

Lecture 8

Online and Incremental Learning

Pavel Laskov¹ Blaine Nelson¹

¹Cognitive Systems Group

Wilhelm Schickard Institute for Computer Science
Universität Tübingen, Germany

EBERHARD KARLS
UNIVERSITÄT
TÜBINGEN

Advanced Topics in Machine Learning, 2012

Why Learning Online?

- Non-stationarity of real data
 - ⇒ Update of models is needed when new data is available
 - ⇒ Evaluation of relevance of past data
- Learning on a tight budget
 - ⇒ Some data may be irrelevant
 - ⇒ Cost-sensitive learning

Computational Considerations

How much do we pay for training?

Computational Considerations

How much do we pay for training?

- PCA: $O(n^3)$ (eigenvalue decomposition)
- Ridge regression: $O(n^3)$ (matrix inversion)
- SVM: $O(n^2 \log n)$ (theoretical bound on feasible direction decomposition)

Computational Considerations

How much do we pay for training?

- PCA: $O(n^3)$ (eigenvalue decomposition)
- Ridge regression: $O(n^3)$ (matrix inversion)
- SVM: $O(n^2 \log n)$ (theoretical bound on feasible direction decomposition)

How much are we willing to pay?

Computational Considerations

How much do we pay for training?

- PCA: $O(n^3)$ (eigenvalue decomposition)
- Ridge regression: $O(n^3)$ (matrix inversion)
- SVM: $O(n^2 \log n)$ (theoretical bound on feasible direction decomposition)

How much are we willing to pay?

- An order of magnitude less: to match batch learning
- Constant or linear time: if we are really greedy!

Incremental SVM: Problem Setup

- **Initial state:** An SVM has been trained on a data set $X = \{(\mathbf{x}_1, y_1), \dots, (\mathbf{x}_k, y_k)\}$, and the initial solution α_0 is available.

Incremental SVM: Problem Setup

- **Initial state:** An SVM has been trained on a data set $X = \{(\mathbf{x}_1, y_1), \dots, (\mathbf{x}_k, y_k)\}$, and the initial solution α_0 is available.
- **Goal:** Given a new data point x_c , find a solution α_* which is optimal for the extended training set $\{X \cup x_c\}$.

Incremental SVM: Problem Setup

- **Initial state:** An SVM has been trained on a data set $X = \{(\mathbf{x}_1, y_1), \dots, (\mathbf{x}_k, y_k)\}$, and the initial solution α_0 is available.
- **Goal:** Given a new data point x_c , find a solution α_* which is optimal for the extended training set $\{X \cup x_c\}$.
- **Key idea:** Ensure that optimality conditions are enforced at every step of updating the solution from α_0 to α_* .

Incremental SVM: Problem Setup

- **Initial state:** An SVM has been trained on a data set $X = \{(\mathbf{x}_1, y_1), \dots, (\mathbf{x}_k, y_k)\}$, and the initial solution α_0 is available.
- **Goal:** Given a new data point x_c , find a solution α_* which is optimal for the extended training set $\{X \cup x_c\}$.
- **Key idea:** Ensure that optimality conditions are enforced at every step of updating the solution from α_0 to α_* .
- **Notation:** All training data will be grouped into three sets according to the values of α :
 - set \mathcal{S} : $0 < \alpha_i < C$
 - set \mathcal{O} : $\alpha_i = 0$
 - set \mathcal{E} : $\alpha_i = C$

KKT Re-visited (once again ☺)

Consider the **saddle-point** formulation of the SVM training problem:

$$\max_{\mu} \min_{0 \leq \alpha \leq C} W = -\mathbf{1}^\top \boldsymbol{\alpha} + \frac{1}{2} \boldsymbol{\alpha}^\top H \boldsymbol{\alpha} + \mu(\mathbf{y}^\top \boldsymbol{\alpha})$$

KKT Re-visited (once again ☺)

Consider the **saddle-point** formulation of the SVM training problem:

$$\max_{\mu} \min_{0 \leq \alpha \leq C} W = -\mathbf{1}^\top \boldsymbol{\alpha} + \frac{1}{2} \boldsymbol{\alpha}^\top H \boldsymbol{\alpha} + \mu(\mathbf{y}^\top \boldsymbol{\alpha})$$

The KKT conditions for this problem can be expressed as follows:

$$g_i = \frac{\partial W}{\partial \alpha_i} = \sum_j H_{ij} \alpha_j + y_i \mu - 1 \begin{cases} \geq 0, & i \in \mathcal{O} \\ = 0, & i \in \mathcal{S} \\ \leq 0, & i \in \mathcal{E} \end{cases}$$

$$\frac{\partial W}{\partial \mu} = \sum_j y_j \alpha_j = 0$$

KKT Re-visited (once again ☺)

Consider the **saddle-point** formulation of the SVM training problem:

$$\max_{\mu} \min_{0 \leq \alpha \leq C} W = -\mathbf{1}^\top \boldsymbol{\alpha} + \frac{1}{2} \boldsymbol{\alpha}^\top H \boldsymbol{\alpha} + \mu (\mathbf{y}^\top \boldsymbol{\alpha})$$

The KKT conditions for this problem can be expressed as follows:

$$g_i = \frac{\partial W}{\partial \alpha_i} = \sum_j H_{ij} \alpha_j + y_i \mu - 1 \begin{cases} \geq 0, & i \in \mathcal{O} \\ = 0, & i \in \mathcal{S} \\ \leq 0, & i \in \mathcal{E} \end{cases}$$

$$\frac{\partial W}{\partial \mu} = \sum_j y_j \alpha_j = 0$$

These conditions must be met for **both $\boldsymbol{\alpha}_0$ and $\boldsymbol{\alpha}_*$** , i.e., before and after the inclusion of x_c , and at every single intermediate step!

Incremental SVM: Initialization

Which weight α_c should be assigned to x_c at the beginning?

Incremental SVM: Initialization

Which weight α_c should be assigned to x_c at the beginning?

Let's try $\alpha_c = 0$. What happens?

Incremental SVM: Initialization

Which weight α_c should be assigned to x_c at the beginning?

Let's try $\alpha_c = 0$. What happens?

- Constraints for all $g_i, i \neq c$ remain intact.

Incremental SVM: Initialization

Which weight α_c should be assigned to x_c at the beginning?

Let's try $\alpha_c = 0$. What happens?

- Constraints for all $g_i, i \neq c$ remain intact.
- Equality constraint remains intact.

Incremental SVM: Initialization

Which weight α_c should be assigned to x_c at the beginning?

Let's try $\alpha_c = 0$. What happens?

- Constraints for all $g_i, i \neq c$ remain intact.
- Equality constraint remains intact.
- A new constraint gets added for g_c :

$$g_i = \sum_j H_{cj} \alpha_j + y_c \mu - 1 \geq 0, \text{ since } \alpha_c = 0$$

Incremental SVM: Initialization

Which weight α_c should be assigned to x_c at the beginning?

Let's try $\alpha_c = 0$. What happens?

- Constraints for all $g_i, i \neq c$ remain intact.
- Equality constraint remains intact.
- A new constraint gets added for g_c :

$$g_i = \sum_j H_{cj} \alpha_j + y_c \mu - 1 \geq 0, \text{ since } \alpha_c = 0$$

- If the last constraint is satisfied for $\alpha_c = 0$, then nothing needs to be done, and $\alpha_* = \alpha_0$.

Incremental SVM: Initialization

Which weight α_c should be assigned to x_c at the beginning?

Let's try $\alpha_c = 0$. What happens?

- Constraints for all $g_i, i \neq c$ remain intact.
- Equality constraint remains intact.
- A new constraint gets added for g_c :

$$g_i = \sum_j H_{cj}\alpha_j + y_c\mu - 1 \geq 0, \text{ since } \alpha_c = 0$$

- If the last constraint is satisfied for $\alpha_c = 0$, then nothing needs to be done, and $\alpha_* = \alpha_0$.
- Otherwise we need to increase α_c and update all other α 's so as to keep **all conditions except for g_c** satisfied.

KKT Conditions in Differential Form

Consider the **difference** between the optimality conditions in two different SVM states:

$$\begin{aligned}\Delta g_i &= H_{ic} \Delta \alpha_c + \sum_{j \in \mathcal{S}} H_{ij} \Delta \alpha_j + y_i \Delta \mu, \quad \forall i \in D \cup \{c\} \\ 0 &= y_c \Delta \alpha_c + \sum_{j \in \mathcal{S}} y_j \Delta \alpha_j\end{aligned}$$

KKT Conditions in Differential Form

Consider the **difference** between the optimality conditions in two different SVM states:

$$\begin{aligned}\Delta g_i &= H_{ic} \Delta \alpha_c + \sum_{j \in \mathcal{S}} H_{ij} \Delta \alpha_j + y_i \Delta \mu, \quad \forall i \in D \cup \{c\} \\ 0 &= y_c \Delta \alpha_c + \sum_{j \in \mathcal{S}} y_j \Delta \alpha_j\end{aligned}$$

For $i \in \mathcal{S}$, $g_i = 0$; hence, these conditions can be written in matrix form:

$$\underbrace{\begin{bmatrix} 0 & y_{s_1} & \cdots & y_{s_k} \\ y_{s_1} & H_{s_1 s_1} & \cdots & H_{s_1 s_k} \\ \vdots & \vdots & \ddots & \vdots \\ y_{s_k} & H_{s_k s_1} & \cdots & H_{s_k s_k} \end{bmatrix}}_Q \underbrace{\begin{bmatrix} \Delta \mu \\ \Delta \alpha_{s_1} \\ \vdots \\ \Delta \alpha_{s_k} \end{bmatrix}}_{\Delta \tilde{\alpha}_{\mathcal{S}}} = - \underbrace{\begin{bmatrix} y_c \\ H_{s_1 c} \\ \vdots \\ H_{s_k c} \end{bmatrix}}_{\eta_c} \Delta \alpha_c$$

Sensitivity Conditions

- The conditions for g_S imply that

$$\Delta \tilde{\alpha}_S = \underbrace{-Q^{-1}\eta_c}_{\beta} \Delta \alpha_c$$

⇒ vector β measures sensitivity of $\tilde{\alpha}$ with respect to $\Delta \alpha_c$.

Sensitivity Conditions

- The conditions for g_S imply that

$$\Delta \tilde{\alpha}_S = \underbrace{-Q^{-1}\eta_c}_{\beta} \Delta \alpha_c$$

⇒ vector β measures sensitivity of $\tilde{\alpha}$ with respect to $\Delta \alpha_c$.

- Substituting the sensitivity of $\tilde{\alpha}_S$ back into the conditions for g , we obtain:

$$\Delta g_i = \gamma_i \Delta \alpha_c, \quad \forall i \in D \cup \{c\}$$

$$\text{where } \gamma_i = H_{ic} + \sum_{j \in S} H_{ij} \beta_j + y_i \beta_0$$

⇒ vector γ measures sensitivity of g_i , for $i \in \{\mathcal{O}, \mathcal{E}\}$, with respect to $\Delta \alpha_c$.

“Bookkeeping”

- Knowing the increment $\Delta\alpha_c$ we directly forecast:
 - the change $\Delta\tilde{\alpha}_S$ of the weights for points in S ,
 - the change Δg_i of the gradient for points in $\{\mathcal{O}, \mathcal{E}\}$.

“Bookkeeping”

- Knowing the increment $\Delta\alpha_c$ we **directly forecast**:
 - the change $\Delta\tilde{\alpha}_S$ of the weights for points in S ,
 - the change Δg_i of the gradient for points in $\{\mathcal{O}, \mathcal{E}\}$.
- ⌚ Unfortunately, these forecasts hold only as long as no structural changes occur between S , \mathcal{O} and \mathcal{E} .

“Bookkeeping”

- Knowing the increment $\Delta\alpha_c$ we **directly forecast**:
 - the change $\Delta\tilde{\alpha}_S$ of the weights for points in S ,
 - the change Δg_i of the gradient for points in $\{O, E\}$.
- ⌚ Unfortunately, these forecasts hold only as long as no structural changes occur between S , O and E .
- Potential structural changes:
 - for $i \in S, \alpha_i \rightarrow C$: i joins E .
 - for $i \in S, \alpha_i \rightarrow 0$: i joins O .
 - for $i \in O, g_i > 0 \rightarrow 0$: i joins S .
 - for $i \in E, g_i < 0 \rightarrow 0$: i joins S .

“Bookkeeping”

- Knowing the increment $\Delta\alpha_c$ we directly forecast:
 - the change $\Delta\tilde{\alpha}_S$ of the weights for points in S ,
 - the change Δg_i of the gradient for points in $\{O, E\}$.
- ⌚ Unfortunately, these forecasts hold only as long as no structural changes occur between S , O and E .
- Potential structural changes:
 - for $i \in S, \alpha_i \rightarrow C$: i joins E .
 - for $i \in S, \alpha_i \rightarrow 0$: i joins O .
 - for $i \in O, g_i > 0 \rightarrow 0$: i joins S .
 - for $i \in E, g_i < 0 \rightarrow 0$: i joins S .
- Key idea: we can predict the smallest $\Delta\alpha_c$ such that for some i , the first structural change occurs.

Predicting Structural Changes

① $i \in \mathcal{S}, \beta_i > 0$: α grows up to C .

- find $\Delta\alpha_c^1 = \min_i \frac{C - \alpha_i}{\beta_i}$

Predicting Structural Changes

① $i \in \mathcal{S}, \beta_i > 0$: α grows up to C .

- find $\Delta\alpha_c^1 = \min_i \frac{C - \alpha_i}{\beta_i}$

② $i \in \mathcal{S}, \beta_i < 0$: α falls down to 0.

- find $\Delta\alpha_c^2 = \min_i \frac{-\alpha_i}{\beta_i}$

Predicting Structural Changes

- ① $i \in \mathcal{S}, \beta_i > 0$: α grows up to C .
 - find $\Delta\alpha_c^1 = \min_i \frac{C - \alpha_i}{\beta_i}$
- ② $i \in \mathcal{S}, \beta_i < 0$: α falls down to 0.
 - find $\Delta\alpha_c^2 = \min_i \frac{-\alpha_i}{\beta_i}$
- ③ $i \in \mathcal{E}, \gamma_i > 0$ or $i \in \mathcal{O}, \gamma_i < 0$: g_i grows up / falls down to 0
 - find $\Delta\alpha_c^3 = \min_i \frac{-g_i}{\gamma_i}$

Predicting Structural Changes

- ① $i \in \mathcal{S}, \beta_i > 0$: α grows up to C .
 - find $\Delta\alpha_c^1 = \min_i \frac{C - \alpha_i}{\beta_i}$
- ② $i \in \mathcal{S}, \beta_i < 0$: α falls down to 0.
 - find $\Delta\alpha_c^2 = \min_i \frac{-\alpha_i}{\beta_i}$
- ③ $i \in \mathcal{E}, \gamma_i > 0$ or $i \in \mathcal{O}, \gamma_i < 0$: g_i grows up / falls down to 0
 - find $\Delta\alpha_c^3 = \min_i \frac{-g_i}{\gamma_i}$
- ④ g_c becomes 0 (**termination condition 1**):
 - compute $\Delta\alpha_c^4 = \frac{-g_c}{\gamma_c}$

Predicting Structural Changes

- ① $i \in \mathcal{S}, \beta_i > 0$: α grows up to C .
 - find $\Delta\alpha_c^1 = \min_i \frac{C - \alpha_i}{\beta_i}$
- ② $i \in \mathcal{S}, \beta_i < 0$: α falls down to 0.
 - find $\Delta\alpha_c^2 = \min_i \frac{-\alpha_i}{\beta_i}$
- ③ $i \in \mathcal{E}, \gamma_i > 0$ or $i \in \mathcal{O}, \gamma_i < 0$: g_i grows up / falls down to 0
 - find $\Delta\alpha_c^3 = \min_i \frac{-g_i}{\gamma_i}$
- ④ g_c becomes 0 (**termination condition 1**):
 - compute $\Delta\alpha_c^4 = \frac{-g_c}{\gamma_c}$
- ⑤ α_c reaches C (**termination condition 2**):
 - compute $\Delta\alpha_c^5 = C - \alpha_c$

Predicting Structural Changes

- ① $i \in \mathcal{S}, \beta_i > 0$: α grows up to C .
 - find $\Delta\alpha_c^1 = \min_i \frac{C - \alpha_i}{\beta_i}$
- ② $i \in \mathcal{S}, \beta_i < 0$: α falls down to 0.
 - find $\Delta\alpha_c^2 = \min_i \frac{-\alpha_i}{\beta_i}$
- ③ $i \in \mathcal{E}, \gamma_i > 0$ or $i \in \mathcal{O}, \gamma_i < 0$: g_i grows up / falls down to 0
 - find $\Delta\alpha_c^3 = \min_i \frac{-g_i}{\gamma_i}$
- ④ g_c becomes 0 (**termination condition 1**):
 - compute $\Delta\alpha_c^4 = \frac{-g_c}{\gamma_c}$
- ⑤ α_c reaches C (**termination condition 2**):
 - compute $\Delta\alpha_c^5 = C - \alpha_c$

The smallest increment $\Delta\alpha_c$ among the 5 possible cases yields the first structural change.

Structural Change: Post-processing

The main operation to be performed **after** the structural change is the update of the inverse matrix Q^{-1} .

- Example k joins \mathcal{S} :
 - ⇒ add a row and a column with zero entries to Q^{-1}
 - ⇒ perform a recursive update (next slide)
- Example k leaves \mathcal{S} :
 - ⇒ re-arrange Q^{-1} to put row and column k “at the end”
 - ⇒ update the values (follows)

Recursive Expansion of Q^{-1}

Consider the specific structure of Q :

$$\tilde{Q}^{-1} = \begin{bmatrix} 0 & y_s^\top & y_k \\ y_s & H_{ss} & H_{sk} \\ y_k & H_{ks} & H_{kk} \end{bmatrix}^{-1} = \begin{bmatrix} Q & \eta_k \\ \eta_k^\top & H_{kk} \end{bmatrix}^{-1}$$

where

$$\eta_k^\top = [y_k \quad H_{ks}]$$

Recursive Expansion of Q^{-1}

Consider the specific structure of Q :

$$\tilde{Q}^{-1} = \begin{bmatrix} 0 & y_s^\top & y_k \\ y_s & H_{ss} & H_{sk} \\ y_k & H_{ks} & H_{kk} \end{bmatrix}^{-1} = \begin{bmatrix} Q & \eta_k \\ \eta_k^\top & H_{kk} \end{bmatrix}^{-1}$$

where

$$\eta_k^\top = [y_k \quad H_{ks}]$$

We will make use of the Sherman-Woodbury-Morrison formula:

$$\begin{bmatrix} A & B \\ C & D \end{bmatrix}^{-1} = \begin{bmatrix} A^{-1} + A^{-1}BZCA^{-1} & -A^{-1}BZ \\ -ZCA^{-1} & Z \end{bmatrix}$$

where $Z = (D - CA^{-1}B)^{-1} = (H_{kk} - \eta_k^\top Q^{-1} \eta_k)^{-1}$ (scalar !)

Recursive Expansion of Q^{-1} (ctd.)

Putting everything together and using the fact that $\beta_k = -Q^{-1}\eta_k$ (see slide 9), we obtain:

$$\begin{aligned} \begin{bmatrix} 0 & y_s^\top & y_k \\ y_s & H_{ss} & H_{sk} \\ y_k & H_{ks} & H_{kk} \end{bmatrix}^{-1} &= \begin{bmatrix} Q^{-1} + Z(Q^{-1}\eta_k)(Q^{-1}\eta_k)^\top & -Z(Q^{-1}\eta_k) \\ -Z(Q^{-1}\eta_k)^\top & Z \end{bmatrix} \\ &= \begin{bmatrix} Q^{-1} & 0 \\ 0 & 0 \end{bmatrix} + Z \begin{bmatrix} \beta_k \\ 1 \end{bmatrix} \begin{bmatrix} \beta_k^\top & 1 \end{bmatrix} \end{aligned}$$

Recursive Expansion of Q^{-1} (ctd.)

Putting everything together and using the fact that $\beta_k = -Q^{-1}\eta_k$ (see slide 9), we obtain:

$$\begin{bmatrix} 0 & y_s^\top & y_k \\ y_s & H_{ss} & H_{sk} \\ y_k & H_{ks} & H_{kk} \end{bmatrix}^{-1} = \begin{bmatrix} Q^{-1} + Z(Q^{-1}\eta_k)(Q^{-1}\eta_k)^\top & -Z(Q^{-1}\eta_k) \\ -Z(Q^{-1}\eta_k)^\top & Z \end{bmatrix}$$
$$= \begin{bmatrix} Q^{-1} & 0 \\ 0 & 0 \end{bmatrix} + Z \begin{bmatrix} \beta_k \\ 1 \end{bmatrix} \begin{bmatrix} \beta_k^\top & 1 \end{bmatrix}$$

Hence, expansion of Q^{-1} amounts to:

- extending Q^{-1} with a zero row and column ($O(s)$)
- computing Z ($O(s)^2$)
- computing and adding the outer product of $[\beta_k^\top 1]$ ($O(s)^2$)

Recursive Contraction of Q^{-1}

Before contraction of Q^{-1} , we have:

$$Q^{-1} = \begin{bmatrix} q_{11} & q_{12} \\ q_{21} & q_{22} \end{bmatrix} = \begin{bmatrix} \tilde{Q}^{-1} + Z\beta_k\beta_k^\top & Z\beta_k \\ Z\beta_k^\top & Z \end{bmatrix}$$

Recursive Contraction of Q^{-1}

Before contraction of Q^{-1} , we have:

$$Q^{-1} = \begin{bmatrix} q_{11} & q_{12} \\ q_{21} & q_{22} \end{bmatrix} = \begin{bmatrix} \tilde{Q}^{-1} + Z\beta_k\beta_k^\top & Z\beta_k \\ Z\beta_k^\top & Z \end{bmatrix}$$

Writing this relation component-wise, we obtain:

$$\tilde{Q}^{-1} = q_{11} - Z\beta_k\beta_k^\top$$

$$q_{21}^\top = q_{12} = Z\beta_k$$

$$q_{22} = Z$$

Recursive Contraction of Q^{-1}

Before contraction of Q^{-1} , we have:

$$Q^{-1} = \begin{bmatrix} q_{11} & q_{12} \\ q_{21} & q_{22} \end{bmatrix} = \begin{bmatrix} \tilde{Q}^{-1} + Z\beta_k\beta_k^\top & Z\beta_k \\ Z\beta_k^\top & Z \end{bmatrix}$$

Writing this relation component-wise, we obtain:

$$\begin{aligned}\tilde{Q}^{-1} &= q_{11} - Z\beta_k\beta_k^\top \\ q_{21}^\top &= q_{12} = Z\beta_k \\ q_{22} &= Z\end{aligned}$$

Combination of the three constraints above yields:

$$\tilde{Q}^{-1} = q_{11} - \frac{q_{12}q_{21}}{q_{22}}$$

Incremental SVM: High-Level Algorithm

```
1: Read example  $x_c$ , compute  $g_c$ .
2: while  $g_c < 0 \& \alpha_c < C$  do
3: Compute  $\beta$  and  $\gamma$ .
4: Compute  $\Delta\alpha_c^1, \dots, \Delta\alpha_c^5$ .
5: $\Delta\alpha_c^{\max} \leftarrow \min\{\Delta\alpha_c^1, \dots, \Delta\alpha_c^5\}$ 
6: $\alpha_c \leftarrow \alpha_c + \Delta\alpha_c^{\max}$ 
7: $\alpha_s \leftarrow \beta\Delta\alpha_c^{\max}$ 
8: $g_{c,e,o} \leftarrow \gamma\Delta\alpha_c^{\max}$ 
9: Let  $k$  be the index of the example yielding the minimum in step 5.
10:  if  $k \in \mathcal{S}$  then
11: Move  $k$  from  $\mathcal{S}$  to either  $\mathcal{E}$  or  $\mathcal{O}$ .
12:  else if  $k \in \mathcal{E} \cup \mathcal{O}$  then
13: Move  $k$  from either  $\mathcal{E}$  or  $\mathcal{O}$  to  $\mathcal{S}$ .
14:  else
15: $\{k = c: \text{do nothing, the algorithm terminates.}\}$ 
16:  end if
17:  Update  $Q^{-1}$  recursively.
18: end while
```


Incremental SVM: Summary

- The only general method to exactly update an existing SVM solution
- Can be reversed for incremental “unlearning”
- Can be extended for regression and anomaly detection
- Moderate performance:
 - $O(s^2)$ time and space (s being the size of the set \mathcal{S})
 - suitable for working sets of up to 50,000 examples
- Further usage:
 - Computation of the leave-one-out error
 - Poisoning attacks against SVM

Online Learning

An **online** learning algorithm looks at every example exactly once.

- ☺ Easy update of existing solutions
- ☺ Low storage requirements
- ☺ (Sometimes) faster learning of batch datasets
- ☹ Inexact: may converge to a different solution
- ☹ Potentially slow convergence rate

- Function PROCESS(k):

- 1: $\alpha_k \leftarrow 0$, compute g_k , add k to \mathcal{S} .
- 2: $j \leftarrow \operatorname{argmin}_{s \in \mathcal{S}} y_s g_s$
- 3: Bail out if (j, k) is not a τ -violating pair.
- 4: Perform an SMO update step on (j, k) .

- Function REPROCESS:

- 1: $i \leftarrow \operatorname{argmax}_{s \in \mathcal{S}} g_s$ with $\alpha_s < C$
- 2: $j \leftarrow \operatorname{argmin}_{s \in \mathcal{S}} g_s$ with $\alpha_s > 0$
- 3: Bail out if (j, k) is not a τ -violating pair.
- 4: Perform an SMO update step on (i, j) .

LASVM: Main Algorithm and Analysis

- Initialization
 - Seed \mathcal{S} with a few examples of each class and compute the initial gradient g
 - Online iterations: repeat a predefined number of times:
 - Pick an example k_t
 - Run PROCESS(k_t)
 - Run REPROCESS once
 - Finishing:
 - Repeat REPROCESS until $\delta \leq \tau$
- 😊 The online part brings us close enough to the optimal solution at low linear cost.
- 😢 Still no hard guarantees on the solution quality: the final stage has an uncontrollable number of iterations.

Stochastic Gradient Descent (SGD)

The Best Pill for an Easy Case

Consider a linear SVM in d -dimensional case. A large number of simple online algorithms implement the following simple strategy:

- Pick up a **random example** \mathbf{x}_t
- Update the weight as:

$$\mathbf{w}_{t+1} \leftarrow \mathbf{w}_t - \gamma_t B_t \nabla_{\mathbf{w}} Q(\mathbf{x}_t, \mathbf{w}_t)$$

where γ_t is a learning rate and B_t is a scaling matrix.

Under mild regularity conditions and with appropriate learning rates (decreasing gains satisfying $\sum_t \gamma_t^2 < \infty$), the stochastic gradient descent converges to an optimal solution.

SGD Variants and their Convergence Rates

- First order, $B = \lambda^{-1}I$:

$$\mathbf{w}_{t+1} \leftarrow \mathbf{w}_t - \frac{1}{\lambda(t + t_0)} g_t(\mathbf{w}_t)$$

- Iterations to reach accuracy ρ : $\frac{\nu\kappa^2}{\rho} + O(\frac{1}{\rho})$, iteration cost: $O(d)$
- Second order, $B = H^{-1}$:

$$\mathbf{w}_{t+1} \leftarrow \mathbf{w}_t - \frac{1}{t + t_0} H^{-1} g_t(\mathbf{w}_t)$$

- Iterations to reach accuracy ρ : $\frac{\nu}{\rho} + O(\frac{1}{\rho})$, iteration cost: $O(d^2)$

Summary

- In contrast to incremental learning, online learning attempts to achieve fixed cost per example, potentially at the expense of learning accuracy.
- Theoretical analysis shows that high optimization accuracy is not always necessary for learning accuracy.
- Efficient algorithms for online learning exist mainly for linear learning problems.
- For non-linear methods, online learning currently cannot guarantee perfect convergence to the optimal solution.

Bibliography I

- [1] Antoine Bordes, Léon Bottou, and Patrick Gallinari. SGD-QN: Careful quasi-newton stochastic gradient descent. *Journal of Machine Learning Research*, 10:1737–1754, 2009.
- [2] Antoine Bordes, Seyda Ertekin, Jason Weston, and Léon Bottou. Fast kernel classifiers with online and active learning. *Journal of Machine Learning Research*, 6:1579–1619, 2005.
- [3] Gert Cauwenberghs and Tommaso Poggio. Incremental and decremental support vector machine learning. In *Advances in Neural Information Processing Systems 13*, pages 409–415, 2001.
- [4] Pavel Laskov, Christian Gehl, Stefan Krüger, and Klaus-Robert Müller. Incremental support vector learning: Analysis, implementation and applications. *Journal of Machine Learning Research*, 7:1909–1936, 2006.