CS 446/ECE 449: Machine Learning

A. G. Schwing

University of Illinois at Urbana-Champaign, 2020

Scribe & Exercises

L4: Optimization Primal

Goals of this lecture

• Understanding the basics of optimization

Reading Material

• S. Boyd and L. Vandenberghe; Convex Optimization; Chapters 2-4

Optimization problems that we have seen so far:

Linear Regression

$$\min_{\mathbf{w}} \frac{1}{2} \sum_{(\boldsymbol{x}^{(i)}, \boldsymbol{y}^{(i)}) \in \mathcal{D}} \left(\boldsymbol{y}^{(i)} - \phi(\boldsymbol{x}^{(i)})^{\top} \boldsymbol{w} \right)^{2}$$

Logistic Regression

$$\min_{\boldsymbol{w}} \sum_{(\boldsymbol{x}^{(i)}, \boldsymbol{y}^{(i)}) \in \mathcal{D}} \log \left(1 + \exp(-\boldsymbol{y}^{(i)} \boldsymbol{w}^T \phi(\boldsymbol{x}^{(i)})) \right)$$

Finding optimum:

Analytically computable optimum vs. gradient descent

The Problem more generally:

$$\min_{\boldsymbol{w}} f_0(\boldsymbol{w})$$

s.t. $f_i(\boldsymbol{w}) \leq 0 \quad \forall i \in \{1, \dots, C\}$

Solution:

Solution \mathbf{w}^* has smallest value $f_0(\mathbf{w}^*)$ among all values that satisfy constraints

Questions:

- When can we find the optimum?
- Algorithms to search for the optimum?
- How long does it take to find the optimum?

When can we find the optimum?

When can we find the optimum?

- Least squares, linear and convex programs can be solved efficiently and reliably
- General optimization problems are very difficult to solve
- Often compromise between accuracy and computation time

What's the form of 'least squares,' 'linear,' and 'convex' programs?

Least squares program

$$\min_{\mathbf{w}} \frac{1}{2} \sum_{(\mathbf{x}^{(i)}, \mathbf{y}^{(i)}) \in \mathcal{D}} \left(\mathbf{y}^{(i)} - \phi(\mathbf{x}^{(i)})^{\top} \mathbf{w} \right)^{2}$$

Linear program

$$\min_{\boldsymbol{w}} \boldsymbol{c}^{\top} \boldsymbol{w}$$
 s.t. $\boldsymbol{A} \boldsymbol{w} \leq \boldsymbol{b}$

Convex program when all f_i convex (generalizes the above)

$$\min_{\boldsymbol{w}} f_0(\boldsymbol{w})$$
 s.t. $f_i(\boldsymbol{w}) \leq 0 \quad \forall i \in \{1, \dots, C\}$

Convex set:

A set is convex if for any two points w_1 , w_2 in the set, the line segment $\lambda w_1 + (1 - \lambda)w_2$ for $\lambda \in [0, 1]$ also lies in the set.

Example: Polyhedron

$$\{w|Aw \leq b, Cw = d\}$$

Convex function

A function f is convex if its domain is a convex set and for any points \mathbf{w}_1 , \mathbf{w}_2 in the domain and any $\lambda \in [0,1]$

$$f((1-\lambda)\mathbf{w}_1 + \lambda\mathbf{w}_2) \le (1-\lambda)f(\mathbf{w}_1) + \lambda f(\mathbf{w}_2)$$

Recognizing convex functions

• If f is differentiable, then f is convex if and only if its domain is convex and $f(\mathbf{w}_1) \geq f(\mathbf{w}_2) + \nabla f(\mathbf{w}_2)^{\top} (\mathbf{w}_1 - \mathbf{w}_2) \ \forall \mathbf{w}_1, \mathbf{w}_2$ in the domain

• If f is differentiable, then f is convex if and only if its domain is convex and $\forall w_1, w_2$ in the domain

$$(\nabla f(\boldsymbol{w}_1) - \nabla f(\boldsymbol{w}_2))^{\top}(\boldsymbol{w}_1 - \boldsymbol{w}_2) \geq 0$$
 monotone mapping

• If f is twice differentiable, then f is convex if and only if its domain is convex and $\nabla^2 f(\mathbf{w}) \succeq 0 \ \forall \mathbf{w}$ in the domain

Examples of convex functions

- Exponential: $\exp(ax)$ convex on $x \in \mathbb{R} \ \forall a \in \mathbb{R}$
- Negative Logarithm: $-\log(x)$ is convex on $x \in \mathbb{R}_{++}$
- Negative Entropy: $-H(x) = x \log(x)$ is convex on $x \in \mathbb{R}_{++}$
- Norms: $\|\mathbf{w}\|_p$ for $p \ge 1$
- Log-Sum-Exp: $log(exp(w_1) + ... + exp(w_d))$

Operations which preserve convexity

• Non-negative weighted sums: $\alpha_i \geq 0$; if f_i convex $\forall i$, so is

$$g = \alpha_1 f_1 + \alpha_2 f_2 + \dots$$

• Composition with an affine mapping: if f is convex, so is

$$g(\mathbf{w}) = f(\mathbf{A}\mathbf{w} + \mathbf{b})$$

• Pointwise maximum: if f_1 , f_2 are convex, so is

$$g(\mathbf{w}) = \max\{f_1(\mathbf{w}), f_2(\mathbf{w})\}\$$

log(exp(x)+exp(x2))
convex
after mapping

Aw+b

Show that $\log(1 + \exp(x))$ is convex for $x \in \mathbb{R}$

Optimality of convex optimization

• A point w^* is locally optimal if $f(w^*) \le f(w) \ \forall w$ in a neighborhood of w^* ; globally optimal if $f(w^*) \le f(w) \ \forall w$

For convex problems global optimality follows directly from local optimality.

- For a local minimum of f, $\nabla f(\mathbf{w}^*) = 0$
- If f convex, then $\nabla f(\mathbf{w}^*) = 0$ sufficient for global optimality

This makes convex optimization special!

Algorithms to search for the optimum?

Descent methods

$$\min_{\boldsymbol{w}} f(\boldsymbol{w})$$

Intuition (find a stationary point with $\nabla f(\mathbf{w}) = 0$)

Iterative algorithm

- Start with some guess w
- Iterate k = 1, 2, 3, ...
 - Select direction d_k and stepsize α_k
 - $\mathbf{w} \leftarrow \mathbf{w} + \alpha_k \mathbf{d}_k$
 - ▶ Check whether we should stop (e.g., if $\nabla f(\mathbf{w}) \approx 0$)

Descent direction d_k satisfies $\nabla f(\mathbf{w})^{\top} \mathbf{d}_k < 0$

How to select direction:

- Steepest descent: $\boldsymbol{d}_k = -\nabla f(\boldsymbol{w}_k)$
- Scaled gradient: $\mathbf{d}_k = -\mathbf{D}_k \nabla f(\mathbf{w}_k)$ for $\mathbf{D}_k \succ 0$
 - ▶ E.g., Newton's method: $\mathbf{D}_k = [\nabla^2 f(\mathbf{w}_k)]^{-1}$
- . .

How to select stepsize:

- Exact: $\alpha_k = \arg\min_{\alpha \geq 0} f(\mathbf{w}_k + \alpha \mathbf{d}_k)$
- Constant: $\alpha_k = 1/L$ (for suitable L)
- Diminishing: $\alpha_k \to 0$ but $\sum_k \alpha_k = \infty$ (e.g., $\alpha_k = 1/k$)
- Armijo Rule:

Start with $\alpha = s$ and continue with $\alpha = \beta s$, $\alpha = \beta^2 s$, ..., until $\alpha = \beta^m s$ falls within the set of α with

$$f(\boldsymbol{w}_k + \alpha \boldsymbol{d}_k) - f(\boldsymbol{w}_k) \leq \sigma \alpha \nabla f(\boldsymbol{w}_k)^{\top} \boldsymbol{d}_k$$

How long does it take to find the optimum?

Goal:

How many iterations *k* for

$$f(\mathbf{w}_k) - f(\mathbf{w}^*) \le \epsilon$$

Two important properties:

- Lipschitz continuous gradient
- Strong convexity

Properties: Lipschitz continuous gradient

$$\|\nabla f(\mathbf{w}_1) - \nabla f(\mathbf{w}_2)\|_2 \le L\|\mathbf{w}_1 - \mathbf{w}_2\|_2 \qquad \forall \mathbf{w}_1, \mathbf{w}_2$$

Intuition:

Lipschitz continuous gradient, then $g(\mathbf{w}) = \frac{L}{2} ||\mathbf{w}||_2^2 - f(\mathbf{w})$ convex Proof:

$$\begin{split} &(\nabla f(\boldsymbol{w}_1) - \nabla f(\boldsymbol{w}_2))^\top (\boldsymbol{w}_1 - \boldsymbol{w}_2) \\ &\leq \|\nabla f(\boldsymbol{w}_1) - \nabla f(\boldsymbol{w}_2)\|_2 \|\boldsymbol{w}_1 - \boldsymbol{w}_2\|_2 \quad \text{Cauchy-Schwartz} \\ &\leq L \|\boldsymbol{w}_1 - \boldsymbol{w}_2\|_2^2 \end{split}$$

$$\nabla g(\mathbf{w}_1) - \nabla g(\mathbf{w}_2) = L(\mathbf{w}_1 - \mathbf{w}_2) - (\nabla f(\mathbf{w}_1) - \nabla f(\mathbf{w}_2))$$

$$\begin{aligned} (\nabla g(\boldsymbol{w}_1) - \nabla g(\boldsymbol{w}_2))^\top (\boldsymbol{w}_1 - \boldsymbol{w}_2) \\ &= L \|\boldsymbol{w}_1 - \boldsymbol{w}_2\|_2^2 - (\nabla f(\boldsymbol{w}_1) - \nabla f(\boldsymbol{w}_2))^\top (\boldsymbol{w}_1 - \boldsymbol{w}_2) \\ &\geq 0 \qquad \text{monotone mapping} \end{aligned}$$

If $g(\mathbf{w}) = \frac{L}{2} ||\mathbf{w}||_2^2 - f(\mathbf{w})$ convex, then

$$f(\mathbf{w}_2) \leq f(\mathbf{w}_1) + \nabla f(\mathbf{w}_1)^{\top} (\mathbf{w}_2 - \mathbf{w}_1) + \frac{L}{2} ||\mathbf{w}_2 - \mathbf{w}_1||_2^2 \qquad \forall \mathbf{w}_1, \mathbf{w}_2$$

Proof: plug definition of g into $g(\mathbf{w}_2) \geq g(\mathbf{w}_1) + \nabla g(\mathbf{w}_1)^{\top}(\mathbf{w}_2 - \mathbf{w}_1)$ and re-arrange

Properties: Strong convexity

$$f(\mathbf{w}_2) \geq f(\mathbf{w}_1) + \nabla f(\mathbf{w}_1)^{\top} (\mathbf{w}_2 - \mathbf{w}_1) + \frac{\sigma}{2} \|\mathbf{w}_2 - \mathbf{w}_1\|_2^2 \qquad \forall \mathbf{w}_1, \mathbf{w}_2$$

if f twice differentiable

$$\sigma I \prec \nabla^2 f(\mathbf{w}) \prec LI \qquad \forall \mathbf{w}$$

How many iterations k such that

$$f(\mathbf{w}_k) - f(\mathbf{w}^*) \le \epsilon$$
 for $\mathbf{w}_{k+1} = \mathbf{w}_k + \alpha \mathbf{d}_k$

How to pick αd_k ? Minimize w.r.t. w_{k+1} right-hand-side of upper bound

$$f(\mathbf{w}_{k+1}) \leq f(\mathbf{w}_k) + \nabla f(\mathbf{w}_k)^{\top} (\mathbf{w}_{k+1} - \mathbf{w}_k) + \frac{L}{2} \|\mathbf{w}_{k+1} - \mathbf{w}_k\|_2^2$$

Hence

$$\alpha d_k = -\frac{1}{L}\nabla f(w_k)$$

 $f(w_{k+1}) \leq f(w_k) - \frac{1}{2L}\|\nabla f(w_k)\|_2^2$ Bound on guaranteed progress

Bound on sub-optimality from strong convexity:

$$f(\boldsymbol{w}^*) \geq f(\boldsymbol{w}_k) - \frac{1}{2\sigma} \|\nabla f(\boldsymbol{w}_k)\|_2^2$$

Guaranteed progress:

$$f(\boldsymbol{w}_{k+1}) \leq f(\boldsymbol{w}_k) - \frac{1}{2L} \|\nabla f(\boldsymbol{w}_k)\|_2^2$$

Maximum sub-optimality:

$$f(\mathbf{w}^*) \geq f(\mathbf{w}_k) - \frac{1}{2\sigma} \|\nabla f(\mathbf{w}_k)\|_2^2$$

Distance to go:

$$f(\boldsymbol{w}_k) - f(\boldsymbol{w}^*) \leq \frac{1}{2\sigma} \|\nabla f(\boldsymbol{w}_k)\|_2^2$$

in 'guaranteed progress':

$$f(\mathbf{w}_{k}) - f(\mathbf{w}^{*}) \leq f(\mathbf{w}_{k-1}) - f(\mathbf{w}^{*}) - \frac{\sigma}{L}(f(\mathbf{w}_{k-1}) - f(\mathbf{w}^{*}))$$

$$\leq (1 - \frac{\sigma}{L})^{k} (f(\mathbf{w}_{0}) - f(\mathbf{w}^{*})) \qquad (\sigma < L)$$

Rate:

$$c\left(1-\frac{\sigma}{I}\right)^k \leq \epsilon \implies k \geq O(\log(1/\epsilon))$$
 (sometimes $O(e^k)$)

No strong convexity assumption:

Lipschitz bound and $\mathbf{w}_2 = \mathbf{w}_1 - \alpha \nabla f(\mathbf{w}_1)$ yields

$$f(\mathbf{w}_2) \leq f(\mathbf{w}_1) - (1 - \frac{L\alpha}{2})\alpha \|\nabla f(\mathbf{w}_1)\|_2^2$$

Combined with convexity: $f(\mathbf{w}_1) + \nabla f(\mathbf{w}_1)^{\top} (\mathbf{w}^* - \mathbf{w}_1) \leq f(\mathbf{w}^*)$

$$f(\boldsymbol{w}_2) \leq f(\boldsymbol{w}^*) + \nabla f(\boldsymbol{w}_1)(\boldsymbol{w}_1 - \boldsymbol{w}^*) - \frac{\alpha}{2} \|\nabla f(\boldsymbol{w}_1)\|_2^2$$

Using $\mathbf{w}_2 - \mathbf{w}_1 = -\alpha \nabla f(\mathbf{w}_1)$ and rearranging terms gives

$$f(\mathbf{w}_2) \le f(\mathbf{w}^*) + \frac{1}{2\alpha} \left(\|\mathbf{w}_1 - \mathbf{w}^*\|_2^2 - \|\mathbf{w}_2 - \mathbf{w}^*\|_2^2 \right)$$

Summing over all iterations

$$\sum_{i=1}^{k} (f(\mathbf{w}_i) - f(\mathbf{w}^*)) \le \frac{1}{2\alpha} \|\mathbf{w}_0 - \mathbf{w}^*\|_2^2$$

 $f(\mathbf{w}_i)$ non-increasing:

$$f(\mathbf{w}_k) - f(\mathbf{w}^*) \le \frac{1}{k} \sum_{i=1}^k (f(\mathbf{w}_i) - f(\mathbf{w}^*)) \le \frac{1}{2k\alpha} \|\mathbf{w}_0 - \mathbf{w}^*\|_2^2 \le \epsilon$$

Consequently:

$$k \geq O(1/\epsilon)$$

Are these rates optimal?

Gradient with momentum Intuition:

Polyak's method (aka heavy-ball)

$$\mathbf{w}_{k+1} = \mathbf{w}_k - \alpha_k \nabla f(\mathbf{w}_k) + \beta_k (\mathbf{w}_k - \mathbf{w}_{k-1})$$

Momentum method in deep learning

$$\mathbf{v}_{k+1} = \beta \mathbf{v}_k + \nabla f(\mathbf{w}_k)$$

 $\mathbf{w}_{k+1} = \mathbf{w}_k - \alpha \mathbf{v}_{k+1}$

Recall the structure of our optimization problems:

$$\min_{\boldsymbol{w}} \sum_{(\boldsymbol{x}^{(i)}, \boldsymbol{y}^{(i)}) \in \mathcal{D}} \ell(\boldsymbol{y}_i, F(\boldsymbol{x}^{(i)}, \boldsymbol{w}))$$

- So far we didn't consider the time for computing the gradient
- Iteration complexity is linear in the number of samples $|\mathcal{D}|$
- A large dataset makes gradient computation slow

How to deal with this?

Stochastic gradient descent

Consider a subset of samples and approximate the gradient based on this batch of data.

- Select a subset of samples \mathcal{B}_k
- Gradient update using approximation

$$abla f(oldsymbol{w}) pprox \sum_{(oldsymbol{x}^{(i)}, oldsymbol{y}^{(i)}) \in \mathcal{B}_k}
abla \ell(oldsymbol{y}^{(i)}, oldsymbol{F}(oldsymbol{x}^{(i)}, oldsymbol{w}))$$

Convergence rates for stochastic gradient descent:

- Lipschitz continuous gradient and strongly convex: $k \ge O(1/\epsilon)$
- Lipschitz continuous gradient: $k \ge O(1/\epsilon^2)$

Stochastic vs. deterministic (strongly convex)

Batch gradient descent:

- Convergence rate: $O(\log 1/\epsilon)$
- Iteration complexity: linear in $|\mathcal{D}|$

Stochastic gradient descent:

- Convergence rate: $O(1/\epsilon)$
- Iteration complexity: independent of $|\mathcal{D}|$

Can we get the best of both worlds?

Many related algorithms:

- SAG (Le Roux, Schmidt, Bach 2012)
- SDCA (Shalev-Shwartz and Zhang 2013)
- SVRG (Johnnson and Zhang 2013)
- MISO (Mairal 2015)
- Finito (Defazio 2014)
- SAGA (Defazio, Bach, Lacoste-Julien 2014)

• ..

Idea: variance reduction

Example: SVRG

- Initialize ŵ
- For epoch 1, 2, 3, ...
 - Compute $\nabla f(\hat{\boldsymbol{w}}) = \sum_{i \in \mathcal{D}} \nabla \ell_i(\hat{\boldsymbol{w}})$
 - Initialize $\mathbf{w}_0 = \hat{\mathbf{w}}$
 - ► For t in length of epochs

$$\mathbf{w}_{t} = \mathbf{w}_{t-1} - \alpha \left[\nabla f(\hat{\mathbf{w}}) + \nabla \ell_{i(t)}(\mathbf{w}_{t-1}) - \nabla \ell_{i(t)}(\hat{\mathbf{w}}) \right]$$

- Update $\hat{\boldsymbol{w}} = \boldsymbol{w}_t$
- Output ŵ

Quiz:

- Stepsize/Learning rate rules?
- Descent directions?
- Properties of convex functions?
- Convergence rates?
- Improvements?

Important topics of this lecture

- Convex optimization basics
- Algorithm choices
- Rates

Up next:

How to deal with constraints