

Stochastic Gradient Descent in Continuous Time

Justin Sirignano

University of Illinois at Urbana Champaign

with **Konstantinos Spiliopoulos** (Boston University)

We consider a diffusion $X_t \in \mathcal{X} = \mathbb{R}^m$:

$$dX_t = f^*(X_t)dt + \sigma dW_t.$$

- The goal is to statistically estimate a model $f(x, \theta)$ for $f^*(x)$ where $\theta \in \mathbb{R}^n$.
- $f(x, \theta)$ and $f^*(x)$ may be non-convex
- W_t is a standard Brownian motion.
- The diffusion term W_t represents any random behavior of the system or environment.

The parameter update satisfies the SDE:

$$d\theta_t = \alpha_t [\nabla_{\theta} f(X_t; \theta_t)(\sigma\sigma^T)^{-1} dX_t - \nabla_{\theta} f(X_t, \theta_t)(\sigma\sigma^T)^{-1} f(X_t, \theta_t) dt]$$

- α_t is the learning rate
- Can be used for both:
 - Statistical estimation given previously observed data
 - Online learning (i.e., statistical estimation in real-time as data becomes available)
- If $m = 1$ and $\sigma = 1$:

$$d\theta_t = \alpha_t [\nabla_{\theta} f(X_t; \theta_t) dX_t - \nabla_{\theta} f(X_t, \theta_t) f(X_t, \theta_t) dt]$$

Why is Stochastic Gradient Descent in Continuous Time useful?

- Physics and engineering models are typically in continuous time. It therefore makes sense to also develop the statistical learning updates in continuous time.
- Continuous-time dynamics are oftentimes much simpler than discrete dynamics at longer time intervals.

- Although stochastic gradient descent in continuous time must ultimately be discretized for numerical implementation, the continuous-time framework still has significant numerical advantages.
- Continuous-time stochastic gradient descent allows for the control and reduction of numerical error due to discretization
- Example 1: Higher-order numerical schemes for numerical solution of SDE
- Example 2: Non-uniform time step sizes. If convergence is slow, the time step size may be adaptively decreased.
- In contrast, discrete-time stochastic gradient descent uses fixed discrete steps and cannot do this.

Overview of Result

- Assume X_t is ergodic and has a unique invariant measure $\pi(dx)$.
- Define:

$$\bar{h}(\theta) = \int_{\mathcal{X}} h(x, \theta) \pi(dx)$$

- Define the natural objective function:

$$g(x, \theta) = \frac{1}{2} \|f(x, \theta) - f^*(x)\|_{\sigma\sigma^\top}^2$$

- We show that

$$\lim_{t \rightarrow \infty} \|\nabla \bar{g}(\theta_t)\| = 0, \text{ almost surely.}$$

Assumptions

- Assume that $\int_0^\infty \alpha_t dt = \infty$, $\int_0^\infty \alpha_t^2 dt < \infty$ and that $\int_0^\infty |\alpha'_s| ds < \infty$.
- The condition $\int_0^\infty |\alpha'_s| ds < \infty$ follows immediately from the other two restrictions for the learning rate if it is chosen to be a monotonic function of t .
- A standard choice is $\alpha_t = \frac{1}{C+t}$ for some constant $0 < C < \infty$.
- Polynomial bounds on g and f is Lipschitz (see our paper for details)

Related Literature

- Extensive research on stochastic gradient descent in discrete time.
- Relatively little research for continuous time
- Bertsekas and Tsitsiklis (2000) prove convergence of stochastic gradient descent in discrete time in the absence of the X process.
- The X term introduces correlation across times, and this correlation does not disappear as $t \rightarrow \infty$
- Unlike in Bertsekas and Tsitsiklis (2000) where parameter updates are unbiased and noise is i.i.d., the X process causes parameter updates to be biased and correlated across times. This complicates the analysis.

- “ODE method”: proves discrete-time stochastic gradient descent converges to the solution of an ODE which itself converges to a limiting point, Kushner and Yin (2003), Benveniste, Metivier and Priouret (2012)
- Requires the strong assumption that the iterates (i.e., the model parameters which are being learned) remain in a bounded set with probability one.
- Proving that the iterates remain in a bounded set with probability one can be challenging to show and, moreover, may not necessarily be true for all models.

Proof Approach

Consider the cycles of random times

$$0 = \sigma_0 \leq \tau_1 \leq \sigma_1 \leq \tau_2 \leq \sigma_2 \leq \dots$$

where for $k = 1, 2, \dots$

$$\tau_k = \inf\{t > \sigma_{k-1} : \|\nabla \bar{g}(\theta_t)\| \geq \kappa\}$$

$$\sigma_k = \sup\{t > \tau_k : \frac{\|\nabla \bar{g}(\theta_{\tau_k})\|}{2} \leq \|\nabla \bar{g}(\theta_s)\| \leq 2\|\nabla \bar{g}(\theta_{\tau_k})\|$$

$$\text{for all } s \in [\tau_k, t] \text{ and } \int_{\tau_k}^t \alpha_s ds \leq \lambda\}$$

The purpose of these random times is to control the periods of time where $\|\nabla \bar{g}(\theta_t)\|$ is close to zero and away from zero. Let us next define the random time intervals $I_k = [\tau_k, \sigma_k)$ and $J_k = [\sigma_{k-1}, \tau_k)$. Notice that for every $t \in J_k$ we have $\|\nabla \bar{g}(\theta_t)\| < \kappa$.

- Suppose that there are an infinite number of intervals $I_k = [\tau_k, \sigma_k]$.
- There is a fixed constant $\gamma = \gamma(\kappa) > 0$ such that for k large enough, one has

$$\bar{g}(\theta_{\sigma_k}) - \bar{g}(\theta_{\tau_k}) \leq -\gamma$$

- Then, $\bar{g}(\theta_t) \rightarrow -\infty$.
- However, $\bar{g} \geq 0$. Therefore (by contradiction) there are a finite number of intervals I_k .

$$\begin{aligned}
& \bar{g}(\theta_{\sigma_k}) - \bar{g}(\theta_{\tau_k}) = - \int_{\tau_k}^{\sigma_k} \alpha_s \|\nabla \bar{g}(\theta_s)\|^2 ds \\
& + \int_{\tau_k}^{\sigma_k} \alpha_s \langle \nabla \bar{g}(\theta_s), \nabla_\theta f(X_s, \theta_s) \sigma^{-1} dW_s \rangle \\
& + \int_{\tau_k}^{\sigma_k} \frac{\alpha_s^2}{2} \text{tr} \left[(\nabla_\theta f(X_s, \theta_s) \sigma^{-1})(\nabla_\theta f(X_s, \theta_s) \sigma^{-1})^T \nabla_\theta \nabla_\theta \bar{g}(\theta_s) \right] ds \\
& + \int_{\tau_k}^{\sigma_k} \alpha_s \langle \nabla_\theta \bar{g}(\theta_s), \nabla_\theta \bar{g}(\theta_s) - \nabla_\theta g(X_s, \theta_s) \rangle ds
\end{aligned}$$

Recall that $\int_0^\infty \alpha_t dt = \infty$ and $\int_0^\infty \alpha_t^2 dt < \infty$ (Ex: $\alpha_t = \frac{1}{1+t}$).

Most Difficult Term

$$\int_{\tau_k}^{\sigma_k} \alpha_s \langle \nabla_\theta \bar{g}(\theta_s), \nabla_\theta \bar{g}(\theta_s) - \nabla_\theta g(X_s, \theta_s) \rangle ds$$

Rewrite this term using an associated Poisson equation. Assume:

$$\int_{\mathcal{X}} G(x, \theta) \pi(dx) = 0$$

Let \mathcal{L}_x be the generator for the X process. Then the Poisson equation

$$\mathcal{L}_x u(x, \theta) = -G(x, \theta)$$

has a unique solution (with some nice properties).

Numerical Examples

- Ornstein-Uhlenbeck (OU) process
- Multi-dimensional OU process
- Burger's equation
- Reinforcement learning

The Ornstein-Uhlenbeck (OU) process $X_t \in \mathbb{R}$ satisfies the stochastic differential equation:

$$dX_t = c(m - X_t)dt + dW_t.$$

We use continuous stochastic gradient descent to learn the parameters $\theta = (c, m) \in \mathbb{R}^2$.

$$f(x, \theta) = c(m - x)$$
 and $f^*(x) = f(x, \theta^*)$

We study 10,500 cases. For each case, a different θ^* is randomly generated in the range $[1, 2] \times [1, 2]$. For each case, we solve for the parameter θ_t over the time period $[0, T]$ for $T = 10^6$. To summarize:

- For cases n = 1 to 10,500
 - Generate a random θ^* in $[1, 2] \times [1, 2]$
 - Simulate a single path of X_t given θ^* and simultaneously solve for the path of θ_t on $[0, T]$

Figure: Mean error in percent plotted against time. Time is in log scale.

Figure: Mean squared error plotted against time. Time is in log scale.

The multidimensional Ornstein-Uhlenbeck process $X_t \in \mathbb{R}^d$ satisfies the stochastic differential equation:

$$dX_t = (M - AX_t)dt + dW_t.$$

We use continuous stochastic gradient descent to learn the parameters $\theta = (M, A) \in \mathbb{R}^d \times \mathbb{R}^{d \times d}$.

Figure: Mean error in percent plotted against time. Time is in log scale.

Figure: Mean squared error plotted against time. Time is in log scale.

The stochastic Burger's equation is:

$$\frac{\partial u}{\partial t}(t, x) = \theta \frac{\partial^2 u}{\partial x^2} - u(t, x) \frac{\partial u}{\partial x}(t, x) + \sigma \frac{\partial^2 W(t, x)}{\partial t \partial x},$$

where $x \in [0, 1]$ and $W(t, x)$ is a Brownian sheet.

Error/Time	10^{-1}	10^0	10^1	10^2
Maximum Error	.1047	.106	.033	.0107
99% quantile of error	.08	.078	.0255	.00835
Mean squared error	1.00×10^{-3}	9.25×10^{-4}	1.02×10^{-4}	1.12×10^{-5}
Mean Error in percent	1.26	1.17	0.4	0.13
Maximum error in percent	37.1	37.5	9.82	4.73
99% quantile of error in percent	12.6	18.0	5.64	1.38

Table: Error at different times for the estimate θ_t of θ^* across 525 cases. The “error” is $|\theta_t^n - \theta^{*,n}|$ where n represents the n -th case. The “error in percent” is $100 \times |\theta_t^n - \theta^{*,n}| / |\theta^{*,n}|$.

Figure: Mean error in percent plotted against time. Time is in log scale.

Figure: Mean squared error plotted against time. Time is in log scale.

- We consider the classic reinforcement learning problem of balancing a pole on a moving cart.
- The goal is to balance a pole on a cart and to keep the cart from moving outside the boundaries via applying a force of ± 10 Newtons.
- The position x of the cart, the velocity \dot{x} of the cart, angle of the pole β , and angular velocity $\dot{\beta}$ of the pole are observed.
- The dynamics of $(x, \dot{x}, \beta, \dot{\beta})$ satisfy a set of ODEs

Reward/Episode	10	20	30	40	45
Maximum Reward	-20	981	2.21×10^4	6.64×10^5	9.22×10^5
90% quantile of reward	-63	184	760	8354	1.5×10^4
Mean reward	-78	67	401	5659	1.22×10^4
10% quantile of reward	-89	-34	36	69	93
Minimum reward	-92	-82	-61	-46	-23

Table: Reward at the k -th episode across the 525 cases using continuous stochastic gradient descent to learn the model dynamics.