Stochastic Subsampling for Massive Matrix Factorization

Arthur Mensch, Julien Mairal, Gaël Varoquaux, Bertrand Thirion

Inria Parietal, Université Paris-Saclay

April 13, 2018

Matrix factorization

- $\mathbf{X} \in \mathbb{R}^{p \times n} = \mathbf{DA} \in \mathbb{R}^{p \times k} \times \mathbb{R}^{k \times n}$
- Flexible tool for unsupervised data analysis
- Dataset has lower underlying complexity than appearing size
 How to scale it to very large datasets?
 (Brain imaging, 4TB, hyperspectral imaging, 100 GB)

Example: resting-state fMRI

Resting-state data analysis:

- Input: 3D brain images across time for 900 subjects
- $X \in \mathbb{R}^{p \times n}$, $n = 5 \cdot 10^6$, $p = 2 \cdot 10^5$
- Goal: Extract representative sparse brain components D
- Functional networks: correlated brain activity in localized areas (e.g., auditory, visual, motor cortex)

Other examples

Computer vision:

- Patches of an image
- Decompose onto a dictionary
- Sparse loadings

Collaborative filtering:

- Incomplete user-item rating matrix
- Decompose into a low-rank factorisation

Designing new efficient algorithms

X is large (5**TB**) in both number of samples n and sample dimension p

New stochastic algorithms that scale in both directions

Formalism and methods

Non-convex matrix factorization:

$$\min_{\mathbf{D} \in \mathcal{C}, \mathbf{A} \in \mathbf{R}^{k \times n}} \|\mathbf{X} - \mathbf{D}\mathbf{A}\|_F^2 + \lambda \Omega(\mathbf{A})$$

- ullet Constraints on the dictionary $oldsymbol{\mathsf{D}}$: each column $\mathbf{d}^{(j)}$ in \mathcal{B}_2 or \mathcal{B}_1
- Penalty on the code **A**: ℓ_1 , ℓ_2 (+ non-negativity)

Naive resolution:

- Alternated minimization: use full X at each iteration
- **Slow:** single iteration cost in $\mathcal{O}(np)$

Online matrix factorization [Mairal et al., 2010]

Scaling in *n*:

- Stream (\mathbf{x}_t) and update (\mathbf{D}_t) at each t
- Single iteration cost in $\mathcal{O}(p)$
- Convergence in a few epochs → large speed-up

Use case:

• Large *n*, regular *p*, *e.g.*, image patches:

$$p = 256$$
 $n \approx 10^6$ **1GB**

Low-rank factorization / sparse coding

Scaling-up for massive matrices

Out-of-the-box online algorithm ?

235 h run time

Scaling-up for massive matrices

Out-of-the-box online algorithm? Stream \mathbf{X}_t ·.. Compute Update х \mathbf{D}_t α_t

Limited time budget ?

10 h run time

Scaling-up for massive matrices

Out-of-the-box online algorithm ?

Limited time budget ?

Need to accomodate large p

10 h run time

Scaling-up in both directions

Scaling-up in both directions

Online dictionary learning: details

We learn the **left side factor**: D^* solution of

$$\begin{aligned} & \min_{\mathbf{D} \in \mathcal{C}} \ \frac{1}{n} \sum_{i=1}^{n} \|\mathbf{x}^{(i)} - \mathbf{D} \boldsymbol{\alpha}^{(i)}(\mathbf{D})\|_{2}^{2} \\ & \boldsymbol{\alpha}^{(i)}(\mathbf{D}) = \underset{\boldsymbol{\alpha} \in \mathbb{R}^{k}}{\operatorname{argmin}} \|\mathbf{x}^{(i)} - \mathbf{D} \boldsymbol{\alpha}\|_{2}^{2} + \lambda \Omega(\boldsymbol{\alpha}) \end{aligned}$$

Online dictionary learning: details

We learn the **left side factor**: D^* solution of

$$\min_{\mathbf{D} \in \mathcal{C}} \frac{1}{n} \sum_{i=1}^{n} \|\mathbf{x}^{(i)} - \mathbf{D}\alpha^{(i)}(\mathbf{D})\|_{2}^{2}$$
$$\alpha^{(i)}(\mathbf{D}) = \operatorname*{argmin}_{\alpha \in \mathbb{R}^{k}} \|\mathbf{x}^{(i)} - \mathbf{D}\alpha\|_{2}^{2} + \lambda\Omega(\alpha)$$

Expected risk minimization problem: $(i_t)_t$ sampled uniformly

$$\min_{\mathbf{D} \in \mathcal{C}} \mathbb{E}[f_t(\mathbf{D})] \qquad f_t(\mathbf{D}) \triangleq \|\mathbf{x}^{(i_t)} - \mathbf{D}\alpha^{(i_t)}(\mathbf{D})\|_2^2$$

Online dictionary learning: details

We learn the **left side factor**: D^* solution of

$$\begin{aligned} & \min_{\mathbf{D} \in \mathcal{C}} \ \frac{1}{n} \sum_{i=1}^{n} \|\mathbf{x}^{(i)} - \mathbf{D} \boldsymbol{\alpha}^{(i)}(\mathbf{D})\|_{2}^{2} \\ & \boldsymbol{\alpha}^{(i)}(\mathbf{D}) = \underset{\boldsymbol{\alpha} \in \mathbb{R}^{k}}{\operatorname{argmin}} \|\mathbf{x}^{(i)} - \mathbf{D} \boldsymbol{\alpha}\|_{2}^{2} + \lambda \Omega(\boldsymbol{\alpha}) \end{aligned}$$

Expected risk minimization problem: $(i_t)_t$ sampled uniformly

$$\min_{\mathbf{D} \in \mathcal{C}} \mathbb{E}[f_t(\mathbf{D})] \qquad f_t(\mathbf{D}) \triangleq \|\mathbf{x}^{(i_t)} - \mathbf{D}\alpha^{(i_t)}(\mathbf{D})\|_2^2$$

How to minimize it?

Expected risk minimization: $x_t \triangleq x^{(i_t)}$

$$\min_{\mathbf{D} \in \mathcal{C}} \bar{f}(\mathbf{D}) = \mathbb{E}[f_t(\mathbf{D})] \qquad f_t(\mathbf{D}) \triangleq \|\mathbf{x}_t - \mathbf{D}\alpha_t(\mathbf{D})\|_2^2$$

Expected risk minimization: $x_t \triangleq x^{(i_t)}$

$$\min_{\mathbf{D} \in \mathcal{C}} \ ar{f}(\mathbf{D}) = \mathbb{E}[f_t(\mathbf{D})] \qquad f_t(\mathbf{D}) \triangleq \|\mathbf{x}_t - \mathbf{D}\alpha_t(\mathbf{D})\|_2^2$$

At iteration t: we build a pointwise majorizing surrogate

$$\begin{split} \boldsymbol{\alpha}_t &= \operatorname*{argmin}_{\boldsymbol{\alpha} \in \mathbb{R}^k} \|\mathbf{x}_t - \mathbf{D}_{t-1}\boldsymbol{\alpha}\|_2^2 + \lambda \Omega(\boldsymbol{\alpha}) \\ g_t(\mathbf{D}) &= \|\mathbf{x}_t - \mathbf{D}\boldsymbol{\alpha}_t\|_2^2 \geq f_t(\mathbf{D}) \qquad g_t(\mathbf{D}_{t-1}) = f_t(\mathbf{D}_{t-1}) \end{split}$$

Expected risk minimization: $x_t \triangleq x^{(i_t)}$

$$\min_{\mathbf{D} \in \mathcal{C}} \bar{f}(\mathbf{D}) = \mathbb{E}[f_t(\mathbf{D})] \qquad f_t(\mathbf{D}) \triangleq \|\mathbf{x}_t - \mathbf{D}\alpha_t(\mathbf{D})\|_2^2$$

At iteration t: we build a pointwise majorizing surrogate

$$\begin{split} \boldsymbol{\alpha}_t &= \operatorname*{argmin}_{\boldsymbol{\alpha} \in \mathbb{R}^k} \|\mathbf{x}_t - \mathbf{D}_{t-1}\boldsymbol{\alpha}\|_2^2 + \lambda \Omega(\boldsymbol{\alpha}) \\ g_t(\mathbf{D}) &= \|\mathbf{x}_t - \mathbf{D}\boldsymbol{\alpha}_t\|_2^2 \geq f_t(\mathbf{D}) \qquad g_t(\mathbf{D}_{t-1}) = f_t(\mathbf{D}_{t-1}) \end{split}$$

We minimize the aggregated surrogate

$$ar{g}_t(\mathbf{D}) riangleq rac{1}{t} \sum_{s=1}^t g_s(\mathbf{D}) \geq rac{1}{t} \sum_{s=1}^t f_s(\mathbf{D}) riangleq ar{f}_t(\mathbf{D})$$

and obtain \mathbf{D}_t

The surrogate is a simple quadratic

$$\bar{g}_t(\mathbf{D}) = \operatorname{Tr} \left(\mathbf{D}^{\top} \mathbf{D} \bar{\mathbf{C}}_t - \mathbf{D}^{\top} \bar{\mathbf{B}}_t \right)$$

with parameters that can be updated online

$$ar{\mathbf{C}}_t = rac{1}{t} \sum_{s=1}^t oldsymbol{lpha}_s oldsymbol{lpha}_s^ op \qquad ar{\mathbf{B}}_t = rac{1}{t} \sum_{s=1}^t \mathbf{x}_s oldsymbol{lpha}_s^ op$$

The surrogate is minimized using block coordinate descent

Convergence guarantees (informal)

 $(\mathbf{D}_t)_t$ converges a.s. towards a critical point of the expected risk

$$\min_{\mathbf{D} \in \mathcal{C}} \ ar{f}(\mathbf{D}) = \mathbb{E}[f_t(\mathbf{D})]$$

Convergence guarantees (informal)

 $(\mathbf{D}_t)_t$ converges a.s. towards a critical point of the expected risk

$$\min_{\mathbf{D} \in \mathcal{C}} \ ar{f}(\mathbf{D}) = \mathbb{E}[f_t(\mathbf{D})]$$

Major lemma: \bar{g}_t is a tighter and tighter surrogate:

$$ar{g}_t(\mathbf{D}_{\mathbf{D}_{t-1}}) - ar{f}_t(ar{g}_t(\mathbf{D}_{t-1})) o 0$$

and the algorithm is asymptotically a majorization-minimization algorithm.

Algorithm design: summary

Online dictionary learning [Mairal et al., 2010]

Compute code

$$oldsymbol{lpha}_t = \operatorname*{argmin}_{oldsymbol{lpha} \in \mathbb{R}^k} \|\mathbf{x}_t - \mathbf{D}_{t-1}oldsymbol{lpha}\|_2^2 + \lambda \Omega(oldsymbol{lpha}_t)$$

Update surrogate

$$ar{g}_t(\mathsf{D}) = rac{1}{t} \sum_{s=1}^t \|\mathsf{x}_s - \mathsf{D} lpha_s\|_2^2 = \operatorname{Tr} \left(\mathsf{D}^ op \mathsf{D} \mathsf{ar{C}}_t - \mathsf{D}^ op \mathsf{ar{B}}_t
ight)$$

Minimize surrogate

$$\mathbf{D}_t = \operatorname*{argmin}_{\mathbf{D} \in \mathcal{C}} \bar{\mathbf{g}}_t(\mathbf{D}) = \operatorname*{argmin}_{\mathbf{D} \in \mathcal{C}} \mathrm{Tr} \left(\mathbf{D}^\top \mathbf{D} \mathbf{C}_t - \mathbf{D}^\top \mathbf{B}_t \right)$$

Algorithm design: summary

Online dictionary learning [Mairal et al., 2010]

① Compute code – $\mathcal{O}(p)$

$$oldsymbol{lpha}_t = \operatorname*{argmin}_{oldsymbol{lpha} \in \mathbb{R}^k} \|\mathbf{x}_t - \mathbf{D}_{t-1}oldsymbol{lpha}\|_2^2 + \lambda \Omega(oldsymbol{lpha}_t)$$

2 Update surrogate – $\mathcal{O}(p)$

$$ar{g}_t(\mathsf{D}) = rac{1}{t} \sum_{s=1}^t \|\mathsf{x}_s - \mathsf{D} lpha_s\|_2^2 = \operatorname{Tr} \left(\mathsf{D}^ op \mathsf{D} \mathsf{ar{C}}_t - \mathsf{D}^ op \mathsf{ar{B}}_t
ight)$$

3 Minimize surrogate – $\mathcal{O}(p)$

$$\mathbf{D}_t = \operatorname*{argmin}_{\mathbf{D} \in \mathcal{C}} \bar{g}_t(\mathbf{D}) = \operatorname*{argmin}_{\mathbf{D} \in \mathcal{C}} \mathrm{Tr} \left(\mathbf{D}^\top \mathbf{D} \mathbf{C}_t - \mathbf{D}^\top \mathbf{B}_t \right)$$

Access to $\mathbf{x}_t \to \mathsf{Algorithm}$ in $\mathcal{O}(p)$ (complexity dependency in p)

How to reduce single iteration cost $\mathcal{O}(p)$?

- Sample masking matrix \mathbf{M}_t
- Diagonal matrix with rescaled Bernouilli coefficients, $\mathbb{E}[\operatorname{rank} \mathbf{M}_t] = q$

How to reduce single iteration cost $\mathcal{O}(p)$?

- Sample masking matrix \mathbf{M}_t
- Diagonal matrix with rescaled Bernouilli coefficients, $\mathbb{E}[\operatorname{rank} \mathbf{M}_t] = q$
- $\bullet \ \mathsf{x}_t \to \mathsf{M}_t \mathsf{x}_t, \ \mathbb{E}[\mathsf{M}_t \mathsf{x}_t] = \mathsf{x}_t$

How to reduce single iteration cost $\mathcal{O}(p)$?

- Sample masking matrix \mathbf{M}_t
- Diagonal matrix with rescaled Bernouilli coefficients, $\mathbb{E}[\operatorname{rank} \mathbf{M}_t] = q$
- $ullet \mathbf{x}_t o \mathbf{M}_t \mathbf{x}_t, \ \mathbb{E}[\mathbf{M}_t \mathbf{x}_t] = \mathbf{x}_t$
- Use only $\mathbf{M}_t \mathbf{x}_t$ in algorithm computations

How to reduce single iteration cost $\mathcal{O}(p)$?

- Sample masking matrix \mathbf{M}_t
- Diagonal matrix with rescaled Bernouilli coefficients, $\mathbb{E}[\operatorname{rank} \mathbf{M}_t] = q$
- $ullet \mathbf{x}_t o \mathbf{M}_t \mathbf{x}_t, \ \mathbb{E}[\mathbf{M}_t \mathbf{x}_t] = \mathbf{x}_t$
- Use only $\mathbf{M}_t \mathbf{x}_t$ in algorithm computations

Noisy updates but single iteration in $\mathcal{O}(q)$

How to reduce single iteration cost $\mathcal{O}(p)$?

- ullet Sample masking matrix $oldsymbol{\mathsf{M}}_t$
- Diagonal matrix with rescaled Bernouilli coefficients, $\mathbb{E}[\operatorname{rank} \mathbf{M}_t] = q$
- $ullet \mathbf{x}_t o \mathbf{M}_t \mathbf{x}_t, \ \mathbb{E}[\mathbf{M}_t \mathbf{x}_t] = \mathbf{x}_t$
- Use only $\mathbf{M}_t \mathbf{x}_t$ in algorithm computations

Noisy updates but single iteration in $\mathcal{O}(q)$

Subsample

Subsampled Online matrix Factorization (SOMF)

Adapt the 3 parts of the algorith to obtain $\mathcal{O}(q)$ complexity

- Code computation
- Surrogate update

Surrogate minimization

1. Code computation

Linear regression with random sampling

$$\alpha_t = \operatorname*{argmin}_{\boldsymbol{lpha} \in \mathbb{R}^k} \| \mathbf{M}_t (\mathbf{x}_t - \mathbf{D}_{t-1} \boldsymbol{lpha}_t) \|_2^2 + \lambda \Omega(\boldsymbol{lpha})$$

approximative (sketched) solution of

$$\boldsymbol{\alpha}_t = \operatorname*{argmin}_{\boldsymbol{lpha} \in \mathbb{R}^k} \|\mathbf{x}_t - \mathbf{D}_{t-1} \boldsymbol{lpha}_t\|_2^2 + \lambda \Omega(\boldsymbol{lpha})$$

 $(\mathbf{M}_t)_t$ introduces errors in $(\alpha_t)_t$ computations

• The error can be controlled and reduced

3. Surrogate minimization

Original OMF: block coordinate descent with projection on $\mathcal C$

$$\min_{\mathbf{D} \in \mathcal{C}} ar{g}_t(\mathbf{D}) \qquad \qquad \mathbf{d}^{(j)} \leftarrow p_{\mathcal{C}[j,j]}^{\perp} (\mathbf{d}^{(j)} - rac{1}{ar{\mathbf{C}}_{j,j}} (\mathbf{D}ar{\mathbf{c}}_t^{(j)} - ar{\mathbf{b}}_t^{(j)})$$

3. Surrogate minimization

Original OMF: block coordinate descent with projection on ${\mathcal C}$

$$\min_{\mathbf{D} \in \mathcal{C}} \bar{g}_t(\mathbf{D}) \qquad \qquad \mathbf{d}^{(j)} \leftarrow p_{\mathcal{C}[j,j]}^{\perp} (\mathbf{d}^{(j)} - \frac{1}{\bar{\mathbf{C}}_{j,j}} (\mathbf{D}\bar{\mathbf{c}}_t^{(j)} - \bar{\mathbf{b}}_t^{(j)})$$

SOMF: Freeze the rows not selected by \mathbf{M}_t

$$\min_{oldsymbol{\mathsf{D}}\in\mathcal{C}}ar{g}_t(oldsymbol{\mathsf{D}}) \ \mathsf{P}_t^{\perp} \mathsf{D} = \mathsf{P}_t^{\perp} \mathsf{D}_{t-1}$$

3. Surrogate minimization

Original OMF: block coordinate descent with projection on ${\mathcal C}$

$$\min_{\mathbf{D} \in \mathcal{C}} \bar{g}_t(\mathbf{D}) \qquad \qquad \mathbf{d}^{(j)} \leftarrow \rho_{\mathcal{C}[j,j]}^{\perp} (\mathbf{d}^{(j)} - \frac{1}{\bar{\mathbf{C}}_{j,j}} (\mathbf{D}\bar{\mathbf{c}}_t^{(j)} - \bar{\mathbf{b}}_t^{(j)})$$

SOMF: Freeze the rows not selected by \mathbf{M}_t

$$\min_{\substack{\mathbf{D} \in \mathcal{C} \\ \mathbf{P}_t^{\perp} \mathbf{D} = \mathbf{P}_t^{\perp} \mathbf{D}_{t-1}} \bar{g}_t(\mathbf{D})$$

Reduces to a block coordinate descent in $\mathbb{R}^{q \times k}$!

Theoretical analysis

Convergence theorem (informal)

 $\bar{f}(\mathbf{D}_t)$ converges with probability one and every limit point \mathbf{D}_{∞} of $(\mathbf{D}_t)_t$ is a stationary point of \bar{f} : for all $\mathbf{D} \in \mathcal{C}$

$$abla ar{f}(\mathbf{D}_{\infty},\mathbf{D}-\mathbf{D}_{\infty})\geq 0$$

Theoretical analysis

Convergence theorem (informal)

 $ar{f}(\mathbf{D}_t)$ converges with probability one and every limit point \mathbf{D}_{∞} of $(\mathbf{D}_t)_t$ is a stationary point of $ar{f}$: for all $\mathbf{D} \in \mathcal{C}$

$$abla ar{f}(\mathbf{D}_{\infty}, \mathbf{D} - \mathbf{D}_{\infty}) \geq 0$$

Proof: Control perturbation (red) from the online matrix factorization algorithm (green)

Results: up to 12x speed-up

Resting-state fMRI

Online dictionary learning

10 h run time

Qualitatively, usable maps are obtained 10 imes faster

Hyperspectral imaging

SOMF atoms are more focal and less noisy given a certain time budget

Collaborative filtering

- M_tx_t movie ratings from user t
- vs. coordinate descent for MMMF loss (no hyperparameters)

Dataset	Test RMSE		Speed
	CD	MODL	-up
ML 1M ML 10M NF (140M)	0.872 0.802 0.938	0.866 0.799 0.934	×0.75 ×3.7 ×6.8

- Outperform coordinate descent beyond 10M ratings
- Same prediction performance
- Speed-up 6.8× on Netflix

Conclusion

New efficient algorithm with many potential use-case.

• Subsampling mini-batches at each iteration.

Python package (github.com/arthurmensch/modl)

Perspectives:

- Efficient heuristics and adaptative subsampling ratio
- Is this kind of approach transposable to SGD setting?

Publications

[Mairal et al., 2010] Mairal, J., Bach, F., Ponce, J., and Sapiro, G. (2010).

Online learning for matrix factorization and sparse coding.

The Journal of Machine Learning Research, 11:19-60.

[Mensch et al., 2016] Mensch, A., Mairal, J., Thirion, B., and Varoquaux, G. (2016).

Dictionary learning for massive matrix factorization.

In 33rd International Conference on Machine Learning (ICML).

[Mensch et al., 2017] Mensch, A., Mairal, J., Thirion, B., and Varoquaux, G. (2017).

Stochastic Subsampling for Factorizing Huge Matrices.

arXiv:1701.05363 [cs, math, q-bio, stat].