

Big Data Machine Learning

大数据机器学习

李武军

LAMDA Group
南京大学计算机科学与技术系
软件新技术国家重点实验室

liwujun@nju.edu.cn

Oct 31, 2014

Outline

- ① Introduction
- ② Learning to Hash
 - Isotropic Hashing
 - Supervised Hashing with Latent Factor Models
 - Supervised Multimodal Hashing with SCM
 - Multiple-Bit Quantization
- ③ Distributed Learning
 - Coupled Group Lasso for Web-Scale CTR Prediction
 - Distributed Power-Law Graph Computing
- ④ Stochastic Learning
 - Distributed Stochastic ADMM for Matrix Factorization
- ⑤ Conclusion

Outline

1 Introduction

2 Learning to Hash

- Isotropic Hashing
- Supervised Hashing with Latent Factor Models
- Supervised Multimodal Hashing with SCM
- Multiple-Bit Quantization

3 Distributed Learning

- Coupled Group Lasso for Web-Scale CTR Prediction
- Distributed Power-Law Graph Computing

4 Stochastic Learning

- Distributed Stochastic ADMM for Matrix Factorization

5 Conclusion

Big Data

Big data has attracted much attention from both academic and industry.

- Facebook: 750 Million users
- Flickr: 6 Billion photos
- Wal-Mart: 267 Million items/day; 4PB data warehouse
- Sloan Digital Sky Survey: New Mexico telescope captures 200 GB image data/day

Definition of Big Data

- Gartner (2012): “Big data is high **volume**, high **velocity**, and/or high **variety** information assets that require new forms of processing to enable enhanced decision making, insight discovery and process optimization.” (“**3Vs**”)
- International Data Corporation (IDC) (2011): “Big data technologies describe a new generation of technologies and architectures, designed to economically extract **value** from very large **volumes** of a wide **variety** of data, by enabling high-**velocity** capture, discovery, and/or analysis.” (“**4Vs**”)
- McKinsey Global Institute (MGI) (2011): “Big data refers to datasets whose size is **beyond the ability** of typical database software tools to capture, store, manage, and analyze.”

Why not hot until recent years?

- Big data: 金矿
- Cloud computing: 采矿技术
- Big data machine learning: 冶金技术

Big Data Machine Learning

- **Definition:** perform machine learning from big data.

- **Role:** key for big data
 - **Ultimate goal** of big data processing is to mine **value** from data.
 - **Machine learning** provides **fundamental theory** and **computational techniques** for big data mining and analysis.

Challenge

- Storage: memory and disk
- Computation: CPU
- Communication: network

Our Contribution

- Learning to hash (哈希学习): memory/disk/cpu/communication
- Distributed learning (分布式学习): memory/disk/cpu;
but increase communication cost
- Stochastic learning (随机学习): memory/disk/cpu

Outline

1 Introduction

2 Learning to Hash

- Isotropic Hashing
- Supervised Hashing with Latent Factor Models
- Supervised Multimodal Hashing with SCM
- Multiple-Bit Quantization

3 Distributed Learning

- Coupled Group Lasso for Web-Scale CTR Prediction
- Distributed Power-Law Graph Computing

4 Stochastic Learning

- Distributed Stochastic ADMM for Matrix Factorization

5 Conclusion

Nearest Neighbor Search (Retrieval)

- Given a query point q , return the points closest (similar) to q in the database(e.g. images).
- Underlying many machine learning, data mining, information retrieval problems

Challenge in Big Data Applications:

- Curse of dimensionality
- Storage cost
- Query speed

Similarity Preserving Hashing

$$h(\text{Statue of Liberty}) = \\ 10001010$$

$$h(\text{Napoléon}) = \\ 01100001$$

$$h(\text{Napoléon}) = \\ 01100101$$

Should be very different

Should be similar

flipped bit

Reduce Dimensionality and Storage Cost

Querying

Hamming distance:

- $\|01101110, 00101101\|_H = 3$
- $\|11011, 01011\|_H = 1$

Querying

Querying

Fast Query Speed

- By using hashing scheme, we can achieve **constant** or **sub-linear** search time complexity.
- **Exhaustive search** is also acceptable because the distance calculation cost is cheap now.

Two Stages of Hash Function Learning

- Projection Stage (Dimension Reduction)
 - Projected with real-valued projection function
 - Given a point x , each projected dimension i will be associated with a real-valued projection function $f_i(x)$ (e.g. $f_i(x) = w_i^T x$)
- Quantization Stage
 - Turn real into binary

Our Contribution

- Unsupervised Hashing [NIPS 2012]:
Isotropic hashing (IsoHash)
- Supervised Hashing [SIGIR 2014]:
Supervised hashing with latent factor models
- Multimodal Hashing [AAAI 2014]:
Large-scale supervised multimodal hashing with semantic correlation maximization
- Multiple-Bit Quantization:
 - Double-bit quantization (DBQ) [AAAI 2012]
 - Manhattan quantization (MQ) [SIGIR 2012]

Motivation

Problem:

All existing methods use the **same number of bits** for different projected dimensions with **different variances**.

Possible Solutions:

- Different number of bits for different dimensions
(Unfortunately, have not found an effective way)
- Isotropic (equal) variances for all dimensions

PCA Hash

To generate a code of m bits, PCAH performs PCA on X , and then use the top m eigenvectors of the matrix XX^T as columns of the projection matrix $W \in \mathbb{R}^{d \times m}$. Here, top m eigenvectors are those corresponding to the m largest eigenvalues $\{\lambda_k\}_{k=1}^m$, generally arranged with the non-increasing order $\lambda_1 \geq \lambda_2 \geq \dots \geq \lambda_m$. Let $\lambda = [\lambda_1, \lambda_2, \dots, \lambda_m]^T$. Then

$$\Lambda = W^T XX^T W = \text{diag}(\lambda)$$

Define hash function

$$h(\mathbf{x}) = \text{sgn}(W^T \mathbf{x})$$

Idea of IsoHash

- Learn an **orthogonal** matrix $Q \in \mathbb{R}^{m \times m}$ which makes $Q^T W^T X X^T W Q$ become a matrix with **equal diagonal values**.
- **Effect of Q :** to make each projected dimension has the **same variance** while **keeping the Euclidean distances** between any two points **unchanged**.

Accuracy (mAP)

Method	CIFAR				
	32	64	96	128	256
IsoHash	0.2249	0.2969	0.3256	0.3357	0.3651
PCAH	0.0319	0.0274	0.0241	0.0216	0.0168
ITQ	0.2490	0.3051	0.3238	0.3319	0.3436
SH	0.0510	0.0589	0.0802	0.1121	0.1535
SIKH	0.0353	0.0902	0.1245	0.1909	0.3614
LSH	0.1052	0.1907	0.2396	0.2776	0.3432

Training Time

Problem Definition

Input:

- Feature vectors: $\mathbf{x}_i \in \mathbb{R}^D, i = 1, \dots, N.$
(Compact form: $\mathbf{X} \in \mathbb{R}^{N \times D}$)
- Similarity labels: $s_{ij}, i, j = 1, \dots, N.$
(Compact form: $\mathcal{S} = \{s_{ij}\}$)
 - $s_{ij} = 1$ if points i and j belong to the same class.
 - $s_{ij} = 0$ if points i and j belong to different classes.

Output:

- Binary codes: $\mathbf{b}_i \in \{-1, 1\}^Q, i = 1, \dots, N.$
(Compact form: $\mathbf{B} \in \{-1, 1\}^{N \times Q}$)
 - When $s_{ij} = 1$, the Hamming distance between \mathbf{b}_i and \mathbf{b}_j should be low.
 - When $s_{ij} = 0$, the Hamming distance between \mathbf{b}_i and \mathbf{b}_j should be high.

Motivation

Existing supervised methods:

- High training complexity
- Semantic information is poorly utilized

Model

The likelihood on the observed similarity labels \mathcal{S} is defined as:

$$p(\mathcal{S} \mid \mathbf{B}) = \prod_{s_{ij} \in \mathcal{S}} p(s_{ij} \mid \mathbf{B})$$

$$p(s_{ij} \mid \mathbf{B}) = \begin{cases} a_{ij}, & s_{ij} = 1 \\ 1 - a_{ij}, & s_{ij} = 0 \end{cases}$$

a_{ij} is defined as $a_{ij} = \sigma(\Theta_{ij})$ with:

$$\sigma(x) = \frac{1}{1 + e^{-x}}$$

$$\Theta_{ij} = \frac{1}{2} \mathbf{b}_i^T \mathbf{b}_j$$

Relationship between the Hamming distance and the inner product:

$$\text{dist}_H(\mathbf{b}_i, \mathbf{b}_j) = \frac{1}{2}(Q - \mathbf{b}_i^T \mathbf{b}_j) = \frac{1}{2}(Q - 2\Theta_{ij})$$

Relaxation

Re-defined Θ_{ij} as:

$$\Theta_{ij} = \frac{1}{2} \mathbf{U}_{i*}^T \mathbf{U}_{j*}$$

$p(\mathcal{S} | \mathbf{B})$, $p(\mathbf{B})$, $p(\mathbf{B} | \mathcal{S})$ become $p(\mathcal{S} | \mathbf{U})$, $p(\mathbf{U})$, $p(\mathbf{U} | \mathcal{S})$.

Define a normal distribution of $p(\mathbf{U})$ as:

$$p(\mathbf{U}) = \prod_{d=1}^Q \mathcal{N}(\mathbf{U}_{*d} | \mathbf{0}, \beta \mathbf{I})$$

The log posterior of \mathbf{U} can be derived as:

$$L = \log p(\mathbf{U} | \mathcal{S}) = \sum_{s_{ij} \in \mathcal{S}} (s_{ij} \Theta_{ij} - \log(1 + e^{\Theta_{ij}})) - \frac{1}{2\beta} \|\mathbf{U}\|_F^2 + c$$

Stochastic Learning

Furthermore, if we choose the subset of \mathcal{S} by randomly selecting $\mathcal{O}(Q)$ of its columns and rows, we can further reduce the time cost to $\mathcal{O}(NQ^2)$ per iteration.

Disordered

Aligned

MAP (CIFAR-10)

Training Time (CIFAR-10)

Supervised Multimodal Similarity Search

- Given a query of either image or text, return images or texts similar to it in both feature space and **semantics** (label information).

Motivation and Contribution

Motivation

- Existing supervised methods are not scalable

Contribution

- Avoiding explicitly computing the pairwise similarity matrix, **linear-time** complexity w.r.t. the size of training data.
- A sequential learning method with **closed-form solution** to each bit, **no hyper-parameters** and **stopping conditions** are needed.

In matrix form, we can rewrite the problem as follows

$$\min_{W_x, W_y} \| \text{sgn}(XW_x) \text{sgn}(YW_y)^T - cS \|_F^2$$

$$\text{s.t. } \text{sgn}(XW_x)^T \text{sgn}(XW_x) = nI_c$$

$$\text{sgn}(YW_y)^T \text{sgn}(YW_y) = nI_c.$$

Sequential Strategy

Assuming that the projection vectors $w_x^{(1)}, \dots, w_x^{(t-1)}$ and $w_y^{(1)}, \dots, w_y^{(t-1)}$ have been learned, to learn the next projection vectors $w_x^{(t)}$ and $w_y^{(t)}$. Define a residue matrix

$$R_t = cS - \sum_{k=1}^{t-1} sgn(Xw_x^{(k)})sgn(Yw_y^{(k)})^T.$$

Objective function can be written as

$$\min_{w_x^{(t)}, w_y^{(t)}} \left\| sgn(Xw_x^{(t)})sgn(Yw_y^{(t)})^T - R_t \right\|_F^2.$$

Algorithm 1 Learning Algorithm of SCM Hashing Method.

$$C_{xy}^{(0)} \leftarrow 2(X^T \tilde{L})(Y^T \tilde{L})^T - (X^T \mathbf{1}_n)(Y^T \mathbf{1}_n)^T;$$

$$C_{xy}^{(1)} \leftarrow c \times C_{xy}^{(0)};$$

$$C_{xx} \leftarrow X^T X + \gamma I_{d_x};$$

$$C_{yy} \leftarrow Y^T Y + \gamma I_{d_y};$$

for $t = 1 \rightarrow c$ **do**

Solving the following generalized eigenvalue problem

$$C_{xy}^{(t)} C_{yy}^{-1} [C_{xy}^{(t)}]^T w_x = \lambda^2 C_{xx} w_x,$$

we can obtain the optimal solution $w_x^{(t)}$ corresponding to the largest eigenvalue λ_{max} ;

$$w_y^{(t)} \leftarrow \frac{C_{yy}^{-1} C_{xy}^T w_x^{(t)}}{\lambda_{max}};$$

$$h_x^{(t)} \leftarrow sgn(X w_x^{(t)});$$

$$h_y^{(t)} \leftarrow sgn(Y w_y^{(t)});$$

$$C_{xy}^{(t+1)} \leftarrow C_{xy}^{(t)} - (X^T sgn(X w_x^{(t)}))(Y^T sgn(Y w_y^{(t)}))^T;$$

end for

Scalability

Table: Training time (in seconds) on NUS-WIDE dataset by varying the size of training set.

Method \ Size of Training Set	500	1000	1500	2000	2500	3000	5000	10000	20000
SCM-Seq	276	249	303	222	236	260	248	228	230
SCM-Orth	36	80	85	77	83	76	110	87	102
CCA	25	20	23	22	25	22	28	38	44
CCA-3V	69	57	68	69	62	55	67	70	86
CVH	62	116	123	149	155	170	237	774	1630
CRH	68	253	312	515	760	1076	-	-	-
MLBE	67071	126431	-	-	-	-	-	-	-

Accuracy

Table: MAP results on NUS-WIDE. The best performance is shown in boldface.

Task	Method	Code Length		
		$c = 16$	$c = 24$	$c = 32$
Image Query v.s. Text Database	SCM-Seq	0.4385	0.4397	0.4390
	SCM-Orth	0.3804	0.3746	0.3662
	CCA	0.3625	0.3586	0.3565
	CCA-3V	0.3826	0.3741	0.3692
	CVH	0.3608	0.3575	0.3562
	CRH	0.3957	0.3965	0.3970
	MLBE	0.3697	0.3620	0.3540
Text Query v.s. Image Database	SCM-Seq	0.4273	0.4265	0.4259
	SCM-Orth	0.3757	0.3625	0.3581
	CCA	0.3619	0.3580	0.3560
	CCA-3V	0.3801	0.3721	0.3676
	CVH	0.3640	0.3596	0.3581
	CRH	0.3926	0.3910	0.3904
	MLBE	0.3877	0.3636	0.3551

Double Bit Quantization

Point distribution of the real values computed by PCA on 22K LabelMe data set, and different coding results based on the distribution:

- (a) single-bit quantization (SBQ);
- (b) hierarchical hashing (HH);
- (c) double-bit quantization (DBQ).

Experiment

mAP on LabelMe data set

# bits	32			64		
	SBQ	HH	DBQ	SBQ	HH	DBQ
ITQ	0.2926	0.2592	0.3079	0.3413	0.3487	0.4002
SH	0.0859	0.1329	0.1815	0.1071	0.1768	0.2649
PCA	0.0535	0.1009	0.1563	0.0417	0.1034	0.1822
LSH	0.1657	0.105	0.12272	0.2594	0.2089	0.2577
SIKH	0.0590	0.0712	0.0772	0.1132	0.1514	0.1737

# bits	128			256		
	SBQ	HH	DBQ	SBQ	HH	DBQ
ITQ	0.3675	0.4032	0.4650	0.3846	0.4251	0.4998
SH	0.1730	0.2034	0.3403	0.2140	0.2468	0.3468
PCA	0.0323	0.1083	0.1748	0.0245	0.1103	0.1499
LSH	0.3579	0.3311	0.4055	0.4158	0.4359	0.5154
SIKH	0.2792	0.3147	0.3436	0.4759	0.5055	0.5325

Manhattan Quantization

Figure 1: Different quantization methods: (a) single-bit quantization (SBQ); (b) hierarchical quantization (HQ); (c) 2-bit Manhattan quantization (2-MQ); (d) 3-bit Manhattan quantization (3-MQ).

Experiment

Table: mAP on ANN_SIFT1M data set. The best mAP among SBQ, HQ and 2-MQ under the same setting is shown in bold face.

# bits	32			64			96		
	SBQ	HQ	2-MQ	SBQ	HQ	2-MQ	SBQ	HQ	2-MH
ITQ	0.1657	0.2500	0.2750	0.4641	0.4745	0.5087	0.5424	0.5871	0.6263
SIKH	0.0394	0.0217	0.0570	0.2027	0.0822	0.2356	0.2263	0.1664	0.2768
LSH	0.1163	0.0961	0.1173	0.2340	0.2815	0.3111	0.3767	0.4541	0.4599
SH	0.0889	0.2482	0.2771	0.1828	0.3841	0.4576	0.2236	0.4911	0.5929
PCA	0.1087	0.2408	0.2882	0.1671	0.3956	0.4683	0.1625	0.4927	0.5641

Outline

1 Introduction

2 Learning to Hash

- Isotropic Hashing
- Supervised Hashing with Latent Factor Models
- Supervised Multimodal Hashing with SCM
- Multiple-Bit Quantization

3 Distributed Learning

- Coupled Group Lasso for Web-Scale CTR Prediction
- Distributed Power-Law Graph Computing

4 Stochastic Learning

- Distributed Stochastic ADMM for Matrix Factorization

5 Conclusion

Definition

Perform machine learning on clusters with several machines (nodes).

CTR Prediction for Online Advertising

- Multi-billion business on the web and accounts for the majority of the income for the major internet companies.
- Display advertising is a big part of online advertising.
- Click through rate (CTR) prediction is the problem of estimating the probability that an ad is clicked when displayed to a user in a specific context.

(a) Google

(b) Amazon

(c) Taobao

Notation

- Impression (instance): ad + user + context
- Training set $\{(\mathbf{x}^{(i)}, y^{(i)}) \mid i = 1, \dots, N\}$
- $\mathbf{x}^T = (\mathbf{x}_u^T, \mathbf{x}_a^T, \mathbf{x}_o^T)$
- $y \in \{0, 1\}$ with $y = 1$ denoting *click* and $y = 0$ denoting *non-click*
- Learn $h(\mathbf{x}) = h(\mathbf{x}_u, \mathbf{x}_a, \mathbf{x}_o)$ to predict CTR

Coupled Group Lasso (CGL)

① Likelihood

$$h(\mathbf{x}) = \Pr(y = 1 | \mathbf{x}, \mathbf{W}, \mathbf{V}, \mathbf{b}) = g((\mathbf{x}_u^T \mathbf{W})(\mathbf{x}_a^T \mathbf{V})^T + \mathbf{b}^T \mathbf{x}_o)$$

where

$$\mathbf{W} \in \mathbb{R}^{d_u \times k}, \mathbf{V} \in \mathbb{R}^{d_a \times k}, (\mathbf{x}_u^T \mathbf{W})(\mathbf{x}_a^T \mathbf{V})^T = \mathbf{x}_u^T (\mathbf{W} \mathbf{V}^T) \mathbf{x}_a$$

② Objective function

$$\min_{\mathbf{W}, \mathbf{V}, \mathbf{b}} \sum_{i=1}^N \xi(\mathbf{W}, \mathbf{V}, \mathbf{b}; \mathbf{x}^{(i)}, y^{(i)}) + \lambda \Omega(\mathbf{W}, \mathbf{V}),$$

in which

$$\xi(\mathbf{W}, \mathbf{V}, \mathbf{b}; \mathbf{x}^{(i)}, y^{(i)}) = -\log \left((h(\mathbf{x}^{(i)}))^{y^{(i)}} (1 - h(\mathbf{x}^{(i)}))^{1-y^{(i)}} \right)$$

$$\Omega(\mathbf{W}, \mathbf{V}) = \|\mathbf{W}\|_{2,1} + \|\mathbf{V}\|_{2,1} = \sum_{i=1}^{d_u} \|\mathbf{W}_{i*}\|_2 + \sum_{i=1}^{d_a} \|\mathbf{V}_{i*}\|_2$$

Distributed Learning Framework

- Compute gradient \mathbf{g}'_p locally on each node p *in parallel*.
- Compute gradient $\mathbf{g}' = \sum_{p=1}^P \mathbf{g}'_p$ with *AllReduce*.
- Add the gradient of the regularization term and take an L-BFGS step in the master node.
- *Broadcast* the updated parameters to each slaver node.

Experiment

Experiment Environment

- MPI-Cluster with hundreds of nodes, each of which is a 24-core server with 2.2GHz CPU and 96GB of RAM

Baseline and Evaluation Metric

- Baseline: LR (with L2-norm) [Chapelle et al., 2013]
- Evaluation Metric (Discrimination)

$$RelaImpr = \frac{AUC(model) - 0.5}{AUC(baseline) - 0.5} \times 100\%$$

Data Sets

Data set	# Instances (Billion)	CTR (%)	# Ads	# Users (Million)	Storage (TB)
Train 1	1.011	1.62	21, 318	874.7	1.895
Test 1	0.295	1.70	11, 558	331.0	0.646
Train 2	1.184	1.61	21, 620	958.6	2.203
Test 2	0.145	1.64	6, 848	190.3	0.269
Train 3	1.491	1.75	33, 538	1119.3	2.865
Test 3	0.126	1.70	9, 437	183.7	0.233

Real-world data sets collected from *taobao* of Alibaba Group

Performance

(c) RelalImpr w.r.t. Baseline

(d) Speedup

Accuracy and Scalability

Feature Selection

	Ad Part	User Part
Important Features	Women's clothes, Skirt, Dress, Children's wear, Shoes, Cellphone	Watch, Underwear, Fur clothing, Furniture
Useless Features	Movie, Act, Take-out, Food booking service	Stage Costume, Flooring, Pencil, Outdoor sock

Feature Selection Results

Graph-based Machine Learning

- Big graphs emerge in many real applications
- Graph-based machine learning is a hot research topic with wide applications: *relational learning, manifold learning, PageRank, community detection, etc*
- Distributed graph computing frameworks for big graphs

(a) Social Network

(b) Biological Network

Graph Partitioning

Graph partitioning (GP) plays a key role to affect the performance of distributed graph computing:

- Workload balance
- Communication cost

Two strategies for graph partitioning. Shaded vertices are ghosts and mirrors, respectively.

(a) Edge-Cut

(b) Vertex-Cut

Theoretical and empirical results show vertex-cut is better than edge-cut.

Power-Law Graph Partitioning

Natural graphs from real world typically follow skewed power-law degree distributions: $\Pr(d) \propto d^{-\alpha}$.

Different vertex-cut methods can result in different performance

(a) Sample

(b) Bad partitioning

(c) Good partitioning

Degree-based Hashing (DBH)

Existing GP methods, such as the **Random** in PowerGraph (Joseph E Gonzalez et al, 2012) and **Grid** in GraphBuilder (Nilesh Jain et al, 2013), do not make effective use of the power-law degree distribution.

We propose a novel GP method called **degree-based hashing (DBH)**:

Algorithm 2 GP with DBH

Input: The set of edges E ; the set of vertices V ; number of machines p .

Output: The assignment $M(e) \in \{1, \dots, p\}$ for each edge e .

Initialization: count the degree d_i for each vertex $i \in \{1, \dots, n\}$ in parallel

for all $e = (v_i, v_j) \in E$ **do**

 Hash each edge in parallel:

if $d_i < d_j$ **then**

$M(e) \leftarrow \text{vertex_hash}(v_i)$

else

$M(e) \leftarrow \text{vertex_hash}(v_j)$

end if

end for

Theoretical Analysis

We theoretically prove that our DBH method can outperform Random and Grid in terms of:

- reducing replication factor (**communication and storage cost**)
- keeping good edge-balance (**workload balance**)

Nice property: Our DBH reduces more replication factor when the power-law graph is more skewed.

Data Set

Table: Datasets

Alias	Graph	$ V $	$ E $
Tw	Twitter	42M	1.47B
Arab	Arabic-2005	22M	0.6B
Wiki	Wiki	5.7M	130M
LJ	LiveJournal	5.4M	79M
WG	WebGoogle	0.9M	5.1M

Empirical Results

(d) Replication Factor

(e) Speedup relative to baselines

Figure: Experiments on real-world graphs. The number of machines is 48.

(a) Replication Factor

(b) Execution Time

Figure: The number of machines ranges from 8 to 64 on Twitter graph.

Outline

1 Introduction

2 Learning to Hash

- Isotropic Hashing
- Supervised Hashing with Latent Factor Models
- Supervised Multimodal Hashing with SCM
- Multiple-Bit Quantization

3 Distributed Learning

- Coupled Group Lasso for Web-Scale CTR Prediction
- Distributed Power-Law Graph Computing

4 Stochastic Learning

- Distributed Stochastic ADMM for Matrix Factorization

5 Conclusion

Definition

Given a (large) set of training data $\{(\mathbf{x}_i, y_i) | i = 1, 2, \dots, n\}$, each time we randomly sample one training instance for training.

Many machine learning problems can be formulated as:

$$\operatorname{argmin}_{\mathbf{w}} L(\mathbf{w}) = \frac{1}{n} \sum_{i=1}^n f_i(\mathbf{w} | \mathbf{x}_i, y_i)$$

Hence, the computation cost can be greatly reduced by using stochastic learning.

Recommender System

- Recommend products (items) to customers (users) by utilizing the customers' historic preferences.

(a) Amazon

(b) Sina Weibo

Matrix Factorization

- Popular in recommender systems for its promising performance

$$\min_{\mathbf{U}, \mathbf{V}} \frac{1}{2} \sum_{(i,j) \in \Omega} \left[(R_{i,j} - \mathbf{U}_{*i}^T \mathbf{V}_{*j})^2 + \lambda_1 \mathbf{U}_{*i}^T \mathbf{U}_{*i} + \lambda_2 \mathbf{V}_{*j}^T \mathbf{V}_{*j} \right]$$

Data Split Strategy

Decouple \mathbf{U} and \mathbf{V} as possible as we can:

Distributed ADMM

Reformulated MF problem :

$$\begin{aligned} \min_{\mathbf{U}, \bar{\mathbf{V}}, \mathcal{V}} & \frac{1}{2} \sum_{p=1}^P \sum_{(i,j) \in \Omega^p} \left[(R_{i,j} - \mathbf{U}_{*i}^T \mathbf{V}_{*j}^p)^2 + \lambda_1 \mathbf{U}_{*i}^T \mathbf{U}_{*i} + \lambda_2 [\mathbf{V}_{*j}^p]^T \mathbf{V}_{*j}^p \right] \\ \text{s.t. : } & \mathbf{V}^p - \bar{\mathbf{V}} = 0; \quad \forall p \in \{1, 2, \dots, P\} \end{aligned}$$

where $\mathcal{V} = \{\mathbf{V}^p\}_{p=1}^P$, Ω^p denotes the (i, j) indices of the ratings located in node p

Distributed ADMM

Define:

$$\begin{aligned} L^p(\mathbf{U}, \mathbf{V}^p, \boldsymbol{\Theta}^p, \bar{\mathbf{V}}) &= f^p(\mathbf{U}, \mathbf{V}^p) + l^p(\mathbf{V}^p, \bar{\mathbf{V}}, \boldsymbol{\Theta}^p) \\ &= \sum_{(i,j) \in \Omega^p} \hat{f}_{i,j}(\mathbf{U}_{*i}, \mathbf{V}_{*j}^p) \\ &\quad + \left[\frac{\rho}{2} \|\mathbf{V}^p - \bar{\mathbf{V}}\|_F^2 + \text{tr}([\boldsymbol{\Theta}^p]^T (\mathbf{V}^p - \bar{\mathbf{V}})) \right], \end{aligned}$$

we can get

$$L(\mathbf{U}, \mathcal{V}, \mathcal{O}, \bar{\mathbf{V}}) = \sum_{p=1}^P L^p(\mathbf{U}, \mathbf{V}^p, \boldsymbol{\Theta}^p, \bar{\mathbf{V}}).$$

Distributed ADMM

Get the solutions by repeating the following three steps:

$$\mathbf{U}_{t+1}, \mathbf{V}_{t+1}^p \leftarrow \underset{\mathbf{U}, \mathbf{V}^p}{\operatorname{argmin}} L^p(\mathbf{U}, \mathbf{V}^p, \boldsymbol{\Theta}_t^p, \bar{\mathbf{V}}_t), \forall p \in \{1, 2, \dots, P\}$$

$$\bar{\mathbf{V}}_{t+1} \leftarrow \underset{\bar{\mathbf{V}}}{\operatorname{argmin}} L(\mathbf{U}_{t+1}, \mathcal{V}_{t+1}, \mathcal{O}_t, \bar{\mathbf{V}}),$$

$$\boldsymbol{\Theta}_{t+1}^p \leftarrow \boldsymbol{\Theta}_t^p + \rho(\mathbf{V}_{t+1}^p - \bar{\mathbf{V}}_{t+1}), \forall p \in \{1, 2, \dots, P\}.$$

The solution for $\bar{\mathbf{V}}_{t+1}$ is:

$$\bar{\mathbf{V}}_{t+1} = \frac{1}{P} \sum_{p=1}^P \mathbf{V}_{t+1}^p$$

which can be calculated efficiently.

The problem lies in getting $\mathbf{U}_{t+1}, \mathcal{V}_{t+1}$ efficiently

Stochastic Learning

Batch learning is still not very efficient:

$$\begin{aligned}\mathbf{U}_{t+1} &= \mathbf{U}_t - \tau_t * \nabla_{\mathbf{U}}^T f^p(\mathbf{U}_t, \mathbf{V}_t^p), \\ \mathbf{V}_{t+1}^p &= \frac{\tau_t}{1 + \rho \tau_t} \left[\frac{\mathbf{V}_t^p}{\tau_t} + \rho \bar{\mathbf{V}}_t - \boldsymbol{\Theta}_t^p - \nabla_{\mathbf{V}^p}^T f^p(\mathbf{U}_t, \mathbf{V}_t^p) \right]\end{aligned}$$

Stochastic Learning

$$\begin{aligned}(\mathbf{U}_{*i})_{t+1} &= (\mathbf{U}_{*i})_t + \tau_t (\epsilon_{ij} (\mathbf{V}_{*j}^p)_t - \lambda_1 (\mathbf{U}_{*i})_t), \\ (\mathbf{V}_{*j}^p)_{t+1} &= \frac{\tau_t}{1 + \rho \tau_t} \left[\frac{1 - \lambda_2 \tau_t}{\tau_t} (\mathbf{V}_{*j}^p)_t \right. \\ &\quad \left. + \epsilon_{ij} (\mathbf{U}_{*i})_t + \rho (\bar{\mathbf{V}}_{*j})_t - (\boldsymbol{\Theta}_{*j}^p)_t \right],\end{aligned}$$

where $\epsilon_{ij} = R_{ij} - [(\mathbf{U}_{*i})_t]^T (\mathbf{V}_{*j}^p)_t$.

Scheduler Comparison

Baselines: CCD++ (H.-F Yu etc, ICDM'12); DSGD (R. Gemulla etc, KDD'11)

Number of synchronization for one iteration to fully scan all the ratings:

(a) CCD++, total synchronizes **k** times

(b) DSGD, totally synchronizes **P** times

(c) DS-ADMM, totally synchronizes **1** time

Experiment

- Experiment environment
 - MPI-Cluster with 20 nodes, each of which is a 24-core server with 2.2GHz CPU and 96GB of RAM;
 - One core and 10GB memory for each node are actually used.
- Baseline and evaluation metric
 - Baseline: CCD++, DSGD, DSGD-Bias
 - Evaluation metric:

$$\text{test RMSE} : \frac{1}{Q} \sqrt{\sum (R_{i,j} - \mathbf{U}_{*i}^T \bar{\mathbf{V}}_{*j})^2}$$

Data Sets

Table: Data sets and parameter settings

Data Set	Netflix	Yahoo! Music R1	Yahoo! Music R2
m	480,190	1,938,361	1,823,179
n	17,770	49,995	136,736
#Train	99,072,112	73,578,902	699,640,226
#Test	1,408,395	7,534,592	18,231,790
k	40	40	40
η_0/τ_0	0.1	0.1	0.1
λ_1/λ_2	0.05	0.05	0.05
ρ	0.05	0.05	0.1
α	0.002	0.002	0.006
β	0.7	0.7	0.7
P	8	10	20

Accuracy and Efficiency

(a) Netflix

(b) Yahoo-Music-R1

(c) Yahoo-Music-R2

(d) Time to fixed-RMSE (0.922)

Speedup

Outline

- 1 Introduction
- 2 Learning to Hash
 - Isotropic Hashing
 - Supervised Hashing with Latent Factor Models
 - Supervised Multimodal Hashing with SCM
 - Multiple-Bit Quantization
- 3 Distributed Learning
 - Coupled Group Lasso for Web-Scale CTR Prediction
 - Distributed Power-Law Graph Computing
- 4 Stochastic Learning
 - Distributed Stochastic ADMM for Matrix Factorization
- 5 Conclusion

Our Contribution

- Learning to hash (哈希学习): memory/disk/cpu/communication
- Distributed learning (分布式学习): memory/disk/cpu;
but increase communication cost
- Stochastic learning (随机学习): memory/disk/cpu

Future Work

- Learning to hash for decreasing communication cost
- Distributed programming models and platforms for machine learning:
MPI (fault tolerance, asynchronous), GraphLab, Spark, Parameter Server, MapReduce, Storm, GPU, etc
- Distributed stochastic learning:
communication modeling

Future Work

Big data machine learning (big learning) framework

Related Publication (1/2)[*indicate my students]

- Ling Yan*, Wu-Jun Li, Gui-Rong Xue, Dingyi Han. Coupled Group Lasso for Web-Scale CTR Prediction in Display Advertising. *Proceedings of the 31st International Conference on Machine Learning (ICML)*, 2014.
- Peichao Zhang*, Wei Zhang*, Wu-Jun Li, Minyi Guo. Supervised Hashing with Latent Factor Models. *Proceedings of the 37th International ACM SIGIR Conference on Research and Development in Information Retrieval (SIGIR)*, 2014.
- Cong Xie*, Ling Yan*, Wu-Jun Li, Zhihua Zhang. Distributed Power-law Graph Computing: Theoretical and Empirical Analysis. *To Appear in Proceedings of the 28th Annual Conference on Neural Information Processing Systems (NIPS)*, 2014.
- Zhi-Qin Yu*, Xing-Jian Shi*, Ling Yan*, Wu-Jun Li. Distributed Stochastic ADMM for Matrix Factorization. *To Appear in Proceedings of the 23rd ACM International Conference on Information and Knowledge Management (CIKM)*, 2014.

Related Publication (2/2)[*indicate my students]

- Dongqing Zhang*, Wu-Jun Li. Large-Scale Supervised Multimodal Hashing with Semantic Correlation Maximization. *Proceedings of the Twenty-Eighth AAAI Conference on Artificial Intelligence (AAAI)*, 2014.
- Weihao Kong*, Wu-Jun Li. Isotropic Hashing. *Proceedings of the 26th Annual Conference on Neural Information Processing Systems (NIPS)*, 2012.
- Weihao Kong*, Wu-Jun Li, Minyi Guo. Manhattan Hashing for Large-Scale Image Retrieval. *Proceedings of the 35th International ACM SIGIR Conference on Research and Development in Information Retrieval (SIGIR)*, 2012.
- Weihao Kong*, Wu-Jun Li. Double-Bit Quantization for Hashing. *Proceedings of the Twenty-Sixth AAAI Conference on Artificial Intelligence (AAAI)*, 2012.

Q & A

Thanks!

