Week 6 Section

Zichen Chen

Content

Use Jacobi's method to solve Laplace 's Equation

Floating Point Representation

Use Jacobi's method to solve Laplace's Equation

Laplace's Equation

• is a second-order partial differential equation

Laplace's Equation

 is a second-order partial differential equation

• If the distance between points (D) is small enough, **f** can be approximated by

$$\frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} = 0$$

$$\frac{\partial^2 f}{\partial x^2} = \frac{1}{\Delta^2} \left[f(x + \Delta, y) - 2f(x, y) + f(x - \Delta, y) \right]$$

$$\frac{\partial^2 f}{\partial y^2} = \frac{1}{\Delta^2} \left[f(x, y + \Delta) - 2f(x, y) + f(x, y - \Delta) \right]$$

• These equations reduce to $f(x,y) = \frac{\left[f(x-\Delta,y)+f(x,y-\Delta)+f(x+\Delta,y)+f(x,y+\Delta)\right]}{4}$

Laplace's Equation

Note the relationship between the parameters

$$f(x,y) = \frac{\left[f(x-\Delta,y) + f(x,y-\Delta) + f(x+\Delta,y) + f(x,y+\Delta)\right]}{4}$$

• This forms a 4 point stencil $(x,y+\Delta)$

Any update will involve only local communication

Using Jacobi strategy

- Note that in Laplace's equation, we want to solve for all f(x,y) which has 2 parameters
- In Jacobi, we want to solve for x_i which has only 1 index
- How do we convert f(x,y) into x_i ?
- Associate x_i's with the f(x,y)'s by distributing them in the f 2D matrix in row-major (natural) order
- For an nxn matrix, there are then nxn x_i's, so the A matrix will need to be (nxn)X(nxn)

$$\begin{bmatrix} x_1 & x_2 & x_3 \\ x_4 & x_5 & x_6 \\ x_7 & x_8 & x_9 \end{bmatrix}$$

Using Jacobi strategy

$$f(x,y) = \frac{\left[f(x-\Delta,y) + f(x,y-\Delta) + f(x+\Delta,y) + f(x,y+\Delta)\right]}{4}$$

$$x_{i} = \frac{\left[x_{i-n} + x_{i-1} + x_{i+1} + x_{i+n}\right]}{4}$$

- Rewriting $x_{i-n} + x_{i-1} 4x_i + x_{i+1} + x_{i+n} = 0$
- So the **b_i** are 0, what is the A matrix

Finding the A matrix

- Each row only at most 5 non-zero entries
- All entries on the diagonal are 4

$$\begin{bmatrix} a_{1,1} & \cdots & a_{1,n} \\ \vdots & \ddots & \vdots \\ a_{n,1} & \cdots & a_{n,n} \end{bmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} 0 \\ \vdots \\ 0 \end{bmatrix} A = \begin{bmatrix} 4 & -1 & 0 & -1 & 0 & 0 & 0 & 0 & 0 \\ -1 & 4 & -1 & 0 & -1 & 0 & 0 & 0 & 0 \\ 0 & -1 & 4 & -1 & 0 & -1 & 0 & 0 & 0 \\ -1 & 0 & -1 & 4 & -1 & 0 & -1 & 0 & 0 & 0 \\ 0 & -1 & 0 & -1 & 4 & -1 & 0 & -1 & 0 & 0 \\ 0 & 0 & -1 & 0 & -1 & 4 & -1 & 0 & -1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & -1 & 0 & -1 & 4 & -1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & -1 & 0 & -1 & 4 & -1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & -1 & 0 & -1 & 4 & -1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & -1 & 0 & -1 & 4 & -1 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & -1 & 0 & -1 & 4 & -1 & 0 & 0 \end{bmatrix}$$

• N=9 n=3

Implementation Strategy

- An initial guess is made for all the unknowns, typically x_i = b_i
- New values for the x_i's are calculated using the iteration equations

$$x^{t}_{i} = \frac{\left[x^{t-1}_{i-n} + x^{t-1}_{i-1} + x^{t-1}_{i+1} + x^{t-1}_{i+1} + x^{t-1}_{i+n}\right]}{4}$$

$$code hint:$$

$$new x[i][j] = \frac{1}{4}(x[i-1][j] + x[i])$$

$$[j+1] + x[i+1][j] + x[i][j-1])$$

- The updated values are substituted in the iteration equations and the process repeats again
- The user provides a "termination condition" to end the iteration
- $\left|x^{t}_{i}-x^{t-1}_{i}\right|$ < error threshold

Floating Point Representation

Scientific Notation in Base 10

- In base-10, expressing 12,450,000 can be written in a standard way as:
 - 1.245 x 10^7 -> 1.245: mantissa/7: exponent
- It's a given that the base is 10 in this example
- This number in binary:
- 11101

Scientific Notation in Base 10

- 1.245 x 10^7
- This number in binary:
- 11101
- 2^4=16
 2^3=8
 2^2=4
 2^1=2
 2^0=1
- this is 16+8+4+1 = 29 in decimal
- 29.25 (29 + 1/4)
- $2 \wedge -1 = \frac{1}{2}$ $2 \wedge -2 = \frac{1}{4}$
- 1.110101 x 2⁴ -> standard scientific notation

Scientific Notation in Base 10

Single Precision
IEEE 754 Floating-Point Standard

Extend ...

- Compression:
 - SignSGD —> using sign to update

• SGD?

A Recipe for Machine Learning

- 1. Given training data:
 - $\{ {m x}_i, {m y}_i \}_{i=1}^N$
- 2. Choose each of these:
 - Decision function

$$\hat{m{y}} = f_{m{ heta}}(m{x}_i)$$

Loss function

$$\ell(\hat{oldsymbol{y}}, oldsymbol{y}_i) \in \mathbb{R}$$

• 3. Define goal:

$$oldsymbol{ heta}^* = rg\min_{oldsymbol{ heta}} \sum_{i=1}^N \ell(f_{oldsymbol{ heta}}(oldsymbol{x}_i), oldsymbol{y}_i)$$

 4. Train with SGD: (take small steps opposite the gradient)

$$oldsymbol{ heta} oldsymbol{ heta}^{(t+1)} = oldsymbol{ heta}^{(t)} - \eta_t
abla \ell(f_{oldsymbol{ heta}}(oldsymbol{x}_i), oldsymbol{y}_i)$$

To Compress

- SignSGD*
 - Basic idea

Algorithm 1 SIGNSGD

Input: learning rate δ , current point x_k

 $\tilde{g}_k \leftarrow \operatorname{stochasticGradient}(x_k)$

$$x_{k+1} \leftarrow x_k - \delta \operatorname{sign}(\tilde{g}_k)$$

^{*} Bernstein, Jeremy, et al. "signSGD: Compressed optimisation for non-convex problems." *International Conference on Machine Learning*. PMLR, 2018.

Think ...

Why sign can be used?

Local vs Distributed

- Local:
 - Speed up the convergence
 - Efficient, reduce the computation pressure
 - Reduce the influence from data noise

- Distributed:
 - Communication-efficient
 - Reduce the cost