Large-scale Stochastic Optimization 11-741/641/441 (Spring 2016)

Hanxiao Liu hanxiaol@cs.cmu.edu

March 24, 2016

- 1. Gradient Descent (GD)
- 2. Stochastic Gradient Descent (SGD)
 - ▶ Formulation
 - ▶ Comparisons with GD
- 3. Useful large-scale SGD solvers
 - Support Vector Machines
 - Matrix Factorization
- 4. Random topics
 - ▶ Variance reduction
 - ► Implementation trick
 - ▶ Other variants

- 1. Gradient Descent (GD)
- 2. Stochastic Gradient Descent (SGD)
 - ▶ Formulation
 - ► Comparisons with GD
- 3. Useful large-scale SGD solvers
 - Support Vector Machines
 - ▶ Matrix Factorization
- 4. Random topics
 - Variance reduction
 - ▶ Implementation trick
 - Other variants

- 1. Gradient Descent (GD)
- 2. Stochastic Gradient Descent (SGD)
 - ▶ Formulation
 - ► Comparisons with GD
- 3. Useful large-scale SGD solvers
 - Support Vector Machines
 - ► Matrix Factorization
- 4. Random topics
 - Variance reduction
 - ▶ Implementation trick
 - ▶ Other variants

- 1. Gradient Descent (GD)
- 2. Stochastic Gradient Descent (SGD)
 - ▶ Formulation
 - ► Comparisons with GD
- 3. Useful large-scale SGD solvers
 - Support Vector Machines
 - Matrix Factorization
- 4. Random topics
 - Variance reduction
 - ▶ Implementation trick
 - ▶ Other variants

Risk Minimization

$$\{(x_i, y_i)\}_{i=1}^n$$
: training data $\stackrel{i.i.d.}{\sim} \mathcal{D}$.

$$\underset{f}{\min} \underbrace{\mathbb{E}_{(x,y)\sim\mathcal{D}}\ell\left(f\left(x\right),y\right)}_{\text{True risk}} \implies \underset{f}{\min} \underbrace{\frac{1}{n}\sum_{i=1}^{n}\ell\left(f\left(x_{i}\right),y_{i}\right)}_{\text{Empirical risk}} \tag{1}$$

$$\implies \underset{w}{\min} \underbrace{\frac{1}{n}\sum_{i=1}^{n}\ell\left(f_{w}\left(x_{i}\right),y_{i}\right)}_{\text{Empirical risk}} \tag{2}$$

Algorithm	$\ell\left(f_w(x_i), y_i\right)$
Logistic Regression SVMs	$\ln\left(1 + e^{-y_i w^{\top} x_i}\right) + \frac{\lambda}{2} w ^2 \max\left(0, 1 - y_i w^{\top} x_i\right) + \frac{\lambda}{2} w ^2$

Risk Minimization

$$\{(x_i, y_i)\}_{i=1}^n$$
: training data $\overset{i.i.d.}{\sim} \mathcal{D}$.

$$\min_{f} \underbrace{\mathbb{E}_{(x,y)\sim\mathcal{D}}\ell(f(x),y)}_{\text{True risk}} \implies \min_{f} \underbrace{\frac{1}{n}\sum_{i=1}^{n}\ell(f(x_{i}),y_{i})}_{\text{Empirical risk}} \tag{1}$$

$$\implies \min_{w} \frac{1}{n}\sum_{i=1}^{n}\ell(f_{w}(x_{i}),y_{i}) \tag{2}$$

Algorithm	$\ell\left(f_w(x_i),y_i ight)$
Logistic Regression	$\ln\left(1+e^{-y_i w^{\top} x_i}\right) + \frac{\lambda}{2} \ w\ ^2$
SVMs	$\max (0, 1 - y_i w^{\top} x_i) + \frac{\lambda}{2} w ^2$

Gradient Descent (GD)

$$\ell\left(f_{w}\left(x_{i}\right),y_{i}\right)\overset{def}{=}\ell_{i}\left(w\right),\,\ell\left(w\right)\overset{def}{=}\frac{1}{n}\sum_{i=1}^{n}\ell_{i}\left(w\right)$$

Training objective:

$$\min_{w} \ell(w) \tag{3}$$

Gradient update: $w^{(k)} = w^{(k-1)} - \eta_k \nabla \ell \left(w^{(k-1)} \right)$

- $\triangleright \eta_k$: pre-specified or determined via backtracking
- ▶ Can be easily generalized to handle nonsmooth loss
 - 1. Gradient Subgradient
 - 2. Proximal gradient method (for structured $\ell(w)$)

Question of interest: How fast does GD converge?

Gradient Descent (GD)

$$\ell\left(f_{w}\left(x_{i}\right),y_{i}\right)\stackrel{def}{=}\ell_{i}\left(w\right),\,\ell\left(w\right)\stackrel{def}{=}\frac{1}{n}\sum_{i=1}^{n}\ell_{i}\left(w\right)$$

Training objective:

$$\min_{w} \ell(w) \tag{3}$$

Gradient update: $w^{(k)} = w^{(k-1)} - \eta_k \nabla \ell \left(w^{(k-1)} \right)$

- $\triangleright \eta_k$: pre-specified or determined via backtracking
- ► Can be easily generalized to handle nonsmooth loss
 - 1. Gradient Subgradient
 - 2. Proximal gradient method (for structured $\ell(w)$)

Question of interest: How fast does GD converge?

Gradient Descent (GD)

$$\ell\left(f_{w}\left(x_{i}\right),y_{i}\right)\overset{def}{=}\ell_{i}\left(w\right),\,\ell\left(w\right)\overset{def}{=}\frac{1}{n}\sum_{i=1}^{n}\ell_{i}\left(w\right)$$

Training objective:

$$\min_{w} \ \ell(w) \tag{3}$$

Gradient update: $w^{(k)} = w^{(k-1)} - \eta_k \nabla \ell \left(w^{(k-1)} \right)$

- $\triangleright \eta_k$: pre-specified or determined via backtracking
- ► Can be easily generalized to handle nonsmooth loss
 - 1. Gradient Subgradient
 - 2. Proximal gradient method (for structured $\ell(w)$)

Question of interest: How fast does GD converge?

Convergence

Theorem (GD convergence)

If ℓ is both convex and differentiable 1

$$\ell\left(w^{(k)}\right) - \ell\left(w^*\right) \le \begin{cases} \frac{\|w^{(0)} - w^*\|_2^2}{2\eta k} = O\left(\frac{1}{k}\right) & in \ general \\ \frac{c^k L \|w^{(0)} - w^*\|_2^2}{2} = O\left(c^k\right) & \ell \ is \ strongly \ convex \end{cases}$$

$$\tag{4}$$

– To achieve $\ell\left(x^{(k)}\right) - \ell\left(x^*\right) \leq \rho$, GD needs $O\left(\frac{1}{\rho}\right)$ iterations in general, and $O\left(\log\left(\frac{1}{\rho}\right)\right)$ iterations with strong convexity.

¹the step size η must be no larger than $\frac{1}{L}$, where L is the Lipschitz constant satisfying $\|\nabla \ell\left(a\right) - \nabla \ell\left(b\right)\|_{2} \leq L\|a - b\|_{2} \ \forall a, b$

Convergence

Theorem (GD convergence)

If ℓ is both convex and differentiable 1

$$\ell\left(w^{(k)}\right) - \ell\left(w^*\right) \le \begin{cases} \frac{\|w^{(0)} - w^*\|_2^2}{2\eta k} = O\left(\frac{1}{k}\right) & in \ general \\ \frac{c^k L \|w^{(0)} - w^*\|_2^2}{2} = O\left(c^k\right) & \ell \ is \ strongly \ convex \end{cases}$$

$$\tag{4}$$

– To achieve $\ell\left(x^{(k)}\right) - \ell\left(x^*\right) \leq \rho$, GD needs $O\left(\frac{1}{\rho}\right)$ iterations in general, and $O\left(\log\left(\frac{1}{\rho}\right)\right)$ iterations with strong convexity.

 $^{^{1}\}text{the step size }\eta$ must be no larger than $\frac{1}{L},$ where L is the Lipschitz constant satisfying $\|\nabla\ell\left(a\right)-\nabla\ell\left(b\right)\|_{2}\leq L\|a-b\|_{2}\ \forall a,b$

GD Efficiency

Why not happy with GD?

▶ Fast convergence \neq high efficiency.

$$w^{(k)} = w^{(k-1)} - \eta_k \nabla \ell \left(w^{(k-1)} \right)$$
 (5)

$$= w^{(k-1)} - \eta_k \nabla \left[\frac{1}{n} \sum_{i=1}^n \ell_i \left(w^{(k-1)} \right) \right]$$
 (6)

- ▶ Per-iteration complexity = O(n) (extremely large)
 - ▶ A single cycle of all the data may take forever.
- ► Cheaper GD? SGD

GD Efficiency

Why not happy with GD?

▶ Fast convergence \neq high efficiency.

$$w^{(k)} = w^{(k-1)} - \eta_k \nabla \ell \left(w^{(k-1)} \right)$$
 (5)

$$= w^{(k-1)} - \eta_k \nabla \left[\frac{1}{n} \sum_{i=1}^n \ell_i \left(w^{(k-1)} \right) \right]$$
 (6)

- ▶ Per-iteration complexity = O(n) (extremely large)
 - ▶ A single cycle of all the data may take forever.
- ▶ Cheaper GD? SGD

Stochastic Gradient Descent

Approximate the full gradient via an unbiased estimator

$$w^{(k)} = w^{(k-1)} - \eta_k \nabla \left(\frac{1}{n} \sum_{i=1}^n \ell_i \left(w^{(k-1)}\right)\right)$$

$$\approx w^{(k-1)} - \eta_k \nabla \left(\frac{1}{|B|} \sum_{i \in B} \ell_i \left(w^{(k-1)}\right)\right) \quad B \stackrel{unif}{\sim} \{1, 2, \dots n\}$$

$$\approx w^{(k-1)} - \eta_k \nabla \ell_i \left(w^{(k-1)}\right) \quad i \stackrel{unif}{\sim} \{1, 2, \dots n\}$$

$$\approx w^{(k-1)} - \eta_k \nabla \ell_i \left(w^{(k-1)}\right) \quad i \stackrel{unif}{\sim} \{1, 2, \dots n\}$$

$$(9)$$

Trade-off: lower computation cost v.s. larger variance

²When using GPU, |B| usually depends on the memory budget.

GD v.s. SGD

For strongly convex $\ell(w)$, according to [Bottou, 2012]

Optimizer	GD	SGD	Winner
Time per-iteration	$O\left(n\right)$	O(1)	SGD
Iterations to accuracy ρ	$O\left(\log\left(\frac{1}{\rho}\right)\right)$	$\tilde{O}\left(\frac{1}{\rho}\right)$	GD
Time to accuracy ρ	$O\left(n\log\frac{1}{\rho}\right)$	$\tilde{O}\left(\frac{1}{\rho}\right)$	Depends
Time to "generalization error" ϵ	$O\left(\frac{1}{\epsilon^{1/\alpha}}\log\frac{1}{\epsilon}\right)$	$\tilde{O}\left(\frac{1}{\epsilon}\right)$	SGD

where $\frac{1}{2} \le \alpha \le 1$

SVMs Solver: Pegasos

[Shalev-Shwartz et al., 2011]

Recall

$$\ell_{i}(w) = \max \left(0, 1 - y_{i}w^{\top}x_{i}\right) + \frac{\lambda}{2}\|w\|^{2}$$

$$= \begin{cases} \frac{\lambda}{2}\|w\|^{2} & y_{i}w^{\top}x_{i} \geq 1\\ 1 - y_{i}w^{\top}x_{i} + \frac{\lambda}{2}\|w\|^{2} & y_{i}w^{\top}x_{i} < 1 \end{cases}$$
(10)

Therefore

$$\nabla \ell_i(w) = \begin{cases} \lambda w & y_i w^{\top} x_i \ge 1\\ \lambda w - y_i x_i & y_i w^{\top} x_i < 1 \end{cases}$$
 (12)

SVMs Solver: Pegasos

[Shalev-Shwartz et al., 2011]

Recall

$$\ell_{i}(w) = \max \left(0, 1 - y_{i}w^{\top}x_{i}\right) + \frac{\lambda}{2}\|w\|^{2}$$

$$= \begin{cases} \frac{\lambda}{2}\|w\|^{2} & y_{i}w^{\top}x_{i} \geq 1\\ 1 - y_{i}w^{\top}x_{i} + \frac{\lambda}{2}\|w\|^{2} & y_{i}w^{\top}x_{i} < 1 \end{cases}$$
(10)

Therefore

$$\nabla \ell_i(w) = \begin{cases} \lambda w & y_i w^\top x_i \ge 1\\ \lambda w - y_i x_i & y_i w^\top x_i < 1 \end{cases}$$
 (12)

SVMs in 10 Lines

Algorithm 1: Pegasos: SGD solver for SVMs

```
Input: n, \lambda, T;
Initialization: w \leftarrow 0;
for k = 1, 2, ..., T do
 i \stackrel{uni}{\sim} \{1, 2, \dots n\};
 \eta_k \leftarrow \frac{1}{\lambda k};
 if y_i w^{(k)^{\top}} x_i < 1 then
 w^{(k+1)} \leftarrow w^{(k)} - \eta_k \left(\lambda w^{(k)} - y_i x_i\right)
 else
 w^{(k+1)} \leftarrow w^{(k)} - m\lambda w^{(k)}
 end
end
Output: w^{(T+1)}
```

Empirical Comparisons

SGD v.s. batch solvers³ on RCV1

#Features	#Training examples
47, 152	781, 265

Algorithm	Time (secs)	Primal Obj	Test Error
$\begin{array}{c} \text{SMO (SVM}^{light}) \\ \text{Cutting Plane (SVM}^{perf}) \\ \text{SGD} \end{array}$	$\approx 16,000$ ≈ 45 < 1	0.2275 0.2275 0.2275	6.02% $6.02%$ $6.02%$

Where is the magic?

³http://leon.bottou.org/projects/sgd

The Magic

- ▶ SGD takes a long time to accurately solve the problem.
- ► There's no need to solve the problem super accurately in order to get good generalization ability.

³http://leon.bottou.org/slides/largescale/lstut.pdf

SGD for Matrix Factorization

The idea of SGD can be trivially extended to MF ⁴

$$\ell(U, V) = \frac{1}{|\mathcal{O}|} \sum_{(a,b)\in\mathcal{O}} \underbrace{\ell_{a,b}(u_a, v_b)}_{\text{e.g.} (r_{ab} - u_a^{\mathsf{T}} v_b)^2}$$
(13)

SGD updating rule: for each user-item pair $(a, b) \sim \mathcal{O}$

$$u_a^{(k)} = u_a^{(k-1)} - \eta_k \nabla \ell_{a,b} \left(u_a^{(k-1)} \right)$$
 (14)

$$v_b^{(k)} = v_b^{(k-1)} - \eta_k \nabla \ell_{a,b} \left(v_b^{(k-1)} \right)$$
 (15)

Buildingblock for distributed SGD for MF

⁴We omit the regularization term for simplicity

SGD for Matrix Factorization

The idea of SGD can be trivially extended to MF ⁴

$$\ell(U, V) = \frac{1}{|\mathcal{O}|} \sum_{\substack{(a,b) \in \mathcal{O} \\ \text{e.g. } (r_{ab} - u_a^{\top} v_b)^2}} \underline{\ell_{a,b} (u_a, v_b)}$$
(13)

SGD updating rule: for each user-item pair $(a, b) \sim \mathcal{O}$

$$u_a^{(k)} = u_a^{(k-1)} - \eta_k \nabla \ell_{a,b} \left(u_a^{(k-1)} \right)$$
 (14)

$$v_b^{(k)} = v_b^{(k-1)} - \eta_k \nabla \ell_{a,b} \left(v_b^{(k-1)} \right)$$
 (15)

Buildingblock for distributed SGD for MF

⁴We omit the regularization term for simplicity

Empirical Comparisons

On Netflix [Gemulla et al., 2011]

DSGD Distributed SGD

ALS Alternating least squares

▶ one of the state-of-the-art batch solvers

DGD Distributed GD

SGD Revisited

Can we even do better?

Bottleneck of SGD: high variance in $\nabla \ell_i(w)$

- ► Less effective gradient steps
- ► The existence of variance $\implies \lim_{k\to\infty} \eta_k = 0$ for convergence \implies slower progress

Variance reduction—<u>SVRG</u> [Johnson and Zhang, 2013], SAG, SDCA ...

Stochastic Variance Reduced Gradient

 \tilde{w} - a snapshot of w (to be updated every few cycles) $\tilde{\mu}$ - $\frac{1}{n}\sum_{i=1}^{n}\nabla\ell_{i}\left(\tilde{w}\right)$

Key idea - use $\nabla \ell_i(\tilde{w})$ to "cancel" the volatility in $\nabla \ell_i(w)$

$$\frac{1}{n} \sum_{i=1}^{n} \nabla \ell_{i}(w) = \frac{1}{n} \sum_{i=1}^{n} \nabla \ell_{i}(w) - \tilde{\mu} + \tilde{\mu}$$

$$= \frac{1}{n} \sum_{i=1}^{n} \nabla \ell_{i}(w) - \frac{1}{n} \sum_{i=1}^{n} \nabla \ell_{i}(\tilde{w}) + \tilde{\mu} (17)$$

$$\approx \nabla \ell_{i}(w) - \nabla \ell_{i}(\tilde{w}) + \tilde{\mu} i \sim \{1, 2, \dots, n\}$$
(18)

A desirable property: $\nabla \ell_i \left(w^{(k)} \right) - \nabla \ell_i \left(\tilde{w} \right) + \tilde{\mu} \to 0$

Stochastic Variance Reduced Gradient

$$\tilde{w}$$
 - a snapshot of w (to be updated every few cycles) $\tilde{\mu}$ - $\frac{1}{n}\sum_{i=1}^{n}\nabla\ell_{i}\left(\tilde{w}\right)$

Key idea - use $\nabla \ell_i(\tilde{w})$ to "cancel" the volatility in $\nabla \ell_i(w)$

$$\frac{1}{n} \sum_{i=1}^{n} \nabla \ell_{i}(w) = \frac{1}{n} \sum_{i=1}^{n} \nabla \ell_{i}(w) - \tilde{\mu} + \tilde{\mu}$$

$$= \frac{1}{n} \sum_{i=1}^{n} \nabla \ell_{i}(w) - \frac{1}{n} \sum_{i=1}^{n} \nabla \ell_{i}(\tilde{w}) + \tilde{\mu} (17)$$

$$\approx \nabla \ell_{i}(w) - \nabla \ell_{i}(\tilde{w}) + \tilde{\mu} i \sim \{1, 2, \dots, n\}$$
(18)

A desirable property: $\nabla \ell_i \left(w^{(k)} \right) - \nabla \ell_i \left(\tilde{w} \right) + \tilde{\mu} \to 0$

Results

Image classification using neural networks [Johnson and Zhang, 2013]

Implementation trick

For
$$\ell_i(w) = \psi_i(w) + \frac{\lambda}{2} ||w||^2$$

$$w^{(k+1)} \leftarrow \underbrace{(1 - \eta \lambda) w^{(k)}}_{\text{shrink } w} - \eta \underbrace{\nabla \psi_i(w^{(k)})}_{\text{highly sparse}}$$
(19)

The shrinking operations takes O(p) – not happy

Trick ⁵: recast w as $w = c \cdot w'$

$$c^{(k+1)} \cdot w'^{(k+1)} \leftarrow \underbrace{(1 - \eta \lambda) c^{(k)}}_{\text{scalar update}} \cdot \underbrace{\left[w'^{(k)} - \frac{\eta \psi_i \left(c^{(k)} w'^{(k)}\right)}{(1 - \eta \lambda) c^{(k)}}\right]}_{\text{sparse update}}$$

More SGD tricks can be found at [Bottou, 2012]

⁵http://blog.smola.org/post/940672544/ fast-quadratic-regularization-for-online-learning

Implementation trick

For
$$\ell_i(w) = \psi_i(w) + \frac{\lambda}{2} ||w||^2$$

$$w^{(k+1)} \leftarrow \underbrace{(1 - \eta \lambda) w^{(k)}}_{\text{shrink } w} - \eta \underbrace{\nabla \psi_i(w^{(k)})}_{\text{highly sparse}}$$
(19)

The shrinking operations takes O(p) – not happy Trick ⁵: recast w as $w = c \cdot w'$

$$c^{(k+1)} \cdot w'^{(k+1)} \leftarrow \underbrace{(1 - \eta \lambda) c^{(k)}}_{\text{scalar update}} \cdot \underbrace{\left[w'^{(k)} - \frac{\eta \psi_i \left(c^{(k)} w'^{(k)}\right)}{(1 - \eta \lambda) c^{(k)}}\right]}_{\text{sparse update}}$$
(20)

More SGD tricks can be found at [Bottou, 2012]

⁵http://blog.smola.org/post/940672544/
fast-quadratic-regularization-for-online-learning

Popular SGD Variants

A non-exhaustive list

- 1. AdaGrad [Duchi et al., 2011]
- 2. Momentum [Rumelhart et al., 1988]
- 3. Nesterov's method [Nesterov et al., 1994]
- 4. AdaDelta: AdaGrad refined [Zeiler, 2012]
- 5. Rprop & Rmsprop [Tieleman and Hinton, 2012]: Ignoring the magnitude of gradient

All are empirically found effective in solving nonconvex problems (e.g., deep neural nets).

Demos 6: Animation 0, 1, 2, 3

 $^{^{6} \\ \}text{https://www.reddit.com/r/MachineLearning/comments/2gopfa/visualizing_gradient_optimization_techniques/cklhott}$

Popular SGD Variants

A non-exhaustive list

- 1. AdaGrad [Duchi et al., 2011]
- 2. Momentum [Rumelhart et al., 1988]
- 3. Nesterov's method [Nesterov et al., 1994]
- 4. AdaDelta: AdaGrad refined [Zeiler, 2012]
- 5. Rprop & Rmsprop [Tieleman and Hinton, 2012]: Ignoring the magnitude of gradient

All are empirically found effective in solving nonconvex problems (e.g., deep neural nets).

Demos 6 : Animation 0, 1, 2, 3

 $^{^6 \\ \}text{https://www.reddit.com/r/MachineLearning/comments/2gopfa/visualizing_gradient_optimization_techniques/cklhott}$

Summary

Today's talk

- 1. GD expensive, accurate gradient evaluation
- 2. SGD cheap, noisy gradient evaluation
- 3. SGD-based solvers (SVMs, MF)
- 4. Variance reduction techniques

Remarks about SGD

- extremely handy for large problems
- only one of many handy tools
 - ▶ alternatives: quasi-Newton (BFGS), Coordinate descent, ADMM, CG, etc.
 - depending on the problem structure

Summary

Today's talk

- 1. GD expensive, accurate gradient evaluation
- 2. SGD cheap, noisy gradient evaluation
- 3. SGD-based solvers (SVMs, MF)
- 4. Variance reduction techniques

Remarks about SGD

- extremely handy for large problems
- only one of many handy tools
 - alternatives: quasi-Newton (BFGS), Coordinate descent, ADMM, CG, etc.
 - depending on the problem structure

Reference I

Bordes, A., Bottou, L., and Gallinari, P. (2009). Sgd-qn: Careful quasi-newton stochastic gradient descent. The Journal of Machine Learning Research, 10:1737–1754.

Bottou, L. (2012). Stochastic gradient descent tricks.

In Neural Networks: Tricks of the Trade, pages 421–436. Springer.

Duchi, J., Hazan, E., and Singer, Y. (2011).

Adaptive subgradient methods for online learning and stochastic optimization.

The Journal of Machine Learning Research, 12:2121–2159.

Gemulla, R., Nijkamp, E., Haas, P. J., and Sismanis, Y. (2011). Large-scale matrix factorization with distributed stochastic gradient descent. In *Proceedings of the 17th ACM SIGKDD international conference on Knowledge discovery and data mining*, pages 69–77. ACM.

Johnson, R. and Zhang, T. (2013).

Accelerating stochastic gradient descent using predictive variance reduction. In Advances in Neural Information Processing Systems, pages 315–323.

Reference II

Nesterov, Y., Nemirovskii, A., and Ye, Y. (1994).

Interior-point polynomial algorithms in convex programming, volume 13. SIAM .

Rumelhart, D. E., Hinton, G. E., and Williams, R. J. (1988).

Learning representations by back-propagating errors.

Cognitive modeling, 5:3.

Shalev-Shwartz, S., Singer, Y., Srebro, N., and Cotter, A. (2011).

Pegasos: Primal estimated sub-gradient solver for svm. $\,$

 $Mathematical\ programming,\ 127(1):3-30.$

Tieleman, T. and Hinton, G. (2012).

Lecture 6.5-rmsprop: Divide the gradient by a running average of its recent magnitude.

COURSERA: Neural Networks for Machine Learning, 4.

Zeiler, M. D. (2012).

Adadelta: An adaptive learning rate method. arXiv preprint arXiv:1212.5701.

Zhang, T.

Modern optimization techniques for big data machine learning.