Application of Optimization Methods and Edge AI

Hai-Liang Zhao hliangzhao97@gmail.com

November 17, 2018

This slide can be downloaded at Link.

- Application of Optimization Methods
 - ► Existing Methods and Their Applications
 - b How to Design Novel Models with Methods Embedded Naturally?

- Application of Optimization Methods
 - ► Existing Methods and Their Applications
 - ▶ How to Design Novel Models with Methods Embedded Naturally?
- 2 Edge AI
 - \bullet \rhd Existing Paradigms
 - Preparation for Designing Egent

- Application of Optimization Methods
 - ► Existing Methods and Their Applications
 - ▶ How to Design Novel Models with Methods Embedded Naturally?
- 2 Edge AI
 - ▷ Existing Paradigms
 - ▷ Preparation for Designing Egent

Regular Optimization Methods

- Evolutionary Algorithms
- 2 Lyapunov Optimization
- 3 Stochastic Programming
- Game Theory
- **10** Traditional Machine Learning Methods
- **10** Various Programming Methods
- O Deep Reinforcement Learning
- **8** ...

Evolutionary Algorithms

- Swarm Intelligence
- 2 Tabu Search
- Simulated Annealing
- 4 Artificial Neural Networks
- Open Population-based Algorithms
 - genetic algorithm
 - particle swarm optimization
 - 3 negative selection algorithm
 - learning-teaching-based optimization
- 6 Too many of them ...

Many works on *Service Composition* contributed by Prof. Shuiguang Deng are solved by *Evolutionary Algorithms* because they are method-free.

Lyapunov Optimization

Standard Lyapunov Optimization is a trump card for stochastic optimization problems.

- Virtual Queues
- ② Drift-Plus-Penalty Expression
- Approximate Scheduling
- Performance Analysis
 - average penalty analysis
 - 2 average queue size analysis
- \bullet Trade-off by Tuning V

A brief introdution for researchers can be found at Link.

Applications of Lyapunov Optimization

Yuyi Mao's papers are inundated with this kind of methods.

- Match with Lyapunov Optimization Methods
 - Construct Virtual Queues for Constraints
 - Replace the Original Problem with a Deterministic one
 - Solve the Approximate-Convex Problem with Ingenious Mathematic Tricks
- ② Utilize Lagrange Methods and KKT Conditions
- **9** Performence Analysis: $O(V), O(\frac{1}{V})$

Apperently Yuyi Mao acquires prociency in Michael. J. Neely's book: Stochastic Network Optimization with Application to Communication and Queueing Systems

Extensions on Lyapunov Optimization

- Extensions to Variable Frame Length Systems (Dynamic Optimization and Learning for Renewal Systems)
- 2 Combination with Lagrange Multipliers
- Network Utility Maximization over Partially Observable Markovian Channels
- Under Non-Convex Problems (Greedy primal-dual algorithm)

My work

$$\mathcal{P}: \max_{\boldsymbol{I}^t} \lim_{T \to +\infty} \frac{1}{T} \sum_{t=0}^{T-1} \mathbb{E} \bigg[\sum_{i \in \mathcal{N}} \mathcal{U}_i(\boldsymbol{I}_{i,:}^t) \bigg],$$

where $\mathcal{U}_i(\boldsymbol{I}_{i,:}^t)$ is defined as

$$\mathcal{U}_i(\boldsymbol{I}_{i,:}^t) \triangleq \sum_{j \in \mathcal{M}} r_{i,j}^t I_{i,j}^t - \phi_i^t \cdot \left[\sum_{j \in \mathcal{M}} \epsilon_{i,j}^t I_{i,j}^t - \psi_i^{safe}, 0 \right]^+.$$

s.t.
$$\mathbf{I}^{t} \in \{0,1\}^{N \times M}, t \in \mathcal{T},$$
$$\sum_{i \in \mathcal{N}} I_{i,j}^{t} \leq N_{j}^{max}, j \in \mathcal{M}, t \in \mathcal{T},$$
$$\sum_{j \in \mathcal{M}} \epsilon_{i,j}^{t} I_{i,j}^{t} \leq \psi_{i}^{t}, i \in \mathcal{N}, t \in \mathcal{T}.$$

Stochatsic Programming

$Two\text{-}stage \text{ or } Multi\text{-}stage \Downarrow$

- Scenario construction
- Monte Carlo techniques (SAA method)
- Sevaluation Candidate Solutions (measure the optimality gap between the optimal value and the estimated value)

My work

$$\mathcal{P}: \quad \min_{\mathbf{\Theta}' \in \mathcal{Q}} \quad \mathbb{E}_{P}[C(\mathbf{\Theta}', \mathbf{D})] \triangleq \sum_{i \in \mathcal{N}} \left(I_{i} \cdot \mathbb{E}_{P}[c_{i}^{\text{local}\star}] + \sum_{j \in \mathcal{M}_{k}} O_{ij} \cdot \mathbb{E}_{P}[c_{ij}^{\text{tx}\star}] + \sum_{j \in \mathcal{M}_{k}} \sum_{j' \in \mathcal{M}_{k_{j}} \setminus \{j\}} R_{ij'}^{k_{j}} \cdot \mathbb{E}_{P}[c_{ijj'}^{\text{reloc}\star}] + \sum_{j \in \mathcal{M}_{k}} \sum_{j' \in \mathcal{M}_{k}} R_{ij'}^{k_{j}} \cdot \mathbb{E}_{P}[c_{ij}^{\text{server}\star}] \right),$$

with 8 Constraints.

Deep Reinforcement Learning

Model:

Deep Reinforcement Learning

Method:

My work

$$\mathcal{P}: \Phi^{\star} = \operatorname*{argmax}_{\Phi} \mathbb{E}_{\Phi} \left[(1 - \gamma) \sum_{t=1}^{\infty} \gamma^{t-1} r(\mathbf{x}^{t}, \Phi) | \mathbf{x}^{1} = \mathbf{x} \right], \forall \mathbf{x} \in \mathcal{X},$$

where $r(\mathbf{x}^t, \Phi)$ is defined by

$$\begin{split} r(\mathbf{x}^t, \Phi) &= \sum_{i \in \mathcal{N}} \Delta_i^t - \varrho \cdot \left(\phi \cdot \sum_{j \in \mathcal{M}} \left(\mathbb{1}\{I_s^t = j\} \right. \right. \\ &+ \mathbb{1}\{I_d^t = 1\} \right) + \zeta \cdot \sum_{i \in \mathcal{N}} \mathbb{1}\{Q_i^t \le 0\} \\ &+ \xi \cdot \sum_{i \in \mathcal{N}} E_i^t(s) \cdot \left(\mathbb{1}\{s \notin \mathcal{S}_i^t \wedge E_i^t(s) \neq 0\} \right) \right), \end{split}$$

where Δ_i^t is defined as

$$\Delta_i^t = \sum_{s \in \{s' \in S | A_{i,s'}^t = 1\}} \bigg(\mathbbm{1} \{I_s^t = j^\star\} \cdot \big(b_{i,c}^t(s) - b_{i,e}^t(s,j^\star)\big) \bigg).$$

My Questions

How to Design *Novel* Models with Methods Embedded Naturally?

- \trianglerighteq Fullfill understanding on Convex Optimization?
- ≥ Stop Compromising of system model for *fancy* mathematical derivation?
 - \triangleright Find Stream and Tide?

- Application of Optimization Methods
 - Description Existing Methods and Their Applications
 - ► How to Design Novel Models with Methods Embedded Naturally?
- 2 Edge AI
 - \bullet \rhd Existing Paradigms
 - ▶ Preparation for Designing Egent

Existing Paradigms

- ▷ Use Machine Learning Methods to solve traditional resource management or latency minimization problems
- \triangleright Design new structure with heterogeous edge sites for AI-enabled apps
 - Edge Federated Learning

Federated Learning

Federated Learning features distributed learning^{\dagger} at edge devices and model-update aggregation^{\ddagger} at an edge server.

2 Learning-driven Communication

Learning-driven Communication

Conventional philosophy in traditional wireless communication

The traditional design objectives of wireless communications, i.e., *coomunication reliablity* and *data-rate maximization*, do not directly match that of edge learning.

Learning-driven communication

The *coupling* between communication and learning in edge learning systems should be exploited.

A more detailed slide on *Learning-driven Communication* can be found at OLINE

Preparation for designing Egent

Network models compactable for Egent

Knowledge on Communication in this paper greatly enlightens me the desgin compactable network/communication models, which is a bottomed layer of Egent.

- Noise in training-data transmission maybe is not that important.
- Long-term observations and collected data on user profiles can be utilized for joint resource management and model-training.
- Collaboration between cloud and edge learning can be in-depth studied.
- Mobility management of users not only effects the offloading decisions, but also incurs frequent handovers among edge servers (not service migration).