

Gradient Descent

UCLA *Cal*
databricks™

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

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

Step Size

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

$$\alpha_i = \frac{\alpha}{n\sqrt{i}}$$

Legend:

- α — Constant
- # Training Points —
- Iteration # —

Parallel Gradient Descent for Least Squares

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


```

> 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

UCLA
 databricks™

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

Communication Hierarchy

Communication Hierarchy

Communication Hierarchy

Communication Hierarchy

Communication Hierarchy

Communication Hierarchy

Summary

Access rates fall sharply with distance
50x 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

3rd Rule of thumb

Minimize Network Communication - Stay Local

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

UCLA *Cal*
 databricks™

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)

MLlib and Pipelines

Machine Learning Library and Pipeline API

Apache Spark 2.0

Machine Learning Library and Pipeline API

Apache Spark 2.0

Machine Learning Library and Pipeline API

Apache Spark 2.0

Machine Learning Library and Pipeline API

Apache Spark 2.0

Machine Learning Library and Pipeline API

Apache Spark 2.0

Machine Learning Library and Pipeline API

Apache Spark 2.0

Spark's Machine Learning Library (MLlib)

- Consists of common learning algorithms and utilities
 - Classification
 - Regression
 - Clustering
 - Collaborative filtering
 - Dimensionality reduction
- Two packages:
 - `spark.mllib`
 - `spark.ml`

ML: Transformer

- A *Transformer* is a class which can transform one DataFrame into another DataFrame
- A Transformer implements `transform()`
- Examples
 - HashingTF
 - LogisticRegressionModel
 - Binarizer

ML: Estimator

- An *Estimator* is a class which can take a DataFrame and produce a Transformer
- An Estimator implements **fit()**
- Examples
 - LogisticRegression
 - StandardScaler
 - Pipeline

ML: Pipelines

A *Pipeline* is an estimator that contains stages representing a reusable workflow. Pipeline stages can be either estimators or transformers.

ML: PipelineModel

PipelineModel

ML: Standard Scaler Pipeline

PipelineModel

