

Gradient Descent

Linear Regression Optimization

Goal: Find \mathbf{w}^* that minimizes

$$f(\mathbf{w}) = \|\mathbf{X}\mathbf{w} - \mathbf{y}\|_2^2$$

- Closed form solution exists
- Gradient Descent is iterative
(Intuition: go downhill!)

Scalar objective: $f(w) = \|w\mathbf{x} - \mathbf{y}\|_2^2 = \sum_{j=1}^n (wx^{(j)} - y^{(j)})^2$

Gradient Descent

Start at a random point

Gradient Descent

Start at a random point

Determine a descent direction

Gradient Descent

Start at a random point

Determine a descent direction
Choose a step size

Gradient Descent

Start at a random point

Determine a descent direction

Choose a step size

Update

Gradient Descent

Start at a random point

Repeat

Determine a descent direction

Choose a step size

Update

Until stopping criterion is satisfied

Gradient Descent

Start at a random point

Repeat

| Determine a descent direction

Choose a step size

Update

Until stopping criterion is satisfied

Gradient Descent

Start at a random point

Repeat

- Determine a descent direction

- Choose a step size

- Update

Until stopping criterion is satisfied

Gradient Descent

Start at a random point

Repeat

- Determine a descent direction

- | Choose a step size

- Update

Until stopping criterion is satisfied

Gradient Descent

Start at a random point

Repeat

Determine a descent direction

Choose a step size

| Update

Until stopping criterion is satisfied

Gradient Descent

Start at a random point

Repeat

Determine a descent direction

Choose a step size

Update

Until stopping criterion is satisfied

Gradient Descent

Start at a random point

Repeat

Determine a descent direction

Choose a step size

Update

Until stopping criterion is satisfied

Where Will We Converge?

Any local minimum is a global minimum

Multiple local minima may exist

**Least Squares, Ridge Regression and
Logistic Regression are all convex!**

Choosing Descent Direction (1D)

We can only move in two directions
Negative slope is direction of descent!

Update Rule: $w_{i+1} = w_i - \alpha_i \frac{df}{dw}(w_i)$

Step Size

Negative Slope

Choosing Descent Direction

"Gradient2" by Sarang. Licensed under CC BY-SA 2.5 via Wikimedia Commons
<http://commons.wikimedia.org/wiki/File:Gradient2.svg#/media/File:Gradient2.svg>

We can move anywhere in \mathbb{R}^d
Negative gradient is direction of steepest descent!

2D Example:

- Function values are in black/white and black represents higher values
- Arrows are gradients

Step Size
Update Rule: $\mathbf{w}_{i+1} = \mathbf{w}_i - \alpha_i \nabla f(\mathbf{w}_i)$
Negative Slope

Gradient Descent for Least Squares

Update Rule: $w_{i+1} = w_i - \alpha_i \frac{df}{dw}(w_i)$

Scalar objective: $f(w) = \|w\mathbf{x} - \mathbf{y}\|_2^2 = \sum_{j=1}^n (wx^{(j)} - y^{(j)})^2$

Derivative: $\frac{df}{dw}(w) = 2 \sum_{j=1}^n (wx^{(j)} - y^{(j)})x^{(j)}$
(chain rule)

Scalar Update: $w_{i+1} = w_i - \alpha_i \sum_{j=1}^n (w_i x^{(j)} - y^{(j)})x^{(j)}$
(α absorbed in α_i)

Vector Update: $\mathbf{w}_{i+1} = \mathbf{w}_i - \alpha_i \sum_{j=1}^n (\mathbf{w}_i^\top \mathbf{x}^{(j)} - y^{(j)})\mathbf{x}^{(j)}$

Choosing Step Size

Too small: converge
very slowly

Too big: overshoot and
even diverge

Reduce size over time

Theoretical convergence results for various step sizes

A common step size is $\alpha_i = \frac{a}{n\sqrt{i}}$

Legend:

- a — Constant
- # Training Points — n
- Iteration # — i

Parallel Gradient Descent for Least Squares

$$\text{Vector Update: } \mathbf{w}_{i+1} = \mathbf{w}_i - \alpha_i \sum_{j=1}^n (\mathbf{w}_i^\top \mathbf{x}^{(j)} - y^{(j)}) \mathbf{x}^{(j)}$$

Compute summands in parallel!
note: workers must all have \mathbf{w}_i

Example: $n = 6$; 3 workers

Parallel Gradient Descent for Least Squares

```
> for i in range(numIters):  
 alpha_i = alpha / (n * np.sqrt(i+1))  
 gradient = train.map(lambda lp: gradientSummand(w, lp))  
 .sum()  
 w -= alpha_i * gradient  
return w
```


Gradient Descent Summary

Pros:

- Easily parallelized
- Cheap at each iteration
- Stochastic variants can make things even cheaper

Cons:

- Slow convergence (especially compared with closed-form)
- **Requires communication across nodes!**

Communication Hierarchy

Communication Hierarchy

CPU

2 billion cycles/sec per core

Clock speeds not changing,
but number of cores growing
with Moore's Law

Communication Hierarchy

Communication Hierarchy

Communication Hierarchy

Summary

Access rates fall sharply with distance
50× gap between memory and network!

Must be mindful of this hierarchy when developing parallel algorithms!

Distributed ML: Communication Principles

Communication Hierarchy

Access rates fall sharply with distance

- Parallelism makes computation fast
- Network makes communication slow

*Must be mindful of this hierarchy when
developing parallel algorithms!*

2nd Rule of thumb

Perform parallel and in-memory computation

Persisting in memory reduces communication

- Especially for iterative computation (gradient descent)

Scale-up (powerful multicore machine)

- No network communication
- Expensive hardware, eventually hit a wall

2nd Rule of thumb

Perform parallel and in-memory computation

Persisting in memory reduces communication

- Especially for iterative computation (gradient descent)

Scale-out (distributed, e.g., cloud-based)

- Need to deal with network communication
- Commodity hardware, scales to massive problems

2nd Rule of thumb

Perform parallel and in-memory computation

Persisting in memory reduces communication

- Especially for iterative computation (gradient descent)

Scale-out (distributed, e.g., cloud-based)

- Need to deal with network communication
- Commodity hardware, scales to massive problems

```
> train.cache() ← Persist training data across iterations
  for i in range(numIters):
 alpha_i = alpha / (n * np.sqrt(i+1))
 gradient = train.map(lambda lp: gradientSummand(w, lp)).sum()
 w -= alpha_i * gradient
```

3rd Rule of thumb

Minimize Network Communication

Q: How should we leverage distributed computing while mitigating network communication?

First Observation: We need to store and potentially communicate Data, Model and Intermediate objects

- **A:** Keep large objects local

3rd Rule of thumb

Minimize Network Communication - Stay Local

Example: Linear regression, big n and small d

- Solve via closed form (not iterative!)
- Communicate $O(d^2)$ intermediate data
- Compute locally on data (*Data Parallel*)

workers:

$$\begin{array}{c} \text{--- } \mathbf{x}^{(1)} \text{ ---} \\ \text{--- } \mathbf{x}^{(5)} \text{ ---} \\ \downarrow \\ \text{--- } \mathbf{x}^{(i)} \text{ ---} \\ \text{--- } \mathbf{x}^{(3)} \text{ ---} \\ \text{--- } \mathbf{x}^{(4)} \text{ ---} \\ \downarrow \\ \text{--- } \mathbf{x}^{(i)} \text{ ---} \\ \text{--- } \mathbf{x}^{(2)} \text{ ---} \\ \text{--- } \mathbf{x}^{(6)} \text{ ---} \\ \downarrow \\ \text{--- } \mathbf{x}^{(i)} \text{ ---} \end{array}$$

map:

$$\begin{array}{c} \text{--- } \mathbf{x}^{(i)} \text{ ---} \\ \text{--- } \mathbf{x}^{(i)} \text{ ---} \\ \downarrow \\ \text{--- } \mathbf{x}^{(i)} \text{ ---} \\ \text{--- } \mathbf{x}^{(i)} \text{ ---} \\ \downarrow \\ \text{--- } \mathbf{x}^{(i)} \text{ ---} \\ \text{--- } \mathbf{x}^{(i)} \text{ ---} \\ \downarrow \\ \text{--- } \mathbf{x}^{(i)} \text{ ---} \end{array}$$

reduce:

$$\left(\sum \text{--- } \mathbf{x}^{(i)} \text{ ---} \right)^{-1}$$

3rd Rule of thumb

Minimize Network Communication - Stay Local

Example: Linear regression, big n and big d

- Gradient descent, communicate \mathbf{w}_i
- $O(d)$ communication OK for fairly large d
- Compute locally on data (*Data Parallel*)

3rd Rule of thumb

Minimize Network Communication - Stay Local

Example: Hyperparameter tuning for ridge regression with small n and small d

- Data is small, so can communicate it
- ‘Model’ is collection of regression models corresponding to different hyperparameters
- Train each model locally (*Model Parallel*)

3rd Rule of thumb

Minimize Network Communication - Stay Local

Example: Linear regression, big n and huge d

- Gradient descent
- $O(d)$ communication slow with hundreds of millions parameters
- Distribute data and model (*Data and Model Parallel*)
- Often rely on sparsity to reduce communication

3rd Rule of thumb

Minimize Network Communication

Q: How should we leverage distributed computing while mitigating network communication?

First Observation: We need to store and potentially communicate Data, Model and Intermediate objects

- **A:** Keep large objects local

Second Observation: ML methods are typically iterative

- **A:** Reduce # iterations

3rd Rule of thumb

Minimize Network Communication - Reduce Iterations

Distributed iterative algorithms must compute and communicate

- In Bulk Synchronous Parallel (BSP) systems, e.g., Apache Spark, we strictly alternate between the two

Distributed Computing Properties

- Parallelism makes computation fast
- Network makes communication slow

Idea: Design algorithms that **compute more, communicate less**

- Do more computation at each iteration
- Reduce total number of iterations

3rd Rule of thumb

Minimize Network Communication - Reduce Iterations

Extreme: **Divide-and-conquer**

- Fully process each partition locally, communicate final result
- Single iteration; minimal communication
- Approximate results

```
> w = train.mapPartitions(localLinearRegression)
 .reduce(combineLocalRegressionResults)
```

```
> for i in range(numIters):
 alpha_i = alpha / (n * np.sqrt(i+1))
 gradient = train.map(lambda lp: gradientSummand(w, lp)).sum()
 w -= alpha_i * gradient
```

3rd Rule of thumb

Minimize Network Communication - Reduce Iterations

Less extreme: **Mini-batch**

- Do more work locally than gradient descent before communicating
- Exact solution, but diminishing returns with larger batch sizes

```
> for i in range(fewerIters):
 update = train.mapPartitions(doSomeLocalGradientUpdates)
 .reduce(combineLocalUpdates)
 w += update

> for i in range(numIters):
 alpha_i = alpha / (n * np.sqrt(i+1))
 gradient = train.map(lambda lp: gradientSummand(w, lp)).sum()
 w -= alpha_i * gradient
```

3rd Rule of thumb

Minimize Network Communication - Reduce Iterations

Throughput: How many bytes per second can be read

Latency: Cost to send message (independent of size)

Latency	
Memory	1e-4 ms
Hard Disk	10 ms
Network (same datacenter)	.25 ms
Network (US to Europe)	>5 ms

We can amortize latency!

- Send larger messages
- *Batch* their communication
- E.g., Train multiple models together

1st Rule of thumb

Computation and storage should be linear (in n, d)

2nd Rule of thumb

Perform parallel and in-memory computation

3rd Rule of thumb

Minimize Network Communication

Lab Preview

Goal: Predict song's release year from audio features

Raw Data: Millionsong Dataset from UCI ML Repository

- Explore features
- Shift labels so that they start at 0 (for interpretability)
- Visualize data

Split Data: Create training, validation, and test sets

Feature Extraction:

- Initially use raw features
- Subsequently compare with quadratic features

Supervised Learning: Least Squares Regression

- First implement gradient descent from scratch
- Then use MLlib implementation
- Visualize performance by iteration

Evaluation (Part 1): Hyperparameter tuning

- Use grid search to find good values for regularization and step size hyperparameters
- Evaluate using RMSE
- Visualize grid search

Evaluation (Part 2): Evaluate final model

- Evaluate using RMSE
- Compare to baseline model that returns average song year in training data

Predict: Final model could be used to predict song year for new songs (we won't do this though)