A Technical Report about SAG,SAGA,SVRG

Tao Hu

Department of Computer Science Peking University No.5 Yiheyuan Road Haidian District, Beijing, P.R.China taohu@pku.edu.cn

Notice: this is a course project for <Algorithms for Big Data Analysis> conducted by Zaiwen Wen at Peking University; and <Deep Learning> conducted by Zhihua Zhang at Peking University.

- for <ALgorithms for Big Data Analysis>, I completed the SAG, SAGA, SVRG algorithm programming.
- for <Deep Learning>, I completed different gradient method ablation study.

I just write it as a entirety for for completeness and continuity!

Abstract

The project report mainly includes the ablation study about the regularization term, stochastic gradient method, etc. the source code is provided: https://github.com/dongzhuoyao/gd.git.

1 Overview

There exists many gradient method, Full Gradient(FG) is proposed first. as more and more data generate, a light-weight method named Stochastic Gradient(SG) appears. Based on the SG method, there emerges several Stochastic Method: Stochastic Gradient Method(SGD)[1], Momemtum[5], AdaDelta[9], RmsProp[8], SDCA[7]. Recently, NL Roux[6] proposed a Variation Method Stochastic Average Gradient (SAG) that realizes linear convergence. lots of variety based on Variance Method such as SVRG[3] SAGA[2], appears. In this project report I will compare several aspects about some of these methods.

The problem I experiment on is regularized logistic regression.

$$min_w$$
 $P(w) = \frac{1}{n} \sum_{i=1}^n ln(1 + exp(-w^T x_i y_i)) + \lambda L(w)$

where w is weight, L(w) means regression item which can be Ridge Regression or Lasso Regression. as we use gradient method, we have the gradient formula:

$$\nabla P(w) = \frac{1}{n} \sum_{i=1}^{n} \frac{exp(-y_{i}w^{T}x_{i})}{1 + exp(-y_{i}w^{T}x_{i})} (-y_{i}x_{i}) + \lambda L'(w)$$

if I use lI-regularized logistic regression, then $L^{'}(w)=sign(w)$. otherwise, I will choose l2-regularized logistic regression which $L^{'}(w)=2w$.

the dataset we use is mnist[4], so the x_i I use above is a 785-by-1 vector, y_i is a scalar, w is 1-by-785 vector. the mnist data size is 28-28, adding a bias totally is 785. for each mnist image, I have normalized it to 1 for convenience of training. as the logistic regression is a binary classification problem, hence I just divide the mnist data into even and odd for later study.

the final binary digit classfier is:

Author Info: Taohu ,Peking University

$$y = sign(w^T x)$$

y=1 means odd, otherwise means even.

2 Experiment

because the SVRG requires the data cannot be shuffled. so after each epoch is done, I will not shuffle the data. therefore in some of the following figures, you will observe some curve keep the same tendency as time goes.

2.1 How to obtain the optimal

In the following Experiment, I will use a parameter named "Objective minus Optimum" which we need the optimum, I will choose the optimal value by SGD with a exponential decay learning rate:

$$\mu_t = \eta_0 a^{\lfloor \frac{t}{step} \rfloor}$$

 η_0 , a are the grid search parameter, here we choose the step = 3, which means to decay the learning rate exponentially for every 3 epochs. 100 epochs were processed finally. the grid search result is in Table 1.

as the result shows, the minimal is 0.3707, we keep the same grid search parameter where $\eta_0 = 1$, a = 0.9 and increase the final epochs to 200, then further achieve minimal value 0.3638/0.9018, we choose the optimum 0.3638 in the following experiment.

Table 1: Optimum Grid Search Table

$a \mid \eta_0$	10	1	0.1	0.01	0.001
0.9	0.4200/0.9013	0.3707/0.9018 0.3826/0.9	0.4173/0.8955	0.5830/0.8457	1.0758/0.7315 1.8617/0.6378
0.5	0.4616/0.8997	0.3887/0.8975	0.4878/0.8615	0.8215/0.7896	3.113/0.5356

the element in every grid means "loss/test accuracy", the result is selected by the highest test accuracy in 100 epochs. best optimal achieves when a=0.9, $\eta_0=1$

2.2 Ablation Study

2.2.1 Regulation

There exists different regulation items including L1 norm, L2 norm. here I will compare different regression factor λ in Figure 1. different regulation type influence on test accuracy is also compared in Figure 2.

in those Figures, I choose 25 epochs(effective passes¹) to run all the methods.

¹one effective pass means an interval that goes through all the finite data.

Figure 1: Regulation Value Experiment.all experiment use l2-regularized logistic regression as default. (a) Test Accuracy between different regulation λ with SGD. (b) Test Accuracy between different regulation λ with SGD with SGD. (c) Test Accuracy between different regulation λ with SCD regulation λ with SCD with SCD regulation λ regulation λ with SCD regulation λ regulation λ

in Figure 1, I compare different regulation value range from 1e1 to 1e-4. for simplicity L2 regulation is tested. for all four SG method, we can find $\lambda=1e-3$ or 1e-4 is best. when $\lambda=1e1$ the Test Accuracy is very slow and stop rising up as time passed. as λ becomes smaller and smaller, the Test Accuracy is boosting. until λ =1e-3 or 1e-4, the accuracy no longer fluctuated dramatically.

Figure 2: Regulation Type Experiment (a) Test Accuracy between *l1* and *l2* regularized logistic regression with *SGD*. (b) Test Accuracy between *l1* and *l2* regularized logistic regression *SGD* with Momentum. (c) Test Accuracy *l1* and *l2* regularized logistic regression with *SAG*. (d) Test Accuracy between *l1* and *l2* regularized logistic regression with *SVRG*. This figure is best viewed in colour.

I also compared diverse regulation type(Figure 2) includes lasso and ridge regulation. However, they show no significant different in Training Loss. Furthermore, I also compared the weight visualization

in Figure 3, here the y-axis is the absolute value of weight. if your observe carefully, you will find out the L1 regulation tends to cause more sparse solution.

Figure 3: Weight Sparsity Experiment.all experiment use regularization=1e-3 as default. (a) *l1-SGD* weight distribution. (b) *l2-SGD* weight distribution. (c) *l1-SAG* weight distribution. (d) *l2-SAG* weight distribution. This figure is best viewed in colour.

2.2.2 Step Size Strategy

I mainly compared these step size strategy: fixed, exponential decay(step_size=3), backtracking. the training loss and test accuracy influenced by the step size strategy is displayed in Figure 4. 100 epochs are processed for every method.

Figure 4: Step Size Strategy Experiment (a,b) training loss and test accuracy with three step size strategy with SGD. (c,d) training loss and test accuracy with three step size strategy SGD with Momentum. (e,f) training loss and test accuracy with three step size strategy with SAG. (g,h) training loss and test accuracy with three step size strategy with SVRG. This figure is best viewed in colour.

2.2.3 Different Method

Finally, different method including Stochastic Gradient Descend(SGD), SGD with Momentum, accelerated SGD with Momentum, SAG, SAGA, SVRG are compared in Figure 5. Training Loss, Validation Loss, Test Accuracy tendencies are listed.

Figure 5: SG Method Experiment (a). training loss of different method. (b). validation loss of different method. (c). test accuracy of different method. This figure is best viewed in colour.

The time consuming is nearly the same except the SVRG. the SVRG is very slowly because it iteratively calculate the best gradient descent .

2.2.4 Vectorization Programming

vectorization programming is very important in numerical calculation. it's a bad habit using "for loop" too frequently. here I will list two different writing style concerning the "non-vectorization" and "vectorization" programming.

vectorization is necessary especially in algorithm like SAG, SVRG, because the gradient computing is very frequently.

```
Algorithm 1 Non-vectorization

Require: initial value w,x,y

for i in 1:n do

calculate gradient: \nabla P(w) = \frac{1}{n} \sum_{i=1}^{n} \frac{exp(-y_i w^T x_i)}{1 + exp(-y_i w^T x_i)} (-y_i x_i) + \lambda L'(w)

end for

Output \nabla(w)
```

```
Algorithm 2 vectorization  
Require: initial value w:d-1,x:n-d,y:n-1  
tmp = \frac{exp(-y\odot(xw))}{1+exp(-y\odot(xw)}  
\nabla P(w) = x^T(tmp\odot(-y))  
Output \nabla(w)
```

3 Conclusion

This technical report mainly compare the regulation type, regulation value, step-size strategy, different gradient method in table form. if time is enough, more detailed comparison can be presented.

Acknowledgments

some algorithm implement details are borrowed from https://github.com/hiroyuki-kasai/SGDLibrary. This is only a technical report, I will be glad it helps you.

References

- [1] Léon Bottou. Large-scale machine learning with stochastic gradient descent. In *Proceedings of COMPSTAT'2010*, pages 177–186. Springer, 2010.
- [2] Aaron Defazio, Francis Bach, and Simon Lacoste-Julien. Saga: A fast incremental gradient method with support for non-strongly convex composite objectives. In *Advances in Neural Information Processing Systems*, pages 1646–1654, 2014.
- [3] Rie Johnson and Tong Zhang. Accelerating stochastic gradient descent using predictive variance reduction. In *Advances in Neural Information Processing Systems*, pages 315–323, 2013.
- [4] Yann LeCun, Corinna Cortes, and Christopher JC Burges. Mnist handwritten digit database. *AT&T Labs [Online]. Available: http://yann. lecun. com/exdb/mnist*, 2, 2010.
- [5] Ning Qian. On the momentum term in gradient descent learning algorithms. *Neural networks*, 12(1):145–151, 1999.
- [6] Nicolas L Roux, Mark Schmidt, and Francis R Bach. A stochastic gradient method with an exponential convergence _rate for finite training sets. In *Advances in Neural Information Processing Systems*, pages 2663–2671, 2012.
- [7] Shai Shalev-Shwartz and Tong Zhang. Stochastic dual coordinate ascent methods for regularized loss minimization. *Journal of Machine Learning Research*, 14(Feb):567–599, 2013.
- [8] Tijmen Tieleman and Geoffrey Hinton. Lecture 6.5-rmsprop: Divide the gradient by a running average of its recent magnitude. *COURSERA: Neural networks for machine learning*, 4(2), 2012.
- [9] Matthew D Zeiler. Adadelta: an adaptive learning rate method. *arXiv preprint arXiv:1212.5701*, 2012.