Modern Optimization Methods for Big Data Problems

MATH11146
The University of Edinburgh

Peter Richtárik

Week 3
Randomized Coordinate Descent With Arbitrary Sampling
January 27, 2016

1/30

The Problem

We first consider the following problem:

minimize
$$f(x)$$
 (1) subject to $x = (x_1, \dots, x_n) \in \mathbb{R}^n$

We will assume that f is:

- "smooth" (will be made precise later)
- strongly convex (will be made precise later)

So, this is unconstrained minimization of a smooth convex function.

Randomized Coordinate Descent with Arbitrary Sampling

NSync Algorithm (R. and Takáč 2014, [4])

Input: initial point $x_0 \in \mathbb{R}^n$

subset probabilities $\{p_S\}$ for each $S \subseteq [n] \stackrel{\text{def}}{=} \{1, 2, \dots, n\}$ stepsize parameters $v_1, \dots, v_n > 0$

for k = 0, 1, 2, ... do

a) Select a random set of coordinates $S_k \subseteq [n]$ following the law

$$P(S_k = S) = p_S, \qquad S \subseteq [n]$$

b) Update (possibly in parallel) selected coordinates:

$$x_{k+1} = x_k - \sum_{i \in S_k} \frac{1}{v_i} (e_i^T \nabla f(x_k)) e_i$$

(e_i is the *i*th unit coordinate vector)

end for

Remark: The NSync algorithm was introduced in 2013. The first coordinate descent algorithm using arbitrary sampling.

3/30

Two More Ways of Writing the Update Step

1. Coordinate-by-coordinate:

$$x_i^{k+1} = \begin{cases} x_i^k, & i \notin S_k, \\ x_i^k - \frac{1}{v_i} (\nabla f(x_k))_i, & i \in S_k. \end{cases}$$

2. Via projection to a subset of blocks: If for $h \in \mathbb{R}^n$ and $S \subseteq [n]$ we write

$$h_S \stackrel{\text{def}}{=} \sum_{i \in S} h_i e_i, \tag{2}$$

then

$$x^{k+1} = x^k + h_{S_k}$$
 for $h = -(\text{Diag}(v))^{-1} \nabla f(x_k)$. (3)

Depending on context, we shall interchangeably denote the ith partial derivative of f at x by

$$\nabla_i f(x) = e_i^T \nabla f(x) = (\nabla f(x))_i$$

Samplings

Definition 1 (Sampling)

By the name sampling we refer to a set valued random mapping with values being subsets of $[n] = \{1, 2, ..., n\}$. For sampling \hat{S} we define the probability vector $p = (p_1, ..., p_n)^T$ by

$$p_i = \mathbf{P}(i \in \hat{S}) \tag{4}$$

We say that \hat{S} is **proper**, if $p_i > 0$ for all i.

A sampling \hat{S} is uniquely characterized by the **probability mass** function

$$p_S \stackrel{\text{def}}{=} \mathbf{P}(\hat{S} = S), \quad S \subseteq [n];$$
 (5)

that is, by assigning probabilities to all subsets of [n].

Later on it will be useful to also consider the **probability matrix** $P = P(\hat{S}) = (p_{ij})$ given by

$$p_{ij} \stackrel{\text{def}}{=} \mathbf{P}(i \in \hat{S}, j \in \hat{S}) = \sum_{S:\{i,j\} \subseteq S} p_{S}. \tag{6}$$

5/30

Samplings: A Basic Identity

Lemma 2 ([3])

For any sampling \hat{S} we have

$$\sum_{i=1}^{n} p_i = \mathbf{E}[|\hat{S}|]. \tag{7}$$

Proof.

$$\sum_{i=1}^{n} p_{i} \stackrel{(4)+(5)}{=} \sum_{i=1}^{n} \sum_{S \subseteq [n]: i \in S} p_{S} = \sum_{S \subseteq [n]} \sum_{i: i \in S} p_{S} = \sum_{S \subseteq [n]} p_{S}|S| = \mathbf{E}[|\hat{S}|].$$

Sampling Zoo - Part I

Why consider different samplings?

- 1. Basic Considerations. It is important that each block *i* has a positive probability of being chosen, otherwise NSync will not be able to update some blocks and hence will not converge to optimum. For technical/sanity reasons, we define:
 - ▶ Proper sampling. $p_i = P(i \in \hat{S}) > 0$ for all $i \in [n]$
 - Nil sampling: $P(\hat{S} = \emptyset) = 1$
 - **Vacuous sampling:** $P(\hat{S} = \emptyset) > 0$
- 2. Parallelism. Choice of sampling affects the level of parallelism:
 - ▶ $\mathbf{E}[|\hat{S}|]$ is the average number of updates performed in parallel in one iteration; and is hence closely related to the number of iterations.
 - serial sampling: picks one block:

$$\mathsf{P}(|\hat{S}|=1)=1$$

We call this sampling serial although nothing prevents us from computing the actual update to the block, and/or to apply he update in parallel.

7 / 30

Sampling Zoo - Part II

fully parallel sampling: always picks all blocks:

$$P(\hat{S} = \{1, 2, ..., n\}) = 1$$

- Processor reliability. Sampling may be induced/informed by the computing environment:
 - ▶ Reliable/dedicated processors. If one has reliable processors, it is sensible to choose sampling \hat{S} such that $\mathbf{P}(|\hat{S}| = \tau) = 1$ for some τ related to the number of processors.
 - ▶ Unreliable processors. If processors given a computing task are busy or unreliable, they return answer later or not at all it is then sensible to ignore such updates and move on. This then means that $|\hat{S}|$ varies from iteration to iteration.
- 4. **Distributed computing.** In a distributed computing environment it is sensible:
 - ► to allow each compute node as much autonomy as possible so as to minimize communication cost,
 - ▶ to make sure all nodes are busy at all times

Sampling Zoo - Part III

This suggests a strategy where the set of blocks is partitioned, with each node owning a partition, and independently picking a "chunky" subset of blocks at each iteration it will update, ideally from local information.

- 5. **Uniformity.** It may or may not make sense to update some blocks more often than others:
 - uniform samplings:

$$P(i \in \hat{S}) = P(j \in \hat{S})$$
 for all $i, j \in [n]$

doubly uniform (DU): These are samplings characterized by:

$$|S'| = |S''| \implies \mathbf{P}(\hat{S} = S') = \mathbf{P}(\hat{S} = S'')$$
 for all $S', S'' \subseteq [n]$

ightharpoonup au-nice: DU sampling with the additional property that

$$\mathbf{P}(|\hat{S}|=\tau)=1$$

- **distributed** τ -nice: will define later
- independent sampling: union of independent uniform serial samplings
- nonuniform samplings

9 / 30

Sampling Zoo - Part IV

- 6. Complexity of generating a sampling. Some samplings are computationally more efficient to generate than others: the potential benefits of a sampling may be completely ruined by the difficulty to generate sets according to the sampling's distribution.
 - ightharpoonup a au-nice sampling can be well approximated by an independent sampling, which is easy to generate. . .
 - ▶ in general, many samplings will be hard to generate

Assumption: Strong convexity

Assumption 1 (Strong convexity)

Function f is differentiable and λ -strongly convex (with $\lambda>0$) with respect to the standard Euclidean norm

$$||h|| \stackrel{def}{=} \left(\sum_{i=1}^n h_i^2\right)^{1/2}.$$

That is, we assume that for all $x, h \in \mathbb{R}^n$,

$$f(x+h) \ge f(x) + \langle \nabla f(x), h \rangle + \frac{\lambda}{2} ||h||^2.$$
 (8)

11/30

Assumption: Expected Separable Overapproximation Assumption 2 (ESO)

Assume \hat{S} is proper and that for some vector of positive weights $v = (v_1, \dots, v_n)$ and all $x, h \in \mathbb{R}^n$,

$$\mathbf{E}[f(x+h_{\hat{S}})] \le f(x) + \langle \nabla f(x), h \rangle_{p} + \frac{1}{2} \|h\|_{p \bullet V}^{2}. \tag{9}$$

Note that the ESO parameters v, p depend on both f and \hat{S} . For simplicity, we will often instead of (9) use the compact notation

$$(f,\hat{S}) \sim ESO(v).$$

Notation used above:

$$h_S \stackrel{\mathsf{def}}{=} \sum_{i \in S} h_i e_i \in \mathbb{R}^n$$
 (projection of $h \in \mathbb{R}^n$ onto coordinates $i \in S$)

$$\langle g,h
angle_p \stackrel{\mathsf{def}}{=} \sum_{i=1}^n p_i g_i h_i \in \mathbb{R}$$
 (weighted inner product)

$$p \bullet v \stackrel{\text{def}}{=} (p_1 v_1, \dots, p_n v_n) \in \mathbb{R}^n$$
 (Hadamard product)

Assumption: Expected Separable Overapproximation

Here the ESO inequality again, now without the simplifying notation:

$$\underbrace{\mathbf{E}\left[f\left(x+\sum_{i\in\hat{S}}h_{i}e_{i}\right)\right]}_{\text{complicated}}\leq f(x)+\sum_{i=1}^{n}p_{i}\nabla_{i}f(x)h_{i}+\underbrace{\frac{1}{2}\sum_{i=1}^{n}p_{i}v_{i}h_{i}^{2}}_{\text{quadratic and separable in }h}$$

13 / 30

Complexity of NSync

Theorem 3 (R. and Takáč 2013, [4])

Let x^* be a minimizer of f. Let Assumptions 1 and 2 be satisfied for a proper sampling \hat{S} (that is, $(f, \hat{S}) \sim ESO(v)$). Choose

- ▶ starting point $x^0 \in \mathbb{R}^n$,
- error tolerance $0 < \epsilon < f(x^0) f(x^*)$ and
- confidence level $0 < \rho < 1$.

If $\{x^k\}$ are the random iterates generated by NSync , where the random sets S_k are iid following the distribution of \hat{S} , then

$$\mathbf{K} \ge \frac{\mathbf{\Omega}}{\lambda} \log \left(\frac{f(x^0) - f(x^*)}{\epsilon \rho} \right) \Rightarrow \mathbf{P}(f(x^{\mathbf{K}}) - f(x^*) \le \epsilon) \ge 1 - \rho, \quad (10)$$

where

$$\Omega \stackrel{def}{=} \max_{i=1,\ldots,n} \frac{v_i}{p_i} \geq \frac{\sum_{i=1}^n v_i}{\mathbf{E}[|\hat{S}|]}. \tag{11}$$

What does this mean?

- ▶ Linear convergence. NSync converges linearly (i.e., logarithmic dependence on ϵ)
- ▶ High confidence is not a problem. ρ appears inside the logarithm, so it easy to achieve high confidence (by running the method longer; there is no need to restart)
- ▶ Focus on the leading term. The leading term is Ω ; and we have a closed-form expression for it in terms of
 - ▶ parameters v_1, \ldots, v_n (which depend on f and \hat{S})
 - ▶ parameters $p_1, ..., p_n$ (which depend on \hat{S})
- ▶ Parallelization speedup. The lower bound suggests that if it was the case that the parameters v_i did not grow with increasing $\tau \stackrel{\text{def}}{=} \mathbf{E}[|\hat{S}|]$, then we could potentially be getting linear speedup in τ (average number of updates per iteration).
 - So we shall study the dependence of v_i on τ (this will depend on f and \hat{S})
 - As we shall see, speedup is often guaranteed for sparse or well-conditioned problems.

Question: How to design sampling \hat{S} so that Ω is minimized?

15 / 30

Analysis of the Algorithm (Proof of Theorem 3)

Tool: Markov's Inequality

Theorem 4 (Markov's Inequality)

Let X be a nonnegative random variable. Then for any $\epsilon > 0$,

$$\mathbf{P}(X \ge \epsilon) \le \frac{\mathbf{E}[X]}{\epsilon}.$$

Proof.

Let $1_{X \ge \epsilon}$ be the random variable which is equal to 1 if $X \ge \epsilon$ and 0 otherwise. Then

$$1_{X \geq \epsilon} \leq \frac{X}{\epsilon}$$
.

By taking expectations of all terms, we obtain

$$\mathbf{P}(X \ge \epsilon) = \mathbf{E}\left[1_{X \ge \epsilon}\right] \le \mathbf{E}\left[\frac{X}{\epsilon}\right] = \frac{\mathbf{E}[X]}{\epsilon}.$$

17 / 30

Tool: Tower Property of Expectations (Motivation)

Example 5

Consider discrete random variables X and Y:

- ► X has 2 outcomes: x₁ and x₂
- ▶ Y has 3 outcomes: y_1 , y_2 and y_3

Their joint probability mass function if given in this table:

	y 1	y 2	У 3	
x_1	0.05	0.20	0.03	0.28
x ₂	0.25	0.30	0.17	0.72
	0.30	0.50	0.20	1

Obviously, $\mathbf{E}[\mathbf{X}] = 0.28x_1 + 0.72x_2$. But we can also write:

$$\begin{split} \textbf{E}[\textbf{X}] &= (0.05\textbf{x}_1 + 0.25\textbf{x}_2) + (0.20\textbf{x}_1 + 0.30\textbf{x}_2) + (0.03\textbf{x}_1 + 0.17\textbf{x}_2) \\ &= \underbrace{0.30}_{\textbf{P}(\textbf{Y} = \textbf{y}_1)} \underbrace{(\frac{0.05}{0.30}\textbf{x}_1 + \frac{0.25}{0.30}\textbf{x}_2)}_{\textbf{E}[\textbf{X} \mid \textbf{Y} = \textbf{y}_1]} + \mathbf{0.50}(\frac{0.20}{0.50}\textbf{x}_1 + \frac{0.30}{0.50}\textbf{x}_2) + \mathbf{0.20}(\frac{0.03}{0.20}\textbf{x}_1 + \frac{0.17}{0.20}\textbf{x}_2) \\ &= \textbf{E}[\textbf{E}[\textbf{X} \mid \textbf{Y}]]. \end{split}$$

Tower Property

Lemma 6 (Tower Property / Iterated Expectation)

For any random variables X and Y, we have $\mathbf{E}[X] = \mathbf{E}[\mathbf{E}[X \mid Y]]$.

Proof.

We shall only prove this for discrete random variables; the proof is more technical in the continuous case.

$$E[X] = \sum_{x} x P(X = x) = \sum_{x} x \sum_{y} P(X = x \& Y = y)$$

$$= \sum_{y} \sum_{x} x P(X = x \& Y = y)$$

$$= \sum_{y} \sum_{x} P(Y = y) x \frac{P(X = x \& Y = y)}{P(Y = y)}$$

$$= \sum_{y} P(Y = y) \sum_{x} x P(X = x | Y = y)$$

$$= \sum_{y} P(Y = y) \sum_{x} x P(X = x | Y = y)$$

$$= E[E[X | Y]].$$

19 / 30

Proof of Theorem 3 - Part I

▶ If we let $\mu \stackrel{\text{def}}{=} \lambda/\Omega$, then

$$f(x+h) \stackrel{(8)}{\geq} f(x) + \langle \nabla f(x), h \rangle + \frac{\lambda}{2} ||h||^{2}$$

$$\geq f(x) + \langle \nabla f(x), h \rangle + \frac{\mu}{2} ||h||_{v \bullet p^{-1}}^{2}. \tag{12}$$

Indeed, one can easily verify that μ is defined to be the largest number for which

$$\lambda \|h\|^2 \ge \mu \|h\|_{v \bullet n^{-1}}^2$$

holds for all h. Hence, f is μ -strongly convex with respect to the norm $\|\cdot\|_{v \bullet p^{-1}}$.

Let x^* be a minimizer of f, i.e., an optimal solution of (1). Minimizing both sides of (12) in h, we get

$$f(x^*) - f(x) \stackrel{(12)}{\geq} \min_{h \in \mathbb{R}^n} \langle \nabla f(x), h \rangle + \frac{\mu}{2} ||h||_{v \bullet p^{-1}}^2$$

$$= -\frac{1}{2\mu} ||\nabla f(x)||_{p \bullet v^{-1}}^2. \tag{13}$$

Proof of Theorem 3 - Part II

Let $h^k \stackrel{\text{def}}{=} -v^{-1} \bullet \nabla f(x^k)$. Then in view of (3), we have $x^{k+1} = x^k + h_{S_k}^k$. Utilizing Assumption 2, we get

$$\mathbf{E}[f(x^{k+1}) \mid x^{k}] = \mathbf{E}[f(x^{k} + h_{S_{k}}^{k}) \mid x^{k}]$$

$$\stackrel{(9)}{\leq} f(x^{k}) + \langle \nabla f(x^{k}), h^{k} \rangle_{p} + \frac{1}{2} \|h^{k}\|_{p \bullet v}^{2}$$

$$= f(x^{k}) - \frac{1}{2} \|\nabla f(x^{k})\|_{p \bullet v^{-1}}^{2}$$

$$\stackrel{(13)}{\leq} f(x^{k}) - \mu(f(x^{k}) - f(x^{*})).$$

▶ Taking expectations in the last inequality, using the **tower property**, and subtracting $f(x^*)$ from both sides of the inequality, we get

$$\mathbf{E}[f(x^{k+1}) - f(x^*)] \le (1 - \mu)\mathbf{E}[f(x^k) - f(x^*)].$$

Unrolling the recurrence, we get

$$\mathbf{E}[f(x^k) - f(x^*)] \le (1 - \mu)^k (f(x^0) - f(x^*)). \tag{14}$$

21 / 30

Proof of Theorem 3 - Part III

 \blacktriangleright Using Markov's inequality, (14) and the definition of K, we get

$$\mathbf{P}(f(x^{K}) - f(x^{*}) \ge \epsilon) \le \mathbf{E}[f(x^{K}) - f(x^{*})]/\epsilon
\le (1 - \mu)^{K} (f(x^{0}) - f(x^{*}))/\epsilon \le \rho.$$

ightharpoonup Finally, let us now establish the lower bound on Ω . Letting

$$\Delta \stackrel{\mathsf{def}}{=} \left\{ p' \in \mathbb{R}^n : p' \geq 0, \sum_{i=1}^n p_i' = \mathbf{E}[|\hat{S}|]
ight\},$$

we have

$$\Omega \stackrel{\text{(11)}}{=} \max_{i} \frac{v_{i}}{p_{i}} \stackrel{\text{(7)}}{\geq} \min_{p' \in \Delta} \max_{i} \frac{v_{i}}{p'_{i}} = \frac{1}{\mathbf{E}[|\hat{S}|]} \sum_{i=1}^{n} v_{i},$$

where the last equality follows since optimal p'_i is proportional to v_i .

How to compute the ESO "stepsize" parameters v_1, \ldots, v_n ?

23 / 30

$C^1(A)$ Functions

By definition, the ESO parameters v depend on both f and \hat{S} . This is also highlighted by the notation we use:

$$(f,\hat{S}) \sim ESO(v).$$

Hence, in order to compute these parameters, we need to specify f and \hat{S} . The following definition describes a wide class of functions, often appearing in computational practice, for which we will be able to do this.

Definition 7 ($C^1(A)$ functions)

Let $A \in \mathbb{R}^{m \times n}$. By $C^1(A)$ we denote the set of continuously differentiable functions $f : \mathbb{R}^n \to \mathbb{R}$ satisfying the following inequality for all $x, h \in \mathbb{R}^n$:

$$f(x+h) \le f(x) + (\nabla f(x))^T h + \frac{1}{2} h^T A^T A h.$$
 (15)

Example 8 (Least Squares)

The function $f(x) = \frac{1}{2}||Ax - b||^2$ satisfies (15) with an equality. Hence, $f \in C^1(A)$.

Are There More $C^1(A)$ Functions?

► Functions we wish to minimize in machine learning often have a "finite sum" structure:

$$f(x) \stackrel{\mathsf{def}}{=} \sum_{j} \phi_{j}(M_{j}x), \tag{16}$$

where $M_j \in \mathbb{R}^{m \times n}$ are data matrices and $\phi_j : \mathbb{R}^m \to \mathbb{R}$ are loss functions.

▶ The next result says that under certain assumptions on the loss functions, $f \in C^1(A)$ for some A, and describes what this A is.

Theorem 9 ([5])

Assume that for each j, function ϕ_j is γ_j -smooth:

$$\|\nabla \phi_j(s) - \nabla \phi_j(s')\| \le \gamma_j \|s - s'\|, \quad \text{for all} \quad s, s' \in \mathbb{R}^m.$$

Then $f \in C^1(A)$, where A satisfies

$$A^T A = \sum_{j=1}^J \gamma_j M_j^T M_j.$$

Remark: The above theorem also says what A^TA is. This is important, as will be clear from the next theorem.

25 / 30

ESO for $C_1(A)$ Functions and an Arbitrary Sampling

Theorem 10 ([5])

Assume $f \in C^1(A)$ for some real matrix $A \in \mathbb{R}^{m \times n}$, let \hat{S} be an arbitrary sampling and let $P = P(\hat{S})$ be its probability matrix. If $v = (v_1, \dots, v_n)$ satisfies

$$P \bullet A^T A \leq \text{Diag}(p \bullet v),$$

then

$$(f,\hat{S}) \sim ESO(v).$$

Sampling Identity for a Quadratic

In in order to prove Theorem 10, we will need the following lemma.

Lemma 11 ([5])

Let G be any real $n \times n$ matrix and \hat{S} an arbitrary sampling. Then for any $h \in \mathbb{R}^n$ we have

$$\mathbf{E}\left[h_{\hat{S}}^{T}Gh_{\hat{S}}\right] = h^{T}\left(P(\hat{S}) \bullet G\right)h,\tag{17}$$

where \bullet denotes the Hadamard (elementwise) product of matrices, and $P(\hat{S})$ is the probability matrix of \hat{S} .

27 / 30

Proof of Lemma 11

Proof.

Let 1_{ij} be the indicator random variable of the event $i \in \hat{S} \& j \in \hat{S}$:

$$1_{ij} = egin{cases} 1 & ext{if } i \in \hat{\mathcal{S}} \ \& \ j \in \hat{\mathcal{S}}, \\ 0 & ext{otherwise}. \end{cases}$$

Note that $\mathbf{E}[1_{ij}] = \mathbf{P}(i \in \hat{S} \ \& \ j \in \hat{S}) = p_{ij}$. We now have

$$\mathbf{E} \left[h_{\hat{S}}^T G h_{\hat{S}} \right] \stackrel{(2)}{=} \mathbf{E} \left[\sum_{i \in \hat{S}} \sum_{j \in \hat{S}} G_{ij} h_i h_j \right] = \mathbf{E} \left[\sum_{i=1}^n \sum_{j=1}^n 1_{ij} G_{ij} h_i h_j \right]$$

$$= \sum_{i=1}^n \sum_{j=1}^n \mathbf{E} [1_{ij}] G_{ij} h_i h_j = \sum_{i=1}^n \sum_{j=1}^n p_{ij} G_{ij} h_i h_j$$

$$= h^T \left(P(\hat{S}) \bullet G \right) h.$$

Proof of Theorem 10

Having established Lemma 11, we are now ready prove Theorem 10.

Proof.

Fixing any $x, h \in \mathbb{R}^n$, we have

$$\mathbf{E}\left[f(x+h_{\hat{S}})\right] \leq \mathbf{E}\left[f(x)+\langle\nabla f(x),h_{\hat{S}}\rangle+\frac{1}{2}h_{\hat{S}}^{T}A^{T}Ah_{\hat{S}}\right]$$

$$= f(x)+\langle\nabla f(x),h\rangle_{p}+\frac{1}{2}\mathbf{E}\left[h_{\hat{S}}^{T}A^{T}Ah_{\hat{S}}\right]$$

$$\stackrel{\text{(Lemma 11)}}{=} f(x)+\langle\nabla f(x),h\rangle_{p}+\frac{1}{2}h^{T}\left(P\bullet A^{T}A\right)h$$

$$\leq f(x)+\langle\nabla f(x),h\rangle_{p}+\frac{1}{2}\underbrace{h^{T}\operatorname{Diag}(p\bullet v)h}_{=\|h\|_{p\bullet v}^{2}}.$$

29 / 30

References I

- [1] Yurii Nesterov. Efficiency of coordinate descent methods on huge-scale optimization problems. *SIAM Journal on Optimization*, 22(2):341-362, 2012
- [2] Peter Richtárik and Martin Takáč. Iteration complexity of randomized block-coordinate descent methods for minimizing a composite function. *Mathematical Programming*, 144(2):1–38, 2014
- [3] Peter Richtárik and Martin Takáč. Parallel coordinate descent methods for big data optimization. *Mathematical Programming*, 1–52, 2015
- [4] Peter Richtárik and Martin Takáč. On optimal probabilities in stochastic coordinate descent methods. *Optimization Letters*, 2015
- [5] Zheng Qu and Peter Richtárik. Coordinate descent with arbitrary sampling II: expected separable overapproximation, arXiv:1412.8063, 2014

