

Stochastic gradient methods for machine learning

Francis Bach

INRIA - Ecole Normale Supérieure, Paris, France

Joint work with Eric Moulines, Nicolas Le Roux and Mark Schmidt - July 2012

Context

- Large-scale machine learning: large p, large n, large k
 - -p: dimension of each observation (input)
 - -k: number of tasks (dimension of outputs)
 - -n: number of observations
- Examples: computer vision, bioinformatics
- Ideal running-time complexity: O(pn + kn)
- Going back to simple methods
 - Stochastic gradient methods (Robbins and Monro, 1951)
 - Mixing statistics and optimization
 - It is possible to improve on the rate O(1/t)?

Outline

Introduction

- Supervised machine learning and convex optimization
- Beyond the separation of statistics and optimization
- Stochastic approximation algorithms (Bach and Moulines, 2011)
 - Stochastic gradient and averaging
 - Strongly convex vs. non-strongly convex
- Going beyond stochastic gradient (Le Roux, Schmidt, and Bach, 2012)
 - More than a single pass through the data
 - Exponential convergence rate

Supervised machine learning

- Data: n observations $(x_i, y_i) \in \mathcal{X} \times \mathcal{Y}$, $i = 1, \ldots, n$, i.i.d.
- ullet Vector space ${\mathcal F}$ of prediction functions $heta:{\mathcal X} o{\mathcal Y}$
- (regularized) empirical risk minimization: find $\hat{\theta}$ solution of

$$\min_{\theta \in \mathcal{F}} \frac{1}{n} \sum_{i=1}^{n} \ell(y_i, \theta(x_i)) + \mu \Omega(\theta) \quad \text{or} \quad \min_{\theta \in \mathcal{F}, \ \Omega(\theta) \leqslant D^2} \frac{1}{n} \sum_{i=1}^{n} \ell(y_i, \theta(x_i))$$

- Convex loss ℓ , convex regularizer Ω
- Empirical risk: $\hat{f}(\theta) = \frac{1}{n} \sum_{i=1}^{n} \ell(y_i, \theta(x_i))$ training cost
- Expected risk: $f(\theta) = \mathbb{E}_{(x,y)} \ell(y, \theta(x))$ testing cost
- Two fundamental questions: (1) computing $\hat{\theta}$ and (2) analyzing $\hat{\theta}$

Statistical analysis of empirical risk minimization

• Error decomposition: with $C = \{\theta \in \mathcal{F}, \Omega(\theta) \leq D^2\}$

$$f(\hat{\theta}) - \min_{\theta \in \mathcal{F}} f(\theta) = \begin{bmatrix} f(\hat{\theta}) - \min_{\theta \in \mathcal{C}} f(\theta) \end{bmatrix} + \begin{bmatrix} \min_{\theta \in \mathcal{C}} f(\theta) - \min_{\theta \in \mathcal{F}} f(\theta) \end{bmatrix}$$
 generalisation error = estimation error + approximation error

• Deviations inequalities to bound estimation error, e.g., through

$$\begin{split} f(\hat{\theta}) - \min_{\theta \in \mathcal{C}} f(\theta) &= \left[f(\hat{\theta}) - \hat{f}(\hat{\theta}) \right] + \left[\hat{f}(\hat{\theta}) - \hat{f}(\theta) \right] + \left[\hat{f}(\theta) - \min_{\theta \in \mathcal{C}} f(\theta) \right] \\ &\leqslant \left. 2 \sup_{\theta \in \mathcal{C}} |\hat{f}(\theta) - f(\theta)| \right] \end{split}$$

- See Boucheron et al. (2005); Sridharan et al. (2008); Boucheron and Massart (2011)
- O(1/n) for strongly convex functions, $O(1/\sqrt{n})$ otherwise

Iterative methods for minimizing smooth functions

- **Assumption**: f convex and smooth on \mathcal{F} (Hilbert space or \mathbb{R}^p)
- Gradient descent: $\theta_t = \theta_{t-1} \gamma_t f'(\theta_{t-1})$
 - O(1/t) convergence rate for convex functions
 - $O(e^{-\rho t})$ convergence rate for strongly convex functions
- Newton method: $\theta_t = \theta_{t-1} f''(\theta_{t-1})^{-1} f'(\theta_{t-1})$
 - $-O(e^{-\rho 2^t})$ convergence rate

Iterative methods for minimizing smooth functions

- **Assumption**: f convex and smooth on \mathcal{F} (Hilbert space or \mathbb{R}^p)
- Gradient descent: $\theta_t = \theta_{t-1} \gamma_t f'(\theta_{t-1})$
 - O(1/t) convergence rate for convex functions
 - $O(e^{-\rho t})$ convergence rate for strongly convex functions
- Newton method: $\theta_t = \theta_{t-1} f''(\theta_{t-1})^{-1} f'(\theta_{t-1})$
 - $-O(e^{-\rho 2^t})$ convergence rate
- Key insights from Bottou and Bousquet (2008)
 - 1. In machine learning, no need to optimize below estimation error
 - 2. In machine learning, cost functions are averages

⇒ Stochastic approximation

Outline

Introduction

- Supervised machine learning and convex optimization
- Beyond the separation of statistics and optimization
- Stochastic approximation algorithms (Bach and Moulines, 2011)
 - Stochastic gradient and averaging
 - Strongly convex vs. non-strongly convex
- Going beyond stochastic gradient (Le Roux, Schmidt, and Bach, 2012)
 - More than a single pass through the data
 - Exponential convergence rate

Stochastic approximation

- ullet Goal: Minimizing a function f defined on a Hilbert space ${\cal H}$
 - given only unbiased estimates $f_n'(\theta_n)$ of its gradients $f'(\theta_n)$ at certain points $\theta_n \in \mathcal{H}$

Stochastic approximation

- Observation of $f'_n(\theta_n) = f'(\theta_n) + \varepsilon_n$
- $-\varepsilon_n = \text{additive noise (typically i.i.d.)}$
- May only observe a function which is positively correlated to $f'(\theta_n)$

Stochastic approximation

- ullet Goal: Minimizing a function f defined on a Hilbert space ${\mathcal H}$
 - given only unbiased estimates $f_n'(\theta_n)$ of its gradients $f'(\theta_n)$ at certain points $\theta_n \in \mathcal{H}$

Stochastic approximation

- Observation of $f'_n(\theta_n) = f'(\theta_n) + \varepsilon_n$
- $-\varepsilon_n = \text{additive noise (typically i.i.d.)}$
- May only observe a function which is positively correlated to $f'(\theta_n)$

Machine learning - statistics

- $-f_n(\theta) = \ell(\theta, z_n)$ where z_n is an i.i.d. sequence
- $-f(\theta) = \mathbb{E}f_n(\theta) = \text{generalization error of predictor } \theta$
- Typically $f_n(\theta) = \frac{1}{2}(\langle x_n, \theta \rangle y_n)^2$ or $\log[1 + \exp(-y_n \langle x_n, \theta \rangle)]$, for $x_n \in \mathcal{H}$ and $y_n \in \{-1, 1\}$.

Convex stochastic approximation

- Key properties of f and/or f_n
 - Smoothness: f B-Lipschitz continuous, f' L-Lipschitz continuous
 - Strong convexity: $f \mu$ -strongly convex

Convex stochastic approximation

- Key properties of f and/or f_n
 - Smoothness: f B-Lipschitz continuous, f' L-Lipschitz continuous
 - Strong convexity: $f \mu$ -strongly convex
- **Key algorithm:** Stochastic gradient descent (a.k.a. Robbins-Monro)

$$\theta_n = \theta_{n-1} - \gamma_n f_n'(\theta_{n-1})$$

- Polyak-Ruppert averaging: $\bar{\theta}_n = \frac{1}{n} \sum_{k=0}^{n-1} \theta_k$
- Which learning rate sequence γ_n ? Classical setting: $| \gamma_n = Cn^{-\alpha} |$

$$\gamma_n = C n^{-\alpha}$$

Convex stochastic approximation

- Key properties of f and/or f_n
 - Smoothness: f B-Lipschitz continuous, f' L-Lipschitz continuous
 - Strong convexity: $f \mu$ -strongly convex
- **Key algorithm:** Stochastic gradient descent (a.k.a. Robbins-Monro)

$$\theta_n = \theta_{n-1} - \gamma_n f'_n(\theta_{n-1})$$

- Polyak-Ruppert averaging: $\bar{\theta}_n = \frac{1}{n} \sum_{k=0}^{n-1} \theta_k$
- Which learning rate sequence γ_n ? Classical setting: $| \gamma_n = Cn^{-\alpha} |$

$$\gamma_n = C n^{-\alpha}$$

Desirable practical behavior

- Applicable (at least) to least-squares and logistic regression
- Robustness to (potentially unknown) constants (L,B,μ)
- Adaptivity to difficulty of the problem (e.g., strong convexity)

Convex stochastic approximation Related work

Machine learning/optimization

- Known minimax rates of convergence (Nemirovski and Yudin, 1983;
 Agarwal et al., 2010)
 - Strongly convex: $O(n^{-1})$
 - Non-strongly convex: $O(n^{-1/2})$
- Achieved with and/or without averaging (up to log terms)
- Non-asymptotic analysis (high-probability bounds)
- Online setting and regret bounds
- Bottou and Le Cun (2005); Bottou and Bousquet (2008); Hazan et al. (2007); Shalev-Shwartz and Srebro (2008); Shalev-Shwartz et al. (2007, 2009); Xiao (2010); Duchi and Singer (2009)
- Nesterov and Vial (2008); Nemirovski et al. (2009)

Convex stochastic approximation Related work

• Stochastic approximation

- Asymptotic analysis
- Non convex case with strong convexity around the optimum
- $-\gamma_n=Cn^{-\alpha}$ with $\alpha=1$ is not robust to the choice of C
- $-\alpha \in (1/2,1)$ is robust with averaging
- Broadie et al. (2009); Kushner and Yin (2003); Kul'chitskiĭ and Mozgovoĭ (1991); Polyak and Juditsky (1992); Ruppert (1988); Fabian (1968)

Problem set-up - General assumptions

• Unbiased gradient estimates: Let $(\mathcal{F}_n)_{n\geqslant 0}$ be an increasing family of σ -fields. θ_0 is \mathcal{F}_0 -measurable, and for each $\theta\in\mathcal{H}$, the random variable $f'_n(\theta)$ is square-integrable, \mathcal{F}_n -measurable and

$$\forall \theta \in \mathcal{H}, \ \forall n \geqslant 1, \ \mathbb{E}(f'_n(\theta)|\mathcal{F}_{n-1}) = f'(\theta), \text{ w.p.1}$$

- Variance of estimates: There exists $\sigma^2 \ge 0$ such that for all $n \ge 1$, $\mathbb{E}(\|f'_n(\theta^*)\|^2 | \mathcal{F}_{n-1}) \le \sigma^2$, w.p.1, where θ^* is a global minimizer of f
- Specificity of machine learning
 - Full function $\theta \mapsto f_n(\theta) = \ell(\theta, z_n)$ is observed
 - Beyond i.i.d. assumptions

Problem set-up - Smoothness/convexity assumptions

• Smoothness of f_n : For each $n \ge 1$, the function f_n is a.s. convex, differentiable with L-Lipschitz-continuous gradient f'_n :

$$\forall n \geqslant 1, \ \forall \theta_1, \theta_2 \in \mathcal{H}, \ \|f'_n(\theta_1) - f'_n(\theta_2)\| \leqslant L \|\theta_1 - \theta_2\|, \ \text{w.p.1}$$

Problem set-up - Smoothness/convexity assumptions

• Smoothness of f_n : For each $n \ge 1$, the function f_n is a.s. convex, differentiable with L-Lipschitz-continuous gradient f'_n :

$$\forall n \geqslant 1, \ \forall \theta_1, \theta_2 \in \mathcal{H}, \ \|f'_n(\theta_1) - f'_n(\theta_2)\| \leqslant L \|\theta_1 - \theta_2\|, \ \text{w.p.1}$$

• Strong convexity of f: The function f is strongly convex with respect to the norm $\|\cdot\|$, with convexity constant $\mu > 0$:

$$\forall \theta_1, \theta_2 \in \mathcal{H}, \ f(\theta_1) \geqslant f(\theta_2) + \langle f'(\theta_2), \theta_1 - \theta_2 \rangle + \frac{\mu}{2} \|\theta_1 - \theta_2\|^2$$

Summary of new results (Bach and Moulines, 2011)

• Stochastic gradient descent with learning rate $\gamma_n = C n^{-\alpha}$

Strongly convex smooth objective functions

- Old: $O(n^{-1})$ rate achieved without averaging for $\alpha = 1$
- New: $O(n^{-1})$ rate achieved with averaging for $\alpha \in [1/2, 1]$
- Non-asymptotic analysis with explicit constants
- Forgetting of initial conditions
- Robustness to the choice of C

Proof technique

- Derive deterministic recursion for $\delta_n = \mathbb{E} \|\theta_n - \theta^*\|^2$

$$\delta_n \leqslant (1 - 2\mu\gamma_n + 2L^2\gamma_n^2)\delta_{n-1} + 2\sigma^2\gamma_n^2$$

Mimic SA proof techniques in a non-asymptotic way

Summary of new results (Bach and Moulines, 2011)

- Stochastic gradient descent with learning rate $\gamma_n = C n^{-\alpha}$
- Strongly convex smooth objective functions
 - Old: $O(n^{-1})$ rate achieved without averaging for $\alpha = 1$
 - New: $O(n^{-1})$ rate achieved with averaging for $\alpha \in [1/2, 1]$
 - Non-asymptotic analysis with explicit constants

Summary of new results (Bach and Moulines, 2011)

• Stochastic gradient descent with learning rate $\gamma_n = C n^{-\alpha}$

Strongly convex smooth objective functions

- Old: $O(n^{-1})$ rate achieved without averaging for $\alpha = 1$
- New: $O(n^{-1})$ rate achieved with averaging for $\alpha \in [1/2, 1]$
- Non-asymptotic analysis with explicit constants

Non-strongly convex smooth objective functions

- Old: $O(n^{-1/2})$ rate achieved with averaging for $\alpha = 1/2$
- New: $O(\max\{n^{1/2-3\alpha/2},n^{-\alpha/2},n^{\alpha-1}\})$ rate achieved without averaging for $\alpha\in[1/3,1]$,

• Take-home message

- Use $\alpha = 1/2$ with averaging to be adaptive to strong convexity

Conclusions / Extensions Stochastic approximation for machine learning

Mixing convex optimization and statistics

- Non-asymptotic analysis through moment computations
- Averaging with longer steps is (more) robust and adaptive
- Bounded gradient assumption leads to better rates

• Future/current work - open problems

- High-probability through all moments $\mathbb{E}\|\theta_n \theta^*\|^{2d}$
- Analysis for logistic regression using self-concordance (Bach, 2010)
- Including a non-differentiable term (Xiao, 2010; Lan, 2010)
- Non-random errors (Schmidt, Le Roux, and Bach, 2011)
- Line search for stochastic gradient
- Non-parametric stochastic approximation
- Going beyond a single pass through the data

Outline

Introduction

- Supervised machine learning and convex optimization
- Beyond the separation of statistics and optimization
- Stochastic approximation algorithms (Bach and Moulines, 2011)
 - Stochastic gradient and averaging
 - Strongly convex vs. non-strongly convex
- Going beyond stochastic gradient (Le Roux, Schmidt, and Bach, 2012)
 - More than a single pass through the data
 - Exponential convergence rate

Going beyond a single pass over the data

• Stochastic approximation

- Assumes infinite data stream
- Observations are used only once
- Directly minimizes testing cost $\mathbb{E}_z \ell(\theta, z)$

Going beyond a single pass over the data

Stochastic approximation

- Assumes infinite data stream
- Observations are used only once
- Directly minimizes testing cost $\mathbb{E}_z \ell(\theta, z)$

Machine learning practice

- Finite data set (z_1, \ldots, z_n)
- Multiple passes
- Minimizes training cost $\frac{1}{n} \sum_{i=1}^{n} \ell(\theta, z_i)$
- Need to regularize (e.g., by the ℓ_2 -norm) to avoid overfitting

Accelerating stochastic gradient - Related work

- Momentum, gradient/iterate averaging, stochastic version of accelerated batch gradient methods
 - Polyak and Juditsky (1992); Tseng (1998); Sunehag et al. (2009);
 Ghadimi and Lan (2010); Xiao (2010)
 - Can improve constants, but still have sublinear O(1/t) rate
- Constant step-size stochastic gradient (SG), accelerated SG
 - Kesten (1958); Delyon and Juditsky (1993); Solodov (1998); Nedic and Bertsekas (2000)
 - Linear convergence, but only up to a fixed tolerance.
- Hybrid Methods, Incremental Average Gradient
 - Bertsekas (1997); Blatt et al. (2008)
 - Linear rate, but iterations make full passes through the data.

Stochastic average gradient (Le Roux, Schmidt, and Bach, 2012)

- Assume finite dataset: $\hat{f}(\theta) = \frac{1}{n} \sum_{i=1}^{n} f_i(\theta)$ and strong convexity of \hat{f}
- Batch gradient descent: $\theta_t = \theta_{t-1} \frac{\gamma_t}{n} \sum_{i=1}^n f_i'(\theta_{t-1})$
 - Linear (e.g., exponential) convergence rate
 - Iteration complexity is linear in n
- Stochastic gradient descent: $\theta_t = \theta_{t-1} \gamma_t f'_{i(t)}(\theta_{t-1})$
 - -i(t) random element of $\{1,\ldots,n\}$: sampling with replacement
 - Convergence rate in O(1/t)
 - Iteration complexity is independent of n
- Best of both worlds: linear rate with O(1) iteration cost

Stochastic average gradient (Le Roux, Schmidt, and Bach, 2012)

- Stochastic average gradient (SAG) iteration
 - Keep in memory the gradients of all functions f_i , $i = 1, \ldots, n$
 - Random selection $i(t) \in \{1, \dots, n\}$ with replacement

$$-\text{ Iteration: } \theta_t = \theta_{t-1} - \frac{\gamma_t}{n} \sum_{i=1}^n y_i^t \text{ with } y_i^t = \begin{cases} f_i'(\theta_{t-1}) & \text{if } i = i(t) \\ y_i^{t-1} & \text{otherwise} \end{cases}$$

- Stochastic version of incremental average gradient (Blatt et al., 2008)
- Extra memory requirement: same size as original data

Stochastic average gradient Convergence analysis - I

- Assume that each f_i is L-smooth and $\frac{1}{n}\sum_{i=1}^n f_i$ is μ -strongly convex
- Constant step size $\gamma_t = \frac{1}{2nL}$:

$$\mathbb{E}[\|\theta_t - \theta^*\|^2] \leqslant \left(1 - \frac{\mu}{8Ln}\right)^t \left[3\|\theta_0 - \theta^*\|^2 + \frac{9\sigma^2}{4L^2}\right]$$

- Linear rate with iteration cost independent of n ...
- ... but, same behavior as batch gradient and IAG (cyclic version)

Proof technique

- Designing a quadratic Lyapunov function for a n-th order non-linear stochastic dynamical system

Stochastic average gradient Convergence analysis - II

- Assume that each f_i is L-smooth and $\frac{1}{n}\sum_{i=1}^n f_i$ is μ -strongly convex
- Constant step size $\gamma_t = \frac{1}{2n\mu}$, if $\frac{\mu}{L} \geqslant \frac{8}{n}$

$$\mathbb{E}\left[\hat{f}(\theta_t) - \hat{f}(\theta^*)\right] \leqslant C\left(1 - \frac{1}{8n}\right)^t$$

with
$$C = \left[\frac{16L}{3n} \|\theta_0 - \theta^*\|^2 + \frac{4\sigma^2}{3n\mu} \left(8\log\left(1 + \frac{\mu n}{4L}\right) + 1 \right) \right]$$

- Linear rate with iteration cost independent of n
- Linear convergence rate "independent" of the condition number
- After each pass through the data, constant error reduction

Stochastic average gradient Simulation experiments

- protein dataset (n = 145751, p = 74)
- Dataset split in two (training/testing)

Steepest 4.5 4-SAG (2/(L+n_µ)) 3.5-Test Logistic Loss 1.5 0.5 15 Effective Passes Testing cost

Stochastic average gradient Simulation experiments

- cover type dataset (n = 581012, p = 54)
- Dataset split in two (training/testing)

1.95 1.9 -SAG (2/(L+n_µ)) 1.85 Test Logistic Loss 1.8 1.75 1.65 1.6-1.55 -1.5 -0 15 Effective Passes Testing cost

Conclusions / Extensions Stochastic average gradient

Going beyond a single pass through the data

- Keep memory of all gradients for finite training sets
- Linear convergence rate with O(1) iteration complexity
- Randomization leads to easier analysis and faster rates

Future/current work - open problems

- Including a non-differentiable term
- Line search
- Using second-order information or non-uniform sampling
- Going beyond finite training sets

References

- A. Agarwal, P. L. Bartlett, P. Ravikumar, and M. J. Wainwright. Information-theoretic lower bounds on the oracle complexity of convex optimization, 2010. Tech. report, Arxiv 1009.0571.
- F. Bach. Self-concordant analysis for logistic regression. *Electronic Journal of Statistics*, 4:384–414, 2010. ISSN 1935-7524.
- F. Bach and E. Moulines. Non-asymptotic analysis of stochastic approximation algorithms for machine learning, 2011.
- D. P. Bertsekas. A new class of incremental gradient methods for least squares problems. *SIAM Journal on Optimization*, 7(4):913–926, 1997.
- D. Blatt, A.O. Hero, and H. Gauchman. A convergent incremental gradient method with a constant step size. 18(1):29–51, 2008.
- L. Bottou and O. Bousquet. The tradeoffs of large scale learning. In *Advances in Neural Information Processing Systems (NIPS)*, 20, 2008.
- L. Bottou and Y. Le Cun. On-line learning for very large data sets. *Applied Stochastic Models in Business and Industry*, 21(2):137–151, 2005.
- S. Boucheron and P. Massart. A high-dimensional wilks phenomenon. *Probability theory and related fields*, 150(3-4):405–433, 2011.
- S. Boucheron, O. Bousquet, G. Lugosi, et al. Theory of classification: A survey of some recent advances. *ESAIM Probability and statistics*, 9:323–375, 2005.

- M. N. Broadie, D. M. Cicek, and A. Zeevi. General bounds and finite-time improvement for stochastic approximation algorithms. Technical report, Columbia University, 2009.
- B. Delyon and A. Juditsky. Accelerated stochastic approximation. *SIAM Journal on Optimization*, 3: 868–881, 1993.
- J. Duchi and Y. Singer. Efficient online and batch learning using forward backward splitting. *Journal of Machine Learning Research*, 10:2899–2934, 2009. ISSN 1532-4435.
- V. Fabian. On asymptotic normality in stochastic approximation. *The Annals of Mathematical Statistics*, 39(4):1327–1332, 1968.
- S. Ghadimi and G. Lan. Optimal stochastic approximation algorithms for strongly convex stochastic composite optimization. *Optimization Online*, July, 2010.
- E. Hazan, A. Agarwal, and S. Kale. Logarithmic regret algorithms for online convex optimization. *Machine Learning*, 69(2):169–192, 2007.
- H. Kesten. Accelerated stochastic approximation. Ann. Math. Stat., 29(1):41-59, 1958.
- O. Yu. Kul'chitskii and A. È. Mozgovoi. An estimate for the rate of convergence of recurrent robust identification algorithms. *Kibernet. i Vychisl. Tekhn.*, 89:36–39, 1991. ISSN 0454-9910.
- H. J. Kushner and G. G. Yin. *Stochastic approximation and recursive algorithms and applications*. Springer-Verlag, second edition, 2003.
- G. Lan. An optimal method for stochastic composite optimization. *Mathematical Programming*, pages 1–33, 2010.
- N. Le Roux, M. Schmidt, and F. Bach. A stochastic gradient method with an exponential convergence rate for strongly-convex optimization with finite training sets. Technical Report -, HAL, 2012.

- A. Nedic and D. Bertsekas. Convergence rate of incremental subgradient algorithms. *Stochastic Optimization: Algorithms and Applications*, pages 263–304, 2000.
- A. Nemirovski, A. Juditsky, G. Lan, and A. Shapiro. Robust stochastic approximation approach to stochastic programming. *SIAM Journal on Optimization*, 19(4):1574–1609, 2009.
- A. S. Nemirovski and D. B. Yudin. Problem complexity and method efficiency in optimization. 1983.
- Y. Nesterov and J. P. Vial. Confidence level solutions for stochastic programming. *Automatica*, 44(6): 1559–1568, 2008. ISSN 0005-1098.
- B. T. Polyak and A. B. Juditsky. Acceleration of stochastic approximation by averaging. *SIAM Journal on Control and Optimization*, 30(4):838–855, 1992.
- H. Robbins and S. Monro. A stochastic approximation method. *Ann. Math. Statistics*, 22:400–407, 1951. ISSN 0003-4851.
- D. Ruppert. Efficient estimations from a slowly convergent Robbins-Monro process. Technical Report 781, Cornell University Operations Research and Industrial Engineering, 1988.
- M. Schmidt, N. Le Roux, and F. Bach. Optimization with approximate gradients. Technical report, HAL, 2011.
- S. Shalev-Shwartz and N. Srebro. SVM optimization: inverse dependence on training set size. In *Proc. ICML*, 2008.
- S. Shalev-Shwartz, Y. Singer, and N. Srebro. Pegasos: Primal estimated sub-gradient solver for svm. In *Proc. ICML*, 2007.
- S. Shalev-Shwartz, O. Shamir, N. Srebro, and K. Sridharan. Stochastic convex optimization. In *Conference on Learning Theory (COLT)*, 2009.

- M.V. Solodov. Incremental gradient algorithms with stepsizes bounded away from zero. *Computational Optimization and Applications*, 11(1):23–35, 1998.
- K. Sridharan, N. Srebro, and S. Shalev-Shwartz. Fast rates for regularized objectives. *Advances in Neural Information Processing Systems*, 22, 2008.
- P. Sunehag, J. Trumpf, SVN Vishwanathan, and N. Schraudolph. Variable metric stochastic approximation theory. *International Conference on Artificial Intelligence and Statistics*, 2009.
- P. Tseng. An incremental gradient(-projection) method with momentum term and adaptive stepsize rule. SIAM Journal on Optimization, 8(2):506–531, 1998.
- L. Xiao. Dual averaging methods for regularized stochastic learning and online optimization. *Journal of Machine Learning Research*, 9:2543–2596, 2010. ISSN 1532-4435.