Adaptive Subgradient Methods for Online Learning and Stochastic Optimization

John C. Duchi^{1,2} Elad Hazan³ Yoram Singer²

¹University of California, Berkeley

 $^2{\sf Google}$ Research

³Technion

International Symposium on Mathematical Programming 2012

Setting: Online Convex Optimization

Online learning task—repeat:

- Learner plays point x_t
- Receive function f_t
- Suffer loss

$$f_t(x_t) + \varphi(x_t)$$

Setting: Online Convex Optimization

Online learning task—repeat:

- Learner plays point x_t
- Receive function f_t
- Suffer loss $f_t(x_t) + \varphi(x_t)$

- Parameter vector for features
- Receive label y_t , features ϕ_t
- Suffer regularized logistic loss $\log \left[1 + \exp(-y_t \left<\phi_t, x_t\right>)\right] + \lambda \left\|x_t\right\|_1$

Setting: Online Convex Optimization

Online learning task—repeat:

- Learner plays point x_t
- Receive function f_t
- Suffer loss $f_t(x_t) + \varphi(x_t)$

- Parameter vector for features
- Receive label y_t , features ϕ_t
- Suffer regularized logistic loss $\log \left[1 + \exp(-y_t \left\langle \phi_t, x_t \right\rangle)\right] + \lambda \left\| x_t \right\|_1$

Goal: Attain small regret

$$\sum_{t=1}^{T} f_t(x_t) + \varphi(x_t) - \inf_{x \in \mathcal{X}} \left[\sum_{t=1}^{T} f_t(x) + \varphi(x) \right]$$

Motivation

Text data:

The most unsung birthday in American business and technological history this year may be the 50th anniversary of the Xerox 914 photocopier.

^aThe Atlantic, July/August 2010.

Motivation

Text data:

The most unsung birthday in American business and technological history this year may be the 50th anniversary of the Xerox 914 photocopier.

High-dimensional image features

^aThe Atlantic, July/August 2010.

Motivation

Text data:

The most unsung birthday in American business and technological history this year may be the 50th anniversary of the Xerox 914 photocopier.^a

High-dimensional image features

Other motivation: selecting advertisements in online advertising, document ranking, problems with parameterizations of many magnitudes...

^aThe Atlantic, July/August 2010.

Goal?

Flipping around the usual sparsity game

$$\min_{x} . \|Ax - b\|, \quad A = [a_1 \ a_2 \ \cdots \ a_n]^{\top} \in \mathbb{R}^{n \times d}$$

Usually in sparsity-focused depend on

$$\underbrace{\|a_i\|_{\infty}}_{\text{dense}} \cdot \underbrace{\|x\|_1}_{\text{sparse}}$$

Goal?

Flipping around the usual sparsity game

$$\min_{x} . \|Ax - b\|, \quad A = [a_1 \ a_2 \ \cdots \ a_n]^{\top} \in \mathbb{R}^{n \times d}$$

Usually in sparsity-focused depend on

$$\underbrace{\|a_i\|_{\infty}}_{\text{dense}} \cdot \underbrace{\|x\|_1}_{\text{sparse}}$$

What we would like:

$$\underbrace{\|a_i\|_1}_{\text{sparse}} \cdot \underbrace{\|x\|_{\infty}}_{\text{dense}}$$

Goal?

Flipping around the usual sparsity game

$$\min_{x} . \|Ax - b\|, \quad A = [a_1 \ a_2 \ \cdots \ a_n]^{\top} \in \mathbb{R}^{n \times d}$$

Usually in sparsity-focused depend on

$$\underbrace{\|a_i\|_{\infty}}_{\text{dense}} \cdot \underbrace{\|x\|_1}_{\text{sparse}}$$

What we would like:

$$\underbrace{\|a_i\|_1}_{\text{sparse}} \cdot \underbrace{\|x\|_{\infty}}_{\text{dense}}$$

(In general, impossible)

Approaches: Gradient Descent and Dual Averaging

Let $g_t \in \partial f_t(x_t)$:

$$x_{t+1} = \operatorname*{argmin}_{x \in \mathcal{X}} \left\{ \frac{1}{2} \left\| x - x_t \right\|^2 + \eta_t \left\langle g_t, x \right\rangle \right\}$$

or

$$x_{t+1} = \operatorname*{argmin}_{x \in \mathcal{X}} \left\{ \frac{\eta_t}{t} \sum_{\tau=1}^t \langle g_\tau, x \rangle + \frac{1}{2t} \|x\|^2 \right\}$$

Approaches: Gradient Descent and Dual Averaging

Let $g_t \in \partial f_t(x_t)$:

$$x_{t+1} = \operatorname*{argmin}_{x \in \mathcal{X}} \left\{ \frac{1}{2} \|x - x_t\|^2 + \eta_t \langle g_t, x \rangle \right\}$$

or

$$x_{t+1} = \operatorname*{argmin}_{x \in \mathcal{X}} \left\{ \frac{\eta_t}{t} \sum_{\tau=1}^t \langle g_\tau, x \rangle + \frac{1}{2t} \|x\|^2 \right\}$$

What is the problem?

• Gradient steps treat all features as equal

They are not!

Adapting to Geometry of Space

Why adapt to geometry?

Why adapt to geometry?

y_t	$\phi_{t,1}$	$\phi_{t,2}$	$\phi_{t,3}$
1	1	0	0
-1	.5	0	1
1	5	1	0
-1	0	0	0
1	.5	0	0
-1	1	0	0
1	-1	1	0
-1	5	0	1

- Frequent, irrelevant
- 2 Infrequent, predictive
- 3 Infrequent, predictive

Why adapt to geometry?

y_t	$\phi_{t,1}$	$\phi_{t,2}$	$\phi_{t,3}$
1	1	0	0
-1	.5	0	1
1	5	1	0
-1	0	0	0
1	.5	0	0
-1	1	0	0
1	-1	1	0
-1	5	0	1

- Frequent, irrelevant
- 2 Infrequent, predictive
- 3 Infrequent, predictive

Adapting to Geometry of the Space

- Receive $g_t \in \partial f_t(x_t)$
- Earlier:

$$x_{t+1} = \operatorname*{argmin}_{x \in \mathcal{X}} \left\{ \frac{1}{2} \left\| x - x_t \right\|^2 + \eta \left\langle g_t, x \right\rangle \right\}$$

Adapting to Geometry of the Space

- Receive $g_t \in \partial f_t(x_t)$
- Earlier:

$$x_{t+1} = \operatorname*{argmin}_{x \in \mathcal{X}} \left\{ \frac{1}{2} \left\| x - x_t \right\|^2 + \eta \left\langle g_t, x \right\rangle \right\}$$

• Now: let $||x||_A^2 = \langle x, Ax \rangle$ for $A \succeq 0$. Use

$$x_{t+1} = \operatorname*{argmin}_{x \in \mathcal{X}} \left\{ \frac{1}{2} \left\| x - x_t \right\|_A^2 + \eta \left\langle g_t, x \right\rangle \right\}$$

Regret Bounds

What does adaptation buy?

• Standard regret bound:

$$\sum_{t=1}^{T} f_t(x_t) - f_t(x^*) \le \frac{1}{2\eta} \|x_1 - x^*\|_2^2 + \frac{\eta}{2} \sum_{t=1}^{T} \|g_t\|_2^2$$

Regret Bounds

What does adaptation buy?

• Standard regret bound:

$$\sum_{t=1}^{T} f_t(x_t) - f_t(x^*) \le \frac{1}{2\eta} \|x_1 - x^*\|_2^2 + \frac{\eta}{2} \sum_{t=1}^{T} \|g_t\|_2^2$$

Regret bound with matrix:

$$\sum_{t=1}^{T} f_t(x_t) - f_t(x^*) \le \frac{1}{2\eta} \|x_1 - x^*\|_A^2 + \frac{\eta}{2} \sum_{t=1}^{T} \|g_t\|_{A^{-1}}^2$$

Have regret:

$$\sum_{t=1}^{T} f_t(x_t) - f_t(x^*) \le \frac{1}{\eta} \|x_1 - x^*\|_A^2 + \frac{\eta}{2} \sum_{t=1}^{T} \|g_t\|_{A^{-1}}^2$$

• What happens if we minimize A in hindsight?

$$\min_{A} \sum_{t=1}^{T} \left\langle g_t, A^{-1} g_t \right\rangle \quad \text{subject to } A \succeq 0, \operatorname{tr}(A) \leq C$$

• What happens if we minimize *A* in hindsight?

$$\min_{A} \sum_{t=1}^{T} \left\langle g_t, A^{-1} g_t \right\rangle \quad \text{subject to } A \succeq 0, \operatorname{tr}(A) \leq C$$

• What happens if we minimize A in hindsight?

$$\min_{A} \sum_{t=1}^{T} \left\langle g_t, A^{-1} g_t \right\rangle \quad \text{subject to} \quad A \succeq 0, \operatorname{tr}(A) \leq C$$

Solution is of form

$$A = c \operatorname{diag} \left(\sum_{t=1}^{T} g_t g_t^{\top} \right)^{\frac{1}{2}} \qquad A = c \left(\sum_{t=1}^{T} g_t g_t^{\top} \right)^{\frac{1}{2}}$$
 (diagonal) (full)

(where c chosen to satisfy tr constraint)

• What happens if we minimize A in hindsight?

$$\min_{A} \sum_{t=1}^{T} \left\langle g_t, A^{-1} g_t \right\rangle \quad \text{ subject to } A \succeq 0, \operatorname{tr}(A) \leq C$$

Solution is of form

$$A = c \operatorname{diag} \left(\sum_{t=1}^{T} g_t g_t^{\top} \right)^{\frac{1}{2}} \qquad A = c \left(\sum_{t=1}^{T} g_t g_t^{\top} \right)^{\frac{1}{2}}$$
 (diagonal) (full)

(where c chosen to satisfy tr constraint)

• Let $g_{1:t,j}$ be vector of jth gradient component. Optimal:

$$A_{i,i} \propto ||g_{1:T}, j||_2$$

Low regret to the best A

• Let $g_{1:t,j}$ be vector of jth gradient component. At time t, use

$$s_t = \left[\|g_{1:t,j}\|_2 \right]_{j=1}^d$$
 and $A_t = \operatorname{diag}(s_t)$

$$x_{t+1} = \underset{x \in \mathcal{X}}{\operatorname{argmin}} \left\{ \frac{1}{2} \|x - x_t\|_{A_t}^2 + \eta \langle g_t, x \rangle \right\}$$

Low regret to the best A

• Let $g_{1:t,j}$ be vector of jth gradient component. At time t, use

$$s_t = \left[\left\| g_{1:t,j} \right\|_2 \right]_{j=1}^d$$
 and $A_t = \operatorname{diag}(s_t)$

$$x_{t+1} = \operatorname*{argmin}_{x \in \mathcal{X}} \left\{ \frac{1}{2} \left\| x - x_t \right\|_{A_t}^2 + \eta \left\langle g_t, x \right\rangle \right\}$$

y_t	$g_{t,1}$	$g_{t,2}$	$g_{t,3}$
1	1	0	0
-1	.5	0	1
1	5	1	0
-1	0	0	0
1	1	1	0
-1	1	0	0
	$s_1 = \sqrt{3.5}$	$s_0 = \sqrt{2}$	$s_2 = 1$

• Example:

Final Convergence Guarantee

Algorithm: at time t, set

$$s_{t} = [\|g_{1:t,j}\|_{2}]_{j=1}^{d} \quad \text{and} \quad A_{t} = \operatorname{diag}(s_{t})$$

$$x_{t+1} = \operatorname*{argmin}_{x \in \mathcal{X}} \left\{ \frac{1}{2} \|x - x_{t}\|_{A_{t}}^{2} + \eta \langle g_{t}, x \rangle \right\}$$

Define radius

$$R_{\infty} := \max_{t} \|x_t - x^*\|_{\infty} \le \sup_{x \in \mathcal{X}} \|x - x^*\|_{\infty}.$$

Final Convergence Guarantee

Algorithm: at time t, set

$$\begin{aligned} s_t &= \left[\left\| g_{1:t,j} \right\|_2 \right]_{j=1}^d \quad \text{and} \quad A_t = \operatorname{diag}(s_t) \\ x_{t+1} &= \operatorname*{argmin}_{x \in \mathcal{X}} \left\{ \frac{1}{2} \left\| x - x_t \right\|_{A_t}^2 + \eta \left\langle g_t, x \right\rangle \right\} \end{aligned}$$

Define radius

$$R_{\infty} := \max_{t} \|x_t - x^*\|_{\infty} \le \sup_{x \in \mathcal{X}} \|x - x^*\|_{\infty}.$$

Theorem

The final regret bound of AdaGrad:

$$\sum_{t=1}^{T} f_t(x_t) - f_t(x^*) \le 2R_{\infty} \sum_{i=1}^{d} \|g_{1:T,j}\|_{2}.$$

Understanding the convergence guarantees I

• Stochastic convex optimization:

$$f(x) := \mathbb{E}_P[f(x;\xi)]$$

Understanding the convergence guarantees I

• Stochastic convex optimization:

$$f(x) := \mathbb{E}_P[f(x;\xi)]$$

Sample ξ_t according to P, define $f_t(x) := f(x; \xi_t)$. Then

$$\mathbb{E}\left[f\left(\frac{1}{T}\sum_{t=1}^{T}x_{t}\right)\right] - f(x^{*}) \leq \frac{2R_{\infty}}{T}\sum_{i=1}^{d}\mathbb{E}\left[\left\|g_{1:T,j}\right\|_{2}\right]$$

Understanding the convergence guarantees II

Support vector machine example: define

$$f(x;\xi) = \left[1 - \langle x, \xi \rangle\right]_+, \quad \text{ where } \ \xi \in \{-1,0,1\}^d$$

Understanding the convergence guarantees II

Support vector machine example: define

$$f(x;\xi) = [1 - \langle x, \xi \rangle]_{+}, \text{ where } \xi \in \{-1, 0, 1\}^{d}$$

• If $\xi_j \neq 0$ with probability $\propto j^{-\alpha}$ for $\alpha > 1$

$$\mathbb{E}\left[f\left(\frac{1}{T}\sum_{t=1}^{T}x_{t}\right)\right] - f(x^{*}) = \mathcal{O}\left(\frac{\|x^{*}\|_{\infty}}{\sqrt{T}} \cdot \max\left\{\log d, d^{1-\alpha/2}\right\}\right)$$

Understanding the convergence guarantees II

Support vector machine example: define

$$f(x;\xi) = \left[1 - \langle x, \xi \rangle\right]_+, \quad \text{ where } \ \xi \in \{-1, 0, 1\}^d$$

• If $\xi_j \neq 0$ with probability $\propto j^{-\alpha}$ for $\alpha > 1$

$$\mathbb{E}\left[f\left(\frac{1}{T}\sum_{t=1}^{T}x_{t}\right)\right] - f(x^{*}) = \mathcal{O}\left(\frac{\|x^{*}\|_{\infty}}{\sqrt{T}} \cdot \max\left\{\log d, d^{1-\alpha/2}\right\}\right)$$

Previously best-known method:

$$\mathbb{E}\left[f\left(\frac{1}{T}\sum_{t=1}^{T}x_{t}\right)\right] - f(x^{*}) = \mathcal{O}\left(\frac{\|x^{*}\|_{\infty}}{\sqrt{T}}\cdot\sqrt{d}\right).$$

Understanding the convergence guarantees III

Back to regret minimization

 Convergence almost as good as that of the best geometry matrix:

$$\sum_{t=1}^{T} f_t(x_t) - f_t(x^*)$$

$$\leq 2\sqrt{d} \|x^*\|_{\infty} \sqrt{\inf_{s} \left\{ \sum_{t=1}^{T} \|g_t\|_{\mathrm{diag}(s)^{-1}}^2 : s \succeq 0, \ \langle 1\!\!1, s \rangle \leq d \right\}}$$

Understanding the convergence guarantees III

Back to regret minimization

 Convergence almost as good as that of the best geometry matrix:

$$\sum_{t=1}^{T} f_t(x_t) - f_t(x^*)$$

$$\leq 2\sqrt{d} \|x^*\|_{\infty} \sqrt{\inf_{s} \left\{ \sum_{t=1}^{T} \|g_t\|_{\mathrm{diag}(s)^{-1}}^2 : s \succeq 0, \ \langle \mathbb{1}, s \rangle \leq d \right\}}$$

• This (and other bounds) are minimax optimal

The AdaGrad Algorithms

Analysis applies to several algorithms

$$s_t = [\|g_{1:t,j}\|_2]_{j=1}^d, \quad A_t = \text{diag}(s_t)$$

The AdaGrad Algorithms

Analysis applies to several algorithms

$$s_t = [\|g_{1:t,j}\|_2]_{j=1}^d, \quad A_t = \operatorname{diag}(s_t)$$

 Forward-backward splitting (Lions and Mercier 1979, Nesterov 2007, Duchi and Singer 2009, others)

$$x_{t+1} = \operatorname*{argmin}_{x \in \mathcal{X}} \left\{ \frac{1}{2} \left\| x - x_t \right\|_{A_t}^2 + \left\langle g_t, x \right\rangle + \varphi(x) \right\}$$

The AdaGrad Algorithms

Analysis applies to several algorithms

$$s_t = [\|g_{1:t,j}\|_2]_{j=1}^d, \quad A_t = \operatorname{diag}(s_t)$$

 Forward-backward splitting (Lions and Mercier 1979, Nesterov 2007, Duchi and Singer 2009, others)

$$x_{t+1} = \operatorname*{argmin}_{x \in \mathcal{X}} \left\{ \frac{1}{2} \left\| x - x_t \right\|_{A_t}^2 + \left\langle g_t, x \right\rangle + \varphi(x) \right\}$$

Regularized Dual Averaging (Nesterov 2007, Xiao 2010)

$$x_{t+1} = \operatorname*{argmin}_{x \in \mathcal{X}} \left\{ \frac{1}{t} \sum_{\tau=1}^{t} \left\langle g_{\tau}, x \right\rangle + \varphi(x) + \frac{1}{2t} \left\| x \right\|_{A_{t}}^{2} \right\}$$

An Example and Experimental Results

- ℓ_1 -regularization
- Text classification
- Image ranking
- Neural network learning

AdaGrad with composite updates

Recall more general problem:

$$\sum_{t=1}^{T} f(x_t) + \frac{\varphi(x_t)}{\varphi(x_t)} - \inf_{x^* \in \mathcal{X}} \left[\sum_{t=1}^{T} f(x) + \frac{\varphi(x)}{\varphi(x)} \right]$$

AdaGrad with composite updates

Recall more general problem:

$$\sum_{t=1}^{T} f(x_t) + \frac{\varphi(x_t)}{\varphi(x_t)} - \inf_{x^* \in \mathcal{X}} \left[\sum_{t=1}^{T} f(x) + \frac{\varphi(x)}{\varphi(x)} \right]$$

• Must solve updates of form

$$\operatorname*{argmin}_{x \in \mathcal{X}} \left\{ \left\langle g, x \right\rangle + \varphi(x) + \frac{1}{2} \left\| x \right\|_A^2 \right\}$$

AdaGrad with composite updates

Recall more general problem:

$$\sum_{t=1}^{T} f(x_t) + \frac{\varphi(x_t)}{\varphi(x_t)} - \inf_{x^* \in \mathcal{X}} \left[\sum_{t=1}^{T} f(x) + \frac{\varphi(x)}{\varphi(x)} \right]$$

• Must solve updates of form

$$\operatorname*{argmin}_{x \in \mathcal{X}} \left\{ \langle g, x \rangle + \varphi(x) + \frac{1}{2} \left\| x \right\|_A^2 \right\}$$

Luckily, often still simple

AdaGrad with ℓ_1 regularization

Set $\bar{g}_t = \frac{1}{t} \sum_{\tau=1}^t g_{\tau}$. Need to solve

$$\min_{x} \langle \bar{g}_t, x \rangle + \lambda \|x\|_1 + \frac{1}{2t} \langle x, \operatorname{diag}(s_t) x \rangle$$

AdaGrad with ℓ_1 regularization

Set $\bar{g}_t = \frac{1}{t} \sum_{\tau=1}^t g_{\tau}$. Need to solve

$$\min_{x} \langle \bar{g}_t, x \rangle + \lambda \|x\|_1 + \frac{1}{2t} \langle x, \operatorname{diag}(s_t) x \rangle$$

Coordinate-wise update yields sparsity and adaptivity:

$$x_{t+1,j} = \text{sign}(-\bar{g}_{t,j}) \frac{t}{\|g_{1:t,j}\|_{2}} [\|\bar{g}_{t,j}\| - \lambda]_{+}$$

$$\lambda \text{ truncation}$$

$$\lambda \text{ truncation}$$

Text Classification

Reuters RCV1 document classification task— $d=2\cdot 10^6$ features, approximately 4000 non-zero features per document

$$f_t(x) := [1 - \langle x, \xi_t \rangle]_+$$

where $\xi_t \in \{-1, 0, 1\}^d$ is data sample

¹Crammer et al., 2006

²Crammer et al., 2009

Text Classification

Reuters RCV1 document classification task— $d=2\cdot 10^6$ features, approximately 4000 non-zero features per document

$$f_t(x) := [1 - \langle x, \xi_t \rangle]_+$$

where $\xi_t \in \{-1,0,1\}^d$ is data sample

	FOBOS	AdaGrad	PA ¹	AROW ²
Ecomonics	.058 (.194)	.044 (.086)	.059	.049
Corporate	.111 (.226)	.053 (.105)	.107	.061
Government	.056 (.183)	.040 (.080)	.066	.044
Medicine	.056 (.146)	.035 (.063)	.053	.039

Test set classification error rate (sparsity of final predictor in parenthesis)

¹Crammer et al., 2006

²Crammer et al., 2009

Image Ranking

ImageNet (Deng et al., 2009), large-scale hierarchical image database

Train 15,000 rankers/classifiers to rank images for *each* noun (as in Grangier and Bengio, 2008)

Image Ranking

ImageNet (Deng et al., 2009), large-scale hierarchical image database

Train 15,000 rankers/classifiers to rank images for *each* noun (as in Grangier and Bengio, 2008)

Data $\xi=(z^1,z^2)\in\{0,1\}^d\times\{0,1\}^d \text{ is pair of images}$

$$f(x; z^{1}, z^{2}) = [1 - \langle x, z^{1} - z^{2} \rangle]_{+}$$

Image Ranking Results

Precision at k: proportion of examples in top k that belong to category. Average precision is average placement of all positive examples.

Algorithm	Avg. Prec.	P@1	P@5	P@10	Nonzero
AdaGrad	0.6022	0.8502	0.8130	0.7811	0.7267
AROW	0.5813	0.8597	0.8165	0.7816	1.0000
PA	0.5581	0.8455	0.7957	0.7576	1.0000
Fobos	0.5042	0.7496	0.6950	0.6545	0.8996

Neural Network Learning

Wildly non-convex problem:

$$f(x;\xi) = \log(1 + \exp(\langle [p(\langle x_1, \xi_1 \rangle) \cdots p(\langle x_k, \xi_k \rangle)], \xi_0 \rangle))$$

where

$$p(\alpha) = \frac{1}{1 + \exp(\alpha)}$$

Neural Network Learning

Wildly non-convex problem:

$$f(x;\xi) = \log(1 + \exp(\langle [p(\langle x_1, \xi_1 \rangle) \cdots p(\langle x_k, \xi_k \rangle)], \xi_0 \rangle))$$

where

$$p(\alpha) = \frac{1}{1 + \exp(\alpha)}$$

Idea: Use stochastic gradient methods to solve it anyway

Neural Network Learning

Distributed, $d=1.7\cdot 10^9$ parameters. SGD and AdaGrad use 80 machines (1000 cores), L-BFGS uses 800 (10000 cores)

Conclusions and Discussion

- Family of algorithms that adapt to geometry of data
- Extendable to full matrix case to handle feature correlation
- Can derive many efficient algorithms for high-dimensional problems, especially with sparsity

Conclusions and Discussion

- Family of algorithms that adapt to geometry of data
- Extendable to full matrix case to handle feature correlation
- Can derive many efficient algorithms for high-dimensional problems, especially with sparsity
- Future: Efficient full-matrix adaptivity, other types of adaptation

Thanks!

OGD Sketch: "Almost" Contraction

- Have $g_t \in \partial f_t(x_t)$ (ignore φ , \mathcal{X} for simplicity)
- Before: $x_{t+1} = x_t \eta g_t$

$$\frac{1}{2} \|x_{t+1} - x^*\|_2^2 \le \frac{1}{2} \|x_t - x^*\|_2^2 + \eta \left(f_t(x^*) - f_t(x_t)\right) + \frac{\eta^2}{2} \|g_t\|_2^2$$

OGD Sketch: "Almost" Contraction

- Have $g_t \in \partial f_t(x_t)$ (ignore φ , \mathcal{X} for simplicity)
- Before: $x_{t+1} = x_t \eta g_t$

$$\frac{1}{2} \|x_{t+1} - x^*\|_2^2 \le \frac{1}{2} \|x_t - x^*\|_2^2 + \eta \left(f_t(x^*) - f_t(x_t)\right) + \frac{\eta^2}{2} \|g_t\|_2^2$$

• Now:
$$x_{t+1} = x_t - \eta A^{-1} g_t$$

$$\frac{1}{2} \|x_{t+1} - x^*\|_A^2$$

$$= \frac{1}{2} \|x_t - x^*\|_A^2 + \eta \langle g_t, x^* - x_t \rangle + \frac{\eta^2}{2} \|g_t\|_{A^{-1}}^2$$

$$\leq \frac{1}{2} \|x_t - x^*\|_A^2 + \eta (f_t(x^*) - f_t(x_t)) + \frac{\eta^2}{2} \|g_t\|_{A^{-1}}^2$$

$$\uparrow \text{dual norm to } \|\cdot\|_A$$

Hindsight minimization

• Focus on diagonal case (full matrix case similar)

$$\min_{s} \sum_{t=1}^{T} \left\langle g_t, \operatorname{diag}(s)^{-1} g_t \right\rangle \quad \text{subject to} \quad s \succeq 0, \langle 1, s \rangle \leq C$$

• Let $g_{1:T,j}$ be vector of jth component. Solution is of form

$$s_j \propto \|g_{1:T,j}\|_2$$

Low regret to the best A

$$\sum_{t=1}^{T} f_t(x_t) + \varphi(x_t) - f_t(x^*) - \varphi(x^*)$$

$$\leq \frac{1}{2\eta} \sum_{t=1}^{T} \left(\|x_t - x^*\|_{A_t}^2 - \|x_{t+1} - x^*\|_{A_t}^2 \right) + \frac{\eta}{2} \sum_{t=1}^{T} \|g_t\|_{A_t^{-1}}^2$$
Term I

Bounding Terms

Define
$$D_{\infty} = \max_{t} \|x_t - x^*\|_{\infty} \le \sup_{x \in \mathcal{X}} \|x - x^*\|_{\infty}$$

Term I:

$$\sum_{t=1}^{T} (\|x_t - x^*\|_{A_t}^2 - \|x_{t+1} - x^*\|_{A_t}^2) \le D_{\infty}^2 \sum_{j=1}^{d} \|g_{1:T,j}\|_2$$

Bounding Terms

Define
$$D_{\infty} = \max_{t} \|x_t - x^*\|_{\infty} \le \sup_{x \in \mathcal{X}} \|x - x^*\|_{\infty}$$

Term I:

$$\sum_{t=1}^{T} (\|x_t - x^*\|_{A_t}^2 - \|x_{t+1} - x^*\|_{A_t}^2) \le D_{\infty}^2 \sum_{j=1}^{d} \|g_{1:T,j}\|_2$$

• Term II:

$$\sum_{t=1}^{T} \|g_{t}\|_{A_{t}^{-1}}^{2} \leq 2 \sum_{t=1}^{T} \|g_{t}\|_{A_{T}^{-1}}^{2} = 2 \sum_{j=1}^{d} \|g_{1:T,j}\|_{2}$$

$$= 2 \sqrt{\inf_{s} \left\{ \sum_{t=1}^{T} \langle g_{t}, \operatorname{diag}(s)^{-1} g_{t} \rangle \mid s \succeq 0, \ \langle 1, s \rangle \leq \sum_{j=1}^{d} \|g_{1:T,j}\|_{2} \right\}}$$