How hard is this function to optimize?

John Duchi

Based on joint work with Sabyasachi Chatterjee, John Lafferty, Yuancheng Zhu

Stanford University

West Coast Optimization Rumble - October 2016

Problem

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

subject to $x \in X$. (1)

where $x\mapsto F(x;\xi)$ is convex, X is closed convex set

Problem

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

subject to $x \in X$. (1)

where $x \mapsto F(x; \xi)$ is convex, X is closed convex set

Two questions:

- 1. How hard is it to solve problem (1) for that f
- 2. Can an algorithm(s) do as well as possible for each f?

Outline

- ► Part 0 Complexity of problems
- Part I Complexity lower bounds
 - General lower bounds
 - Super-efficiency
- Part II Toward achievability?
- Part III Problem geometry and dimensionality

Problem Complexity

Large literature on guarantees of optimality

- ▶ Wald 1939, "Contributions to the theory of statistical estimation and testing hypotheses" (minimax complexity)
- ► Nemirovski and Yudin 1983, "Problem Complexity and Method Efficiency in Optimization" (information-based complexity)

Problem Complexity

Large literature on guarantees of optimality

- ▶ Wald 1939, "Contributions to the theory of statistical estimation and testing hypotheses" (minimax complexity)
- ► Nemirovski and Yudin 1983, "Problem Complexity and Method Efficiency in Optimization" (information-based complexity)

Three main considerations:

- i. Information oracle (how we get information on problem)
- ii. Problem class (what problems must the algorithm solve)
- iii. How to measure error

Minimax error and oracles

Information oracle

- ► How algorithm/procedure receives information about problem
 - ▶ Optimization: function value f(x) (zero-order), gradient $\nabla f(x)$ (first-order), Hessian $\nabla^2 f(x)$ (second-order)
 - Statistics: observations ξ_i from probability distribution P

Minimax error and oracles

Information oracle

- ► How algorithm/procedure receives information about problem
 - ▶ Optimization: function value f(x) (zero-order), gradient $\nabla f(x)$ (first-order), Hessian $\nabla^2 f(x)$ (second-order)
 - Statistics: observations ξ_i from probability distribution P

Minimax principle Develop algorithm that has best *worst case* performance (risk) for problem class \mathcal{F}

$$R_N(\mathcal{F}) := \inf_{A \in \mathcal{A}_N} \sup_{f \in \mathcal{F}} \operatorname{error}(A, f)$$

where A_N is algorithms with N queries, \mathcal{F} is problem class

Example

- $ightharpoonup \mathcal{F}$ consist of 1-Lipschitz convex functions on \mathbb{R}^d
- ▶ Oracle returns $\nabla f(x) + \varepsilon$, where $\mathbb{E}[\varepsilon] = 0$ and $\|\varepsilon\| \le 1$
- ▶ Domain X containts ℓ_{∞} -ball

Example

- $ightharpoonup \mathcal{F}$ consist of 1-Lipschitz convex functions on \mathbb{R}^d
- ▶ Oracle returns $\nabla f(x) + \varepsilon$, where $\mathbb{E}[\varepsilon] = 0$ and $\|\varepsilon\| \le 1$
- ▶ Domain X containts ℓ_{∞} -ball

Minimax rate: let \widehat{x}_N be output of algorithm A after N steps

$$\inf_{A \in \mathcal{A}_N} \sup_{f \in \mathcal{F}} \mathbb{E}[f(\widehat{x}_N) - f(x^*)] \approx \frac{\sqrt{d}}{\sqrt{N}}.$$

(Agarwal et al. 12, Nemirovski & Yudin 83)

Example

- $ightharpoonup \mathcal{F}$ consist of 1-Lipschitz convex functions on \mathbb{R}^d
- ▶ Oracle returns $\nabla f(x) + \varepsilon$, where $\mathbb{E}[\varepsilon] = 0$ and $\|\varepsilon\| \le 1$
- ▶ Domain X containts ℓ_{∞} -ball

Minimax rate: let \widehat{x}_N be output of algorithm A after N steps

$$\inf_{A \in \mathcal{A}_N} \sup_{f \in \mathcal{F}} \mathbb{E}[f(\widehat{x}_N) - f(x^*)] \simeq \frac{\sqrt{d}}{\sqrt{N}}.$$

(Agarwal et al. 12, Nemirovski & Yudin 83)

More generally optimality guarantee: L-Lipschitz convex functions on sets X with diameter D, minimax rate

$$LD/\sqrt{N}$$

An optimal? algorithm

Algorithm: At iteration t

▶ Choose random ξ , set

$$g_t = \nabla F(x_t; \xi_i)$$

▶ Update

$$x_{t+1} = x_t - \alpha_t g_t$$

An optimal? algorithm

Algorithm: At iteration t

▶ Choose random ξ , set

$$g_t = \nabla F(x_t; \xi_i)$$

Update

$$x_{t+1} = x_t - \alpha_t g_t$$

An optimal? algorithm

Algorithm: At iteration t

▶ Choose random ξ , set

$$g_t = \nabla F(x_t; \xi_i)$$

Update

$$x_{t+1} = x_t - \alpha_t g_t$$

Theorem (Russians / Hungarians): Let $\widehat{x}_N = \frac{1}{N} \sum_{t=1}^N x_t$ and assume $D \ge \|x^* - x_1\|_2$, $L^2 \ge \mathbb{E}[\|g_t\|_2^2]$. Then

$$\mathbb{E}[f(\widehat{x}_N) - f(x^*) \le \frac{LD}{\sqrt{N}}]$$

Stochastic gradient descent

Let's use stochastic gradient descent to solve

$$\underset{x}{\text{minimize}} \ f(x) = \frac{1}{2}x^2 \ \text{ subject to } x \in [-1, 1]$$

Stochastic gradient descent

Let's use stochastic gradient descent to solve

$$\underset{x}{\text{minimize}} \ f(x) = \frac{1}{2}x^2 \ \text{ subject to } x \in [-1, 1]$$

Stochastic gradient descent

Let's use stochastic gradient descent to solve

minimize
$$f(x) = \frac{1}{2}x^2$$
 subject to $x \in [-1, 1]$

A local notion of complexity

Minimax complexity

$$R_N(\mathcal{F}) := \inf_{A \in \mathcal{A}_N} \sup_{f \in \mathcal{F}} \operatorname{error}(A, f)$$

A local notion of complexity

Minimax complexity

$$R_N(\mathcal{F}) := \inf_{A \in \mathcal{A}_N} \sup_{f \in \mathcal{F}} \mathsf{error}(A, f)$$

Local minimax complexity: Fix function f, and look for *hardest local alternative*

$$R_N(f; \mathcal{F}) := \sup_{g \in \mathcal{F}} \inf_{A \in \mathcal{A}_N} \max \{ \mathsf{error}(A, f), \mathsf{error}(A, g) \}$$

(Related ideas in statistics: Donoho & Liu 1987, 1991, Cai & Low 2015)

Local minimax complexity for stochastic optimization

- ▶ Noisy subgradient oracle: $\xi \sim N(0, \sigma^2 I_{d \times d})$, return $f'(x) + \xi$
- ▶ Function class \mathcal{F} : convex functions (can restrict)
- ▶ Algorithm A_N : all algorithms with N noisy subgradient queries
- Error metric err : $X \times \mathcal{F} \to \mathbb{R}$

Local minimax complexity for stochastic optimization

- ▶ Noisy subgradient oracle: $\xi \sim N(0, \sigma^2 I_{d \times d})$, return $f'(x) + \xi$
- ▶ Function class \mathcal{F} : convex functions (can restrict)
- lacktriangle Algorithm \mathcal{A}_N : all algorithms with N noisy subgradient queries
- Error metric err : $X \times \mathcal{F} \to \mathbb{R}$

Local minimax complexity (\widehat{x}_A is output of algorithm)

$$R_N(f;\mathcal{F}) := \sup_{g \in \mathcal{F}} \inf_{A \in \mathcal{A}_N} \max \left\{ \mathbb{E}_f \left[\mathsf{err}(\widehat{x}_A, f) \right], \mathbb{E}_g \left[\mathsf{err}(\widehat{x}_A, g) \right] \right\}.$$

Distances on functions and moduli of continuity

Distance for solutions Error must to satisfy exclusion inequality

$$\operatorname{err}(x,f) \leq d(f,g) \ \text{ implies } \ \operatorname{err}(x,g) \geq d(f,g).$$

Example: how well one or other can be optimized

$$d(f_0, f_1) := \sup \left\{ \delta \ge 0 : \begin{array}{l} f_1(x) \le f_1^* + \delta & \text{implies} \quad f_0(x) \ge f_0^* + \delta \\ f_0(x) \le f_0^* + \delta & \text{implies} \quad f_1(x) \ge f_1^* + \delta \end{array} \right\},$$

error

$$\operatorname{err}(x, f) = f(x) - f^*$$

Separation

Other error metrics

Distance for solutions Error must to satisfy exclusion inequality

$$\operatorname{err}(x,f) \leq d(f,g) \ \text{ implies } \ \operatorname{err}(x,g) \geq d(f,g).$$

Example: distance to optimality

$$\begin{split} X_f^\star &:= \operatorname*{argmin}_{x \in X} f(x), \quad X_g^\star := \operatorname*{argmin}_{x \in X} g(x) \\ d(f,g) &= \mathsf{dist}(X_f^\star, X_g^\star) \end{split}$$

Distances on functions

We study first-order methods, so define

$$\kappa(f,g) := \sup_{x \in X} \|f'(x) - g'(x)\|$$

Given solution metric d and function metric κ , modulus of continuity of d with respect to κ at f is

$$\omega_f(\epsilon) := \sup_{g} \{ d(f,g) : \kappa(f,g) \le \epsilon \}$$

Given solution metric d and function metric κ , modulus of continuity of d with respect to κ at f is

$$\omega_f(\epsilon) := \sup_{q} \{ d(f, g) : \kappa(f, g) \le \epsilon \}$$

Examples: with

$$d(f,g) = |x_f^{\star} - x_g^{\star}|$$

Given solution metric d and function metric κ , modulus of continuity of d with respect to κ at f is

$$\omega_f(\epsilon) := \sup_{q} \{ d(f, g) : \kappa(f, g) \le \epsilon \}$$

Examples: with

$$d(f,g) = |x_f^{\star} - x_g^{\star}|$$

• Quadratic $f(x) = \frac{1}{2}x^2$, $\omega_f(\epsilon) = \epsilon$

Given solution metric d and function metric κ , modulus of continuity of d with respect to κ at f is

$$\omega_f(\epsilon) := \sup_{q} \{ d(f, g) : \kappa(f, g) \le \epsilon \}$$

Examples: with

$$d(f,g) = |x_f^{\star} - x_g^{\star}|$$

- Quadratic $f(x) = \frac{1}{2}x^2$, $\omega_f(\epsilon) = \epsilon$
- ▶ Power $f(x) = \frac{1}{k}|x|^k$, $\omega_f(\epsilon) = \epsilon^{\frac{1}{k-1}}$

Illustration of modulus of continuity

If $X \subset \mathbb{R}$.

$$\omega_f(\epsilon) = \sup_{x} \{|x - x_f^{\star}| : |f'(x)| \le \epsilon\}$$

Main Theorem I

Theorem (Chatterjee, D., Lafferty, Zhu): Under Gaussian σ^2 -noise, for (almost) any f

$$c \, \omega_f \left(\frac{\sigma}{\sqrt{N}} \right) \le R_N(f; \mathcal{F}) \le C \, \omega_f \left(\frac{\sigma}{\sqrt{N}} \right).$$

Main Theorem I

Theorem (Chatterjee, D., Lafferty, Zhu): Under Gaussian σ^2 -noise, for (almost) any f

$$c \omega_f \left(\frac{\sigma}{\sqrt{N}} \right) \le R_N(f; \mathcal{F}) \le C \omega_f \left(\frac{\sigma}{\sqrt{N}} \right).$$

Modulus of continuity *precisely* determines rate of convergence

Proof intuition

If $P_f=\mbox{distribution}$ when f is true, $P_g=\mbox{distribution}$ when g is true

$$\max \left\{ \mathbb{E}_f[\mathsf{err}(\widehat{x},f)], \mathbb{E}_g[\mathsf{err}(\widehat{x},g)] \right\} \geq \frac{1}{2} \mathbb{E}_f[\mathsf{err}(\widehat{x},f)] + \frac{1}{2} \mathbb{E}_g[\mathsf{err}(\widehat{x},g)]$$

Proof intuition

If $P_f=$ distribution when f is true, $P_g=$ distribution when g is true

$$\max \left\{ \mathbb{E}_f[\mathsf{err}(\widehat{x}, f)], \mathbb{E}_g[\mathsf{err}(\widehat{x}, g)] \right\}$$

$$\geq \frac{d(f,g)}{2} \left[1 + P_g(\operatorname{err}(\widehat{x},f) \geq d(f,g)) - P_f(\operatorname{err}(\widehat{x},g) \geq d(f,g)) \right]$$

Is this real?

$$c \omega_f \left(\frac{\sigma}{\sqrt{N}} \right) \le R_N(f; \mathcal{F}) \le C \omega_f \left(\frac{\sigma}{\sqrt{N}} \right).$$

Is this real?

$$c \omega_f \left(\frac{\sigma}{\sqrt{N}} \right) \le R_N(f; \mathcal{F}) \le C \omega_f \left(\frac{\sigma}{\sqrt{N}} \right).$$

- Is it possible to have a faster algorithm? (Were we too adversarial?)
- ▶ Is it too easy? (Were we not adversarial enough?)

You probably cannot be faster

Theorem (Chatterjee, D., Lafferty, Zhu): Let an algorithm

 \widehat{x}_N satisfy

$$\mathbb{E}_f\left[\operatorname{err}(\widehat{x}_N, f)\right] \leq \frac{\delta}{\delta} \omega_f\left(\frac{\sigma}{\sqrt{N}}\right).$$

Then for

$$\epsilon_N = \sigma \sqrt{\frac{\log \frac{1}{\delta}}{N}}$$

and g one of $g_1(x) = f(x) - \epsilon_N x$, $g_{-1}(x) = f(x) + \epsilon_N x$,

$$\mathbb{E}_g\left[\operatorname{err}(\widehat{x}_N, g)\right] \ge c\omega_g\left(\sigma\sqrt{\frac{\log\frac{1}{\delta}}{N}}\right).$$

Is the local problem too easy?

Not in 1-dimension!

Sign-based binary search From interval $[a_0, b_0]$, for k = 1, 2, ...

- Query T points at $x_k = \frac{1}{2}(a+b)$ for gradients G_1, \ldots, G_T
- ▶ If $\sum_{t=1}^{T} G_t > 0$, set $b = x_k$ otherwise $a = x_k$

Proposition (Chatterjee, D., Lafferty, Zhu): After k epochs, define

$$\mathcal{I}_k := \left\{ x : |f'(x)| \le \frac{\sigma \sqrt{\log(k/\delta)}}{\sqrt{T}} \right\}$$

Then w.p. $\geq 1 - \delta$,

$$\operatorname{dist}(x_k, \mathcal{I}_k) \le 2^{-k} |b_0 - a_0| \le \widetilde{O}(1) \omega_f \left(\frac{\sigma}{\sqrt{N}}\right)$$

Intuition

Recall "flat set" $\{x: |f'(x)| \le \epsilon\}$

Simulations

Problem: In higher dimensions, we have some issues

Problem: In higher dimensions, we have some issues Note: an epoch-based stochastic gradient descent procedure of Juditsky and Nesterov (2014) is nearly adaptive (result coming soon)

Problem: In higher dimensions, we have some issues Note: an epoch-based stochastic gradient descent procedure of Juditsky and Nesterov (2014) is nearly adaptive (result coming soon)

Intuition: for $k = 1, 2, \ldots$

- ▶ Perform stochastic gradient descent for $T_k \propto 2^k$ iterations with constant stepsize α_k
- ▶ Halve stepsize, double iteration length $T_{k+1} = 2T_k$, run again

Problem: In higher dimensions, we have some issues Note: an epoch-based stochastic gradient descent procedure of Juditsky and Nesterov (2014) is nearly adaptive (result coming soon)

Intuition: for $k = 1, 2, \ldots$

- ▶ Perform stochastic gradient descent for $T_k \propto 2^k$ iterations with constant stepsize α_k
- ▶ Halve stepsize, double iteration length $T_{k+1} = 2T_k$, run again One of these will be "correct" stepsize, and everything later will not allow any movement anyway

Part III: Problem Geometry

Coming soon... just a handwritten teaser if time.

Summary

- Local notions of minimax risk
 - Worst single alternative
 - Shrinking neighborhoods (suitably or poorly) defined
- ▶ Some optimal algorithms, but work to be done!

Some here: https://arxiv.org/abs/1605.07596, more soon...