

Convex and Distributed Optimization

Franck Iutzeler


Jérôme Malick


Thomas Ropars


Dmitry Grishchenko


from **LJK**, the applied maths and computer science laboratory


and **LIG**, the Grenoble Informatics Laboratory


- ▶ To reach us: `firstname.name@univ-grenoble-alpes.fr`
- ▶ To find these slides: <http://ljk.imag.fr/membres/Jerome.Malick/CDO.pdf>
- ▶ Practical informations on this course: <http://www.iutzeler.org/CDO/>
(including **schedule**, tutorials, articles, info on grades...)

 **POSITIONING OF THE COURSE****ABOUT THIS COURSE****OPTIMIZATION & LEARNING**

- ▶ We have entered the **Big Data** area...
- ▶ Huge amounts of data are collected, routinely and continuously
 - Consumer and people data (phone calls and text, social media, email, surveillance cameras, web activity...)
 - Scientific data (biological, genomic, astronomical,...)
- ▶ Challenges in the whole chain of data processing from data collection to computation, analysis, interpretation


- ▶ Optimization is at the core of numerical methods...

Illustration: images reconstruction in radio-astronomy
(example maybe unusual for you)


technology of the past

Illustration: images reconstruction in radio-astronomy
(example maybe unusual for you)


technology of the past


technology of the **future** !!

software-telescope

- ▶ large, flexible, and cheap networks
- ▶ huge data flow, huge numerical treatment
- ▶ with in particular: large-scale optimization problems

Goals of data analysis

- ▶ Extract meaning from data: understand statistical properties, learn important features and fundamental structures in the data
- ▶ Use this knowledge to make decisions or predictions about other data

Highly multidisciplinary area

with foundations in statistics and computer science (artificial intelligence, machine learning, databases, parallel systems...)

and **Optimization** here ?


- ▶ Optimization provides a toolkit of modeling and algorithmic techniques
- ▶ Ongoing challenges because of increasing **scale and complexity** of data analysis applications

Need for **scalable optimization algorithms...**


Leveraging on the **new distributed systems**

- ▶ Hardware improvements
 - . Explosion of available computing resources (data centers, cloud)
 - . Improvement of multicore infrastructure and networks
- ▶ Software improvements
 - . developed by a wide scientific community and powerful industrial partners (Google, Facebook, Twitter)


Positioning of this course

original and unique in France


POSITIONING OF THE COURSE

■ ABOUT THIS COURSE

OPTIMIZATION & LEARNING

topic positioning

- ▶ not a course on distributed systems
but we manipulate the hottest technologies of this domain
- ▶ not a standard optimization course
rather a data analysis-related optimization course
- ▶ not a course on stats or machine learning
but we discuss standard learning problems

contents

- ▶ not a maths course – but requires some maths agility
- ▶ not an algorithmic course – but requires some programming skills

prerequisites

- ▶ basic programming skills in Python (check-out online tutorials if necessary)
- ▶ basic knowledge in matrix calculus (matrix operations, norms) **and** differential calculus (definition and manipulation of gradients...)
- ▶ basic ideas on optimization (e.g. convex functions, gradient algorithm...) Refresh your mind about the **refresher course!**

Extended **subtitle** could be:

algorithmic aspects of optimization
for data analysis applications

Main **objectives** of the course:

- ▶ present optimization algorithms that scale up to high dimensions:
stochastic, incremental, coordinate, random, and distributed algorithms
- ▶ implement them efficiently on data problems
with high-level tools currently used in big data companies
- ▶ provide a complementary viewpoint on data analysis from an
optimization perspective

5 lectures in amphitheater: (most of them: old-school way, on blackboard...)

- ▶ Lecture 1: advanced first-order optimization methods
- ▶ Lecture 2: stochastic optimization methods
- ▶ Lecture 3: distributed optimization framework
- ▶ Lecture 4: distributed computing with Spark
- ▶ Lecture 5: communication-efficient distributed learning

3 tutorials on machines:

- ▶ Tutorial 1: (variance-reduced) stochastic gradient descent
- ▶ Tutorial 2: parsing and manipulating data
- ▶ Tutorial 3: distributed sparse logistic regression

objectives of the tutorials:

- ▶ understand the basics of optimization algorithms in large-scale settings
- ▶ review standard learning models and interpret numerical results
- ▶ programming: play with the hottest big data technologies

we work on Jupyter notebooks with Python,
Spark for computation, and Docker for installation

Spark (v2.0.1, october 2016)


- ▶ open-source distributed computing framework
- ▶ high-level paradigm (higher than MPI, OpenMP...) that automatically adapts to underlying hardware infrastructure
- ▶ is becoming one of the main big data technology (with thousand of developers) adopted by Twitter, Facebook, Google, Amazon...

Docker


- ▶ open-source project that automates the deployment of applications inside software "containers"
- ▶ container \simeq small virtual machines = provides an environment with a full OS and all softwares and libraries needed
- ▶ our docker contains a linux system + python, pyspark, jupyter...
- ▶ nothing else to install and everyone has the same soft environment

Report on tutorials (by group of < 3)

- ▶ report on the accomplished work on tutorials
(with tables, plots, comments... but no code !)
- ▶ with highlights on chosen aspects

Examples: learning (interpretation of results, other models...), maths (proof of related results, theoretical analysis of special cases,...) or numerical extensions

- ▶ in a very open format – before christmas break

Presentation of a research article (by group of ≤ 3)

(only constraint on groups: intersection of your two groups is reduced to yourself)

- ▶ list of various articles (theoretical, algorithmical, computations, or applications-oriented)
- ▶ oral presentation of ~ 8 mins
- ▶ again, in a very open format – beginning of January

Find our own way to valorize your work !

Final grade : 1/2 report + 1/2 article


POSITIONING OF THE COURSE

ABOUT THIS COURSE

- **OPTIMIZATION & LEARNING**

Mathematical Optimization

- ▶ branch of applied maths
(theory, algorithms, software, modeling)
- ▶ being revolutionized by its interactions
with data analysis
(computational statistics and machine learning)
- ▶ specific problems (size, structure,...)
→ active domain of research/dev.


Example: numerical engine of (supervised) learning

- ▶ optimization algorithms work on (large) datasets
- ▶ to compute parameters of learning models
- ▶ used afterward to predict, classify, or make a decision

- ▶ **Data:** n observations $(a_i, y_i) \quad i = 1, \dots, n$
feature $a_i \in \mathbb{R}^d$ label $y_i \in \mathbb{R}$ or $\in \{0, 1\}$
- ▶ **Prediction** function $h(\cdot, x)$ parametrized by x (usually w in learning, β in stats)
- ▶ mapping from a new data $a \in \mathbb{R}^d$ to a prediction $y = h(a, x)$
- ▶ two popular examples of prediction functions

1) **Linear** prediction: $h(a, x) = \langle a, x \rangle$

$(h(a, x) = \langle \phi(a), x \rangle$ for kernel methods)


2) Highly non-linear prediction by artificial **neural networks**

$$h(a, x) = \langle x_m, \sigma(\langle x_{m-1}, \dots, \sigma(\langle x_1, a \rangle) \rangle) \rangle$$

$$\sigma(z) = 1/(1 + \exp(-z)) \quad \text{or} \quad \tanh(z)$$

$$\sigma(z) = \max\{0, z\} \quad \text{ReLU}$$


Goal: compute the parameter $x^* \in \mathbb{R}^d$ which explains **at best** the data.

- ▶ Prediction should be "close" to labels on known data (=training data set)

$$h(a_i, x) \simeq y_i \quad \text{for } i = 1, \dots, n$$

- ▶ should generalize to unseen data (testing set)


Measure of the difference with a loss function $\ell: \mathbb{R} \times \mathbb{R} \rightarrow \mathbb{R}$

$$\ell(y, z) = \frac{1}{2}(y - z)^2 \text{ (least-square)}$$

$$\ell(y, z) = |y - z| \text{ (robust regression)}$$

$$\ell(y, z) = \log(1 + \exp(-yz)) \text{ (logistic regr.)}$$

$$\ell(y, z) = \max\{0, 1 - yz\} \text{ (SVM classif)}$$


Learning is optimizing

$$\min_{x \in \mathbb{R}^d} \frac{1}{n} \sum_{i=1}^n \ell(y_i, h(a_i, x))$$

- ▶ Assume (x_i, y_i) are (iid) samples from a random variable $(a, y) \in \mathbb{R}^{d+1}$
- ▶ Underlying problem: minimization of the expectation of the error

$$\min_{x \in \mathbb{R}^d} \mathbb{E} [\ell(y, h(a, x))]$$

- ▶ Learning problem = empirical estimation of the expected error

$$\min_{x \in \mathbb{R}^d} \frac{1}{n} \sum_{i=1}^n \ell(y_i, h(a_i, x))$$

- ▶ In theory: convergence when $n \rightarrow \infty$ (weak law of large numbers)
- ▶ In practice: only finite data... independence assumption questionable...
- ▶ To remember: empirical risk minimization is **not** the must because the statistical error is neglected !
- ▶ Practical consequences for optimization algorithms

try to find (quickly) solutions with medium (not high) precision
be cautious and add a regularization term

Regularized empirical risk minimization

$$\min_{x \in \mathbb{R}^d} f(x) = \frac{1}{n} \sum_{i=1}^n \ell(y_i, h(a_i, x)) + \lambda \Omega(x)$$

Two extreme cases of regularization parameter: λ close to 0 and λ large

Interests of the regularisation term Ω

- ▶ avoid over-fitting on known data to better generalize to new data
- ▶ promote a special structure on the optimal learning parameter
E.g. sparsity with $\Omega(x) = \|x\|_1$
- ▶ help solving the optimization problem
E.g. strong-convexity of $\Omega(x) = \|x\|_2^2$

Example: linear model $h(a, x) = \langle a, x \rangle$, least-square loss and ℓ_2 regularization

$$\min_{x \in \mathbb{R}^d} \frac{1}{n} \sum_{i=1}^n \frac{1}{2} (y_i - \langle a_i, x \rangle)^2 + \frac{\lambda}{2} \|x\|_2^2 = \frac{1}{2n} \|Ax - y\|_2^2 + \frac{\lambda}{2} \|x\|_2^2$$

Matrix $A \in \mathbb{R}^{n \times d}$ with lines a_i^\top

Often the objective function is **differentiable** (h , ℓ , and Ω differentiable) with easy-to-compute gradient (explicit expression or efficient algorithms)

Examples:

- ▶ back-propagation for neural networks (automatic differentiation)
- ▶ ridge regression
$$\nabla f(x) = \left(\frac{1}{n} A^\top A + \lambda I \right) x - \frac{1}{n} A^\top y$$

Often the objective function is **differentiable** (h , ℓ , and Ω differentiable) with easy-to-compute gradient (explicit expression or efficient algorithms)

Examples:

- ▶ back-propagation for neural networks (automatic differentiation)
- ▶ ridge regression
$$\nabla f(x) = \left(\frac{1}{n} A^\top A + \lambda I \right) x - \frac{1}{n} A^\top y$$

But not always... we may prefer **nonsmooth** losses or regularizers

Examples:

- ▶ Classification by SVM (support vector machines)

$$\min_{x \in \mathbb{R}^d} \frac{1}{n} \sum_{i=1}^n \max\{0, 1 - y_i a_i^\top x\} + \frac{\lambda}{2} \|x\|_2^2$$

- ▶ Lasso regression with $\|\cdot\|_1$ for sparse solutions (compressed sensing)

$$\min_{x \in \mathbb{R}^d} \frac{1}{2n} \|Ax - y\|_2^2 + \lambda \|x\|_1$$

Consequence: we will (briefly) discuss nonsmooth (first-order) algorithms

In this course, we focus on optimization problems of the form

$$\min_{x \in \mathbb{R}^d} \frac{1}{n} \sum_{i=1}^n f_i(x) + r(x)$$

where:

- ▶ we minimize over x , the parameter of the learning model
- ▶ f_i measure the quality of the prediction on a data block (data-fidelity term)
- ▶ r allows better learning (regularization term)
- ▶ functions f_i and r are smooth or nonsmooth
(with simple first-order information, as gradient or prox...)

How to solve ?

→ just apply usual (first-order) optimization algorithms ??

In this course, we focus on optimization problems of the form

$$\min_{x \in \mathbb{R}^d} \frac{1}{n} \sum_{i=1}^n f_i(x) + r(x)$$

where:

- ▶ we minimize over x , the parameter of the learning model
- ▶ f_i measure the quality of the prediction on a data block (data-fidelity term)
- ▶ r allows better learning (regularization term)
- ▶ functions f_i and r are smooth or nonsmooth
(with simple first-order information, as gradient or prox...)

How to solve ?

→ just apply usual (first-order) optimization algorithms ??

Difficulty is not in the form but in the size !

- ▶ Volume of data (n large, *big data*),
- ▶ complexity of models (d large/h complex, *big models*)

Example with smooth f_i (and $r = 0$)

$$\min_{x \in \mathbb{R}^d} f(x) = \frac{1}{n} \sum_{i=1}^n f_i(x)$$

Apply gradient descent

$$x_{k+1} = x_k - \gamma_k \nabla f(x_k) = x_k - \frac{\gamma_k}{n} \sum_{i=1}^n \nabla f_i(x_k)$$

Costly operation in large dimension !

- ▶ Need a pass on all the data to compute all $\nabla f_i(x_k)$
- ▶ Compute the sum of n vectors of \mathbb{R}^d

How to solve **with scalable algorithms for d or n large ?**

key idea: do not treat all the data together


1. incremental algorithms (one iteration = one block of data)
2. distributed algorithms (when data is stored on different machines)

Distributed optimization/learning...

...on a variety of computing systems ! e.g.:


computing clusters,
cloud services,...


federated learning
(all training data remains on device)

Exciting research on **flexible** optimization algorithms

(**data-robust**, **delay-tolerant**, **privacy-preserving**...)

We will discuss some underlying ideas associated to this research... more next!
Get ready by looking back at **refresher courses (lectures + tutorials !)**