Dictionary Learning for Massive Matrix Factorization

Arthur Mensch, Julien Mairal, Gaël Varoquaux, Bertrand Thirion

Inria/CEA Parietal, Inria Thoth

June 20, 2016

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, 2TB)

Matrix factorization

→ interpretable data (fMRI, genetics, topic modeling)

Overcomplete dictionary learning $k \gg p$ - sparse **A** [Olshausen and Field, 1997]

Formalism and methods

Non-convex formulation

$$\min_{\mathbf{D} \in \mathcal{C}, \mathbf{A} \in \mathbf{R}^{k \times n}} \| \mathbf{X} - \mathbf{D} \mathbf{A} \|_2^2 + \lambda \Omega(\mathbf{A})$$

- Constraints on D
- Penalty on **A** (ℓ_1, ℓ_2)

Naive resolution

- Alternated minimization: use full X at each iteration
- Very slow : single iteration in $\mathcal{O}(p n)$

Online matrix factorization

- Stream (\mathbf{x}_t) , update **D** at each t [Mairal et al., 2010]
- Single iteration in $\mathcal{O}(p)$, a few epochs

• Large *n*, regular *p*, *eg* image patches:

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

• Both (sparse) low-rank factorization / sparse coding

Scaling-up for massive matrices

Functional MRI (HCP dataset)

- ullet Brain "movies" : space imes time
- Extract k sparse networks

$$p = 2 \cdot 10^5$$
 $n = 2 \cdot 10^6$ 2 TE

- Way larger than vision problems
- Unusual setting: data is large in both directions

Also useful in collaborative filtering

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

Online learning + partial random access to samples

Scaling-up in both directions

- Low-distorsion lemma [Johnson and Lindenstrauss, 1984]
- Random linear alebra [Halko et al., 2009]
- Sketching for data reduction [Pilanci and Wainwright, 2014]

Algorithm design

Online dictionary learning [Mairal et al., 2010]

① Compute code – $\mathcal{O}(p)$

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

2 Update surrogate – $\mathcal{O}(p)$

$$g_t = rac{1}{t} \sum_{i=1}^t \|\mathbf{x}_i - \mathbf{D} oldsymbol{lpha}_i\|_2^2$$

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

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

 \mathbf{x}_t access $\rightarrow \mathcal{O}(p)$ algorithm (complexity dependency in p)

Introducing subsampling

Iteration cost in $\mathcal{O}(p)$: can we reduce it?

- $\mathbf{x}_t \to \mathbf{M}_t \mathbf{x}_t$, $p \to \operatorname{rk} \mathbf{M}_t = s$
- Use only $\mathbf{M}_t \mathbf{x}_t$ in algorithm computation: **complexity in** $\mathcal{O}(s)$

Our contribution

- Adapt the 3 parts of the algorith to obtain $\mathcal{O}(s)$ complexity
- Code computation
- Surrogate update

Surrogate minimization

[Szabó et al., 2011]: dictionary learning with missing value – $\mathcal{O}(p)$

1. Code computation

Linear regression with random sampling

$$oldsymbol{lpha}_t = \mathop{\mathsf{argmin}}_{oldsymbol{lpha} \in \mathbb{R}^k} \| oldsymbol{\mathsf{M}}_t (oldsymbol{\mathsf{x}}_t - oldsymbol{\mathsf{D}}_{t-1} oldsymbol{lpha}_t) \|_2^2 + \lambda rac{\operatorname{rk} oldsymbol{\mathsf{M}}_t}{p} \Omega(oldsymbol{lpha})$$

approximative solution of

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

validity in high dimension, with incoherent features:

$$\mathbf{D}^{\top} \mathbf{M}_t \mathbf{D} pprox \frac{s}{p} \mathbf{D}^{\top} \mathbf{D} \qquad \mathbf{D}^{\top} \mathbf{M}_t \mathbf{x}_t pprox \frac{s}{p} \mathbf{D}^{\top} \mathbf{x}_t$$

2. Surrogate update

Original algorithm: A_t and B_t used in dictionary update

- $\mathbf{A}_t = \frac{1}{t} \sum_{i=1}^t \alpha_i \alpha_i^{\top}$ same as in online algorithm
- $\mathbf{B}_t = (1 \frac{1}{t})\mathbf{B}_{t-1} + \frac{1}{t}\mathbf{x}_t\alpha_t^{\top} = \frac{1}{t}\sum_{i=1}^t \mathbf{x}_i\alpha_i^{\top}$ Forbidden

Partial update of \mathbf{B}_t at each iteration

$$\mathbf{B}_t = \frac{1}{\sum_{i=1}^t \mathbf{M}_i} \sum_{i=1}^t \mathbf{M}_i \mathbf{x}_i \boldsymbol{\alpha}_i^{\top}$$

- Only M_tB is updated
- Behaves like $\mathbb{E}_{\mathbf{x}}[\mathbf{x}\alpha]$ for large t

3. Surrogate minimization

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

$$\min_{\mathbf{D} \in \mathcal{C}} g_t(\mathbf{D}) \qquad \qquad \mathbf{D}_j \leftarrow \rho_{\mathcal{C}_j}^{\perp}(\mathbf{D}_j - \frac{1}{\mathbf{A}_{j,j}}(\mathbf{D}(\mathbf{A}_t)_j - (\mathbf{B}_t)_j))$$

Forbidden update of full **D** at iteration t

Cautious update

Leave dictionary unchanged for unseen features $(I - M_t)$

$$\min_{\substack{\mathbf{D} \in \mathcal{C} \\ (\mathbf{I} - \mathbf{M}_t)\mathbf{D} = (\mathbf{I} - \mathbf{M}_t)\mathbf{D}_{t-1}}} g_t(\mathbf{D})$$

 $\mathcal{O}(s)$ update in block coordinate descent

$$\begin{aligned} \mathbf{D}_j \leftarrow p_{\mathcal{C}_j^r}^\perp(\mathbf{D}_j - \frac{1}{(\mathbf{A}_t)_{j,j}}(\mathbf{M}_t(\mathbf{D}(\mathbf{A}_t)_j - (\mathbf{B}_t)_j))) \\ \ell_1 \text{ ball } \mathcal{C}_j^r = \{\mathbf{D} \in \mathcal{C}, \|\mathbf{M}_t\mathbf{D}\|_1 \leq \|\mathbf{M}_t\mathbf{D}_{t-1}\|_1 \} \end{aligned}$$

HCP dataset

- One brain image per second
- 200 sessions $n = 2 \cdot 10^6$ $p = 2 \cdot 10^5$

Validation

Increase reduction factor $\frac{p}{c}$

Objective function on test set vs CPU time

Qualitatively, usable maps are obtained $10 \times$ faster

Speed-up close to reduction factor $\frac{p}{\epsilon}$

Information is acquired faster

Collaborative filtering

- $\mathbf{M}_t \mathbf{x}_t$ 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

Take-home message

Loading stochastic subsets of sample streams can drastically accelerates online matrix factorization

- Reduce CPU (+IO) load at each iteration
- cf Gradient Descent vs SGD

An order of magnitude speed-up on two different problems

- Python package http://github.com/arthurmensch/modl
- Heuristic at contribution time
- A follow-up algorithm has convergence guarantees

Questions? (Poster # 41 this afternoon)

Bibliography I

```
[Halko et al., 2009] Halko, N., Martinsson, P.-G., and Tropp, J. A. (2009).
  Finding structure with randomness: Probabilistic algorithms for constructing
  approximate matrix decompositions.
  arXiv:0909.4061 [math].
[Johnson and Lindenstrauss, 1984] Johnson, W. B. and Lindenstrauss, J.
  (1984).
  Extensions of Lipschitz mappings into a Hilbert space.
  Contemporary mathematics, 26(189-206):1.
[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.
[Olshausen and Field, 1997] Olshausen, B. A. and Field, D. J. (1997).
  Sparse coding with an overcomplete basis set: A strategy employed by V1?
  Vision Research, 37(23):3311-3325.
```

Bibliography II

[Pilanci and Wainwright, 2014] Pilanci, M. and Wainwright, M. J. (2014).

Iterative Hessian sketch: Fast and accurate solution approximation for constrained least-squares.

arXiv:1411.0347 [cs, math, stat].

[Szabó et al., 2011] Szabó, Z., Póczos, B., and Lorincz, A. (2011).

Online group-structured dictionary learning.

In Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition, pages 2865–2872. IEEE.

[Yu et al., 2012] Yu, H.-F., Hsieh, C.-J., and Dhillon, I. (2012).

Scalable coordinate descent approaches to parallel matrix factorization for recommender systems.

In Proceedings of the International Conference on Data Mining, pages 765-774 IFFF

Appendix

Collaborative filtering

Streaming uncomplete data

- \bullet M_t is imposed by user t
- Data stream : $\mathbf{M}_t \mathbf{x}_t$ movies ranked by user t
 - Proposed by [Szabó et al., 2011]), with $\mathcal{O}(p)$ complexity

Validation: Test RMSE (rating prediction) vs CPU time Baseline: Coordinate descent solver [Yu et al., 2012] solving related loss

$$\sum_{i=1}^{n}(\|\mathbf{M}_{t}(\mathbf{X}_{t}-\mathbf{D}\boldsymbol{\alpha}_{t})\|_{2}^{2}+\lambda\|\boldsymbol{\alpha}_{t}\|_{2}^{2})+\lambda\|\mathbf{D}\|_{2}^{2}$$

- Fastest solver available apart from SGD no hyperparameters
- Our method is not sensitive to hyperparameters

Algorithm

Our algorithm

Code computation

$$\begin{split} \alpha_t &= \operatorname*{\mathsf{argmin}}_{\boldsymbol{\alpha} \in \mathbb{R}^k} \| \mathbf{M}_t (\mathbf{x}_t - \mathbf{D}_{t-1} \boldsymbol{\alpha}) \|_2^2 \\ &+ \lambda \frac{\operatorname{rk}_{} \mathbf{M}_t}{p} \Omega(\boldsymbol{\alpha}_t) \end{split}$$

Surrogate aggregation

$$egin{aligned} \mathbf{A}_t &= rac{1}{t} \sum_{i=1}^t lpha_i lpha_i^ op \ \mathbf{B}_t &= \mathbf{B}_{t-1} + rac{1}{\sum_{i=1}^t \mathbf{M}_i} (\mathbf{M}_t \mathbf{x}_t lpha_t^ op - \mathbf{M}_t \mathbf{B}_{t-1}) \end{aligned}$$

Surrogate minimization

$$\mathsf{M}_t \mathsf{D}_j \leftarrow \rho_{\mathcal{C}_j}^\perp(\mathsf{M}_t \mathsf{D}_j - \frac{1}{(\mathsf{A}_t)_{j,j}} \mathsf{M}_t(\mathsf{D}(\mathsf{A}_t)_j - (\mathsf{B}_t)_j)) \qquad \mathsf{D}_j \leftarrow \rho_{\mathcal{C}_j}^\perp(\mathsf{D}_j - \frac{1}{(\mathsf{A}_t)_{j,j}} (\mathsf{D}(\mathsf{A}_t)_j - (\mathsf{B}_t)_j))$$

Original online MF

Code computation

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

Surrogate aggregation

$$egin{aligned} \mathbf{A}_t &= rac{1}{t} \sum_{i=1}^t lpha_i lpha_i^ op \ \mathbf{B}_t &= \mathbf{B}_{t-1} + rac{1}{t} (\mathbf{x}_t lpha_t^ op - \mathbf{B}_{t-1}) \end{aligned}$$

Surrogate minimization

$$\mathsf{D}_j \leftarrow \rho_{\mathcal{C}_j^r}^\perp(\mathsf{D}_j \!-\! \frac{1}{(\mathsf{A}_t)_{i,j}}(\mathsf{D}(\mathsf{A}_t)_j \!-\! (\mathsf{B}_t)_j))$$