

AdaGeo: Adaptive Geometric Learning for Optimization and Sampling

Gabriele Abbati¹, Alessandra Tosi², Seth Flaxman³, Michael A Osborne¹

¹University of Oxford, ²Mind Foundry Ltd, ³Imperial College London

Afternoon Meeting on Bayesian Computation 2018 University of Reading

High-dimensional Problems

• Gradient-based optimization

• MCMC Sampling

Issues arising from high dimensionality:

- non-convexity
- strong correlations
- multimodality

Related Work

Gradient-based optimization

- AdaGrad
- AdaDelta
- Adam
- RMSProp

MCMC Sampling

- Hamiltonian Monte Carlo
- Particle Monte Carlo
- Stochastic gradient Langevin dynamics

All of these methods focus on computing clever updates for optimization algorithms or for Markov chains.

Novelty: to the best of our knowledge, no dimensionality reduction approaches were applied in this direction before.

The Manifold Idea

After t steps of optimization or sampling, we assume the obtained points in the parameter space to be lying on a **manifold**.

We then feed them to a dimensionality reduction method to find a **lower-dimensional representation**.

3D example: if the sampler/ optimizer algorithm keeps on returning proposals on a sphere surface, that information might be used to our advantage

Can we perform better if the algorithm acts with **knowledge** of the manifold?

Latent Variable Models

Latent Variable Models describe a set Θ through a lower-dimensional latent set Ω

Latent Variable Models

$$\mathbf{\Theta} = \{ \boldsymbol{\theta}_1, \dots, \boldsymbol{\theta}_N \in \mathbb{R}^D \}$$
 \longrightarrow
 $\min f$
 $\mathbf{\Omega} = \{ \boldsymbol{\omega}_1, \dots, \boldsymbol{\omega}_N \in \mathbb{R}^Q \}$
 $\in \mathbb{R}^Q \}$

where:

- θ : observed variables/parameters
- ω : latent variables
- f: mapping
- D, Q: dimensionalities of Θ and Ω respectively

Latent Variable Models

Latent Variable Models describe a set Θ through a lower-dimensional latent set Ω

Latent Variable Models

$$\mathbf{\Theta} = \{ \boldsymbol{\theta}_1, \dots, \boldsymbol{\theta}_N \in \mathbb{R}^D \}$$
 \longrightarrow
 $\mathbf{M} = \{ \boldsymbol{\omega}_1, \dots, \boldsymbol{\omega}_N \in \mathbb{R}^Q \}$
 $\mathbf{M} = \{ \boldsymbol{\omega}_1, \dots, \boldsymbol{\omega}_N \in \mathbb{R}^Q \}$

mapping:
$$\theta = f(\omega) + \eta$$
 with $\eta \sim \mathcal{N}(\mathbf{0}, \beta^{-1}\mathbf{I})$

Dimensionality reduction **→** Manifold identification

The lower-dimensional manifold on which the samples lie is characterized through the latent set

Gaussian Process Latent Variable Model

The choice of the dimensionality reduction method fell on the **Gaussian Process** Latent Variable Model^[1].

GPLVM: Gaussian Process prior over mapping f in

$$oldsymbol{ heta} = extsf{f}(oldsymbol{\omega}) + oldsymbol{\eta}$$

Motivation:

- Analytically sound mathematical tool
- Full distribution over the mapping f
- Full distribution over the derivatives of the mapping f

^[1] Lawrence, N., Probabilistic non-linear principal component analysis with Gaussian process latent variable models. *Journal of machine learning research* (2005)

Gaussian Process

Gaussian Process $^{[2]}$: a collection of random variables, any finite number of which have a joint Gaussian distribution.

If a real-valued stochastic process f is a GP, it will be denoted as

$$f(\cdot) \sim \mathfrak{GP}(m(\cdot), k(\cdot, \cdot))$$

A Gaussian Process is fully specified by

- a mean function $m(\cdot)$
 - a covariance function $k(\cdot, \cdot)$

where

$$\begin{split} m(\boldsymbol{\omega}) &= \mathbb{E}\big[f(\boldsymbol{\omega})\big], \\ k(\boldsymbol{\omega}, \boldsymbol{\omega}') &= \mathbb{E}\big[\big(f(\boldsymbol{\omega}) - m(\boldsymbol{\omega})\big)\big(f(\boldsymbol{\omega}') - m(\boldsymbol{\omega}')\big)\big] \end{split}$$

^[2] Rasmussen, C. E., Williams, C. K. I., Gaussian Processes for Machine Learning, the MIT Press (2006)

Gaussian Process Latent Variable Model

GPLVM: Gaussian Process prior over mapping f in

$$oldsymbol{ heta} = oldsymbol{\mathsf{f}}(oldsymbol{\omega}) + oldsymbol{\eta}$$

The likelihood of the data Θ given the latent Ω is given by

- marginalizing the mapping
- 2 optimizing the latent variables

Resulting likelihood:

$$\begin{split} \rho(\boldsymbol{\Theta} \mid \boldsymbol{\Omega}, \boldsymbol{\beta}) &= \prod_{j=1}^{D} \mathcal{N} \big(\boldsymbol{\theta}_{:,j} \mid \mathbf{0}, \mathbf{K} + \boldsymbol{\beta}^{-1} \mathbf{I} \big) \\ &= \prod_{j=1}^{D} \mathcal{N} \big(\boldsymbol{\theta}_{:,j} \mid \mathbf{0}, \tilde{\mathbf{K}} \big) \end{split}$$

With the resulting noise model being: $\theta_{i,j} = \tilde{\mathbf{K}}_{(\omega_i,\Omega)}\tilde{\mathbf{K}}^{-1}\Theta_{i,j} + \eta_i$

$$\theta_{i,j} = \tilde{\mathbf{K}}_{(\boldsymbol{\omega}_i, \boldsymbol{\Omega})} \tilde{\mathbf{K}}^{-1} \boldsymbol{\Theta}_{:,j} + r$$

Gaussian Process Latent Variable Model

GPLVM: Gaussian Process prior over mapping f in

$$oldsymbol{ heta} = \mathbf{f}(oldsymbol{\omega}) + oldsymbol{\eta}$$

For differentiable kernels $k(\cdot,\cdot)$, the Jacobian **J** of the mapping f can be computed analytically:

$$J_{ij} = \frac{\partial f_i}{\partial \omega_j}$$

But as previously said, GPLVM can yield the full (Gaussian) distribution over the Jacobian. If the rows of $\bf J$ are assumed to be independent:

$$p(\mathbf{J} \mid \mathbf{\Omega}, \beta) = \prod_{i=1}^{D} \mathcal{N}(\mathbf{J}_{i,:} \mid \boldsymbol{\mu}_{\mathbf{J}_{i,:}}, \boldsymbol{\Sigma}_{\mathbf{J}}),$$

- **1** After t iterations the optimization or sampling algorithm has yielded a set of observed points $\Theta = \{\theta_1, \dots, \theta_N \in \mathbb{R}^D\}$ in the parameter space
- ${f 2}$ A GPLVM is trained on ${f \Theta}$ in order to build a latent space ${f \Omega}$ that describes the lower-dimensional manifold on which the optimization/sampling is allegedly taking place. We can:

 $\theta = f(\omega) + \eta$

but not viceversa (f is not invertible)

- bring the gradients of a generic function $g:\Theta\to\mathbb{R}$ from the observed space Θ to the latent space Ω is

 $V\omega g(\mathbb{F}(\omega)) = \mu_1 V g g(\theta)$

In this case a punctual estimate of J is given by the mean of its distribution.

- **1** After t iterations the optimization or sampling algorithm has yielded a set of observed points $\Theta = \{\theta_1, \dots, \theta_N \in \mathbb{R}^D\}$ in the parameter space
- **2** A GPLVM is trained on Θ in order to build a latent space Ω that describes the lower-dimensional manifold on which the optimization/sampling is allegedly taking place. We can:
 - **move** from the latent space Ω to the observed space Θ

$$\theta = f(\omega) + \eta$$

- but not viceversa (f is not invertible)
- bring the **gradients** of a generic function $g:\Theta\to\mathbb{R}$ from the observed space Θ to the latent space Ω :

$$\nabla_{\boldsymbol{\omega}} g(\mathbf{f}(\boldsymbol{\omega})) = \mu_{\mathbf{J}} \nabla_{\boldsymbol{\theta}} g(\boldsymbol{\theta})$$
$$\boldsymbol{\Omega} \leftarrow \boldsymbol{\Theta}$$

In this case a punctual estimate of **J** is given by the mean of its distribution.

- **1** After t iterations the optimization or sampling algorithm has yielded a set of observed points $\Theta = \{\theta_1, \dots, \theta_N \in \mathbb{R}^D\}$ in the parameter space
- **2** A GPLVM is trained on Θ in order to build a latent space Ω that describes the lower-dimensional manifold on which the optimization/sampling is allegedly taking place. We can:
 - **move** from the latent space Ω to the observed space Θ :

$$oldsymbol{ heta} = extsf{f}(oldsymbol{\omega}) + oldsymbol{\eta} \ oldsymbol{\Theta} \leftarrow oldsymbol{\Omega}$$

but not viceversa (f is not invertible)

- bring the **gradients** of a generic function $g: \Theta \to \mathbb{R}$ from the observed space Θ to the latent space Ω :

$$\nabla_{\boldsymbol{\omega}} g \big(\mathbf{f}(\boldsymbol{\omega}) \big) = \mu_{\mathbf{J}} \nabla_{\boldsymbol{\theta}} g(\boldsymbol{\theta})$$
$$\Omega \leftarrow \boldsymbol{\Theta}$$

In this case a punctual estimate of **J** is given by the mean of its distribution.

- **①** After t iterations the optimization or sampling algorithm has yielded a set of observed points $\Theta = \{\theta_1, \dots, \theta_N \in \mathbb{R}^D\}$ in the parameter space
- **2** A GPLVM is trained on Θ in order to build a latent space Ω that describes the lower-dimensional manifold on which the optimization/sampling is allegedly taking place. We can:
 - **move** from the latent space Ω to the observed space Θ :

$$oldsymbol{ heta} = oldsymbol{ heta}(oldsymbol{\omega}) + oldsymbol{\eta} \ oldsymbol{\Theta} \leftarrow oldsymbol{\Omega}$$

but not viceversa (f is not invertible)

- bring the **gradients** of a generic function $g:\Theta\to\mathbb{R}$ from the observed space Θ to the latent space Ω :

$$\nabla_{\boldsymbol{\omega}} g \big(\mathbf{f}(\boldsymbol{\omega}) \big) = \boldsymbol{\mu}_{\mathbf{J}} \nabla_{\boldsymbol{\theta}} g(\boldsymbol{\theta})$$
$$\Omega \leftarrow \boldsymbol{\Theta}$$

In this case a punctual estimate of ${\bf J}$ is given by the mean of its distribution.

AdaGeo Gradient-based Optimization

Minimization problem:

$$\theta^* = \arg\min_{\theta} g(\theta)$$

Iterative scheme solution (e.g. (stochastic) gradient descent):

$$\boldsymbol{\theta}_{t+1} = \boldsymbol{\theta}_t - \Delta \boldsymbol{\theta}_t (\nabla_{\boldsymbol{\theta}} \mathbf{g})$$

We propose, after having learned a latent representation with GPLVM, to move the problem onto the latent space Ω

Minimization problem:

$$\boldsymbol{\omega}^* = \arg\min_{\boldsymbol{\omega}} g(f(\boldsymbol{\omega}))$$

Iterative scheme solution (e.g. (stochastic) gradient descent)

$$\omega_{t+1} = \omega_t - \Delta \omega_t (\nabla_{\omega} g)$$

AdaGeo Gradient-based Optimization

Minimization problem:

$$\theta^* = \arg\min_{\theta} g(\theta)$$

Iterative scheme solution (e.g. (stochastic) gradient descent):

$$\boldsymbol{\theta}_{t+1} = \boldsymbol{\theta}_t - \Delta \boldsymbol{\theta}_t (\nabla_{\boldsymbol{\theta}} \mathbf{g})$$

We propose, after having learned a latent representation with GPLVM, to move the problem onto the latent space $\boldsymbol{\Omega}$

Minimization problem:

$$\boldsymbol{\omega}^* = \arg\min_{\boldsymbol{\omega}} g(\mathbf{f}(\boldsymbol{\omega}))$$

Iterative scheme solution (e.g. (stochastic) gradient descent):

$$\boldsymbol{\omega}_{t+1} = \boldsymbol{\omega}_t - \Delta \boldsymbol{\omega}_t (\nabla_{\boldsymbol{\omega}} g)$$

AdaGeo Gradient-based Optimization

Algorithm 1 AdaGeo gradient-based optimization (minimization)

- 1: **while** convergence is not reached **do**
- 2: Perform T_{θ} iterations with classic updates on the parameter space Θ :

$$\Delta \theta_t = \Delta \theta_t (\nabla_{\theta} g(\theta))$$
$$\theta_{t+1} = \theta_t - \Delta \theta_t$$

- 3: Train the GP-LVM model on the samples $\Theta = \{\theta_1, \dots, \theta_{T_{\boldsymbol{\theta}}}\}$
- 4: Continue performing T_{ω} using the AdaGeo optimizer:

$$\Delta \omega_t = \Delta \omega_t (\nabla_{\omega} g(f(\omega)))$$

 $\omega_{t+1} = \omega_t - \Delta \omega_t$

and moving back to the parameter space with

$$\boldsymbol{\theta}_{t+1} = f(\boldsymbol{\omega}_{t+1}).$$

5: end while.

Experiment: Logistic Regression on MNIST

- Neural Network with a single hidden layer implementing logistic regression on MNIST
- Dimension of parameter space: D = 7850
- Dimension of latent space: Q = 9
- Iterations: $T_{\theta} = 20$ and $T_{\omega} = 30$

Experiment: Gaussian Process Training

- Concrete compressive strength dataset^[3]: regression task with 8 real variables
- Composite kernel (RBF, Matérn, linear and bias)
- Dimension of parameter space:
 D = 9
- Dimension of latent space:
 O = 3
- Iterations: $T_{\theta} = 15$ and $T_{\omega} = 15$

^[3]Lichman, M., UCI Machine Learning Repository [http://archive.ics.uci.edu/ml]. Irvine, CA: University of California, School of Information and Computer Science (2013)

AdaGeo Bayesian Sampling

Bayesian sampling framework:

- a dataset $\mathbf{X} = \{\mathbf{x}_1, \dots, \mathbf{x}_N\}$ is given
- X is modeled with a **generative model** whose likelihood is

$$p(\mathbf{X}, \boldsymbol{\theta}) = \prod_{i=1}^{N} p(\mathbf{x}_i, \boldsymbol{\theta}),$$

parameterized by the vector $\theta \in \mathbb{R}^D$, with prior $p(\theta)$.

Performing statistical inference means getting insights on the **posterior distribution**

$$p(\boldsymbol{\theta} \mid \mathbf{X}) = \frac{p(\mathbf{X} \mid \boldsymbol{\theta})p(\boldsymbol{\theta})}{p(\mathbf{X})}$$

analytically or **approximately** through **sampling**.

AdaGeo Bayesian Sampling

Bayesian sampling framework:

- a dataset $\mathbf{X} = \{\mathbf{x}_1, \dots, \mathbf{x}_N\}$ is given
- X is modeled with a **generative model** whose likelihood is

$$p(\mathbf{X}, \boldsymbol{\theta}) = \prod_{i=1}^{N} p(\mathbf{x}_i, \boldsymbol{\theta}),$$

parameterized by the vector $\theta \in \mathbb{R}^D$, with prior $p(\theta)$.

Unfortunately the denominator is often intractable. One possible approach is to approximate the integral

$$p(\mathbf{X}) = \int_{\mathbf{\Theta}} p(\mathbf{X}, \boldsymbol{\theta}) d\boldsymbol{\theta} = \int_{\mathbf{\Theta}} p(\mathbf{X}|\boldsymbol{\theta}) p(\boldsymbol{\theta}) d\boldsymbol{\theta}$$

through Markov Chain Monte Carlo or similar methods.

Stochastic Gradient Langevin Dynamics

Stochastic gradient Langevin dynamics^[4] combines **stochastic optimization** and the physical concept of **Langevin dynamics** to build a posterior sampler

At each time t a mini-batch is extracted and the parameters are updated as:

$$\begin{split} & \boldsymbol{\theta}_{t+1} = \boldsymbol{\theta}_t + \Delta \boldsymbol{\theta}_t, \\ & \Delta \boldsymbol{\theta}_t = \frac{\epsilon_t}{2} \left(\nabla_{\boldsymbol{\theta}} \log p(\boldsymbol{\theta}_t) + \frac{N}{n} \sum_{i=1}^n \nabla_{\boldsymbol{\theta}} \log p(\mathbf{x}_i \mid \boldsymbol{\theta}_t) \right) + \boldsymbol{\eta}_t, \\ & \boldsymbol{\eta}_t \sim \mathcal{N}(\mathbf{0}, \epsilon_t \mathbf{I}) \end{split}$$

with the learning rate ϵ_t satisfying:

$$\sum_{t=1}^{\infty} \epsilon_t = \infty, \qquad \sum_{t=1}^{\infty} \epsilon_t^2 < \infty$$

^[4]Welling, M., Teh, Y. W., Bayesian learning via stochastic gradient Langevin dynamics. *Proceedings of the 28th International Conference on Machine Learning (ICML)* (2011)

AdaGeo - Stochastic Gradient Langevin Dynamics

Analogously as before, we propose to:

- **1** Pick your favourite sampler and produce the first t samples to build the set $\Theta = \{\theta_1, \dots, \theta_N\}$
- **2** Train a GPLVM on Θ to learn the latent space Ω
- Move the updates onto the latent space with AdaGeo Stochastic Gradient Langevin Dynamics:

$$\begin{split} \boldsymbol{\omega}_{t+1} &= \boldsymbol{\omega}_t + \Delta \boldsymbol{\omega}_t, \\ \Delta \boldsymbol{\omega}_t &= \frac{\epsilon_t}{2} \Bigg(\nabla_{\boldsymbol{\omega}} \log p \big(\mathit{f}(\boldsymbol{\omega}_t) \big) + \frac{N}{n} \sum_{i=1}^n \nabla_{\boldsymbol{\omega}} \log p \big(\mathbf{x}_{ti} | \mathit{f}(\boldsymbol{\omega}_t) \big) \Bigg) + \boldsymbol{\eta}_t, \\ \boldsymbol{\eta}_t &\sim \mathcal{N}(\mathbf{0}, \epsilon_t \mathbf{I}) \end{split}$$

Experiment: Sampling from the Banana Distribution

The "banana" distribution has this formula:

$$ho(oldsymbol{ heta}) \propto ext{exp}\left(-rac{ heta_1^2}{200} - rac{(heta_2 - b heta_1^2 + 100b)^2}{2} - \sum_{j=3}^{ extit{D}} heta_j^2
ight)$$

 θ_1 and θ_2 present the interaction shown on the left, while the other variables produce Gaussian noise

Experiment: Sampling from the Banana Distribution

- A Metropolis-Hastings returns the first 100 samples drawn from a 50-dimensional banana distribution
- AdaGeo-SGLD is then employed to sample from a 5-dimensional latent space

Bonus Round: Riemannian Extensions (theory only)

If a **covariance function** of a Gaussian Process is **differentiable**, then it is straightforward to show that the **mapping** f is also **differentiable**.

Under this assumption we can compute the latent **metric tensor G**, which will give further information about the **geometry** of the latent space (distances, geodetic lines etc.)

If J is the Jacobian of the mapping f, then

$$\mathbf{G} = \mathbf{J}^{\mathsf{T}} \mathbf{J}$$

This yields a distribution over the metric tensor^[5]:

$$\boldsymbol{G} \sim \mathcal{W}_{\text{Q}}\Big(\boldsymbol{D}, \boldsymbol{\Sigma}_{\boldsymbol{J}}, \mathbb{E}\left[\boldsymbol{J}^{\top}\right] \mathbb{E}\Big[\boldsymbol{J}\Big]\Big)$$

and a punctual estimate can be obtained with

$$\mathbb{E}\left[\boldsymbol{\mathsf{J}}^{\top}\boldsymbol{\mathsf{J}}\right] = \mathbb{E}\left[\boldsymbol{\mathsf{J}}^{\top}\right]\mathbb{E}\Big[\boldsymbol{\mathsf{J}}\Big] + D\boldsymbol{\Sigma}_{\boldsymbol{\mathsf{J}}}.$$

^[5]Tosi, A., Hauberg, S., Vellido, A., Lawrence, N. D., Metrics for probabilistic geometries. *Uncertainty in Artificial Intelligence* (2014)

Bonus Round: Stochastic Gradient Riemannian Langevin Dynamics

Stochastic gradient Riemannian Langevin dynamics^[6] puts together the advantages of exploiting a known **Riemannian geometry** with the scalability of the **stochastic optimization** approaches:

$$\begin{split} & \boldsymbol{\theta}_{t+1} = \boldsymbol{\theta}_{t} + \Delta \boldsymbol{\theta}_{t}, \\ & \Delta \boldsymbol{\theta}_{t} = \frac{\epsilon_{t}}{2} \boldsymbol{\mu}(\boldsymbol{\theta}_{t}) + \boldsymbol{G}^{-\frac{1}{2}}(\boldsymbol{\theta}_{t}) \boldsymbol{\eta}_{t} \\ & \boldsymbol{\eta}_{t} \sim \mathcal{N}(\boldsymbol{0}, \epsilon_{t} \boldsymbol{I}), \end{split}$$

where

$$\begin{split} \boldsymbol{\mu}(\boldsymbol{\theta})_{j} &= \left(\mathbf{G}^{-1}(\boldsymbol{\theta}) \left(\nabla_{\boldsymbol{\theta}} \log p(\boldsymbol{\theta}) + \frac{N}{n} \sum_{i=1}^{n} \nabla_{\boldsymbol{\theta}} \log p(\mathbf{x}_{ti} \mid \boldsymbol{\theta})\right)\right)_{j} \\ &- 2 \sum_{k=1}^{D} \left(\mathbf{G}^{-1}(\boldsymbol{\theta}) \frac{\partial \mathbf{G}(\boldsymbol{\theta})}{\partial \theta_{k}} \mathbf{G}^{-1}(\boldsymbol{\theta})\right)_{jk} + \sum_{k=1}^{D} \left(\mathbf{G}^{-1}(\boldsymbol{\theta})\right)_{jk} \mathsf{Tr}\left(\mathbf{G}^{-1}(\boldsymbol{\theta}) \frac{\partial \mathbf{G}(\boldsymbol{\theta})}{\partial \theta_{k}}\right) \end{split}$$

^[6]Patterson, S., Teh, Y. W., Stochastic gradient Riemannian Langevin dynamics on the probability simplex. Advances in Neural Information Processing Systems (2013)

Bonus Round: AdaGeo - Stochastic Gradient Riemannian Langevin Dynamics

Analogously as the SGLD case, we can move now the update in the latent space with AdaGeo - Stochastic gradient Riemannian Langevin dynamics:

$$egin{align} oldsymbol{\omega}_{t+1} &= oldsymbol{\omega}_t + \Delta oldsymbol{\omega}_t \ \Delta oldsymbol{\omega}_t &= rac{\epsilon_t}{2} oldsymbol{\mu}(oldsymbol{\omega}_t) + oldsymbol{G}_{oldsymbol{\omega}}^{-rac{1}{2}}(oldsymbol{\omega}_t) oldsymbol{\eta}_t \ oldsymbol{\eta}_t &\sim \mathfrak{N}(oldsymbol{0}, \epsilon_t oldsymbol{I}) \end{aligned}$$

where

$$\begin{split} \boldsymbol{\mu}(\boldsymbol{\omega})_{j} &= \left(\mathbf{G}_{\boldsymbol{\omega}}^{-1}(\boldsymbol{\omega}) \Big(\nabla_{\boldsymbol{\omega}} \log \rho \big(\mathbf{f}(\boldsymbol{\omega}) \big) + \frac{N}{n} \sum_{i=1}^{n} \nabla_{\boldsymbol{\omega}} \log \rho \big(\mathbf{x}_{ti} \mid \mathbf{f}(\boldsymbol{\omega}) \big) \Big) \Big)_{j} \\ &- 2 \sum_{k=1}^{Q} \left(\mathbf{G}_{\boldsymbol{\omega}}^{-1}(\boldsymbol{\omega}) \frac{\partial \mathbf{G}_{\boldsymbol{\omega}}(\boldsymbol{\omega})}{\partial \omega_{k}} \mathbf{G}_{\boldsymbol{\omega}}^{-1}(\boldsymbol{\omega}) \right)_{jk} + \sum_{k=1}^{Q} \left(\mathbf{G}_{\boldsymbol{\omega}}^{-1}(\boldsymbol{\omega}) \right)_{jk} \operatorname{Tr} \left(\mathbf{G}_{\boldsymbol{\omega}}^{-1}(\boldsymbol{\omega}) \frac{\partial \mathbf{G}_{\boldsymbol{\omega}}(\boldsymbol{\omega})}{\partial \omega_{k}} \right) \end{split}$$

Conclusions

- We develop a generic framework for combining dimensionality reduction techniques with sampling and optimization methods
- We contribute to gradient-based optimization methods by coupling them
 with appropriate dimensionality reduction techniques. In particular, we
 improve the performances of gradient descent and stochastic gradient
 descent, when training respectively a Gaussian Process and a neural network
- We contribute to Markov Chain Monte Carlo by developing a AdaGeo version
 of stochastic gradient Langevin dynamics; the information gathered through
 the latent space are employed to compute the steps of the Markov chain
- We extend the approach to stochastic gradient Riemannian Langevin dynamics, thanks to the geometric tensor naturally recovered by the GP-LVM model

Thank you

Reference: Abbati, G., Tosi, A., Flaxman, S., Osborne, M. A. (2018). AdaGeo: Adaptive Geometric Learning for Optimization and Sampling. In *Proceedings of the 21st International Conference on Artificial Intelligence and Statistics (AISTATS)*, to appear.