Ergodic Subgradient Descent

John Duchi, Alekh Agarwal, Mikael Johansson, Michael Jordan

University of California, Berkeley and Royal Institute of Technology (KTH), Sweden

Allerton Conference, September 2011

Stochastic Gradient Descent

Goal: solve

minimize f(x) subject to $x \in \mathcal{X}$.

Repeat: At iteration t

ightharpoonup Receive stochastic gradient g(t):

$$\mathbb{E}[g(t) \mid g(1), \dots, g(t-1)]$$

$$= \nabla f(x(t))$$

▶ Update

$$x(t+1) = x(t) - \alpha(t)g(t)$$

Stochastic Gradient Descent

Goal: solve

minimize f(x) subject to $x \in \mathcal{X}$.

Repeat: At iteration t

▶ Receive *stochastic gradient* g(t):

$$\begin{split} \mathbb{E}[g(t) \mid g(1), \dots, g(t-1)] \\ &= \underbrace{\nabla f(x(t))}_{\text{unbiased}} \end{split}$$

Update

$$x(t+1) = x(t) - \alpha(t)g(t)$$

Setup (Johansson et al. 09): n processors, each possesses function $f_i(x)$. Objective:

$$f(x) = \frac{1}{n} \sum_{i=1}^{n} f_i(x)$$

Setup (Johansson et al. 09): n processors, each possesses function $f_i(x)$. Objective:

$$f(x) = \frac{1}{n} \sum_{i=1}^{n} f_i(x)$$

$$x(t+1) = \operatorname{Proj}_{\mathcal{X}} \left(x(t) - \alpha \nabla f_{i(t)}(x(t)) \right)$$

Setup (Johansson et al. 09): n processors, each possesses function $f_i(x)$. Objective:

$$f(x) = \frac{1}{n} \sum_{i=1}^{n} f_i(x)$$

$$x(t+1) = \operatorname{Proj}_{\mathcal{X}} \left(x(t) - \alpha \nabla f_{i(t)}(x(t)) \right)$$

Setup (Johansson et al. 09): n processors, each possesses function $f_i(x)$. Objective:

$$f(x) = \frac{1}{n} \sum_{i=1}^{n} f_i(x)$$

$$x(t+1) = \operatorname{Proj}_{\mathcal{X}} \left(x(t) - \alpha \nabla f_{i(t)}(x(t)) \right)$$

Setup (Johansson et al. 09): n processors, each possesses function $f_i(x)$. Objective:

$$f(x) = \frac{1}{n} \sum_{i=1}^{n} f_i(x)$$

$$x(t+1) = \operatorname{Proj}_{\mathcal{X}} \left(x(t) - \alpha \nabla f_{i(t)}(x(t)) \right)$$

Setup (Johansson et al. 09): n processors, each possesses function $f_i(x)$. Objective:

$$f(x) = \frac{1}{n} \sum_{i=1}^{n} f_i(x)$$

$$x(t+1) = \operatorname{Proj}_{\mathcal{X}} (x(t) - \alpha \nabla f_{i(t)}(x(t)))$$

Setup (Johansson et al. 09): n processors, each possesses function $f_i(x)$. Objective:

$$f(x) = \frac{1}{n} \sum_{i=1}^{n} f_i(x)$$

Token walks randomly according to transition matrix P; processor i(t) has token at time t. Update:

$$x(t+1) = \operatorname{Proj}_{\mathcal{X}} (x(t) - \alpha \nabla f_{i(t)}(x(t)))$$

Unbiased gradient estimate: choose $i \in \{1, \dots, n\}$ uniformly at random,

$$g(t) = \nabla f_i(x(t))$$

Unbiasedness?

Where does the data come from? The noise?

- ▶ Financial data
- Autoregressive processes
- Markov chains
- Queuing systems
- ► Machine learning

Related Work

- ► Stochastic approximation methods (e.g. Robbins and Monro 1951, Polyak and Juditsky 1992)
- ODE and perturbation methods with dependent noise (e.g. Kushner and Yin 2003)
- Robust approaches and finite sample rates for independent noise settings (Nemirovski and Yudin 1983, Nemirovski et al. 2009)

Related Work

- ► Stochastic approximation methods (e.g. Robbins and Monro 1951, Polyak and Juditsky 1992)
- ODE and perturbation methods with dependent noise (e.g. Kushner and Yin 2003)
- Robust approaches and finite sample rates for independent noise settings (Nemirovski and Yudin 1983, Nemirovski et al. 2009)

What we do: Finite-time convergence rates of stochastic optimization procedures with dependent noise

Stochastic Optimization

Goal: solve the following problem

$$\min_{x} \ f(x) = \mathbb{E}_{\Pi}[F(x;\xi)] = \int_{\Xi} F(x;\xi) d\Pi(\xi)$$
 subject to $x \in \mathcal{X}$

Here ξ come from distribution Π on sample space Ξ .

Stochastic Optimization

Goal: solve the following problem

$$\min_{x} \ f(x) = \mathbb{E}_{\Pi}[F(x;\xi)] = \int_{\Xi} F(x;\xi) d\Pi(\xi)$$
 subject to $x \in \mathcal{X}$

Here ξ come from distribution Π on sample space Ξ .

Example: Distributed Optimization

$$f(x) = \frac{1}{n} \sum_{i=1}^{n} F(x; \xi_i) = \frac{1}{n} \sum_{i=1}^{n} f_i(x),$$

where ξ_i is data on machine i

Goal: Solve

$$\min_{x \in \mathcal{X}} f(x) = \mathbb{E}_{\Pi}[F(x;\xi)] = \int_{\Xi} F(x;\xi) d\Pi(\xi)$$

Goal: Solve

$$\min_{x \in \mathcal{X}} f(x) = \mathbb{E}_{\Pi}[F(x;\xi)] = \int_{\Xi} F(x;\xi) d\Pi(\xi)$$

Cannot compute expectation in closed form

Goal: Solve

$$\min_{x \in \mathcal{X}} f(x) = \mathbb{E}_{\Pi}[F(x;\xi)] = \int_{\Xi} F(x;\xi) d\Pi(\xi)$$

- Cannot compute expectation in closed form
- May not know distribution Π

Goal: Solve

$$\min_{x \in \mathcal{X}} f(x) = \mathbb{E}_{\Pi}[F(x;\xi)] = \int_{\Xi} F(x;\xi) d\Pi(\xi)$$

- Cannot compute expectation in closed form
- ▶ May not know distribution ∏
- Might not even be able to \emph{get} samples $\xi \sim \Pi$

Goal: Solve

$$\min_{x \in \mathcal{X}} f(x) = \mathbb{E}_{\Pi}[F(x;\xi)] = \int_{\Xi} F(x;\xi) d\Pi(\xi)$$

- Cannot compute expectation in closed form
- May not know distribution Π
- ▶ Might not even be able to get samples $\xi \sim \Pi$

Solution: stochastic gradient descent, but with samples ξ from a distribution P^t , where

$$P^t \to \Pi$$

Ergodic Gradient Descent

Algorithm: Receive $\xi_t \sim P(\cdot \mid \xi_1, \dots, \xi_{t-1})$, compute stochastic (sub)gradient:

$$g(t) \in \partial F(x(t); \xi_t),$$

then projected gradient step:

$$x(t+1) = \operatorname{Proj}_{\mathcal{X}} [x(t) - \alpha(t)g(t)]$$

Stochastic Assumption

Ergodicity: The stochastic process $\xi_1, \xi_2, \dots, \xi_t \sim P$ is sufficiently mixing, i.e.

$$d_{\mathrm{TV}}(P(\xi_t \mid \xi_1, \dots, \xi_s), \Pi) \to 0$$

as $t - s \uparrow \infty$. Specifically, define mixing time $\tau_{\rm mix}$ such that

$$t - s \ge \tau_{\min}(P, \epsilon) \quad \Rightarrow \quad d_{\text{TV}}(P(\xi_t \mid \xi_1, \dots, \xi_s), \Pi) \le \epsilon.$$

Main Results:

For algorithm

$$g(t) \in \partial F(x(t); \xi_t), \quad x(t+1) = \operatorname{Proj}_{\mathcal{X}} [x(t) - \alpha(t)g(t)]$$

have following guarantees on $\widehat{x}(T) = \frac{1}{T} \sum_{t=1}^T x(t)$:

Main Results:

For algorithm

$$g(t) \in \partial F(x(t); \xi_t), \quad x(t+1) = \operatorname{Proj}_{\mathcal{X}} [x(t) - \alpha(t)g(t)]$$

have following guarantees on $\widehat{x}(T) = \frac{1}{T} \sum_{t=1}^T x(t)$:

Theorem: (Expected convergence) With choice $\alpha(t) \propto 1/\sqrt{t}$,

$$\mathbb{E}[f(\widehat{x}(T))] - f(x^*) \le C \frac{\sqrt{\tau_{\text{mix}}(P)}}{\sqrt{T}}$$

Main Results:

For algorithm

$$g(t) \in \partial F(x(t); \xi_t), \quad x(t+1) = \operatorname{Proj}_{\mathcal{X}} [x(t) - \alpha(t)g(t)]$$

have following guarantees on $\widehat{x}(T) = \frac{1}{T} \sum_{t=1}^T x(t)$:

Theorem: (Expected convergence) With choice $\alpha(t) \propto 1/\sqrt{t}$,

$$\mathbb{E}[f(\widehat{x}(T))] - f(x^*) \le C \frac{\sqrt{\tau_{\text{mix}}(P)}}{\sqrt{T}}$$

Theorem: (High-probability convergence) With probability at least $1 - e^{-\kappa}$,

$$f(\widehat{x}(T)) - f(x^*) \leq \underbrace{C\frac{\sqrt{\tau_{\min}(P)}}{\sqrt{T}}}_{\text{Expected rate}} + \underbrace{C\sqrt{\frac{\kappa\tau_{\min}(P)\log\tau_{\min}(P)}{T}}}_{\text{Deviation}}$$

Examples:

- Peer-to-peer Distributed Optimization
- Ranking algorithms (optimization on combinatorial spaces)
- Slowly mixing Markov chains
- Any mixing process

Setup (Johansson et al. 09): n processors, each possesses function $f_i(x)$. Objective:

$$f(x) = \frac{1}{n} \sum_{i=1}^{n} f_i(x)$$

$$x(t+1) = \operatorname{Proj}_{\mathcal{X}} (x(t) - \alpha \nabla f_{i(t)}(x(t)))$$

Setup (Johansson et al. 09): n processors, each possesses function $f_i(x)$. Objective:

$$f(x) = \frac{1}{n} \sum_{i=1}^{n} f_i(x)$$

$$x(t+1) = \operatorname{Proj}_{\mathcal{X}} (x(t) - \alpha \nabla f_{i(t)}(x(t)))$$

Setup (Johansson et al. 09): n processors, each possesses function $f_i(x)$. Objective:

$$f(x) = \frac{1}{n} \sum_{i=1}^{n} f_i(x)$$

$$x(t+1) = \operatorname{Proj}_{\mathcal{X}} (x(t) - \alpha \nabla f_{i(t)}(x(t)))$$

Setup (Johansson et al. 09): n processors, each possesses function $f_i(x)$. Objective:

$$f(x) = \frac{1}{n} \sum_{i=1}^{n} f_i(x)$$

$$x(t+1) = \operatorname{Proj}_{\mathcal{X}} (x(t) - \alpha \nabla f_{i(t)}(x(t)))$$

Setup (Johansson et al. 09): n processors, each possesses function $f_i(x)$. Objective:

$$f(x) = \frac{1}{n} \sum_{i=1}^{n} f_i(x)$$

$$x(t+1) = \operatorname{Proj}_{\mathcal{X}} (x(t) - \alpha \nabla f_{i(t)}(x(t)))$$

Peer-to-peer distributed optimization: Convergence

Convergence rate of

$$x(t+1) = \operatorname{Proj}_{\mathcal{X}} (x(t) - \alpha(t) \nabla f_{i(t)}(x(t)))$$

governed by spectral gap of transition matrix P (here $\rho_2(P)$ is second singular value of P):

 $f(\widehat{x}(T)) - f(x^*) = \widetilde{\mathcal{O}}\bigg(\underbrace{\sqrt{\frac{\log(Tn)}{1 - \rho_2(P)}}}_{\tau_{\text{mix}}} \cdot \frac{1}{\sqrt{T}}\bigg)$ in expectation and w.h.p.

in expectation and w.h.p.

Optimization over combinatorial spaces

General problem: want samples from uniform distribution Π over combinatorial space. Hard to do, so use random walk $P \to \Pi$ (Jerrum & Sinclair)

Optimization over combinatorial spaces

General problem: want samples from uniform distribution Π over combinatorial space. Hard to do, so use random walk $P \to \Pi$ (Jerrum & Sinclair)

Example: Learn a ranking. Receive pairwise user preferences between items, would like to be oblivious to order of remainder. \mathcal{P} is partial order for ranked items, $\{\sigma \in \mathcal{P}\}$ is permutations of [n] consistent with \mathcal{P}

Objective:

$$f(x) := \frac{1}{\operatorname{card}(\sigma \in \mathcal{P})} \sum_{\sigma \in \mathcal{P}} F(x; \sigma)$$

Partial-order Permutation Markov Chain

Markov chain (Karzanov and Khachiyan 91): pick a random pair (i,j), swap if $j \prec i$ is consistent with $\mathcal P$

Mixing time (Wilson 04): $\tau_{\rm mix}(P,\epsilon) \leq \frac{4}{\pi^2} n^3 \log \frac{n}{\epsilon}$ Convergence rate:

$$f(\widehat{x}(T)) - f(x^*) = \mathcal{O}\left(\frac{n^{3/2}\sqrt{\log(Tn)}}{\sqrt{T}}\right)$$

Slowly mixing Markov chains

- ▶ Might not have such fast mixing rates (i.e. $\log \frac{1}{\epsilon}$)
- Examples:
 - Physical simulations of natural phenomena
 - Autoregressive processes
 - Monte Carlo-sampling based variants of expectation maximization (EM) algorithm

Slowly mixing Markov chains

- ▶ Might not have such fast mixing rates (i.e. $\log \frac{1}{\epsilon}$)
- Examples:
 - Physical simulations of natural phenomena
 - Autoregressive processes
 - Monte Carlo-sampling based variants of expectation maximization (EM) algorithm
- ▶ Possible mixing rate is *algebraic*:

$$\tau_{\min}(P, \epsilon) \le M \epsilon^{-\beta}$$

for a $\beta > 0$.

Slowly mixing Markov chains

- ▶ Might not have such fast mixing rates (i.e. $\log \frac{1}{\epsilon}$)
- Examples:
 - Physical simulations of natural phenomena
 - Autoregressive processes
 - Monte Carlo-sampling based variants of expectation maximization (EM) algorithm
- Possible mixing rate is algebraic:

$$\tau_{\min}(P, \epsilon) \le M \epsilon^{-\beta}$$

for a $\beta > 0$.

▶ Consequence: expected and high probability convergence

$$f(\widehat{x}(T)) - f(x^*) = \mathcal{O}\left(T^{-\frac{1}{2\beta+2}}\right)$$

Arbitrary mixing process

General convergence guarantee:

$$f(\widehat{x}(T)) - f(x^*) \le C \frac{1}{\sqrt{T}} + C \inf_{\epsilon > 0} \left\{ \epsilon + \frac{\tau_{\min}(P, \epsilon)}{\sqrt{T}} \right\}.$$

Consequence: If $\tau_{\mathrm{mix}}(P,\epsilon)<\infty$, then

$$f(\widehat{x}(T)) - f(x^*) \to 0$$
 with probability 1.

Conclusions and Discussion

- ► Finite sample convergence rates for stochastic gradient algorithms with dependent noise
- lacktriangle Convergence rates dependent on mixing time $au_{
 m mix}$
- ▶ In companion work, we extend these results to *all* stable online learning algorithms (Agarwal and Duchi, 2011)

Conclusions and Discussion

- ► Finite sample convergence rates for stochastic gradient algorithms with dependent noise
- lacktriangle Convergence rates dependent on mixing time $au_{
 m mix}$
- ▶ In companion work, we extend these results to *all* stable online learning algorithms (Agarwal and Duchi, 2011)
- Future work: dynamic adaptation for unknown mixing rates
- Weaken uniformity of mixing time assumptions

Thanks!