

Semi-Riemannian Manifold Optimization

Tingran Gao

William H. Kruskal Instructor
Committee on Computational and Applied Mathematics (CCAM)
Department of Statistics
The University of Chicago

2018 China-Korea International Conference on Matrix Theory with Applications
Shanghai University, Shanghai, China

December 19, 2018

Outline

Motivation

- ▶ Riemannian Manifold Optimization
- ▶ Barrier Functions and Interior Point Methods

Semi-Riemannian Manifold Optimization

- ▶ Optimality Conditions
- ▶ Descent Direction
- ▶ Semi-Riemannian First Order Methods
- ▶ Metric Independence of Second Order Methods

Optimization on Semi-Riemannian Submanifolds

Joint work with Lek-Heng Lim (The University of Chicago) and Ke Ye (Chinese Academy of Sciences)

Riemannian Manifold Optimization

- ▶ Optimization on manifolds:

$$\min_{x \in \mathcal{M}} f(x)$$

where (\mathcal{M}, g) is a (typically nonlinear, non-convex) Riemannian manifold, $f : \mathcal{M} \rightarrow \mathbb{R}$ is a smooth function on \mathcal{M}

- ▶ Difficult constrained optimization; handled as unconstrained optimization from the perspective of manifold optimization
- ▶ **Key ingredients:** tangent spaces, geodesics, exponential map, parallel transport, gradient ∇f , Hessian $\nabla^2 f$

Riemannian Manifold Optimization

- ▶ **Riemannian Steepest Descent**

$$x_{k+1} = \text{Exp}_{x_k}(-t \nabla f(x_k)), \quad t \geq 0$$

- ▶ **Riemannian Newton's Method**

$$[\nabla^2 f(x_k)] \eta_k = -\nabla f(x_k)$$

$$x_{k+1} = \text{Exp}_{x_k}(-t \eta_k), \quad t \geq 0$$

- ▶ Riemannian trust region
- ▶ Riemannian conjugate gradient
- ▶

Gabay (1982), Smith (1994), Edelman et al. (1998), Absil et al. (2008), Adler et al. (2002), Ring and Wirth (2012), Huang et al. (2015), Sato (2016), etc.

Riemannian Manifold Optimization

- ▶ Applications: Optimization problems on matrix manifolds
 - ▶ Stiefel manifolds

$$V_k(\mathbb{R}^n) = O(n)/O(k)$$

- ▶ Grassmannian manifolds

$$\text{Gr}(k, n) = O(n)/(O(k) \times O(n-k))$$

- ▶ Flag manifolds: for $n_1 + \dots + n_d = n$,

$$\text{Flag}_{n_1, \dots, n_d} = O(n)/(O(n_1) \times \dots \times O(n_d))$$

- ▶ Shape Spaces

$$(\mathbb{R}^{k \times n} \setminus \{0\}) / O(n)$$

- ▶

From Riemannian to Semi-Riemannian

Motivation 1: Question from a Geometer

How does optimization depend on the choice of metrics?

- ▶ Critical points $\{x \in M \mid \nabla f(x) = 0\}$ are metric **independent**
- ▶ Gradients, Hessians, Geodesics are metric **dependent**
- ▶ Index of Hessian becomes metric **independent** at a critical point; Morse theory
- ▶ Optimization trajectories are obviously metric **dependent**
- ▶ Newton's equation is metric **independent**

$$[\nabla^2 f(x_k)] \eta_k = -\nabla f(x_k) \Leftrightarrow [\tilde{\nabla}^2 f(x_k)] \eta_k = -\tilde{\nabla} f(x_k)$$

- ▶ Does it still work if the metric structure is more general than Riemannian? (E.g. **Semi-Riemannian**, Finsler, etc.)

Barrier Functions and Interior Point Methods

$f : Q \rightarrow \mathbb{R}$ strictly convex, defined on an open subset $Q \subset \mathbb{R}^d$.

- ▶ $\nabla^2 f(x) \succ 0$ on any $x \in Q$
- ▶ $\nabla^2 f(x)$ defines a Riemannian metric on Q
- ▶ gradient under this Riemannian metric: $[\nabla^2 f(x)]^{-1} \nabla f(x)$
- ▶ Newton's method for f is exactly the gradient descent under the Riemannian metric defined by $\nabla^2 f(x)$!
- ▶ Nesterov and Todd (2002): primal-dual central path are “close to” geodesics under this Riemannian metric

- Nesterov, Yurii E., and Michael J. Todd. *On the Riemannian geometry defined by self-concordant barriers and interior-point methods*. Foundations of Computational Mathematics 2, no. 4 (2002): 333-361.
- Duistermaat, Johannes J. *On Hessian Riemannian structures*. Asian Journal of Mathematics 5, no. 1 (2001): 79-91.

From Riemannian to Semi-Riemannian

Motivation 2: Nonconvex objectives for interior point methods

- ▶ What if $f : Q \rightarrow \mathbb{R}$ is not strictly convex?
- ▶ What happens to Newton's method if the Hessian is not positive semi-definite? (Newton's method with modified Hessian)

Semi-Riemannian Geometry

- ▶ **Scalar product:** $\langle \cdot, \cdot \rangle : V \times V \rightarrow \mathbb{R}$ symmetric bilinear form on vector space V , not necessarily positive (semi-)definite
- ▶ **Non-degeneracy:** $\langle v, w \rangle = 0$ for all $w \in V \Leftrightarrow v = \vec{0}$
- ▶ A **semi-Riemannian manifold** is a differentiable manifold M with a scalar product $\langle \cdot, \cdot \rangle_x$ defined on $T_x M$, and $\langle \cdot, \cdot \rangle_x$ varies smoothly with respect to $x \in M$
- ▶ A semi-Riemannian manifold is **non-degenerate** if $\langle \cdot, \cdot \rangle_x$ is non-degenerate for all $x \in M$
- ▶ **Non-degeneracy needs not be inherited by subspaces!**
- ▶ Semi-Riemannian submanifold, geodesic, parallel transport, gradient, Hessian, all well-defined if non-degenerate
- ▶ Of great interest to general relativity as a spacetime model (Lorentzian geometry)

Semi-Riemannian Geometry

A Simplest Degenerate Subspace Example

- ▶ Consider \mathbb{R}^2 equipped with the Lorentzian metric of signature $(-, +)$, i.e., for $x = (x_1, x_2) \in \mathbb{R}^2$ and $y = (y_1, y_2) \in \mathbb{R}^2$, define the scalar product as $\langle x, y \rangle = -x_1y_1 + x_2y_2$
- ▶ Let $W = \text{span}\{(1, 1)\}$, which is a degenerate subspace of \mathbb{R}^2
- ▶ If we define $W^\perp := \{v \in \mathbb{R}^2 \mid \langle w, v \rangle = 0 \forall w \in W\}$, then one has $W = W^\perp$!
- ▶ **Take-home message:** If W is a degenerate subspace of a scalar product space $(V, \langle \cdot, \cdot \rangle)$, then in general $W + W^\perp \neq V$, and it may well be the case that $W \cap W^\perp \neq 0$!
- ▶ **Nevertheless:** If W is a non-degenerate subspace of V , then it is still true that $V = W \oplus W^\perp$

Examples of Semi-Riemannian Manifolds

- ▶ **Minkowski space** $\mathbb{R}^{p,q}$ ($p \geq 0, q \geq 0$): vector space \mathbb{R}^{p+q} equipped with scalar product

$$\langle u, v \rangle = u^\top I_{p,q} v$$

where

$$I_{p,q} = \begin{pmatrix} -I_p & 0 \\ 0 & I_q \end{pmatrix}$$

- ▶ Square matrices $\mathbb{R}^{n \times n}$, equipped with scalar product

$$\langle A, B \rangle = \text{Tr} \left(A^\top I_{p,q} B \right) = \text{vec}(A)^\top (I_n \otimes I_{p,q}) \text{vec}(B)$$

- ▶ Submanifolds of semi-Riemannian manifolds

Examples of Semi-Riemannian Manifolds: Applications

- ▶ **Spacetime models:** Lorentzian spaces, de Sitter spaces, anti-de Sitter spaces,
- ▶ **Network models:** social networks “behave like” spaces of negative Alexandrov curvature

- Carroll, Sean M. **Spacetime and geometry: An introduction to general relativity.** San Francisco, USA: Addison-Wesley, 2004.
- Krioukov, Dmitri, Maksim Kitsak, Robert S. Sinkovits, David Rideout, David Meyer, and Marián Boguñá. **Network cosmology.** *Scientific reports* 2 (2012): 793.

Outline

Motivation

- ▶ Riemannian Manifold Optimization
- ▶ Barrier Functions and Interior Point Methods

Semi-Riemannian Manifold Optimization

- ▶ Optimality Conditions
- ▶ Descent Direction
- ▶ Semi-Riemannian First Order Methods
- ▶ Metric Independence of Second Order Methods

Optimization on Semi-Riemannian Submanifolds

Joint work with Lek-Heng Lim (The University of Chicago) and Ke Ye (Chinese Academy of Sciences)

Optimality Conditions

Given a semi-Riemannian manifold with scalar product $\langle \cdot, \cdot \rangle_x$ on $T_x M$, define the *semi-Riemannian gradient* of a smooth function $f \in C^2(M)$ by

$$\langle Df, X \rangle_x = Xf(x), \quad \forall X \in \Gamma(M, T_x M), x \in M$$

and define the *semi-Riemannian Hessian* of f by

$$D^2 f(X, Y) = X(Yf) - (D_X Y)f, \quad \forall X, Y \in \Gamma(M, T_x M)$$

where $D_X Y$ is the *covariant derivative* of Y with respect to X .

Optimality Conditions

Necessary conditions: A local optimum $x \in M$ satisfies

- ▶ (First order necessary condition) $Df(x) = 0$ if $f : M \rightarrow \mathbb{R}$ is first-order differentiable
- ▶ (Second order necessary condition) $Df(x) = 0$ and $D^2f(x) \succeq 0$ if $f : M \rightarrow \mathbb{R}$ is second-order differentiable

Sufficient condition:

- ▶ (Second-order sufficient condition) If $x \in M$ is an interior point on a semi-Riemannian manifold M , if $Df(x) = 0$ and $D^2f(x) \succ 0$, then x is a strict relative minimum of f

Descent Direction

- ▶ If general, $-Df(x)$ is not a descent direction at $x \in M$! The main issue is that $\langle -Df(x), Df(x) \rangle_x$ may be negative, so the first-order approximation $f(x - Df(x)) \approx f(x) - \langle Df(x), Df(x) \rangle_x$ needs not be smaller than $f(x)$
- ▶ Similar issue exists in Newton's method: When Hessian $\nabla^2 f(x)$ is not positive definite, the Newton direction $-[\nabla f(x)]^{-1} \nabla f(x)$ may not be a descent direction
- ▶ Solution for Newton's method: **Modified Hessian Methods**
- ▶ For semi-Riemannian optimization: similar idea of modifying $Df(x)$

Descent Direction

Solution: modify $-Df(x)$ to obtain a descent direction on the semi-Riemannian manifold

- ▶ For each $T_x M$, use semi-Riemannian Gram-Schmidt to find an orthonormal basis e_1, \dots, e_d for $T_x M$
- ▶ Construct $[Df(x)]^+ = \sum_{i=1}^n \langle Df(x), e_i \rangle e_i$
- ▶ $-[Df(x)]^+$ is a descent direction, since

$$\langle -[Df(x)]^+, Df(x) \rangle = - \sum_{i=1}^n |\langle Df(x), e_i \rangle|^2 < 0$$

Semi-Riemannian Steepest Descent I/II

Algorithm 3.1 SEMI-RIEMANNIAN STEEPEST DESCENT

Require: Manifold M , semi-Riemannian metric $\langle \cdot, \cdot \rangle$, objective function f , retraction $\text{Retr} : TM \rightarrow M$, initial value $x_0 \in M$, parameters for LINESEARCH, gradient Df

1: $x_0 \leftarrow \text{INITIATE}$

2: $k \leftarrow 0$

3: **while** not converge **do**

4: $\eta \leftarrow \text{FINDDESCENTDIRECTION}(x_k, M, Df(x_k))$ \triangleright c.f. [Algorithm 3.4](#)

5: $0 < t_k \leftarrow \text{LINESEARCH}(f, x_k, \eta_k)$ $\triangleright t_k$ is the Armijo step size

6: Choose x_{k+1} such that $\triangleright c \in (0, 1)$ is a parameter

$$f(x_k) - f(x_{k+1}) > c [f(x_k) - f(\text{Retr}_{x_k}(t_k \eta_k))]$$

7: $k \leftarrow k + 1$

8: **end while**

9: **return** Sequence of iterates $\{x_k\}$

Semi-Riemannian Steepest Descent II/II

Algorithm 3.4 FINDING SEMI-RIEMANNIAN DESCENT DIRECTION

```
1: function FINDDESCENTDIRECTION( $x, M, Df(x)$ )
2: $\{e_1, \dots, e_n\} \leftarrow \text{FINDONBASIS}(T_x M, \langle \cdot, \cdot \rangle)$ 
3: $\eta \leftarrow -[Df(x)]^+ = -\sum_{i=1}^n \langle Df(x), e_i \rangle e_i$ 
4: return  $\eta$ 
5: end function
```

Semi-Riemannian Conjugate Gradient

Algorithm 3.5 SEMI-RIEMANNIAN CONJUGATE GRADIENT (POLAK-REBIÈRE)

Require: Manifold M , objective function f , retraction Retr , parallel transport P , initial value $x_0 \in M$, parameters for LINESEARCH, gradient Df and Hessian D^2f

- 1: $k \leftarrow 0$
 - 2: $x_0 \leftarrow \text{INITIATE}$
 - 3: $\eta_0 \leftarrow \text{FINDDESCENTDIRECTION}(x_0, M, Df(x_0))$ ▷ c.f. Algorithm 3.4
 - 4: **while** not converge **do**
 - 5: $0 < t_k \leftarrow \text{LINESEARCH}(f, x_k, \eta_k)$ ▷ t_k is the Armijo step size
 - 6: $x_{k+1} \leftarrow \text{Retr}_{x_k}(t_k \eta_k)$
 - 7: $\xi_{k+1} \leftarrow \text{FINDDESCENTDIRECTION}(x_{k+1}, M, Df(x_{k+1}))$
 - 8: $\eta_{k+1} = \xi_{k+1} + \beta_k P\eta_k$, where ▷ $P : T_{x_k}M \rightarrow T_{x_{k+1}}M$
 - $$\beta_k := \max \left\{ 0, \frac{\langle Df(x_{k+1}) - P[Df(x_k)], [Df(x_{k+1})]^+ \rangle}{\langle Df(x_k), [Df(x_k)]^+ \rangle} \right\}$$
 - 9: $k \leftarrow k + 1$
 - 10: **end while**
 - 11: **return** Sequence of iterates $\{x_k\}$
-

Semi-Riemannian Second-Order Methods

- ▶ **Newton's Method:** Solve $[D^2f(x)]\eta = Df(x)$ for a descent direction $\eta \in T_x M$ at $x \in M$. Note that this is exactly the same Newton's equation for Riemannian optimization!
- ▶ **Trust Region:** Minimize a local quadratic optimization problem near each $x \in M$. Again same as Riemannian optimization!
- ▶ The equivalence between Riemannian and Semi-Riemannian second-order methods is not just a coincidence; it is because these methods build upon local polynomial surrogates, which are always *metric-independent* in the sense of *jets*.

Outline

Motivation

- ▶ Riemannian Manifold Optimization
- ▶ Barrier Functions and Interior Point Methods

Semi-Riemannian Manifold Optimization

- ▶ Optimality Conditions
- ▶ Descent Direction
- ▶ Semi-Riemannian First Order Methods
- ▶ Metric Independence of Second Order Methods

Optimization on Semi-Riemannian Submanifolds

Joint work with Lek-Heng Lim (The University of Chicago) and Ke Ye (Chinese Academy of Sciences)

Which manifolds admit semi-Riemannian structures?

- ▶ Euclidean spaces and all Riemannian manifolds are particular semi-Riemannian manifolds
- ▶ Tangent bundles of manifolds admitting a semi-Riemannian metric that is not Riemannian must admit at least one decomposition into two sub-bundles
- ▶ Any manifold with trivial tangent bundle admits semi-Riemannian manifolds, e.g. all matrix Lie groups, Minkowski $\mathbb{R}^{p,q}$
- ▶ Unfortunately, almost all matrix Lie groups are either degenerate semi-Riemannian manifolds as submanifolds of the ambient Minkowski space, or do not admit closed-form semi-Riemannian geodesics and/or parallel-transports

Optimization on Semi-Riemannian Submanifolds

Minkowski Spaces $\mathbb{R}^{p,q}$ ($\cong \mathbb{R}^{p+q}$ as vector spaces)

For all $x, y \in \mathbb{R}^{p,q}$ and $V, W \in T_x \mathbb{R}^{p,q}$:

- ▶ Tangent Spaces: $T_x \mathbb{R}^{p,q} = \mathbb{R}^{p,q}$
- ▶ Scalar Product: $\langle V, W \rangle_x = - \sum_{i=1}^p V_i W_i + \sum_{j=p+1}^{p+q} V_j W_j$
- ▶ Geodesics: $\text{Exp}_x(tV) = x + tV$
- ▶ Parallel Transport: $P_{x \rightarrow y} V = V, \forall V \in T_x \mathbb{R}^{p,q} = T_y \mathbb{R}^{p,q}$
- ▶ Semi-Riemannian Gradient: $Df(x) = I_{p,q} \nabla f(x)$
- ▶ Semi-Riemannian Hessian: $D^2 f(x) = I_{p,q} \nabla^2 f(x) I_{p,q}$

Example: Minkowski Spaces

$$\min_{x \in \mathbb{R}^{1,1}} x^\top A x, \quad \text{where } A \succeq 0$$

Steepest Descent

Conjugate Gradient

Optimization on Semi-Riemannian Submanifolds

Euclidean sphere in a Minkowski space \mathbb{S}^{p+q-1}

- ▶ Tangent Spaces: $T_x \mathbb{S}^{p+q-1} = \{V \in T_x \mathbb{R}^{p,q} \mid \langle V, I_{p,q}x \rangle = 0\}$
- ▶ Scalar Product: Inherited from the ambient space $\mathbb{R}^{p,q}$
- ▶ The induced scalar product is non-degenerate except for a set of measure zero $\mathcal{Z} := \{x \in \mathbb{S}^{p+q-1} \mid x^\top I_{p,q}x = 0\}$
- ▶ Projection from $T_x \mathbb{R}^{p,q}$ to $T_x \mathbb{S}^{p+q-1}$:

$$\text{Proj}_x(V) = V - \frac{V^\top x}{x^\top I_{p,q}x} I_{p,q}x, \quad \forall x \in \mathbb{S}^{p+q-1} \setminus \mathcal{Z}$$

- ▶ Geodesics: No closed-form expression, but can use Riemannian geodesics for optimization purposes
- ▶ Parallel Transport: No closed-form expression, but can use Riemannian parallel-transports for optimization purposes

Optimization on Semi-Riemannian Submanifolds

Euclidean sphere in a Minkowski space \mathbb{S}^{p+q-1}

- ▶ Semi-Riemannian Gradient:

$$Df(x) = \text{Proj}_x(\nabla f(x)), \quad \forall x \in \mathbb{S}^{p+q-1} \setminus \mathcal{Z}$$

- ▶ Semi-Riemannian Hessian:

$$D^2f(x) = \text{Proj}_x \circ \nabla^2 f(x), \quad \forall x \in \mathbb{S}^{p+q-1} \setminus \mathcal{Z}$$

(Viewing $\nabla^2 f(x)$ as a linear map from $T_x \mathbb{R}^{p,q}$ to $T_x \mathbb{R}^{p,q}$,
and $D^2 f(x)$ as a linear map from $T_x \mathbb{S}^{p+q-1}$ to $T_x \mathbb{S}^{p+q-1}$)

Example: Euclidean Spheres in Minkowski Spaces

$$\max_{x_1^2 + \dots + x_{p+q}^2 = 1} x^\top A x, \quad \text{where } A = A^\top$$

Optimization on Semi-Riemannian Submanifolds

Pseudosphere $\mathbb{S}^{p,q}$ in a Minkowski space \mathbb{S}^{p+q-1}

$$\mathbb{S}^{p,q} := \{x \in \mathbb{R}^{p,q} \mid -x_1^2 - \cdots - x_p^2 + x_{p+1}^2 + \cdots + x_{p+q}^2 = 1\}$$

- ▶ Tangent Spaces: $T_x \mathbb{S}^{p,q} = \{V \in T_x \mathbb{R}^{p,q} \mid \langle V, x \rangle = 0\}$
- ▶ Scalar Product: Inherited from the ambient space $\mathbb{R}^{p,q}$
Non-degenerate!
- ▶ Projection from $T_x \mathbb{R}^{p,q}$ to $T_x \mathbb{S}^{p,q}$:

$$\text{Proj}_x(V) = V - (V^\top I_{p,q} x) x, \quad \forall x \in \mathbb{S}^{p,q}$$

- ▶ Semi-Riemannian Gradient:

$$Df(x) = \text{Proj}_x(\nabla f(x)), \quad \forall x \in \mathbb{S}^{p,q}$$

- ▶ Semi-Riemannian Hessian:

$$D^2 f(x) = \text{Proj}_x \circ \nabla^2 f(x), \quad \forall x \in \mathbb{S}^{p,q}$$

Optimization on Semi-Riemannian Submanifolds

Pseudosphere $\mathbb{S}^{p,q}$ in a Minkowski space \mathbb{S}^{p+q-1}

$$\mathbb{S}^{p,q} := \{x \in \mathbb{R}^{p,q} \mid -x_1^2 - \cdots - x_p^2 + x_{p+q}^2 + \cdots + x_{p+q}^2 = 1\}$$

- Geodesics: For any $x \in \mathbb{S}^{p,q}$ and $V \in T_x \mathbb{S}^{p,q}$,

$$\text{Exp}_x(tV) =$$

$$\begin{cases} x \cos(t \|V\|) + \frac{V}{\|V\|} \sin(t \|V\|), & \text{if } \langle V, V \rangle > 0, \\ x \cosh(t \|V\|) + \frac{V}{\|V\|} \sinh(t \|V\|), & \text{if } \langle V, V \rangle < 0, \\ x + tV, & \text{if } \langle V, V \rangle = 0. \end{cases}$$

where $\|V\| := \sqrt{|\langle V, V \rangle|}$.

Optimization on Semi-Riemannian Submanifolds

Pseudosphere $\mathbb{S}^{p,q}$ in a Minkowski space \mathbb{S}^{p+q-1}

- ▶ Parallel Transport **along geodesics**: For any $x \in \mathbb{S}^{p,q}$ and $V \in T_x \mathbb{S}^{p,q}$, the parallel transport of V along a geodesic emanating from x in the direction $X \in T_x \mathbb{S}^{p,q}$ is

$$P_{x \rightarrow \text{Exp}_x(tX)}(V) = \begin{cases} -\frac{\langle V, X \rangle}{\|X\|} \left[x \sin(t \|X\|) - \frac{X}{\|X\|} \cos(t \|X\|) \right], \\ \quad + \left(V - \langle V, X \rangle X / \|X\|^2 \right), & \text{if } \langle X, X \rangle > 0, \\ -\frac{\langle V, X \rangle}{\|X\|} \left[x \sinh(t \|X\|) + \frac{X}{\|X\|} \cosh(t \|X\|) \right] \\ \quad + \left(V + \langle V, X \rangle X / \|X\|^2 \right), & \text{if } \langle X, X \rangle < 0, \\ -\langle V, X \rangle \left(tx + \frac{1}{2} t^2 X \right) + V, & \text{if } \langle X, X \rangle = 0. \end{cases}$$

Optimization on Semi-Riemannian Submanifolds

Pseudosphere $\mathbb{S}^{p,q}$ in a Minkowski space \mathbb{S}^{p+q-1}

$$\mathbb{S}^{p,q} := \{x \in \mathbb{R}^{p,q} \mid -x_1^2 - \cdots - x_p^2 + x_{p+1}^2 + \cdots + x_{p+q}^2 = 1\}$$

Semi-Riemannian vs. Riemannian optimization on pseudospheres

- ▶ Riemannian geodesics and parallel transports are much harder to compute on $\mathbb{S}^{p,q}$, if possible at all
- ▶ $\mathbb{S}^{p,q}$ is non-compact

- Fiori, Simone. **Learning by natural gradient on noncompact matrix-type pseudo-Riemannian manifolds.** *IEEE transactions on neural networks* 21, no. 5 (2010): 841-852.

Example: Pseudospheres

$$\min_{x \in \mathbb{S}^{p,q}} \|x - \xi\|_2^2, \quad \text{where } \xi \notin \mathbb{S}^{p,q}$$

- Tingran Gao, Lek-Heng Lim, and Ke Ye. **Semi-Riemannian Manifold Optimization.** *arXiv:1812.07643* (2018)
- MATLAB code available at <https://github.com/trgao10/SemiRiem>

Matrix Manifolds

- ▶ Matrix manifolds are all Lie groups, so their tangent bundles are all trivial. They admit semi-Riemannian metrics of arbitrary index.
- ▶ **Unfortunately**, very few matrix manifolds inherit *non-degenerate* semi-Riemannian structures from the ambient Minkowski space; geodesics and parallel-transports for the non-degenerate ones are hard to compute in general

MANIFOLDS	Non-degenerate	GEODESICS	PARAL. TRANSP.
(generic) hyperplane	yes	✓	✓
sphere	no	✗	✗
pseudo-sphere	yes	✓	✓
pseudo-hyperbolic space	yes	✓	✓
indefinite orthogonal group	no	✓	✗
orthogonal group	no	✓	✗
special linear group	yes ($p \neq q$)	✓	✗
symplectic group	no	✓	✗
SPD matrices	no	✓	✗

Thank you!

Future Work:

- ▶ More applications, especially for matrix computation
- ▶ Trajectory analysis for non-convex optimization
- ▶ **Numerical Differential Geometry**

- Tingran Gao, Lek-Heng Lim, and Ke Ye. **Semi-Riemannian Manifold Optimization.** *arXiv:1812.07643* (2018)
- MATLAB code available at <https://github.com/trgao10/SemiRiem>