Optimization: Part II

Jorge Nocedal

Northwestern University

Toronto, July 2018

Many thanks to

Albert Berahas Raghu Bollapragada Michael Shi

Different perspectives on optimization

• "In the beginning there was SGD"

• "In the beginning there was Newton's method"

Different perspectives on nonlinear optimization

- Russian school of optimization emphasized 1st order methods, convexity and complexity (Polyak, Nemirovski, Nesterov,...)
 - Yet it led to interior point methods that are 2nd order methods (Khachiyan)
- Western school focused early on on the use of second derivative information (Davidon 1959), convergence rates, non-convexity, and open source software (Fletcher –Powell)
- The above is an over-simplification (Rockafellar, Karmakar, many ...) but it has some relevance today
- Both schools considered stochastic optimization problems (Robbins, Polyak)
- Deterministic vs Stochastic Optimization

Deterministic and Stochastic Optimization

- a) Large-scale nonlinear deterministic optimization, well researched:
 - Optimal trajectory, optimal design, etc
- b) Stochastic optimization involves random variables (choice of data)
 - has borrowed ideas from the deterministic setting (gradient descent, momentum, preconditioning, etc.)
- c) Exchange of ideas is not straightforward: stochastic approximation methods are different (Markov process).
- d) There is a continuum: as quality of stochastic gradient approximation improves, algorithms resemble their deterministic counterparts

- e) The interplay between these two worlds stochastic & deterministic is ongoing.
- f) This will be one of the unifying themes of this lecture
- g) New algorithm originated from the ML community (Adagrad, ADAM) some inspiration from the deterministic setting

Stochastic and Deterministic Large-Scale Nonlinear Optimization Worlds

- first order methods
- empirical steplength rules
- inexpensive noisy iterations
- Fisher Information Matrix
 - Martens-Grosse (2016)

Quasi-Newton
Inexact Newton
Nonlinear conjugate
gradients

$$W_{k+1} = W_k - \alpha_k H_k \nabla F_{X_k}(W_k)$$

- simple gradient descent: not used
- acceleration & momentum: not used
- employ some 2nd order information using gradient differences
- line searches
- Hessian-vector products
- Hessian or Gauss-Newton matrices

Deterministic

To make this concrete let's talk about Momentum and Acceleration

Momentum (Heavy Ball Method)

$$w_{k+1} = w_k - \alpha_k \nabla F(w_k) + \beta_k (w_k - w_{k-1})$$

Beware of 2-d pictures!

It is true that for convex quadratics the gradient method with momentum has a faster convergence rate than the pure gradient method But:

One needs a good estimate of the condition number of the Hessian

$$\alpha = \frac{4}{(\sqrt{L} + \sqrt{\mu})^2} \quad \beta = \frac{\sqrt{L} - \sqrt{\mu}}{\sqrt{L} + \sqrt{\mu}}$$

- DNN are not quadratics!
- Gradient method + momentum is not convergent on convex functions
- There are better iterative methods (CG) for quadratics

Consider what momentum can do in the non-convex case

Gradient method with momentum; $\beta = 0.9$

But momentum works in practice $w_{k+1} = w_k - \alpha_k \nabla F(w_k) + \beta_k (w_k - w_{k-1})$

$$w_{k+1} = w_k - \alpha_k \nabla F(w_k) + \beta_k (w_k - w_{k-1})$$

- Popular since (Sutskever et al. 2013)
- Conjecture: it is not a real momentum method; neither a linear dynamical system with friction, nor Nesterov's optimal iteration
- Instead: a form of iterate (or gradient) averaging

$$\hat{w}_k = \sigma \hat{w}_{k-1} + (1 - \sigma) w_k$$

- Gap between practice and algorithmic understanding
- Useful to compare with the Conjugate Gradient method

$$w_{k+1} = w_k + \alpha_k p_k$$
 $p_k = -\nabla F(w_k) + \beta_k p_{k-1}$

Designed for quadratic objective functions; easy to compute parameters Same form as momentum but requires no estimate of condition number For deterministic quadratic problems momentum is not better than CG A version for nonlinear problems is available (PR+; see my website)

Nesterov acceleration

$$x_{k+1} = y_k - \alpha_k \nabla F(y_k)$$

$$y_{k+1} = x_k + \beta_k (x_{k+1} - x_k)$$

Remarkable result:

- If eigenvalue information is available
- Rate of convergence is $O((1 \frac{1}{\sqrt{\kappa}})^k)$
- But is it relevant to practice? FISTA
 - Even for convex problems, can it compete with quasi-Newton method?
 - Suppose estimate of condition number is not accurate
- Many complexity papers on acceleration:
 - Find a stationary point, escaping saddles, combine with other methods, etc.
 - Very pessimistic results
- Would anyone use a method such as:
 - Apply Nesterov acceleration until function reveals to be non-convex, then estimate a negative eigenvalue and use it to generate a direction; Carmon et al. 2017

Acceleration with noisy gradients

- CG breaks downs
- For noisy gradients, momentum provides no benefits even for linear regression Kidambi et al 2018
- Benefits (very real) of momentum-type acceleration need to be investigated
- Highlighted in Jimmy Ba's presentation

Understanding SGD

Convergence

$$w_{k+1} = w_k - \alpha_k \nabla F_{X_k}(w_k)$$

- Why does it converge, and for what classes of functions?
- Do they include DNNs or only some?

For deterministic convex optimization: $\min F(w)$

$$F(w_{k+1}) - F(w_k) \le -\alpha_k \|\nabla F(w_k)\|_2^2$$

For stochastic problem: $\min F(w) \equiv \mathbb{E}[f(w;\xi)]$

$$\mathbb{E}[F(w_{k+1}) - F(w_k)] \leq -\alpha_k \|\nabla F(w_k)\|_2^2 + \alpha_k^2 \mathbb{E} \|\nabla f(w_k, \xi_k)\|^2$$

Two algorithmic components:

- $\nabla F_x(w_k)$ is an unbiased estimator of $\nabla F(w_k)$ (or good angle...)
- Steplength $\alpha_k \to 0$ and rate is sublinear O(1/k)Constant steplength $\alpha_k = \alpha$. Linear convergence to a neighborhood

Fixed steplength

Diminishing steplength

Figure: SG run with a fixed stepsize (left) vs. diminishing stepsizes (right)

Converges linearly to a neighborhood of the solution

Converges sub-linearly to the solution

Efficiency of SGD

$$W_{k+1} = W_k - \alpha_k \nabla F_{X_k}(W_k)$$

- 1. Why is SGD efficient on convex probems? Motivating examples (see SIAM Review paper by Bottou, Curtis, N (2018))
- 2. Jimmy Ba has outlined the main complexity results

Non-convexity and SGD

$$w_{k+1} = w_k - \alpha_k \nabla F_{X_k}(w_k)$$

- 1. Convergence: what is the meaning of the results? Are they useful? How do they compare with deterministic results for gradient method?
- 2. Complexity
- 3. Convergence to a saddle/minimizer (worst case bounds)
- 4. Escaping saddles (pessimistic)
- 5. Sanjeev Arora dsicussed these issues

Weaknesses of SGD?

$$w_{k+1} = w_k - \alpha_k \nabla F_{X_k}(w_k)$$

One view: Nothing. SGD (and variants) will not be improved

Alternate view: Various limitations

- Lack of scale; heuristic steplength selection, not solvable through universal formula even with momentum terms
- Suffers from conditioning: it is a first order method
- Limited opportunities for parallelization

Stochastic Newton Method Batch Newton Method

$$\mathbb{E}[F(w_{k+1}) - F(w_k)] \leq -\alpha_k \|\nabla F(w_k)\|_2^2 + \alpha_k^2 \mathbb{E} \|\nabla f(w_k, \xi_k)\|^2$$

Other forms of improved stochastic approximation

Three approaches for constructing second order information

- Inexact Newton Method with Hessian Sub-Sampling
- Natural Gradient Method (K-Fac)
- Quasi-Newton with Progressive Sampling

Mini-Batches

$$F(w) = \frac{1}{n} \sum_{i=1}^{n} f_i(w) \qquad \nabla F_{X_k}(w_k) = \frac{1}{|X_k|} \sum_{i \in X_k} \nabla f_i(w_k)$$

 $X_k \subset \{1,2,...\}$ drawn at random from distribution P.

- Small (128) mini-batches standard; clearly useful
- Classical complexity theory does not show benefits of mini-batching (recently challenged)
- Why not use a gradient with a much larger batch, which enables data parallelism and the use of 2^{nd} order information?
- Because as the batch size becomes larger, accuracy deteriorates (generalization) This has been observed for many years (empirically); a dozen recent systematic studies.
- Is SGD a regularizer?

The trade-offs of larger batch sizes

Paper 1: Goyal et al. 2017: from 29 hours to 1 hour ... by increasing the batch size from 256 to 8k

Paper 2: Smith, Kindermans, Le (2017): batch of size 65k

- Instead of decreasing steplength, increase step size
- It is not well understood what causes the loss of accuracy
- A series of empirical observations

Robust minimizers

(wide, sharp, entropy,...)

One conjecture:

- SGD converges to robust minimizers in parameter & testing spaces
- SGD converges to points with large Jacobians in data space

Standard optimization problem: $\min_{w} F(w)$ Robust optimization problem:

$$\min_{w} \phi(w) \equiv \max F(w + \Delta x)$$
$$\|\Delta x\| \le \epsilon$$

much harder problem

Progressive sampling gradient method

- Instead of manually choosing the mini-batch, or program a increase
- Develop an algorithmic procedure for gradually increasing the batch

$$\nabla F_{X_k}(w_k) = \frac{1}{|X_k|} \sum_{i \in X_k} \nabla f_i(w_k) \qquad w_{k+1} = w_k - \alpha_k \nabla F_{X_k}(w_k)$$

- $1.1X_k = 1$: stochastic gradient method
- 2. $|X_k| = n$: gradient method
- 3. $|X_k|$ grows as needed

- Noise in steps is controlled by sample size
- At the start, a small sample size |X| is chosen
- If the optimization step is likely to reduce F(w), sample size |X| is kept unchanged; new sample X is chosen; next optimization step taken
- Else, a larger sample size is chosen, a new random sample S is selected, a new iterate computed

Progressive sampling gradient method

$$\nabla F_{X_k}(w_k) = \frac{1}{|X_k|} \sum_{i \in X_k} \nabla f_i(w_k)$$

$$w_{k+1} = w_k - \alpha_k \nabla F_{X_k}(w_k)$$
Many optimization methods can be used and this approach creates the

- Many optimization methods can be used and this approach creates the opportunity of employing second order methods
- Crucial ingredient: rate at which sample is allowed to grow.
- Progressive batching gradient method matches work complexity of the SGD method by growing sample size geometrically $|X_k| = a^k$, a > 1 [Byrd, Chin, N., Wu 2013]
- Compare SGD with 1 sample vs progressive sampling method that increases X_k at a geometric rate
- Total work complexity to obtain an epsilon-accurate solution similar

How to use progressive sampling in practice?

Angle condition: $\nabla F(w_k)^T g_k > 0$ not most appropriate for probabilistic estimates

Proposed condition

$$\|g(w_k) - \nabla F(w_k)\| \le \theta \|g_k\| \quad \theta < 1$$

which implies $\nabla F(w_k)^T g_k > 0$. Further:

$$\frac{\|g(w_k) - \nabla F(w_k)\|}{\|g_k\|}$$

Is a quantity we can estimate if g(w) is an unbiased estimator used to create descent directions sufficiently often

Two strategies

Strategy I: Maintain batch size $|X_k|$ if

$$\frac{\mathbb{E}[\|\nabla F_i(w_k) - \nabla F(w_k)\|^2]}{\|X_k\|} \leq \theta^2 \|\nabla F(w_k)\|^2$$

 $\nabla F(w_k)$

Strategy II: only require

$$\frac{\mathbb{E}[(\nabla F_{i}(w_{k})^{T} \nabla F(w_{k}) - \|\nabla F(w_{k})\|^{2})^{2}]}{|X_{k}|} \leq \theta^{2} \|\nabla F(w_{k})\|^{4}$$

• Gradient method with fixed steplength: Obtain linear (not sublinear) convergence to solution of convex problems

Implementation via sample variances

• Approximate population variance with sample variance and true gradient with sampled gradient

$$\frac{\operatorname{Var}_{i} \in X_{k} [(\nabla F_{i}(w_{k})^{T} \nabla F(w_{k}))^{2}]}{|X_{k}|} \leq \theta^{2} \|\nabla F(w_{k})\|^{4}$$

On the Steplengths

$$w_{k+1} = w_k - \alpha_k \nabla F_{X_k}(w_k)$$

 w_k

JI

w'

Scaling the Search Direction

- Different directions should be scaled differently
- For the noisy SGD method we will never find a formula for steplength that is universally practical
- Steplength tied up with noise suppression
- Mini-batching provides more freedom in choice of steplength

$$w_{k+1} = w_k - \alpha_k \nabla F_{X_k}(w_k)$$

Deterministic Setting

Scaling the Gradient Direction

Constant steplength (popular with theoreticians)

$$\alpha_k = 1/L$$
 L: bound on $\|\nabla^2 F(w)\|$

- Lipschitz constant L— the most conservative choice
- Adaptive (global) Lipschitz estimation can be out of phase

 w_k

Different gradient components should be scaled differently

$$w_{k+1} = w_k - \alpha_k \mathbf{D}_k \nabla F_{X_k}(w_k)$$

1. Diagonal scaling (Adagrad, Adam)

- 2. Assumes knowledge along coordinate directions (difficult)
- 3. Generally not practical in deterministic optimization
- 4. Success of Adam and Adagrad explained through statistical arguments

Alternative:

- Instead of finding sophisticated steplength strategies, find method that produces well scaled directions
- Choice of steplength then becomes secondary
- Newton and quasi-Newton methods achieve this

Newton's method

1. An ideal iteration: scale invariant, local quadratic rate of convergence

$$w_{k+1} = w_k - \alpha_k \nabla^2 F(w_k)^{-1} \nabla F(w_k)$$

- 2. The Hessian contains a lot of information, but too costly to form/invert
- 3. How to approximate Newton's step?

Various Approaches:

- 1. Inexact Newton-CG with subsampled Hessian
 - Computational unit: Hessian-vector product
- 2. Fischer Information K-Fac Martens & Grosse 2017
- 3. Quasi-Newton shows much potential
 - Computational unit: gradient
- 4. Tensor based block diagonal structures (Shampoo 2018)

A Fundamental Equation for Newton's method

Strongly convex case (Hessian is positive definite)

$$\nabla^{2} f(x_{k}) = \sum_{i=1}^{n} \lambda_{i} v_{i} v_{i}^{T} \quad \text{eigenvalue decomposition}$$

$$\nabla^{2} f(x_{k})^{-1} = \sum_{i=1}^{n} \frac{1}{\lambda_{i}} v_{i} v_{i}^{T} \qquad p = -\nabla^{2} f(x_{k})^{-1} \nabla f(x_{k})$$
Newton
$$p = -\sum_{i=1}^{n} \frac{1}{\lambda_{i}} v_{i} (v_{i}^{T} \nabla f(x_{k}))$$
gradient

- direction points along eigenvectors corresponding to smallest eigenvalues
- Inexact Newton methods are based on this observation

Inexact Newton Method

(Newton-CG)

... and on the important fact that an only matrix-vector products are needed by iterative methods like Conjugate Gradients to solve the equations

$$\nabla^2 f(x_k) p = -\nabla f(x_k)$$

A symmetric positive definite linear system Many iterative methods; CG considered best Increasing subspace minimization properties

Nonconvex Case:

Run CG until negative curvature is encountered; follow that direction Sometimes called the Hessian-Free method in the ML community

Sub-sampled Hessian Newton Methods

Choose $X, S \subset \{1,2...\}$, uniformly, independently from distribution P

$$\nabla F_X(w_k) = \frac{1}{|X|} \sum_{i \in X} \nabla f_i(w_k) \qquad \nabla^2 F_S(w_k) = \frac{1}{|S|} \sum_{i \in S} \nabla^2 f_i(w_k)$$

The stochastic nature of the objective creates opportunities:

$$\nabla^2 F_S(w_k) p = -\nabla F_X(w_k) \qquad w_{k+1} = w_k + \alpha_k p$$

- 1. Subsampled gradient and Hessian (or other approximations)
- 2. How to coordinate choice of gradient and Hessian sampling?
- 3. Inexact solution of linear systems
- 4. What iterative method to use?
 - Conjugate gradient
 - Stochastic gradient Bullins 2016, Neumann

Eigenvalue Distribution of Hessian

Berahas, Bollapragada 2017

Active research area

- Martens (2010)
- Friedlander and Schmidt (2011)
- Byrd, Chin, Neveitt, N. (2011)
- Erdogdu and Montanari (2015)
- Roosta-Khorasani and Mahoney (2016)
- Byrd, Chin, N. Wu (2012)
- Agarwal, Bullins and Hazan (2016)
- Pilanci and Wainwright (2015)
- Pasupathy, Glynn, Ghosh, Hashemi (2015)
- Xu, Yang, Roosta-Khorasani, Re', Mahoney (2016)
- Cartis, Scheinberg (2016)
- Aravkin, Friedlander, Hermann, Van Leeuven (2012)

Local superlinear convergence

We can show the linear-quadratic result

$$\mathbb{E}_{k}[\|w_{k+1} - w^{*}\|] \leq \frac{M}{2\overline{\mu}} \|w_{k} - w^{*}\|^{2} + \frac{\sigma \|w_{k} - w^{*}\|}{\mu \sqrt{|S_{k}|}} + \frac{\nu}{\mu \sqrt{|X_{k}|}}$$

To obtain superlinear convergence:

- i) $|S_k| \rightarrow \infty$
- ii) $|X_k|$ must increase faster than geometrically In practice we are satisfied with linear convergence

Pilanci and Wainwright (2015) Roosta-Khorasani and Mahoney (2016) Bollapragada, Byrd, N (2016)

Inexact Methods- What is the best iterative solver?

$$\nabla^2 F_S(w_k) p = -F_X(w_k) + b_k \qquad w_{k+1} = w_k + \alpha_k p$$

- 1. Linear system solvers
 - Conjugate gradient
 - Stochastic gradient
- 2. Both require only Hessian-vector products

Quasi-Newton methods

A major idea in deterministic optimization

$$w_{k+1} = w_k - \alpha_k H_k \nabla F_{X_k}(w_k)$$

- 1. Learn curvature of problem on the fly through gradient differences
- 2. Incorporate curvature information that has been observed
- 3. Construct a dense Hessian approximation
- 4. Limited memory version L-BFGS avoids the use of matrices, requires storage and computation of O(d)

Only approximate second-order information with gradient displacements:

Secant equation $H_k v_k = s_k$ to match gradient of F at w_k , where

$$s_k := w_{k+1} - w_k$$
 and $v_k := \nabla F(w_{k+1}) - \nabla F(w_k)$

The BFGS method

Algorithm:

1. After performing a step, compute:

$$s = w_{k+1} - w_k$$
 $y = \nabla F_x(w_{k+1}) - \nabla F_x(w_k)$

- $2. \rho = 1/y^T s$
- 3. Update matrix:

$$H_k = (I - \rho \ y \ s^T) H_{k-1} (I - \rho \ s \ y^T) + \rho \ s \ s^T$$

4. Search direction and iteration:

$$d_k = -H_k \nabla F_X(w_k) \qquad w_{k+1} = w_k + \alpha_k d_k$$

$$w_{k+1} = w_k - \alpha_k H_k \nabla F_{X_k}(w_k)$$

 H_k updated by a careful (fault tolerant) form the limited memory BFGS method

Line Search: Relaxing the sufficient decrease condition

$$F_{X_k}(w_k + \alpha_k p_k) \le F_{X_k}(w_k) + c_1 \alpha_k \nabla F_{X_k}(w_k)^T p_k + \epsilon_k$$

where ϵ_k is the noise level in the function

For years we observed this

Logistic regression; speech data

Fast initial progress of SG followed by drastic slowdown

New Results: Progressive Sampling Quasi-Newton

Logistic Regression

Results for DNN, in progress

Tests: Logistic Regression- Test Error

- Stochastic quasi-Newton methods with noisy gradients in the typical regime of the SG method have not proved effective.
- Bollapragada, Shi et al (2018) have shown that a surprisingly small batch (100, 200) offers opportunities for quasi-Newton methods

End