - Local minima are rare, saddle points more common
- For Newton's saddle points pose a problem
 - Explains why second-order methods have not replaced gradient descent

Contains both positive and negative curvature
Function is $f(x)=x_1^2-x_2^2$

Plateau and Ravine

Cost Function of Neural Network

- Visualizations are similar for
 - Feedforward networks
 - Convolutional networks
 - Recurrent networks
- Applied to object recognition and NLP tasks
- Primary obstacle is not multiple minima but saddle points
- Most of training time spent on traversing flat valley of the Hessian matrix or circumnavigating tall “mountain” via an indirect arcing path

4. Cliffs and Exploding Gradients

- Neural networks with many layers
 - Have steep regions resembling cliffs
 - Result from multiplying several large weights
 - E.g., RNNs with many factors at each time step
- Gradient update step can move parameters extremely far, jumping off cliff altogether
- Cliffs dangerous from either direction
- *Gradient clipping* heuristics can be used

5. Long-Term Dependencies

- When computational graphs become extremely deep, as with
 - feed-forward networks with many layers
 - RNNs which construct deep computational graphs by repeatedly applying the same operation at each time step
- Repeated application of same parameters gives rise to difficulties
- Discussed further with RNNs in 10.7

6. Inexact Gradients

- Optimization algorithms assume we have access to exact gradient or Hessian matrix
- In practice we have a noisy or biased estimate
 - Every deep learning algorithm relies on sampling-based estimates
 - In using minibatch of training examples
 - In other case, objective function is intractable
 - In which case gradient is intractable as well
 - Contrastive Divergence gives a technique for approximating the gradient of the intractable log-likelihood of a Boltzmann machine

7. Poor Correspondence between Local and Global Structure

- It can be difficult to make a single step if:
 - $J(\theta)$ is poorly conditioned at the current point θ
 - θ lies on a cliff
 - θ is a saddle point hiding the opportunity to make progress downhill from the gradient
- It is possible to overcome all these problems and still perform poorly
 - if the direction that makes most improvement locally does not point towards distant regions of much lower cost

Need for good initial points

- Optimization based on local downhill moves can fail if local surface does not point towards the global solution
- Research directions are aimed at finding good initial points for problems with a difficult global structure
 - Ex: no saddle points or local minima
 - Trajectory of circumventing such mountains may be long and result in excessive training time

8. Theoretical Limits of Optimization

- There are limits on the performance of any optimization algorithm we might design for neural networks
- These results have little bearing on the use of neural networks in practice
 - Some apply only to networks that output discrete values
 - Most neural networks output smoothly increasing values
 - Some show that there exist problem classes that are intractable
 - But difficult to tell whether problem falls in that class