Gradient Descent

Michail Michailidis & Patrick Maiden

Outline

- Motivation
- Gradient Descent Algorithm
 - Issues & Alternatives
- Stochastic Gradient Descent
- Parallel Gradient Descent
- HOGWILD!

Motivation

- It is good for finding global minima/maxima if the function is convex
- It is good for finding local minima/maxima if the function is not convex
- It is used for optimizing many models in Machine learning:
 - It is used in conjunction with:
 - Neural Networks
 - Linear Regression
 - Logistic Regression
 - Back-propagation algorithm
 - Support Vector Machines

Function Example

Quickest ever review of multivariate calculus

- Derivative
- Partial Derivative
- Gradient Vector

Derivative

$$f(x)=x12$$

$$f'(x) = df/dx = 2x$$

$$f''(x) = d\hat{1}2 f/dx = 2$$

Slope of the tangent line

Figure 6.2

Easy when a function is univariate

Partial Derivative – Multivariate Functions

For multivariate functions (e.g two variables) we need partial derivatives – one per dimension. Examples of multivariate functions:

Partial Derivative - Cont'd

To visualize the partial derivative for each of the dimensions x and y, we can imagine a plane that "cuts" our surface along the two dimensions and once again we get the slope of the tangent line.

surface: f(x,y)=9-x/2-y/2

plane: y=1

cut: f(x,1) = 8 - x/2

slope / derivative of cut: f'(x) = -2x

Partial Derivative – Cont'd 2

If we partially differentiate a function with <u>respect to x</u>, we pretend <u>y is constant</u>

$$f(x,y)=9-x \uparrow 2-y \uparrow 2$$

$$f(x,y)=9-x \uparrow 2-c \uparrow 2 \qquad f(x,y)=9-c \uparrow 2-y \uparrow 2$$

 $f \downarrow x = \partial f / \partial x = -2x$ $f \downarrow y = \partial f / \partial y = -2y$

Partial Derivative – Cont'd 3

The two tangent lines that pass through a point, define the tangent plane to that point

Gradient Vector

 Is the vector that has as coordinates the partial derivatives of the function:

$$f(x,y) = 9 - x \uparrow 2 - y \uparrow 2$$

$$\partial f/\partial x = -2x \quad \partial f/\partial y = -2y$$

$$\nabla f = \partial f/\partial x \, i + \partial f/\partial y \, j = (\partial f/\partial x \, , \partial f/\partial y \,) = (-2x, -2y)$$

Note: Gradient Vector is not parallel to tangent surface

Gradient Descent Algorithm & Walkthrough

- Idea
 - Start somewhere
 - Take steps based on the gradient vector of the current position till convergence
- Convergence :
 - happens when change between two steps < ε

Gradient Descent Code (Python)

```
# From calculation, we expect that the local minimum occurs at x=9/4
x \text{ old} = 0
x \text{ new} = 6 \# \text{ The algorithm starts at } x=6
eps = 0.01 \# step size
precision = 0.00001
 f \uparrow (x) = 4x \uparrow 3 - 9x \uparrow 2
def f prime(x):
 return 4 * x**3 - 9 * x**2
while abs(x new - x old) > precision:
 x \text{ old} = x \text{ new}
 x_new = x_old - eps * f_prime(x_old)
print "Local minimum occurs at ", x_new
```


Gradient Descent Algorithm & Walkthrough

Potential issues of gradient descent - Convexity

We need a convex function

→ so there is a global minimum:

$$f(x,y)=x12+y12$$

Potential issues of gradient descent – Convexity (2)

Potential issues of gradient descent – Step Size

- As we saw before, one parameter needs to be set is the step size
- Bigger steps leads to faster convergence, right?

Alternative algorithms

- Newton's Method
 - Approximates a polynomial and jumps to the min of that function
 - Needs Hessian
- BFGS
 - More complicated algorithm
 - Commonly used in actual optimization packages

Stochastic Gradient Descent

- Motivation
 - One way to think of gradient descent is as a minimization of a sum of functions:
 - $w=w-\alpha \nabla L(w)=w-\alpha \sum 1 \sqrt{w} \nabla L \downarrow i(w)$
 - ($L \downarrow i$ is the loss function evaluated on the i-th element of the dataset)
 - On large datasets, it may be computationally expensive to iterate over the whole dataset, so pulling a subset of the data may perform better
 - Additionally, sampling the data leads to "noise" that can avoid finding "shallow local minima." This is good for optimizing non-convex functions. (Murphy)

Stochastic Gradient descent

- Online learning algorithm
- Instead of going through the entire dataset on each iteration, randomly sample and update the model

```
Initialize w and \alpha
Until convergence do:
 Sample one example i from dataset //stochastic portion w = w - \alpha \nabla L \downarrow i(w)
return w
```

Stochastic Gradient descent (2)

- Checking for convergence after each data example can be slow
- One can simulate stochasticity by reshuffling the dataset on each pass:

```
Initialize w and \alpha
Until convergence do:
 shuffle dataset of n elements //simulating stochasticity
 For each example i in n:
 w = w - \alpha \nabla L \downarrow i(w)
return w
```

- This is generally faster than the classic iterative approach ("noise")
- However, you are still passing over the entire dataset each time
- An approach in the middle is to sample "batches", subsets of the entire dataset
 - This can be parallelized!

Parallel Gradient descent

Training data is chunked into batches and distributed

```
Initialize w and \alpha
Loop until convergence:
 generate randomly sampled chunk of data m on each worker machine v:
 \nabla L \downarrow v \ (w) = sum(\nabla L \downarrow i \ (w)) \ // \ compute gradient on batch <math>w = w - \alpha * sum(\nabla L \downarrow v \ (w)) \ // \ update global w model
return w
```

HOGWILD! (Niu, et al. 2011)

- Unclear why it is called this
- Idea:
 - In Parallel SGD, each batch needs to finish before starting next pass
 - In HOGWILD!, share the global model amongst all machines and update onthe-fly
 - No need to wait for all worker machines to finish before starting next epoch
 - Assumption: component-wise addition is atomic and does not require locking

HOGWILD! - Pseudocode

```
Initialize global model w
On each worker machine:
 loop until convergence:
 draw a sample e from complete dataset E
 get current global state w and compute \nabla L \downarrow e(w)
 for each component i in e:
 w \downarrow i = w \downarrow i - \alpha b \downarrow v \uparrow T \nabla L \downarrow e(w) // b_v \text{ is } v^{th} \text{ std. basis}
component
 update global w
return w
```


Comparison

•

Parallel SGD

HOGWILD!

Comparison

					Hogwild!			Round Robin		
type	data	size	ρ	Δ	time	train	test	time	train	test
	set	(GB)			(s)	error	error	(s)	error	error
SVM	RCV1	0.9	0.44	1.0	9.5	0.297	0.339	61.8	0.297	0.339
MC	Netflix	1.5	2.5e-3	2.3e-3	301.0	0.754	0.928	2569.1	0.754	0.927
	KDD	3.9	3.0e-3	1.8e-3	877.5	19.5	22.6	7139.0	19.5	22.6
	Jumbo	30	2.6e-7	1.4e-7	9453.5	0.031	0.013	N/A	N/A	N/A
Cuts	DBLife	3e-3	8.6e-3	4.3e-3	230.0	10.6	N/A	413.5	10.5	N/A
	Abdomen	18	9.2e-4	9.2e-4	1181.4	3.99	N/A	7467.25	3.99	N/A

Figure 2: Comparison of wall clock time across of Hogwild! and RR. Each algorithm is run for 20 epochs and parallelized over 10 cores.

- RR Round Robin
 - Each machine updates x as it comes in. Wait for all before starting next pass
- AIG
 - Like Hogwild but does fine-grained locking of variables that are going to be used

Comparison (2)

Figure 3: Total CPU time versus number of threads for (a) RCV1, (b) Abdomen, and (c) DBLife.

Figure 4: Total CPU time versus number of threads for the matrix completion problems (a) Netflix Prize, (b) KDD Cup 2011, and (c) the synthetic Jumbo experiment.

Moral of the story

- Having an idea of how gradient descent works informs your use of others' implementations
- There are very good implementations of the algorithm and other approaches to optimization in many languages
- Packages:
 - Python
 - NumPy/SciPy
 - Matlab
 - Matlab Optimization toolbox
 - Pmtk3

- R
 - General-purpose optimization: optim()
 - R Optimization Infrastructure (ROI)
- TupleWare
 - Coming soon....

Resources

Partial Derivatives:

- http://msemac.redwoods.edu/~darnold/math50c/matlab/pderiv/index.xhtml
- http://mathinsight.org/nondifferentiable_discontinuous_partial_derivatives
- http://www.sv.vt.edu/classes/ESM4714/methods/df2D.html
- Gradients Vector Field Interactive Visualization: https://www.khanacademy.org/math/calculus/partial_derivatives_topic/gradient/v/gradient-1
- http://simmakers.com/wp-content/uploads/Soft/gradient.gif

Gradient Descent:

- http://en.wikipedia.org/wiki/Gradient_descent
- http://www.youtube.com/watch?v=5u4G23_Oohl (Stanford ML Lecture 2)
- http://en.wikipedia.org/wiki/Stochastic_gradient_descent
- Murphy, Machine Learning, a Probabilstic Perspective, 2012, MIT Press
- Hogwild paper: http://pages.cs.wisc.edu/~brecht/papers/hogwildTR.pdf