

Non-asymptotic Analysis of Biased Stochastic Approximation Scheme

32nd annual Conference On Learning Theory, COLT 2019

Belhal Karimi, Blazej Miasojedow, Eric Moulines, **Hoi-To Wai** June 18, 2019

Stochastic Approximation (SA) Scheme

- Consider a smooth Lyapunov function $V: \mathbb{R}^d \to \mathbb{R} \cup \{\infty\}$ (possibly non-convex) that we wish to find its *stationary point*.
- SA scheme (Robbins and Monro, 1951) is a stochastic process:

$$\eta_{n+1} = \eta_n - \gamma_{n+1} H_{\eta_n}(X_{n+1}), \quad n \in \mathbb{N}$$

where $\eta_n \in \mathcal{H} \subseteq \mathbb{R}^d$ is the *n*th state, $\gamma_n > 0$ is the step size.

• The drift term $H_{\eta_n}(X_{n+1})$ depends on an **i.i.d. random element** X_{n+1} and the mean-field satisfies

$$h(\boldsymbol{\eta}_n) = \mathbb{E}[H_{\boldsymbol{\eta}_n}(X_{n+1})|\mathcal{F}_n] = \nabla V(\boldsymbol{\eta}_n),$$

where \mathcal{F}_n is the filtration generated by $\{\eta_0, \{X_m\}_{m \leq n}\}$.

• In this case, the SA scheme is better known as the SGD method.

1

Biased SA Scheme

In this work, we relax a few restrictions of the classical SA. Consider:

$$\eta_{n+1} = \eta_n - \gamma_{n+1} H_{\eta_n}(X_{n+1}), \quad n \in \mathbb{N}.$$
 (1)

- The mean field $h(\eta) \neq \nabla V(\eta)$
 - ⇒ relevant to *non-gradient* method where the gradient is hard to compute, e.g., online EM.
- $\{X_n\}_{n\geq 1}$ is not i.i.d. and form a **state-dependent Markov chain**
 - \implies relevant to *SGD* with non-iid noise and policy gradient. E.g., η_n controls the policy in a Markov decision process, and the gradient estimate $H_{\eta_n}(x)$ is computed from the intermediate reward.

Biased SA Scheme

In this work, we relax a few restrictions of the classical SA. Consider:

$$\eta_{n+1} = \eta_n - \gamma_{n+1} H_{\eta_n}(X_{n+1}), \quad n \in \mathbb{N}.$$
 (1)

• The **mean field** $h(\eta) \neq \nabla V(\eta)$ but satisfies for some $c_0 \geq 0, c_1 > 0$,

$$|c_0 + c_1 \langle \nabla V(\boldsymbol{\eta}) | h(\boldsymbol{\eta}) \rangle \ge \|h(\boldsymbol{\eta})\|^2$$

• $\{X_n\}_{n\geq 1}$ is not i.i.d. and form a **state-dependent Markov chain**:

$$\mathbb{E}[H_{\eta_n}(X_{n+1})|\mathcal{F}_n] = P_{\eta_n}H_{\eta_n}(X_n) = \int H_{\eta_n}(x)P_{\eta_n}(X_n, \mathrm{d}x),$$

where $P_{\eta_n}: X \times \mathcal{X} \to \mathbb{R}_+$ is Markov kernel with a unique stationary distribution π_{η_n} , and the mean field $h(\eta) = \int H_{\eta}(x)\pi_{\eta}(\mathrm{d}x)$.

Prior Work & Biased SA Scheme

Consider two cases for the noise sequence

$$\boldsymbol{e}_{n+1} = H_{\boldsymbol{\eta}_n}(X_{n+1}) - h(\boldsymbol{\eta}_n)$$

Case 1: When $\{e_n\}_{n\geq 1}$ is Martingale difference —

$$\mathbb{E}ig[oldsymbol{e}_{n+1}|\mathcal{F}_nig]=0$$
 and other conditions...

 Asymptotic (Robbins and Monro, 1951), (Benveniste et al., 1990), (Borkar, 2009); Non-asymptotic (Moulines and Bach, 2011) (Dalal et al., 2018), (Ghadimi and Lan, 2013).

Case 2: When $\{e_n\}_{n\geq 1}$ is state-controlled Markov noise —

$$\mathbb{E}[m{e}_{n+1}|\mathcal{F}_n] = P_{\eta_n}H_{\eta_n}(X_n) - h(\eta_n) \neq 0$$
 and other conditions....

Asymptotic (Kushner and Yin, 2003), (Tadić and Doucet, 2017);
 Non-asymptotic (Sun et al., 2018), (Bhandari et al., 2018)

Our Contributions

- First non-asymptotic analysis of biased SA scheme under the relaxed settings for non-convex Lyapunov function.
- For both cases, with N being a r.v. drawn from $\{1, ..., n\}$, we show

$$\mathbb{E}[\|h(\boldsymbol{\eta}_N)\|^2] = \mathcal{O}\left(c_0 + \frac{\log n}{\sqrt{n}}\right)$$

where c_0 is the *bias* of the mean field. If unbiased, then we find a stationary point.

- Analysis of two stochastic algorithms:
 - Online expectation maximization in (Cappé and Moulines, 2009)
 - Online policy gradient for infinite horizon reward maximization (Baxter and Bartlett, 2001).
- We provide the first *non-asymptotic* rates for the above algorithms.

Case 1: Martingale Difference Noise

(A4) $\{e_n\}_{n\geq 1}$ is a Martingale difference sequence such that $\mathbb{E}\left[\left.e_{n+1}\right|\mathcal{F}_n\right] = \mathbf{0}, \ \mathbb{E}\left[\left.\left\|e_{n+1}\right\|^2\right|\mathcal{F}_n\right] \leq \sigma_0^2 + \sigma_1^2 \|h(\boldsymbol{\eta}_n)\|^2 \text{ for any } n \in \mathbb{N}.$

 \implies can be satisfied when X_n is i.i.d. similar to the SGD setting.

Theorem 1

Let
$$\gamma_{n+1} \leq (2c_1L(1+\sigma_1^2))^{-1}$$
 and $V_{0,n} := \mathbb{E}[V(\eta_0) - V(\eta_{n+1})],$

$$\mathbb{E}[\|h(\eta_N)\|^2] \leq \frac{2c_1(V_{0,n} + \sigma_0^2L\sum_{k=0}^n \gamma_{k+1}^2)}{\sum_{k=0}^n \gamma_{k+1}} + 2c_0,$$

If we set $\gamma_k = (2c_1L(1+\sigma_1^2)\sqrt{k})^{-1}$, then the SA scheme (1) finds an $\mathcal{O}(c_0 + \log n/\sqrt{n})$ quasi-stationary point within n iterations.

 \implies if $h(\eta) = \nabla V(\eta)$ it recovers (Ghadimi and Lan, 2013, Theorem 2.1).

Case 2: State-dependent Markov Noise

In this case, $\{e_n\}_{n\geq 1}$ is not a Martingale sequence. Instead,

$$\mathbb{E}\big[\boldsymbol{e}_{n+1}|\mathcal{F}_n\big] = P_{\boldsymbol{\eta}_n}H_{\boldsymbol{\eta}_n}(X_n) - h(\boldsymbol{\eta}_n) \neq 0.$$

and P_n , $H_n(X)$ are smooth w.r.t. η as well as the other conditions.

Theorem 2

Suppose that the step sizes satisfy

$$\gamma_{n+1} \leq \gamma_n, \ \gamma_n \leq a\gamma_{n+1}, \ \gamma_n - \gamma_{n+1} \leq a'\gamma_n^2, \ \gamma_1 \leq 0.5(c_1(L+C_h))^{-1},$$

for a, a' > 0 and all $n \ge$ 0. Let $V_{0,n} := \mathbb{E}[V(\eta_0) - V(\eta_{n+1})]$,

$$\mathbb{E}[\textit{h}(\eta_{N})\|^{2}] \leq \frac{2c_{1}\big(\textit{V}_{0,n} + \textit{C}_{0,n} + \big(\sigma^{2}\textit{L} + \textit{C}_{\gamma}\big) \sum_{k=0}^{n} \gamma_{k+1}^{2}\big)}{\sum_{k=0}^{n} \gamma_{k+1}} + 2c_{0} \; ,$$

- If $\gamma_k = (2c_1L(1+C_h)\sqrt{k})^{-1}$, then $\mathbb{E}[h(\eta_N)||^2] = \mathcal{O}(c_0 + \log n/\sqrt{n})$ as in our case 1 with Martingale noise.
- Key idea to the proof is to use the Poisson equation [see Lemma 2], which is new to the SA analysis.

Regularized Online EM (ro-EM)

• GMM Fitting: $\theta = (\{\omega_m\}_{m=1}^{M-1}, \{\mu_m\}_{m=1}^M)$ and

$$g(y; \boldsymbol{\theta}) \propto \left(1 - \sum_{m=1}^{M-1} \omega_m\right) \exp\left(-\frac{(y - \mu_M)^2}{2}\right) + \sum_{m=1}^{M-1} \omega_m \exp\left(-\frac{(y - \mu_m)^2}{2}\right),$$

• Data $\{Y_n\}_{n\geq 1}$ arrives in a streaming fashion, the ro-EM method (modified from (Cappé and Moulines, 2009)) does:

E-step:
$$\hat{\mathbf{s}}_{n+1} = \hat{\mathbf{s}}_n + \gamma_{n+1} \{ \overline{\mathbf{s}}(Y_{n+1}; \hat{\boldsymbol{\theta}}_n) - \hat{\mathbf{s}}_n \},$$

M-step: $\hat{\boldsymbol{\theta}}_{n+1} = \overline{\boldsymbol{\theta}}(\hat{\mathbf{s}}_{n+1}).$

• We can interpret **E-step** as an SA update (1) with drift term

$$H_{\hat{\mathbf{s}}_n}(Y_{n+1}) = \hat{\mathbf{s}}_n - \overline{\mathbf{s}}(Y_{n+1}; \overline{\boldsymbol{\theta}}(\hat{\mathbf{s}}_n)) ,$$

whose mean field is given by $h(\hat{s}_n) = \hat{s}_n - \mathbb{E}_{\pi}\big[\overline{s}(Y_{n+1}; \overline{\theta}(\hat{s}_n))\big]$

Convergence Analysis

Lyapunov function? We use the KL divergence

$$V(s) := \mathbb{E}_{\pi} \big[\log \big(\pi(Y) / g(Y; \overline{\theta}(s)) \big) \big] + \mathsf{R}(\overline{\theta}(s)).$$

Corollary 1

Set $\gamma_k = (2c_1L(1+\sigma_1^2)\sqrt{k})^{-1}$. The ro-EM method for GMM finds $\hat{\mathbf{s}}_N$ such that

$$\mathbb{E}[\|\nabla V(\hat{\boldsymbol{s}}_N)\|^2] = \mathcal{O}(\log n/\sqrt{n})$$

The expectation is taken w.r.t. N and the observation law π .

- First *explicit non-asymptotic* rate given for online EM method.
- We consider a slightly modified/regularized M-step update to satisfy the technical convergence conditions.

Online Policy Gradient (PG)

- Consider a Markov Decision Process (MDP) (S, A, R, P):
 - S, A is the finite set of state/action.
 - $R: S \times A \rightarrow [0, R_{max}]$ is a reward function; P is the transition model.
- A **policy** is parameterized by $\eta \in \mathbb{R}^d$ as (e.g., soft-max):

$$\Pi_{\eta}(a'; s') = \text{probability of taking action } a' \text{ in state } s'$$

• We update the policy η on-the-fly with an online policy gradient update (Baxter and Bartlett, 2001; Tadić and Doucet, 2017):

$$G_{n+1} = \lambda G_n + \nabla \log \Pi_{\eta_n}(A_{n+1}; S_{n+1}), \qquad (2a)$$

$$\eta_{n+1} = \eta_n + \gamma_{n+1} G_{n+1} R(S_{n+1}, A_{n+1}),$$
(2b)

where $\lambda \in (0,1)$ is a parameter for the variance-bias trade-off.

• We can interpret (2b) as an SA step with the drift term:

$$H_{\eta_n}(X_{n+1}) = G_{n+1} R(S_{n+1}, A_{n+1})$$

Convergence Analysis

Let $v_{\eta}(s, a)$ be the invariant distribution of $\{(S_t, A_t)\}_{t \geq 1}$, we consider:

$$J(\eta) := \sum_{s \in S, a \in A} v_{\eta}(s, a) R(s, a)$$
.

Corollary 2

Set $\gamma_k = (2c_1L(1+C_h)\sqrt{k})^{-1}$. For any $n \in \mathbb{N}$, the policy gradient algorithm (2) finds a policy that

$$\mathbb{E}\big[\|\nabla J(\boldsymbol{\eta}_N)\|^2\big] = \mathcal{O}\Big((1-\lambda)^2\Gamma^2 + c(\lambda)\log n/\sqrt{n}\Big),\tag{3}$$

where $c(\lambda) = \mathcal{O}(\frac{1}{1-\lambda})$. Expectation is taken w.r.t. N and (A_n, S_n) .

- It shows the *first convergence rate* for the online PG method.
- Our result shows the *variance-bias trade-off* with $\lambda \in (0,1)$.
- While setting $\lambda \to 1$ reduces the bias, but it decreases the convergence rate with $c(\lambda)$.

Take-aways

- Theorem 1 & 2 show the non-asymptotic convergence rate of biased SA scheme with smooth (possibly non-convex) Lyapunov function.
- With appropriate step size, in *n* iterations the SA scheme finds

$$\mathbb{E}[\|h(\boldsymbol{\eta}_N)\|^2] = \mathcal{O}(c_0 + \log n/\sqrt{n}),$$

where c_0 is the bias and $h(\cdot)$ is the mean field.

- Applications to online EM and online policy gradient with rigorous verification of the assumptions.
 - For online EM, we show the first non-asymptotic, global convergence rate.
 - For online policy gradient, we show the first non-asymptotic convergence rate under a dynamical setting.

Thank you! Questions?

References

- Baxter, J. and Bartlett, P. L. (2001). Infinite-horizon policy-gradient estimation. *Journal of Artificial Intelligence Research*. 15:319–350.
- Benveniste, A., Priouret, P., and Métivier, M. (1990). Adaptive Algorithms and Stochastic Approximation.
- Bhandari, J., Russo, D., and Singal, R. (2018). A finite time analysis of temporal difference learning with linear function approximation. In Conference On Learning Theory, pages 1691–1692.
- Borkar, V. S. (2009). Stochastic approximation: a dynamical systems viewpoint, volume 48. Springer.
- Cappé, O. and Moulines, E. (2009). On-line Expectation Maximization algorithm for latent data models. *Journal of the Royal Statistical Society: Series B (Statistical Methodology)*, 71(3):593–613.
- Dalal, G., Szorenyi, B., Thoppe, G., and Mannor, S. (2018). Finite sample analysis of two-timescale stochastic approximation with applications to reinforcement learning. In Conference On Learning Theory.

- Ghadimi, S. and Lan, G. (2013). Stochastic first-and zeroth-order methods for nonconvex stochastic programming. SIAM Journal on Optimization, 23(4):2341–2368.
- Kushner, H. and Yin, G. G. (2003). Stochastic approximation and recursive algorithms and applications, volume 35. Springer Science & Business Media.
- Moulines, E. and Bach, F. R. (2011). Non-asymptotic analysis of stochastic approximation algorithms for machine learning. In Advances in Neural Information Processing Systems, pages 451–459.
- Robbins, H. and Monro, S. (1951). A stochastic approximation method. The Annals of Mathematical Statistics, 22(3):400–407.
- Sun, T., Sun, Y., and Yin, W. (2018). On Markov chain gradient descent. In Bengio, S., Wallach, H., Larochelle, H., Grauman, K., Cesa-Bianchi, N., and Garnett, R., editors, Advance in Neural Information Processing Systems 31, pages 9918–9927. Curran Associates, Inc.
- Tadić, V. B. and Doucet, A. (2017). Asymptotic bias of stochastic gradient search. The Annals of Applied Probability, 27(6):3255–3304.