

Online CP

Zimingliu

Online learning

Each time, take in one new sample, and update the model according to the given sample.

Algorithm

```
Loss function 

Constrained or Non-constrained √
Regularization √
Recursive Least Squares (≈Momentum SGD)
Sparse term (Robust high-order PCA)
```

```
Optimization technique SGD √ SGD-newton (Quasi-newton) SGD + momentum (Nesterov, Adam,.....) SVRG ???
Backtracking
```


Online CP (Algorithm)

Algorithm 1 Online CP decomposition via stochastic gradient descent


```
1: N-way tensor \mathcal{Y} has shape I_1 \times I_2 \times \cdots \times I_N
 2: Note: We aim at \min_{\{A^{(i)}\}} ||\mathcal{Y} - [[A^{(1)}, \cdots, A^{(N)}]]||_F^2 + \sum_{i=1}^N \frac{\mu}{2} ||A^{(i)}||_F^2
 3: Initialize factor matrices A^{(i)}
 4: while k=1: iter do
 while i = 1 : N \operatorname{do}
 5:
 Loss function becomes \min_{A^{(i)}} ||Y^{(i)} - A^{(i)}(\odot_{j \neq i} A^{(j)})^T||_F^2 + \frac{\mu}{2}||A^{(i)}||_F^2
 6:
 Calculate Khatri-Rao Product K^{(i)} = (\odot_{j \neq i} A^{(j)})^T
 7:
 8: online Random choosing (m,n) element from Y^{(i)} (m \in 1:I_i, n \in 1:\Pi_{i\neq i}I_i)
 Least squares gradient g^{ls} = \text{zeros}(I_i, \Pi_{i \neq i} I_i)
 9:
 g^{ls}(m,:) = (A^{(i)}(m,:)K^{(i)}(:,n) - Y^{(i)}(m,n))K^{(i)T}(n,:)
10:
11gradient Regularization gradient g^{reg} = \mu A^{(i)}
 Total gradient g = g^{ls} + g^{reg}
12:
 Update A^{(i)} with gradient: A^{(i)} \leftarrow \text{anymethod}(A^{(i)}, g)
13:
```

Mock data

N=3, 5*5*5 tensor Rank=2, symmetric

SGD, learning rate

At early steps, large learning rate is preferable.

Estimated rank

Overestimating rank is not a serious problem.

Regularization

Regularization

Q: We can try adaptive regularization?

Possible Explanation

Possible Explanation

Backtracking

A way to adaptively choose the step size

- First fix a parameter $0 < \beta < 1$
- Then at each iteration, start with t=1, and while

$$f(x - t\nabla f(x)) > f(x) - \frac{t}{2} ||\nabla f(x)||^2,$$

update $t = \beta t$

Backtracking

Backtracking adaptively changes step sizes, no need to fine tune! 13

Momentum (Nesterov)

Momentum helps escaping from saddle points faster!

Second order method

Newton's method converges faster than SGD method, and not sensitive to amount of regularization.

Online CP problem (Plan)

Online CP Real-life dataset?

Techniques to speed up convergence

Theoretical foundations

Online CP paper review

Online CP literature review

Problem Paper

- [2] Dynamical Subspace; [3] Sparse tensor; [4] Background;
- [5] Constraint (non-negativity); [8] Concept drift, like [2];
- [9] Orthogonal Tensor; [15] General CP

Method Paper

- [1] high order; [2] RLS; [6] Parallelizable sparse;
- [7] Randomized block sampling; [10] SGD, 2SGD, SALS;
- [11] Randomized sampling; [12] Sketching (hashing);
- [14] SamBaTen, similar to [7]; [15] Stochastic sampling

Theory Paper (# of samples; Global/Local cvg)

- [9] Saddle Point Theory;
- [13] Moment tensor, convergence rate

1. Accelerating Online CP Decompositions for Higher Order Tensors

Problem:
CP streaming
ALS poor scalability
Only 3-order method exist

Proposed:
High-order method
Avoid duplication computation of Khatri-Rao products

Theory:

None

Method:

Compared with **SDT and RLST** and **GridTF**

Experiment:

Image (COIL, FACE), human act(DSA,HAD,FOG),chem(GAS),traffic(ROAD)

2. Fast online low-rank tensor subspace tracking by CP decomposition using recursive least squares from incomplete observations (OLSTEC)

Problem:

CP streaming

Incomplete + noise

Subspace change over time

Processing speed>data acquiring speed, we care convergence rate (RLS)

Proposed:

Convex relaxation -- poor scalability; direct non-convex optimization Mini-batch -- Batch-based method fail; Online

Theory:

RLS / momentum method / second-order : no theory

Method:

(Matrix based)

PAST(projection), GROUSE(Grassman), GRASTA(Robust), PETRELS(parallel) (Tensor based)

19 CP, 20 Tucker (ALTO), 21 CP+missing+SGD (slow), 22 Riemannian preconditioning. All first-order method

Experiment:

Synthetic, traffic, environment, surveillance videos

3. Online CP Decomposition for Sparse Tensors

Problem: Sparse CP

Proposed:

[9] 3-order dense (SDT and RLST); [10] high-dim (1) dense [17] sub-sampling, both sparse and dense [18][19] add one element [20] increase at all modes [This paper] add one slice (time)

Theory:

None

Method:

Very much like [10], but use sparse operations

Experiment:

Facebook-Links; Facebook-Wall; MovieLens; LastFM; NIPS; Youtube;

Enron; NELL-2; NELL-1

4. Online Stochastic Tensor Decomposition for Background Subtraction in Multispectral Video Sequences

Problem:

Dense 3-d tensor (2d image*multi-spectra) Background subtraction

Proposed:

Using multi-spectral image ALS-like method (low-rank+sparse) Convex relaxation

Theory:

None

Method:

ALS-like

Experiment:

Synthetic data+ multi-spectral video

Problem:

Constraint, memory-efficient (previous work: linear in time)

Proposed:

ALS-like

Not update time domain as a whole each time (complexity: T->1)

Theory:

None

Method:

ALS-like

Experiment:

AirportHall, ChicagoCrime, Reddit2008, CyberLANL

6. ParCube: Sparse Parallelizable Tensor Decompositions

Problem:
A tensor too large (cannot even fit in the memory)
CP

Proposed: Sample sub-tensors, do CP Merging modes for sub-tensors

Theory:

None

Method:

Subtensor, similarity matching

Experiment:

ENRON, LBNL Network Traffic, Facebook Wall Posts, NELL

7. A randomized block sampling approach to canonical polyadic decomposition of large-scale tensors

Problem:

A tensor too large (cannot even fit in the memory)
CP

Proposed:

Sample sub-tensors
Update Corresponding CP factors

Theory:

None

Method:

Subtensor, Gradient+Hessian (Like Trust region method)

Experiment:

Synthetic data

8. Identifying and Alleviating Concept Drift in Streaming Tensor Decomposition

Problem:

Streaming tensor have changeable concepts

Proposed:

SeekandDestroy

Method:

Getrank + Modes matching

9. Escaping From Saddle Points – Online Stochastic Gradient for Tensor Decomposition

Problem:

SGD little theory guarantee

Proposed:

Add noise to the computation of gradient

Theory:

A lot. Global convergence of SGD on non-convex problems Orthogonal tensor decomposition

10. Expected Tensor Decomposition with Stochastic Gradient Descent

Problem: expected CP decomposition

Proposed:

SGD, 2SGD, SALS (Most related to ours)

Theory:

Convergence guarantee, but no convergence rate Good:

Efficient memory use, work in an online setting, robustness of parameter tuning, simplicity

11. MACH: Fast Randomized Tensor Decompositions

Problem:

CP decomposition

Proposed:

Randomly draw elements from tensor (amplified by a magnitude) others setting zero

Theory:

A lot : convergence rate

Good:

When measurement is expensive

12. Fast and Guaranteed Tensor Decomposition via Sketching

Problem: CP decomposition

Proposed: Tensor Power method Hashing/sketching

Theory:
A lot : convergence rate
Experiment:
Synthetic + Topic Modelling

13. Online and Differentially-Private Tensor Decomposition

Problem: CP decomposition

Proposed: Tensor Power method Moment Tensor, orthogonal tensor (Deflation is available)

Theory:

A lot : convergence rate

14. SamBaTen: Sampling-based Batch Incremental Tensor Decomposition

Problem: CP decomposition

Proposed: Subtensor Matching condition

Theory: No theory Experiment: A lot

15. Stochastic Gradients for Large-Scale Tensor Decomposition

Problem: CP decomposition GCP

Proposed: Sampling strategy Stochastic For dense tensor GCP

Theory: No theory Experiment: A lot

Back Up

Related works (Adaptive Reg)

Buchanan, Aeron M., and Andrew W. Fitzgibbon.

"Damped newton algorithms for matrix factorization with missing data."

2005 IEEE Computer Society Conference on Computer Vision and Pattern Recognition (CVPR'05). Vol. 2. IEEE, 2005.

Agarwal, Naman, et al.
"Efficient Full-Matrix Adaptive Regularization."

International Conference on Machine Learning. 2019.

Estellers, Virginia, Stefano Soatto, and Xavier Bresson.

"Adaptive regularization with the structure tensor."

IEEE Transactions on Image Processing 24.6 (2015): 1777-1790.

• • • • •