Optimal Mini-Batch and Step Sizes for SAGA

Nidham Gazagnadou^{1,a}

joint work with Robert M. Gower¹ & Joseph Salmon²

¹Télécom Paris, Institut Polytechnique de Paris, Paris, France ²IMAG, Université de Montpellier, CNRS, Montpellier, France

^aThis work was supported by grants from Région Ile-de-France

• Finite Sum Minimization problem

$$w^* = \underset{w \in \mathbb{R}^d}{\operatorname{arg\,min}} \left[f(w) := \frac{1}{n} \sum_{i=1}^n f_i(w) \right]$$
 (\mathcal{P})

Finite Sum Minimization problem

$$w^* = \underset{w \in \mathbb{R}^d}{\operatorname{arg\,min}} \left[f(w) := \frac{1}{n} \sum_{i=1}^n f_i(w) \right]$$
 (\mathcal{P})

- Stochastic Gradient Descent (SGD) and practitioners
 - SGD and variance-reduced variants widely used to solve ($\ensuremath{\mathcal{P}})$...

Finite Sum Minimization problem

$$w^* = \underset{w \in \mathbb{R}^d}{\operatorname{arg\,min}} \left[f(w) := \frac{1}{n} \sum_{i=1}^n f_i(w) \right]$$
 (\mathcal{P})

- Stochastic Gradient Descent (SGD) and practitioners
 - SGD and variance-reduced variants widely used to solve (\mathcal{P}) ...
 - ... yet, painful hyper-parameters tuning

Finite Sum Minimization problem

$$w^* = \underset{w \in \mathbb{R}^d}{\operatorname{arg\,min}} \left[f(w) := \frac{1}{n} \sum_{i=1}^n f_i(w) \right]$$
 (\mathcal{P})

- Stochastic Gradient Descent (SGD) and practitioners
 - SGD and variance-reduced variants widely used to solve (\mathcal{P}) ...
 - ... yet, painful hyper-parameters tuning
- This presentation
 - ightarrow Provide theoretical optimal step and mini-batch sizes for SAGA algorithm

Expected Smoothness Constant

Empirical Risk Minimization (ERM)
 Find optimal parameter/model w* s.t.

$$w^* = \arg\min_{w \in \mathbb{R}^d} \left[f(w) := \frac{1}{n} \sum_{i=1}^n f_i(w) \right] \tag{P}$$

Empirical Risk Minimization (ERM)
 Find optimal parameter/model w* s.t.

Loss function of the i-th data sample

$$w^* = \operatorname*{arg\,min}_{w \in \mathbb{R}^d} \left[f(w) := \frac{1}{n} \sum_{i=1}^n f_i(w) \right]$$
 (7)

• Empirical Risk Minimization (ERM)

Find optimal parameter/model w^* s.t.

$$w^* = \underset{w \in \mathbb{R}^d}{\operatorname{arg\,min}} \left[f(w) := \frac{1}{n} \sum_{i=1}^n f_i(w) \right]$$
 (\mathcal{P}

with

- f is L–smooth and μ –strongly convex
- f_i is L_i -smooth, $\forall i \in [n] := \{1, \ldots, n\}$

Loss function of the i–th data sample

- Empirical Risk Minimization (ERM)
 - Find optimal parameter/model w^* s.t.

Loss function of the i-th data sample

$$w^* = \underset{w \in \mathbb{R}^d}{\operatorname{arg\,min}} \left[f(w) := \frac{1}{n} \sum_{i=1}^n f_i(w) \right]$$

with

- f is L–smooth and μ –strongly convex
- f_i is L_i -smooth, $\forall i \in [n] := \{1, \ldots, n\}$
- Includes problems such as
 - Ridge regression: $f_i(w) = \frac{1}{2} (a_i^\top w y_i)^2 + \frac{\lambda}{2} ||w||_2^2$
 - Regularized logistic regression: $f_i(w) = \log(1 + e^{-y_i a_i^\top w}) + \frac{\lambda}{2} \|w\|_2^2$ where
 - $-a_i \in \mathbb{R}^d$: feature vector (input)
 - $y_i \in \mathbb{R}$ or $\{-1,1\}$: label (output)
 - $-\lambda > 0$: ridge/Tikhonov's regularization parameter

Given a precision $\epsilon>0$

Given a precision $\epsilon > 0$

- Gradient Descent (GD)
 - Step update: $w^{k+1} = w^k \frac{1}{I} \nabla f(w^k)$
 - Iteration complexity: $\mathcal{O}\left(\frac{L}{\mu}\log\left(1/\epsilon\right)\right)$

Given a precision $\epsilon > 0$

- Gradient Descent (GD)
 - Step update: $w^{k+1} = w^k \frac{1}{L} \nabla f(w^k)$
 - Iteration complexity: $\mathcal{O}\left(\frac{L}{\mu}\log\left(1/\epsilon\right)\right)$
- SAGA (or SVRG/SARAH)

Let
$$L_{\max} := \max_{i \in [n]} L_i$$

- Step update: $w^{k+1} = w^k \frac{1}{3(n\mu + L_{\text{max}})} \left[\nabla f_i(w^k) J_{ii}^k + \frac{1}{n} J^k \mathbb{1} \right]$
- Iteration complexity: $\mathcal{O}\left(\left(\frac{L_{\max}}{\mu} + n\right)\log\left(1/\epsilon\right)\right)$

4

Given a precision $\epsilon > 0$

- Gradient Descent (GD)
 - Step update: $w^{k+1} = w^k \frac{1}{r} \nabla f(w^k)$
 - Iteration complexity: $\mathcal{O}\left(\frac{L}{u}\log\left(1/\epsilon\right)\right)$
- SAGA (or SVRG/SARAH)

Let $L_{\max} := \max_{i \in [n]} L_i$

- Step update: $w^{k+1} = w^k \frac{1}{3(n\mu + L_{\text{max}})} \left[\nabla f_i(w^k) J_{ii}^k + \frac{1}{n} J^k \mathbb{1} \right]$
- Iteration complexity: $\mathcal{O}\left(\left(\frac{L_{\max}}{n} + n\right) \log\left(1/\epsilon\right)\right)$

Previous gradients stored in the Jacobian estimate

Given a precision $\epsilon > 0$

- Gradient Descent (GD)
 - Step update: $w^{k+1} = w^k \frac{1}{r} \nabla f(w^k)$
 - Iteration complexity: $\mathcal{O}\left(\frac{L}{u}\log\left(1/\epsilon\right)\right)$
- SAGA (or SVRG/SARAH)

Let $L_{\max} := \max_{i \in [n]} L_i$

- Iteration complexity: $\mathcal{O}\left(\left(\frac{L_{\text{max}}}{\mu} + n\right) \log(1/\epsilon)\right)$
- Distance between L and L_{max}

$$L \le L_{\mathsf{max}} \le nL$$

Previous gradients stored in the Jacobian estimate

Given a precision $\epsilon > 0$

- Gradient Descent (GD)
 - Step update: $w^{k+1} = w^k \frac{1}{I} \nabla f(w^k)$
 - Iteration complexity: $\mathcal{O}\left(\frac{L}{\mu}\log\left(1/\epsilon\right)\right)$
- SAGA (or SVRG/SARAH)

Let $L_{\max} := \max_{i \in [n]} L_i$

- Step update:
$$w^{k+1} = w^k - \frac{1}{3(n\mu + L_{\text{max}})} \left[\nabla f_i(w^k) - J_{ii}^k + \frac{1}{n} J^k \mathbb{1} \right]$$

- Iteration complexity:
$$\mathcal{O}\left(\left(\frac{L_{\text{max}}}{\mu} + n\right) \log(1/\epsilon)\right)$$

Distance between L and L_{max}

$$L \leq L_{\text{max}} \leq nL \blacktriangleleft$$

Previous gradients stored in the Jacobian estimate

possibly $L \ll L_{\text{max}}$

Given a precision $\epsilon > 0$

- Gradient Descent (GD)
 - Step update: $w^{k+1} = w^k \frac{1}{I} \nabla f(w^k)$
 - Iteration complexity: $\mathcal{O}\left(\frac{L}{n}\log\left(1/\epsilon\right)\right)$
- SAGA (or SVRG/SARAH)

Let $L_{\max} := \max_{i \in [n]} L_i$

- Step update:
$$w^{k+1} = w^k - \cdots$$

- Iteration complexity:
$$\mathcal{O}\left(\left(\frac{L_{\text{max}}}{\mu} + n\right) \log(1/\epsilon)\right)$$
 When n is big

Distance between L and L_{max}

$$L \leq L_{\text{max}} \leq nL \longleftarrow$$

Previous gradients stored in the Jacobian estimate

possibly $L \ll L_{\text{max}}$

→ Can we benefit from mini-batching to find an interpolating

smoothness s.t. $L \leq \mathcal{L} \leq L_{\text{max}}$?

Key Constant: Expected Smoothness

Definition (Subsample/batch function)

Let $B \subseteq [n]$ a mini-batch of size |B| = b

$$f_B(w) := \frac{1}{b} \sum_{i \in B} f_i(w)$$

and denote L_B be the smallest constant s.t. f_B is L_B -smooth.

5

Key Constant: Expected Smoothness

Definition (Subsample/batch function)

Let $B \subseteq [n]$ a mini-batch of size |B| = b

$$f_B(w) := \frac{1}{b} \sum_{i \in B} f_i(w)$$

and denote L_B be the smallest constant s.t. f_B is L_B -smooth.

Recovering known smoothness constants

$$-B = [n] \implies L_B = L$$

$$- B = \{i\} \implies L_B = L_i$$

Key Constant: Expected Smoothness

Definition (Subsample/batch function)

Let $B \subseteq [n]$ a mini-batch of size |B| = b

$$f_B(w) := \frac{1}{b} \sum_{i \in B} f_i(w)$$

and denote L_B be the smallest constant s.t. f_B is L_B -smooth.

Recovering known smoothness constants

- $-B = [n] \implies L_B = L$
- $-B = \{i\} \implies L_B = L_i$

Assumption (Expected Smoothness)

Let $S \subseteq [n]$ be a random set of b points sampled without replacement. There exist $\mathcal{L}(b) > 0$ s.t.

$$\mathbb{E}\left[\left\|\nabla f_{\mathcal{S}}(w) - \nabla f_{\mathcal{S}}(w^*)\right\|_{2}^{2}\right] \leq 2\mathcal{L}(b)\left(f(w) - f(w^*)\right)$$

Key Constant: Expected Smoothness (cont'd)

Definition (b-sampling without replacement)

S (a random set-valued mapping) is a b-sampling without replacement if

$$\mathbb{P}\left[S=B\right] = \frac{1}{\binom{n}{b}} \quad \forall B \subset [n] : |B| = b$$

6

Key Constant: Expected Smoothness (cont'd)

Definition (b-sampling without replacement)

S (a random set-valued mapping) is a b-sampling without replacement if

$$\mathbb{P}\left[S=B\right] = \frac{1}{\binom{n}{b}} \quad \forall B \subset [n] : |B| = b$$

Lemma (Expected smoothness formula)

For b-sampling without replacement,

$$\mathcal{L}(b) := \frac{1}{\binom{n-1}{b-1}} \max_{i=1,\ldots,n} \left\{ \sum_{B \subseteq [n] \ : \ |B| = b \ \land \ i \in B} L_B \right\}$$

Consequence of f_B being L_B -smooth and convex for a $B \subseteq [n]$

6

Key Constant: Expected Smoothness (cont'd)

Definition (b-sampling without replacement)

S (a random set-valued mapping) is a b-sampling without replacement if

$$\mathbb{P}\left[S=B\right] = \frac{1}{\binom{n}{b}} \quad \forall B \subset [n] : |B| = b$$

Lemma (Expected smoothness formula)

For b-sampling without replacement,

$$\mathcal{L}(b) := rac{1}{inom{n-1}{b-1}} \max_{i=1,\dots,n} \left\{ \sum_{B \subseteq [n] \ : \ |B| = b \ \land \ i \in B} \mathcal{L}_B
ight\}$$

Consequence of f_B being L_B -smooth and convex for a $B \subseteq [n]$

Problem: calculating $\mathcal{L}(b)$ is intractable for large n

$$\mathcal{L}(b) = \frac{1}{\binom{n-1}{b-1}} \max_{i=1,\dots,n} \left\{ \sum_{B \subseteq [n] : |B| = b \land i \in B} L_B \right\}$$

$$\mathcal{L}(1) = \frac{1}{\binom{n-1}{0}} \max_{i=1,\dots,n} \left\{ \sum_{B \subseteq [n] : |B| = 1 \land i \in B} L_B \right\}$$

- If b = 1
 - Recovered algorithm: SAGA

$$\mathcal{L}(1) = \frac{1}{\binom{n-1}{0}} \max_{i=1,\dots,n} \left\{ \sum_{B \in \{\{1\},\dots,\{n\}\}: i \in B} L \right\}$$

- If b = 1
 - Recovered algorithm: SAGA
 - $B \in \{\{1\}, \ldots, \{n\}\}$

$$\mathcal{L}(1) = \max_{i=1,\ldots,n} L_i$$

- If b = 1
 - Recovered algorithm: SAGA
 - $B \in \{\{1\}, \dots, \{n\}\}$

$$\mathcal{L}(1) = \max_{i=1,\ldots,n} L_i$$

- If b = 1
 - Recovered algorithm: SAGA
 - $B \in \{\{1\}, \dots, \{n\}\}$

$$\mathcal{L}(1) = \mathcal{L}_{\mathsf{max}}$$

$$\mathcal{L}(n) = \frac{1}{\binom{n-1}{n-1}} \max_{i=1,\dots,n} \left\{ \sum_{B \subseteq [n] : |B| = n \land i \in B} L \right\}$$

- If b = 1
 - Recovered algorithm: SAGA
 - $B \in \{\{1\}, \ldots, \{n\}\}$

$$\mathcal{L}(1) = \mathit{L}_{\mathsf{max}}$$

- If b = n
 - Recovered algorithm: Gradient Descent

$$\mathcal{L}(n) = \max_{i=1,\dots,n} \left\{ \sum_{B=[n]} L_B \right\}$$

- If b = 1
 - Recovered algorithm: SAGA
 - $B \in \{\{1\}, \ldots, \{n\}\}$

$$\mathcal{L}(1) = \mathcal{L}_{\mathsf{max}}$$

- If b = n
 - Recovered algorithm: Gradient Descent
 - B = [n]

$$\mathcal{L}(n) = \max_{i=1,\dots,n} L$$

- If b = 1
 - Recovered algorithm: SAGA
 - $B \in \{\{1\}, \ldots, \{n\}\}$

$$\mathcal{L}(1) = \mathcal{L}_{\mathsf{max}}$$

- If b = n
 - Recovered algorithm: Gradient Descent
 - $\bullet \ B = [n]$

$$\mathcal{L}(n) = L$$

- If b = 1
 - Recovered algorithm: SAGA
 - $B \in \{\{1\}, \dots, \{n\}\}$

$$\mathcal{L}(1) = \mathcal{L}_{\mathsf{max}}$$

- If b = n
 - Recovered algorithm: Gradient Descent
 - $\bullet \ B = [n]$

$$\mathcal{L}(n) = L$$

Let S be a b-sampling without replacement

$$\mathcal{L}(n) = L$$

- If b = 1
 - Recovered algorithm: SAGA
 - $B \in \{\{1\}, \dots, \{n\}\}$

$$\mathcal{L}(1) = \mathcal{L}_{\sf max}$$

- If b = n
 - Recovered algorithm: Gradient Descent
 - $\bullet \ B = [n]$

$$\mathcal{L}(n) = L$$

 $ightarrow \mathcal{L}(m{b})$ interpolates between $m{L}_{\sf max}$ and $m{L}$

Optimal Mini-Batch and Step

Sizes for SAGA

Mini-Batch SAGA

• The algorithm

For
$$k = 0, 1, 2, \dots$$

Mini-Batch SAGA

• The algorithm

For
$$k=0,1,2,\ldots$$
 — Sample a mini-batch $B\subset [n]$ s.t. $|B|=b$

• The algorithm

For k = 0, 1, 2, ...

- Sample a mini-batch $B \subset [n]$ s.t. |B| = b
- Compute a gradient estimate

$$g(w^k) = \frac{1}{b} \sum_{i \in B} \nabla f_i(w^k) - \frac{1}{b} \sum_{i \in B} J_{:i}^k + \frac{1}{n} J^k \mathbb{1}$$

8

• The algorithm

For k = 0, 1, 2, ...

- Sample a mini-batch $B \subset [n]$ s.t. |B| = b
- Compute a gradient estimate

$$g(w^k) = \frac{1}{b} \sum_{i \in B} \nabla f_i(w^k) - \frac{1}{b} \sum_{i \in B} J_{:i}^k + \frac{1}{n} J^k \mathbb{1}$$

Take a step

$$w^{k+1} = w^k - \gamma g(w^k)$$

The algorithm

For k = 0, 1, 2, ...

- Sample a mini-batch $B \subset [n]$ s.t. |B| = b
- Compute a gradient estimate

$$g(w^k) = \frac{1}{b} \sum_{i \in B} \nabla f_i(w^k) - \frac{1}{b} \sum_{i \in B} J_{:i}^k + \frac{1}{n} J^k \mathbb{1}$$

Take a step

$$w^{k+1} = w^k - \gamma g(w^k)$$

- Update the **Jacobian estimate** J^k

$$J_{:i}^k = \nabla f_i(w^k), \quad \forall i \in B$$

8

The algorithm

For k = 0, 1, 2, ...

- Sample a mini-batch $B \subset [n]$ s.t. |B| = b
- Compute a gradient estimate

$$g(w^k) = \frac{1}{b} \sum_{i \in B} \nabla f_i(w^k) - \frac{1}{b} \sum_{i \in B} J_{:i}^k + \frac{1}{n} J^k \mathbb{1}$$

Take a step

$$w^{k+1} = w^k - \gamma g(w^k)$$

- Update the **Jacobian estimate** J^k

$$J_{:i}^{k} = \nabla f_{i}(w^{k}), \quad \forall i \in B$$

What is the optimal mini-batch size?

 \rightarrow Find the "best" b value

8

Mini-Batch SAGA Iteration Complexity

Theorem (Convergence of mini-batch SAGA¹)

Consider the iterates w^k of the mini-batch SAGA algorithm. Let the step size be

$$\gamma(b) = \frac{1}{4} \frac{1}{\max\left\{\mathcal{L}(b), \frac{1}{b} \frac{n-b}{n-1} L_{\max} + \frac{\mu}{4} \frac{n}{b}\right\}}$$

Given an $\epsilon > 0$, if $k \geq K_{iter}(b)$ where

$$k \geq K_{iter}(b) := \left\{ \frac{4\mathcal{L}(b)}{\mu}, \frac{n}{b} + \frac{n-b}{n-1} \frac{4L_{\max}}{b\mu} \right\} \log \left(\frac{1}{\epsilon} \right) \implies \mathbb{E} \left[\left\| w^k - w^* \right\|^2 \right] \leq \epsilon C.$$

with C > 0 a constant^a.

$$^{a}C := \|w^{0} - w^{*}\|^{2} + \frac{\gamma}{2L_{\max}} \sum_{i \in [n]} \|J_{:i}^{0} - \nabla f(w^{*})\|^{2}$$

 $^{^1{\}rm Gower}$ et al (2018), arXiv:1805.02632, "Stochastic Quasi-Gradient Methods: Variance Reduction via Jacobian Sketching"

Given a precision $\epsilon > 0$,

• Optimal mini-batch size

find
$$b^* \in \underset{b \in [n]}{\operatorname{arg \, min}} K_{\operatorname{total}}(b) = b \times K_{\operatorname{iter}}(b)$$

 $^{^1\}mathrm{Gower}$ et al (2018), arXiv:1805.02632, "Stochastic Quasi-Gradient Methods: Variance Reduction via Jacobian Sketching"

Given a precision $\epsilon > 0$,

#gradients per iteration

Optimal mini-batch size

find
$$b^* \in \underset{b \in [n]}{\operatorname{arg \, min}} \, K_{\operatorname{total}}(b) = b \times K_{\operatorname{iter}}(b)$$

 $^{^1{\}rm Gower}$ et al (2018), ar
Xiv:1805.02632, "Stochastic Quasi-Gradient Methods: Variance Reduction via Jacobian Sketching"

Given a precision $\epsilon > 0$,

#gradients per iteration #iterations k to achieve $\mathbb{E}\left[\left\|w^{k}-w^{*}\right\|^{2}\right] \leq \epsilon C$

Optimal mini-batch size

find
$$b^* \in \underset{b \in [n]}{\operatorname{arg \, min}} \, K_{\mathsf{total}}(b) = b \times K_{\mathsf{iter}}(b)$$

 $^{^1{\}rm Gower}$ et al (2018), arXiv:1805.02632, "Stochastic Quasi-Gradient Methods: Variance Reduction via Jacobian Sketching"

Given a precision $\epsilon > 0$,

#gradients per iteration

#iterations k to achieve $\mathbb{E}\left[\left\|w^{k}-w^{*}\right\|^{2}\right] \leq \epsilon C$

• Optimal mini-batch size

find
$$b^* \in \underset{b \in [n]}{\operatorname{arg \, min}} K_{\mathsf{total}}(b) = b \times K_{\mathsf{iter}}(b)$$

Total complexity¹

$$K_{\mathsf{total}}(b) = \max\left\{\frac{4b\mathcal{L}(b)}{\mu}, n + \frac{n-b}{n-1}\frac{4L_{\mathsf{max}}}{\mu}\right\}\log\left(\frac{1}{\epsilon}\right)$$

 $^{^1{\}rm Gower}$ et al (2018), arXiv:1805.02632, "Stochastic Quasi-Gradient Methods: Variance Reduction via Jacobian Sketching"

Given a precision $\epsilon > 0$,

#gradients per iteration

#iterations k to achieve $\mathbb{E}\left[\left\|w^{k}-w^{*}\right\|^{2}\right]\leq\epsilon C$

• Optimal mini-batch size

find
$$b^* \in \underset{b \in [n]}{\operatorname{arg \, min}} \, K_{\mathsf{total}}(b) = b \times K_{\mathsf{iter}}(b)$$

Total complexity¹

$$\mathcal{K}_{\mathsf{total}}(b) = \max\left\{ \frac{4b\mathcal{L}(b)}{\mu}, n + \frac{n-b}{n-1} \frac{4L_{\mathsf{max}}}{\mu} \right\} \log\left(\frac{1}{\epsilon}\right)$$

- Importance of expected smoothness
 - L(b) embodies the complexity
 - ullet Gives larger step sizes γ

 $^{^1{\}rm Gower}$ et al (2018), ar
Xiv:1805.02632, "Stochastic Quasi-Gradient Methods: Variance Reduction via Jacobian Sketching"

Given a precision $\epsilon > 0$,

#gradients per iteration

#iterations k to achieve $\mathbb{E}\left[\left\|w^{k}-w^{*}\right\|^{2}\right] \leq \epsilon C$

• Optimal mini-batch size

find
$$b^* \in \underset{b \in [n]}{\operatorname{arg \, min}} \, K_{\mathsf{total}}(b) = b \times K_{\mathsf{iter}}(b)$$

Total complexity¹

$$K_{\mathsf{total}}(b) = \max\left\{\frac{4b\mathcal{L}(b)}{\mu}, n + \frac{n-b}{n-1}\frac{4L_{\mathsf{max}}}{\mu}\right\}\log\left(\frac{1}{\epsilon}\right)$$

- Importance of expected smoothness
 - L(b) embodies the complexity
 - Gives larger step sizes γ

\rightarrow Need to estimate $\mathcal{L}(b)$

 $^{^1{\}rm Gower}$ et al (2018), arXiv:1805.02632, "Stochastic Quasi-Gradient Methods: Variance Reduction via Jacobian Sketching"

Lemma (Simple bound)

If S is a b-sampling without replacement,

$$\mathcal{L}(b) \leq \mathcal{L}_{\textit{simple}}(b) := rac{1}{b} rac{n-b}{n-1} \mathcal{L}_{\mathsf{max}} + rac{n}{b} rac{b-1}{n-1} ar{\mathcal{L}}$$

where
$$\bar{L} := \frac{1}{n} \sum_{i=1}^{n} L_i$$

Lemma (Simple bound)

If S is a b-sampling without replacement,

$$\mathcal{L}(b) \leq \mathcal{L}_{\textit{simple}}(b) := rac{1}{b} rac{n-b}{n-1} \mathcal{L}_{\mathsf{max}} + rac{n}{b} rac{b-1}{n-1} ar{\mathcal{L}}$$

where
$$\bar{L} := \frac{1}{n} \sum_{i=1}^{n} L_i$$

– $\mathcal{L}_{\mathsf{simple}}(b)$ interpolates between L_{max} and $ar{L} \geq L$...

Lemma (Simple bound)

If S is a b-sampling without replacement,

$$\mathcal{L}(b) \leq \mathcal{L}_{\textit{simple}}(b) := rac{1}{b} rac{n-b}{n-1} \mathcal{L}_{\mathsf{max}} + rac{n}{b} rac{b-1}{n-1} ar{\mathcal{L}}$$

where
$$\bar{L} := \frac{1}{n} \sum_{i=1}^{n} L_i$$

- $\mathcal{L}_{\mathsf{simple}}(b)$ interpolates between L_{max} and $ar{L} \geq L$...
- ... but $\mathcal{L}(b)$ interpolates between L_{max} and L

Lemma (Simple bound)

If S is a b-sampling without replacement,

$$\mathcal{L}(b) \leq \mathcal{L}_{\textit{simple}}(b) := rac{1}{b} rac{n-b}{n-1} \mathcal{L}_{\mathsf{max}} + rac{n}{b} rac{b-1}{n-1} ar{\mathcal{L}}$$

where
$$\bar{L} := \frac{1}{n} \sum_{i=1}^{n} L_i$$

- $\mathcal{L}_{\mathsf{simple}}(b)$ interpolates between L_{max} and $ar{L} \geq L$...
- ... but $\mathcal{L}(b)$ interpolates between L_{max} and L

Problem: \bar{L} and L can be far from each other

Lemma (Bernstein bound)

If S is a b-sampling without replacement,

$$\mathcal{L}(b) \leq \mathcal{L}_{\textit{Bernstein}}(b) := rac{1}{b} \left(rac{n-b}{n-1} + rac{4}{3} \log(d)
ight) L_{\mathsf{max}} + 2 rac{b-1}{b} rac{n}{n-1} L$$

Lemma (Bernstein bound)

If S is a b-sampling without replacement,

$$\mathcal{L}(b) \leq \mathcal{L}_{\textit{Bernstein}}(b) := \frac{1}{b} \left(\frac{n-b}{n-1} + \frac{4}{3} \log(d) \right) L_{\max} + 2 \frac{b-1}{b} \frac{n}{n-1} L$$

• Proof idea

$$\mathcal{L}(b) = \frac{1}{\binom{n-1}{b-1}} \max_{i=1,\dots,n} \left\{ \sum_{B \subseteq [n]: |B| = b \land i \in B} L_B \right\}$$
$$\leq [\dots] + \max_{i=1,\dots,n} \mathbb{E} \left[\lambda_{\max} \left(\sum_{k} \mathbf{M}_k^i \right) \right]$$

where $(\mathbf{M}_k^i)_k$ is a sequence of random matrices

Lemma (Bernstein bound)

If S is a b-sampling without replacement,

$$\mathcal{L}(b) \leq \mathcal{L}_{\textit{Bernstein}}(b) := \frac{1}{b} \left(\frac{n-b}{n-1} + \frac{4}{3} \log(d) \right) L_{\max} + 2 \frac{b-1}{b} \frac{n}{n-1} L$$

Proof idea

$$\mathcal{L}(b) = \frac{1}{\binom{n-1}{b-1}} \max_{i=1,\dots,n} \left\{ \sum_{B \subseteq [n]: |B| = b \land i \in B} L_B \right\}$$
$$\leq [\dots] + \max_{i=1,\dots,n} \mathbb{E} \left[\lambda_{\max} \left(\sum_k \mathbf{M}_k^i \right) \right]$$

where $(\mathbf{M}_k^i)_k$ is a sequence of random matrices

• Technical detail

Adapt Matrix Bernstein Inequality to sampling without replacement²

²Gross & Nesme (2010), Tropp (2011, 2015)

Lemma (Bernstein bound)

If S is a b-sampling without replacement,

$$\mathcal{L}(b) \leq \mathcal{L}_{\textit{Bernstein}}(b) := \frac{1}{b} \left(\frac{n-b}{n-1} + \frac{4}{3} \log(d) \right) L_{\mathsf{max}} + 2 \frac{b-1}{b} \frac{n}{n-1} L$$

Proof idea

$$\mathcal{L}(b) = \frac{1}{\binom{n-1}{b-1}} \max_{i=1,\dots,n} \left\{ \sum_{B \subseteq [n]: |B| = b \land i \in B} L_B \right\}$$
$$\leq [\dots] + \max_{i=1,\dots,n} \mathbb{E} \left[\lambda_{\mathsf{max}} \left(\sum_{k} \mathbf{M}_k^i \right) \right]$$

where $(\mathbf{M}_k^i)_k$ is a sequence of random matrices

• Technical detail

Adapt Matrix Bernstein Inequality to sampling without replacement²

Problem: $\mathcal{L}_{\text{Bernstein}}(b)$ approximation interpolates between $\approx \log(d) L_{\text{max}}$ and 2L

²Gross & Nesme (2010), Tropp (2011, 2015)

$$\mathcal{L}_{\mathsf{practical}}(b) := \frac{1}{b} \frac{n-b}{n-1} \mathcal{L}_{\mathsf{max}} + \frac{n}{b} \frac{b-1}{n-1} \mathcal{L}$$

$$\mathcal{L}_{\mathsf{practical}}(b) := \frac{1}{b} \frac{n-b}{n-1} \mathcal{L}_{\mathsf{max}} + \frac{n}{b} \frac{b-1}{n-1} \mathcal{L}$$

$$\mathcal{L}_{\mathsf{practical}}(b) := \frac{1}{b} \frac{n-b}{n-1} \mathcal{L}_{\mathsf{max}} + \frac{n}{b} \frac{b-1}{n-1} \mathcal{L}$$

- Nicely interpolation between L_{max} and $L \dots$

L instead of \bar{L} in the simple bound

$$\mathcal{L}_{\mathsf{practical}}(b) := \frac{1}{b} \frac{n-b}{n-1} \mathcal{L}_{\mathsf{max}} + \frac{n}{b} \frac{b-1}{n-1} \mathcal{L}$$

- Nicely interpolation between L_{max} and L . . .
- ... Yet, not a proven bound: $\mathcal{L}(b) \stackrel{?}{\leq} \mathcal{L}_{\mathsf{practical}}(b)$

L instead of \bar{L} in the simple bound

$$\mathcal{L}_{\mathsf{practical}}(b) := \frac{1}{b} \frac{n-b}{n-1} \mathcal{L}_{\mathsf{max}} + \frac{n}{b} \frac{b-1}{n-1} \mathcal{L}$$

- Nicely interpolation between L_{max} and L . . .
- ... Yet, not a proven bound: $\mathcal{L}(b) \overset{?}{\leq} \mathcal{L}_{\mathsf{practical}}(b)$

L instead of \bar{L} in the simple bound

Upper bounds and $\mathcal{L}(b)$ computed on artificial data (n = d = 24)

$$\mathcal{L}_{\mathsf{practical}}(b) := \frac{1}{b} \frac{n-b}{n-1} \mathcal{L}_{\mathsf{max}} + \frac{n}{b} \frac{b-1}{n-1} \mathcal{L}$$

- Nicely interpolation between L_{max} and L . . .
- ... Yet, not a proven bound: $\mathcal{L}(b) \overset{?}{\leq} \mathcal{L}_{\mathsf{practical}}(b)$

L instead of \bar{L} in the simple bound

Upper bounds and $\mathcal{L}(b)$ computed on artificial data (n = d = 24)

$$ightarrow$$
 Numerically $\mathcal{L}_{\mathsf{practical}}(\pmb{b}) pprox \mathcal{L}(\pmb{b})$

Given a precision $\epsilon > 0$,

• Total complexity bound

Since
$$\mathcal{L}(b) \leq \mathcal{L}_{\text{practical}}(b)$$
,

$$\mathcal{K}_{\mathsf{total}}(b) \leq \max \left\{ n \frac{b-1}{n-1} \frac{4L}{\mu} + \frac{n-b}{n-1} \frac{4L_{\mathsf{max}}}{\mu}, \, n + \frac{n-b}{n-1} \frac{4L_{\mathsf{max}}}{\mu} \right\} \log \left(\frac{1}{\epsilon} \right)$$

Given a precision $\epsilon > 0$,

• Total complexity bound

Since $\mathcal{L}(b) \leq \mathcal{L}_{\text{practical}}(b)$,

$$\mathcal{K}_{\mathsf{total}}(b) \leq \max \left\{ \underbrace{n \frac{b-1}{n-1} \frac{4L}{\mu} + \frac{n-b}{n-1} \frac{4L_{\mathsf{max}}}{\mu}}_{\mathsf{linearly increasing}}, n + \frac{n-b}{n-1} \frac{4L_{\mathsf{max}}}{\mu} \right\} \log \left(\frac{1}{\epsilon} \right)$$

Given a precision $\epsilon > 0$,

• Total complexity bound

Since
$$\mathcal{L}(b) \leq \mathcal{L}_{\text{practical}}(b)$$
,

$$\mathcal{K}_{\mathsf{total}}\big(b\big) \leq \max\left\{\underbrace{n\frac{b-1}{n-1}\frac{4L}{\mu} + \frac{n-b}{n-1}\frac{4L_{\mathsf{max}}}{\mu}}_{\text{linearly increasing}}, n + \frac{n-b}{n-1}\frac{4L_{\mathsf{max}}}{\mu}\right\} \log\left(\frac{1}{\epsilon}\right)$$

Given a precision $\epsilon > 0$,

• Total complexity bound

Since
$$\mathcal{L}(b) \leq \mathcal{L}_{\text{practical}}(b)$$
,

$$\mathcal{K}_{\mathsf{total}}(b) \leq \max \left\{ \underbrace{n \frac{b-1}{n-1} \frac{4L}{\mu} + \frac{n-b}{n-1} \frac{4L_{\mathsf{max}}}{\mu}}_{\mathsf{linearly increasing}}, \underbrace{n + \frac{n-b}{n-1} \frac{4L_{\mathsf{max}}}{\mu}}_{\mathsf{linearly decreasing}} \right\} \log \left(\frac{1}{\epsilon} \right)$$

Optimal mini-batch size

$$\Longrightarrow \left[egin{array}{c} b_{\mathsf{practical}} = \left\lfloor 1 + rac{\mu(n-1)}{4L}
ight
floor \end{array}
ight]$$

• Link between the step size and the expected smoothness

$$\gamma(b) = \frac{1}{4} \frac{1}{\max \left\{ \mathcal{L}(b), \frac{1}{b} \frac{n-b}{n-1} L_{\max} + \frac{\mu}{4} \frac{n}{b} \right\}}$$

Link between the step size and the expected smoothness

$$\gamma(b) = \frac{1}{4} \frac{1}{\max \left\{ \mathcal{L}(b), \frac{1}{b} \frac{n-b}{n-1} L_{\max} + \frac{\mu}{4} \frac{n}{b} \right\}}$$

• The smaller $\mathcal{L}(b)$ (the smoother f_B), the larger $\gamma(b)$

Link between the step size and the expected smoothness

$$\gamma(b) = \frac{1}{4} \frac{1}{\max \left\{ \mathcal{L}(b), \frac{1}{b} \frac{n-b}{n-1} L_{\max} + \frac{\mu}{4} \frac{n}{b} \right\}}$$

- The smaller $\mathcal{L}(b)$ (the smoother f_B), the larger $\gamma(b)$
- Plugging $\mathcal{L}_{\mathsf{practical}}(b)$, $\mathcal{L}_{\mathsf{simple}}(b)$ or $\mathcal{L}_{\mathsf{Bernstein}}(b)$ into $\gamma(b)$

Step size increasing with mini-batch size on *slice* data set (n = 53, 500, d = 384)

Link between the step size and the expected smoothness

$$\gamma(b) = \frac{1}{4} \frac{1}{\max \left\{ \mathcal{L}(b), \frac{1}{b} \frac{n-b}{n-1} L_{\max} + \frac{\mu}{4} \frac{n}{b} \right\}}$$

- The smaller $\mathcal{L}(b)$ (the smoother f_B), the larger $\gamma(b)$
- Plugging $\mathcal{L}_{\mathsf{practical}}(b)$, $\mathcal{L}_{\mathsf{simple}}(b)$ or $\mathcal{L}_{\mathsf{Bernstein}}(b)$ into $\gamma(b)$

Step size increasing with mini-batch size on *slice* data set (n = 53, 500, d = 384)

ightarrow Straightforward and larger step size for large b

Numerical Experiments

Convergence Results on Real Data

Comparison of SAGA settings for the $slice^3$ data set (n = 53, 500, d = 384)

³UCI Machine Learning Repository

Convergence Results on Real Data

Comparison of SAGA settings for the $slice^3$ data set (n = 53, 500, d = 384)

³UCI Machine Learning Repository

Convergence Results on Real Data

Comparison of SAGA settings for the *slice*³ data set (n = 53, 500, d = 384)

ightarrow Larger mini-batch and step sizes: faster convergence

³UCI Machine Learning Repository

Convergence Results on Real Data

Comparison of SAGA settings for the *slice*³ data set (n = 53, 500, d = 384)

ightarrow Larger mini-batch and step sizes: faster convergence ightarrow Competing against grid-search!

³UCI Machine Learning Repository

Optimality of Our Mini-Batch Size

Complexity explosion for the *slice* data set (n = 53, 500, d = 384)

Optimality of Our Mini-Batch Size (cont'd)

Complexity explosion for the $real-sim^4$ data set (n = 72, 309, d = 20, 958)

⁴LIBSVM Data

Optimality of Our Mini-Batch Size (cont'd)

Complexity explosion for the real-sim⁴ data set (n = 72, 309, d = 20, 958)

→ Regime change observed & predicting the largest mini-batch size before complexity explosion

⁴LIBSVM Data

Conclusion

What was done for SAGA

⁴Gower et. al (2019), ICML, "SGD: General Analysis and Improved Rates"

⁵LIBSVM and UCI repositories

 $^{^6 \}mbox{Sebbouh}$ et. al (2019), arXiv:1908.02725, "Towards closing the gap between the theory and practice of SVRG"

What was done for SAGA

• Estimates of the expected smoothness

⁴Gower et. al (2019), ICML, "SGD: General Analysis and Improved Rates"

⁵LIBSVM and UCI repositories

 $^{^6 \}mbox{Sebbouh}$ et. al (2019), arXiv:1908.02725, "Towards closing the gap between the theory and practice of SVRG"

What was done for SAGA

• Estimates of the expected smoothness -

Turned out that $\mathcal{L}_{\mathsf{practical}}(b)$ is an actual $\mathsf{upper\text{-}bound!^4}$

⁴Gower et. al (2019), ICML, "SGD: General Analysis and Improved Rates"

⁵LIBSVM and UCI repositories

 $^{^6 \}mbox{Sebbouh}$ et. al (2019), arXiv:1908.02725, "Towards closing the gap between the theory and practice of SVRG"

What was done for SAGA

- Estimates of the expected smoothness -
- Simple formula for the step size $\gamma(b)$

Turned out that $\mathcal{L}_{\mathsf{practical}}(b)$ is an actual $\mathsf{upper\text{-}bound!}^4$

⁴Gower et. al (2019), ICML, "SGD: General Analysis and Improved Rates"

⁵LIBSVM and UCI repositories

 $^{^6 \}mbox{Sebbouh}$ et. al (2019), arXiv:1908.02725, "Towards closing the gap between the theory and practice of SVRG"

What was done for SAGA

- Estimates of the expected smoothness
- Simple formula for the step size $\gamma(b)$
- Optimal mini-batch size b_{practical}

Turned out that $\mathcal{L}_{\mathsf{practical}}(b)$ is an actual $\mathsf{upper\text{-}bound!}^4$

⁴Gower et. al (2019), ICML, "SGD: General Analysis and Improved Rates"

⁵LIBSVM and UCI repositories

 $^{^6 \}mbox{Sebbouh}$ et. al (2019), arXiv:1908.02725, "Towards closing the gap between the theory and practice of SVRG"

What was done for SAGA

- Estimates of the expected smoothness
- Simple formula for the step size $\gamma(b)$
- Optimal mini-batch size b_{practical}
- Convincing numerics verifying the optimality of our parameters on real data sets⁵

Julia code available at
https://github.com/gowerrobert/StochOpt.jl/

What has been done since then

Turned out that $\mathcal{L}_{\text{practical}}(b)$

is an actual

upper-bound!4

⁴Gower et. al (2019), ICML, "SGD: General Analysis and Improved Rates"

⁵LIBSVM and UCI repositories

 $^{^6 \}mbox{Sebbouh}$ et. al (2019), arXiv:1908.02725, "Towards closing the gap between the theory and practice of SVRG"

What was done for SAGA

- Estimates of the expected smoothness
- Simple formula for the step size $\gamma(b)$
- Optimal mini-batch size b_{practical}
- Convincing numerics verifying the optimality of our parameters on real data sets⁵

Julia code available at
https://github.com/gowerrobert/StochOpt.jl/

What has been done since then

• Extended study to variants of SVRG⁶

⁴Gower et. al (2019), ICML, "SGD: General Analysis and Improved Rates"

⁵LIBSVM and UCI repositories

 $^{^6 \}mbox{Sebbouh}$ et. al (2019), arXiv:1908.02725, "Towards closing the gap between the theory and practice of SVRG"

References (1/2)

- Defazio, Bach and Lacoste-Julien (2014), NIPS
 "SAGA: A Fast Incremental Gradient Method With Support for Non-Strongly Convex Composite Objectives"
- Gower, Richtárik and Bach (2018), preprint online arXiv:1805.02632
 "Stochastic Quasi-Gradient Methods: Variance Reduction via Jacobian Sketching"
- Gower, Loizou, Qian, Sailanbayev, Shulgin, Richtárik (2019), ICML
 "SGD: General Analysis and Improved Rates"
- Sebbouh, Gazagnadou, Jelassi, Bach, Gower (2019), preprint online arXiv:1908.02725
 "Towards closing the gap between the theory and practice of SVRG"
- Robbins and Monro (1951), Annals of Mathematical Statistics
 "A stochastic approximation method"
- Schmidt, Le Roux and Bach (2017), Mathematical Programming "Minimizing finite sums with the stochastic average gradient"
- Johnson and Zhang (2013), NIPS "Accelerating Stochastic Gradient Descent using Predictive Variance Reduction"

References (2/2)

- Tropp (2015), Foundations and Trends® in Machine Learning "An Introduction to Matrix Concentration Inequalities"
- Tropp (2012), Foundations of Computational Mathematics
 "User-Friendly Tail Bounds for Sums of Random Matrices"
- Tropp (2011), Advances in Adaptive Data Analysis "Improved analysis of the subsampled randomized Hadamard transform"
- Bach (2013), COLT "Sharp analysis of low-rank kernel matrix approximations"
- Gross and Nesme (2010), preprint online arXiv:1001.2738
 "Note on sampling without replacing from a finite collection of matrices"
- Hoeffding (1963), Journal of the American Statistical Association "Probability inequalities for sums of bounded random variables"
- Chang and Lin (2011), ACM TIST "LIBSVM: A library for support vector machines"

Questions?

Time Plot Convergence Results on Real Data

Comparison of SAGA settings for the *slice*⁵ data set (n = 53, 500, d = 384)

⁵UCI Machine Learning Repository

JacSketch⁷ Lyapunov Function

Definition (Stochastic Lyapunov function)

$$\Psi^k := \left\| w^k - w^* \right\|_2^2 + rac{\gamma}{2bL_{\max}} \left\| \mathbf{J}^k -
abla \mathbf{F}(w^*)
ight\|_{\mathrm{F}}^2$$

- $\|\cdot\|_{\mathrm{F}}$: Frobenius norm
- $\nabla \mathbf{F}(w) = [\nabla f_1(w), \dots, \nabla f_n(w)] \in \mathbb{R}^{d \times n}$: Jacobian matrix
- ullet $\left\{w^k, \mathbf{J}^k
 ight\}_{k\geq 0}$ are the points and Jacobian estimate

If $\epsilon>0$ denotes the desired precision, Theorem 3.6 ensures that, for a step size $\gamma=\min\left\{\frac{1}{4\mathcal{L}},\frac{1}{\frac{1}{b}\frac{n-b}{n-1}L_{\max}+\frac{\mu}{4}\frac{n}{b}}\right\}$, $\mathbb{E}\left[\Psi^k\right]\leq \epsilon\Psi^0\ .$

 $^{^7 \}mbox{Gower et al (2018), arXiv:1805.02632, "Stochastic Quasi-Gradient Methods: Variance Reduction via Jacobian Sketching"$

Proof of the "Practical" Bound (1/2)

Lemma (Practical bound)

If S is a b-sampling without replacement,

$$\mathcal{L}(b) \leq \mathcal{L}_{\textit{practical}}(b) := rac{1}{b} rac{n-b}{n-1} L_{\mathsf{max}} + rac{n}{b} rac{b-1}{n-1} L_{\mathsf{max}}$$

Proof: See Proposition 3.8 in Gower et. al (2019), "SGD: General Analysis and Improved Rates", Let S be a b-sampling without replacement with $b \in [n]$, and $x, z \in \mathbb{R}^d$. Let us denote

$$p_B := \mathbb{P}\left[S = B\right] = \frac{1}{\binom{n}{b}} \quad , \quad p_i := \mathbb{P}\left[i \in S\right] = \frac{b}{n} \quad , \quad P_{ij} := \mathbb{P}\left[i, j \in S\right] = \begin{cases} \frac{b(b-1)}{n(n-1)} & \text{if } i \neq j \\ p_i = \frac{n}{b} & \text{else} \end{cases}$$

for all $B \subseteq [n]$ and all $i, j \in [n]$.

$$\|\nabla f_{S}(w) - \nabla f_{S}(z)\|_{2}^{2} = \frac{1}{n^{2}} \left\| \sum_{i \in S} \frac{1}{\rho_{i}} \left(\nabla f_{i}(w) - \nabla f_{i}(z) \right) \right\|_{2}^{2}$$

$$= \sum_{i,j \in S} \left\langle \frac{1}{n\rho_{i}} \left(\nabla f_{i}(w) - \nabla f_{i}(z) \right), \frac{1}{n\rho_{j}} \left(\nabla f_{j}(w) - \nabla f_{j}(z) \right) \right\rangle$$

Then, we take expectation over all possible mini-batches $(B \subseteq [n] : |B| = b)$.

$$\mathbb{E}\left[\left\|\nabla f_{S}(w) - \nabla f_{S}(z)\right\|_{2}^{2}\right] = \sum_{B} p_{B} \sum_{i,j \in B} \left\langle \frac{1}{np_{i}} \left(\nabla f_{i}(w) - \nabla f_{i}(z)\right), \frac{1}{np_{j}} \left(\nabla f_{j}(w) - \nabla f_{j}(z)\right) \right\rangle$$

$$\stackrel{\text{double counting}}{=} \sum_{i,j=1}^{n} \sum_{B \ : \ i,j \in B} p_{B} \left\langle \frac{1}{np_{i}} \left(\nabla f_{i}(w) - \nabla f_{i}(z) \right), \frac{1}{np_{j}} \left(\nabla f_{j}(w) - \nabla f_{j}(z) \right) \right\rangle$$

$$\stackrel{\sum_{B \ : \ i,j \in B} \rho_B = P_{ij}}{=} \sum_{i,j=1}^{n} \left\langle \frac{1}{np_i} \left(\nabla f_i(w) - \nabla f_i(z) \right), \frac{1}{np_j} \left(\nabla f_j(w) - \nabla f_j(z) \right) \right\rangle P_{ij}$$

Proof of the "Practical" Bound (2/2)

Now consider the two disjoint cases where $i \neq j$ and i = j.

$$\begin{split} &\mathbb{E}\left[\left\|\nabla f_{S}(w) - \nabla f_{S}(z)\right\|_{2}^{2}\right] = \sum_{i,j=1}^{n} \frac{P_{ij}}{\rho_{i}\rho_{j}} \left\langle \frac{1}{n} \left(\nabla f_{i}(w) - \nabla f_{i}(z)\right), \frac{1}{n} \left(\nabla f_{j}(w) - \nabla f_{j}(z)\right) \right\rangle \\ &= \sum_{i,j:\ i\neq j} \frac{n(b-1)}{b(n-1)} \left\langle \frac{1}{n} \left(\nabla f_{i}(w) - \nabla f_{i}(z)\right), \frac{1}{n} \left(\nabla f_{j}(w) - \nabla f_{j}(z)\right) \right\rangle + \sum_{i=1}^{n} \frac{1}{n^{2}} \frac{1}{\rho_{i}} \left\|\nabla f_{i}(w) - \nabla f_{i}(z)\right\|_{2}^{2} \\ &= \sum_{i,j=1}^{n} \frac{n(b-1)}{b(n-1)} \left\langle \frac{1}{n} \left(\nabla f_{i}(w) - \nabla f_{i}(z)\right), \frac{1}{n} \left(\nabla f_{j}(w) - \nabla f_{j}(z)\right) \right\rangle \\ &+ \sum_{i=1}^{n} \frac{1}{n^{2}} \frac{1}{\rho_{i}} \left(1 - \frac{n(b-1)}{b(n-1)} \rho_{i}\right) \left\|\nabla f_{i}(w) - \nabla f_{i}(z)\right\|_{2}^{2} \\ &+ \sum_{i=1}^{n} \frac{1}{n^{2}} \frac{1}{\rho_{i}} \left(1 - \frac{n(b-1)}{b(n-1)} \rho_{i}\right) \left\|\nabla f(w) - \nabla f(z)\right\|_{2}^{2} + 2 \sum_{i=1}^{n} \frac{L_{i}}{n^{2}\rho_{i}} \left(1 - \frac{n(b-1)}{b(n-1)} \rho_{i}\right) \left(f_{i}(w) - f_{i}(z) - \left\langle\nabla f_{i}(z), w - z\right\rangle\right) \\ &\leq 2 \left(\frac{n(b-1)}{b(n-1)} L + \max_{i=1,\dots,n} \frac{L_{i}}{n\rho_{i}} \left(1 - \frac{n(b-1)}{b(n-1)} \rho_{i}\right) \left(f(w) - f(z) - \left\langle\nabla f(z), w - z\right\rangle\right) \\ &= 2 \left(\frac{n(b-1)}{b(n-1)} L + \max_{i=1,\dots,n} \frac{L_{i}}{b} \left(1 - \frac{b-1}{n-1}\right)\right) \left(f(w) - f(z) - \left\langle\nabla f(z), w - z\right\rangle\right) \\ &= 2 \left(\frac{1}{b} \frac{n-b}{n-1} L_{\max} + \frac{n}{b} \frac{b-1}{n-1} L\right) \left(f(w) - f(z) - \left\langle\nabla f(z), w - z\right\rangle\right) \end{split}$$

$$\mathcal{L}_{\mathsf{practical}(b)}$$

From Sampling Without to With Replacement

Lemma (Domination of the trace of the mgf of a sample without replacement)

Consider two finite sequences, of same length, $\{X_k\}$ and $\{M_k\}$ of Hermitian random matrices of same size sampled respectively with and without replacement from a finite set \mathcal{X} . Let $\theta \in \mathbb{R}$, then

$$\mathbb{E}\operatorname{tr}\exp\left(\theta\sum\nolimits_{k}\boldsymbol{\mathsf{M}}_{k}\right)\leq\mathbb{E}\operatorname{tr}\exp\left(\theta\sum\nolimits_{k}\boldsymbol{\mathsf{X}}_{k}\right)\ .$$

See Gross and Nesme (2010), arXiv:1001.2738,

"Note on sampling without replacing from a finite collection of matrices"

Proof Sketch of the Bernstein Bound (1/2)

(i) Write \mathcal{L} as an **expectation**

$$\begin{split} \mathcal{L} &= \max_{i=1,\dots,n} \mathbb{E}\left[L_{S^{i} \cup \{i\}}\right] \\ &= \max_{i=1,\dots,n} U \mathbb{E}\left[\lambda_{\max}\left(\frac{1}{b} \sum_{j \in S^{n} \cup \{i\}} a_{j} a_{j}^{\top}\right)\right] \\ &\leq \frac{1}{b} \frac{n-b}{n-1} L_{\max} + \frac{n}{b} \frac{b-1}{n-1} L \\ &+ \max_{i=1,\dots,n} U \mathbb{E}\left[\lambda_{\max}\left(\frac{1}{b} \sum_{j \in S^{i}} a_{j} a_{j}^{\top} - \frac{1}{b} \frac{b-1}{n-1} \sum_{j \in [n] \setminus \{i\}} a_{j} a_{j}^{\top}\right)\right] \end{split}$$

Proof Sketch of the Bernstein Bound (1/2)

(i) Write \mathcal{L} as an **expectation**

$$\mathcal{L} = \max_{i=1,...,n} \mathbb{E}\left[L_{S^{i} \cup \{i\}}\right]$$

$$= \max_{i=1,...,n} U \mathbb{E}\left[\lambda_{\max}\left(\frac{1}{b} \sum_{j \in S^{n} \cup \{i\}} a_{j} a_{j}^{\top}\right)\right] \qquad \text{Practical approximation}$$

$$\leq \frac{1}{b} \frac{n-b}{n-1} L_{\max} + \frac{n}{b} \frac{b-1}{n-1} L$$

$$+ \max_{i=1,...,n} U \mathbb{E}\left[\lambda_{\max}\left(\frac{1}{b} \sum_{j \in S^{i}} a_{j} a_{j}^{\top} - \frac{1}{b} \frac{b-1}{n-1} \sum_{j \in [n] \setminus \{i\}} a_{j} a_{j}^{\top}\right)\right]$$

$$= \max_{i=1,...,n} U \mathbb{E}\left[\lambda_{\max}\left(\frac{1}{b} \sum_{j \in S^{i}} a_{j} a_{j}^{\top} - \frac{1}{b} \frac{b-1}{n-1} \sum_{j \in [n] \setminus \{i\}} a_{j} a_{j}^{\top}\right)\right]$$

Proof Sketch of the Bernstein Bound (2/2)

(ii) Write ${\bf N}$ as a sum of random matrices and apply

Theorem (Matrix Bernstein Inequality Without Replacement)

Let X be a finite set of Hermitian matrices with dimension d s.t.

$$\lambda_{\mathsf{max}}(\mathbf{X}) \leq L \quad \forall \mathbf{X} \in \mathcal{X}$$
 .

Sample $\{X_k\}$ and $\{M_k\}$ uniformly at random from \mathcal{X} resp. with and without replacement s.t.

$$\mathbb{E} \mathbf{X}_k = 0 \quad \forall k .$$

Let $\mathbf{Y} := \sum_k \mathbf{X}_k$ and $\mathbf{N} := \sum_k \mathbf{M}_k$. Then

$$\mathbb{E}\,\lambda_{\mathsf{max}}(\mathbf{N}) \leq \sqrt{2\nu(\mathbf{Y})\log d} + \frac{1}{3}L\log d \ .$$

where
$$v(\mathbf{Y}) := \left\| \mathbb{E} \mathbf{Y}^2 \right\| = \left\| \sum_k \mathbb{E} \mathbf{X}_k^2 \right\| = \lambda_{\mathsf{max}} \left(\sum_k \mathbb{E} \mathbf{X}_k^2 \right).$$

(Tropp, 2011, 2012, 2015; Gross and Nesme, 2010; Bach 2013)

Sampling vector

Let $v \in \mathbb{R}^n$, with distribution \mathcal{D} s.t.

$$\mathbb{E}_{\mathcal{D}}\left[v\right]=\mathbb{1}$$

where $\ensuremath{\mathbb{1}}$ is the all-ones vector

Sampling vector

Let $v \in \mathbb{R}^n$, with distribution \mathcal{D} s.t.

$$\mathbb{E}_{\mathcal{D}}\left[v
ight]=\mathbb{1}$$

where 1 is the all-ones vector

Unbiased subsampled function

$$f_{\nu}(w) := \frac{1}{n} \sum_{i=1}^{n} f_{i}(w) v_{i} = \frac{1}{n} \langle F(w), v \rangle$$

where
$$F(w) := (f_1(w), \dots, f_n(w))^{\top} \in \mathbb{R}^n$$

Sampling vector

Let $v \in \mathbb{R}^n$, with distribution \mathcal{D} s.t.

$$\mathbb{E}_{\mathcal{D}}\left[v
ight]=\mathbb{1}$$

where 1 is the all-ones vector

Unbiased subsampled function

$$f_{\nu}(w) := \frac{1}{n} \sum_{i=1}^{n} f_{i}(w) v_{i} = \frac{1}{n} \langle F(w), v \rangle$$

where
$$F(w) := (f_1(w), \dots, f_n(w))^{\top} \in \mathbb{R}^n$$

$$\implies \mathbb{E}_{\mathcal{D}}\left[f_{v}(w)\right] = \frac{1}{n}\langle F(w), \mathbb{E}_{\mathcal{D}}\left[v\right]\rangle = f(w)$$

Sampling vector

Let $v \in \mathbb{R}^n$, with distribution \mathcal{D} s.t.

$$\mathbb{E}_{\mathcal{D}}\left[v
ight]=\mathbb{1}$$

where 1 is the all-ones vector

Unbiased subsampled function

$$f_{\nu}(w) := \frac{1}{n} \sum_{i=1}^{n} f_{i}(w) v_{i} = \frac{1}{n} \langle F(w), v \rangle$$

where
$$F(w) := (f_1(w), \dots, f_n(w))^{\top} \in \mathbb{R}^n$$

$$\implies \mathbb{E}_{\mathcal{D}}\left[f_{v}(w)\right] = \frac{1}{n} \langle F(w), \mathbb{E}_{\mathcal{D}}\left[v\right] \rangle = f(w)$$

ERM reformulation

solving ERM
$$\iff$$
 find $w^* \in \operatorname*{arg\,min}_{w \in \mathbb{R}^d} \frac{1}{n} \sum_{i=1}^n f_i(w) = \mathbb{E}_{\mathcal{D}}\left[f_v(w)\right]$

Examples of sampling vector

Let
$$abla \mathbf{F}(w) := [
abla f_1(w), \dots,
abla f_n(w)] \in \mathbb{R}^{d \times n}$$
 be the Jacobian

Examples of sampling vector

Let
$$abla \mathbf{F}(w) := [
abla f_1(w), \ldots,
abla f_n(w)] \in \mathbb{R}^{d \times n}$$
 be the Jacobian

• Let v = 1 (deterministic)

$$\nabla f_{\nu}(w) = \frac{1}{n} \nabla \mathbf{F}(w) \mathbb{1} = \nabla f(w)$$
 (GD)

Examples of sampling vector

Let $\nabla \mathbf{F}(w) := [\nabla f_1(w), \dots, \nabla f_n(w)] \in \mathbb{R}^{d \times n}$ be the Jacobian

• Let $\mathbf{v} = 1$ (deterministic)

$$\nabla f_{\nu}(w) = \frac{1}{n} \nabla \mathbf{F}(w) \mathbb{1} = \nabla f(w)$$
 (GD)

• Let $\mathbf{v} = \mathbf{n}\mathbf{e}_i$ (where e_i is the i-th vector of basis) with probability 1/n for all $i \in [n]$

$$\nabla f_{\nu}(w) = \frac{1}{n} \nabla \mathbf{F}(w) n e_{i} = \nabla f_{i}(w)$$
 (SGD)

Examples of sampling vector

Let $\nabla \mathbf{F}(w) := [\nabla f_1(w), \dots, \nabla f_n(w)] \in \mathbb{R}^{d \times n}$ be the Jacobian

• Let $\mathbf{v} = 1$ (deterministic)

$$\nabla f_{\nu}(w) = \frac{1}{n} \nabla \mathbf{F}(w) \mathbb{1} = \nabla f(w)$$
 (GD)

• Let $\mathbf{v} = \mathbf{n}\mathbf{e}_i$ (where e_i is the i-th vector of basis) with probability 1/n for all $i \in [n]$

$$\nabla f_{\nu}(w) = \frac{1}{n} \nabla \mathbf{F}(w) n e_{i} = \nabla f_{i}(w)$$
 (SGD)

• Let $\mathbf{v} = (\mathbf{n}/\mathbf{b}) \sum_{i \in B} \mathbf{e}_i$ with B drawn from [n] uniformly s.t. |B| = b

$$\nabla f_{\nu}(w) = \frac{1}{n} \nabla \mathbf{F}(w) \frac{n}{b} \sum_{i \in B} e_i = \frac{1}{b} \sum_{i \in B} \nabla f_i(w)$$
(b-SGD without replacement)

Examples of sampling vector

Let $\nabla \mathbf{F}(w) := [\nabla f_1(w), \dots, \nabla f_n(w)] \in \mathbb{R}^{d \times n}$ be the Jacobian

• Let $\mathbf{v} = 1$ (deterministic)

$$\nabla f_{\nu}(w) = \frac{1}{n} \nabla \mathbf{F}(w) \mathbb{1} = \nabla f(w)$$
 (GD)

• Let $\mathbf{v} = \mathbf{n}\mathbf{e}_i$ (where e_i is the i-th vector of basis) with probability 1/n for all $i \in [n]$

$$\nabla f_{\nu}(w) = \frac{1}{n} \nabla \mathbf{F}(w) n e_{i} = \nabla f_{i}(w)$$
 (SGD)

• Let $\mathbf{v} = (\mathbf{n}/\mathbf{b}) \sum_{i \in B} \mathbf{e}_i$ with B drawn from [n] uniformly s.t. |B| = b

$$\nabla f_{\nu}(w) = \frac{1}{n} \nabla \mathbf{F}(w) \frac{n}{b} \sum_{i \in B} e_i = \frac{1}{b} \sum_{i \in B} \nabla f_i(w)$$
(b-SGD without replacement)

→ Arbitrary sampling covers many common methods

Unbiased Gradient Estimate

• Unbiased estimates

Unbiased Gradient Estimate

• Unbiased estimates

– Function:
$$\mathbb{E}_{\mathcal{D}}\left[f_{v}(w)\right] = \frac{1}{n}\langle F(w), \mathbb{E}_{\mathcal{D}}\left[v\right]\rangle = f(w)$$

Unbiased Gradient Estimate

• Unbiased estimates

- Function: $\mathbb{E}_{\mathcal{D}}\left[f_{\nu}(w)\right] = \frac{1}{n}\langle F(w), \mathbb{E}_{\mathcal{D}}\left[v\right]\rangle = f(w)$
- Gradient: $\mathbb{E}_{\mathcal{D}}\left[\nabla f_{\nu}(w)\right] = \frac{1}{n}\nabla \mathbf{F}(w)\mathbb{E}_{\mathcal{D}}\left[v\right] = \nabla f(w)$

where
$$\nabla \mathbf{F}(w) := [\nabla f_1(w), \dots, \nabla f_n(w)] \in \mathbb{R}^{d \times n}$$

Unbiased Gradient Estimate

Unbiased estimates

- Function: $\mathbb{E}_{\mathcal{D}}\left[f_{v}(w)\right] = \frac{1}{n}\langle F(w), \mathbb{E}_{\mathcal{D}}\left[v\right]\rangle = f(w)$
- Gradient: $\mathbb{E}_{\mathcal{D}}\left[\nabla f_{\nu}(w)\right] = \frac{1}{n}\nabla \mathbf{F}(w)\mathbb{E}_{\mathcal{D}}\left[v\right] = \nabla f(w)$

where
$$\nabla \mathbf{F}(w) := [\nabla f_1(w), \dots, \nabla f_n(w)] \in \mathbb{R}^{d \times n}$$

$$\rightarrow$$
 Motivates using: $w^{k+1} = w^k - \gamma_k \nabla f_v(w^k)$

where γ_k is a step size sequence

Reducing the Variance With Control Variates

Controlled stochastic reformulation of the ERM

$$\text{find } w^* \in \operatorname*{arg\,min}_{w \in \mathbb{R}^d} \frac{1}{n} \sum_{i=1}^n f_i(w) = \mathbb{E}_{\mathcal{D}} \big[f_v(w) \underbrace{-z_v(w) + \mathbb{E}_{\mathcal{D}} \left[z_v(w) \right]}_{\text{unbiased correction term}} \big]$$

with $z_{\nu}(\cdot)$ a random function

Reducing the Variance With Control Variates

Controlled stochastic reformulation of the ERM

$$\text{find } w^* \in \operatorname*{arg\,min}_{w \in \mathbb{R}^d} \frac{1}{n} \sum_{i=1}^n f_i(w) = \mathbb{E}_{\mathcal{D}} \big[f_v(w) \underbrace{-z_v(w) + \mathbb{E}_{\mathcal{D}} \left[z_v(w) \right]}_{\text{unbiased correction term}} \big]$$

with $z_{\nu}(\cdot)$ a random function

Stochastic variance-reduced gradient estimator

$$g_{\nu}(w) := \nabla f_{\nu}(w) - \nabla z_{\nu}(w) + \mathbb{E}_{\mathcal{D}}\left[\nabla z_{\nu}(w)\right]$$

Iteration: $w^{k+1} = w^k - \gamma g_v(w^k)$

Reducing the Variance With Control Variates

Controlled stochastic reformulation of the ERM

$$\text{find } w^* \in \operatorname*{arg\,min}_{w \in \mathbb{R}^d} \frac{1}{n} \sum_{i=1}^n f_i(w) = \mathbb{E}_{\mathcal{D}} \big[f_v(w) \underbrace{-z_v(w) + \mathbb{E}_{\mathcal{D}} \left[z_v(w) \right]}_{\text{unbiased correction term}} \big]$$

with $z_{\nu}(\cdot)$ a random function

Stochastic variance-reduced gradient estimator

$$g_{\nu}(w) := \nabla f_{\nu}(w) - \nabla z_{\nu}(w) + \mathbb{E}_{\mathcal{D}}\left[\nabla z_{\nu}(w)\right]$$

Iteration: $w^{k+1} = w^k - \gamma g_v(w^k)$

→ Recovers stochastic variance-reduced methods

Brief recap

Brief recap

• Iterative methods

$$w^{k+1} = w^k - \gamma g_v(w^k)$$

Brief recap

• Iterative methods

$$w^{k+1} = w^k - \gamma g_v(w^k)$$

Brief recap

• Iterative methods

$$w^{k+1} = w^k - \gamma g_v(w^k)$$

– Unbiased gradient:
$$\mathbb{E}\left[g_{v}(w^{k})\right] = \nabla f(w^{k})$$

Brief recap

• Iterative methods

$$w^{k+1} = w^k - \gamma g_v(w^k)$$

- Unbiased gradient: $\mathbb{E}\left[g_{v}(w^{k})\right] = \nabla f(w^{k})$
- Decreasing variance: $\mathbb{E}\left[\left\|g_{\nu}(w^{k}) \nabla f(w^{k})\right\|_{2}^{2}\right] \xrightarrow[w^{k} \to w^{*}]{} 0$

Brief recap

• Iterative methods

$$w^{k+1} = w^k - \gamma g_v(w^k)$$

- Unbiased gradient: $\mathbb{E}\left[g_{\nu}(w^k)\right] = \nabla f(w^k)$
- Decreasing variance: $\mathbb{E}\left[\left\|g_v(w^k) \nabla f(w^k)\right\|_2^2\right] \xrightarrow[w^k \to w^*]{} 0$
- Advantages
 - No decreasing step sizes $(\gamma_k)_k$ needed

Brief recap

• Iterative methods

$$w^{k+1} = w^k - \gamma g_{\nu}(w^k)$$

Such that

- Unbiased gradient: $\mathbb{E}\left[g_{\nu}(w^k)\right] = \nabla f(w^k)$
- Decreasing variance: $\mathbb{E}\left[\left\|g_v(w^k) \nabla f(w^k)\right\|_2^2\right] \xrightarrow[w^k \to w^*]{} 0$
- Advantages
 - No decreasing step sizes $(\gamma_k)_k$ needed
 - f_v(w) determines the smoothness of the controlled stochastic reformulation

Assumption (Expected Smoothness)

$$\mathbb{E}\left[\left\|\nabla f_{\nu}(w) - \nabla f_{\nu}(w^{*})\right\|_{2}^{2}\right] \leq 2\mathcal{L}\left(f_{\nu}(w) - \nabla f_{\nu}(w^{*})\right)$$

Brief recap

• Iterative methods

$$w^{k+1} = w^k - \gamma g_v(w^k)$$

Such that

- Unbiased gradient: $\mathbb{E}\left[g_{\nu}(w^{k})\right] = \nabla f(w^{k})$
- Decreasing variance: $\mathbb{E}\left[\left\|g_v(w^k) \nabla f(w^k)\right\|_2^2\right] \xrightarrow[w^k \to w^*]{} 0$
- Advantages
 - No decreasing step sizes $(\gamma_k)_k$ needed
 - f_v(w) determines the smoothness of the controlled stochastic reformulation

Assumption (Expected Smoothness)

$$\mathbb{E}\left[\left\|\nabla f_{\nu}(w) - \nabla f_{\nu}(w^{*})\right\|_{2}^{2}\right] \leq 2\mathcal{L}\left(f_{\nu}(w) - \nabla f_{\nu}(w^{*})\right)$$

– No "bounded gradient" assumption such as $\mathbb{E}\left[\left\|\nabla f_{v}(w^{k})\right\|_{2}^{2}\right] \leq cst$

Example: Recovering SAGA Algorithm

• SAGA⁶

$$\begin{cases} f_{\nu}(w) = \frac{1}{n} \langle F(w), v \rangle & \Longrightarrow \nabla f_{\nu}(w) = \frac{1}{n} \nabla F(w) v \\ z_{\nu}(w) = \frac{1}{n} \langle \mathbf{J}^{\top} w, v \rangle & \Longrightarrow \nabla z_{\nu}(w) = \frac{1}{n} \mathbf{J} v \\ \text{linear estimation of } F(w) \end{cases}$$

with **J** an **estimate of the Jacobian** in $R^{d \times n}$

⁶Defazio, Bach and Lacoste-Julien (2014), NIPS, "SAGA: A Fast Incremental Gradient Method With Support for Non-Strongly Convex Composite Objectives"

Example: Recovering SAGA Algorithm

• SAGA⁶

$$\begin{cases} f_{\nu}(w) = \frac{1}{n} \langle F(w), v \rangle & \Longrightarrow \nabla f_{\nu}(w) = \frac{1}{n} \nabla F(w) v \\ z_{\nu}(w) = \frac{1}{n} \langle \mathbf{J}^{\top} w, v \rangle & \Longrightarrow \nabla z_{\nu}(w) = \frac{1}{n} \mathbf{J} v \\ & \text{linear estimation of } F(w) \end{cases}$$

with J an estimate of the Jacobian in $R^{d \times n}$

• If $\mathbf{v} = \mathbf{ne}_i$, where e_i is the *i*-th vector of basis

$$g_{v}(w) := \nabla f_{v}(w) - \nabla z_{v}(w) + \mathbb{E}_{\mathcal{D}} \left[\nabla z_{v}(w) \right]$$

$$= \frac{1}{n} \nabla \mathbf{F}(w) n e_{i} - \frac{1}{n} \mathbf{J} n e_{i} + \mathbb{E} \left[\frac{1}{n} \mathbf{J} v \right]$$

$$= \nabla f_{i}(w) - \mathbf{J}_{:i} + \frac{1}{n} \mathbf{J} \mathbb{1}$$

where 1 is the all-ones vector and J_{ij} the i-th column of J

⁶Defazio, Bach and Lacoste-Julien (2014), NIPS, "SAGA: A Fast Incremental Gradient Method With Support for Non-Strongly Convex Composite Objectives"

Example: Recovering SAGA Algorithm

SAGA⁶

$$\begin{cases} f_{\nu}(w) = \frac{1}{n} \langle F(w), v \rangle & \Longrightarrow \nabla f_{\nu}(w) = \frac{1}{n} \nabla F(w) v \\ z_{\nu}(w) = \frac{1}{n} \langle \mathbf{J}^{\top} w, v \rangle & \Longrightarrow \nabla z_{\nu}(w) = \frac{1}{n} \mathbf{J} v \end{cases}$$

$$\text{linear estimation of } F(w)$$

with J an estimate of the Jacobian in $R^{d \times n}$

• If $\mathbf{v} = \mathbf{n}\mathbf{e}_i$, where \mathbf{e}_i is the *i*-th vector of basis

$$g_{v}(w) := \nabla f_{v}(w) - \nabla z_{v}(w) + \mathbb{E}_{\mathcal{D}} \left[\nabla z_{v}(w) \right]$$
$$= \frac{1}{n} \nabla \mathbf{F}(w) n e_{i} - \frac{1}{n} \mathbf{J} n e_{i} + \mathbb{E} \left[\frac{1}{n} \mathbf{J} v \right]$$
$$= \nabla f_{i}(w) - \mathbf{J}_{:i} + \frac{1}{n} \mathbf{J} \mathbb{1}$$

where $\mathbb{1}$ is the all-ones vector and \mathbf{J}_{i} the i-th column of \mathbf{J}

Variance term

Convergence analysis: $\mathbb{E}_{\mathcal{D}}\left[\|g_{v}(w) - \nabla f(w)\|_{2}^{2}\right]$ low for $\boldsymbol{J} \approx \nabla \mathbf{F}(w)$

⁶Defazio, Bach and Lacoste-Julien (2014), NIPS, "SAGA: A Fast Incremental Gradient Method With Support for Non-Strongly Convex Composite Objectives"