

Primal estimated sub-gradient solver for SVM

Lei Zhong Advanced Topics in Machine Learning

Nov. 4, 2014

- Recap
- 2 Analysis faster convergence rates
- 3 Experiments outperforms state-of-the-art
- 4 Extensions
- Seference

Motivating example

Nov. 4, 2014

Advanced Topics in Machine Learning

Family Support Machine

Support Vector Machine: Primal Problem

Data:

$$\{(\mathbf{x}_i, y_i) \in R^d \times \{+1, -1\} : i \in S \stackrel{def}{=} \{1, 2, \dots, n\}\}$$

- ightharpoonup Example: x_1, \ldots, x_n (assumption: $\max_i ||x_i||_2 \le 1$)
- ightharpoonup Labels: $y_i \in \{+1, -1\}$

Optimization formulation of SVM:

$$\min_{\boldsymbol{w} \in \mathbb{R}^d} \{ f(\boldsymbol{w}) := \hat{L}_{S}(\boldsymbol{w}) + \frac{\lambda}{2} \|\boldsymbol{w}\|^2 \}$$

where

 \triangleright $\hat{L}_A(\mathbf{w}) \stackrel{def}{=} \frac{1}{|A|} \sum_{i \in A} L_i$ (average loss on examples in A)

Loss Function and Subgradient

Definition

• Loss: $L_i := \ell(\langle \mathbf{x}_i, \mathbf{w} \rangle, y_i)$

• Subgradient: $I'(\langle x_i, w \rangle, y_i)$

Use the notation $z = \langle \mathbf{w}, \mathbf{x}_i \rangle$, sample loss functions:

Loss function	Subgradient
$I(z,y_i) = \max\{0,1-y_iz\}$	SS
$I(z,y_i) = \log(1 + e^{-y_i z})$	1
$I(z, y_i) = \max\{0, y_i - z - \epsilon\}$	1

Prevous Work

- Dual-based methods
 - Interior Point
 - Memory: m^2 , time: $m^3 log(log(1/\epsilon))$
 - Decomposition
 - Memory: m, time: super-linear in m
- Online learning & Stochastic Gradient
 - Memory: O(1), time: $1/\epsilon^2$ (linear kernel)

Better rates for finite dimensional instances (Murata, Bottou) Typically, online learning algorithms do not converge to the optimal solution of SVM

Basic Pegasos Algorithm (SGD)

- **1** Choose $\mathbf{w}_1 = 0 \in \mathbb{R}^d$
- 2 Iterate for $t = 1, 2, \dots, T$
 - Choose $A_t \subset S = \{1, 2, ..., n\}, |A_t| = b$, uniformly at random
 - 2 Set stepsize $\eta_t \leftarrow \frac{1}{\lambda t}$
 - **3** Update $w^{(t+1)} \leftarrow w^{(t)} \eta_t \partial f_{A_t}(\mathbf{w}^{(t)})$

Theorem

For $\overline{{\pmb w}} = \frac{1}{T} \sum_{t=1}^T {\pmb w}_t$, we have:

$$\mathbb{E}[f(\overline{\boldsymbol{w}})] \leq f(w^*) + c\log(T) \times \frac{1}{\lambda T}$$

where $c = (\sqrt{(\lambda)} + 1)^2$.

Basic Pegasos Algorithm (SGD)

- **1** Choose $\mathbf{w}_1 = 0 \in \mathbb{R}^d$
- 2 Iterate for $t = 1, 2, \dots, T$
 - Choose $A_t \subset S = \{1, 2, \dots, n\}, |A_t| = b$, uniformly at random
 - 2 Set stepsize $\eta_t \leftarrow \frac{1}{\lambda t}$
 - **3** Update $w^{(t+1)} \leftarrow (1 \eta \lambda) w^{(t)} + \frac{\eta_t}{b} \sum_{i \in A_t} l' x_i$

Theorem

For $\overline{{\pmb w}} = \frac{1}{T} \sum_{t=1}^T {\pmb w}_t$, we have:

$$\mathbb{E}[f(\overline{\boldsymbol{w}})] \leq f(w^*) + c\log(T) \times \frac{1}{\lambda T}$$

where $c = (\sqrt{(\lambda)} + 1)^2$.

Run-Time of Pegasos

- Choosing $|A_t| = 1$
 - \rightarrow Run-time required for Pegasos to find ϵ accurate solution w.p. , $1-\delta$

$$\tilde{O}(\frac{n}{\delta\lambda\epsilon})$$

- Run-time does not depends on #examples
- Depends on "difficulty" of problem $(\lambda \text{ and } \epsilon)$

Formal Properties

- Definition: \mathbf{w} is ϵ accurate if $f(\mathbf{w}) f(\mathbf{w}^*) \leq \epsilon$
- \bullet Theorem 1: Pegasos finds ϵ accurate solution w.p., $1-\delta$ after at most

$$\tilde{O}(\frac{1}{\delta\lambda\epsilon})$$

iterations.

• Theorem 2: Pegasos finds $\log(1/\delta)$ solutions s.t. w.p., at least one of them is ϵ accurate after

$$\tilde{O}(rac{\log(1/\delta)}{\lambda\epsilon})$$

iterations.

Proof Sketch

• Logarithmic Regret for OCP (Hazan et al 06)

Experiments

- 3 datasets (provided by Joachims)
 - Reuters CCAT (800K examples, 47k features)
 - Physics ArXiv (62k examples, 100k features)
 - Covertype (581k examples, 54 features)
- 4 competing algorithms
 - SVM-light (Joachims)
 - SVM-Perf (Joachims'06)
 - Norma (Kivinen, Smola, Williamson '02)
 - Zhang'04 (stochastic gradient descent)

Training Time(in seconds)

	Pegasos	SVM-Perf	SVM-Light
Reuters	2	77	20,075
Covertype	6	85	25,514
Astro-Physics	2	5	80

Compare to Norma (on Physics)

Compare to Zhang (on Physics)

Effect of $k = |A_t|$ when T is fixed

Effect of $k = |A_t|$ when kT is fixed

I want my kernels!

- Pegasos can seamlessly be adapted to employ non-linear kernels while working solely on the primal objective function
- No need to switch to the dual problem
- Number of support vectors is bounded by

$$\tilde{O}(\frac{1}{\lambda \epsilon})$$

Complex Decision Problems

- Pegasos works whenever we know how to calculate subgradients of loss func. $I(\mathbf{w}; (\mathbf{x}, y))$
- Example: Structured output prediction

$$I(\boldsymbol{w};(\boldsymbol{x},y)) = \max_{y'} [\gamma(y,y') - \langle \boldsymbol{w}, \phi(\boldsymbol{x},y) - \phi(\boldsymbol{x},y') \rangle]_{+}$$

• Subgradient is $\phi(\mathbf{x}, \mathbf{y}') - \phi(\mathbf{x}, \mathbf{y})$ where \mathbf{y}' is the maximizer in the definition of I

Bias term

- Popular approach: increase dimension of x
 Cons: "pay" for b in the regularization term
- Calculate subgradients w.r.t w and w.r.t b: Cons: convergence rate is $1/\epsilon^2$
- Define: $L(\mathbf{w}) = \min_{b} \sum_{(\mathbf{x}, y) \in S} [1 y(\langle \mathbf{w}, \mathbf{x} \rangle b)]_{+}$
- Search b in an outer loop Cons: evaluating objective is $1/\epsilon^2$

Discussion

- Pegasos: Simple & Efficient solver for SVM
- Sample vs. computational complexity
 - Sample complexity: How many examples do we need as a function of VC-dim(λ), accuracy(ϵ), and confidence(δ)
 - in Pegasos, we aim at analyzing computational complexity based on λ , ϵ , δ (also in Bottou & Bousquet)
- Finding argmin vs. calculating min: It seems that Pegasos finds the argmin more easily than it requires to calculate the min value

Thank You! Q&A

Acknowledgement:

Thanks to Martin for helpful discussions, suggestions and chips!!!

Reference

- [1] Shalev-Shwartz, Shai, et al. "Pegasos: Primal estimated sub-gradient solver for svm." Mathematical programming 127.1 (2011): 3-30.
- [2] Lacoste-Julien, Simon, Mark Schmidt, and Francis Bach. "A simpler approach to obtaining an o (1/t) convergence rate for the projected stochastic subgradient method." arXiv preprint arXiv:1212.2002 (2012).
- [3] Takáč Martin, et al. "Mini-batch primal and dual methods for SVMs." arXiv preprint arXiv:1303.2314 (2013).
- [4] Zhao, Peilin, and Tong Zhang. "Stochastic optimization with importance sampling." arXiv preprint arXiv:1401.2753 (2014).