Gradient Descent Can Take Exponential Time to Escape Saddle Points

Simon S. Du

Carnegie Mellon University ssdu@cs.cmu.edu

Jason D. Lee

University of Southern California jasonlee@marshall.usc.edu

Barnabás Póczos

Carnegie Mellon University bapoczos@cs.cmu.edu

Chi Jin

University of California, Berkeley chijin@berkeley.edu

Michael I. Jordan

University of California, Berkeley jordan@cs.berkeley.edu

Aarti Singh

Carnegie Mellon University aartisingh@cmu.edu

Abstract

Although gradient descent (GD) almost always escapes saddle points asymptotically [Lee et al., 2016], this paper shows that even with fairly natural random initialization schemes and non-pathological functions, GD can be significantly slowed down by saddle points, taking exponential time to escape. On the other hand, gradient descent with perturbations [Ge et al., 2015, Jin et al., 2017] is not slowed down by saddle points—it can find an approximate local minimizer in polynomial time. This result implies that GD is inherently slower than perturbed GD, and justifies the importance of adding perturbations for efficient non-convex optimization. While our focus is theoretical, we also present experiments that illustrate our theoretical findings.

1 Introduction

Gradient Descent (GD) and its myriad variants provide the core optimization methodology in machine learning problems. Given a function $f(\mathbf{x})$, the basic GD method can be written as:

$$\mathbf{x}^{(t+1)} \leftarrow \mathbf{x}^{(t)} - \eta \nabla f(\mathbf{x}^{(t)}),$$
 (1)

where η is a step size, assumed fixed in the current paper. While precise characterizations of the rate of convergence GD are available for convex problems, there is far less understanding of GD for non-convex problems. Indeed, for general non-convex problems, GD is only known to find a stationary point (i.e., a point where the gradient equals zero) in polynomial time [Nesterov, 2013].

A stationary point can be a local minimizer, saddle point, or local maximizer. In recent years, there has been an increasing focus on conditions under which it is possible to escape saddle points (more specifically, *strict* saddle points as in Definition 2.4) and converge to a local minimizer. Moreover, stronger statements can be made when the following two key properties hold: 1) all local minima are global minima, and 2) all saddle points are strict. These properties hold for a variety of machine learning problems, including tensor decomposition [Ge et al., 2015], dictionary learning [Sun et al., 2017], phase retrieval [Sun et al., 2016], matrix sensing [Bhojanapalli et al., 2016, Park et al., 2017], matrix completion [Ge et al., 2016, 2017], and matrix factorization [Li et al., 2016]. For these

problems, any algorithm that is capable of escaping strict saddle points will converge to a global minimizer from an arbitrary initialization point.

Recent work has analyzed variations of GD that include stochastic perturbations. It has been shown that when perturbations are incorporated into GD at each step the resulting algorithm can escape strict saddle points in polynomial time [Ge et al., 2015]. It has also been shown that episodic perturbations suffice; in particular, Jin et al. [2017] analyzed an algorithm that occasionally adds a perturbation to GD (see Algorithm 1), and proved that not only does the algorithm escape saddle points in polynomial time, but additionally the number of iterations to escape saddle points is nearly dimension-independent¹. These papers in essence provide sufficient conditions under which a variant of GD has favorable convergence properties for non-convex functions. This leaves open the question as to whether such perturbations are in fact necessary. If not, we might prefer to avoid the perturbations if possible, as they involve additional hyper-parameters. The current understanding of gradient descent is silent on this issue. The major existing result is provided by Lee et al. [2016], who show that gradient descent, with any reasonable random initialization, will always escape strict saddle points eventually—but without any guarantee on the number of steps required. This motivates the following question:

Does randomly initialized gradient descent generally escape saddle points in polynomial time?

In this paper, perhaps surprisingly, we give a strong *negative* answer to this question. We show that even under a fairly natural initialization scheme (e.g., uniform initialization over a unit cube, or Gaussian initialization) and for non-pathological functions satisfying smoothness properties considered in previous work, GD can take exponentially long time to escape saddle points and reach local minima, while perturbed GD (Algorithm 1) only needs polynomial time. This result shows that GD is fundamentally slower in escaping saddle points than its perturbed variant, and justifies the necessity of adding perturbations for efficient non-convex optimization.

The counter-example that supports this conclusion is a smooth function defined on \mathbb{R}^d , where GD with random initialization will visit the vicinity of d saddle points before reaching a local minimum. While perturbed GD takes a constant amount of time to escape each saddle point, GD will get closer and closer to the saddle points it encounters later, and thus take an increasing amount of time to escape. Eventually, GD requires time that is exponential in the number of saddle points it needs to escape, thus $e^{\Omega(d)}$ steps.

1.1 Related Work

Over the past few years, there have been many problem-dependent convergence analyses of nonconvex optimization problems. One line of work shows that with smart initialization that is assumed to yield a coarse estimate lying inside a neighborhood of a local minimum, local search algorithms such as gradient descent or alternating minimization enjoy fast local convergence; see, e.g., [Netrapalli et al., 2013, Du et al., 2017, Hardt, 2014, Candes et al., 2015, Sun and Luo, 2016, Bhojanapalli et al., 2016, Yi et al., 2016, Zhang et al., 2017]. On the other hand, Jain et al. [2017] show that gradient descent can stay away from saddle points, and provide global convergence rates for matrix square-root problems, even without smart initialization. Although these results give relatively strong guarantees in terms of rate, their analyses are heavily tailored to specific problems and it is unclear how to generalize them to a wider class of non-convex functions.

For general non-convex problems, the study of optimization algorithms converging to minimizers dates back to the study of Morse theory and continuous dynamical systems ([Palis and De Melo, 2012, Yin and Kushner, 2003]); a classical result states that gradient flow with random initialization always converges to a minimizer. For stochastic gradient, this was shown by Pemantle [1990], although without explicit running time guarantees. Lee et al. [2016] established that randomly initialized gradient descent with a fixed stepsize also converges to minimizers almost surely. However, these results are all asymptotic in nature and it is unclear how they might be extended to deliver explicit convergence rates. Moreover, it is unclear whether polynomial convergence rates can be obtained for these methods.

Next, we review algorithms that can provably find approximate local minimizers in polynomial time. The classical cubic-regularization [Nesterov and Polyak, 2006] and trust region [Curtis et al., 2014]

¹Assuming that the smoothness parameters (see Definition 2.1- 2.3) are all independent of dimension.

algorithms require access to the full Hessian matrix. A recent line of work [Carmon et al., 2016, Agarwal et al., 2017, Carmon and Duchi, 2016] shows that the requirement of full Hessian access can be relaxed to Hessian-vector products, which can be computed efficiently in many machine learning applications. For pure gradient-based algorithms without access to Hessian information, Ge et al. [2015] show that adding perturbation in each iteration suffices to escape saddle points in polynomial time. When smoothness parameters are all dimension independent, Levy [2016] analyzed a normalized form of gradient descent with perturbation, and improved the dimension dependence to $O(d^3)$. This dependence has been further improved in recent work [Jin et al., 2017] to polylog(d) via perturbed gradient descent (Algorithm 1).

1.2 Organization

This paper is organized as follows. In Section 2, we introduce the formal problem setting and background. In Section 3, we discuss some pathological examples and "un-natural" initialization schemes under which the gradient descent fails to escape strict saddle points in polynomial time. In Section 4, we show that even under a fairly natural initialization scheme, gradient descent still needs exponential time to escape all saddle points whereas perturbed gradient descent is able to do so in polynomial time. We provide empirical illustrations in Section 5 and conclude in Section 6. We place most of our detailed proofs in the Appendix.

2 Preliminaries

Let $\|\cdot\|_2$ denote the Euclidean norm of a finite-dimensional vector in \mathbb{R}^d . For a symmetric matrix A, let $\|A\|_{op}$ denote its operator norm and $\lambda_{\min}(A)$ its smallest eigenvalue. For a function $f:\mathbb{R}^d\to\mathbb{R}$, let $\nabla f(\cdot)$ and $\nabla^2 f(\cdot)$ denote its gradient vector and Hessian matrix. Let $\mathbb{B}_x(r)$ denote the d-dimensional ℓ_2 ball centered at x with radius $r, [-1, 1]^d$ denote the d-dimensional cube centered at 0 with side-length 0, and 0, and 0, and 0, as standard Big-O and Big-Omega notation, only hiding absolute constants.

Throughout the paper we consider functions that satisfy the following smoothness assumptions.

Definition 2.1. A function $f(\cdot)$ is B-bounded if for any $\mathbf{x} \in \mathbb{R}^d$:

$$|f(\mathbf{x})| < B$$
.

Definition 2.2. A differentiable function $f(\cdot)$ is ℓ -gradient Lipschitz if for any $\mathbf{x}, \mathbf{y} \in \mathbb{R}^d$:

$$\|\nabla f(\mathbf{x}) - \nabla f(\mathbf{y})\|_2 \le \ell \|\mathbf{x} - \mathbf{y}\|_2$$
.

Definition 2.3. A twice-differentiable function $f(\cdot)$ is ρ -Hessian Lipschitz if for any $\mathbf{x}, \mathbf{y} \in \mathbb{R}^d$:

$$\left\| \triangledown^{2} f\left(\mathbf{x}\right) - \triangledown^{2} f\left(\mathbf{y}\right) \right\|_{op} \leq \rho \left\| \mathbf{x} - \mathbf{y} \right\|_{2}.$$

Intuitively, definition 2.1 says function value is both upper and lower bounded; definition 2.2 and 2.3 state the gradients and Hessians of function can not change dramatically if two points are close by. Definition 2.2 is a standard assumption in the optimization literature, and definition 2.3 is also commonly assumed when studying saddle points and local minima.

Our goal is to escape saddle points. The saddle points discussed in this paper are assumed to be "strict" [Ge et al., 2015]:

Definition 2.4. A saddle point \mathbf{x}^* is called an α -strict saddle point if there exists some $\alpha > 0$ such that $\|\nabla f(\mathbf{x}^*)\|_2 = 0$ and $\lambda_{min}(\nabla^2 f(\mathbf{x}^*)) \leq -\alpha$.

That is, a strict saddle point must have an escaping direction so that the eigenvalue of the Hessian along that direction is strictly negative. It turns out that for many non-convex problems studied in machine learning, all saddle points are strict (see Section 1 for more details).

To escape strict saddle points and converge to local minima, we can equivalently study the approximation of second-order stationary points. For ρ -Hessian Lipschitz functions, such points are defined as follows by Nesterov and Polyak [2006]:

Algorithm 1 Perturbed Gradient Descent [Jin et al., 2017]

```
1: Input: \mathbf{x}^{(0)}, step size \eta, perturbation radius r, time interval t_{\mathrm{thres}}, gradient threshold g_{\mathrm{thres}}.

2: t_{\mathrm{noise}} \leftarrow -t_{\mathrm{thres}} - 1.

3: for t = 1, 2, \cdots do

4: if \|\nabla f\left(x^{t}\right)\|_{2} \leq g_{\mathrm{thres}} and t - t_{\mathrm{noise}} > t_{\mathrm{thres}} then

5: \mathbf{x}^{(t)} \leftarrow \mathbf{x}^{(t)} + \xi^{t}, \xi^{t} \sim \mathrm{unif}\left(\mathbb{B}_{0}\left(r\right)\right), t_{\mathrm{noise}} \leftarrow t,

6: end if

7: \mathbf{x}^{(t+1)} \leftarrow \mathbf{x}^{(t)} - \eta \nabla f\left(\mathbf{x}^{(t)}\right).

8: end for
```

Definition 2.5. A point \mathbf{x} is a called a second-order stationary point if $\|\nabla f(\mathbf{x})\|_2 = 0$ and $\lambda_{min}(\nabla^2 f(\mathbf{x})) \geq 0$. We also define its ϵ -version, that is, an ϵ -second-order stationary point for some $\epsilon > 0$, if point \mathbf{x} satisfies $\|\nabla f(\mathbf{x})\|_2 \leq \epsilon$ and $\lambda_{min}(\nabla^2 f(\mathbf{x})) \geq -\sqrt{\rho \epsilon}$.

Second-order stationary points must have a positive semi-definite Hessian in additional to a vanishing gradient. Note if all saddle points \mathbf{x}^* are strict, then second-order stationary points are exactly equivalent to local minima.

In this paper, we compare gradient descent and one of its variants—the perturbed gradient descent algorithm (Algorithm 1) proposed by Jin et al. [2017]. We focus on the case where the step size satisfies $\eta < 1/\ell$, which is commonly required for finding a minimum even in the convex setting [Nesterov, 2013].

The following theorem shows that if GD with random initialization converges, then it will converge to a second-order stationary point almost surely.

Theorem 2.6 ([Lee et al., 2016]). Suppose that f is ℓ -gradient Lipschitz, has continuous Hessian, and step size $\eta < \frac{1}{\ell}$. Furthermore, assume that gradient descent converges, meaning $\lim_{t\to\infty} \mathbf{x}^{(t)}$ exists, and the initialization distribution ν is absolutely continuous with respect to Lebesgue measure. Then $\lim_{t\to\infty} \mathbf{x}^{(t)} = \mathbf{x}^*$ with probability one, where \mathbf{x}^* is a second-order stationary point.

The assumption that gradient descent converges holds for many non-convex functions (including all the examples considered in this paper). This assumption is used to avoid the case when $\|\mathbf{x}^{(t)}\|_2$ goes to infinity, so $\lim_{t\to\infty}\mathbf{x}^{(t)}$ is undefined.

Note the Theorem 2.6 only provides limiting behavior without specifying the convergence rate. On the other hand, if we are willing to add perturbations, the following theorem not only establishes convergence but also provides a sharp convergence rate:

Theorem 2.7 ([Jin et al., 2017]). Suppose f is B-bounded, ℓ -gradient Lipschitz, ρ -Hessian Lipschitz. For any $\delta > 0$, $\epsilon \leq \frac{\ell^2}{\rho}$, there exists a proper choice of $\eta, r, t_{\rm thres}, g_{\rm thres}$ (depending on $B, \ell, \rho, \delta, \epsilon$) such that Algorithm I will find an ϵ -second-order stationary point, with at least probability $1 - \delta$, in the following number of iterations:

$$O\left(\frac{\ell B}{\epsilon^2}\log^4\left(\frac{d\ell B}{\epsilon^2\delta}\right)\right).$$

This theorem states that with proper choice of hyperparameters, perturbed gradient descent can consistently escape strict saddle points and converge to second-order stationary point in a polynomial number of iterations.

3 Warmup: Examples with "Un-natural" Initialization

The convergence result of Theorem 2.6 raises the following question: can gradient descent find a second-order stationary point in a polynomial number of iterations? In this section, we discuss two very simple and intuitive counter-examples for which gradient descent with random initialization requires an exponential number of steps to escape strict saddle points. We will also explain that, however, these examples are unnatural and pathological in certain ways, thus unlikely to arise in practice. A more sophisticated counter-example with natural initialization and non-pathological behavior will be given in Section 4.

- (a) Negative Gradient Field of $f(\mathbf{x}) = x^2 x^2$
- (b) Negative Gradient Field for function defined in Equation (2).

Figure 1: If the initialization point is in red rectangle then it takes GD a long time to escape the neighborhood of saddle point (0,0).

Initialize uniformly within an extremely thin band. Consider a two-dimensional function f with a strict saddle point at (0,0). Suppose that inside the neighborhood $U=[-1,1]^2$ of the saddle point, function is locally quadratic $f(x_1,x_2)=x_1^2-x_2^2$, For GD with $\eta=\frac{1}{4}$, the update equation can be written as

$$x_1^{(t+1)} = \frac{x_1^{(t)}}{2}$$
 and $x_2^{(t+1)} = \frac{3x_2^{(t)}}{2}$.

If we initialize uniformly within $[-1,1] \times [-(\frac{3}{2})^{-\exp(\frac{1}{\epsilon})}, (\frac{3}{2})^{-\exp(\frac{1}{\epsilon})}]$ then GD requires at least $\exp(\frac{1}{\epsilon})$ steps to get out of neighborhood U, and thereby escape the saddle point. See Figure 1a for illustration. Note that in this case the initialization region is *exponentially* thin (only of width $2 \cdot (\frac{3}{2})^{-\exp(\frac{1}{\epsilon})}$). We would seldom use such an initialization scheme in practice.

Initialize far away. Consider again a two-dimensional function with a strict saddle point at (0,0). This time, instead of initializing in a extremely thin band, we construct a very long slope so that a relatively large initialization region necessarily converges to this extremely thin band. Specifically, consider a function in the domain $[-\infty,1] \times [-1,1]$ that is defined as follows:

$$f(x_1, x_2) = \begin{cases} x_1^2 - x_2^2 & \text{if } -1 < x_1 < 1\\ -4x_1 + x_2^2 & \text{if } x_1 < -2\\ h(x_1, x_2) & \text{otherwise,} \end{cases}$$
 (2)

where $h(x_1, x_2)$ is a smooth function connecting region $[-\infty, -2] \times [-1, 1]$ and $[-1, 1] \times [-1, 1]$ while making f have continuous second derivatives and ensuring x_2 does not suddenly increase when $x_1 \in [-2, -1]$. For GD with $\eta = \frac{1}{4}$, when $-1 < x_1 < 1$, the dynamics are

$$x_1^{(t+1)} = \frac{x_1^{(t)}}{2} \quad \text{and} \quad x_2^{(t+1)} = \frac{3x_2^{(t)}}{2},$$

and when $x_1 < -2$ the dynamics are

$$x_1^{(t+1)} = x_1^{(t)} + 1$$
 and $x_2^{(t+1)} = \frac{x_2^{(t)}}{2}$.

Suppose we initialize uniformly within $[-R-1,-R+1]\times[-1,1]$, for R large. See Figure 1b for an illustration. Letting t denote the first time that $x_1^{(t)}\geq -1$, then approximately we have $t\approx R$ and so $x_2^{(t)}\approx x_2^{(0)}\cdot(\frac{1}{2})^R$. From the previous example, we know that if $(\frac{1}{2})^R\approx(\frac{3}{2})^{-\exp\frac{1}{\epsilon}}$, that is $R\approx\exp\frac{1}{\epsilon}$, then GD will need exponential time to escape from the neighborhood $U=[-1,1]\times[-1,1]$ of the saddle point (0,0). In this case, we require an initialization region leading to a saddle point at distance R which is exponentially large. In practice, it is unlikely that we would initialize exponentially far away from the saddle points or optima.

²We can construct such a function using splines. See Appendix B.

4 Main Result

In the previous section we have shown that gradient descent takes exponential time to escape saddle points under "un-natural" initialization schemes. Is it possible for the same statement to hold even under "natural" initialization schemes and non-pathological functions? The following theorem confirms this:

Theorem 4.1 (Uniform initialization over a unit cube). Suppose the initialization point is uniformly sampled from $[-1,1]^d$. There exists a function f defined on \mathbb{R}^d that is B-bounded, ℓ -gradient Lipschitz and ρ -Hessian Lipschitz with parameters B, ℓ, ρ at most $\operatorname{poly}(d)$ such that:

- 1. with probability one, gradient descent with step size $\eta \leq 1/\ell$ will be $\Omega(1)$ distance away from any local minima for any $T < e^{\Omega(d)}$.
- 2. for any $\epsilon>0$, with probability $1-e^{-d}$, perturbed gradient descent (Algorithm 1) will find a point x such that $\|x-x^*\|_2 \leq \epsilon$ for some local minimum x^* in $\operatorname{poly}(d,\frac{1}{\epsilon})$ iterations.

Remark: As will be apparent in the next section, in the example we constructed, there are 2^d symmetric local minima at locations $(\pm c \dots, \pm c)$, where c is some constant. The saddle points are of the form $(\pm c, \dots, \pm c, 0, \dots, 0)$. Both algorithms will travel across d neighborhoods of saddle points before reaching a local minimum. For GD, the number of iterations to escape the i-th saddle point increases as κ^i (κ is a multiplicative factor larger than 1), and thus GD requires exponential time to escape d saddle points. On the other hand, PGD takes about the same number of iterations to escape each saddle point, and so escapes the d saddle points in polynomial time. Notice that $B, \ell, \rho = O(\operatorname{poly}(d))$, so this does not contradict Theorem 2.7.

We also note that in our construction, the local minimizers are outside the initialization region. We note this is common especially for unconstrained optimization problems, where the initialization is usually uniform on a rectangle or isotropic Gaussian. Due to isoperimetry, the initialization concentrates in a thin shell, but frequently the final point obtained by the optimization algorithm is not in this shell.

It turns out in our construction, the only second-order stationary points in the path are the final local minima. Therefore, we can also strengthen Theorem 4.1 to provide a negative result for approximating ϵ -second-order stationary points as well.

Corollary 4.2. Under the same initialization as in Theorem 4.1, there exists a function f satisfying the requirements of Theorem 4.1 such that for some $\epsilon = 1/\text{poly}(d)$, with probability one, gradient descent with step size $\eta \leq 1/\ell$ will not visit any ϵ -second-order stationary point in $T \leq e^{\Omega(d)}$.

The corresponding positive result that PGD to find ϵ -second-order stationary point in polynomial time immediately follows from Theorem 2.7.

The next result shows that gradient descent does not fail due to the special choice of initializing uniformly in $[-1,1]^d$. For a large class of initialization distributions ν , we can generalize Theorem 4.1 to show that gradient descent with random initialization ν requires exponential time, and perturbed gradient only requires polynomial time.

Corollary 4.3. Let $B_{\infty}(\mathbf{z}, R) = \{\mathbf{z}\} + [-R, R]^d$ be the ℓ_{∞} ball of radius R centered at \mathbf{z} . Then for any initialization distribution ν that satisfies $\nu(B_{\infty}(\mathbf{z}, R)) \geq 1 - \delta$ for any $\delta > 0$, the conclusion of Theorem 4.1 holds with probability at least $1 - \delta$.

That is, as long as most of the mass of the initialization distribution ν lies in some ℓ_{∞} ball, a similar conclusion to that of Theorem 4.1 holds with high probability. This result applies to random Gaussian initialization, $\nu = \mathcal{N}(0, \sigma^2 \mathbf{I})$, with mean 0 and covariance $\sigma^2 \mathbf{I}$, where $\nu(B_{\infty}(0, \sigma \log d)) \geq 1 - 1/\text{poly}(d)$.

4.1 Proof Sketch

In this section we present a sketch of the proof of Theorem 4.1. The full proof is presented in the Appendix. Since the polynomial-time guarantee for PGD is straightforward to derive from Jin et al. [2017], we focus on showing that GD needs an exponential number of steps. We rely on the following key observation.

Key observation: escaping two saddle points sequentially. Consider, for $L > \gamma > 0$,

$$f(x_1, x_2) = \begin{cases} -\gamma x_1^2 + L x_2^2 & \text{if } x_1 \in [0, 1], x_2 \in [0, 1] \\ L(x_1 - 2)^2 - \gamma x_2^2 & \text{if } x_1 \in [1, 3], x_2 \in [0, 1] \\ L(x_1 - 2)^2 + L(x_2 - 2)^2 & \text{if } x_1 \in [1, 3], x_2 \in [1, 3] \end{cases}$$
(3)

Note that this function is not continuous. In the next paragraph we will modify it to make it smooth and satisfy the assumptions of the Theorem but useful intuition is obtained using this discontinuous function. The function has an optimum at (2,2) and saddle points at (0,0) and (2,0). We call $[0,1]\times[0,1]$ the neighborhood of (0,0) and $[1,3]\times[0,1]$ the neighborhood of (2,0). Suppose the initialization $(x^{(0)},y^{(0)})$ lies in $[0,1]\times[0,1]$. Define $t_1=\min_{x_1^{(t)}\geq 1}t$ to be the time of first departure from the neighborhood of (0,0) (thereby escaping the first saddle point). By the dynamics of gradient descent, we have

$$x_1^{(t_1)} = (1 + 2\eta \gamma)^{t_1} x_1^{(0)}, \quad x_2^{(t_1)} = (1 - 2\eta L)^{t_1} x_2^{(0)}.$$

Next we calculate the number of iterations such that $x_2 \ge 1$ and the algorithm thus leaves the neighborhood of the saddle point (2,0) (thus escaping the second saddle point). Letting $t_2 = \min_{x_0^{(t)} > 1} t$, we have:

$$x_2^{(t_1)}(1+2\eta\gamma)^{t_2-t_1} = (1+2\eta\gamma)^{t_2-t_1}(1-2\eta L)^{t_1}x_2^{(0)} \ge 1.$$

We can lower bound t_2 by

$$t_2 \ge \frac{2\eta(L+\gamma)t_1 + \log(\frac{1}{x_2^0})}{2\eta\gamma} \ge \frac{L+\gamma}{\gamma}t_1.$$

The key observation is that the number of steps to escape the second saddle point is $\frac{L+\gamma}{\gamma}$ times the number of steps to escape the first one.

Spline: connecting quadratic regions. To make our function smooth, we create buffer regions and use splines to interpolate the discontinuous parts of Equation (3). Formally, we consider the following function, for some fixed constant $\tau > 1$:

$$f(x_{1}, x_{2}) = \begin{cases} -\gamma x_{1}^{2} + Lx_{2}^{2} & \text{if } x_{1} \in [0, \tau], x_{2} \in [0, \tau] \\ g(x_{1}, x_{2}) & \text{if } x_{1} \in [\tau, 2\tau], x_{2} \in [0, \tau] \\ L(x_{1} - 4\tau)^{2} - \gamma x_{2}^{2} - \nu & \text{if } x_{1} \in [2\tau, 6\tau], x_{2} \in [0, \tau] \\ L(x_{1} - 4\tau)^{2} + g_{1}(x_{2}) - \nu & \text{if } x_{1} \in [2\tau, 6\tau], x_{2} \in [\tau, 2\tau] \\ L(x_{1} - 4\tau)^{2} + L(x_{2} - 4\tau)^{2} - 2\nu & \text{if } x_{1} \in [2\tau, 6\tau], x_{2} \in [\tau, 2\tau] \end{cases}$$

where g,g_1 are spline polynomials and $\nu>0$ is a constant defined in Lemma B.2. In this case, there are saddle points at (0,0), and $(4\tau,0)$ and the optimum is at $(4\tau,4\tau)$. Intuitively, $[\tau,2\tau]\times[0,\tau]$ and $[2\tau,6\tau]\times[\tau,2\tau]$ are buffer regions where we use splines (g and $g_1)$ to transition between regimes and make f a smooth function. Also in this region there is no stationary point and the smoothness assumptions are still satisfied in the theorem. Figure. 2a shows the surface and stationary points of this function. We call the union of the regions defined in Equation (4) a *tube*.

From two saddle points to d saddle points. We can readily adapt our construction of the tube to d dimensions, such that the function is smooth, the location of saddle points are $(0,\ldots,0)$, $(4\tau,0,\ldots,0),\ldots,(4\tau,\ldots,4\tau,0)$, and optimum is at $(4\tau,\ldots,4\tau)$. Let t_i be the number of step to escape the neighborhood of the i-th saddle point. We generalize our key observation to this case and obtain $t_{i+1} \geq \frac{L+\gamma}{\gamma} \cdot t_i$ for all i. This gives $t_d \geq (\frac{L+\gamma}{\gamma})^d$ which is exponential time. Figure 2b shows the tube and trajectory of GD.

Mirroring trick: from tube to octopus. In the construction thus far, the saddle points are all on the boundary of tube. To avoid the difficulties of constrained non-convex optimization, we would like to make all saddle points be interior points of the domain. We use a simple mirroring trick; i.e., for every coordinate x_i we reflect f along its axis. See Figure 2c for an illustration in the case d = 2.

Figure 2: Graphical illustrations of our counter-example with $\tau = e$. The blue points are saddle points and the red point is the minimum. The pink line is the trajectory of gradient descent.

Figure 3: Performance of GD and PGD on our counter-example with d=5.

Figure 4: Performance of GD and PGD on our counter-example with d=10

Extension: from octopus to \mathbb{R}^d . Up to now we have constructed a function defined on a closed subset of \mathbb{R}^d . The last step is to extend this function to the entire Euclidean space. Here we apply the classical Whitney Extension Theorem (Theorem B.3) to finish our construction. We remark that the Whitney extension may lead to more stationary points. However, we will demonstrate in the proof that GD and PGD stay within the interior of "octopus" defined above, and hence cannot converge to any other stationary point.

5 Experiments

In this section we use simulations to verify our theoretical findings. The objective function is defined in (14) and (15) in the Appendix. In Figures 3 and Figure 4, GD stands for gradient descent and PGD stands for Algorithm 1. For both GD and PGD we let the stepsize $\eta = \frac{1}{4L}$. For PGD, we choose $t_{\rm thres} = 1$, $g_{\rm thres} = \frac{\gamma e}{100}$ and $r = \frac{e}{100}$. In Figure 3 we fix dimension d = 5 and vary L as considered in Section 4.1; similarly in Figure 4 we choose d = 10 and vary L. First notice that in all experiments, PGD converges faster than GD as suggested by our theorems. Second, observe the "horizontal" segment in each plot represents the number of iterations to escape a saddle point. For GD the length of the segment grows at a fixed rate, which coincides with the result mentioned at the beginning for Section 4.1 (that the number of iterations to escape a saddle point increase at each time with a multiplicative factor $\frac{L+\gamma}{\gamma}$). This phenomenon is also verified in the figures by the fact that as the ratio $\frac{L+\gamma}{\gamma}$ becomes larger, the rate of growth of the number of iterations to escape increases. On the other hand, the number of iterations for PGD to escape is approximately constant ($\sim \frac{1}{r\gamma}$).

6 Conclusion

In this paper we established the failure of gradient descent to efficiently escape saddle points for general non-convex smooth functions. We showed that even under a very natural initialization scheme, gradient descent can require exponential time to converge to a local minimum whereas perturbed gradient descent converges in polynomial time. Our results demonstrate the necessity of adding perturbations for efficient non-convex optimization.

We expect that our results and constructions will naturally extend to a stochastic setting. In particular, we expect that with random initialization, general stochastic gradient descent will need exponential time to escape saddle points in the worst case. However, if we add perturbations per iteration or the inherent randomness is non-degenerate in every direction (so the covariance of noise is lower bounded), then polynomial time is known to suffice [Ge et al., 2015].

One open problem is whether GD is inherently slow if the local optimum is inside the initialization region in contrast to the assumptions of initialization we used in Theorem 4.1 and Corollary 4.3. We believe that a similar construction in which GD goes through the neighborhoods of *d* saddle points will likely still apply, but more work is needed. Another interesting direction is to use our counterexample as a building block to prove a computational lower bound under an oracle model [Nesterov, 2013, Woodworth and Srebro, 2016].

This paper does not rule out the possibility for gradient descent to perform well for some non-convex functions with special structures. Indeed, for the matrix square-root problem, Jain et al. [2017] show that with reasonable random initialization, gradient updates will stay away from all saddle points, and thus converge to a local minimum efficiently. It is an interesting future direction to identify other classes of non-convex functions that gradient descent can optimize efficiently and not suffer from the negative results described in this paper.

7 Acknowledgements

S.S.D. and B.P. were supported by NSF grant IIS1563887 and ARPA-E Terra program. C.J. and M.I.J. were supported by the Mathematical Data Science program of the Office of Naval Research under grant number N00014-15-1-2670. J.D.L. was supported by ARO W911NF-17-1-0304. A.S. was supported by DARPA grant D17AP00001, AFRL grant FA8750-17-2-0212 and a CMU ProS-EED/BrainHub Seed Grant. The authors thank Rong Ge, Qing Qu, John Wright, Elad Hazan, Sham Kakade, Benjamin Recht, Nathan Srebro, and Lin Xiao for useful discussions. The authors thank Stephen Wright and Michael O'Neill for pointing out calculation errors in the older version.

References

Naman Agarwal, Zeyuan Allen-Zhu, Brian Bullins, Elad Hazan, and Tengyu Ma. Finding Approximate Local Minima Faster Than Gradient Descent. In *STOC*, 2017. Full version available at http://arxiv.org/abs/1611.01146.

Srinadh Bhojanapalli, Behnam Neyshabur, and Nati Srebro. Global optimality of local search for low rank matrix recovery. In Advances in Neural Information Processing Systems, pages 3873–3881, 2016.

Emmanuel J Candes, Xiaodong Li, and Mahdi Soltanolkotabi. Phase retrieval via Wirtinger flow: Theory and algorithms. *IEEE Transactions on Information Theory*, 61(4):1985–2007, 2015.

Yair Carmon and John C Duchi. Gradient descent efficiently finds the cubic-regularized non-convex Newton step. *arXiv preprint arXiv:1612.00547*, 2016.

Yair Carmon, John C Duchi, Oliver Hinder, and Aaron Sidford. Accelerated methods for non-convex optimization. *arXiv preprint arXiv:1611.00756*, 2016.

Alan Chang. The Whitney extension theorem in high dimensions. *arXiv preprint arXiv:1508.01779*, 2015.

- Frank E Curtis, Daniel P Robinson, and Mohammadreza Samadi. A trust region algorithm with a worst-case iteration complexity of $O(\epsilon^{-3/2})$ for nonconvex optimization. *Mathematical Programming*, pages 1–32, 2014.
- Randall L Dougherty, Alan S Edelman, and James M Hyman. Nonnegativity-, monotonicity-, or convexity-preserving cubic and quintic Hermite interpolation. *Mathematics of Computation*, 52 (186):471–494, 1989.
- Simon S Du, Jason D Lee, and Yuandong Tian. When is a convolutional filter easy to learn? *arXiv* preprint arXiv:1709.06129, 2017.
- Rong Ge, Furong Huang, Chi Jin, and Yang Yuan. Escaping from saddle points—online stochastic gradient for tensor decomposition. In *Proceedings of The 28th Conference on Learning Theory*, pages 797–842, 2015.
- Rong Ge, Jason D Lee, and Tengyu Ma. Matrix completion has no spurious local minimum. In *Advances in Neural Information Processing Systems*, pages 2973–2981, 2016.
- Rong Ge, Chi Jin, and Yi Zheng. No spurious local minima in nonconvex low rank problems: A unified geometric analysis. In *Proceedings of the 34th International Conference on Machine Learning*, pages 1233–1242, 2017.
- Moritz Hardt. Understanding alternating minimization for matrix completion. In *Foundations of Computer Science (FOCS)*, 2014 IEEE 55th Annual Symposium on, pages 651–660. IEEE, 2014.
- Prateek Jain, Chi Jin, Sham Kakade, and Praneeth Netrapalli. Global convergence of non-convex gradient descent for computing matrix squareroot. In *Artificial Intelligence and Statistics*, pages 479–488, 2017.
- Chi Jin, Rong Ge, Praneeth Netrapalli, Sham M. Kakade, and Michael I. Jordan. How to escape saddle points efficiently. In *Proceedings of the 34th International Conference on Machine Learning*, pages 1724–1732, 2017.
- Jason D Lee, Max Simchowitz, Michael I Jordan, and Benjamin Recht. Gradient descent only converges to minimizers. In *Conference on Learning Theory*, pages 1246–1257, 2016.
- Kfir Y Levy. The power of normalization: Faster evasion of saddle points. *arXiv preprint* arXiv:1611.04831, 2016.
- Xingguo Li, Zhaoran Wang, Junwei Lu, Raman Arora, Jarvis Haupt, Han Liu, and Tuo Zhao. Symmetry, saddle points, and global geometry of nonconvex matrix factorization. *arXiv* preprint *arXiv*:1612.09296, 2016.
- Yurii Nesterov. Introductory Lectures on Convex Optimization: A Basic Course, volume 87. Springer Science & Business Media, 2013.
- Yurii Nesterov and Boris T Polyak. Cubic regularization of newton method and its global performance. *Mathematical Programming*, 108(1):177–205, 2006.
- Praneeth Netrapalli, Prateek Jain, and Sujay Sanghavi. Phase retrieval using alternating minimization. In *Advances in Neural Information Processing Systems*, pages 2796–2804, 2013.
- J Jr Palis and Welington De Melo. *Geometric Theory of Dynamical Systems: An Introduction*. Springer Science & Business Media, 2012.
- Dohyung Park, Anastasios Kyrillidis, Constantine Carmanis, and Sujay Sanghavi. Non-square matrix sensing without spurious local minima via the Burer-Monteiro approach. In *Artificial Intelligence and Statistics*, pages 65–74, 2017.
- Robin Pemantle. Nonconvergence to unstable points in urn models and stochastic approximations. *The Annals of Probability*, pages 698–712, 1990.
- Ju Sun, Qing Qu, and John Wright. A geometric analysis of phase retrieval. In *Information Theory* (ISIT), 2016 IEEE International Symposium on, pages 2379–2383. IEEE, 2016.

- Ju Sun, Qing Qu, and John Wright. Complete dictionary recovery over the sphere I: Overview and the geometric picture. *IEEE Transactions on Information Theory*, 63(2):853–884, 2017.
- Ruoyu Sun and Zhi-Quan Luo. Guaranteed matrix completion via non-convex factorization. *IEEE Transactions on Information Theory*, 62(11):6535–6579, 2016.
- Hassler Whitney. Analytic extensions of differentiable functions defined in closed sets. *Transactions of the American Mathematical Society*, 36(1):63–89, 1934.
- Blake E Woodworth and Nati Srebro. Tight complexity bounds for optimizing composite objectives. In *Advances in Neural Information Processing Systems*, pages 3639–3647, 2016.
- Xinyang Yi, Dohyung Park, Yudong Chen, and Constantine Caramanis. Fast algorithms for robust PCA via gradient descent. In *Advances in Neural Information Processing Systems*, pages 4152–4160, 2016.
- G George Yin and Harold J Kushner. *Stochastic Approximation and Recursive Algorithms and Applications*, volume 35. Springer, 2003.
- Xiao Zhang, Lingxiao Wang, and Quanquan Gu. Stochastic variance-reduced gradient descent for low-rank matrix recovery from linear measurements. *arXiv* preprint arXiv:1701.00481, 2017.