

Proximal splitting methods on convex problems with a quadratic term: Relax!

The slides I presented
with added comments

Laurent Condat

GIPSA-lab, Univ. Grenoble Alpes, France

Workshop BASP Frontiers, Jan. 2017

Proximal splitting algorithms

A zoo of methods in the literature

ADMM

ISTA

Douglas-Rachford

PDFB

Chambolle-Pock

This is the primal-dual forward-backward algorithm
I proposed, sometimes called ‘Condat-Vu algorithm’

Goal

We consider the problem

$$\text{Find } \tilde{x} \in \operatorname{Arg} \min_{x \in \mathcal{X}} \left\{ \Psi(x) = \sum_{m=1}^M g_m(L_m x) \right\}$$

where

- the \mathcal{U}_m and \mathcal{X} are real Hilbert spaces,
- the functions g_m are convex, from \mathcal{U}_m to $\mathbb{R} \cup \{+\infty\}$,
- the L_m are linear operators from \mathcal{X} to \mathcal{U}_m .

Goal

We consider the problem

$$\text{Find } \tilde{x} \in \operatorname{Arg} \min_{x \in \mathcal{X}} \left\{ \Psi(x) = \sum_{m=1}^M g_m(L_m x) \right\}$$

We want **full splitting**, with individual activation of L_m, L_m^* , the gradient or proximity operator of g_m .

Goal

We consider the problem

$$\text{Find } \tilde{x} \in \operatorname{Arg} \min_{x \in \mathcal{X}} \left\{ \Psi(x) = \sum_{m=1}^M g_m(L_m x) \right\}$$

We want **full splitting**, with individual activation of L_m, L_m^* , the gradient or proximity operator of g_m .

- no implicit operation (inner loop or linear system to solve)

The subdifferential

$$\partial f: \mathcal{X} \rightarrow 2^{\mathcal{X}}$$

$\partial f(x)$ is the set of gradients of the affine minorants of f at x .

f is smooth at $x \rightarrow \partial f(x) = \{\nabla f(x)\}$.

Fermat's rule

$$\tilde{x} \in \operatorname{Arg \min}_{x \in \mathcal{X}} \left\{ \Psi(x) = \sum_{m=1}^M g_m(L_m x) \right\}$$

≡

$$0 \in \partial\Psi(\tilde{x})$$

Pierre de Fermat,
1601-1665

Fermat's rule

$$\tilde{x} \in \operatorname{Arg \min}_{x \in \mathcal{X}} \left\{ \Psi(x) = \sum_{m=1}^M g_m(L_m x) \right\}$$

Pierre de Fermat,
1601-1665

Here some qualification constraints are hidden

The proximity operator

$$\text{prox}_f : \mathcal{X} \rightarrow \mathcal{X}, \quad x \mapsto \arg \min_{z \in \mathcal{X}} f(z) + \frac{1}{2} \|z - x\|^2$$

The proximity operator

$$\text{prox}_f : \mathcal{X} \rightarrow \mathcal{X}, \quad x \mapsto \arg \min_{z \in \mathcal{X}} f(z) + \frac{1}{2} \|z - x\|^2$$

Explicit forms of prox_f for a large class of functions.

$$f(x) = |x|$$

$$\text{prox}_f(x) = \text{sgn}(x) \max(|x| - 1, 0)$$

The proximity operator

$$\text{prox}_f : \mathcal{X} \rightarrow \mathcal{X}, \quad x \mapsto \arg \min_{z \in \mathcal{X}} f(z) + \frac{1}{2} \|z - x\|^2$$

$$\forall \gamma > 0, \quad \text{prox}_{\gamma f} = (\text{Id} + \gamma \partial f)^{-1}$$

Iterative algorithms

Principle: design an algorithm which iterates

$$x^{(i+1)} = T(x^{(i)})$$

for some operator $T : \mathcal{X} \rightarrow \mathcal{X}$

Iterative algorithms

Principle: design an algorithm which iterates

$$x^{(i+1)} = T(x^{(i)})$$

for some operator $T : \mathcal{X} \rightarrow \mathcal{X}$

Convergence: $\|x^{(i)} - \tilde{x}\| \rightarrow 0$, for some solution \tilde{x} .

Iterative algorithms

Principle: design an algorithm which iterates

$$x^{(i+1)} = T(x^{(i)})$$

for some **nonexpansive** operator $T : \mathcal{X} \rightarrow \mathcal{X}$

$$\text{i.e. } \forall x, y, \|T(x) - T(y)\| \leq \|x - y\|,$$

and such that the set S of solutions is the set of **fixed points** of T , i.e. $T(\tilde{x}) = \tilde{x}$.

Here replace y by a fixed point and you get Fejer-monotonicity:
at every iteration you get closer to the solution set

Iterative algorithms

But nonexpansiveness is not sufficient :
for instance, $\mathcal{X} = \mathbb{R}^2$ and T is a rotation.

Iterative algorithms

But nonexpansiveness is not sufficient :

for instance, $\mathcal{X} = \mathbb{R}^2$ and T is a rotation.

we need a bit more
than nonexpansiveness.

"firmly nonexpansive" = 1/2-averaged

Iterative algorithms

But nonexpansiveness is not sufficient :

for instance, $\mathcal{X} = \mathbb{R}^2$ and T is a rotation.

Definition: T is **α -averaged** if
 $T = \alpha T' + (1 - \alpha) \text{Id}$,
for some $0 < \alpha < 1$ and
nonexpansive op. T' .

Iterative algorithms

Theorem (Krasnoselskii–Mann)

If T is α –averaged, for some $0 < \alpha < 1$,
and a fixed point of T exists,
then the iteration $x^{(i+1)} = T(x^{(i)})$
converges to some fixed point \tilde{x} of T .

Over-relaxation

An algorithm:

$$\mathbf{w}^{(i+1)} = T(\mathbf{w}^{(i)})$$

with T α -averaged

Its over-relaxed variant:

$$\begin{cases} \mathbf{w}^{(i+\frac{1}{2})} = T(\mathbf{w}^{(i)}) \\ \mathbf{w}^{(i+1)} = \mathbf{w}^{(i)} + \rho(\mathbf{w}^{(i+\frac{1}{2})} - \mathbf{w}^{(i)}) \end{cases}$$

with $1 < \rho < 1/\alpha$

Over-relaxation

An algorithm:

$$\mathbf{w}^{(i+1)} = T(\mathbf{w}^{(i)})$$

with T α -averaged

- ☞ a firmly nonexpansive operator can be over-relaxed with $1 < \rho < 2$

Goal

$$\text{Find } \tilde{x} \in \operatorname{Arg} \min_{x \in \mathcal{X}} \left\{ \Psi(x) = \sum_{m=1}^M g_m(L_m x) \right\}$$

by iterating $x^{(i+1)} = T(x^{(i)})$
for an α -averaged operator T .

Goal

$$\text{Find } \tilde{x} \in \operatorname{Arg} \min_{x \in \mathcal{X}} \left\{ \Psi(x) = \sum_{m=1}^M g_m(L_m x) \right\}$$

by iterating $x^{(i+1)} = T(x^{(i)})$
for an α -averaged operator T .

 How to build T from the
 L_m, L_m^* , gradient or proximity operator of g_m ?

Forward-backward splitting

$$\text{Find } \tilde{x} \in \operatorname{Arg\,min}_{x \in \mathcal{X}} \left\{ h(x) + f(x) \right\}$$

where h is smooth with β -Lipschitz cont. gradient.

the **forward-backward** iteration

$$x^{(i+1)} = \operatorname{prox}_{\tau f}(x^{(i)} - \tau \nabla h(x^{(i)}))$$

converges to a solution \tilde{x} , if $0 < \tau < \frac{2}{\beta}$.

Forward-backward splitting

Find $\tilde{x} \in \operatorname{Arg} \min_{x \in \mathcal{X}} \left\{ h(x) + f(x) \right\}$

where h is smooth with β -Lipschitz cont. gradient.

 the over-relaxed **forward-backward** iteration

$$\begin{cases} x^{(i+\frac{1}{2})} = \operatorname{prox}_{\tau f}(x^{(i)} - \tau \nabla h(x^{(i)})) \\ x^{(i+1)} = x^{(i)} + \rho(x^{(i+\frac{1}{2})} - x^{(i)}) \end{cases}$$

converges to a solution \tilde{x} , if $0 < \tau < \frac{2}{\beta}$, $1 \leq \rho < 2 - \frac{\tau\beta}{2}$.

Forward-backward splitting

Find $\tilde{x} \in \operatorname{Arg} \min_{x \in \mathcal{X}} \left\{ h(x) + f(x) \right\}$

where h is smooth with β -Lipschitz cont. gradient.

 the over-relaxed **forward-backward** iteration

$$\begin{cases} x^{(i+\frac{1}{2})} = \operatorname{prox}_{\tau f}(x^{(i)} - \tau \nabla h(x^{(i)})) \\ x^{(i+1)} = x^{(i)} + \rho(x^{(i+\frac{1}{2})} - x^{(i)}) \end{cases}$$

converges to a solution \tilde{x} , if $0 < \tau < \frac{2}{\beta}$, $1 \leq \rho < 2 - \frac{\tau\beta}{2}$.

For instance, $\tau = \frac{1}{\beta}$, $\rho = 1.49$

Minimization of 2 functions

$$\text{Find } \tilde{x} \in \operatorname{Arg \min}_{x \in \mathcal{X}} \left\{ f(x) + g(x) \right\}$$

where f and g have simple prox.
→ calls to prox_f and prox_g .

Minimization of 2 functions

$$\text{Find } \tilde{x} \in \operatorname{Arg \min}_{x \in \mathcal{X}} \left\{ f(x) + g(x) \right\}$$

≡

find $x \in \mathcal{X}$ such that

$$0 \in \partial f(x) + \partial g(x)$$

Minimization of 2 functions

$$\text{Find } \tilde{x} \in \operatorname{Arg \min}_{x \in \mathcal{X}} \left\{ f(x) + g(x) \right\}$$

≡

find $x \in \mathcal{X}$ such that

$$0 \in \partial f(x) + \partial g(x)$$

≡

find $(x, u) \in \mathcal{X} \times \mathcal{X}$ such that

$$\begin{cases} -u \in \partial f(x) \\ u \in \partial g(x) \end{cases}$$

The ‘dual’ variable u can just be viewed as an auxiliary variable.

Minimization of 2 functions

$$\text{Find } \tilde{x} \in \operatorname{Arg \min}_{x \in \mathcal{X}} \left\{ f(x) + g(x) \right\}$$

≡

find $x \in \mathcal{X}$ such that

$$0 \in \partial f(x) + \partial g(x)$$

≡

find $(x, u) \in \mathcal{X} \times \mathcal{X}$ such that

$$\begin{cases} -u \in \partial f(x) \\ x \in (\partial g)^{-1}(u) \end{cases}$$

Minimization of 2 functions

$$\text{Find } \tilde{x} \in \operatorname{Arg \min}_{x \in \mathcal{X}} \left\{ f(x) + g(x) \right\}$$

≡

find $x \in \mathcal{X}$ such that

$$0 \in \partial f(x) + \partial g(x)$$

≡

find $(x, u) \in \mathcal{X} \times \mathcal{X}$ such that

$$\begin{cases} 0 \in \partial f(x) + u \\ 0 \in (\partial g)^{-1}(u) - x \end{cases}$$

Minimization of 2 functions

$$\text{Find } \tilde{x} \in \operatorname{Arg \min}_{x \in \mathcal{X}} \left\{ f(x) + g(x) \right\}$$

≡

find $x \in \mathcal{X}$ such that

$$0 \in \partial f(x) + \partial g(x)$$

≡

find $(x, u) \in \mathcal{X} \times \mathcal{X}$ such that

$$\begin{pmatrix} 0 \\ 0 \end{pmatrix} \in \begin{pmatrix} \partial f(x) + u \\ -x + (\partial g)^{-1}(u) \end{pmatrix}$$

Primal-dual monotone inclusion

$$\text{Find } \tilde{x} \in \operatorname{Arg \min}_{x \in \mathcal{X}} \left\{ f(x) + g(x) \right\}$$

\equiv

find $x \in \mathcal{X}$ such that

$$0 \in \partial f(x) + \partial g(x)$$

\equiv

find $(x, u) \in \mathcal{X} \times \mathcal{X}$ such that

$$\begin{pmatrix} 0 \\ 0 \end{pmatrix} \in \begin{pmatrix} \partial f(x) + u \\ -x + (\partial g)^{-1}(u) \end{pmatrix}$$

maximally
monotone
operator

The proximal point algorithm

To solve the monotone inclusion $0 \in M(\tilde{w})$,
the proximal point algorithm is:

$$w^{(i+1)} = (P^{-1}M + \text{Id})^{-1}(w^{(i)})$$

$$\Leftrightarrow 0 \in M(w^{(i+1)}) + P(w^{(i+1)} - w^{(i)})$$

Convergence, for any linear, self-adjoint,
strongly positive, P .

With $w=(x,u)$, be careful that convergence is on the pair (x,u) and with respect to a distorted $\langle \cdot, \cdot \rangle_P$ norm. So, the variable x alone does not get closer to the solution at every iteration, it can oscillate.

Douglas-Rachford splitting

design an algorithm such that, $\forall i \in \mathbb{N}$,

$$\begin{pmatrix} 0 \\ 0 \end{pmatrix} \in \begin{pmatrix} \partial f(x^{(i+1)}) + u^{(i+1)} \\ -x^{(i+1)} + (\partial g)^{-1}(u^{(i+1)}) \end{pmatrix} + \begin{pmatrix} ? & ? \\ ? & ? \end{pmatrix} \begin{pmatrix} x^{(i+1)} - x^{(i)} \\ u^{(i+1)} - u^{(i)} \end{pmatrix}$$

We need to find this linear operator P to have a primal-dual PPA like on the previous slide

Douglas-Rachford algorithm

 design an algorithm such that, $\forall i \in \mathbb{N}$,

$$\begin{pmatrix} 0 \\ 0 \end{pmatrix} \in \begin{pmatrix} \partial f(x^{(i+1)}) + u^{(i+1)} \\ -x^{(i+1)} + \partial g^*(u^{(i+1)}) \end{pmatrix} + \begin{pmatrix} \frac{1}{\tau} \text{Id} & -\text{Id} \\ -\text{Id} & \tau \text{Id} \end{pmatrix} \begin{pmatrix} x^{(i+1)} - x^{(i)} \\ u^{(i+1)} - u^{(i)} \end{pmatrix}$$

 Douglas–Rachford iteration:

$$\begin{cases} x^{(i+1)} = \text{prox}_{\tau f}(x^{(i)} - \tau u^{(i)}) \\ u^{(i+1)} = \text{prox}_{g^*/\tau}(u^{(i)} + \frac{1}{\tau}(2x^{(i+1)} - x^{(i)})) \end{cases}$$

The linear operator in orange is positive, not strongly positive, but the convergence proofs can be extended to this case.

Douglas-Rachford algorithm

👉 design an algorithm such that, $\forall i \in \mathbb{N}$,

$$\begin{pmatrix} 0 \\ 0 \end{pmatrix} \in \begin{pmatrix} \partial f(x^{(i+1)}) + u^{(i+1)} \\ -x^{(i+1)} + \partial g^*(u^{(i+1)}) \end{pmatrix} + \begin{pmatrix} \frac{1}{\tau} \text{Id} & -\text{Id} \\ -\text{Id} & \tau \text{Id} \end{pmatrix} \begin{pmatrix} x^{(i+1)} - x^{(i)} \\ u^{(i+1)} - u^{(i)} \end{pmatrix}$$

👉 Douglas–Rachford iteration:

$$\begin{cases} x^{(i+1)} = \text{prox}_{\tau f}(s^{(i)}) \\ z^{(i+1)} = \text{prox}_{\tau g}(2x^{(i+1)} - s^{(i)}) \\ s^{(i+1)} = s^{(i)} + z^{(i+1)} - x^{(i+1)} \end{cases}$$

Douglas-Rachford algorithm

Over-relaxed Douglas–Rachford iteration:

$$\begin{cases} x^{(i+1)} = \text{prox}_{\tau f}(s^{(i)}) \\ z^{(i+1)} = \text{prox}_{\tau g}(2x^{(i+1)} - s^{(i)}) \\ s^{(i+1)} = s^{(i)} + \rho(z^{(i+1)} - x^{(i+1)}) \end{cases}$$

Convergence with $1 \leq \rho < 2$.

take $\rho = 1.9$!

Over-relaxation does not cost anything here!

Douglas-Rachford algorithm, version 2

Switching the update order \rightarrow different iteration:

$$\begin{pmatrix} 0 \\ 0 \end{pmatrix} \in \begin{pmatrix} \partial f(x^{(i+1)}) + u^{(i+1)} \\ -x^{(i+1)} + \partial g^*(u^{(i+1)}) \end{pmatrix} + \begin{pmatrix} \frac{1}{\tau} \text{Id} & +\text{Id} \\ +\text{Id} & \tau \text{Id} \end{pmatrix} \begin{pmatrix} x^{(i+1)} - x^{(i)} \\ u^{(i+1)} - u^{(i)} \end{pmatrix}$$

Douglas-Rachford algorithm, version 2

Switching the update order \rightarrow different iteration:

$$\begin{pmatrix} 0 \\ 0 \end{pmatrix} \in \begin{pmatrix} \partial f(x^{(i+1)}) + u^{(i+1)} \\ -x^{(i+1)} + \partial g^*(u^{(i+1)}) \end{pmatrix} + \begin{pmatrix} \frac{1}{\tau} \text{Id} & +\text{Id} \\ +\text{Id} & \tau \text{Id} \end{pmatrix} \begin{pmatrix} x^{(i+1)} - x^{(i)} \\ u^{(i+1)} - u^{(i)} \end{pmatrix}$$

\equiv switching the roles of the primal and dual variables / problems

Douglas-Rachford algorithm, version 2

Switching the update order \rightarrow different iteration:

$$\begin{pmatrix} 0 \\ 0 \end{pmatrix} \in \begin{pmatrix} \partial f(x^{(i+1)}) + u^{(i+1)} \\ -x^{(i+1)} + \partial g^*(u^{(i+1)}) \end{pmatrix} + \begin{pmatrix} \frac{1}{\tau} \text{Id} & +\text{Id} \\ +\text{Id} & \tau \text{Id} \end{pmatrix} \begin{pmatrix} x^{(i+1)} - x^{(i)} \\ u^{(i+1)} - u^{(i)} \end{pmatrix}$$

$$\left[\begin{array}{lcl} u^{(i+1)} & = & \text{prox}_{g^*/\tau}(u^{(i)} + \frac{1}{\tau}x^{(i)}) \\ x^{(i+1)} & = & \text{prox}_{\tau f}(x^{(i)} - \tau(2u^{(i+1)} - u^{(i)})) \end{array} \right]$$

ADMM

Switching the update order \rightarrow different iteration:

$$\begin{pmatrix} 0 \\ 0 \end{pmatrix} \in \begin{pmatrix} \partial f(x^{(i+1)}) + u^{(i+1)} \\ -x^{(i+1)} + \partial g^*(u^{(i+1)}) \end{pmatrix} + \begin{pmatrix} \frac{1}{\tau} \text{Id} & +\text{Id} \\ +\text{Id} & \tau \text{Id} \end{pmatrix} \begin{pmatrix} x^{(i+1)} - x^{(i)} \\ u^{(i+1)} - u^{(i)} \end{pmatrix}$$

$$\begin{cases} u^{(i+1)} = \text{prox}_{g^*/\tau}(u^{(i)} + \frac{1}{\tau}x^{(i)}) \\ x^{(i+1)} = \text{prox}_{\tau f}(x^{(i)} - \tau(2u^{(i+1)} - u^{(i)})) \end{cases}$$

\equiv
$$\begin{cases} x^{(i)} = \text{prox}_{\tau f}(z^{(i)} - \tau u^{(i)}) \\ z^{(i+1)} = \text{prox}_{\tau g}(x^{(i)} + \tau u^{(i)}) \\ u^{(i+1)} = u^{(i)} + \frac{1}{\tau}(x^{(i)} - z^{(i+1)}) \end{cases}$$

This is ADMM

ADMM

Switching the update order \rightarrow different iteration:

$$\begin{pmatrix} 0 \\ 0 \end{pmatrix} \in \begin{pmatrix} \partial f(x^{(i+1)}) + u^{(i+1)} \\ -x^{(i+1)} + \partial g^*(u^{(i+1)}) \end{pmatrix} + \begin{pmatrix} \frac{1}{\tau} \text{Id} & +\text{Id} \\ +\text{Id} & \tau \text{Id} \end{pmatrix} \begin{pmatrix} x^{(i+1)} - x^{(i)} \\ u^{(i+1)} - u^{(i)} \end{pmatrix}$$

$$\equiv \begin{cases} z^{(i+1)} &= \text{prox}_{\tau g}(s^{(i)}) \\ x^{(i+1)} &= \text{prox}_{\tau f}(2z^{(i+1)} - s^{(i)}) \\ s^{(i+1)} &= s^{(i)} + x^{(i+1)} - z^{(i+1)} \end{cases}$$

This is Douglas–Rachford like in slide 26, just with f and g exchanged.

\equiv switching the roles of f and g in Douglas–Rachford

Generalized Douglas-Rachford

Find $(\tilde{x}, \tilde{z}) \in \operatorname{Arg} \min_{(x,z)} \left\{ f(x) + g(z) \right\}$ s.t. $Lx + Kz = 0$

Douglas–Rachford iteration:

$$\begin{cases} x^{(i+1)} \in \arg \min_x f(x) + \frac{1}{2\tau} \|Lx - s^{(i)}\|^2 \\ z^{(i+1)} \in \arg \min_z g(z) + \frac{1}{2\tau} \|Kz + (2Lx^{(i+1)} - s^{(i)})\|^2 \\ s^{(i+1)} = s^{(i)} - \rho(Lx^{(i+1)} + Kz^{(i+1)}) \end{cases}$$

take $\rho = 1.9$!

The ADMM is usually expressed with 1 or 2 linear operators, L and K here. We can write it in this completely equivalent Douglas–Rachford form. The advantage is that we can easily over-relax!

Chambolle-Pock algorithm

$$\text{Find } \tilde{x} \in \operatorname{Arg\,min}_{x \in \mathcal{X}} \left\{ f(x) + g(Lx) \right\}$$

Design an algorithm such that, $\forall i \in \mathbb{N}$,

$$\begin{pmatrix} 0 \\ 0 \end{pmatrix} \in \begin{pmatrix} \partial f(x^{(i+1)}) + L^* u^{(i+1)} \\ -Lx^{(i+1)} + \partial g^*(u^{(i+1)}) \end{pmatrix} + \begin{pmatrix} \frac{1}{\tau} \text{Id} & -L^* \\ -L & \frac{1}{\sigma} \text{Id} \end{pmatrix} \begin{pmatrix} x^{(i+1)} - x^{(i)} \\ u^{(i+1)} - u^{(i)} \end{pmatrix}$$

Once we understand that Douglas-Rachford is just a primal-dual PPA, there is no price to pay for introducing a linear operator L in the problem. It is the same as the L in the previous slide (with $K = -\text{Id}$) but this time we split. Other said, the Chambolle-Pock algorithm is a preconditioned ADMM/Douglas-Rachford.

Chambolle-Pock algorithm

$$\text{Find } \tilde{x} \in \operatorname{Arg\,min}_{x \in \mathcal{X}} \left\{ f(x) + g(Lx) \right\}$$

Chambolle–Pock algorithm:

$$\begin{cases} x^{(i+1)} = \operatorname{prox}_{\tau f}(x^{(i)} - \tau L^* u^{(i)}) \\ u^{(i+1)} = \operatorname{prox}_{\sigma g^*}(u^{(i)} + \sigma L(2x^{(i+1)} - x^{(i)})) \end{cases}$$

Chambolle-Pock algorithm

$$\text{Find } \tilde{x} \in \operatorname{Arg\,min}_{x \in \mathcal{X}} \left\{ f(x) + g(Lx) \right\}$$

 Chambolle–Pock algorithm:

$$\begin{cases} x^{(i+1)} = \operatorname{prox}_{\tau f}(x^{(i)} - \tau L^* u^{(i)}) \\ u^{(i+1)} = \operatorname{prox}_{\sigma g^*}(u^{(i)} + \sigma L(2x^{(i+1)} - x^{(i)})) \end{cases}$$

Convergence if $\tau\sigma\|L\|^2 \leq 1$

 set $\sigma = 1/(\tau\|L\|^2)$

This condition is
proved in my paper
JOTA'13

This way, there is only one parameter, tau, to tune, and we recover Douglas-Rachford exactly when $L=\text{Id}$ (slide 25)

Chambolle-Pock algorithm

$$\text{Find } \tilde{x} \in \operatorname{Arg\,min}_{x \in \mathcal{X}} \left\{ f(x) + g(Lx) \right\}$$

Over-relaxed Chambolle–Pock algorithm:

$$\begin{cases} x^{(i+\frac{1}{2})} = \operatorname{prox}_{\tau f}(x^{(i)} - \tau L^* u^{(i)}) \\ u^{(i+\frac{1}{2})} = \operatorname{prox}_{\sigma g^*}(u^{(i)} + \sigma L(2x^{(i+\frac{1}{2})} - x^{(i)})) \\ x^{(i+1)} = x^{(i)} + \rho(x^{(i+\frac{1}{2})} - x^{(i)}) \\ u^{(i+1)} = u^{(i)} + \rho(u^{(i+\frac{1}{2})} - u^{(i)}) \end{cases}$$

Chambolle-Pock algorithm

$$\text{Find } \tilde{x} \in \operatorname{Arg\,min}_{x \in \mathcal{X}} \left\{ f(x) + g(Lx) \right\}$$

Over-relaxed Chambolle–Pock algorithm:

$$\begin{cases} x^{(i+\frac{1}{2})} = \operatorname{prox}_{\tau f}(x^{(i)} - \tau L^* u^{(i)}) \\ u^{(i+\frac{1}{2})} = \operatorname{prox}_{\sigma g^*}(u^{(i)} + \sigma L(2x^{(i+\frac{1}{2})} - x^{(i)})) \\ x^{(i+1)} = x^{(i)} + \rho(x^{(i+\frac{1}{2})} - x^{(i)}) \\ u^{(i+1)} = u^{(i)} + \rho(u^{(i+\frac{1}{2})} - u^{(i)}) \end{cases}$$

Convergence with $1 \leq \rho < 2$.

 take $\rho = 1.9$!

Preconditioned Chambolle-Pock algo.

$$\text{Find } \tilde{x} \in \operatorname{Arg} \min_{x \in \mathcal{X}} \left\{ \frac{1}{2} \|Ax - y\|^2 + f(x) + g(Lx) \right\}$$

 primal-dual PPA:

$$\begin{pmatrix} 0 \\ 0 \end{pmatrix} \in \begin{pmatrix} A^* Ax^{(i+1)} - A^* y + \partial f(x^{(i+1)}) + L^* u^{(i+1)} \\ -Lx^{(i+1)} + \partial g^*(u^{(i+1)}) \end{pmatrix} + \begin{pmatrix} \frac{1}{\tau} \operatorname{Id} - A^* A & -L^* \\ -L & \frac{1}{\sigma} \operatorname{Id} \end{pmatrix} \begin{pmatrix} x^{(i+1)} - x^{(i)} \\ u^{(i+1)} - u^{(i)} \end{pmatrix}$$

Preconditioned Chambolle-Pock algo.

$$\text{Find } \tilde{x} \in \operatorname{Arg} \min_{x \in \mathcal{X}} \left\{ \frac{1}{2} \|Ax - y\|^2 + f(x) + g(Lx) \right\}$$

 primal-dual PPA:

$$\begin{pmatrix} 0 \\ 0 \end{pmatrix} \in \begin{pmatrix} A^* Ax^{(i+1)} - A^* y + \partial f(x^{(i+1)}) + L^* u^{(i+1)} \\ -Lx^{(i+1)} + \partial g^*(u^{(i+1)}) \end{pmatrix}$$

$$+ \begin{pmatrix} \frac{1}{\tau} \operatorname{Id} - A^* A & -L^* \\ -L & \frac{1}{\sigma} \operatorname{Id} \end{pmatrix} \begin{pmatrix} x^{(i+1)} - x^{(i)} \\ u^{(i+1)} - u^{(i)} \end{pmatrix}$$

 convergence if $\tau < \frac{1}{\|A\|^2}$ and $\sigma = \frac{\frac{1}{\tau} - \|A\|^2}{\|L\|^2}$

Preconditioned Chambolle-Pock algo.

$$\text{Find } \tilde{x} \in \operatorname{Arg\,min}_{x \in \mathcal{X}} \left\{ \frac{1}{2} \|Ax - y\|^2 + f(x) + g(Lx) \right\}$$

 preconditioned Chambolle–Pock algorithm:

$$\begin{cases} x^{(i+\frac{1}{2})} = \operatorname{prox}_{\tau f}(x^{(i)} - \tau L^* u^{(i)} - \tau(A^* Ax^{(i)} - A^* y)) \\ u^{(i+\frac{1}{2})} = \operatorname{prox}_{\sigma g^*}(u^{(i)} + \sigma L(2x^{(i+\frac{1}{2})} - x^{(i)})) \\ x^{(i+1)} = x^{(i)} + \rho(x^{(i+\frac{1}{2})} - x^{(i)}) \\ u^{(i+1)} = u^{(i)} + \rho(u^{(i+\frac{1}{2})} - u^{(i)}) \end{cases}$$

This is exactly the algorithm I proposed (JOTA '13), and exactly to solve this kind of regularized inverse problems. But if you view it as a preconditioned Chambolle-Pock algorithm instead of a primal-dual forward-backward, you can over-relax more!

Preconditioned Chambolle-Pock algo.

$$\text{Find } \tilde{x} \in \operatorname{Arg\,min}_{x \in \mathcal{X}} \left\{ \frac{1}{2} \|Ax - y\|^2 + f(x) + g(Lx) \right\}$$

 preconditioned Chambolle–Pock algorithm:

$$\begin{cases} x^{(i+\frac{1}{2})} = \operatorname{prox}_{\tau f}(x^{(i)} - \tau L^* u^{(i)} - \tau(A^* A x^{(i)}) - A^* y) \\ u^{(i+\frac{1}{2})} = \operatorname{prox}_{\sigma g^*}(u^{(i)} + \sigma L(2x^{(i+\frac{1}{2})} - x^{(i)})) \\ x^{(i+1)} = x^{(i)} + \rho(x^{(i+\frac{1}{2})} - x^{(i)}) \\ u^{(i+1)} = u^{(i)} + \rho(u^{(i+\frac{1}{2})} - u^{(i)}) \end{cases}$$

Convergence with $1 \leq \rho < 2$.

 take $\rho = 1.9$!

With the conditions in my paper you cannot choose 1.9. This is specific to the smooth term in blue being quadratic.

Preconditioned PPA

Find $\tilde{x} \in \operatorname{Arg} \min_{x \in \mathcal{X}} \left\{ \frac{1}{2} \|Ax - y\|^2 + f(x) \right\}$

$$\begin{cases} x^{(i+\frac{1}{2})} = \operatorname{prox}_{\tau f}(x^{(i)} - \tau(A^*Ax^{(i)} - A^*y)) \\ x^{(i+1)} = x^{(i)} + \rho(x^{(i+\frac{1}{2})} - x^{(i)}) \end{cases}$$

Convergence if $\tau < \frac{1}{\|A\|^2}$ and $1 \leq \rho < 2$

Instead of $\tau = \frac{1.99}{\|A\|^2}$, $\rho = 1$,

try $\tau = \frac{0.99}{\|A\|^2}$, $\rho = 1.9$!

Here also, the forward-backward can be viewed as just preconditioning the proximity operator.

Preconditioned PPA

Find $\tilde{x} \in \operatorname{Arg} \min_{x \in \mathcal{X}} \left\{ \frac{1}{2} \|Ax - y\|^2 + f(x) \right\}$

$$\begin{cases} x^{(i+\frac{1}{2})} = \operatorname{prox}_{\tau f}(x^{(i)} - \tau(A^*Ax^{(i)} - A^*y)) \\ x^{(i+1)} = x^{(i)} + \rho(x^{(i+\frac{1}{2})} - x^{(i)}) \end{cases}$$

Convergence if $\tau < \frac{1}{\|A\|^2}$ and $1 \leq \rho < 2$

Instead of $\tau = \frac{1.99}{\|A\|^2}$, $\rho = 1$,
try $\tau = \frac{0.99}{\|A\|^2}$, $\rho = 1.9$!

there is a continuum between these two regimes (proof unfinished)

Conclusion

- You can and **should** over-relax the algorithms, even more when the smooth function is quadratic.

Conclusion

- You can and **should** over-relax the algorithms, even more when the smooth function is quadratic.
- No time to explain:
 - * Product-space trick to generalize $g \circ L$ to $\sum_{m=1}^M g_m \circ L_m$
 - * Applications to other splitting methods
 - * Design an algorithm = play LEGO
 - * ...

See the two bonus slides for the Chambolle-Pock algorithm (one of the two forms, the other one in my paper JOTA '13, algorithm 5.2).

The product-space trick

$$\underset{x \in \mathcal{X}}{\text{minimize}} \sum_{m=1}^M g_m(L_m x)$$

$$\equiv \underset{x \in \mathcal{X}}{\text{minimize}} \mathbf{g}(\mathbf{L}x)$$

with $\mathbf{g} : \mathcal{U}_1 \oplus \cdots \oplus \mathcal{U}_M \rightarrow \mathbb{R} \cup \{+\infty\}$

$$(z_1, \dots, z_M) \mapsto \sum_{m=1}^M g_m(z_m)$$

and $\mathbf{L} : \mathcal{X} \rightarrow \mathcal{U}_1 \oplus \cdots \oplus \mathcal{U}_M$

$$x \mapsto (L_1 x, \dots, L_M x)$$

Chambolle-Pock algorithm

$$\underset{x \in \mathcal{X}}{\text{minimize}} \quad \left\{ f(x) + \sum_{m=1}^M g_m(L_m x) \right\}$$

Over-relaxed Chambolle-Pock algo.

Iterate, for $i \in \mathbb{N}$

$$\begin{aligned}
 & x^{(i+\frac{1}{2})} := \text{prox}_{\tau f}(x^{(i)} - \tau \sum_{m=1}^M L_m^* u_m^{(i)}), \\
 & x^{(i+1)} := x^{(i)} + \rho(x^{(i+\frac{1}{2})} - x^{(i)}), \\
 & \text{For } m = 1, \dots, M, \\
 & \quad u_m^{(i+\frac{1}{2})} := \text{prox}_{\sigma g_m^*}(u_m^{(i)} + \sigma L_m(2x^{(i+\frac{1}{2})} - x^{(i)})), \\
 & \quad u_m^{(i+1)} := u_m^{(i)} + \rho(u_m^{(i+\frac{1}{2})} - u_m^{(i)}).
 \end{aligned}$$