Large-Scale Machine Learning

Shan-Hung Wu shwu@cs.nthu.edu.tw

Department of Computer Science, National Tsing Hua University, Taiwan

Machine Learning

Outline

- 1 When ML Meets Big Data
- 2 Representation Learning
- 3 Curse of Dimensionality
- 4 Trade-Offs in Large-Scale Learning
- 5 SGD-Based Optimization

Outline

- 1 When ML Meets Big Data
- 2 Representation Learning
- 3 Curse of Dimensionality
- 4 Trade-Offs in Large-Scale Learning
- 5 SGD-Based Optimization

The Big Data Era

 Today, more and more of our activities are recorded by ubiquitous computing devices

The Big Data Era

- Today, more and more of our activities are recorded by ubiquitous computing devices
- Networked computers make it easy to centralize these records and curate them into a big dataset

The Big Data Era

- Today, more and more of our activities are recorded by ubiquitous computing devices
- Networked computers make it easy to centralize these records and curate them into a big dataset
- Large-scale machine learning techniques solve problems by leveraging the posteriori knowledge learned from the big data

Characteristics of Big Data

- Variety and veracity
 - Feature engineering gets even harder

- Variety and veracity
 - Feature engineering gets even harder
 - Transfer learning

A group of young people playing a game of Frisbee

- Variety and veracity
 - Feature engineering gets even harder
 - Transfer learning
- Volume
 - Large D: curse of dimensionality
 - Large N: training efficiency

A group of young people playing a game of Frisbee

- Variety and veracity
 - Feature engineering gets even harder
 - Transfer learning
- Volume
 - Large D: curse of dimensionality
 - Large N: training efficiency
- Velocity
 - Online learning

A group of young people playing a game of Frisbee

Neural Networks (NNs) that go deep

- Neural Networks (NNs) that go deep
- Feature engineering:
 - Learned automatically (a kind of representation learning)

- Neural Networks (NNs) that go deep
- Feature engineering:
 - Learned automatically (a kind of representation learning)
- Curse of dimensionality:
 - Countered by the exponential gains of deep, distributed representations

- Neural Networks (NNs) that go deep
- Feature engineering:
 - Learned automatically (a kind of representation learning)
- Curse of dimensionality:
 - Countered by the exponential gains of deep, distributed representations
- Training efficiency:
 - SGD
 - GPU-based parallelism

- Neural Networks (NNs) that go deep
- Feature engineering:
 - Learned automatically (a kind of representation learning)
- Curse of dimensionality:
 - Countered by the exponential gains of deep, distributed representations
- Training efficiency:
 - SGD
 - GPU-based parallelism
- Supports online & transfer learning

I have big data, so I have to use deep learning

- I have big data, so I have to use deep learning
- Wrong! No free launch theorem: there is no single ML algorithm that outperforms others in every domain

- I have big data, so I have to use deep learning
- Wrong! No free launch theorem: there is no single ML algorithm that outperforms others in every domain
- Deep learning is more useful when the function f to learn is **complex** (nonlinear to the input dimension) and has **repeating patterns**
 - E.g., image recognition, natural language processing

- I have big data, so I have to use deep learning
- Wrong! No free launch theorem: there is no single ML algorithm that outperforms others in every domain
- Deep learning is more useful when the function f to learn is complex (nonlinear to the input dimension) and has repeating patterns
 - E.g., image recognition, natural language processing
- For simple (linear) f, there are specialized large-scale ML techniques (e.g., LIBLINEAR [4]) that are much more efficient
 - E.g., text classification

Outline

- 1 When ML Meets Big Data
- 2 Representation Learning
- 3 Curse of Dimensionality
- 4 Trade-Offs in Large-Scale Learning
- 5 SGD-Based Optimization

Representation Learning

• Gray boxes are learned automatically

Representation Learning

- Gray boxes are learned automatically
- Deep learning maps the most abstract (deepest) features to the output
 - Usually, a simple linear function suffices

Representation Learning

- Gray boxes are learned automatically
- Deep learning maps the most abstract (deepest) features to the output
 - Usually, a simple linear function suffices
- In deep learning, features/presentations are distributed

- In deep learning, we assume that x's were generated by the composition of factors, potentially at multiple levels in a hierarchy
 - E.g., layer 3: face = 0.3 [corner] + 0.7 [circle] + 0 [curve]

- In deep learning, we assume that x's were generated by the composition of factors, potentially at multiple levels in a hierarchy
 - E.g., layer 3: face = 0.3 [corner] +0.7 [circle] + 0 [curve]
 - [.] a predefined non-linear function
 - Weights (arrows) learned from training examples

- In deep learning, we assume that x's were generated by the composition of factors, potentially at multiple levels in a hierarchy
 - E.g., layer 3: face = 0.3 [corner] +0.7 [circle] + 0 [curve]
 - [.] a predefined non-linear function
 - Weights (arrows) learned from training examples
- Given x, factors at the same level output a layer of features of x
 - Layer 2: 1, 2, 0.5 for [corner],
 [circle], and [curve] respectively

- In deep learning, we assume that x's were generated by the composition of factors, potentially at multiple levels in a hierarchy
 - E.g., layer 3: face = 0.3 [corner] + 0.7 [circle] + 0 [curve]
 - [.] a predefined non-linear function
 - Weights (arrows) learned from training examples
- Given x, factors at the same level output a layer of features of x
 - Layer 2: 1, 2, 0.5 for [corner],
 [circle], and [curve] respectively
- To be fed into the factors in the next (deeper) level
 - Face = 0.3 * 1 + 0.7 * 2

Transfer Learning

 Transfer learning: to reuse the knowledge learned from a task to help another task

Transfer Learning

- Transfer learning: to reuse the knowledge learned from a task to help another task
- In deep learning, it's common to reuse the feature extraction network from one task in another
 - Weights may be further updated when training model in a new task

Outline

- 1 When ML Meets Big Data
- 2 Representation Learning
- 3 Curse of Dimensionality
- 4 Trade-Offs in Large-Scale Learning
- 5 SGD-Based Optimization

Curse of Dimensionality

• Most classic nonlinear ML models find θ by assuming function smoothness:

if
$$x \sim x^{(i)} \in \mathbb{X}$$
, then $f(x; w) \sim f(x^{(i)}; w)$

Curse of Dimensionality

• Most classic nonlinear ML models find θ by assuming function smoothness:

if
$$\mathbf{x} \sim \mathbf{x}^{(i)} \in \mathbb{X}$$
, then $f(\mathbf{x}; \mathbf{w}) \sim f(\mathbf{x}^{(i)}; \mathbf{w})$

• E.g., the nonlinear SVM predicts the label \hat{y} of x by simply interpolating the labels of support vectors $x^{(i)}$'s close to x:

$$\hat{\mathbf{y}} = \sum_i \alpha_i \mathbf{y}^{(i)} k(\mathbf{x}^{(i)}, \mathbf{x}) + b, \text{ where } k(\mathbf{x}^{(i)}, \mathbf{x}) = \exp(-\gamma \|\mathbf{x}^{(i)} - \mathbf{x}\|^2)$$

Curse of Dimensionality

• Most classic nonlinear ML models find θ by assuming function smoothness:

if
$$\mathbf{x} \sim \mathbf{x}^{(i)} \in \mathbb{X}$$
, then $f(\mathbf{x}; \mathbf{w}) \sim f(\mathbf{x}^{(i)}; \mathbf{w})$

• E.g., the nonlinear SVM predicts the label \hat{y} of x by simply interpolating the labels of support vectors $x^{(i)}$'s close to x:

$$\hat{y} = \sum_i \alpha_i y^{(i)} k(\boldsymbol{x}^{(i)}, \boldsymbol{x}) + b \text{, where } k(\boldsymbol{x}^{(i)}, \boldsymbol{x}) = \exp(-\gamma \|\boldsymbol{x}^{(i)} - \boldsymbol{x}\|^2)$$

 Suppose f is smooth within a bin, we need exponentially more examples to get a good interpolation as D increases

Exponential Gains from Depth

- In deep learning, a deep factor is defined by "reusing" the shallow ones
 - Face = 0.3 [corner] + 0.7 [circle]

Exponential Gains from Depth

- In deep learning, a deep factor is defined by "reusing" the shallow ones
 - Face = 0.3 [corner] + 0.7 [circle]
- With a shallow structure, a deep factor needs to be replaced by exponentially many factors
 - Face = 0.3 [0.5 [vertical] + 0.5 [horizontal]] + 0.7 [...]

Exponential Gains from Depth

- In deep learning, a deep factor is defined by "reusing" the shallow ones
 - Face = 0.3 [corner] + 0.7 [circle]
- With a shallow structure, a deep factor needs to be replaced by exponentially many factors
 - Face = 0.3 [0.5 [vertical] + 0.5 [horizontal]] + 0.7 [...]
 - Exponentially more weights to learn
 - More training data needed

Exponential Gains from Depth

- In deep learning, a deep factor is defined by "reusing" the shallow ones
 - Face = 0.3 [corner] + 0.7 [circle]
- With a shallow structure, a deep factor needs to be replaced by exponentially many factors
 - Face = 0.3 [0.5 [vertical] + 0.5 [horizontal]] + 0.7 [...]
 - Exponentially more weights to learn
 - More training data needed
- Exponential gains from depth counter the exponential challenges posed by the curse of dimensionality

Outline

- 1 When ML Meets Big Data
- 2 Representation Learning
- 3 Curse of Dimensionality
- 4 Trade-Offs in Large-Scale Learning
- 5 SGD-Based Optimization

• How to learn a function f_N from N examples $\mathbb X$ that is close to the true function f^* ?

- How to learn a function f_N from N examples $\mathbb X$ that is close to the true function f^* ?
- Empirical risk: $C_N[f_N] = \frac{1}{N} \sum_{i=1}^N loss(f_N(\mathbf{x}^{(i)}), y^{(i)})$
- Expected risk: $C[f_N] = \int loss(f(x), y) dP(x, y)$

- How to learn a function f_N from N examples \mathbb{X} that is close to the true function f^* ?
- Empirical risk: $C_N[f_N] = \frac{1}{N} \sum_{i=1}^N loss(f_N(\mathbf{x}^{(i)}), y^{(i)})$
- Expected risk: $C[f_N] = \int loss(f(x), y) dP(x, y)$
- Let $f^* = \arg\min_f C[f]$ be the true function (our goal)

- How to learn a function f_N from N examples \mathbb{X} that is close to the true function f^* ?
- Empirical risk: $C_N[f_N] = \frac{1}{N} \sum_{i=1}^N loss(f_N(\mathbf{x}^{(i)}), y^{(i)})$
- Expected risk: $C[f_N] = \int loss(f(x), y) dP(x, y)$
- Let $f^* = \arg\min_f C[f]$ be the true function (our goal)
- Since we are seeking a function in a model (hypothesis space) \mathbb{F} , this is what can have at best: $f_{\mathbb{F}}^* = \arg\min_{f \in \mathbb{F}} C[f]$

- How to learn a function f_N from N examples \mathbb{X} that is close to the true function f^* ?
- Empirical risk: $C_N[f_N] = \frac{1}{N} \sum_{i=1}^{N} loss(f_N(\boldsymbol{x}^{(i)}), y^{(i)})$
- Expected risk: $C[f_N] = \int loss(f(x), y) dP(x, y)$
- Let $f^* = \arg\min_f C[f]$ be the true function (our goal)
- Since we are seeking a function in a model (hypothesis space) \mathbb{F} , this is what can have at best: $f_{\mathbb{F}}^* = \arg\min_{f \in \mathbb{F}} C[f]$
- But we only minimizes errors on limited examples in our objective, so we only have $f_N = \arg\min_{f \in \mathbb{F}} C_N[f]$

- How to learn a function f_N from N examples \mathbb{X} that is close to the true function f^* ?
- Empirical risk: $C_N[f_N] = \frac{1}{N} \sum_{i=1}^N loss(f_N(\mathbf{x}^{(i)}), y^{(i)})$
- Expected risk: $C[f_N] = \int loss(f(x), y) dP(x, y)$
- Let $f^* = \arg\min_f C[f]$ be the true function (our goal)
- Since we are seeking a function in a model (hypothesis space) \mathbb{F} , this is what can have at best: $f_{\mathbb{F}}^* = \arg\min_{f \in \mathbb{F}} C[f]$
- But we only minimizes errors on limited examples in our objective, so we only have $f_N = \arg\min_{f \in \mathbb{F}} C_N[f]$
- The excess error $\mathscr{E} = C[f_N] C[f^*]$:

$$\mathscr{E} = \underbrace{C[f_{\mathbb{F}}^*] - C[f^*]}_{\mathscr{E}_{ann}} + \underbrace{C[f_N] - C[f_{\mathbb{F}}^*]}_{\mathscr{E}_{est}}$$

• Wait, we may not have enough training time, so we stop iterations early and have \tilde{f}_N , where $C_N[\tilde{f}_N] \leq C_N[f_N] + \rho$

- Wait, we may not have enough training time, so we stop iterations early and have \tilde{f}_N , where $C_N[\tilde{f}_N] \leq C_N[f_N] + \rho$
- The excess error becomes $\mathscr{E} = C[\tilde{f}_N] C[f^*]$:

$$\mathscr{E} = \underbrace{C[f_{\mathbb{F}}^*] - C[f^*]}_{\mathscr{E}_{\mathsf{app}}} + \underbrace{C[f_N] - C[f_{\mathbb{F}}^*]}_{\mathscr{E}_{\mathsf{est}}} + \underbrace{C[\tilde{f}_N] - C[f_N]}_{\mathscr{E}_{\mathsf{opt}}}$$

- Wait, we may not have enough training time, so we stop iterations early and have \tilde{f}_N , where $C_N[\tilde{f}_N] \leq C_N[f_N] + \rho$
- The excess error becomes $\mathscr{E} = C[\tilde{f}_N] C[f^*]$:

$$\mathscr{E} = \underbrace{C[f_{\mathbb{F}}^*] - C[f^*]}_{\mathscr{E}_{\mathsf{app}}} + \underbrace{C[f_N] - C[f_{\mathbb{F}}^*]}_{\mathscr{E}_{\mathsf{est}}} + \underbrace{C[\tilde{f}_N] - C[f_N]}_{\mathscr{E}_{\mathsf{opt}}}$$

• Approximation error \mathcal{E}_{app} : reduced by choosing a larger model

- Wait, we may not have enough training time, so we stop iterations early and have \tilde{f}_N , where $C_N[\tilde{f}_N] \leq C_N[f_N] + \rho$
- The excess error becomes $\mathscr{E} = C[\tilde{f}_N] C[f^*]$:

$$\mathscr{E} = \underbrace{C[f_{\mathbb{F}}^*] - C[f^*]}_{\mathscr{E}_{\mathsf{app}}} + \underbrace{C[f_N] - C[f_{\mathbb{F}}^*]}_{\mathscr{E}_{\mathsf{est}}} + \underbrace{C[\tilde{f}_N] - C[f_N]}_{\mathscr{E}_{\mathsf{opt}}}$$

- Approximation error \mathcal{E}_{app} : reduced by choosing a larger model
- Estimation error &est: reduced by
 - \bigcirc Increasing N, or
 - 2 Choosing smaller model [2, 5, 7]

- Wait, we may not have enough training time, so we stop iterations early and have \tilde{f}_N , where $C_N[\tilde{f}_N] \leq C_N[f_N] + \rho$
- The excess error becomes $\mathscr{E} = C[\tilde{f}_N] C[f^*]$:

$$\mathscr{E} = \underbrace{C[f_{\mathbb{F}}^*] - C[f^*]}_{\mathscr{E}_{\mathsf{app}}} + \underbrace{C[f_N] - C[f_{\mathbb{F}}^*]}_{\mathscr{E}_{\mathsf{est}}} + \underbrace{C[\tilde{f}_N] - C[f_N]}_{\mathscr{E}_{\mathsf{opt}}}$$

- Approximation error & pp: reduced by choosing a larger model
- Estimation error & reduced by
 - \bigcirc Increasing N, or
 - 2 Choosing smaller model [2, 5, 7]
- Optimization error Eopt: reduced by
 - 1 Running optimization alg. longer (with smaller ρ)
 - 2 Choosing more efficient optimization alg.

$$\mathscr{E} = \underbrace{C[f_{\mathbb{F}}^*] - C[f^*]}_{\mathscr{E}_{\mathsf{app}}} + \underbrace{C[f_N] - C[f_{\mathbb{F}}^*]}_{\mathscr{E}_{\mathsf{est}}} + \underbrace{C[\tilde{f}_N] - C[f_N]}_{\mathscr{E}_{\mathsf{opt}}}$$

Small-scale ML tasks:

$$\mathscr{E} = \underbrace{C[f_{\mathbb{F}}^*] - C[f^*]}_{\mathscr{E}_{\mathsf{app}}} + \underbrace{C[f_N] - C[f_{\mathbb{F}}^*]}_{\mathscr{E}_{\mathsf{est}}} + \underbrace{C[\tilde{f}_N] - C[f_N]}_{\mathscr{E}_{\mathsf{opt}}}$$

- Small-scale ML tasks:
 - ullet Mainly constrained by N

$$\mathscr{E} = \underbrace{C[f_{\mathbb{F}}^*] - C[f^*]}_{\mathscr{E}_{\mathsf{app}}} + \underbrace{C[f_N] - C[f_{\mathbb{F}}^*]}_{\mathscr{E}_{\mathsf{est}}} + \underbrace{C[\tilde{f}_N] - C[f_N]}_{\mathscr{E}_{\mathsf{opt}}}$$

- Small-scale ML tasks:
 - Mainly constrained by N
 - \bullet Computing time is not an issue, so $\mathscr{E}_{\mathrm{opt}}$ can be insignificant by choosing small ρ

$$\mathscr{E} = \underbrace{C[f_{\mathbb{F}}^*] - C[f^*]}_{\mathscr{E}_{\mathsf{app}}} + \underbrace{C[f_N] - C[f_{\mathbb{F}}^*]}_{\mathscr{E}_{\mathsf{est}}} + \underbrace{C[\tilde{f}_N] - C[f_N]}_{\mathscr{E}_{\mathsf{opt}}}$$

- Small-scale ML tasks:
 - Mainly constrained by N
 - Computing time is not an issue, so $\mathscr{E}_{\mathrm{opt}}$ can be insignificant by choosing small ρ
 - Size of hypothesis is important to balance the trade-off between $\mathscr{E}_{\mathsf{app}}$ and $\mathscr{E}_{\mathsf{est}}$

$$\mathscr{E} = \underbrace{C[f_{\mathbb{F}}^*] - C[f^*]}_{\mathscr{E}_{\mathsf{app}}} + \underbrace{C[f_N] - C[f_{\mathbb{F}}^*]}_{\mathscr{E}_{\mathsf{est}}} + \underbrace{C[\tilde{f}_N] - C[f_N]}_{\mathscr{E}_{\mathsf{opt}}}$$

- Small-scale ML tasks:
 - Mainly constrained by N
 - Computing time is not an issue, so $\mathscr{E}_{\mathrm{opt}}$ can be insignificant by choosing small ρ
 - Size of hypothesis is important to balance the trade-off between $\mathscr{E}_{\mathsf{app}}$ and $\mathscr{E}_{\mathsf{est}}$
- Large-scale ML tasks:

$$\mathscr{E} = \underbrace{C[f_{\mathbb{F}}^*] - C[f^*]}_{\mathscr{E}_{\mathsf{app}}} + \underbrace{C[f_N] - C[f_{\mathbb{F}}^*]}_{\mathscr{E}_{\mathsf{est}}} + \underbrace{C[\tilde{f}_N] - C[f_N]}_{\mathscr{E}_{\mathsf{opt}}}$$

- Small-scale ML tasks:
 - Mainly constrained by N
 - Computing time is not an issue, so $\mathscr{E}_{\mathrm{opt}}$ can be insignificant by choosing small ρ
 - Size of hypothesis is important to balance the trade-off between $\mathscr{E}_{\mathsf{app}}$ and $\mathscr{E}_{\mathsf{est}}$
- Large-scale ML tasks:
 - Mainly constrained by time (significant \mathcal{E}_{opt}), so **SGD** is preferred

$$\mathscr{E} = \underbrace{C[f_{\mathbb{F}}^*] - C[f^*]}_{\mathscr{E}_{\mathsf{app}}} + \underbrace{C[f_N] - C[f_{\mathbb{F}}^*]}_{\mathscr{E}_{\mathsf{est}}} + \underbrace{C[\tilde{f}_N] - C[f_N]}_{\mathscr{E}_{\mathsf{opt}}}$$

- Small-scale ML tasks:
 - Mainly constrained by N
 - Computing time is not an issue, so $\mathscr{E}_{\mathrm{opt}}$ can be insignificant by choosing small ρ
 - Size of hypothesis is important to balance the trade-off between $\mathscr{E}_{\mathsf{app}}$ and $\mathscr{E}_{\mathsf{est}}$
- Large-scale ML tasks:
 - Mainly constrained by time (significant \mathcal{E}_{opt}), so **SGD** is preferred
 - N is large, so \mathcal{E}_{est} can be reduced

$$\mathscr{E} = \underbrace{C[f_{\mathbb{F}}^*] - C[f^*]}_{\mathscr{E}_{\mathsf{app}}} + \underbrace{C[f_N] - C[f_{\mathbb{F}}^*]}_{\mathscr{E}_{\mathsf{est}}} + \underbrace{C[\tilde{f}_N] - C[f_N]}_{\mathscr{E}_{\mathsf{opt}}}$$

- Small-scale ML tasks:
 - Mainly constrained by N
 - Computing time is not an issue, so $\mathscr{E}_{\mathrm{opt}}$ can be insignificant by choosing small ρ
 - Size of hypothesis is important to balance the trade-off between $\mathscr{E}_{\mathsf{app}}$ and $\mathscr{E}_{\mathsf{est}}$
- Large-scale ML tasks:
 - Mainly constrained by time (significant \mathcal{E}_{opt}), so **SGD** is preferred
 - N is large, so $\mathscr{E}_{\mathsf{est}}$ can be reduced
 - Large model is preferred to reduce \mathscr{E}_{app}

Big Data + Big Models

- 9. COTS HPC unsupervised convolutional network [3]
- 10. GoogleLeNet [6]

Big Data + Big Models

- 9. COTS HPC unsupervised convolutional network [3]
- 10. GoogleLeNet [6]
 - With domain-specific architecture such as convolutional NNs (CNNs) and recurrent NNs (RNNs)

Outline

- 1 When ML Meets Big Data
- 2 Representation Learning
- 3 Curse of Dimensionality
- 4 Trade-Offs in Large-Scale Learning
- 5 SGD-Based Optimization

Gradient Descent (GD)

```
m{w}^{(0)} \leftarrow a randon vector; Repeat until convergence { m{w}^{(t+1)} \leftarrow m{w}^{(t)} - \eta \nabla_{m{w}} C_N(m{w}^{(t)}; \mathbb{X}); }
```

Gradient Descent (GD)

```
m{w}^{(0)} \leftarrow a randon vector;
Repeat until convergence { m{w}^{(t+1)} \leftarrow m{w}^{(t)} - \eta \nabla_{m{w}} C_N(m{w}^{(t)}; \mathbb{X}); }
```

Needs to scan the entire dataset to descent

Gradient Descent (GD)

```
m{w}^{(0)} \leftarrow a randon vector;
Repeat until convergence { m{w}^{(t+1)} \leftarrow m{w}^{(t)} - \eta \nabla_{m{w}} C_N(m{w}^{(t)}; \mathbb{X}); }
```

Needs to scan the entire dataset to descent

(Mini-Batched) Stochastic Gradient Descent (SGD)

```
m{w}^{(0)} \leftarrow a randon vector; Repeat until convergence { Randomly partition the training set \mathbb{X} into m{minibatches}\ \{\mathbb{X}^{(j)}\}_j; \ m{w}^{(t+1)} \leftarrow m{w}^{(t)} - \eta \nabla_{\mathbf{w}} C(m{w}^{(t)}; \mathbb{X}^{(j)});
```

Gradient Descent (GD)

```
m{w}^{(0)} \leftarrow a randon vector;
Repeat until convergence { m{w}^{(t+1)} \leftarrow m{w}^{(t)} - \eta \nabla_{m{w}} C_N(m{w}^{(t)}; \mathbb{X}); }
```


Needs to scan the entire dataset to descent

(Mini-Batched) Stochastic Gradient Descent (SGD)


```
\begin{aligned} & \textbf{\textit{w}}^{(0)} \leftarrow \text{a randon vector;} \\ & \text{Repeat until convergence } \{ \\ & \text{Randomly partition the training set } \mathbb{X} \text{ into } \underset{}{\textit{minibatches}} \ \{\mathbb{X}^{(j)}\}_j; \\ & \textbf{\textit{w}}^{(t+1)} \leftarrow \textbf{\textit{w}}^{(t)} - \eta \nabla_{\textbf{\textit{w}}} C(\textbf{\textit{w}}^{(t)}; \mathbb{X}^{(j)}); \end{aligned}
```

Supports online training

GD vs. SGD

GD vs. SGD

• Is SGD really a better algorithm?

Yes, If You Have Big Data

• Performance is limited by training time

Asymptotic Analysis [1]

	GD	SGD
Time per iteration	N	1
#Iterations to opt. error ρ	$\log \frac{1}{\rho}$	$\frac{1}{\rho}$
Time to opt. error ρ	$N\log\frac{1}{\rho}$	$\frac{1}{\rho}$
Time to excess error $arepsilon$	$\frac{1}{\varepsilon^{1/\alpha}}\log\frac{1}{\varepsilon}$, where $\alpha\in[\frac{1}{2},1]$	$\frac{1}{\varepsilon}$

Parallelizing SGD

Data Parallelism

Every core trains the full model given partitioned data.

Model Parallelism

Every core train a partitioned model partition given full data.

Parallelizing SGD

Data Parallelism

Every core trains the full model given partitioned data.

Model Parallelism

Every core train a partitioned model partition given full data.

 Normally, model parallelism exchange less parameters in a large NN and can support more cores

Parallelizing SGD

Data Parallelism

Every core trains the full model given partitioned data.

Model Parallelism

Every core train a partitioned model partition given full data.

- Normally, model parallelism exchange less parameters in a large NN and can support more cores
- The effectiveness depends on settings such as CPU speed, communication latency, and bandwidth, etc.

Reference I

[1] Léon Bottou.

Large-scale machine learning with stochastic gradient descent. In *Proceedings of COMPSTAT'2010*, pages 177–186. Springer, 2010.

[2] Olivier Bousquet.

Concentration inequalities and empirical processes theory applied to the analysis of learning algorithms.

Ph.D. thesis, Ecole Polytechnique, Palaiseau, France, 2002.

[3] Adam Coates, Brody Huval, Tao Wang, David Wu, Bryan Catanzaro, and Ng Andrew.

Deep learning with cots hpc systems.

In Proceedings of The 30th International Conference on Machine Learning, pages 1337–1345, 2013.

Reference II

- [4] Rong-En Fan, Kai-Wei Chang, Cho-Jui Hsieh, Xiang-Rui Wang, and Chih-Jen Lin.
 - Liblinear: A library for large linear classification.
 - Journal of machine learning research, 9(Aug):1871–1874, 2008.
- [5] Pascal Massart.

 Some applications of concentration inequalities to statistics.
 - In Annales de la Faculté des sciences de Toulouse: Mathématiques,
 - volume 9, pages 245-303, 2000.
 - [6] Christian Szegedy, Wei Liu, Yangqing Jia, Pierre Sermanet, Scott Reed, Dragomir Anguelov, Dumitru Erhan, Vincent Vanhoucke, and Andrew Rabinovich.
 - Going deeper with convolutions.
 - In Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition, pages 1–9, 2015.

Reference III

[7] Vladimir N Vapnik and A Ya Chervonenkis.

On the uniform convergence of relative frequencies of events to their probabilities.

In Measures of Complexity, pages 11-30. Springer, 2015.