Understanding Non-convex Optimization

Sujay Sanghavi

UT Austin

Praneeth Netrapalli

Microsoft Research

Optimization

- In general too hard
- Convex optimization \longleftrightarrow f() is a convex function, \mathcal{C} is convex set
- But "today's problems", and this tutorial, are non-convex
 - Our focus: non-convex problems that arise in machine learning

Outline of Tutorial

Part I (algorithms & background)

- Convex optimization (brief overview)
- Nonconvex optimization

Part II

- Example applications of nonconvex optimization
- Open directions

Convex Functions

Convex functions "lie below the line"

$$f(\lambda x_1 + (1-\lambda)x_2) \le \lambda f(x_1) + (1-\lambda)f(x_2)$$

If $\nabla f(x)$ exists, convex f "lies above local linear approximation"

$$f(y) \ge f(x) + \nabla f(x)^T (y - x) \quad \forall y$$

- GENERAL enough to capture/model many problems
- SPECIAL enough to have fast "off the shelf" algorithms

low-order polynomial complexity in dimension d

Convex Optimization

Key property of convex optimization:

Local optimality Global optimality

Proof: if x is local (but not global) opt and x^* is global, then moving from x to x^* strictly decreases f. This violates local optimality of x

All general-purpose methods search for locally optimal solutions

"Black box / Oracle view" of Optimization

Stochastic 1^{st} order

$$E[g] = \nabla f(x)$$

Stochastic Gradient Descent

Non-smooth 1^{st} order

$$\xrightarrow{x} \xrightarrow{g}$$

$$E[g] \in \partial f(x)$$

(Stochastic) Sub-gradient Descent

Gradients

 $\nabla f(x)$ exists everywhere

For any smooth function,

- $-\nabla f(x)$ is a **local descent direction** at x
- x^* locally optimum $\nabla f(x^*) = 0$

For convex functions, this means enough to search for 0-gradient points

$$x^*$$
 globally optimum $\nabla f(x^*) = 0$

Gradient Descent

An iterative method to solve $\min_{x} f(x)$

Gradient Descent

- "Off-the shelf" method that can be applied to "any" problem
 - Only need to be able to calculate gradients (i.e. 1st order oracle)

- "Only" parameters are the step sizes η_t
 - but choosing them correctly is crucially important
 - If too small, convergence too slow. If too big, divergence / oscillation
 - The more we know about f, the better we can make this choice

Gradient Descent Convergence

 $f(\cdot)$ has β -Lipschitz gradients if

$$\|\nabla f(x) - \nabla f(y)\| \le \beta \|x - y\| \quad \forall x, y$$

 β is a uniform bound

• In this case, fixed $\eta_t = 1/\beta$ gives

$$f(x_T) - f(x^*) \le \epsilon$$
 once $T \sim \Theta\left(\frac{1}{\epsilon}\right)$

• This however is **not tight:** there exists a different method that is faster but only uses 1st first order oracle ...

Gradient Descent Convergence

Gradient Descent Convergence

 $f(\cdot)$ is α -strongly convex if

"cannot be too flat"

$$\|\nabla f(x) - \nabla f(y)\| \ge \alpha \|x - y\| \quad \forall x, y$$

• Now GD with fixed $\eta_t = 1/\beta$ gives

$$f(x_T) - f(x^*) \le \epsilon \text{ in } T \sim O(\frac{\log(\frac{1}{\epsilon})}{-\log(1-\frac{\alpha}{\beta})})$$

exponentially faster than the only smooth case

Non-smooth functions

Sub-gradient of (convex) f at x is a set of "gradient like" vectors

$$\{g \in \mathbb{R}^d \colon f(y) \ge f(x) + g^T(y - x) \ \forall y\}$$

$$\partial f(0) = \{u: -1 \le u \le 1\}$$

$$\partial f(0) = \{u: 0 \le u \le 1\}$$

Sub-gradient Descent

Non-smooth 1st order

Sub-gradient Descent

$$x_{t+1} = x_t - \eta_t \, g_t$$

 $g_t \in \partial f(x_t)$

Stochastic Non-smooth 1^{st} order

$$E[g] \in \partial f(x)$$

Sub-gradient Descent

Now cannot use fixed step size in general

 η_t has to $\rightarrow 0$, else oscillations possible

E.g. for
$$f(x) = |x|$$
, subgradient $g = sign(x)$ for $x \neq 0$

$$x_+ = x - \eta \, sign(x)$$

will oscillate between a and $a-\eta$ for some a that depends on initial point

Convergence slower than gradient descent because step size forced to decay:

$$f(x_T) - f(x^*) \le \epsilon \text{ in } T \sim O(1/\epsilon^2)$$

Stochastic Gradient Descent (SGD)

Gradient Descent

But sometimes even calculating the gradient may be hard

• Large # terms

$$\min_{x} \frac{1}{n} \sum_{i=1}^{n} f_i(x)$$
n is large

High dimensionality

$$\min_{x} f(x_1, ..., x_d)$$

$$d \text{ is large}$$

Stochastic Gradient Descent (SGD)

Lowering the complexity of gradient calculation via sub-sampling the sum of terms

$$x_{+} = x - \eta \left(\frac{1}{n} \sum_{i=1}^{n} \nabla f_{i}(x) \right) \longrightarrow x_{+} = x - \eta \left(\frac{1}{|\mathbf{B}|} \sum_{i \in \mathbf{B}} \nabla f_{i}(x) \right)$$

B is uniform subset from [n]. This is mini-batch SGD.

$$x_{+} = x - \eta \left(\sum_{j=1}^{d} \frac{\partial f}{\partial x_{j}} e_{j} \right) \longrightarrow x_{+} = x - \eta \left(\frac{d}{|S|} \sum_{j \in S} \frac{\partial f}{\partial x_{j}} e_{j} \right)$$

S is uniform subset from [n]. This is **block coordinate descent.**

Mini-batch SGD

Many ML problems can be reduced to optimization problems of the form

$$\nabla f(x) = \frac{1}{n} \sum_{i=1}^{n} \nabla l(s_i; x) \qquad g = \frac{1}{|B|} \sum_{i \in B} \nabla l(s_i; x)$$

"Batch or full" gradient

"Mini-batch" gradient

g is a Noisy Unbiased (sub) Gradient (NUS) of $f(\cdot)$ at x if $E[g|x] \in \partial f(x)$

In all of the cases we have seen so far, g is NUS

SGD:

Suppose
$$Var(\|g_t\|\|x_t) \le G_t^2$$

$$x_{t+1} = x_t - \eta_t g_t$$

Theorem:
$$\mathbb{E}\left[f\left(x_{\mathrm{BEST}}^{(T)}\right)\right] - f^* \leq \frac{R^2 + \sum_{t \leq T} \eta_t^2 G_t^2}{2\sum_{t \leq T} \eta_t}$$

Where

$$R = |x_0 - x^*|$$

$$E[f^{(T)}] - f^* \le \frac{R^2 + \sum_{t \le T} \eta_t^2 G_t^2}{2 \sum_{t \le T} \eta_t}$$

Idea 1: Fixed mini-batch size at every step

$$\implies G_t^2 = G^2$$

$$g_t = \frac{1}{|B|} \sum_{i \in B} \nabla f_i(x_t)$$
B does not depend on t

1(a) Fixed step size $\eta_t = \eta$ gives $\mathrm{E} \big[f^{(T)} \big] - f^* \leq \frac{R^2}{\eta T} + \eta G^2$

Convergence to a "ball" around the optimum at rate 1/T

* Convergence to optimum $\Rightarrow \eta_t$ has to decay with time

1(b) Best choice for trading off between two error terms: $\eta_t \sim \frac{1}{\sqrt{t}}$

Gives
$$E[f^{(T)}] - f^* \le O(\frac{(R+G)}{\sqrt{T}})$$
 convergence rate

- much slower compared to the O(1/T) rate of (full) gradient descent
- dependence on n captured by G it is $O\left(\sqrt{n/|B|}\right)$

Fixed mini-batch size means fixed variance, which forces decaying step size and hence slow convergence

	Lipschitz f	Strongly Convex f
Full GD	O(1/T)	$O(c^T)$
Fixed-size mini- batch SGD	$O(1/\sqrt{T})$	O(1/T)

Variance reduction: keep step size η_t constant but decrease variance G_t as t increases

- (a) By increasing size of mini-batch for some of the steps
- (b) Via memory

Variance reduction in SGD

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

Full GD:
$$x_{t+1} = x_t - \eta_t \frac{1}{n} \sum_i \nabla f_i(x_t)$$
 O(n) computations per iteration

SGD:
$$x_{t+1} = x_t - \eta_t \nabla f_{i_t}(x_t)$$

O(1) computation per iteration

(but many more iterations)

random index

Stochastic Average Gradient (Schmidt, Le Roux, Bach) • Maintain $g_1^{(k)}, \dots, g_n^{(k)}$

- Initialize with one pass over all samples: $g_i^{(0)} = \nabla f_i(x^{(0)})$
- At step t, pick i_t randomly (Update g's lazily)

$$g_{i_t}^{(t)} = \nabla f_{i_t}(x^{(t-1)})$$

$$g_j^{(t)} = g_j^{(t-1)} \quad \text{for } j \neq i_t$$

• Update $x^{(k)} = x^{(k-1)} - \eta_k \frac{1}{n} \sum_{i=1}^n g_i^{(k)}$

For the problem

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

Stochastic Average Gradient (SAG)

Memory efficient implementation:

$$\frac{1}{n} \sum_{i=1}^{n} g_i^{(k)} = \frac{g_{i_k}^{(k)}}{n} - \frac{g_{i_k}^{(k-1)}}{n} + \frac{1}{n} \sum_{i=1}^{n} g_i^{(k-1)}$$

$$a^{(k)} = \frac{g_{i_k}^{(k)}}{n} - \frac{g_{i_k}^{(k-1)}}{n} + a^{(k-1)}$$

• $a^{(0)}$ just accumulates $\nabla f_i(x^{(0)})$'s

Stochastic Average Gradient (SAG)

NOTE: SAG not an unbiased stochastic gradient method

• Bias =
$$\frac{1}{n} \sum_{i} \nabla f_i \left(x^{(k)} \right) - \frac{1}{n} \sum_{i} g_i^{(k)}$$

• As $k \to \infty$, $x^{(k)} \to x^*$, so Bias $\to 0$ and variance $\to 0$ as well! However, proving this is quite involved

Theorem: If each $\nabla f_i(\cdot)$ is β -Lipschitz, SAG with fixed step size has

$$E[f^{(T)}] - f^* \le \frac{cn}{T} [f^{(0)} - f^* + \beta ||x^{(0)} - x^*||]$$

 $O\left(\frac{1}{T}\right)$ convergence rate!

Stochastic Average Gradient

Theorem: If each f_i is also α -strongly convex

$$\mathrm{E}\big[f^{(T)}\big] - f^* \le \left(1 - \frac{c_0 \alpha}{\beta}\right)^T c_1 R$$

 $c_0 < 1$, depends on n

Linear convergence for strongly convex ..

SAG thus fixes the shortcomings of SGD wrt dependence of error on T ...

... but it is biased and hence hard to prove extensions for variants like Proximal SGD ...

Stochastic Variance Reduced Gradient

SVRG (Johnson and Zhang):

```
For epoch t=1,...,T \widetilde{f}_t = \text{full gradient} For iteration k=1,...,M SAG-like updates
```

Experiments: SVRG vs SGD (Johnson and Zhang'2013)

Multiclass logistic regression on MNIST.

Experiments: SVRG vs SGD (Johnson and Zhang'2013)

Multiclass logistic regression on MNIST.

Training Loss Residual $f(w_t) - f(w^*)$

SVRG is faster than SGD with best-tuned learning rate scheduling.

Acceleration

Acceleration / Momentum

1^{st} order

Gradient descent is one algorithm that uses 1st order oracle

But it is possible to get faster rates with this oracle ...

$$x_{t+1} = x_t + \beta(x_t - x_{t-1}) - \eta \nabla f(x_t + \beta(x_t - x_{t-1}))$$

Can be viewed as a discretization of

$$\ddot{x} + \widetilde{\boldsymbol{\theta}}\dot{x} + \nabla f(x) = \mathbf{0}$$

Convergence rates of Accelerated GD

	Smooth	Smooth & Strongly convex
Gradient Descent	$O(\frac{1}{\epsilon})$	$O(\kappa \log \left(\frac{1}{\epsilon}\right))$
Nesterov's Accelerated Gradient	$O(\frac{1}{\sqrt{\epsilon}})$	$O(\sqrt{\kappa}\log\left(\frac{1}{\epsilon}\right))$

Comparison of the convergence rates

Algorithm	Convergence rate
Subgradient	$O(\frac{1}{\epsilon^2})$
ISTA	$O(\frac{1}{\epsilon})$
FISTA	$O(\frac{1}{\sqrt{\epsilon}})$

Performance on a LASSO example.

Summary of convex background

Convex optimization can be performed efficiently

• Gradient descent (GD) is an important workhorse

 Techniques such as momentum, stochastic updates etc. can be used to speed up GD

Well studied complexity theory with matching lower/upper bounds

Nonconvex optimization

Problem: $\min_{x} f(x)$ $f(\cdot)$: nonconvex function

Applications: Deep learning, compressed sensing, matrix completion, dictionary learning, nonnegative matrix factorization, ...

Challenge: NP-hard in the worst case

Gradient descent (GD) [Cauchy 1847]

$$x_{t+1} = x_t - \eta \nabla f(x_t)$$

Question

How does it perform for nonconvex functions?

Answer

Converges to first order stationary points

Definition

 ϵ -First order stationary point (ϵ -FOSP) : $\|\nabla f(x)\| \le \epsilon$

Concretely

 ϵ -FOSP in $O(\epsilon^{-2})$ iterations [Folklore]

GD for smooth functions

• **Assumption**: $f(\cdot)$ is L-smooth $\stackrel{\text{def}}{=} \nabla f(\cdot)$ is L-Lipschitz

$$\|\nabla f(x) - \nabla f(y)\| \le L \cdot \|x - y\|, \forall x, y.$$

This implies

$$f(y) \le f(x) + \langle \nabla f(x), y - x \rangle + \frac{L}{2} ||x - y||^2, \forall x, y$$

1st order Taylor expansion

Quadratic upper bound

Alternate view of GD

$$\eta \leq \frac{1}{L}$$

$$x_{t+1} = \operatorname{argmin}_{x} f(x_t) + \langle \nabla f(x_t), x - x_t \rangle + \frac{1}{2\eta} ||x - x_t||^2$$

Quadratic upper bound

$$f(x_{t+1}) \le \min_{x} f(x_t) + \langle \nabla f(x_t), x - x_t \rangle + \frac{1}{2\eta} ||x - x_t||^2$$

= $f(x_t) - \frac{\eta}{2} ||\nabla f(x_t)||^2$

Telescoping:
$$f(x_T) \le f(x_0) - \frac{\eta}{2} \sum_{t=0}^{T-1} ||\nabla f(x_t)||^2$$

Stochastic gradient descent (SGD) [Robbins, Monro 1951]

$$x_{t+1} = x_t - \eta \hat{\nabla} f(x_t); \mathbb{E}[\hat{\nabla} f(x_t)] = \nabla f(x_t)$$

Question

How does it perform?

Answer

Converges to first order stationary points

Definition

 ϵ -First order stationary point (ϵ -FOSP) : $\|\nabla f(x)\| \le \epsilon$

Concretely

 ϵ -FOSP in $O(\epsilon^{-4})$ iterations vs $O(\epsilon^{-2})$ for GD

Proof of convergence rate of SGD

- **Assumption**: $f(\cdot)$ is **L**-smooth $\stackrel{\text{def}}{=} \nabla f(\cdot)$ is **L**-Lipschitz
- Assumption: $\mathbb{E}\left[\left\|\widehat{\nabla}f(x) \nabla f(x)\right\|^2\right] \leq \sigma^2$

$$\mathbb{E}[f(x_{t+1})] \le \mathbb{E}[f(x_t)] - \frac{\eta}{2} \mathbb{E}[\|\nabla f(x_t)\|^2] + \frac{\eta^2 L}{2} \sigma^2$$

$$\eta \sim 1/\sqrt{T}$$
:
$$\frac{1}{T} \sum_{t=0}^{T-1} \mathbb{E}[\|\nabla f(x_t)\|^2] \le O(\sigma/\sqrt{T})$$

Finite sum problems

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

- $f_i(\cdot)$ = loss on i^{th} data point; L-smooth and nonconvex
 - E.g., $f_i(\cdot) = \ell(\phi(x, a_i), b_i)$; ℓ loss function; ϕ model.
- Usually computing $\nabla f_i(\cdot)$ takes same amount of time for each i

GD vs SGD

 ϵ — desired accuracy n — # component functions

	# gradient calls per iteration	# iterations
GD	n	ϵ^{-2}
SGD	1	ϵ^{-4}

Can we get best of both?

- Main observations:
 - Can compute exact gradients when required
 - Convergence of SGD depends on noise variance σ
- Main idea of SVRG: [Johnson, Zhang 2013]; [Reddi, Hefny, Sra, Poczos, Smola 2016]; [Allen-Zhu, Hazan 2016]
 - Compute full gradient in the beginning; reference point x_0
 - At x_t , $\widehat{\nabla} f(x_t) \stackrel{\text{def}}{=} \nabla f_i(x_t) \nabla f_i(x_0) + \nabla f(x_0)$

Two potential functions

$$\sigma^{2} \stackrel{\text{def}}{=} \mathbb{E}\left[\left\|\widehat{\nabla}f(x_{t}) - \nabla f(x_{t})\right\|^{2}\right] \leq L\|x_{0} - x_{t}\|^{2}$$

$$\mathbb{E}\left[f(x_{t+1})\right] - \mathbb{E}\left[f(x_{t})\right] \leq -\frac{\eta}{2}\mathbb{E}\left[\left\|\nabla f(x_{t})\right\|^{2}\right] + \frac{\eta^{2}L}{2}\sigma^{2}$$

$$\|x_{t+1} - x_{t}\|^{2} \leq \eta^{2}\mathbb{E}\left[\left\|\nabla f(x_{t})\right\|^{2}\right] + \eta^{2}L\|x_{0} - x_{t}\|^{2}$$

- For t = 0, $||x_0 x_t||^2 = 0$.
- $||x_0 x_t||^2$ can increase only if $||\nabla f(x_t)||^2$ is large.
- But if so, $\mathbb{E}[f(x_{t+1})]$ will decrease significantly.
- Careful combination of these two potential functions.

Comparison with GD/SGD

 ϵ — desired accuracy n — # component functions

	# gradient calls per iteration	# iterations
GD	n	ϵ^{-2}
SGD	1	ϵ^{-4}
SVRG	1	$n^{2/3}\epsilon^{-2}$
SNVRG (Zhou, Xu, Gu 2018) Spider (Fang, Li, Lin, Zhang 2018)	1	$n^{1/2}\epsilon^{-2}\wedge\epsilon^{-3}$

Other results: Ghadimi, Lan 2015; Allen-Zhu 2018

How do FOSPs look like?

Hessian PSD $\nabla^2 f(x) \ge 0$ Second order stationary points (SOSP)

Hessian NSD $\nabla^2 f(x) \leq 0$

Hessian indefinite
$$\lambda_{\min}(\nabla^2 f(x)) \leq 0$$
 $\lambda_{\max}(\nabla^2 f(x)) \geq 0$

FOSPs vs SOSPs in popular problems

- Very well studied
 - Matrix sensing [Bhojanapalli, Neyshabur, Srebro 2016]
 - Matrix completion [Ge, Lee, Ma 2016]
 - Robust PCA [Ge, Jin, Zheng 2017]
 - Tensor factorization [Ge, Huang, Jin, Yuan 2015]; [Ge, Ma 2017]
 - Smooth semidefinite programs [Boumal, Voroninski, Bandeira 2016]
 - Synchronization & community detection [Bandeira, Boumal, Voroninski 2016];
 [Mei, Misiakiewicz, Montanari, Oliveira 2017]
 - Phase retrieval [Chen, Chi, Fan, Ma 2018]

Two major observations

- FOSPs: proliferation (exponential #) of saddle points
 - Recall FOSP $\triangleq \nabla f(x) = 0$
 - Gradient descent can get stuck near them
- SOSPs: not just local minima; as good as global minima
 - Recall SOSP $\triangleq \nabla f(x) = 0 \& \nabla^2 f(x) \ge 0$

Upshot for these problems

- FOSP not good enough
 Finding SOSP sufficient

How to find SOSPs?

Cubic regularization (CR) [Nesterov, Polyak 2006]

$$x_{t+1} = \operatorname{argmin}_{x} f(x_t) + \langle \nabla f(x_t), x - x_t \rangle + \langle x - x_t, \nabla^2 f(x_t)(x - x_t) \rangle + \frac{1}{6\eta} ||x - x_t||^3$$

$$2^{nd} \text{ order Taylor expansion}$$

Cubic upper bound

• Contrast with GD: Minimizes quadratic upper bound

GD vs CR

	Guarantee	Per Iteration cost
CR	SOSP	Hessian computation
GD	FOSP	Gradient computation

Hessian computation is not practical for large scale applications

Can we find SOSPs using first order (gradient) methods?

GD finds SOSPs with probability 1

• [Lee, Panageas, Piliouras, Simchowitz, Jordan, Recht 2017] Lebesguemeasure($\{x_0: \mathrm{GD} \ \mathrm{from} \ x_0 \ \mathrm{converges} \ \mathrm{to} \ \mathrm{non} \ \mathrm{SOSP}\}$) = 0

• However, time taken for convergence could be $\Omega(d)$ [Du, Jin, Lee,

Jordan, Singh, Poczos 2017]

GD vs CR

	Guarantee	Per Iteration cost	# iterations
CR	SOSP	Hessian computation	$O(\epsilon^{-1.5})$
GD	SOSP	Gradient computation	$\Omega(d)$

Convergence rate of GD too slow

Can we speed up GD for finding SOSPs?

Perturbation to the rescue!

Perturbed gradient descent (PGD)

1. For
$$t = 0,1,\cdots$$
 do

1. For
$$t = 0,1, \dots$$
 do
2. $x_{t+1} \leftarrow x_t - \eta \nabla f(x_t) + \xi_t$ where $\xi_t \sim Unif(B_0(\epsilon))$

	Guarantee	Per Iteration cost	# iterations
CR	SOSP	Hessian computation	$O(\epsilon^{-1.5})$
GD	SOSP	Gradient computation	$\Omega(d)$
PGD	SOSP	Gradient computation	$\widetilde{m{o}}(\epsilon^{-2})$

[Ge, Huang, Jin, Yuan 2015]; [Jin, Ge, Netrapalli, Kakade, Jordan 2017]

Main idea

• $S \stackrel{\text{def}}{=}$ set of points around saddle point from where gradient descent does not escape quickly

Escape ^{def} function value decreases significantly

• How much is Vol(S)?

• Vol(S) small \Rightarrow perturbed GD escapes saddle points efficiently

Two dimensional quadratic case

•
$$f(x) = \frac{1}{2}x^{\mathsf{T}} \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix} x$$

•
$$\lambda_{\min}(H) = -1 < 0$$

• (0,0) is a saddle point

• GD:
$$x_{t+1} = \begin{bmatrix} 1 - \eta & 0 \\ 0 & 1 + \eta \end{bmatrix} x_t$$

• S is a thin strip, Vol(S) is small

Three dimensional quadratic case

$$f(x) = \frac{1}{2} x^{\mathsf{T}} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -1 \end{bmatrix} x$$

• (0,0,0) is a saddle point

• GD:
$$x_{t+1} = \begin{bmatrix} 1 - \eta & 0 & 0 \\ 0 & 1 - \eta & 0 \\ 0 & 0 & 1 + \eta \end{bmatrix} x_t$$

• S is a thin disc, Vol(S) is small

General case

Key technical lemma

 $S \sim \text{thin deformed disc}$

Vol(S) is small

Can we accelerate nonconvex GD?

	Guarantee	Per Iteration cost	# iterations
CR	SOSP	Hessian computation	$O(\epsilon^{-1.5})$
GD	SOSP	Gradient computation	$\Omega(d)$
PGD	SOSP	Gradient computation	$\tilde{O}(\epsilon^{-2})$
PAGD	SOSP	Gradient computation	$O(\epsilon^{-1.75})$

[Agarwal, Allen-Zhu, Bullins, Hazan, Ma 2016] [Carmon, Duchi, Hinder, Sidford 2016, 2017] [Jin, Netrapalli, Jordan 2018]

Differential equation view of Accelerated GD

 AGD is a discretization of the following ODE [Polyak 1965]; [Su, Candes, Boyd 2015]

$$\ddot{x} + \tilde{\theta}\dot{x} + \nabla f(x) = 0$$

• Multiplying by \dot{x} and integrating from t_1 to t_2 gives us

$$f(x_{t_2}) + \frac{1}{2} \|\dot{x}_{t_2}\|^2 = f(x_{t_1}) + \frac{1}{2} \|\dot{x}_{t_1}\|^2 - \tilde{\theta} \int_{t_1}^{t_2} \|\dot{x}_{t}\|^2 dt$$

• Hamiltonian $f(x_t) + \frac{1}{2} ||\dot{x}_t||^2$ decreases monotonically

After discretization

Iterate: x_t and velocity: $v_t \coloneqq x_t - x_{t-1}$

- Hamiltonian $f(x_t) + \frac{1}{2\eta} \|v_t\|^2$ decreases monotonically if $f(\cdot)$ "not too nonconvex" between x_t and $x_t + v_t$
 - too nonconvex = negative curvature
 - Can increase if $f(\cdot)$ is "too nonconvex"

• If the function is "too nonconvex", reset velocity or move in nonconvex direction – negative curvature exploitation

Can we accelerate nonconvex GD?

	Guarantee	Per Iteration cost	# iterations
CR	SOSP	Hessian computation	$O(\epsilon^{-1.5})$
GD	SOSP	Gradient computation	$\Omega(d)$
PGD	SOSP	Gradient computation	$\tilde{O}(\epsilon^{-2})$
PAGD	SOSP	Gradient computation	$O(\epsilon^{-1.75})$

[Agarwal, Allen-Zhu, Bullins, Hazan, Ma 2016] [Carmon, Duchi, Hinder, Sidford 2016, 2017] [Jin, Netrapalli, Jordan 2018]

Stochastic algorithms

Perturbed SGD (PSGD)

1. For
$$t = 0,1,...$$
 do

2.
$$x_{t+1} \leftarrow x_t - \eta \hat{\nabla} f(x_t) + \xi_t$$

• Convergence rate: $O(\epsilon^{-3.5})$ [Fang, Lin, Zhang 2019]

• $O(\epsilon^{-3})$ with variance reduction [Zhou, Xu, Gu 2018]; [Fang, Li, Lin, Zhang 2018]

• Finite sum: $O(\epsilon^{-3} \wedge \sqrt{n}\epsilon^{-2})$

Summary of nonconvex optimization

Local optimality for nonconvex optimization

• For many problems, SOSPs are sufficient

 Ideas such as momentum, stochastic methods, variance reduction are useful in the nonconvex setting as well

Complexity theory still not as mature as in convex optimization

Problems where SOSPs = global optima

- Matrix sensing [Bhojanapalli, Neyshabur, Srebro 2016]
- Matrix completion [Ge, Lee, Ma 2016]
- Robust PCA [Ge, Jin, Zheng 2017]
- Tensor factorization [Ge, Huang, Jin, Yuan 2015]; [Ge, Ma 2017]
- Smooth semidefinite programs [Boumal, Voroninski, Bandeira 2016]
- Synchronization & community detection [Bandeira, Boumal, Voroninski 2016]; [Mei, Misiakiewicz, Montanari, Oliveira 2017]
- Phase retrieval [Chen, Chi, Fan, Ma 2018]

Semi-definite programs (SDPs)

$$\min_{X \in \mathbb{R}^{n \times n}} \langle C, X \rangle \qquad s.t. \quad \langle A_i, X \rangle = b_i, 1 \le i \le m$$

$$X \ge 0$$

- Several applications
 - Clustering (max-cut)
 - Control
 - Sum-of-squares
 - ...
- Classical polynomial time solutions exist but can be slow
 - Interior-point methods
 - Ellipsoid method
 - Multiplicative weight update

Low rank solutions always exist!

• (Barvinok'95, Pataki'98): For any feasible SDP, at least one solution exists with rank $k^* \leq \sqrt{2m}$

• In several applications $m \sim n$. So $k^* \ll n$.

Burer-Monteiro: Optimize in low rank space; iterations are fast!

Burer-Monteiro approach

Burer-Monteiro approach

$$\min_{U \in \mathbb{R}^{n \times k}} f(U) = \langle C, UU^T \rangle + \mu \sum_{i} (\langle A_i, UU^T \rangle - b_i)^2$$

Are SOSPs = global minima?

• In general, no [Bhojanapalli, Boumal, Jain, Netrapalli 2018]

Smoothed analysis

$$\min_{U \in R^{n \times k}} f(U) = \langle C + G, UU^T \rangle + \mu \sum_{i} (\langle A_i, UU^T \rangle - b_i)^2$$

- G: symmetric Gaussian matrix with $G_{ij} \sim N(0, \sigma^2)$
- If $k = \Omega(\sqrt{m \log 1/\epsilon})$ then with high probability

every ϵ SOSP = ϵ global optimum

[Boumal, Voroninski, Bandeira 2016]

[Bhojanapalli, Boumal, Jain, Netrapalli 2018]

Two key steps

$$\min_{U \in \mathbb{R}^{n \times k}} f(UU^{\mathsf{T}}) \qquad f(\cdot) \text{ convex}$$

1. SOSP that is rank deficient is global optimum [Burer-Monteiro 2003]

$$U$$
 SOSP and $\sigma_k(U) = 0 \Rightarrow U$ is a global optimum k^{th} largest singular value of U

2. For perturbed SDPs, with probability 1, if $k \ge \sqrt{2m}$, then

all FOSPs have $\sigma_k(U) = 0$.

ϵ -FOSP $\Rightarrow \sigma_k(U)$ is small

$$\min_{U \in R^{n \times k}} f(U) = \langle C + G, UU^T \rangle + \mu \sum_{i} (\langle A_i, UU^T \rangle - b_i)^2$$

• Approximate FOSP: $\|(C + G + 2\mu \sum_{i} (\langle A_i, UU^{\top} \rangle - b_i) A_i)U\| \le \epsilon$

Aside: Lower bound on product of matrices

$$\sigma_k(U) \le \frac{\|HU\|}{\sigma_{n-k+1}(H)}$$

FOSP $\Rightarrow \sigma_k(U)$ is small

$$\sigma_{n-k+1}(C + G + 2\mu \sum_{i} (\langle A_i, UU^{\top} \rangle - b_i) A_i)$$
 large

Smallest singular values of Gaussian matrices

• $\sigma_i(G)$ denotes the i^{th} singular value of G.

$$\mathbb{P}[\sigma_n(G) = 0] = 0$$

- In general, $\sigma_{n-k}(G) \sim \frac{k}{\sqrt{n}}$.
- Can obtain large deviation bounds [Nguyen 2017]

$$\mathbb{P}\left[\sigma_{n-k}(G) < c\frac{k}{\sqrt{n}}\right] < \exp(-Ck^2 + k\log n)$$

• Can extend the above to G + A for any fixed matrix A

• In this case,
$$G + C + 2\mu \sum_{i} (\langle A_i, UU^{\top} \rangle - b_i) A_i$$

Summary

Several problems for which SOSPs = global optima

Convert a large convex problem into a smaller nonconvex problem

- E.g., Burer-Monteiro approach for solving SDPs
- Empirically, much faster than ellipsoid/interior point methods
- Open problem: Identify other problems which have this property

Alternating Minimization

Alternating Minimization

Applicable to a special class of problems:

those here variables can be split into two sets, i.e. x = (u, v) such that

$$\min_{u} f(u, v)$$
 feasible / "easy" for fixed v

$$\min_{v} f(u, v)$$
 feasible / "easy" for fixed u

Alt-min: (initialize)

$$u_+ = \arg \min_{u} f(u, v)$$

$$v_+ = \arg\min_{v} f(u_+, v)$$

- "big" global steps, and can be much faster than "local" gradient descent
- No step size to be tuned / chosen

Matrix Completion

Find a low-rank matrix from a few (randomly sampled) elements

Matrix Completion

Find a low-rank matrix from a few (randomly sampled) elements

- Let Ω be set of sampled elements

Alt min:

(1) Write as non-convex problem

$$\min_{U,V} \|\mathcal{P}_{\Omega}(M - UV')\|_{F}$$

(2) Alternately optimize U and V

AltMin for Matrix Completion

Naturally decouples into small least-squares problems

(a) For all i

$$u_i \leftarrow \min_{u} \sum_{j:(i,j)\in\Omega} (m_{ij} - \langle u, v_j \rangle)^2$$

(b) For all j

$$v_j \leftarrow \min_{v} \sum_{i:(i,j)\in\Omega} (m_{ij} - \langle u_i, v \rangle)^2$$

Closed form, embarrassingly parallel

Matrix Completion

Empirically: AltMin needs fewer samples than convex methods like trace-norm minimization

- with memory as small as input and output
- very fast, parallel

Theoretically: both take $O(nr^2 \log n)$ randomly chosen samples for exact recovery of incoherent matrices

- w/ spectral initialization
- close to the lower bound of $\Omega(nr\log n)$

Solve linear equations, except that each is either

$$y_i = \langle x_i, \beta_0^* \rangle$$
 or $y_i = \langle x_i, \beta_1^* \rangle$

Find β_1^*, β_0^* given $\{y_i, x_i\}$

Natural for modeling with latent classes

- Evolutionary biology: separating phenotypes
- Quantitative Finance: detecting regime change
- Healthcare: separating patient classes for differential treatment

Several specialized R packages (see [Grun,Leisch] for overview)

- all implement variants / optimizations of EM - AltMin

... my netflix problem ...

AltMin: alternate between the z's and the β 's

$$\min_{\beta_1,\beta_0} \sum_{i} \min_{z_i \in \{0,1\}} \left(y_i - z_i \langle x_i, \beta_1 \rangle + (1 - z_i) \langle x_i, \beta_0 \rangle \right)^2$$

(a) Assign each sample to the lower current error

$$\widehat{z}_i = 1 \quad \Leftrightarrow \quad (y_i - \langle x_i, \widehat{\beta}_1 \rangle)^2 < (y_i - \langle x_i, \widehat{\beta}_0 \rangle)^2$$

(b) Update each β from its assigned samples

$$\widehat{\beta}_1 \leftarrow \arg\min_{\beta} \sum_{i:z_i=1} (y_i - \langle x_i, \beta \rangle)^2$$

Both updates are Simple closed forms!

Intuition: current iterate $\beta_1^{(t)}, \beta_2^{(t)}$ truth β_1^*, β_2^*

Intuition: current iterate $\beta_1^{(t)}, \beta_2^{(t)}$ truth β_1^*, β_2^*

If β_1, β_2 not too far from β_1^*, β_2^*

Then **majority** points will be correctly assigned.

So, running least-squares on these will yield better next iterate.

Intuition: current iterate $\beta_1^{(t)}, \beta_2^{(t)}$ truth β_1^*, β_2^*

labels

But only once it is decent enough ... so need initialization ...

Spectral Initialization

Matrix Completion

Take top-r eigenvectors of sparse 0-filled matrix

Mixed linear regression

Take top 2 eigenvectors of

$$M = \sum_{i=1}^{n} y_i^2 x_i x_i^T$$

AltMin also successful for Phase retrieval, matrix sensing, robust PCA etc.

Open Problem: a more general theory of AltMin and its convergence ...

Open problems

Quasi Newton methods

- First order methods that try to emulate second order methods (such as Newton method) by estimating Hessians (using gradients)
 - E.g., BFGS, L-BFGS

$$\nabla f(x_{k+1}) - \nabla f(x_k) \sim H(x_{k+1} - x_k)$$

• Well understood theory; widely successful for convex optimization in practice

- Nonconvex optimization
 - **Theory**: Initial results on convergence to FOSP [Wang, Ma, Goldfarb, Liu 2016]
 - **Practice**: Has not been effective so far
 - Need to design better algorithms?

Initialization

• Refers to choice of x_0 ; affects both optimization speed and quality of the local minimum

Initialization

- Highly influential empirical works: [Glorot, Bengio 2010]; [Sutskever, Martens, Dahl, Hinton 2013]; [He, Zhang, Ren, Sun 2015]
- Main viewpoint: Gradients and activations at initialization

$$y = \text{ReLU}(w^{\mathsf{T}}x)$$

$$x_1$$
 x_2 x_3 x_4

$$Var(y) \propto \sigma_w^2 \cdot ||x||^2$$

- For $y \sim x_i$, choose $\sigma_w^2 \propto \frac{1}{d_{\rm in}}$
- Training phase: not understood

Nonconvex nonconcave minimax optimization

$$\min_{x} \max_{y} f(x, y)$$

- The function to minimize $g(x) \stackrel{\text{def}}{=} \max_{y} f(x, y)$ defined implicitly
- Basis of generative adversarial networks (GAN) and robust training
- Notions of local optimality not well understood in the general setting
- Gradient descent ascent widely used but its convergence properties not understood

Summary

 Nonconvex optimization is the primary computational work horse in machine learning now

• Main ideas behind these algorithms come from convex optimization

- Research direction 1: Understanding statistical + optimization landscape of important nonconvex problems
 - E.g., SOSPs = global optima in matrix factorization problems

Research direction 2: Designing faster algorithms