Large Scale Optimization for Machine Learning

Meisam Razaviyayn

Lecture 21

razaviya@usc.edu

Announcements:

- Midterm exams
 - Return it next Tuesday

Non-smooth Objective Function

- Sub-gradient
 - Typically slow and no good termination criteria (other than cross validation)

- Proximal Gradient
 - Fast assuming each iteration is easy

- Block Coordinate Descent
 - Also helpful for exploiting multi-block structure

- Alternating Direction Method of Multipliers (ADMM)
 - Will be covered later

Multi-Block Structure and BCD Method

$$\min_{\mathbf{x}} \quad f(\mathbf{x}_1, \dots, \mathbf{x}_m)$$
s.t. $\mathbf{x}_i \in \mathcal{X}_i, \ \forall i$

Block Coordinate Descent (BCD) Method:

At iteration r, choose an index i and

$$\mathbf{x}_i^{r+1} = \arg\min_{\mathbf{x}_i \in \mathcal{X}_i} f(\mathbf{x}_1^r, \dots, \mathbf{x}_{i-1}^r, \mathbf{x}_i, \mathbf{x}_{i+1}^r, \dots, \mathbf{x}_m^r)$$
 $\mathbf{x}_k^{r+1} = \mathbf{x}_k^r, \ \forall k \neq i$

Choice of index *i***:** Cyclic, randomized, Greedy

Simple and scalable: Lasso example

Very different than previous incremental GD, SGD,...

Geometric Interpretation

Convergence of BCD Method

Proposition 2.7.1: (Convergence of Block Coordinate Descent) Suppose that f is continuously differentiable over the set X of Eq. (2.111). Furthermore, suppose that for each $x = (x_1, \ldots, x_m) \in X$ and i,

$$f(x_1,\ldots,x_{i-1},\xi,x_{i+1},\ldots,x_m)$$

viewed as a function of ξ , attains a unique minimum $\bar{\xi}$ over X_i , and is monotonically nonincreasing in the interval from x_i to $\bar{\xi}$. Let $\{x^k\}$ be the sequence generated by the block coordinate descent method (2.112). Then, every limit point of $\{x^k\}$ is a stationary point.

Assumptions:

"Nonlinear programming", D.P. Bertsekas for cyclic update rule

- Separable Constraints
- Differentiable/smooth objective
- Unique minimizer at each step

Proof?

Necessary assumptions?

Necessity of Smoothness Assumption

$$f(\mathbf{x}) = \|\mathbf{A}\mathbf{x}\|_1, \quad \mathbf{A} = \begin{bmatrix} 3 & 4; 2 & 1 \end{bmatrix};$$
Not "Regular" \longrightarrow

Function $f(\cdot)$ is **regular** at point **z** if

$$f'(\mathbf{z}; (\mathbf{0}, \dots, \mathbf{0}, \mathbf{d}_k, \mathbf{0}, \dots, \mathbf{0})) \ge 0, \ \forall \ k, \ \forall \ \mathbf{d}_k \ \Rightarrow \ f'(\mathbf{z}; \mathbf{d}) \ge 0, \ \text{for all } \mathbf{d} = (\mathbf{d}_1, \dots, \mathbf{d}_m)$$

$$f(\mathbf{x}) = g(\mathbf{x}) + \sum_{k} h_k(\mathbf{x}_k) \Rightarrow f \text{ is regular}$$

Examples: Lasso

BCD and Non-smooth Objective

Theorem [Tseng 2001]

Assume

- 1) Feasible set is compact.
- 2) The uniqueness of minimizer at each step.
- 3) Separable constraint
- 4) Regular objective function

Every limit point of the iterates is a stationary point

True for cyclic/randomized/greedy rule

Definition of stationarity for nonsmooth?

Rate of convergence of BCD:

- Similar to GD: sublinear for general convex and linear for strongly convex
- Same results can be shown in most of the non-smooth popular objectives

Uniqueness of the Minimizer

[Michael J. D. Powell 1973]

$$(x-c)_{+}^{2} = \begin{cases} 0, & \text{if } x \leq c \\ (x-c)^{2}, & \text{if } x \geq c \end{cases}$$

$$f(x,y,z) = -xy - yz - xz + (x-1)_{+}^{2} + (-x-1)_{+}^{2} + (y-1)_{+}^{2} + (-y-1)_{+}^{2} + (z-1)_{+}^{2} + (-z-1)_{+}^{2}$$

$$(-1-\epsilon, 1+\epsilon/2, -1-\epsilon/4) \longrightarrow (1+\epsilon/8, 1+\epsilon/2, -1-\epsilon/4)$$

$$(1+\epsilon/8, -1-\epsilon/16, -1-\epsilon/4)$$

$$(-1-\epsilon/64, 1+\epsilon/128, -1-\epsilon/256)$$

$$(1+\epsilon/8, -1-\epsilon/16, 1+\epsilon/32)$$

$$(-1-\epsilon/64, 1+\epsilon/128, 1+\epsilon/32) \longleftarrow (-1-\epsilon/64, -1-\epsilon/16, 1+\epsilon/32)$$

Uniqueness of the Minimizer

Tensor PARAFAC Decomposition

$$\mathfrak{X} \in \mathbb{R}^{I \times J \times K}$$

$$\mathfrak{X} = \sum_{\ell=1}^L \mathbf{a}_\ell \circ \mathbf{b}_\ell \circ \mathbf{c}_\ell$$

NP-hard [Hastad 1990]

[Carroll 1970], [Harshman1970]: Alternating Least Squares

$$\min_{\mathbf{A},\mathbf{B},\mathbf{C}} \quad \|\mathfrak{X} - \sum_{\ell=1}^{L} \mathbf{a}_{\ell} \circ \mathbf{b}_{\ell} \circ \mathbf{c}_{\ell}\|^{2}$$

"Swamp" effect

BCD Limitations

- Uniqueness of minimizer
- Each sub-problem needs to be easily solvable

$$\min_{\mathbf{x}} f(\mathbf{x}_1, \dots, \mathbf{x}_m)$$

s.t.
$$\mathbf{x}_i \in \mathcal{X}_i, \ \forall i$$

BCD Limitations

- Uniqueness of minimizer
- Each sub-problem needs to be easily solvable

$$\min_{\mathbf{x}} f(\mathbf{x}_1, \dots, \mathbf{x}_m)$$

s.t. $\mathbf{x}_i \in \mathcal{X}_i, \ \forall i$

Popular Solution: Inexact BCD

$$\mathbf{x}_i^{r+1} = \arg\min_{\mathbf{x}_i \in \mathcal{X}_i} \ u_i(\mathbf{x}_i, \mathbf{x}^r)$$
 $\mathbf{x}_k^{r+1} = \mathbf{x}_k^r, \ \forall k \neq i$

$$\mathbf{x}_k^{r+1} = \mathbf{x}_k^r, \ \ orall k
eq i$$

BCD Limitations

- Uniqueness of minimizer
- Each sub-problem needs to be easily solvable

$$\min_{\mathbf{x}} f(\mathbf{x}_1, \dots, \mathbf{x}_m)$$

s.t. $\mathbf{x}_i \in \mathcal{X}_i, \ \forall i$

Popular Solution: Inexact BCD

At iteration *r*, choose an index *i* and

$$\mathbf{x}_{i}^{r+1} = \arg\min_{\mathbf{x}_{i} \in \mathcal{X}_{i}} \left(u_{i}(\mathbf{x}_{i}, \mathbf{x}^{r}) \right)$$
$$\mathbf{x}_{k}^{r+1} = \mathbf{x}_{k}^{r}, \ \forall k \neq i$$

$$\mathbf{x}_k^{r+1} = \mathbf{x}_k^r, \ \forall k \neq i$$

Local approximation of the objective function

Block successive upper-bound minimization, block successive convex approximation, convex-concave procedure, majorization minimization, dc-programming, BCGD,...

Idea of Block Successive Upper-bound Minimization

Global upper-bound:

$$u_i(\mathbf{x}_i, \mathbf{x}^r) \ge f(\mathbf{x}_1^r, \dots, \mathbf{x}_{i-1}^r, \mathbf{x}_i, \mathbf{x}_{i+1}^r, \dots, \mathbf{x}_m^r)$$

Idea of Block Successive Upper-bound Minimization

Global upper-bound:

$$u_i(\mathbf{x}_i, \mathbf{x}^r) \ge f(\mathbf{x}_1^r, \dots, \mathbf{x}_{i-1}^r, \mathbf{x}_i, \mathbf{x}_{i+1}^r, \dots, \mathbf{x}_m^r)$$

 $f(\mathbf{x}_1^r,\ldots,\mathbf{x}_{i-1}^r,\mathbf{x}_i,\mathbf{x}_{i+1}^r,\ldots,\mathbf{x}_m^r)$

 $u_i(\mathbf{x}_i, \mathbf{x}^r)$

Locally tight:

$$u_i(\mathbf{x}_i^r, \mathbf{x}^r) = f(\mathbf{x}^r)$$

$$u'(\mathbf{x}_i, \mathbf{x}^r; \mathbf{d}_i) \bigg|_{\mathbf{x}_i = \mathbf{x}_i^r} = f'(\mathbf{x}^r; \mathbf{d}), \quad \forall \mathbf{d} = (\mathbf{0}, \dots, \mathbf{0}, \mathbf{d}_i, \mathbf{0}, \dots, \mathbf{0})$$

Idea of Block Successive Upper-bound Minimization

Global upper-bound:

$$u_i(\mathbf{x}_i, \mathbf{x}^r) \ge f(\mathbf{x}_1^r, \dots, \mathbf{x}_{i-1}^r, \mathbf{x}_i, \mathbf{x}_{i+1}^r, \dots, \mathbf{x}_m^r)$$

Locally tight:

$$u_i(\mathbf{x}_i^r, \mathbf{x}^r) = f(\mathbf{x}^r)$$

$$u'(\mathbf{x}_i, \mathbf{x}^r; \mathbf{d}_i) \bigg|_{\mathbf{x}_i = \mathbf{x}_i^r} = f'(\mathbf{x}^r; \mathbf{d}), \quad \forall \mathbf{d} = (\mathbf{0}, \dots, \mathbf{0}, \mathbf{d}_i, \mathbf{0}, \dots, \mathbf{0})$$

Monotone Algorithm

Every limit point is a stationary point

Smooth Scenario:
$$\mathbf{x}_i^{r+1} = \mathbf{x}_i^r - \alpha^r \nabla_{\mathbf{x}_i} f(\mathbf{x}^r)$$

Smooth Scenario:
$$\mathbf{x}_i^{r+1} = \mathbf{x}_i^r - \alpha^r \nabla_{\mathbf{x}_i} f(\mathbf{x}^r)$$

Non-smooth Scenario:
$$\mathbf{x}_i^{r+1} = \mathbf{x}_i^r - \alpha^r \widetilde{\nabla}_{\mathbf{x}_i} f(\mathbf{x}^r; \alpha^r)$$

Smooth Scenario:
$$\mathbf{x}_i^{r+1} = \mathbf{x}_i^r - \alpha^r \nabla_{\mathbf{x}_i} f(\mathbf{x}^r)$$

Non-smooth Scenario:
$$\mathbf{x}_i^{r+1} = \mathbf{x}_i^r - \alpha^r \widetilde{\nabla}_{\mathbf{x}_i} f(\mathbf{x}^r; \alpha^r)$$

Using Bregman divergence

Smooth Scenario:
$$\mathbf{x}_i^{r+1} = \mathbf{x}_i^r - \alpha^r \nabla_{\mathbf{x}_i} f(\mathbf{x}^r)$$

Non-smooth Scenario:
$$\mathbf{x}_i^{r+1} = \mathbf{x}_i^r - \alpha^r \widetilde{\nabla}_{\mathbf{x}_i} f(\mathbf{x}^r; \alpha^r)$$

Using Bregman divergence

Alternating Proximal Minimization:

$$\mathbf{x}_{i}^{r+1} = \arg\min_{\mathbf{x}_{i}} f(\mathbf{x}_{1}^{r}, \dots, \mathbf{x}_{i-1}^{r}, \mathbf{x}_{i}, \mathbf{x}_{i+1}^{r}, \dots, \mathbf{x}_{m}^{r}) + \frac{\mu}{2} \|\mathbf{x}_{i} - \mathbf{x}_{i}^{r}\|_{2}^{2}$$

Example 2: Expectation Maximization Algorithm

$$\hat{\boldsymbol{\theta}}_{\mathrm{ML}} = \arg\max_{\boldsymbol{\theta}} \ \ln p(\mathbf{w}|\boldsymbol{\theta})$$

Example 2: Expectation Maximization Algorithm

$$\hat{\boldsymbol{\theta}}_{\mathrm{ML}} = \arg\max_{\boldsymbol{\theta}} \ \ln p(\mathbf{w}|\boldsymbol{\theta})$$

- E-Step: Calculate $g(\boldsymbol{\theta}, \boldsymbol{\theta}^r) \triangleq \mathbb{E}_{\mathbf{z}|\mathbf{w}, \boldsymbol{\theta}^r} \{ \ln p(\mathbf{w}, \mathbf{z}|\boldsymbol{\theta}) \}$
- M-Step: $\boldsymbol{\theta}^{r+1} = \arg \max_{\boldsymbol{\theta}} g(\boldsymbol{\theta}, \boldsymbol{\theta}^r)$

Example 2: Expectation Maximization Algorithm

$$\hat{\boldsymbol{\theta}}_{\mathrm{ML}} = \arg \max_{\boldsymbol{\theta}} \ \ln p(\mathbf{w}|\boldsymbol{\theta})$$

- E-Step: Calculate $g(\boldsymbol{\theta}, \boldsymbol{\theta}^r) \triangleq \mathbb{E}_{\mathbf{z}|\mathbf{w},\boldsymbol{\theta}^r} \{ \ln p(\mathbf{w}, \mathbf{z}|\boldsymbol{\theta}) \}$
- M-Step: $\boldsymbol{\theta}^{r+1} = \arg \max_{\boldsymbol{\theta}} g(\boldsymbol{\theta}, \boldsymbol{\theta}^r)$

$$-\ln p(\mathbf{w}|\boldsymbol{\theta}) = -\ln \ \mathbb{E}_{\mathbf{z}|\boldsymbol{\theta}} \ p(\mathbf{w}|\mathbf{z},\boldsymbol{\theta})$$

$$= -\ln \ \mathbb{E}_{\mathbf{z}|\boldsymbol{\theta}} \left[\frac{p(\mathbf{z}|\mathbf{w},\boldsymbol{\theta}^r)p(\mathbf{w}|\mathbf{z},\boldsymbol{\theta})}{p(\mathbf{z}|\mathbf{w},\boldsymbol{\theta}^r)} \right]$$

$$= -\ln \ \mathbb{E}_{\mathbf{z}|\mathbf{w},\boldsymbol{\theta}^r} \left[\frac{p(\mathbf{z}|\boldsymbol{\theta})p(\mathbf{w}|\mathbf{z},\boldsymbol{\theta})}{p(\mathbf{z}|\mathbf{w},\boldsymbol{\theta}^r)} \right]$$

$$\leq -\mathbb{E}_{\mathbf{z}|\mathbf{w},\boldsymbol{\theta}^r} \ln \left[\frac{p(\mathbf{z}|\boldsymbol{\theta})p(\mathbf{w}|\mathbf{z},\boldsymbol{\theta})}{p(\mathbf{z}|\mathbf{w},\boldsymbol{\theta}^r)} \right]$$

Jensen's inequality

$$= -\mathbb{E}_{\mathbf{z}|\mathbf{w},\boldsymbol{\theta}^r} \ln p(\mathbf{w},\mathbf{z}|\boldsymbol{\theta}) + \mathbb{E}_{\mathbf{z}|\mathbf{w},\boldsymbol{\theta}^r} \ln p(\mathbf{z}|\mathbf{w},\boldsymbol{\theta}^r) \triangleq u(\boldsymbol{\theta},\boldsymbol{\theta}^r)$$

$$Pr(R_1, \dots, R_N; \rho_1, \dots, \rho_M) = \prod_{n=1}^N Pr(R_n; \rho_1 \dots \rho_M)$$

$$= \prod_{n=1}^N \left(\sum_{m=1}^M Pr(R_n \mid \text{read } R_n \text{ from sequence } s_m) Pr(s_m) \right)$$

$$= \prod_{n=1}^N \left(\sum_{m=1}^M \alpha_{nm} \rho_m \right),$$

$$Pr(R_1, \dots, R_N; \rho_1, \dots, \rho_M) = \prod_{n=1}^N Pr(R_n; \rho_1 \dots \rho_M)$$

$$= \prod_{n=1}^N \left(\sum_{m=1}^M Pr(R_n \mid \text{read } R_n \text{ from sequence } s_m) Pr(s_m) \right)$$

$$= \prod_{n=1}^N \left(\sum_{m=1}^M \alpha_{nm} \rho_m \right),$$

$$\widehat{\rho}_{ML} = \arg\min_{\rho} \quad -\sum_{n=1}^{N} \log \left(\sum_{m=1}^{M} \alpha_{nm} \rho_{m} \right)$$
s.t.
$$\sum_{m=1}^{M} \rho_{m} = 1, \quad \text{and} \quad \rho_{m} \geq 0, \ \forall m = 1, \dots, M.$$

$$\widehat{\rho}_{ML} = \arg\min_{\rho} \quad -\sum_{n=1}^{N} \log \left(\sum_{m=1}^{M} \alpha_{nm} \rho_{m} \right)$$
s.t.
$$\sum_{m=1}^{M} \rho_{m} = 1, \quad \text{and} \quad \rho_{m} \ge 0, \ \forall m = 1, \dots, M.$$

$$\rho^{r+1} = \arg\min_{\rho} -\sum_{n=1}^{N} \left(\sum_{m=1}^{M} \left(\frac{\alpha_{nm} \rho_{m}^{r}}{\sum_{m'=1}^{M} \alpha_{nm'} \rho_{m'}^{r}} \log \left(\frac{\rho_{m}}{\rho_{m}^{r}} \right) \right) + \log \left(\sum_{m=1}^{M} \alpha_{nm} \rho_{m}^{r} \right) \right)$$
s.t.
$$\sum_{m=1}^{M} \rho_{m} = 1, \text{ and } \rho_{m} \geq 0, \forall m = 1, \dots, M.$$

$$\widehat{\rho}_{ML} = \arg\min_{\rho} \quad -\sum_{n=1}^{N} \log \left(\sum_{m=1}^{M} \alpha_{nm} \rho_{m} \right)$$
s.t.
$$\sum_{m=1}^{M} \rho_{m} = 1, \text{ and } \rho_{m} \geq 0, \forall m = 1, \dots, M.$$

$$\rho^{r+1} = \arg\min_{\rho} -\sum_{n=1}^{N} \left(\sum_{m=1}^{M} \left(\frac{\alpha_{nm} \rho_{m}^{r}}{\sum_{m'=1}^{M} \alpha_{nm'} \rho_{m'}^{r}} \log \left(\frac{\rho_{m}}{\rho_{m}^{r}} \right) \right) + \log \left(\sum_{m=1}^{M} \alpha_{nm} \rho_{m}^{r} \right) \right)$$
s.t.
$$\sum_{m=1}^{M} \rho_{m} = 1, \text{ and } \rho_{m} \geq 0, \forall m = 1, \dots, M.$$

$$\rho_m^{r+1} = \frac{1}{N} \sum_{1}^{N} \frac{\alpha_{nm} \rho_m^r}{\sum_{1}^{M} \alpha_{nm'} \rho_m^r}, \quad \forall m = 1, \dots, M,$$
 Closed form update!