Block stochastic gradient update method

Yangyang Xu* and Wotao Yin†

*IMA, University of Minnesota

† Department of Mathematics, UCLA

November 1, 2015

This work was done while in Rice University

Stochastic gradient method

Consider the stochastic programming

$$\min_{\mathbf{x} \in X} F(x) = \mathbb{E}_{\xi} f(\mathbf{x}; \xi).$$

Stochastic gradient update (SG):

$$\mathbf{x}^{k+1} = \mathcal{P}_X (\mathbf{x}^k - \alpha_k \tilde{\mathbf{g}}^k)$$

- $\tilde{\mathbf{g}}^k$ a stochastic gradient, often $\mathbb{E}[\tilde{\mathbf{g}}^k] \in \partial F(\mathbf{x}^k)$
- Originally for stochastic problem where exact gradient not available
- Now also popular for deterministic problem where exact gradient expensive; e.g., $F(x) = \frac{1}{N} \sum_{i=1}^{N} f_i(\mathbf{x})$ with large N
- Faster than deterministic gradient method to reach not-high accuracy

Stochastic gradient method

- First appears in [Robbins-Monro'51]; now tons of works
- $\mathcal{O}(1/\sqrt{k})$ rate for weakly convex problem and $\mathcal{O}(1/k)$ for strongly convex problem (e.g., [Nemirovski et. al'09])
- For deterministic problem, linear convergence is possible if exact gradient allowed periodically [Xiao-Zhang'14]
- Convergence in terms of first-order optimality condition for nonconvex problem [Ghadimi-Lan'13]

Block gradient descent

Consider the problem

$$\min_{\mathbf{x}} F(\mathbf{x}) = f(\mathbf{x}_1, \dots, \mathbf{x}_s) + \sum_{i=1}^{s} r_i(\mathbf{x}_i).$$

- f is smooth
- r_i 's possibly nonsmooth and extended-valued

Block gradient update (BGD):

$$\mathbf{x}_{i_k}^{k+1} = \underset{\mathbf{x}_{i_k}}{\operatorname{arg\,min}} \langle \nabla_{i_k} f(\mathbf{x}^k), \mathbf{x}_{i_k} - \mathbf{x}_{i_k}^k \rangle + \frac{1}{2\alpha_k} \|\mathbf{x}_{i_k} - \mathbf{x}_{i_k}^k\|_2^2 + r_{i_k}(\mathbf{x}_{i_k})$$

- Simpler than classic block coordinate descent, i.e., block minimization
- Allows different ways to choose i_k : cyclicly, greedily, or randomly
- Low iteration complexity
- Larger stepsize than full gradient and often faster convergence

Block gradient descent

- First appears in [Tseng-Yun'09]; famous since [Nesverov'12]
- Both cyclic and randomized selection: $\mathcal{O}(1/k)$ for weakly convex problem and linear convergence for strongly convex problem (e.g., [Hong et. al'15])
- Cyclic version harder than random or greedy version to analyze
- Subsequence convergence for nonconvex problem and whole sequence convergence if certain local property holds (e.g., [X.-Yin'14])

Stochastic programming with block structure

Consider problem

$$\min_{\mathbf{x}} \Phi(\mathbf{x}) = \mathbb{E}_{\xi} f(\mathbf{x}_1, \dots, \mathbf{x}_s; \xi) + \sum_{i=1}^{s} r_i(\mathbf{x}_i)$$
 (BSP)

• Example: tensor regression [Zhou-Li-Zhu'13]

$$\min_{X_1,\ldots,X_s} \mathbb{E}[\ell(X_1 \circ \cdots \circ X_s; \mathcal{A}, b)]$$

This talk presents an algorithm for (BSP) with properties:

- Only requiring stochastic block gradient
- Simple update and low computational complexity
- Guaranteed convergence
- Optimal convergence rate if the problem is convex

How and why

- use stochastic partial gradient in BGD
 - exact partial gradient unavailable or expensive
 - stochastic gradient works but performs not as well
- random cyclic selection, i.e., shuffle and then cycle
 - random shuffling for faster convergence and more stable performance [Chang-Hsieh-Lin'08]
 - cyclic for lower computational complexity but analysis more difficult

Block stochastic gradient method

At each iteration/cycle k

- 1. Sample one function or a batch of functions
- 2. Random shuffle blocks to (k_1, \ldots, k_s)
- 3. From i = 1 through s, do

$$\mathbf{x}_{k_i}^{k+1} = \operatorname*{arg\,min}_{\mathbf{x}_{k_i}} \langle \tilde{\mathbf{g}}_{k_i}^k, \mathbf{x}_{k_i} \rangle + \frac{1}{2\alpha_{k_i}^k} \|\mathbf{x}_{k_i} - \mathbf{x}_{k_i}^k\|^2 + r_{k_i}(\mathbf{x}_{k_i})$$

- $\tilde{\mathbf{g}}_{k_i}^k$ stochastic partial gradient, dependent on sampled functions and intermediate point $(\mathbf{x}_{k < i}^{k+1}, \mathbf{x}_{k > i}^k)$
- possibly biased estimate, i.e., $\mathbb{E}[\tilde{\mathbf{g}}_{k_i}^k \nabla F(\mathbf{x}_{k_{< i}}^{k+1}, \mathbf{x}_{k_{\ge i}}^k)] \neq 0$, where $F(\mathbf{x}) = \mathbb{E}_{\xi} f(\mathbf{x}; \xi)$

Pros and cons of cyclic selection

Pros:

- lower computational complexity, e.g., for $\Phi(\mathbf{x}) = \mathbb{E}_{(\mathbf{a},b)}(\mathbf{a}^{\top}\mathbf{x} b)^2$ with $\mathbf{x} \in \mathbb{R}^n$
 - cyclic selection takes about 2n to update all coordinates once
 - random selection takes n to update one coordinate
- Gauss-seidel type fast convergence (see numerical results later)

Cons:

- biased stochastic partial gradient
 - makes analysis more difficult

Literature

Just a few papers so far

- [Liu-Wright, arXiv14]: an asynchronous parallel randomized Kaczmarz algorithm
- [Dang-Lan, SIOPT15]: stochastic block mirror descent methods for nonsmooth and stochastic optimization
- [Zhao et al. NIPS14]: accelerated mini-batch randomized block coordinate descent method
- [Wang-Banerjee, arXiv14]: randomized block coordinate descent for online and stochastic optimization
- [Hua-Kadomoto-Yamashita, OptOnline15]: regret analysis of block coordinate gradient methods for online convex programming

Assumptions

$$\text{Recall } F(\mathbf{x}) = \mathbb{E}_{\boldsymbol{\xi}} f(\mathbf{x}; \boldsymbol{\xi}). \text{ Let } \boldsymbol{\delta}_i^k = \tilde{\mathbf{g}}_i^k - \nabla_{\mathbf{x}_i} F(\mathbf{x}_{< i}^{k+1}, \mathbf{x}_{\geq i}^k).$$

Error bound of stochastic partial gradient:

$$\begin{split} & \left\| \mathbb{E}[\boldsymbol{\delta}_i^k | \mathbf{x}^{k-1}] \right\| \leq A \cdot \max_j \alpha_j^k, \ \forall i, k, \ (A = 0 \text{ if unbiased}) \\ & \mathbb{E}\|\boldsymbol{\delta}_i^k\|^2 \leq \sigma_k^2 \leq \sigma^2, \forall i, k. \end{split}$$

Lipschitz continuous partial gradient:

$$\|\nabla_{\mathbf{x}_i} F(\mathbf{x} + (0, \dots, \mathbf{d}_i, \dots, 0)) - \nabla_{\mathbf{x}_i} F(\mathbf{x})\| \le L_i \|\mathbf{d}_i\|, \forall i, \forall \mathbf{x}, \mathbf{d}.$$

Convergence of block stochastic gradient

• Convex case: F and r_i 's are convex. Take $\alpha_i^k = \alpha_k = \mathcal{O}(\frac{1}{\sqrt{k}}), \forall i, k$, and let

$$\tilde{\mathbf{x}}^k = \frac{\sum_{\kappa=1}^k \alpha_{\kappa} \mathbf{x}^{\kappa+1}}{\sum_{\kappa=1}^k \alpha_{\kappa}}.$$

Then

$$\mathbb{E}[\Phi(\tilde{\mathbf{x}}^k) - \Phi(\mathbf{x}^*)] \le \mathcal{O}(\log k / \sqrt{k}).$$

- Can be improved to $\mathcal{O}(1/\sqrt{k})$ if the number of iterations is pre-known, and thus achieves the optimal order of rate
- Strongly convex case: Φ is strongly convex. Take $\alpha_i^k=\alpha_k=\mathcal{O}(\frac{1}{k}), \forall i,k.$ Then

$$\mathbb{E}\|\mathbf{x}^k - \mathbf{x}^*\|^2 \le \mathcal{O}(1/k).$$

Again, optimal order of rate is achieved

Convergence of block stochastic gradient

- Unconstrained smooth nonconvex case: If $\{\alpha_i^k\}$ is taken such that

$$\sum_{k=1}^{\infty} \alpha_i^k = \infty, \ \sum_{k=1}^{\infty} (\alpha_i^k)^2 < \infty, \ \forall i,$$

then

$$\lim_{k\to\infty} \mathbb{E}\|\nabla\Phi(\mathbf{x}^k)\| = 0.$$

• Nonsmooth nonconvex case: If $\alpha_i^k < \frac{2}{L_i}, \forall i, k$, and $\sum_{k=1}^{\infty} \sigma_k^2 < \infty$, then

$$\lim_{k\to\infty}\mathbb{E}\big[\mathsf{dist}(\mathbf{0},\partial\Phi(\mathbf{x}^k))\big]=0.$$

Numerical experiments

Tested problems

- Stochastic least square
- Linear logistic regression
- Bilinear logistic regression
- Low-rank tensor recovery from Gaussian measurements

Tested methods

- block stochastic gradient (BSG) [proposed]
- block gradient (deterministic)
- stochastic gradient method (SG)
- stochastic block mirror descent (SBMD) [Dang-Lan'15]

Stochastic least square

$$\mathsf{Consider} \quad \min_{\mathbf{x}} \mathbb{E}_{(\mathbf{a},b)} \frac{1}{2} (\mathbf{a}^{\top} \mathbf{x} - b)^2$$

- $\mathbf{a} \sim \mathcal{N}(0, \mathbf{I})$, $b = \mathbf{a}^{\top} \hat{\mathbf{x}} + \eta$, and $\eta \sim \mathcal{N}(0, 0.01)$
- $\hat{\mathbf{x}}$ is the optimal solution, and minimum value 0.005
- $\{(\mathbf{a}_i, b_i)\}$ observed sequentially from i = 1 to N
- Deterministic (partial) gradient unavailable

Objective values by different methods

N Samples	BSG	SG	SBMD-10	SBMD-50	SBMD-100
4000	6.45e-3	6.03e-3	67.49	4.79	1.03e-1
6000	5.69e-3	5.79e-3	53.84	1.43	1.43e-2
8000	5.57e-3	5.65e-3	42.98	4.92e-1	6.70e-3
10000	5.53e-3	5.58e-3	35.71	2.09e-1	5.74e-3

- One coordinate as one block
- SBMD-t: SBMD with t coordinates selected each update
- Objective valued by another 100,000 samples
- Each update of all methods costs $\mathcal{O}(n)$

Observation: Better to update more coordinates and BSG performs best

Logistic regression

$$\min_{\mathbf{w},b} \frac{1}{N} \sum_{i=1}^{N} \log \left(1 + \exp \left[-y_i (\mathbf{x}_i^{\top} \mathbf{w} + b) \right] \right)$$
 (LR)

- Training samples $\{(\mathbf{x}_i,y_i)\}_{i=1}^N$ with $y_i \in \{-1,+1\}$
- ullet Deterministic problem but exact gradient expensive for large N
- Stochastic gradient faster than deterministic gradient for not-high accuracy

Performance of different methods on logistic regression

- Random dataset: 2000 Gaussian random samples of dimension 200
- gisette dataset: 6,000 samples of dimension 5000, from LIBSVM Datasets

Observation: BSG gives best performance among compared methods.

Low-rank tensor recovery from Gaussian measurements

$$\min_{\mathbf{X}} \frac{1}{2N} \sum_{\ell=1}^{N} (\mathcal{A}_{\ell}(\mathbf{X}_{1} \circ \mathbf{X}_{2} \circ \mathbf{X}_{3}) - b_{\ell})^{2}$$
 (LRTR)

- $b_{\ell} = \mathcal{A}_{\ell}(\mathcal{M}) = \langle \mathcal{G}_{\ell}, \mathcal{M} \rangle$ with $\mathcal{G}_{\ell} \sim \mathcal{N}(0, \mathcal{I}), \, \forall \ell$
- \mathcal{G}_{ℓ} 's are dense
- For large N, reading all ${\cal G}_\ell$ may out of memory even for medium ${\cal G}_\ell$
- ullet Deterministic problem but exact gradient too expensive for large N

Peformance of block deterministic and stochastic gradient

- $\mathcal{G}_{\ell} \in \mathbb{R}^{60 \times 60 \times 60}$ and N=40,000
- Original (top) and recovered (bottom) by BSG with 50 epochs

- $\mathcal{G}_{\ell} \in \mathbb{R}^{32 \times 32 \times 32}$ and N=15,000
- BCGD: block deterministic gradient
- BSG: block stochastic gradient

Observation: BSG faster and BCGD trapped at bad local solution

Bilinear logistic regression

$$\min_{\mathbf{U}, \mathbf{V}, b} \frac{1}{N} \sum_{i=1}^{N} \log \left(1 + \exp \left[-y_i \left(\langle \mathbf{U} \mathbf{V}^{\top}, \mathbf{X}_i \rangle + b \right) \right] \right)$$
(BLR)

- Training samples $\{(\mathbf{X}_i,y_i)\}_{i=1}^N$ with $y_i \in \{-1,+1\}$
- Better than linear logistic regression for 2D dataset [Dyrholm et al.'07]

BCI competition **EEG** dataset

- Recorded from a healthy person using 118 channels;
- Visual cues (letter presentation) were shown;
- Performed: left hand, right foot, or tongue;
- 2100 marked data points of "left hand" and "right foot" were used;
- Each data point is 118×100

Performance of block deterministic and stochastic gradient

Observation: stochastic method faster than deterministic one

Performance of linear and bilinear logistic regression

- Each run, 2000 for training and 100 for testing
- BSG and BCGD run to 30 epochs
- LibLinear solves linear logistic regression

Observation: bilinear model better than linear one on EEG data

Conclusions

- Proposed a block stochastic gradient method for stochastic programming
 - Combines block gradient and stochastic gradient methods
 - Inherits both advantages and better than either one individually
- Analyzed its convergence and rate
 - Optimal order of convergence rate for convex problems
 - Convergence in terms of first-order optimality condition for nonconvex problems
- Tested on both convex and nonconvex problems
 - stochastic least square
 - linear and bilinear logistic regression
 - low-rank tensor recovery from dense Gaussian measurements

References

- Y. Xu and W. Yin. Block stochastic gradient iteration for convex and nonconvex optimization. SIOPT15.
- J. Shi, Y. Xu and R. Baraniuk. Sparse bilinear logistic regression. arXiv14.
- C. Dang and G. Lan. Stochastic block mirror descent methods for nonsmooth and stochastic optimization. SIOPT15.
- Y. Xu and W. Yin. A block coordinate descent method for regularized multi-convex optimization with applications to nonnegative tensor factorization and completion. SIIMS13.
- A. Nemirovski, A. Juditsky, G. Lan, and A. Shapiro. Robust stochastic approximation approach to stochastic programming, SIOPT09.