

Batch Normalization

Sargur N. Srihari

srihari@cedar.buffalo.edu

Topics in Optimization for Deep Models

- Importance of Optimization in machine learning
- How learning differs from optimization
- Challenges in neural network optimization
- Basic Optimization Algorithms
- Parameter initialization strategies
- Algorithms with adaptive learning rates
- Approximate second-order methods
- Optimization strategies and meta-algorithms

Topics in Optimization Strategies and Meta-Algorithms

1. Batch Normalization
2. Coordinate Descent
3. Polyak Averaging
4. Supervised Pretraining
5. Designing Models to Aid Optimization
6. Continuation Methods and Curriculum Learning

Overview of Optimization Strategies

- Many optimization techniques are general templates that can be specialized to yield algorithms
- They can be incorporated into different algorithms

Topics in Batch Normalization

- Batch normalization: exciting recent innovation
- Motivation is difficulty of choosing learning rate ϵ in deep networks
- Method is to replace activations with zero-mean with unit variance activations

Adding normalization between layers

- Motivated by difficulty of training deep models
- Method adds an additional step between layers, in which the output of the earlier layer is normalized
 - By standardizing the mean and standard deviation of each individual unit
- It is a method of adaptive re-parameterization
 - It is not an optimization algorithm at all
 - A method to reduce internal covariate shift in neural networks

Motivation: Difficulty of composition

- Very deep models involve compositions of several functions or layers
 - **Ex:** $f(\mathbf{x}, \mathbf{w}) = f^{(l)}[\dots f^{(3)}[f^{(2)}[f^{(1)}(\mathbf{x})]]]$ has depth of l
- The gradient tells us how to update each parameter

$$\mathbf{w}^{\tau+1} = \mathbf{w}^{\tau} - \varepsilon \nabla_{\mathbf{w}} E_{\mathbf{x}, y \in \hat{p}_{data}} L(f(\mathbf{x}; \mathbf{w}), y)$$
 - Under assumption that other layers do not change
 - We update all l layers simultaneously
 - When we make the change unexpected results can happen
 - Because many functions are changed simultaneously
 - Under the assumption that other functions remain constant

Choosing learning rate ε in multilayer

- Simple example:

- l layers, one unit per layer, no activation function

- Network computes

$$\hat{y} = x \cdot w_1 \cdot w_2 \cdot w_3 \dots \cdot w_i \dots \cdot w_l$$

- where w_i provides weight of layer i

- Output of layer i is $h_i = h_{i-1} w_i$

- Output is a linear function of input x but a nonlinear function of the weights w_i

Gradient in Simple example

- Suppose cost has put a gradient of 1 on \hat{y} , so we wish to decrease \hat{y} slightly
 - Note: value of 1 is quite a large gradient $\mathbf{g} = \nabla_{\mathbf{w}} E_{\mathbf{x}, y \in \hat{p}_{data}} L(f(\mathbf{x}; \mathbf{w}), y)$
- Backpropagation can compute a gradient $\mathbf{g} = \nabla_{\mathbf{w}} \hat{y}$
 - which is gradient \mathbf{g} evaluated at $y = \hat{y}$
- Consider update $\mathbf{w} \leftarrow \mathbf{w} - \varepsilon \mathbf{g}$
 - First order Taylor's series approx of \hat{y} predicts that the value of \hat{y} will decrease by $\varepsilon \mathbf{g}^T \mathbf{g}$, because:

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

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

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

Difficulty of Multilayer learning Rate

- To decrease \hat{y} by 0.1 we could set ε to $\frac{0.1}{g^T g}$

$$f(\mathbf{x}^{(0)} - \varepsilon \mathbf{g}) \approx f(\mathbf{x}^{(0)}) - \varepsilon \mathbf{g}^T \mathbf{g} + \frac{1}{2} \varepsilon^2 \mathbf{g}^T \mathbf{H} \mathbf{g}$$
- However, update includes 2nd, 3rd .. order effects
 - Since $w \leftarrow w - \varepsilon g$ new value of \hat{y} is $x(w_1 - \varepsilon g_1)(w_2 - \varepsilon g_2) \dots (w_l - \varepsilon g_l)$
 - A second order term arising from this update is $\varepsilon^2 g_1 g_2 \prod_{i=3}^l w_i$
 - This term can be negligible if $\prod_{i=3}^l w_i$ is small or exponentially large if weights on layers 3 to l are greater than 1
- This makes it very hard to choose ε because the effects of an update for one layer depend so strongly on all other layers
 - Second-order optimization algorithms address this issue but it seems hopeless for $l > 2$

The Batch Normalization Solution

- Provides an elegant way of reparameterizing almost any network
- Significantly reduces the problem of coordinating updates across many layers
- Can be applied to any input or hidden layer in a network

Batch Normalization Equations

- **H** : minibatch of activations of layer to normalize

– arranged as a design matrix

- With activations for each example appearing in a row

$$H = \begin{array}{c} \text{units} \longrightarrow \\ \left[\begin{array}{ccc} a_{1,1} & a_{1,2} & a_{1,3} \\ \cdot & \cdot & \cdot \\ a_{N,1} & a_{N,2} & a_{N,3} \end{array} \right] \text{samples} \end{array}$$

- To normalize **H** we replace it with $H' = \frac{H - \mu}{\sigma}$

– Where μ is a vector containing the mean of each unit and σ is the std deviation of each unit

- The arithmetic here is based on broadcasting the vector μ and the vector σ to be applied to every row of H

– Within each row, the arithmetic is element-wise

- $H_{i,j}$ is normalized by subtracting $\mu_{i,j}$ & dividing by σ_j

Normalization Details

- Rest of the network operates on H' in the same way that the original network operated on H
- At training time $\mu = \frac{1}{m} \sum_i H_i$ and $\sigma = \sqrt{\delta + \frac{1}{m} \sum_i (H_i - \mu)^2}$
 - where δ is a small positive value such as 10^{-8} imposed to avoid encountering the undefined gradient of \sqrt{z} at $z=0$
 - Crucially we back propagate through these operations for computing the mean and std dev
 - And for applying them to normalize H
 - This means that the gradient will never propose an operation that acts simply to increase std dev or mean of h_i the normalization operations remove the effect of such an action and zero out the component in the gradient

Batch Normalization at Test time

- At test time, μ and σ may be replaced by running averages that were collected during training time
- This allows the model to be evaluated on a single example without needing to use definitions of μ and σ that depend on an entire minibatch

Revisiting the simple example

- Revisiting the $\hat{y} = x \cdot w_1 \cdot w_2 \cdot w_3 \dots \cdot w_i \dots \cdot w_l$ example we can mostly resolve the difficulties in learning the model by normalizing h_{l-1}
- Suppose that x is drawn from a unit Gaussian
- Then h_{l-1} will also come from a Gaussian, because the transformation from x to h_l is linear
- However h_{l-1} will no longer have zero mean, unit variance

Restoring zero-mean unit variance

- After applying batch normalization, we obtain the normalized \hat{h}_{l-1} that restores zero mean and unit variance
 - For almost any update to the lower layers, \hat{h}_{l-1} will remain a unit Gaussian
 - Output \hat{y} may be learned as a simple linear function $\hat{y} = w_l \hat{h}_l - 1$
- Learning in this model is now very simple
 - Because parameters at the lower layers do not have an effect in most cases
 - Their output is always renormalized to a unit Gaussian

Batch Normalization → learning easy

- Without normalization, updates would have an extreme effect of the statistics of h_{l-1}
- Batch normalization has thus made this model easier to learn
- In this example the ease of learning came from making the lower layers useless
 - Lower layers not harmful but not beneficial either
 - Because we have normalized-out 1st and 2nd order stats
- In a deep neural network lower levels can perform useful nonlinear transformations

Reintroducing Expressive Power

- Normalizing the mean and standard deviation can reduce the expressive power of the neural network containing that unit
- To maintain the expressive power replace the batch of hidden unit activations H' with $\gamma H' + \beta$
 - γ and β are learned parameters that allow the new variable to have any mean and standard deviation
- Has different learning dynamics than unnormalized approach