CoCoA⁺: Adding vs. Averaging in Distributed Optimization

Martin Takáč

joint work with

- Chenxin Ma
- Virginia Smith
- Martin Jaggi
- Michael I. Jordan
- Peter Richtrik

Outline

- Problem Formulation
- Serial and Parallel Coordinate Descent Method (CDM)
- Distributed CDM
- Original CoCoA Framework
- CoCoA⁺ Framework
- Computation vs. Communication Trade-off
- Spark
- Some Numerical Experiments

The Problem - Regularized Empirical Loss Minimization

Let $\{(x_i, y_i)\}_{i=1}^n$ be our training data data, $x_i \in \mathbf{R}^d$ and $y_i \in \mathbf{R}$.

$$\min_{w \in \mathbf{R}^d} \left[P(w) := \frac{1}{n} \sum_{i=1}^n \ell_i(w^T x_i) + \frac{\lambda}{2} ||w||^2 \right]$$
 (P)

where

- $oldsymbol{\bullet}$ $\lambda > 0$ is a regularization parameter
- $\ell_i(\cdot)$ is convex loss function which can depend on the label y_i Examples:
 - Logistic loss: $\ell_i(\zeta) = \log(1 + \exp(-y_i\zeta))$
 - Hinge loss: $\ell_i(\zeta) = \max\{0, 1 y_i\zeta\}$

The Problem - Regularized Empirical Loss Minimization

Let $\{(x_i, y_i)\}_{i=1}^n$ be our training data data, $x_i \in \mathbf{R}^d$ and $y_i \in \mathbf{R}$.

$$\min_{w \in \mathbb{R}^d} \left[P(w) := \frac{1}{n} \sum_{i=1}^n \ell_i(w^T x_i) + \frac{\lambda}{2} ||w||^2 \right]$$
 (P)

where

- $\lambda > 0$ is a regularization parameter
- $\ell_i(\cdot)$ is convex loss function which can depend on the label y_i Examples:
 - Logistic loss: $\ell_i(\zeta) = \log(1 + \exp(-y_i\zeta))$
 - Hinge loss: $\ell_i(\zeta) = \max\{0, 1 y_i\zeta\}$

The dual problem

$$\max_{\alpha \in \mathbf{R}^n} \left[D(\alpha) := -\frac{\lambda}{2} \|A\alpha\|^2 - \frac{1}{n} \sum_{i=1}^n \ell_i^*(-\alpha_i) \right] \tag{D}$$

where $A = \frac{1}{\lambda n} X^T$ and $X^T = [x_1, x_2, \dots, x_n] \in \mathbf{R}^{d \times n}$

- ℓ_i^* is convex conjugate of ℓ_i
- wlog $||x_i|| \leq 1$

Duality

Primal-Dual mapping

For any $\alpha \in dom(D)$ we can define

$$w(\alpha) := A\alpha \tag{1}$$

From strong duality we have that $w^* = w(\alpha^*)$ is optimal to (P) if α^* is optimal solution to (D).

Gap function

$$G(\alpha) = P(w(\alpha)) - D(\alpha)$$

The Setting & Challenges

- The size of matrix A is huge (e.g. TBs of data)
- We want to use many nodes of computer cluster (or cloud) to speed-up the computation

Challenges

- distributed data: no single machine can load the whole instance
- expensive communication:

	latency
RAM	100 nanoseconds
standard network connection	250,000 nanoseconds

• unreliable nodes: we assume that the node can die at any point during the computation (we want to have fault tolerant solution)

The Serial/Parallel/Distributed SDCA Algorithm

Serial Stochastic Dual Coordinate Ascent

```
choose \alpha^{(0)} \in \mathbf{R}^n repeat \alpha^{(t+1)} = \alpha^{(t)} pick a random coordinate i \in \{1, \dots, n\} compute the update: h_t^i(\alpha^{(t)}) := \arg\max_h D(\alpha^{(t)} + he_i) apply the update: \alpha_i^{(t+1)} = \alpha_i^{(t+1)} + h_t^i(\alpha^{(t)})e_i
```

The Serial/Parallel/Distributed SDCA Algorithm

Parallel Stochastic Dual Coordinate Ascent

```
choose \alpha^{(0)} \in \mathbf{R}^n repeat \alpha^{(t+1)} = \alpha^{(t)} pick a random coordinate i \in \{1, \dots, n\} pick a random subset S \subset \{1, \dots, n\} with |S| = H for each i \in S in parallel do compute the update: h_t^i(\alpha^{(t)}) := \arg\max_h D(\alpha^{(t)} + he_i) apply the update: \alpha_i^{(t+1)} = \alpha_i^{(t+1)} + h_t^i(\alpha^{(t)})e_i apply the update: \alpha_i^{(t+1)} = \alpha_i^{(t+1)} + \frac{1}{H}\sum_{i \in S} h_t^i(\alpha^{(t)})e_i
```


The Serial/Parallel/Distributed SDCA Algorithm

- ullet assume we have K nodes (computers) each with parallel processing power
- we **partition** the coordinates $\{1, 2, ..., n\}$ into K balanced sets $\mathcal{P}_1, ..., \mathcal{P}_K$ $\forall k \in \{1, ..., K\}$ we have $|\mathcal{P}_k| = \frac{n}{K}$

Distributed Stochastic Dual Coordinate Ascent


```
choose \alpha^{(0)} \in \mathbf{R}^n repeat \alpha^{(t+1)} = \alpha^{(t)} for each computer k \in \{1, \dots, K\} in parallel do pick a random subset S \subset \{1, \dots, n\} with |S| = H pick a random subset S_k \subset \mathcal{P}_k with |S| = H \leq \frac{n}{K} for each i \in S_k in parallel do compute the update: h_t^i(\alpha^{(t)}) := \arg\max_h D(\alpha^{(t)} + he_i) apply the update: \alpha_i^{(t+1)} = \alpha_i^{(t+1)} + \frac{1}{H} \sum_{i \in S} h_t^i(\alpha^{(t)})e_i apply the update: \alpha_i^{(t+1)} = \alpha_i^{(t+1)} + \frac{1}{KH} \sum_{k \in \{1, \dots, K\}} \sum_{i \in S_k} h_t^i(\alpha^{(t)})e_i
```

The distributed algorithm can need (in the worst case) the **same number of iterations as a serial one!**

Disadvantages of Distributed CDM

- we cannot choose $H > |\mathcal{P}_k|!$
- the computation of step is very easy (usually close form or a bit complicated 1D problem)
- after taking H steps, usually the objective function doesn't change much
- it is almost impossible to balance computation and communication

Data Distribution

Vector α and columns of matrix A are partitioned according $\{\mathcal{P}_k\}_{k=1}^K$.

Notation: For $k \in \{1, 2, ..., K\}$ we use $\alpha_k \in \mathbf{R}^{|\mathcal{P}_k|}$ is a subvector of α . Vector $\alpha_{[k]} \in \mathbf{R}^n$ is a vector obtained from vector α by setting all coordinates $\notin \mathcal{P}_k$ to zero.

Example: $\alpha_1 = (*, *, *, *)^T$, $\alpha_{[1]} = (*, *, *, *, 0, 0, \dots, 0)^T$.

Local Problem

CoCoA subproblem

At iteration t at node k

$$\begin{split} (\Delta \alpha^*)_{[k]}^{(t)} &= \arg \max_{\Delta \alpha_{[k]} \in \mathbf{R}^n} D(\alpha^{(t)} + \Delta \alpha_{[k]}) \\ &= \arg \max_{\Delta \alpha_{[k]} \in \mathbf{R}^n} \left(-\frac{\lambda}{2} \|A(\alpha^{(t)} + \Delta \alpha_{[k]})\|^2 - \frac{1}{n} \sum_{i=1}^n \ell_i^* (-(\alpha^{(t)} + \Delta \alpha_{[k]})_i) \right) \end{split}$$

• we cannot solve the subproblem as it depends on $\alpha^{(t)}$ and A

Local Problem

CoCoA subproblem

At iteration t at node k

$$\begin{split} (\Delta \alpha^*)_{[k]}^{(t)} &= \arg\max_{\Delta \alpha_{[k]} \in \mathbf{R}^n} D(\alpha^{(t)} + \Delta \alpha_{[k]}) \\ &= \arg\max_{\Delta \alpha_{[k]} \in \mathbf{R}^n} \left(-\frac{\lambda}{2} \|A(\alpha^{(t)} + \Delta \alpha_{[k]})\|^2 - \frac{1}{n} \sum_{i=1}^n \ell_i^* (-(\alpha^{(t)} + \Delta \alpha_{[k]})_i) \right) \end{split}$$

- ullet we cannot solve the subproblem as it depends on $lpha^{(t)}$ and A
- if we know $w^{(t)} = A\alpha^{(t)}$ then

$$(\Delta \alpha^*)_{[k]}^{(t)} = \arg\max_{\Delta \alpha_{[k]} \in \mathbf{R}^n} \left(-\frac{\lambda}{2} \| \mathbf{w}^{(t)} + A \Delta \alpha_{[k]} \|^2 - \frac{1}{n} \sum_{i \in \mathcal{P}_k} \ell_i^* (-(\alpha^{(t)} + \Delta \alpha_{[k]})_i) \right)$$

• if we know $w^{(t)}$ we can compute $(\Delta \alpha^*)_{[k]}^{(t)}$

The CoCoA Framework

Communication-Efficient Distributed Dual Coordinate Ascent

```
Input: T \ge 1

Data: \{(x_i, y_i)\}_{i=1}^n distributed over K machines

Initialize: \alpha_{[k]}^{(0)} \leftarrow 0 for all machines k, and w^{(0)} \leftarrow 0

for t = 1, 2, \dots, T

for all machines k = 1, 2, \dots, K in parallel

Solve local problem approximately to obtain \Delta \alpha_{[k]}

\alpha_{(k)}^{(t)} \leftarrow \alpha_{(k)}^{(t-1)} + \frac{1}{2} \Delta \alpha_{(k)}
```

computation

$$\begin{aligned} \alpha_{[k]}^{(t)} \leftarrow \alpha_{[k]}^{(t-1)} + \frac{1}{K} \Delta \alpha_{[k]} \\ \Delta w_k \leftarrow \frac{1}{K} A \Delta \alpha_{[k]} \\ reduce \ w^{(t)} \leftarrow w^{(t-1)} + \sum_{k=1}^{K} \Delta w_k \end{aligned}$$

communication

- The performance of this methods (in worst case) can be the same as if we randomly pick k and solve corresponding subproblem and replace $\frac{1}{K}$ by 1
- How accurately do we need to solve the local sub-problem?
- How to change the local problem to avoid averaging (e.g. just to add local solutions)?
- Can we prove it will be better?

Smarter Subproblem

Local Subproblem for CoCoA+

$$\max_{\Delta \alpha_{[k]} \in \mathbb{R}^n} \mathcal{G}_k^{\sigma'}(\Delta \alpha_{[k]}; \boldsymbol{w}^{(t)}) \tag{2}$$

where

$$\mathcal{G}_{k}^{\sigma'}(\Delta\alpha_{[k]}; w^{(t)}) = -\frac{1}{n} \sum_{i \in \mathcal{P}_{k}} \ell_{i}^{*}(-(\alpha_{[k]}^{(t)} + \Delta\alpha_{[k]})_{i})$$
$$-\frac{1}{K} \frac{\lambda}{2} \|w^{(t)}\|^{2} - \lambda(w^{(t)})^{T} A \Delta\alpha_{[k]}$$
$$-\frac{\lambda}{2} \sigma' \|A \Delta\alpha_{[k]}\|^{2}.$$

Compare with:

$$\max_{\Delta \alpha_{[k]} \in \mathbb{R}^n} \left(-\frac{\lambda}{2} \| \mathbf{w}^{(t)} + A \Delta \alpha_{[k]} \|^2 - \frac{1}{n} \sum_{i \in \mathbb{Z}} \ell_i^* \left(-(\alpha^{(t)} + \Delta \alpha_{[k]})_i \right) \right)$$

If $\sigma'=1$ then the optimal solutions of (2) and (3) coincides

(3)

The CoCoA⁺ Framework

Communication-Efficient Distributed Dual Coordinate Ascent

```
Input: T \geq 1, \gamma \in [\frac{1}{K}, 1], \sigma' \in [1, \infty)

Data: \{(x_i, y_i)\}_{i=1}^n distributed over K machines

Initialize: \alpha_{[k]}^{(0)} \leftarrow 0 for all machines k, and w^{(0)} \leftarrow 0

for t = 1, 2, \dots, T

for all machines k = 1, 2, \dots, K in parallel

approximately \max \mathcal{G}^{\sigma'}(\Delta \alpha_{[k]}; w^{(t)}) to obtain \Delta \alpha_{[k]} computation \alpha_{[k]}^{(t)} \leftarrow \alpha_{[k]}^{(t-1)} + \gamma \Delta \alpha_{[k]}

\Delta w_k \leftarrow \gamma A \Delta \alpha_{[k]}

reduce w^{(t)} \leftarrow w^{(t-1)} + \sum_{k=1}^K \Delta w_k communication
```

- If $\gamma = \frac{1}{K}$ we obtain CoCoA
- If $\gamma = \frac{1}{K}$ then $\sigma' = 1$ is "safe" value
- What about another values of γ ? (we want $\gamma = 1$)

CoCoA $^+$ Parameters - σ' and γ

- ullet σ' measures the difficulty of the given data partition
- it must be chosen not smaller than

$$\sigma' \ge \sigma'_{\min} \stackrel{\text{def}}{=} \gamma \max_{\alpha \in \mathbb{R}^n} \frac{\|A\alpha\|^2}{\sum_{k=1}^K \|A\alpha_{[k]}\|^2}$$
(4)

Lemma

For any $\alpha \in \mathbf{R}^n \ (\alpha \neq \mathbf{0})$ we have

$$\frac{\|A\alpha\|^2}{\sum_{k=1}^K \|A\alpha_{[k]}\|^2} \le K$$

- We can take the safe value $\sigma' = K \cdot \gamma$ Again: if $\gamma = \frac{1}{K}$ then $\sigma' = K \cdot \frac{1}{K} = 1$ is a safe value
- New: if $\gamma=1$ then $\sigma'=K\cdot 1=K$ is a safe value

How Accurately?

Assumption: Θ -approximate solution

We assume that there exists $\Theta \in [0,1)$ such that $\forall k \in [K]$, the local solver at any iteration t produces a **(possibly) randomized** approximate solution $\Delta \alpha_{[k]}$, which satisfies

$$\mathbf{E}\left[\mathcal{G}_{k}^{\sigma'}(\Delta\alpha_{[k]}^{*},w)-\mathcal{G}_{k}^{\sigma'}(\underline{\Delta\alpha_{[k]}},w)\right]\leq\Theta\left(\mathcal{G}_{k}^{\sigma'}(\Delta\alpha_{[k]}^{*},w)-\mathcal{G}_{k}^{\sigma'}(\mathbf{0},w)\right),\tag{5}$$

where

$$\Delta \alpha^* \in \arg\min_{\Delta \alpha \in \mathbf{R}^n} \sum_{k=1}^K \mathcal{G}_k^{\sigma'}(\Delta \alpha_{[k]}, w). \tag{6}$$

- because the subproblem is **not really** what one wants to solve, therefore in practise $\Theta \approx 0.9$ (depending on the cluster and problem)
- what about convergence guarantees?
- how to get Θ approximate solution?

Iteration Complexity - Smooth Loss

Theorem

Assume the loss functions functions ℓ_i are $(1/\mu)$ -smooth, for $i \in \{1, 2, ..., n\}$. We define

$$\sigma_k \stackrel{\text{def}}{=} \max_{\alpha_{[k]} \in \mathbb{R}^n} \frac{\|A\alpha_{[k]}\|^2}{\|\alpha_{[k]}\|^2} \le |\mathcal{P}_k| \tag{7}$$

and $\sigma_{\max} = \max_{k \in [K]} \sigma_k$.

Then after T iterations of $CoCoA^+$, with

$$T \geq \frac{1}{\gamma(1-\Theta)} \frac{\lambda \mu n + \sigma_{\mathsf{max}} \sigma'}{\lambda \mu n} \log \frac{1}{\epsilon},$$

it holds that $\mathbf{E}[D(\alpha^*) - D(\alpha^T)] \leq \epsilon$.

Furthermore, after T iterations with

$$T \geq \frac{1}{\gamma(1-\Theta)} \frac{\lambda \mu n + \sigma_{\max} \sigma'}{\lambda \mu n} \log \left(\frac{1}{\gamma(1-\Theta)} \frac{\lambda \mu n + \sigma_{\max} \sigma'}{\lambda \mu n} \frac{1}{\epsilon} \right),$$

we have the expected duality gap

$$\mathbf{E}[P(w(\alpha^{(T)})) - D(\alpha^{(T)})] \le \epsilon.$$

Averaging vs. Adding

The leading term is $\frac{1}{\gamma(1-\Theta)}\frac{\lambda\mu n + \sigma_{\max}\sigma'}{\lambda\mu n}$. Let us assume that $\forall k: |\mathcal{P}_k| = \frac{n}{K}$

Averaging

$$\gamma = \frac{1}{K}$$

$$\sigma' = 1$$

$$\frac{K}{1 - \Theta} \frac{\lambda \mu n + \frac{n}{K}}{\lambda \mu n}$$

$$\frac{1}{1 - \Theta} \frac{\lambda \mu K + 1}{\lambda \mu}$$

Adding

Adding
$$\gamma = 1$$

$$\sigma' = K$$

$$\frac{1}{1-\Theta} \frac{\lambda \mu n + \frac{n}{K} K}{\lambda \mu n}$$

$$\frac{1}{1-\Theta} \frac{\lambda \mu + 1}{\lambda \mu}$$

Note: this is in the worst case (for the worst case example)

Iteration Complexity - General Convex Loss

Theorem

Consider CoCoA⁺ starting with $\alpha^0 = \mathbf{0} \in \mathbf{R}^n$ and $\forall i \in \{1, 2, ..., n\} : \ell_i(\cdot)$ be L-Lipschitz continuous and $\epsilon > 0$ be the desired duality gap. Then after T iterations, where

$$\begin{split} & T \geq T_0 + \max\{\left\lceil\frac{1}{\gamma(1-\Theta)}\right\rceil, \frac{4L^2\sigma\sigma'}{\lambda n^2\epsilon\gamma(1-\Theta)}\}, \\ & T_0 \geq t_0 + \left(\frac{2}{\gamma(1-\Theta)}\left(\frac{8L^2\sigma\sigma'}{\lambda n^2\epsilon} - 1\right)\right)_+, \\ & t_0 \geq \max(0, \left\lceil\frac{1}{\gamma(1-\Theta)}\log(\frac{2\lambda n^2(D(\alpha^*) - D(\alpha^0))}{4L^2\sigma\sigma'})\right\rceil), \end{split}$$

we have that the expected duality gap satisfies $\mathbf{E}[P(w(\overline{\alpha})) - D(\overline{\alpha})] \le \epsilon$, at the averaged iterate

$$\overline{\alpha} := \frac{1}{T - T_0} \sum_{t=T_0+1}^{T-1} \alpha^{(t)},$$

where $\sigma = \sum_{k=1}^{K} |\mathcal{P}_k| \sigma_k$.

SDCA as a Local Solver

SDCA

- 1: Input: $\alpha_{[k]}, w = w(\alpha)$
- 2: **Data:** Local $\{(x_i, y_i)\}_{i \in \mathcal{P}_{\nu}}$
- 3: Initialize: $\Delta \alpha_{[k]}^0 = 0 \in \mathbb{R}^n$ 4: for $h = 0, 1, \dots, H-1$ do
- 5: choose $i \in \mathcal{P}_k$ uniformly at random
- 6: $\delta_{i}^{*} = \arg \max_{\delta_{i} \in \mathbf{R}} \mathcal{G}_{k}^{\sigma'} (\Delta \alpha_{[k]}^{h} + \delta_{i} e_{i}, w)$
 - $\Delta \alpha_{[k]}^{(h+1)} = \Delta \alpha_{[k]}^{(h)} + \frac{\delta_i^*}{\delta_i^*} e_i$
- 8: end for
- 9: **Output:** $\Delta \alpha_{[k]}^{(H)}$

$\mathsf{Theorem}$

Assume the functions ℓ_i are $(1/\mu)$ -smooth for $i \in \{1, 2, ..., n\}$. If

$$H \ge n_k \frac{\sigma' + \lambda n\mu}{\lambda n\mu} \log \frac{1}{\Theta}$$

(8)

then SDCA will produce a Θ -approximate solution.

Total Runtime

ullet To get ϵ accuracy we need

$$\mathcal{O}\left(\frac{1}{1-\textcolor{red}{\Theta}}\log\frac{1}{\epsilon}\right)$$

• Recall $\Theta = \left(1 - \frac{\lambda n \gamma}{1 + \lambda n \gamma} \frac{K}{n}\right)^H$

Let

- τ_o be the duration of communication per iteration
- ullet au_c be the duration of **ONE** coordinate update during the inner iteration

Total runtime

$$\mathcal{O}\left(\frac{1}{1-\Theta}\left(\tau_O + H\tau_c\right)\right) = \mathcal{O}\left(\frac{1}{1-\Theta}\left(1 + H\underbrace{\frac{\tau_c}{\tau_o}}_{r_{c/o}}\right)\right)$$

$H(\tau_c/\tau_o)$, $\Theta(\tau_c/\tau_o)$

Apache Spark

Apache Spark

- is a fast and general engine for large-scale data processing
- runs on Hadoop, Mesos, standalone, or in the cloud. It can access diverse data sources including HDFS, Cassandra, HBase, S3
- is slower than our C++ code for CoCoA+
- we run it on Amazon Elastic Compute Cloud (Amazon EC2)

Numerical Experiments

Datasets					
Dataset	Training (n)	Features (d)	$nnz/(n \cdot d)$	λ	Workers (K)
COV	522,911	54	22.22%	1 <i>e</i> -6	4
rcv1	677,399	47,236	0.16%	1 <i>e</i> -6	8
imagenet	32,751	160,000	100%	1 <i>e</i> -5	32

Dependence of Primal Suboptimality on H

COCOA

- COCOA
- minibatch-CD

Tianbao Yang. Trading Computation for Communication: Distributed Stochastic Dual Coordinate Ascent. In NIPS 2013.

Martin Takáč, Avleen Bijral, Peter Richtárik, and Nathan Srebro. *Mini-Batch Primal and Dual Methods for SVMs.* In ICML, March 2013.

- COCOA
- minibatch-CD
 Tianbao Yang. Trading Computation for Communication: Distributed Stochastic Dual Coordinate Ascent. In NIPS 2013.
 Martin Takáč, Avleen Bijral, Peter Richtárik, and Nathan Srebro. Mini-Batch

Primal and Dual Methods for SVMs. In ICML. March 2013.

local-SGD
 Shai Shalev-Shwartz, Yoram Singer, Nathan Srebro, and Andrew Cotter. *Pegasos: Primal Estimated Sub-Gradient Solver for SVM*. Mathematical Programming, 127(1):3–30, October 2010.

- COCOA
- minibatch-CD
 Tianbao Yang. Trading Computation for Communication: Distributed Stochastic Dual Coordinate Ascent. In NIPS 2013.

 Martin Takáč Ayleen Bijral Peter Richtárik and Nathan Srebro. Mini-Batch
 - Martin Takáč, Avleen Bijral, Peter Richtárik, and Nathan Srebro. *Mini-Batch Primal and Dual Methods for SVMs.* In ICML, March 2013.
- local-SGD
 Shai Shalev-Shwartz, Yoram Singer, Nathan Srebro, and Andrew Cotter. *Pegasos: Primal Estimated Sub-Gradient Solver for SVM*. Mathematical Programming, 127(1):3–30, October 2010.
- batch-SGD
 Shai Shalev-Shwartz, Yoram Singer, Nathan Srebro, and Andrew Cotter. *Pegasos: Primal Estimated Sub-Gradient Solver for SVM*. Mathematical Programming, 127(1):3–30, October 2010.

CoCoA vs. CoCoA+

CoCoA vs. CoCoA+

Scaling up

Effect of σ'

References

- Chenxin Ma, Virginia Smith, Martin Jaggi, Michael I. Jordan, Peter Richtárik and Martin Takáč: Adding vs. Averaging in Distributed Primal-Dual Optimization, ICML 2015.
- Martin Jaggi, Virginia Smith, Martin Takáč, Jonathan Terhorst, Thomas Hofmann and Michael I. Jordan: Communication-Efficient Distributed Dual Coordinate Ascent, NIPS 2014.
- Richtárik, P. and Takáč, M.: On optimal probabilities in stochastic coordinate descent methods, arXiv:1310.3438, 2013.
- Richtárik, P. and Takáč, M.: Parallel coordinate descent methods for big data optimization, arXiv:1212.0873, 2012.
- Richtárik, P. and Takáč, M.: Iteration complexity of randomized block-coordinate descent methods for minimizing a composite function, Mathematical Programming, 2012.
- Takáč, M., Bijral, A., Richtárik, P. and Srebro, N.: Mini-batch primal and dual methods for SVMs, In ICML, 2013.
- Qu, Z., Richtárik, P. and Zhang, T.: Randomized dual coordinate ascent with arbitrary sampling, arXiv:1411.5873, 2014.
- Qu, Z., Richtárik, P., Takáč, M. and Fercoq, O.: SDNA: Stochastic Dual Newton Ascent for Empirical Risk Minimization, arXiv:1502.02268, 2015.
- Tappenden, R., Takáč, M. and Richtárik, P., On the Complexity of Parallel Coordinate Descent, arXiv: 1503.03033, 2015.