

Machine Learning for Signal Processing

Lecture 4: Optimization

Instructor: Bhiksha Raj
(slides partially by Najim Dehak, JHU)

Index

1. The problem of optimization
2. Direct optimization
3. Descent methods
 - Newton's method
 - Gradient methods
4. Online optimization
5. Constrained optimization
 - Lagrange's method
 - Projected gradients
6. Regularization
7. Convex optimization and Lagrangian duals

Index

1. The problem of optimization
2. Direct optimization
3. Descent methods
 - Newton's method
 - Gradient methods
4. Online optimization
5. Constrained optimization
 - Lagrange's method
 - Projected gradients
6. Regularization
7. Convex optimization and Lagrangian duals

Identify the constrained optimization problem

$$M =$$

$$N =$$

- The projection matrix P is the matrix that minimizes the total error between the *projected* matrix S and the *original matrix* M

The projection problem

- $S = PM$
- For individual vectors in the spectrogram
 - $S_i = PM_i$
- Total projection error is
 - $E = \sum_i \|M_i - PM_i\|^2$
- The projection matrix projects onto the space of notes in N
 - $P = NC$
- The problem of finding P : Minimize $E = \sum_i \|M_i - PM_i\|^2$ such that $P = NC$
- This is a problem of *constrained optimization*

Optimization

- Optimization is finding the “best” value of a function $f(x)$ (which could be the best minimum)

Examples of Optimization : Multivariate functions

- Find the optimal point in these functions

Index

1. The problem of optimization
2. Direct optimization
3. Descent methods
 - Newton's method
 - Gradient methods
4. Online optimization
5. Constrained optimization
 - Lagrange's method
 - Projected gradients
6. Regularization
7. Convex optimization and Lagrangian duals

Simple Approach: Turning Point

- The “minimum” of the function is always a “turning point”
 - Points where the function “turns” around
 - In every direction
 - For minima, the function increases on either side
- How to identify these turning points?

The “derivative” of a curve

- The derivative α_x of a curve is a multiplicative factor explaining how much y changes in response to a very small change in x

$$\Delta y = \alpha_x \Delta x$$

- For scalar functions of scalar variables, often expressed as $\frac{dy}{dx}$ or as $f'(x)$
- We have all learned how to compute derivatives in basic calculus

Finding the minimum of a function

- Find the value x at which $f'(x) = 0$
 - Solve

$$\frac{df(x)}{dx} = 0$$

- The solution is a turning point
- But is it a minimum?

Turning Points

- Both *maxima* and *minima* have zero derivative
 - *Both maxima and minima are turning points*

Derivatives of a curve

- Both *maxima* and *minima* have **zero derivative**

Derivative of the derivative of the curve

- Both *maxima* and *minima* have zero derivative
- The *second derivative* $f''(x)$ is –ve at maxima and +ve at minima!

Soln: Finding the minimum or maximum of a function

- Find the value x at which $f'(x) = 0$: Solve

$$\frac{df(x)}{dx} = 0$$

- The solution x_{soln} is a turning point
- Check the double derivative at x_{soln} : compute

$$f''(x_{soln}) = \frac{d^2f(x_{soln})}{dx^2}$$

- If $f''(x_{soln})$ is positive x_{soln} is a minimum, otherwise it is a maximum

Poll 2

Poll 2

- Which of the following are true (choose all that apply)
 - **A function could have more than 1 minimum.**
 - **Both maxima and minima are turning points, i.e. have zero derivatives**
 - In upward-rising regions of the curve, the derivative is always negative while in downward-falling regions, the derivative is positive.
 - If the second derivative is zero at any point, that point is definitely not a minimum

What about functions of multiple variables?

- The optimum point is still “turning” point
 - Shifting in any direction will increase the value
 - For smooth functions, minuscule shifts will not result in any change at all
- We must find a point where shifting in any direction by a microscopic amount will not change the value of the function

The *Gradient* of a scalar function

- The *derivative* $\nabla f(X)$ of a scalar function $f(X)$ of a multi-variate input X is a multiplicative factor that gives us the change in $f(X)$ for tiny variations in X

$$\Delta f(X) = \nabla f(X) \Delta X$$

- The *gradient* is the transpose of the derivative $\nabla f(X)^T$

Gradients of scalar functions with multi-variate inputs

- Consider $f(X) = f(x_1, x_2, \dots, x_n)$

$$\nabla f(X)^T = \begin{bmatrix} \frac{\partial f(X)}{\partial x_1} \\ \frac{\partial f(X)}{\partial x_2} \\ \vdots \\ \frac{\partial f(X)}{\partial x_n} \end{bmatrix}$$

- Check:

$$\begin{aligned}\Delta f(X) &= \nabla f(X) \Delta X \\ &= \frac{\partial f(X)}{\partial x_1} \Delta x_1 + \frac{\partial f(X)}{\partial x_2} \Delta x_2 + \cdots + \frac{\partial f(X)}{\partial x_n} \Delta x_n\end{aligned}$$

A well-known vector property

$$\mathbf{u} \cdot \mathbf{v} = |\mathbf{u}| |\mathbf{v}| \cos\theta$$

- The inner product between two vectors of fixed lengths is maximum when the two vectors are aligned

Properties of Gradient

- $\Delta f(X) = \nabla f(X) \Delta X$
 - The inner product between $\nabla f(X)$ and ΔX
- For any length of ΔX , $\Delta f(X)$ is max if
$$\angle \nabla f(X), \Delta X = 0$$
 - The function $f(X)$ increases most rapidly if the input increment ΔX is perfectly aligned to $\nabla f(X)$
- The gradient is the direction of fastest increase in $f(X)$

Gradient

Gradient

Gradient

Gradient

Properties of Gradient: 2

- The gradient vector $\nabla f(X)$ is perpendicular to the level curve

The Hessian

- The Hessian of a function $f(x_1, x_2, \dots, x_n)$ is given by the second derivative

$$\nabla^2 f(x_1, \dots, x_n) := \begin{bmatrix} \frac{\partial^2 f}{\partial x_1^2} & \frac{\partial^2 f}{\partial x_1 \partial x_2} & \cdots & \frac{\partial^2 f}{\partial x_1 \partial x_n} \\ \frac{\partial^2 f}{\partial x_2 \partial x_1} & \frac{\partial^2 f}{\partial x_2^2} & \cdots & \frac{\partial^2 f}{\partial x_2 \partial x_n} \\ \vdots & \vdots & \ddots & \vdots \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial^2 f}{\partial x_n \partial x_1} & \frac{\partial^2 f}{\partial x_n \partial x_2} & \cdots & \frac{\partial^2 f}{\partial x_n^2} \end{bmatrix}$$

Finding the minimum of a scalar function of a multi-variate input

- The optimum point is a turning point – the gradient will be 0

Unconstrained Minimization of function (Multivariate)

1. Solve for the X where the gradient equation equals to zero

$$\nabla f(X) = 0$$

2. Compute the Hessian Matrix $\nabla^2 f(X)$ at the candidate solution and verify that
 - Hessian is positive definite (eigenvalues positive) -> to identify local minima
 - Hessian is negative definite (eigenvalues negative) -> to identify local maxima

Unconstrained Minimization of function (Example)

- Minimize

$$f(x_1, x_2, x_3) = (x_1)^2 + x_1(1 - x_2) - (x_2)^2 - x_2x_3 + (x_3)^2 + x_3$$

- Gradient

$$\nabla f = \begin{bmatrix} 2x_1 + 1 - x_2 \\ -x_1 + 2x_2 - x_3 \\ -x_2 + 2x_3 + 1 \end{bmatrix}$$

Unconstrained Minimization of function (Example)

- Set the gradient to null

$$\nabla f = 0 \Rightarrow \begin{bmatrix} 2x_1 + 1 - x_2 \\ -x_1 + 2x_2 - x_3 \\ -x_2 + 2x_3 + 1 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

- Solving the 3 equations system with 3 unknowns

$$x = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} -1 \\ -1 \\ -1 \end{bmatrix}$$

Unconstrained Minimization of function (Example)

- Compute the Hessian matrix $\nabla^2 f = \begin{bmatrix} 2 & -1 & 0 \\ -1 & 2 & -1 \\ 0 & -1 & 2 \end{bmatrix}$
- Evaluate the eigenvalues of the Hessian matrix

$$\lambda_1 = 3.414, \lambda_2 = 0.586, \lambda_3 = 2$$

- All the eigenvalues are positives => the Hessian matrix is positive definite

- The point $x = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} -1 \\ -1 \\ -1 \end{bmatrix}$ is a minimum

Index

1. The problem of optimization
2. Direct optimization
3. Descent methods
 - Newton's method
 - Gradient methods
4. Online optimization
5. Constrained optimization
 - Lagrange's method
 - Projected gradients
6. Regularization
7. Convex optimization and Lagrangian duals

Closed Form Solutions are not always available

- Often it is not possible to simply solve $\nabla f(X) = 0$
 - The function to minimize/maximize may have an intractable form
- In these situations, iterative solutions are used
 - Begin with a “guess” for the optimal X and refine it iteratively until the correct value is obtained

Iterative solutions

- Iterative solutions
 - Start from an initial guess X_0 for the optimal X
 - Update the guess towards a (hopefully) “better” value of $f(X)$
 - Stop when $f(X)$ no longer decreases
- Problems:
 - Which direction to step in
 - How big must the steps be

Descent methods

- Iterative solutions that attempt to “descend” the function in steps to arrive at the minimum
- Based on the first order derivatives (gradient) and in some cases the second order derivatives (Hessian).
 - **Newton's method** is based on both first and second derivatives
 - On slides, will skip
 - Will appear in quiz
 - **Gradient descent** is based only on the first derivative

Newton's iterative method to find the zero of a function

- Newton's method to find the “zero” of a function
 - Initialize estimate
 - Approximate function by the tangent at initial value
 - Update estimate to location where tangent becomes 0
 - Iterate

Newton's Method to optimize a function

- Apply Newton's method to the **derivative** of the function!
 - The derivative goes to 0 at the optimum
- Algorithm:
 - Initialize x_0
 - K^{th} iteration: Approximate $f'(x)$ by the tangent at x_k
 - Find the location $x_{\text{intersect}}$ where the tangent goes to 0. Set $x_{k+1} = x_{\text{intersect}}$
 - Iterate

Newton's method to minimize univariate functions

- Apply Newton's algorithm to find the zero of the derivative $f'(x)$

$$x^{k+1} = x^k - \frac{f'(x^k)}{f''(x^k)}$$

- k is the current iteration
- The iterations continue until we achieve the stopping criterion $|x^{k+1} - x^k| < \epsilon$

Newton's method for multivariate functions

1. Select an initial starting point X^0
2. Evaluate the gradient $\nabla f(X^k)$ and Hessian $\nabla^2 f(X^k)$ at X^k
3. Calculate the new X^{k+1} using the following

$$X^{k+1} = X^k - [\nabla^2 f(X^k)]^{-1} \cdot \nabla f(X^k)$$

4. Repeat Steps 2 and 3 until convergence

Newton's Method example

- This is the same optimization problem we saw previously
- Minimize

$$f(x_1, x_2, x_3) = (x_1)^2 + x_1(1 - x_2) - (x_2)^2 - x_2x_3 + (x_3)^2 + x_3$$

- Gradient

$$\nabla f = \begin{bmatrix} 2x_1 + 1 - x_2 \\ -x_1 + 2x_2 - x_3 \\ -x_2 + 2x_3 + 1 \end{bmatrix}$$

Newton's Method example

- Initial Value of $X^0 = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$
- The gradient for the vector X^0

$$\nabla f(0, 0, 0) = \begin{bmatrix} 0 - 0 + 1 \\ -0 + 0 - 0 \\ -0 - 0 + 1 \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}$$

Unconstrained Minimization of function (Example)

- The Hessian matrix is

$$\nabla^2 f = \begin{bmatrix} 2 & -1 & 0 \\ -1 & 2 & -1 \\ 0 & -1 & 2 \end{bmatrix}$$

- The inverse of the Hessian is needed as well

$$[\nabla^2 f]^{-1} = \begin{bmatrix} 2 & -1 & 0 \\ -1 & 2 & -1 \\ 0 & -1 & 2 \end{bmatrix}^{-1} = \begin{bmatrix} \frac{3}{4} & \frac{1}{2} & \frac{1}{4} \\ \frac{1}{2} & 1 & \frac{1}{2} \\ \frac{1}{4} & \frac{1}{2} & \frac{3}{4} \end{bmatrix}$$

Newton's Method example

- The new vector x after iteration 1 is as follow

$$X^1 = X^0 - [\nabla^2 f(X^0)]^{-1} \cdot \nabla f(X^0)$$

$$X^1 = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} - \begin{bmatrix} \frac{3}{4} & \frac{1}{2} & \frac{1}{4} \\ \frac{1}{2} & 1 & \frac{1}{2} \\ \frac{1}{4} & \frac{1}{2} & \frac{3}{4} \end{bmatrix} \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}$$

$$X^1 = \begin{bmatrix} -1 \\ -1 \\ -1 \end{bmatrix}$$

Newton's Method example

- The updated value of the gradient for

$$x^1 = \begin{bmatrix} -1 \\ -1 \\ -1 \end{bmatrix}$$

$$\nabla f(-1, -1, -1) = \begin{bmatrix} 2+1+1 \\ -1+2-1 \\ -1-2+1 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

- The Gradient is zero => The Newton method has converged

Newton's Method

- Newton's approach is based on the computation of both gradient and Hessian
 - Fast to converge (few iterations)
 - Slow to compute

Newton's method
(arrives at optimum
in a single step)

- Can arrive at the optimal solution in a *single* step for a quadratic function

Newton's method: generic case

- Approximates function by a quadratic Taylor series at the current estimate
- Solves for the optimum of the quadratic approximation
 - Single step
- Repeat

Newton's method: generic case

- Approximates function by a quadratic Taylor series at the current estimate
- Solves for the optimum of the quadratic approximation
 - Single step
- Repeat

Newton's method: generic case

- Approximates function by a quadratic Taylor series at the current estimate
- Solves for the optimum of the quadratic approximation
 - Single step
- Repeat

Newton's method: generic case

- Approximates function by a quadratic Taylor series at the current estimate
- Solves for the optimum of the quadratic approximation
 - Single step
- Repeat

Newton's method: generic case

- Approximates function by a quadratic Taylor series at the current estimate
- Solves for the optimum of the quadratic approximation
 - Single step
- Repeat

Newton's method: generic case

- Approximates function by a quadratic Taylor series at the current estimate
- Solves for the optimum of the quadratic approximation
 - Single step
- Repeat

Newton's method: generic case

- Approximates function by a quadratic Taylor series at the current estimate
- Solves for the optimum of the quadratic approximation
 - Single step
- Repeat

Newton's method: generic case

- Approximates function by a quadratic Taylor series at the current estimate
- Solves for the optimum of the quadratic approximation
 - Single step
- Repeat
 - Can easily get lost if the initial point is poor

Newton's Method

- Newton's approach is based on the computation of both gradient and Hessian
 - Fast to converge (few iterations)
 - Slow to compute

Newton's method
(arrives at optimum
in a single step)

- Can be very efficient
- This method is very sensitive to the initial point
 - If the initial point is very far from the optimal point, the optimization process may not converge

Descent methods

- Iterative solutions that attempt to “descend” the function in steps to arrive at the minimum
- Based on the first order derivatives (gradient) and in some cases the second order derivatives (Hessian).
 - **Newton’s method** is based on both first and second derivatives
 - **Gradient descent** is based only on the first derivative

The Approach of Gradient Descent

- Iterative solution:
 - Start at some point
 - Find direction in which to shift this point to decrease error
 - This can be found from the derivative of the function
 - A positive derivative → moving left decreases error
 - A negative derivative → moving right decreases error
 - Shift point in this direction

The Approach of Gradient Descent

- Iterative solution: Trivial algorithm
 - Initialize x^0
 - While $f'(x^k) \neq 0$
 - If $\text{sign}(f'(x^k))$ is positive:
 - $x^{k+1} = x^k - \text{step}$
 - Else
 - $x^{k+1} = x^k + \text{step}$
 - (But what must step be to ensure we actually get to the optimum?)

The Approach of Gradient Descent

- Iterative solution: Trivial algorithm
 - Initialize x^0
 - While $f'(x^k) \neq 0$
 - $x^{k+1} = x^k - sign(f'(x^k)).step$
 - Identical to previous algorithm

The Approach of Gradient Descent

- Iterative solution: Trivial algorithm
 - Initialize x_0
 - While $f'(x^k) \neq 0$
 - $x^{k+1} = x^k - \eta^k f'(x^k)$
 - η^k is the “step size”

Gradient descent/ascent (multivariate)

- The gradient descent/ascent method to find the minimum or maximum of a function f iteratively

- To find a *maximum* move *in the direction of the gradient*

$$x^{k+1} = x^k + \eta^k \nabla f(x^k)$$

- To find a *minimum* move *exactly opposite the direction of the gradient*

$$x^{k+1} = x^k - \eta^k \nabla f(x^k)$$

- What is the step size η^k ?
 - See slides, will appear in quiz

1. Fixed step size

- Fixed step size
 - Use fixed value for η^k

Influence of step size example (constant step size)

$$f(x_1, x_2) = (x_1)^2 + x_1 x_2 + 4(x_2)^2$$

$$x^{initial} = \begin{bmatrix} 3 \\ 3 \end{bmatrix}$$

$$\eta = 0.1$$

$$\eta = 0.2$$

Variable step size

- Shrink step size by a constant factor each iteration:

$$\eta^k = \alpha\eta^{k-1}$$

- Where $\alpha < 1$
- Gradient descent algorithm:

- Initialize x^0, η^0
- While $f'(x^k) \neq 0$
 - $x^{k+1} = x^k - \eta^k f'(x^k)$
 - $\eta^{k+1} = \alpha\eta^k$
 - $k = k + 1$

Optimal step size

- Finding the optimal step size is a challenge
- Ideally, step size changes with iteration
- Several algorithms to find optimal step size
 - On slides
 - Please read the slides, this will appear in the quiz

2. Backtracking line search for step size

- Two parameters α (typically 0.5) and β (typically 0.8)
- At each iteration, estimate step size as follows:
 - Set $\eta^k = 1$
 - Update $\eta^k = \beta\eta^k$ until
$$f\left(x^k - \eta^k \nabla f(x^k)\right) \leq f(x^k) - \alpha\eta^k \|\nabla f(x^k)\|^2$$
 - Update $x^{k+1} = x^k - \eta^k \nabla f(x^k)$
- Intuitively: At each iteration
 - Take a unit step size and keep shrinking it until we arrive at a place where the function $f\left(x^k - \eta^k \nabla f(x^k)\right)$ actually decreases sufficiently w.r.t $f(x^k)$

2. Backtracking line search for step size

- Keep shrinking step size till we find a good one

2. Backtracking line search for step size

- Keep shrinking step size till we find a good one
- Update estimate to the position at the converged step size₆₉

2. Backtracking line search for step size

- At each iteration, estimate step size as follows:

- Set $\eta^k = 1$
 - Update $\eta^k = \beta\eta^k$ until

$$f\left(x^k - \eta^k \nabla f(x^k)\right) \leq f(x^k) - \alpha \eta^k \|\nabla f(x^k)\|^2$$

- Update $x^{k+1} = x^k - \eta^k \nabla f(x^k)$

- Figure shows actual evolution of x^k

3. Full line search for step size

- At each iteration scan for η_k that minimizes $f\left(x^k - \eta^k \nabla f(x^k)\right)$
- Update $x^k = x^k - \eta^k \nabla f(x^k)$

3. Full line search for step size

- At each iteration scan for η_k that minimizes $f\left(x^k - \eta^k \nabla f(x^k)\right)$
- Can be computed by solving

$$\frac{df\left(x^k - \eta^k \nabla f(x^k)\right)}{d\eta^k} = 0$$

- Update $x^k = x^k - \eta^k \nabla f(x^k)$

Gradient descent convergence criteria

- The gradient descent algorithm converges when one of the following criteria is satisfied

$$|f(x^{k+1}) - f(x^k)| < \varepsilon_1$$

- Or $\|\nabla f(x^k)\| < \varepsilon_2$

Poll 3

Poll 3

- The gradient always point in the direction in which the function increases fastest (T/F)
 - T
 - F
- Which of the following is true when we are trying to minimize a function through gradient descent
 - We iteratively take small steps in the direction of the gradient at the current estimate
 - **We iteratively take steps exactly opposite to the direction of the gradient at the current estimate**

Index

1. The problem of optimization
2. Direct optimization
3. Descent methods
 - Newton's method
 - Gradient methods
- 4. Online optimization**
5. Constrained optimization
 - Lagrange's method
 - Projected gradients
6. Regularization
7. Convex optimization and Lagrangian duals

Online Optimization

- Often our objective function is an *error*
- The error is the *cumulative* error from many signals
 - E.g. $E(W) = \sum_x \|y - f(x, W)\|^2$
- Optimization will find the W that minimizes total error across all x
- What if wanted to update our parameters after *each* input x instead of waiting for all of them to arrive?

A problem we saw

- Given the *music* M and the *score* S of only four of the notes, but not the notes themselves, find the notes

$$\mathbf{M} = \mathbf{N}\mathbf{S} \quad \Rightarrow \quad \mathbf{N} = \mathbf{M}P\text{inv}(\mathbf{S})$$

The Actual Problem

- Given the *music* M and the *score* S find a matrix N such the error of reconstruction
 - $E = \sum_i \|M_i - NS_i\|^2$ is minimized
- This is a standard optimization problem
- The solution gives us $N = MPinv(S)$

The Actual Problem

- Given the *music* M and the *score* S find a matrix N such the error of reconstruction
 - $E = \sum_i \|M_i - NS_i\|^2$ is minimized
- This is a standard optimization problem
- The solution gives us $N = MPinv(S)$

This requires "seeing" all of M and S to estimate N

Online Updates

- What if we want to update our estimate of the notes after *every input*
 - After observing each vector of music and its score
 - A situation that arises in many similar problems

Incremental Updates

- Easy solution: To obtain the k^{th} estimate \mathbf{N}^k , minimize the error on the k^{th} input
 - The error on the k^{th} input is:

$$E_k = M_K - \mathbf{N}S_K$$

- The *squared error* is:

$$L_k = E_k^2 = \|M_K - \mathbf{N}S_K\|^2$$

- Differentiating it gives us

$$\nabla \mathbf{N} = 2(M_K - \mathbf{N}S_K)S_K^T = 2E_K S_K^T$$

- Update the parameter to move in the direction of this update

$$\mathbf{N}^{k+1} = \mathbf{N}^k + \eta E_K S_K^T$$

- η must typically be very small to prevent the updates from being influenced entirely by the latest observation

Online update: Non-quadratic functions

- The earlier problem has a *linear* predictor as the underlying model

$$\hat{M}_k = \mathbf{N}S_k$$

- We often have *non-linear* predictors

$$\hat{Y}_k = g(\mathbf{W}X_k)$$

$$E_k = Y_k - g(\mathbf{W}X_k)$$

- The derivative of the squared error E_K^2 w.r.t \mathbf{W} is often ugly or intractable
- For such problems we will still use the following generalization of the online update rule for linear predictors

$$\mathbf{W}^{k+1} = \mathbf{W}^k + \eta E_k X_k^T$$

- This is the **Widrow-Hoff** rule
 - Based on quadratic Taylor series approximation of $g(\cdot)$

Index

1. The problem of optimization
2. Direct optimization
3. Descent methods
 - Newton's method
 - Gradient methods
4. Online optimization
5. Constrained optimization
 - Lagrange's method
 - Projected gradients
6. Regularization
7. Convex optimization and Lagrangian duals

A problem we recently saw

$$M =$$

$$N =$$

- The projection matrix P is the matrix that minimizes the total error between the *projected* matrix S and the *original matrix* M

CONSTRAINED optimization

- Recall the projection problem:
- Find P such that we minimize

$$E = \sum_i \|M_i - PM_i\|^2$$

- AND such that the projection is composed of the notes in N

$$P = NC$$

- This is a problem of *constrained optimization*

Optimization problem with constraints

- Finding the minimum of a function $f: \Re^N \rightarrow \Re$ subject to constraints

$$\min_x f(x)$$

$$s.t. \quad g_i(x) \leq 0 \quad i = \{1, \dots, k\}$$

$$h_j(x) = 0 \quad j = \{1, \dots, l\}$$

- Constraints define a feasible region, which is nonempty

Optimization without constraints

- No Constraints $\min_x f(x, y, z) = x^2 + y^2$

Optimization with constraints

- With Constraints

$$\min_{x,y} f(x,y) = x^2 + y^2$$

$$s.t. \quad 2x + y \leq -4$$

Optimization with constraints

- Minima w/ and w/o constraints

$$\begin{aligned} & \min_{x,y} f(x,y) = x^2 + y^2 \\ & \text{s.t. } 2x + y \leq -4 \end{aligned}$$

Solving for constrained optimization: the method of Lagrangians

- Consider a function $f(x, y)$ that must be maximized w.r.t (x, y) subject to

$$g(x, y) = c$$

- Note, we're using a *maximization* example to go with the figures that have been obtained from Wikipedia

The Lagrange Method

- Purple surface is $f(x,y)$
 - Must be maximized
- Red curve is constraint $g(x,y) = c$
 - All solutions *must* lie on this curve
- Problem: Find the position of the largest $f(x,y)$ on the red curve!

The Lagrange Method

- Dotted lines are constant-value contours $f(x,y) = C$
 - $f(x,y)$ has the same value C at all points on a contour
- The constrained optimum will be at the point where the highest constant-value contour touches the red curve
 - It will be *tangential* to the red curve

The Lagrange Method

- The constrained optimum is where the highest constant-value contour is tangential to the red curve
- The *gradient* of $f(x,y) = C$ will be parallel to the gradient of $g(x,y) = c$

The Lagrange Method

- At the optimum

$$\nabla f(x, y) = \lambda \nabla g(x, y)$$

$$g(x, y) = c$$

- Find (x, y) that satisfies both above conditions

The Lagrange Method

$$\nabla f(x, y) = \lambda \nabla g(x, y)$$

$$g(x, y) = c$$

- Find (x, y) that satisfies both above conditions
- Combine the above two into one equation
$$L(x, y, \lambda) = f(x, y) - \lambda(g(x, y) - c)$$
- Optimize it for (x, y, λ)

- Solving for (x, y) ,

$$\nabla_{x,y} L(x, y, \lambda) = 0 \quad \Rightarrow \quad \nabla f(x, y) = \lambda \nabla g(x, y)$$

- Solving for λ

$$\frac{\partial L(x, y, \lambda)}{\partial \lambda} = 0 \quad \Rightarrow \quad g(x, y) = c$$

The Lagrange Method

$$\nabla f(x, y) = \lambda \nabla g(x, y)$$

$$g(x, y) = c$$

- Find (x, y) that satisfies both above conditions
- Combine the above two into one equation

$$L(x, y, \lambda) = f(x, y) - \lambda(g(x, y) - c)$$

- Optimize it for (x, y, λ)

- Solve $\nabla L(x, y, \lambda) = 0$

Formally:

- So **to maximize $f(x, y)$:** $\max_{x,y} \left(\min_{\lambda} L(x, y, \lambda) \right)$

to minimize $f(x, y)$: $\min_{x,y} \left(\max_{\lambda} L(x, y, \lambda) \right)$

The Lagrange Method

Minimize $f(x, y)$ such that $g(x, y) = c$

- Solution:
- Create a new augmented function that infinitely penalizes violation
$$L(x, y, \lambda) = f(x, y) - \lambda(g(x, y) - c)$$
- Optimize it for (x, y, λ)

Formally:

to maximize $f(x, y)$: $\max_{x,y} \left(\min_{\lambda} L(x, y, \lambda) \right)$

to minimize $f(x, y)$: $\min_{x,y} \left(\max_{\lambda} L(x, y, \lambda) \right)$

Generalizes to inequality constraints

- Optimization problem with constraints

$$\begin{aligned} & \min_x f(x) \\ & s.t. g_i(x) \leq 0 \quad i = \{1, \dots, k\} \\ & h_j(x) = 0 \quad j = \{1, \dots, l\} \end{aligned}$$

- Lagrange multipliers $\lambda_i \geq 0, \nu \in \Re$

$$L(x, \lambda, \nu) = f(x) + \sum_{i=1}^k \lambda_i g_i(x) + \sum_{j=1}^l \nu_j h_j(x)$$

- The necessary condition

$$\nabla L(x, \lambda, \nu) = 0 \Leftrightarrow \frac{\partial L}{\partial x} = 0, \frac{\partial L}{\partial \lambda} = 0, \frac{\partial L}{\partial \nu} = 0$$

Generalizes to inequality constraints

Maximize w.r.t λ

- Optimization problem with constraints

$$\min_x f(x)$$

$$s.t. g_i(x) \leq 0 \quad i = \{1, \dots, k\}$$

$$h_j(x) = 0 \quad j = \{1, \dots, l\}$$

If constraint is not satisfied this term can be made to go to inf with high choice of λ

Minimizing the loss while maximizing λ forces constraint to be satisfied and λ to go to 0

- Lagrange multipliers $\lambda_i \geq 0, \nu \in \mathbb{R}$

$$L(x, \lambda, \nu) = f(x) + \sum_{i=1}^k \lambda_i g_i(x) + \sum_{j=1}^l \nu_j h_j(x)$$

- The necessary condition

$$\nabla L(x, \lambda, \nu) = 0 \Leftrightarrow \frac{\partial L}{\partial x} = 0, \frac{\partial L}{\partial \lambda} = 0, \frac{\partial L}{\partial \nu} = 0$$

Lagrange multiplier example

$$\min_{x,y} f(x,y) = x^2 + y^2$$

$$s.t. 2x + y \leq -4$$

- Lagrange multiplier

$$L = x^2 + y^2 + \lambda(2x + y + 4)$$

- Evaluate

$$\nabla L(x, \lambda, \nu) = 0 \Leftrightarrow \frac{\partial L}{\partial x} = 0, \frac{\partial L}{\partial \lambda} = 0, \frac{\partial L}{\partial \nu} = 0$$

Optimization with constraints

- Lagrange Multiplier results

$$\begin{aligned} \min_{x,y} \quad & f(x,y) = x^2 + y^2 \\ \text{s.t.} \quad & 2x + y \leq -4 \end{aligned}$$

Minimum With constraints
($-8/5, -4/5, 16/5$)

11-755/18-797

102

Poll 4

Poll 4

- The method of Langrange multipliers imposes constraints by infinitely penalizing any proposed solution that violates the constraint (T/F)
 - T
 - F
- The Langrage-multiplier augmented objective function can be optimized through gradient descent/ascent (T/F)
 - T
 - F

An Alternate Approach: Projected Gradients

- The constraints specify a “feasible set”
 - The region of the space where the solution can lie

An Alternate Approach: Projected Gradients

- From the current estimate, take a step using the conventional gradient descent approach
 - If the update is inside the feasible set, no further action is required

An Alternate Approach: Projected Gradients

- If the update falls *outside* the feasible set,

An Alternate Approach: Projected Gradients

- If the update falls *outside* the feasible set,
 - find the closest point to the update on the boundary of the feasible set

An Alternate Approach: Projected Gradients

- If the update falls *outside* the feasible set,
 - find the closest point to the update on the boundary of the feasible set
 - And *move* the updated estimate to this new point

The method of projected gradients

$$\begin{aligned} & \min_x f(x) \\ & s.t. g_i(x) \leq 0 \quad i = \{1, \dots, k\} \end{aligned}$$

- The constraints specify a “feasible set”
 - The region of the space where the solution can lie
- Update current estimate using the conventional gradient descent approach
 - If the update is inside the feasible set, no further action is required
 - If the update falls *outside* the feasible set,
 - find the closest point to the update on the boundary of the feasible set
 - And *move* the updated estimate to this new point
- The closest point “projects” the update onto the feasible set
- **For many problems, however, finding this “projection” can be difficult or intractable**

Index

1. The problem of optimization
2. Direct optimization
3. Descent methods
 - Newton's method
 - Gradient methods
4. Online optimization
5. Constrained optimization
 - Lagrange's method
 - Projected gradients
- 6. Regularization**
7. Convex optimization and Lagrangian duals

Regularization

- Sometimes we have additional “regularization” on the parameters
 - Note these are not hard constraints
 - Instead of saying “we constrain $g(x)$ to be 0”, we will say “we would like $g(x)$ to be small”
- E.g.
 - Minimize $f(X)$ while requiring that the length $\|X\|^2$ is also minimum
 - Minimize $f(X)$ while requiring that $|X|_1$ is also minimal
 - Minimize $f(X)$ such that $g(X)$ is maximum
- We will encounter problems where such requirements are logical

Contour Plot of a Quadratic Objective

- Left: Actual 3D plot
 - $\mathbf{x} = [x_1, x_2]$
- Right: constant-value contours
 - Innermost contour has lowest value
- Unconstrained/unregularized solution: The center of the innermost contour

Examples of regularization

- Left: “ L_1 ” regularization, find \mathbf{x} that minimizes $f(\mathbf{x})$
 - Also minimize $|\mathbf{x}|_1$
 - $|\mathbf{x}|_1 = \text{const}$ is a diamond
 - Find \mathbf{x} that also minimizes “diameter” of diamond
- Right: “ L_2 ” or Tikhonov regularization
 - Also minimize $\|\mathbf{x}\|^2$
 - $\|\mathbf{x}\|^2 = \text{const}$ is a circle (sphere)
 - Find \mathbf{x} that also minimizes “diameter” of circle

Regularization

- The problem: multiple simultaneous objectives
 - Minimize $f(X)$
 - Also minimize $g_1(X), g_2(X), \dots$
 - These are “regularizers”
- Solution: Define
 - $L(X) = f(X) + \lambda_1 g_1(X) + \lambda_2 g_2(X) + \dots$
 - λ_1, λ_2 etc are regularization parameters. These are set and not estimated
 - Unlike Lagrange multipliers
 - Minimize $L(X)$

Contour Plot of a Quadratic Objective

- Left: Actual 3D plot
 - $\mathbf{x} = [x_1, x_2]$
- Right: equal-value contours of $f(\mathbf{x})$
 - Innermost contour has lowest value

With L_1 regularization

- L_1 regularized objective $f(\mathbf{x}) + \lambda|\mathbf{x}|_1$, for different values of regularization parameter λ
 - Note: Minimum value occurs on x_1 axis for $\lambda = 1$
 - “Sparse” solution

L_2 and L_1-L_2 regularization

- L_2 regularized objective $f(\mathbf{x}) + \lambda \|\mathbf{x}\|^2$ results in “shorter” optimum
- L_1-L_2 regularized objective results in sparse, short optimum
 - $\lambda = 1$ for both regularizers in example

Regularization

- Sparse signal reconstruction
 - Minimum Square Error
- Signal \hat{x} of length 100
- 10 non-zero components

- Reconstructing the original signal from noisy 50 measurements

$$b = A\hat{x} + \varepsilon$$

Signal reconstruction

Minimum Square Error

- Signal reconstruction
- Least square problem

$$\min \|Ax - b\|_2^2$$

L2-Regularization

- Signal reconstruction
- Least squares problem $\min \|Ax - b\|_2^2 + \gamma \|x\|_2^2$

L1-Regularization

- Signal reconstruction
- Least square problem $\min \|Ax - b\|_2^2 + \gamma \|x\|_1$

Summary

- Have gone over a few basic ideas
 - Function minimization
 - Descent algorithms
 - Constrained optimization
 - Regularized optimization