

Proximal Splitting and Optimal Transport

Gabriel Peyré

www.numerical-tours.com

Overview

- *Optimal Transport and Imaging*
- Convex Analysis and Proximal Calculus
- Forward Backward
- Douglas Rachford and ADMM
- Generalized Forward-Backward
- Primal-Dual Schemes

Measure Preserving Maps

Distributions μ_0, μ_1 on \mathbb{R}^k .

μ_0

μ_1

Measure Preserving Maps

Distributions μ_0, μ_1 on \mathbb{R}^k .

Mass preserving map $T : \mathbb{R}^k \rightarrow \mathbb{R}^k$.

$$\mu_1 = T \sharp \mu_0 \quad \text{where} \quad (T \sharp \mu_0)(A) = \mu_0(T^{-1}(A))$$

Measure Preserving Maps

Distributions μ_0, μ_1 on \mathbb{R}^k .

Mass preserving map $T : \mathbb{R}^k \rightarrow \mathbb{R}^k$.

$$\mu_1 = T\sharp\mu_0 \quad \text{where} \quad (T\sharp\mu_0)(A) = \mu_0(T^{-1}(A))$$

Distributions with densities: $\mu_i = \rho_i(x)dx$

$$T\sharp\mu_0 = \mu_1 \iff \rho_1(T(x))|\det \partial T(x)| = \rho_0(x)$$

Optimal Transport

L^p optimal transport:

$$W_2(\mu_0, \mu_1)^p = \min_{T \sharp \mu_0 = \mu_1} \int \|T(x) - x\|^p \mu_0(dx)$$

Optimal Transport

L^p optimal transport:

$$W_2(\mu_0, \mu_1)^p = \min_{T \sharp \mu_0 = \mu_1} \int \|T(x) - x\|^p \mu_0(dx)$$

Regularity condition:

μ_0 or μ_1 does not give mass to “small sets”.

Theorem ($p > 1$): there exists a unique optimal T .

Optimal Transport

L^p optimal transport:

$$W_2(\mu_0, \mu_1)^p = \min_{T \sharp \mu_0 = \mu_1} \int \|T(x) - x\|^p \mu_0(dx)$$

Regularity condition:

μ_0 or μ_1 does not give mass to “small sets”.

Theorem ($p > 1$): there exists a unique optimal T .

Theorem ($p = 2$): T is defined as $T = \nabla \psi$ with ψ convex.

T is monotone:
 $\langle T(x) - T(x'), x - x' \rangle \geq 0$

Wasserstein Distance

Input measures μ, ν on \mathbb{R}^d .

Couplings: $\pi \in \Pi_{\mu, \nu}$

$$\forall A \subset \mathbb{R}^d, \pi(A \times \mathbb{R}^d) = \mu(A)$$

$$\forall B \subset \mathbb{R}^d, \pi(\mathbb{R}^d \times B) = \nu(B)$$

Wasserstein Distance

Input measures μ, ν on \mathbb{R}^d .

Couplings: $\pi \in \Pi_{\mu, \nu}$

$$\forall A \subset \mathbb{R}^d, \pi(A \times \mathbb{R}^d) = \mu(A)$$

$$\forall B \subset \mathbb{R}^d, \pi(\mathbb{R}^d \times B) = \nu(B)$$

Transportation cost:

$$c(x, y) = \|x - y\|^p$$

L^p Wasserstein distance:

$$W_p(\mu, \nu)^p = \min_{\pi \in \Pi_{\mu, \nu}} \int_{\mathbb{R}^d \times \mathbb{R}^d} c(x, y) d\pi(x, y)$$

Wasserstein Distance

Input measures μ, ν on \mathbb{R}^d .

Couplings: $\pi \in \Pi_{\mu, \nu}$

$$\forall A \subset \mathbb{R}^d, \pi(A \times \mathbb{R}^d) = \mu(A)$$

$$\forall B \subset \mathbb{R}^d, \pi(\mathbb{R}^d \times B) = \nu(B)$$

Transportation cost:

$$c(x, y) = \|x - y\|^p$$

L^p Wasserstein distance:

$$W_p(\mu, \nu)^p = \min_{\pi \in \Pi_{\mu, \nu}} \int_{\mathbb{R}^d \times \mathbb{R}^d} c(x, y) d\pi(x, y)$$

Uniqueness: (μ does not vanish on small sets)

If $p > 1$, $\exists!$ π optimal.

Optimal Transport

Let $p > 1$ and μ does not vanish on small sets.

Unique $\pi \in \Pi_{\mu,\nu}$ s.t. $W_p(\mu, \nu)^p = \int_{\mathbb{R}^d \times \mathbb{R}^d} c(x, y) d\pi(x, y)$

Optimal transport $T : \mathbb{R}^d \rightarrow \mathbb{R}^d$:

π is supported on the graph of $x \mapsto y = T(x)$.

$$d\pi(x, y) = d\mu(x)\delta(y = T(x))$$

Optimal Transport

Let $p > 1$ and μ does not vanish on small sets.

Unique $\pi \in \Pi_{\mu,\nu}$ s.t. $W_p(\mu, \nu)^p = \int_{\mathbb{R}^d \times \mathbb{R}^d} c(x, y) d\pi(x, y)$

Optimal transport $T : \mathbb{R}^d \rightarrow \mathbb{R}^d$:

π is supported on the graph of $x \mapsto y = T(x)$.

$$d\pi(x, y) = d\mu(x)\delta(y = T(x))$$

$p = 2$: $T = \nabla \varphi$ unique solution of

$$\begin{cases} \varphi \text{ is convex l.s.c.} \\ (\nabla \varphi) \sharp \mu = \nu \end{cases}$$

1-D Continuous Wasserstein

Distributions μ, ν on \mathbb{R} .

Cumulative functions: $C_\mu(t) = \int_{-\infty}^t d\mu(x)$

For all $p > 1$: $T = C_\nu^{-1} \circ C_\mu$

T is non-decreasing (“change of contrast”)

1-D Continuous Wasserstein

Distributions μ, ν on \mathbb{R} .

Cumulative functions: $C_\mu(t) = \int_{-\infty}^t d\mu(x)$

For all $p > 1$: $T = C_\nu^{-1} \circ C_\mu$

T is non-decreasing (“change of contrast”)

Explicit formulas:

$$W_p(\mu, \nu)^p = \int_0^1 |C_\mu^{-1} - C_\nu^{-1}|^p$$

$$W_1(\mu, \nu) = \int_{\mathbb{R}} |C_\mu - C_\nu| = \|(C_\mu - C_\nu) \star H\|_1$$

Grayscale Histogram Transfer

Input images: $f_i : [0, 1]^2 \rightarrow [0, 1], i = 0, 1.$

Grayscale Histogram Transfer

Input images: $f_i : [0, 1]^2 \rightarrow [0, 1], i = 0, 1.$

Gray-value distributions: μ_i defined on $[0, 1].$

$$\mu_i([a, b]) = \int_{[0, 1]^2} 1_{\{a \leq f \leq b\}}(x) dx$$

Grayscale Histogram Transfer

Input images: $f_i : [0, 1]^2 \rightarrow [0, 1], i = 0, 1.$

Gray-value distributions: μ_i defined on $[0, 1]$.

$$\mu_i([a, b]) = \int_{[0, 1]^2} 1_{\{a \leq f \leq b\}}(x) dx$$

Optimal transport: $T = C_{\mu_1}^{-1} \circ C_{\mu_0}.$

Color Histogram Equalization

Input color images: $f_i \in \mathbb{R}^{N \times 3}$.

$$\nu_i = \frac{1}{N} \sum_x \delta_{f_i(x)}$$

Color Histogram Equalization

Input color images: $f_i \in \mathbb{R}^{N \times 3}$.

$$\nu_i = \frac{1}{N} \sum_x \delta_{f_i(x)}$$

Optimal assignment: $\min_{\sigma \in \Sigma_N} \|f_0 - f_1 \circ \sigma\|$

f_0

μ_1

f_0

μ_0

Color Histogram Equalization

Input color images: $f_i \in \mathbb{R}^{N \times 3}$.

$$\nu_i = \frac{1}{N} \sum_x \delta_{f_i(x)}$$

Optimal assignment: $\min_{\sigma \in \Sigma_N} \|f_0 - f_1 \circ \sigma\|$

Transport: $T : f_0(x) \in \mathbb{R}^3 \mapsto f_1(\sigma(i)) \in \mathbb{R}^3$

T

Color Histogram Equalization

Input color images: $f_i \in \mathbb{R}^{N \times 3}$.

$$\nu_i = \frac{1}{N} \sum_x \delta_{f_i(x)}$$

Optimal assignment: $\min_{\sigma \in \Sigma_N} \|f_0 - f_1 \circ \sigma\|$

Transport: $T : f_0(x) \in \mathbb{R}^3 \mapsto f_1(\sigma(i)) \in \mathbb{R}^3$

Equalization: $\tilde{f}_0 = T(f_0) \iff \tilde{f}_0 = f_1 \circ \sigma$

$$T$$

$$T$$

Image Registration

[ur Rehman et al, 2009]

Convex Formulation (Benamou-Brenier)

Find $\begin{cases} \rho : \mathbb{R}^d \times [0, 1] \rightarrow \mathbb{R}^+ \\ m : \mathbb{R}^d \times [0, 1] \rightarrow \mathbb{R}^d \end{cases}$ solving:

$$W(\mu_0, \mu_1)^2 = \min_{x=(m, \rho)} J(x) + \iota_C(x)$$

Convex Formulation (Benamou-Brenier)

Find $\begin{cases} \rho : \mathbb{R}^d \times [0, 1] \rightarrow \mathbb{R}^+ \\ m : \mathbb{R}^d \times [0, 1] \rightarrow \mathbb{R}^d \end{cases}$ solving:

$$W(\mu_0, \mu_1)^2 = \min_{x=(m, \rho)} \textcolor{red}{J}(x) + \iota_{\mathcal{C}}(x)$$

$$\textcolor{red}{J}(x) = \int_{s \in \mathbb{R}^d} \int_{t=0}^1 \textcolor{red}{j}(x(s, t)) dt ds$$

$$\textcolor{red}{j}(\tilde{m}, \tilde{\rho}) = \begin{cases} \frac{\|\tilde{m}\|^2}{\tilde{\rho}} & \text{if } \tilde{\rho} > 0, \\ 0 & \text{if } \tilde{\rho} = 0 \text{ and } \tilde{m} = 0, \\ +\infty & \text{otherwise.} \end{cases}$$

$\in \mathbb{R}$ $\in \mathbb{R}^2$

Convex Formulation (Benamou-Brenier)

Find $\begin{cases} \rho : \mathbb{R}^d \times [0, 1] \rightarrow \mathbb{R}^+ \\ m : \mathbb{R}^d \times [0, 1] \rightarrow \mathbb{R}^d \end{cases}$ solving:

$$W(\mu_0, \mu_1)^2 = \min_{x=(m, \rho)} \textcolor{red}{J}(x) + \iota_{\mathcal{C}}(x)$$

$$\textcolor{red}{J}(x) = \int_{s \in \mathbb{R}^d} \int_{t=0}^1 \textcolor{red}{j}(x(s, t)) dt ds$$

$$\textcolor{red}{j}(\tilde{m}, \tilde{\rho}) = \begin{cases} \frac{\|\tilde{m}\|^2}{\tilde{\rho}} & \text{if } \tilde{\rho} > 0, \\ 0 & \text{if } \tilde{\rho} = 0 \text{ and } \tilde{m} = 0, \\ +\infty & \text{otherwise.} \end{cases}$$

$\in \mathbb{R}$ $\in \mathbb{R}^2$

$$\mathcal{C} = \{x = (m, \rho) \setminus \operatorname{div}(x) = 0, \mathcal{B}(\rho) = (\rho_0, \rho_1)\}$$

$$\mathcal{B}(\rho) = (\rho(0, \cdot), \rho(1, \cdot))$$

Numerical Examples

ρ_0

ρ_1

t

Numerical Examples

ρ_0

ρ_1

t

Discrete Formulation

Centered grid formulation ($d = 1$):

$$\min_{x \in \mathbb{R}^{\mathcal{G}_c \times 2}} \textcolor{red}{J}(x) + \iota_{\textcolor{blue}{C}}(x)$$

$$\textcolor{red}{J}(x) = \sum_{i \in \mathcal{G}_c} j(x_i)$$

Discrete Formulation

Centered grid formulation ($d = 1$):

$$\min_{x \in \mathbb{R}^{\mathcal{G}_c \times 2}} \textcolor{red}{J}(x) + \iota_{\textcolor{blue}{C}}(x)$$

$$\textcolor{red}{J}(x) = \sum_{i \in \mathcal{G}_c} j(x_i)$$

Staggered grid formulation :

$$\min_{x \in \mathbb{R}^{\mathcal{G}_{\text{st}}^1 \times \mathbb{R}^{\mathcal{G}_{\text{st}}^2}}} \textcolor{red}{J}(\mathcal{I}(x)) + \iota_{\textcolor{blue}{C}}(x)$$

Centered grid \mathcal{G}_c

Staggered grid

$$\mathcal{G}_{\text{st}}^1 \quad \mathcal{G}_{\text{st}}^2$$

Discrete Formulation

Centered grid formulation ($d = 1$):

$$\min_{x \in \mathbb{R}^{\mathcal{G}_c \times 2}} \textcolor{red}{J}(x) + \iota_{\textcolor{blue}{C}}(x)$$

$$\textcolor{red}{J}(x) = \sum_{i \in \mathcal{G}_c} j(x_i)$$

Staggered grid formulation :

$$\min_{x \in \mathbb{R}^{\mathcal{G}_{\text{st}}^1 \times \mathbb{R}^{\mathcal{G}_{\text{st}}^2}}} \textcolor{red}{J}(\mathcal{I}(x)) + \iota_{\textcolor{blue}{C}}(x)$$

Interpolation operator:

$$\mathcal{I} = (\mathcal{I}^1, \mathcal{I}^2) : \mathbb{R}^{\mathcal{G}_{\text{st}}^1} \times \mathbb{R}^{\mathcal{G}_{\text{st}}^2} \longrightarrow \mathbb{R}^{\mathcal{G}_c}$$

$$2\mathcal{I}_1(m)_{i,j} = m_{i+\frac{1}{2},j} + m_{i-\frac{1}{2},j}$$

→ Projection on $\text{div}(x) = 0$ using FFTs.

$$\mathcal{G}_{\text{st}}^1 \quad \mathcal{G}_{\text{st}}^2$$

SOCP Formulation

$$\min_{x \in \mathbb{R}^{\mathcal{G}_c \times d}} J(x) + \iota_{\mathcal{C}}(x) \quad J(x) = \sum_{i \in \mathcal{G}_c} j(x_i)$$

$$\iff \min_{x \in \mathbb{R}^{\mathcal{G}_c \times d}, r \in \mathbb{R}^{\mathcal{G}_c}} \sum_i r_i \quad \text{s.t.} \quad \forall i \in \mathcal{G}_c, (m_i, \rho_i, r_i) \in \mathcal{K}$$

(Rotated) Lorentz cone: $\mathcal{K} = \{(\tilde{m}, \tilde{\rho}, \tilde{r}) \in \mathbb{R}^{d+2} \setminus \|\tilde{m}\|^2 \leq \tilde{\rho}\tilde{r}\}$

SOCP Formulation

$$\min_{x \in \mathbb{R}^{\mathcal{G}_c \times d}} J(x) + \iota_{\mathcal{C}}(x) \quad J(x) = \sum_{i \in \mathcal{G}_c} j(x_i)$$

$$\iff \min_{x \in \mathbb{R}^{\mathcal{G}_c \times d}, r \in \mathbb{R}^{\mathcal{G}_c}} \sum_i r_i \quad \text{s.t.} \quad \forall i \in \mathcal{G}_c, (m_i, \rho_i, r_i) \in \mathcal{K}$$

(Rotated) Lorentz cone: $\mathcal{K} = \{(\tilde{m}, \tilde{\rho}, \tilde{r}) \in \mathbb{R}^{d+2} \setminus \|\tilde{m}\|^2 \leq \tilde{\rho}\tilde{r}\}$

Second order cone program:

→ Use interior point methods (e.g. MOSEK software).

→ Linear convergence with iteration #.

→ Poor scaling with dimension $|\mathcal{G}_c|$.

Efficient for medium scale problems ($N \sim 10^4$).

Example: ℓ^1 Regularization

Inverse problem: measurements $y = \Phi x_0 + w$

Example: ℓ^1 Regularization

Inverse problem: measurements $y = \Phi x_0 + w$

Regularized inversion: $x^* \in \operatorname{argmin}_{x \in \mathbb{R}^N} \frac{1}{2} \|y - \Phi x\|^2 + \lambda R(x)$

Data fidelity Regularity

Example: ℓ^1 Regularization

Inverse problem: measurements $y = \Phi x_0 + w$

Regularized inversion: $x^* \in \operatorname{argmin}_{x \in \mathbb{R}^N} \frac{1}{2} \|y - \Phi x\|^2 + \lambda R(x)$

Data fidelity Regularity

Total Variation: $R(x) = \sum_i \|(\nabla x)_i\|$

Example: ℓ^1 Regularization

Inverse problem: measurements $y = \Phi x_0 + w$

Regularized inversion: $x^* \in \operatorname{argmin}_{x \in \mathbb{R}^N} \frac{1}{2} \|y - \Phi x\|^2 + \lambda R(x)$

Data fidelity Regularity

Total Variation: $R(x) = \sum_i \|(\nabla x)_i\|$

ℓ^1 sparsity: $R(x) = \sum_i |x_i|$

Images are sparse
in wavelet bases.

Overview

- Optimal Transport and Imaging
- *Convex Analysis and Proximal Calculus*
- Forward Backward
- Douglas Rachford and ADMM
- Generalized Forward-Backward
- Primal-Dual Schemes

Convex Optimization

Setting: $G : \mathcal{H} \rightarrow \mathbb{R} \cup \{+\infty\}$

\mathcal{H} : Hilbert space. Here: $\mathcal{H} = \mathbb{R}^N$.

Problem: $\min_{x \in \mathcal{H}} G(x)$

Convex Optimization

Setting: $G : \mathcal{H} \rightarrow \mathbb{R} \cup \{+\infty\}$

\mathcal{H} : Hilbert space. Here: $\mathcal{H} = \mathbb{R}^N$.

Problem: $\min_{x \in \mathcal{H}} G(x)$

Class of functions:

Convex: $G(tx + (1 - t)y) \leq tG(x) + (1 - t)G(y) \quad t \in [0, 1]$

Convex Optimization

Setting: $G : \mathcal{H} \rightarrow \mathbb{R} \cup \{+\infty\}$

\mathcal{H} : Hilbert space. Here: $\mathcal{H} = \mathbb{R}^N$.

Problem: $\min_{x \in \mathcal{H}} G(x)$

Class of functions:

Convex: $G(tx + (1 - t)y) \leq tG(x) + (1 - t)G(y) \quad t \in [0, 1]$

Lower semi-continuous: $\liminf_{x \rightarrow x_0} G(x) \geq G(x_0)$

Proper: $\{x \in \mathcal{H} \setminus G(x) \neq +\infty\} \neq \emptyset$

Convex Optimization

Setting: $G : \mathcal{H} \rightarrow \mathbb{R} \cup \{+\infty\}$

\mathcal{H} : Hilbert space. Here: $\mathcal{H} = \mathbb{R}^N$.

Problem: $\min_{x \in \mathcal{H}} G(x)$

Class of functions:

Convex: $G(tx + (1 - t)y) \leq tG(x) + (1 - t)G(y) \quad t \in [0, 1]$

Lower semi-continuous: $\liminf_{x \rightarrow x_0} G(x) \geq G(x_0)$

Proper: $\{x \in \mathcal{H} \setminus G(x) \neq +\infty\} \neq \emptyset$

Indicator: $\iota_C(x) = \begin{cases} 0 & \text{if } x \in C, \\ +\infty & \text{otherwise.} \end{cases}$
(C closed and convex)

Sub-differential

Sub-differential:

$$\partial G(x) = \{u \in \mathcal{H} \setminus \forall z, G(z) \geq G(x) + \langle u, z - x \rangle\}$$

Sub-differential

Sub-differential:

$$\partial G(x) = \{u \in \mathcal{H} \setminus \forall z, G(z) \geq G(x) + \langle u, z - x \rangle\}$$

Smooth functions:

If F is C^1 , $\partial F(x) = \{\nabla F(x)\}$

Sub-differential

Sub-differential:

$$\partial G(x) = \{u \in \mathcal{H} \setminus \forall z, G(z) \geq G(x) + \langle u, z - x \rangle\}$$

Smooth functions:

If F is C^1 , $\partial F(x) = \{\nabla F(x)\}$

First-order conditions:

$$x^\star \in \operatorname{argmin}_{x \in \mathcal{H}} G(x) \iff 0 \in \partial G(x^\star)$$

Sub-differential

Sub-differential:

$$\partial G(x) = \{u \in \mathcal{H} \setminus \forall z, G(z) \geq G(x) + \langle u, z - x \rangle\}$$

Smooth functions:

If F is C^1 , $\partial F(x) = \{\nabla F(x)\}$

First-order conditions:

$$x^* \in \operatorname{argmin}_{x \in \mathcal{H}} G(x) \iff 0 \in \partial G(x^*)$$

Monotone operator: $U(x) = \partial G(x)$

$$\forall (u, v) \in U(x) \times U(y), \quad \langle y - x, v - u \rangle \geq 0$$

Prox and Subdifferential

$$\text{Prox}_{\gamma G}(x) = \operatorname*{argmin}_z \frac{1}{2} \|x - z\|^2 + \gamma G(z)$$

Prox and Subdifferential

$$\text{Prox}_{\gamma G}(x) = \operatorname*{argmin}_z \frac{1}{2} \|x - z\|^2 + \gamma G(z)$$

Resolvant of ∂G :

$$\begin{aligned} z = \text{Prox}_{\gamma G}(x) &\iff 0 \in z - x + \gamma \partial G(z) \\ \iff x \in (\text{Id} + \gamma \partial G)(z) \end{aligned}$$

Prox and Subdifferential

$$\text{Prox}_{\gamma G}(x) = \operatorname*{argmin}_z \frac{1}{2} \|x - z\|^2 + \gamma G(z)$$

Resolvant of ∂G :

$$\begin{aligned} z = \text{Prox}_{\gamma G}(x) &\iff 0 \in z - x + \gamma \partial G(z) \\ \iff x \in (\text{Id} + \gamma \partial G)(z) &\iff z = (\text{Id} + \gamma \partial G)^{-1}(x) \end{aligned}$$

Inverse of a set-valued mapping:

$$\text{where } x \in U(y) \iff y \in U^{-1}(x)$$

$\text{Prox}_{\gamma G} = (\text{Id} + \gamma \partial G)^{-1}$ is a single-valued mapping

Prox and Subdifferential

$$\text{Prox}_{\gamma G}(x) = \operatorname{argmin}_z \frac{1}{2} \|x - z\|^2 + \gamma G(z)$$

Resolvant of ∂G :

$$\begin{aligned} z = \text{Prox}_{\gamma G}(x) &\iff 0 \in z - x + \gamma \partial G(z) \\ \iff x \in (\text{Id} + \gamma \partial G)(z) &\iff z = (\text{Id} + \gamma \partial G)^{-1}(x) \end{aligned}$$

Inverse of a set-valued mapping:

$$\text{where } x \in U(y) \iff y \in U^{-1}(x)$$

$\text{Prox}_{\gamma G} = (\text{Id} + \gamma \partial G)^{-1}$ is a single-valued mapping

Fix point: $x^* \in \operatorname{argmin}_x G(x)$

$$\begin{aligned} \iff 0 \in \partial G(x^*) &\iff x^* \in (\text{Id} + \gamma \partial G)(x^*) \\ \iff x^* = (\text{Id} + \gamma \partial G)^{-1}(x^*) &= \text{Prox}_{\gamma G}(x^*) \end{aligned}$$

Proximal Calculus

Separability: $G(x) = G_1(x_1) + \dots + G_n(x_n)$

$$\text{Prox}_G(x) = (\text{Prox}_{G_1}(x_1), \dots, \text{Prox}_{G_n}(x_n))$$

Proximal Calculus

Separability: $G(x) = G_1(x_1) + \dots + G_n(x_n)$

$$\text{Prox}_G(x) = (\text{Prox}_{G_1}(x_1), \dots, \text{Prox}_{G_n}(x_n))$$

Quadratic functionals: $G(x) = \frac{1}{2} \|\Phi x - y\|^2$

$$\text{Prox}_{\gamma G} = (\text{Id} + \gamma \Phi^* \Phi)^{-1} \Phi^*$$

$$= \Phi^* (\text{Id} + \gamma \Phi \Phi^*)^{-1}$$

Proximal Calculus

Separability: $G(x) = G_1(x_1) + \dots + G_n(x_n)$

$$\text{Prox}_G(x) = (\text{Prox}_{G_1}(x_1), \dots, \text{Prox}_{G_n}(x_n))$$

Quadratic functionals: $G(x) = \frac{1}{2} \|\Phi x - y\|^2$

$$\begin{aligned}\text{Prox}_{\gamma G} &= (\text{Id} + \gamma \Phi^* \Phi)^{-1} \Phi^* \\ &= \Phi^* (\text{Id} + \gamma \Phi \Phi^*)^{-1}\end{aligned}$$

Composition by tight frame: $A \circ A^* = \text{Id}$

$$\text{Prox}_{G \circ A}(x) = A^* \circ \text{Prox}_G \circ A + \text{Id} - A^* \circ A$$

Proximal Calculus

Separability: $G(x) = G_1(x_1) + \dots + G_n(x_n)$

$$\text{Prox}_G(x) = (\text{Prox}_{G_1}(x_1), \dots, \text{Prox}_{G_n}(x_n))$$

Quadratic functionals: $G(x) = \frac{1}{2} \|\Phi x - y\|^2$

$$\begin{aligned}\text{Prox}_{\gamma G} &= (\text{Id} + \gamma \Phi^* \Phi)^{-1} \Phi^* \\ &= \Phi^* (\text{Id} + \gamma \Phi \Phi^*)^{-1}\end{aligned}$$

Composition by tight frame: $A \circ A^* = \text{Id}$

$$\text{Prox}_{G \circ A}(x) = A^* \circ \text{Prox}_G \circ A + \text{Id} - A^* \circ A$$

Indicators: $G(x) = \iota_{\mathcal{C}}(x)$

$$\begin{aligned}\text{Prox}_{\gamma G}(x) &= \text{Proj}_{\mathcal{C}}(x) \\ &= \operatorname{argmin}_{z \in \mathcal{C}} \|x - z\|\end{aligned}$$

Prox of Sparse Regularizers

$$\text{Prox}_{\gamma G}(x) = \operatorname*{argmin}_z \frac{1}{2} \|x - z\|^2 + \gamma G(z)$$

Prox of Sparse Regularizers

$$\text{Prox}_{\gamma G}(x) = \operatorname{argmin}_z \frac{1}{2} \|x - z\|^2 + \gamma G(z)$$

$$G(x) = \|x\|_1 = \sum_i |x_i|$$

$$G(x) = \|x\|_0 = |\{i \setminus x_i \neq 0\}|$$

$$G(x) = \sum_i \log(1 + |x_i|^2)$$

Prox of Sparse Regularizers

$$\text{Prox}_{\gamma G}(x) = \operatorname{argmin}_z \frac{1}{2} \|x - z\|^2 + \gamma G(z)$$

$$G(x) = \|x\|_1 = \sum_i |x_i|$$

$$\text{Prox}_{\gamma G}(x)_i = \max \left(0, 1 - \frac{\gamma}{|x_i|} \right) x_i$$

$$G(x) = \|x\|_0 = |\{i \setminus x_i \neq 0\}|$$

$$\text{Prox}_{\gamma G}(x)_i = \begin{cases} x_i & \text{if } |x_i| \geq \sqrt{2\gamma}, \\ 0 & \text{otherwise.} \end{cases}$$

$$G(x) = \sum_i \log(1 + |x_i|^2)$$

→ 3rd order polynomial root.

Legendre-Fenchel Duality

Legendre-Fenchel transform:

$$G^*(u) = \sup_{x \in \text{dom}(G)} \langle u, x \rangle - G(x)$$

Legendre-Fenchel Duality

Legendre-Fenchel transform:

$$G^*(u) = \sup_{x \in \text{dom}(G)} \langle u, x \rangle - G(x)$$

Example: quadratic functional

$$G(x) = \frac{1}{2} \langle Ax, x \rangle + \langle x, b \rangle$$

$$G^*(u) = \frac{1}{2} \langle u - b, A^{-1}(u - b) \rangle$$

Legendre-Fenchel Duality

Legendre-Fenchel transform:

$$G^*(u) = \sup_{x \in \text{dom}(G)} \langle u, x \rangle - G(x)$$

Example: quadratic functional

$$G(x) = \frac{1}{2} \langle Ax, x \rangle + \langle x, b \rangle$$

$$G^*(u) = \frac{1}{2} \langle u - b, A^{-1}(u - b) \rangle$$

Moreau's identity:

$$\text{Prox}_{\gamma G^*}(x) = x - \gamma \text{Prox}_{G/\gamma}(x/\gamma)$$

$$G \text{ simple} \iff G^* \text{ simple}$$

Indicator and Homogeneous Functionals

Positively 1-homogeneous functional: $G(\lambda x) = |\lambda|G(x)$

Example: norm $G(x) = \|x\|$

Duality: $G^\star(x) = \iota_{G_\star(\cdot) \leqslant 1}(x)$ $G_\star(y) = \min_{G(x) \leqslant 1} \langle x, y \rangle$

Indicator and Homogeneous Functionals

Positively 1-homogeneous functional: $G(\lambda x) = |\lambda|G(x)$

Example: norm $G(x) = \|x\|$

Duality: $G^\star(x) = \iota_{G_\star(\cdot) \leqslant 1}(x)$ $G_\star(y) = \min_{G(x) \leqslant 1} \langle x, y \rangle$

ℓ^p norms: $G(x) = \|x\|_p$ $\frac{1}{p} + \frac{1}{q} = 1$ $1 \leqslant p, q \leqslant +\infty$
 $G_\star(x) = \|x\|_q$

Indicator and Homogeneous Functionals

Positively 1-homogeneous functional: $G(\lambda x) = |\lambda|G(x)$

Example: norm $G(x) = \|x\|$

Duality: $G^\star(x) = \iota_{G_\star(\cdot) \leqslant 1}(x)$ $G_\star(y) = \min_{G(x) \leqslant 1} \langle x, y \rangle$

ℓ^p norms: $G(x) = \|x\|_p$ $\frac{1}{p} + \frac{1}{q} = 1$ $1 \leqslant p, q \leqslant +\infty$
 $G_\star(x) = \|x\|_q$

Example: Proximal operator of ℓ^∞ norm

$$\text{Prox}_{\gamma \|\cdot\|_\infty} = \text{Id} - \gamma \text{Proj}_{\|\cdot\|_1 \leqslant \gamma}$$

$$\text{Proj}_{\|\cdot\|_1 \leqslant \gamma}(x)_i = \max \left(0, 1 - \frac{\tau}{|x_i|} \right) x_i$$

for a well-chosen $\tau = \tau(x, \gamma)$

Prox of the J Functional

$$J(m, \rho) = \sum_i j(m_i, \rho_i) \quad j(\tilde{m}, \tilde{\rho}) = \frac{\|\tilde{m}\|^2}{\tilde{\rho}} \quad \text{for } \tilde{\rho} > 0$$

Prox of the J Functional

$$J(m, \rho) = \sum_i j(m_i, \rho_i) \quad j(\tilde{m}, \tilde{\rho}) = \frac{\|\tilde{m}\|^2}{\tilde{\rho}} \quad \text{for } \tilde{\rho} > 0$$

$$\text{Prox}_{\gamma J}(m, \rho) = (\text{Prox}_{\gamma j}(m_i, \rho_i))_i$$

Prox of the J Functional

$$J(m, \rho) = \sum_i j(m_i, \rho_i) \quad j(\tilde{m}, \tilde{\rho}) = \frac{\|\tilde{m}\|^2}{\tilde{\rho}} \quad \text{for } \tilde{\rho} > 0$$

$$\text{Prox}_{\gamma J}(m, \rho) = (\text{Prox}_{\gamma j}(m_i, \rho_i))_i$$

$$j^* = \iota_{\mathcal{C}} \quad \text{where} \quad \mathcal{C} = \{(a, b) \in \mathbb{R}^2 \times \mathbb{R} \setminus 2\|a\|^2 + b \leq 0\}$$

$$\text{Prox}_{\gamma j}(\tilde{x}) = \tilde{x} - \gamma \text{Proj}_{\mathcal{C}}(\tilde{x}/\gamma) \quad \text{where} \quad \tilde{x} = (\tilde{m}, \tilde{\rho})$$

Prox of the J Functional

$$J(m, \rho) = \sum_i j(m_i, \rho_i) \quad j(\tilde{m}, \tilde{\rho}) = \frac{\|\tilde{m}\|^2}{\tilde{\rho}} \quad \text{for } \tilde{\rho} > 0$$

$$\text{Prox}_{\gamma J}(m, \rho) = (\text{Prox}_{\gamma j}(m_i, \rho_i))_i$$

$$j^* = \iota_{\mathcal{C}} \quad \text{where} \quad \mathcal{C} = \{(a, b) \in \mathbb{R}^2 \times \mathbb{R} \setminus 2\|a\|^2 + b \leq 0\}$$

$$\text{Prox}_{\gamma j}(\tilde{x}) = \tilde{x} - \gamma \text{Proj}_{\mathcal{C}}(\tilde{x}/\gamma) \quad \text{where} \quad \tilde{x} = (\tilde{m}, \tilde{\rho})$$

Proposition: $\text{Prox}_{\gamma}(\tilde{m}, \tilde{\rho}) = \begin{cases} (m^*, \rho^*) & \text{if } \rho^* > 0 \\ (0, 0) & \text{otherwise.} \end{cases}$

where $m^* = \frac{\rho^* \tilde{m}}{\rho^* + 2\gamma}$ and ρ^* is the largest root of

$$X^3 + (4\gamma - \tilde{\rho})X^2 + 4\gamma(\gamma - \tilde{\rho})X - \gamma\|\tilde{m}\|^2 - 4\gamma^2\tilde{\rho} = 0$$

Overview

- Optimal Transport and Imaging
- Convex Analysis and Proximal Calculus
- *Forward Backward*
- Douglas Rachford and ADMM
- Generalized Forward-Backward
- Primal-Dual Schemes

Gradient and Proximal Descents

Gradient descent: $x^{(\ell+1)} = x^{(\ell)} - \gamma_\ell \nabla G(x^{(\ell)})$ [explicit]
 G is C^1 and ∇G is L -Lipschitz

Theorem: If $0 < \gamma_\ell < 2/L$, $x^{(\ell)} \rightarrow x^\star$ a solution.

Gradient and Proximal Descents

Gradient descent: $x^{(\ell+1)} = x^{(\ell)} - \gamma_\ell \nabla G(x^{(\ell)})$ [explicit]
 G is C^1 and ∇G is L -Lipschitz

Theorem: If $0 < \gamma_\ell < 2/L$, $x^{(\ell)} \rightarrow x^\star$ a solution.

Sub-gradient descent: $x^{(\ell+1)} = x^{(\ell)} - \gamma_\ell v^{(\ell)}$, $v^{(\ell)} \in \partial G(x^{(\ell)})$

Theorem: If $\gamma_\ell \sim 1/\ell$, $x^{(\ell)} \rightarrow x^\star$ a solution.

→ Problem: slow.

Gradient and Proximal Descents

Gradient descent: $x^{(\ell+1)} = x^{(\ell)} - \gamma_\ell \nabla G(x^{(\ell)})$ [explicit]
 G is C^1 and ∇G is L -Lipschitz

Theorem: If $0 < \gamma_\ell < 2/L$, $x^{(\ell)} \rightarrow x^\star$ a solution.

Sub-gradient descent: $x^{(\ell+1)} = x^{(\ell)} - \gamma_\ell v^{(\ell)}$, $v^{(\ell)} \in \partial G(x^{(\ell)})$

Theorem: If $\gamma_\ell \sim 1/\ell$, $x^{(\ell)} \rightarrow x^\star$ a solution.

→ Problem: slow.

Proximal-point algorithm: $x^{(\ell+1)} = \text{Prox}_{\gamma_\ell G}(x^{(\ell)})$ [implicit]

Theorem: If $\gamma_\ell \geq c > 0$, $x^{(\ell)} \rightarrow x^\star$ a solution.

→ $\text{Prox}_{\gamma G}$ hard to compute. [Rockafellar, 70]

Proximal Splitting Methods

Solve $\min_{x \in \mathcal{H}} E(x)$

Problem: $\text{Prox}_{\gamma E}$ is not available.

Proximal Splitting Methods

Solve $\min_{x \in \mathcal{H}} E(x)$

Problem: $\text{Prox}_{\gamma E}$ is not available.

Splitting: $E(x) = \boxed{F(x)} + \sum_i \boxed{G_i(x)}$

Smooth Simple

Proximal Splitting Methods

Solve $\min_{x \in \mathcal{H}} E(x)$

Problem: $\text{Prox}_{\gamma E}$ is not available.

Splitting: $E(x) = \boxed{F(x)} + \sum_i \boxed{G_i(x)}$

Smooth Simple

Iterative algorithms using:

$\nabla F(x)$
 $\text{Prox}_{\gamma G_i}(x)$

Forward-Backward: $\xrightarrow{\text{solves}} F + G$

Douglas-Rachford: $\xrightarrow{} \sum G_i$

Primal-Dual: $\xrightarrow{} \sum G_i \circ A$

Generalized FB: $\xrightarrow{} F + \sum G_i$

Smooth + Simple Splitting

Inverse problem: measurements $y = \mathcal{K}f_0 + w$

$$\mathcal{K} : \mathbb{R}^N \rightarrow \mathbb{R}^P, \quad P \leq N$$

Model: $f_0 = \Psi x_0$ sparse in dictionary Ψ .

Sparse recovery: $f^\star = \Psi x^\star$ where x^\star solves

$$\min_{x \in \mathbb{R}^N} F(x) + G(x)$$

Smooth Simple

Data fidelity: $F(x) = \frac{1}{2} \|y - \Phi x\|^2$ $\Phi = \mathcal{K} \circ \Psi$

Regularization: $G(x) = \|x\|_1 = \sum_i |x_i|$

Forward-Backward

Fix point equation:

$$\begin{aligned} x^* \in \operatorname{argmin}_x F(x) + G(x) &\iff 0 \in \nabla F(x^*) + \partial G(x^*) \\ &\iff (x^* - \gamma \nabla F(x^*)) \in x^* + \gamma \partial G(x^*) \\ &\iff x^* = \operatorname{Prox}_{\gamma G}(x^* - \gamma \nabla F(x^*)) \end{aligned}$$

Forward-Backward

Fix point equation:

$$\begin{aligned} x^* \in \operatorname{argmin}_x F(x) + G(x) &\iff 0 \in \nabla F(x^*) + \partial G(x^*) \\ &\iff (x^* - \gamma \nabla F(x^*)) \in x^* + \gamma \partial G(x^*) \\ &\iff x^* = \operatorname{Prox}_{\gamma G}(x^* - \gamma \nabla F(x^*)) \end{aligned}$$

Forward-backward:

$$x^{(\ell+1)} = \operatorname{Prox}_{\gamma G} \left(x^{(\ell)} - \gamma \nabla F(x^{(\ell)}) \right)$$

Forward-Backward

Fix point equation:

$$\begin{aligned} x^* \in \operatorname{argmin}_x F(x) + G(x) &\iff 0 \in \nabla F(x^*) + \partial G(x^*) \\ &\iff (x^* - \gamma \nabla F(x^*)) \in x^* + \gamma \partial G(x^*) \\ &\iff x^* = \operatorname{Prox}_{\gamma G}(x^* - \gamma \nabla F(x^*)) \end{aligned}$$

Forward-backward:

$$x^{(\ell+1)} = \operatorname{Prox}_{\gamma G} \left(x^{(\ell)} - \gamma \nabla F(x^{(\ell)}) \right)$$

Projected gradient descent: $G = \iota_{\mathcal{C}}$

Forward-Backward

Fix point equation:

$$\begin{aligned} x^* \in \operatorname{argmin}_x F(x) + G(x) &\iff 0 \in \nabla F(x^*) + \partial G(x^*) \\ &\iff (x^* - \gamma \nabla F(x^*)) \in x^* + \gamma \partial G(x^*) \\ &\iff x^* = \operatorname{Prox}_{\gamma G}(x^* - \gamma \nabla F(x^*)) \end{aligned}$$

Forward-backward:

$$x^{(\ell+1)} = \operatorname{Prox}_{\gamma G} \left(x^{(\ell)} - \gamma \nabla F(x^{(\ell)}) \right)$$

Projected gradient descent: $G = \iota_C$

Theorem:

Let ∇F be L -Lipschitz.

If $\gamma < 2/L$, $x^{(\ell)} \rightarrow x^*$ a solution of (\star)

Example: L1 Regularization

$$\min_x \frac{1}{2} \|\Phi x - y\|^2 + \lambda \|x\|_1 \iff \min_x F(x) + G(x)$$

$$F(x) = \frac{1}{2} \|\Phi x - y\|^2$$

$$\nabla F(x) = \Phi^*(\Phi x - y) \qquad \qquad L = \|\Phi^*\Phi\|$$

$$G(x) = \lambda \|x\|_1$$

$$\text{Prox}_{\gamma G}(x)_i = \max \left(0, 1 - \frac{\gamma \lambda}{|x_i|} \right) x_i$$

Forward-backward \iff Iterative soft thresholding

Convergence Speed

$$\min_x E(x) = F(x) + G(x)$$

∇F is L -Lipschitz.

G is simple.

Theorem: If $L > 0$, FB iterates $x^{(\ell)}$ satisfies

$$E(x^{(\ell)}) - E(x^*) \leq C/\sqrt{\ell}$$

C degrades with $L \rightarrow 0$.

Multi-steps Accelerations

Beck-Teboule accelerated FB: $t^{(0)} = 1$

$$\begin{aligned}x^{(\ell+1)} &= \text{Prox}_{1/L} \left(y^{(\ell)} - \frac{1}{L} \nabla F(y^{(\ell)}) \right) \\t^{(\ell+1)} &= \frac{1 + \sqrt{1 + 4(t^{(\ell)})^2}}{2} \\y^{(\ell+1)} &= x^{(\ell+1)} + \frac{t^{(\ell)} - 1}{t^{(\ell+1)}} (x^{(\ell+1)} - x^{(\ell)})\end{aligned}$$

(see also Nesterov method)

Theorem: If $L > 0$, $E(x^{(\ell)}) - E(x^\star) \leq \frac{C}{\ell}$

Complexity theory: optimal in a worse-case sense.

Overview

- Optimal Transport and Imaging
- Convex Analysis and Proximal Calculus
- Forward Backward
- *Douglas Rachford and ADMM*
- Generalized Forward-Backward
- Primal-Dual Schemes

Douglas Rachford Scheme

$$\min_x G_1(x) + G_2(x) \quad (\star)$$

Simple Simple

Douglas-Rachford iterations:

$$z^{(\ell+1)} = \left(1 - \frac{\alpha}{2}\right) z^{(\ell)} + \frac{\alpha}{2} \text{RProx}_{\gamma G_2} \circ \text{RProx}_{\gamma G_1}(z^{(\ell)})$$
$$x^{(\ell+1)} = \text{Prox}_{\gamma G_2}(z^{(\ell+1)})$$

Reflexive prox: $\text{RProx}_{\gamma G}(x) = 2\text{Prox}_{\gamma G}(x) - x$

Douglas Rachford Scheme

$$\min_x G_1(x) + G_2(x) \quad (\star)$$

Simple Simple

Douglas-Rachford iterations:

$$z^{(\ell+1)} = \left(1 - \frac{\alpha}{2}\right) z^{(\ell)} + \frac{\alpha}{2} \text{RProx}_{\gamma G_2} \circ \text{RProx}_{\gamma G_1}(z^{(\ell)})$$
$$x^{(\ell+1)} = \text{Prox}_{\gamma G_2}(z^{(\ell+1)})$$

Reflexive prox: $\text{RProx}_{\gamma G}(x) = 2\text{Prox}_{\gamma G}(x) - x$

Theorem: If $0 < \alpha < 2$ and $\gamma > 0$,

$x^{(\ell)} \rightarrow x^*$ a solution of (\star)

DR Fix Point Equation

$$\min_x G_1(x) + G_2(x) \iff 0 \in \partial(G_1 + G_2)(x)$$

$$\iff \exists z, z - x \in \partial(\gamma G_1)(x) \text{ and } x - z \in \partial(\gamma G_2)(x)$$

$$\iff x = \text{Prox}_{\gamma G_1}(z) \text{ and } (2x - z) - x \in \partial(\gamma G_2)(x)$$

DR Fix Point Equation

$$\min_x G_1(x) + G_2(x) \iff 0 \in \partial(G_1 + G_2)(x)$$

$$\iff \exists z, z - x \in \partial(\gamma G_1)(x) \text{ and } x - z \in \partial(\gamma G_2)(x)$$

$$\iff x = \text{Prox}_{\gamma G_1}(z) \text{ and } (2x - z) - x \in \partial(\gamma G_2)(x)$$

$$\iff x = \text{Prox}_{\gamma G_2}(2x - z) = \text{Prox}_{\gamma G_2} \circ \text{RProx}_{\gamma G_1}(z)$$

$$\iff z = 2\text{Prox}_{\gamma G_2} \circ \text{RProx}_{\gamma G_1}(y) - (2x - z)$$

$$\iff z = 2\text{Prox}_{\gamma G_2} \circ \text{RProx}_{\gamma G_1}(z) - \text{RProx}_{\gamma G_1}(z)$$

$$\iff z = \text{RProx}_{\gamma G_2} \circ \text{RProx}_{\gamma G_1}(z)$$

$$\iff z = \left(1 - \frac{\alpha}{2}\right)z + \frac{\alpha}{2}\text{RProx}_{\gamma G_2} \circ \text{RProx}_{\gamma G_1}(z)$$

Example: Optimal Transport on Centered Grid

$$\min_{x \in \mathbb{R}^{\mathcal{G}_c \times 2}} J(x) + \iota_{\mathcal{C}}(x)$$

$$\mathcal{C} = \{x = (m, \rho) \setminus Ax = b\}$$

$$b = (0, \rho_0, \rho_1)$$

$$A(x) = (\text{div}(x), \rho_{I_0}, \rho_{I_1})$$

Example: Optimal Transport on Centered Grid

$$\min_{x \in \mathbb{R}^{\mathcal{G}_c \times 2}} J(x) + \iota_{\mathcal{C}}(x)$$

$$\mathcal{C} = \{x = (m, \rho) \setminus Ax = b\}$$

$$b = (0, \rho_0, \rho_1)$$

$$A(x) = (\text{div}(x), \rho_{I_0}, \rho_{I_1})$$

$\text{Prox}_{\gamma J}$: cubic root (closed form).

Example: Optimal Transport on Centered Grid

$$\min_{x \in \mathbb{R}^{\mathcal{G}_c \times 2}} J(x) + \iota_{\mathcal{C}}(x)$$

$$\mathcal{C} = \{x = (m, \rho) \setminus Ax = b\}$$

$$b = (0, \rho_0, \rho_1)$$

$$A(x) = (\text{div}(x), \rho_{I_0}, \rho_{I_1})$$

$\text{Prox}_{\gamma J}$: cubic root (closed form).

$$\text{Prox}_{\iota_{\mathcal{C}}} = \text{Proj}_{\mathcal{C}} = (\text{Id} - A^* \Delta^{-1} A) + A^* \Delta^{-1} y$$

$\Delta^{-1} = (AA^*)^{-1}$: solving a Poisson equation with b.c.

Example: Optimal Transport on Centered Grid

$$\min_{x \in \mathbb{R}^{\mathcal{G}_c \times 2}} J(x) + \iota_{\mathcal{C}}(x)$$

$$\mathcal{C} = \{x = (m, \rho) \setminus Ax = b\}$$

$$b = (0, \rho_0, \rho_1)$$

$$A(x) = (\text{div}(x), \rho_{I_0}, \rho_{I_1})$$

$\text{Prox}_{\gamma J}$: cubic root (closed form).

$$\text{Prox}_{\iota_{\mathcal{C}}} = \text{Proj}_{\mathcal{C}} = (\text{Id} - A^* \Delta^{-1} A) + A^* \Delta^{-1} y$$

$\Delta^{-1} = (AA^*)^{-1}$: solving a Poisson equation with b.c.

Proposition: DR($\alpha = 1$) is ALG2 of [Benamou, Brenier 2000]

Example: Optimal Transport on Centered Grid

$$\min_{x \in \mathbb{R}^{\mathcal{G}_c \times 2}} J(x) + \iota_{\mathcal{C}}(x)$$

$$\mathcal{C} = \{x = (m, \rho) \setminus Ax = b\}$$

$$b = (0, \rho_0, \rho_1)$$

$$A(x) = (\text{div}(x), \rho_{I_0}, \rho_{I_1})$$

$\text{Prox}_{\gamma J}$: cubic root (closed form).

$$\text{Prox}_{\iota_{\mathcal{C}}} = \text{Proj}_{\mathcal{C}} = (\text{Id} - A^* \Delta^{-1} A) + A^* \Delta^{-1} y$$

$\Delta^{-1} = (AA^*)^{-1}$: solving a Poisson equation with b.c.

Proposition: DR($\alpha = 1$) is ALG2 of [Benamou, Brenier 2000]

→ *Advantage:* relaxation parameter $\alpha \in]0, 1[$.

Example: Constrained L1

$$\min_{\Phi x = y} \|x\|_1 \iff \min_x G_1(x) + G_2(x)$$

$$G_1(x) = i_{\mathcal{C}}(x), \quad \mathcal{C} = \{x \setminus \Phi x = y\}$$

$$\text{Prox}_{\gamma G_1}(x) = \text{Proj}_{\mathcal{C}}(x) = x + \Phi^*(\Phi\Phi^*)^{-1}(y - \Phi x)$$

$$G_2(x) = \|x\|_1 \quad \text{Prox}_{\gamma G_2}(x) = \left(\max \left(0, 1 - \frac{\gamma}{|x_i|} \right) x_i \right)_i$$

→ efficient if $\Phi\Phi^*$ easy to invert.

Example: Constrained L1

$$\min_{\Phi x = y} \|x\|_1 \iff \min_x G_1(x) + G_2(x)$$

$$G_1(x) = i_{\mathcal{C}}(x), \quad \mathcal{C} = \{x \setminus \Phi x = y\}$$

$$\text{Prox}_{\gamma G_1}(x) = \text{Proj}_{\mathcal{C}}(x) = x + \Phi^*(\Phi\Phi^*)^{-1}(y - \Phi x)$$

$$G_2(x) = \|x\|_1 \quad \text{Prox}_{\gamma G_2}(x) = \left(\max \left(0, 1 - \frac{\gamma}{|x_i|} \right) x_i \right)_i$$

→ efficient if $\Phi\Phi^*$ easy to invert.

Example: compressed sensing

$\Phi \in \mathbb{R}^{100 \times 400}$ Gaussian matrix

$y = \Phi x_0$ $\|x_0\|_0 = 17$

Auxiliary Variables with DR

$$\min_x G_1(x) + G_2 \circ A(x)$$

Linear map $A : \mathcal{E} \rightarrow \mathcal{H}$.

$$\iff \min_{z \in \mathcal{H} \times \mathcal{E}} G(z) + \iota_C(z)$$

G_1, G_2 simple.

$$G(x, y) = G_1(x) + G_2(y)$$

$$\mathcal{C} = \{(x, y) \in \mathcal{H} \times \mathcal{E} \setminus Ax = y\}$$

Auxiliary Variables with DR

$$\min_x G_1(x) + G_2 \circ A(x)$$

Linear map $A : \mathcal{E} \rightarrow \mathcal{H}$.

$$\iff \min_{z \in \mathcal{H} \times \mathcal{E}} G(z) + \iota_C(z)$$

G_1, G_2 simple.

$$G(x, y) = G_1(x) + G_2(y)$$

$$\mathcal{C} = \{(x, y) \in \mathcal{H} \times \mathcal{E} \setminus Ax = y\}$$

$$\text{Prox}_{\gamma G}(x, y) = (\text{Prox}_{\gamma G_1}(x), \text{Prox}_{\gamma G_2}(y))$$

$$\text{Prox}_{\iota_C}(x, y) = (x + A^* \tilde{y}, y - \tilde{y}) = (\tilde{x}, A\tilde{x})$$

where
$$\begin{cases} \tilde{y} = (\text{Id} + AA^*)^{-1}(Ax - y) \\ \tilde{x} = (\text{Id} + A^*A)^{-1}(A^*y + x) \end{cases}$$

→ efficient if $\text{Id} + AA^*$ or $\text{Id} + A^*A$ easy to invert.

Example: TV Regularization

$$\min_f \frac{1}{2} \|\mathcal{K}f - y\|^2 + \lambda \|\nabla f\|_1 \quad \|\boldsymbol{u}\|_1 = \sum_i \|u_i\|$$

$$\iff \min_x G_1(f) + G_2 \circ \nabla(f)$$

$$G_1(\boldsymbol{u}) = \|\boldsymbol{u}\|_1 \quad \text{Prox}_{\gamma G_1}(\boldsymbol{u})_i = \max \left(0, 1 - \frac{\gamma}{\|u_i\|} \right) u_i$$

$$G_2(f) = \frac{1}{2} \|\mathcal{K}f - y\|^2 \quad \text{Prox}_{\gamma G_2} = (\text{Id} + \gamma \mathcal{K}^* \mathcal{K})^{-1} \mathcal{K}^*$$

$$\mathcal{C} = \{(f, \boldsymbol{u}) \in \mathbb{R}^N \times \mathbb{R}^{N \times 2} \setminus \boldsymbol{u} = \nabla f\}$$

$$\text{Prox}_{\iota_{\mathcal{C}}}(f, \boldsymbol{u}) = (\tilde{f}, \nabla \tilde{f})$$

Example: TV Regularization

$$\min_f \frac{1}{2} \|\mathcal{K}f - y\|^2 + \lambda \|\nabla f\|_1 \quad \|\boldsymbol{u}\|_1 = \sum_i \|u_i\|$$

$$\iff \min_x G_1(f) + G_2 \circ \nabla(f)$$

$$G_1(\boldsymbol{u}) = \|\boldsymbol{u}\|_1 \quad \text{Prox}_{\gamma G_1}(\boldsymbol{u})_i = \max \left(0, 1 - \frac{\gamma}{\|u_i\|} \right) u_i$$

$$G_2(f) = \frac{1}{2} \|\mathcal{K}f - y\|^2 \quad \text{Prox}_{\gamma G_2} = (\text{Id} + \gamma \mathcal{K}^* \mathcal{K})^{-1} \mathcal{K}^*$$

$$\mathcal{C} = \{(f, \boldsymbol{u}) \in \mathbb{R}^N \times \mathbb{R}^{N \times 2} \setminus \boldsymbol{u} = \nabla f\}$$

$$\text{Prox}_{\iota_{\mathcal{C}}}(f, \boldsymbol{u}) = (\tilde{f}, \nabla \tilde{f})$$

Compute the solution of: $(\text{Id} + \Delta)\tilde{f} = -\text{div}(\boldsymbol{u}) + f$

→ $O(N \log(N))$ operations using FFT.

Example: TV Regularization

Original f_0

$$y = \Phi f_0 + w$$

Recovery f^*

Alternating Direction Method of Multipliers

$$\min_x F(x) + G \circ A(x) \quad (\star) \quad \iff \quad \min_{x, y=Ax} F(x) + G(y)$$

$A : \mathbb{R}^N \rightarrow \mathbb{R}^P$ injective.

Alternating Direction Method of Multipliers

$$\min_x F(x) + G \circ A(x) \quad (\star) \quad \iff \quad \min_{x, y=Ax} F(x) + G(y)$$

$A : \mathbb{R}^N \rightarrow \mathbb{R}^P$ injective.

Lagrangian: $\min_{x,y} \max_u L(x,y,u) = F(x) + G(y) + \langle u, y - Ax \rangle$

Alternating Direction Method of Multipliers

$$\min_x F(x) + G \circ A(x) \quad (\star) \quad \iff \quad \min_{x, y=Ax} F(x) + G(y)$$

$A : \mathbb{R}^N \rightarrow \mathbb{R}^P$ injective.

Lagrangian: $\min_{x,y} \max_u L(x,y,u) = F(x) + G(y) + \langle u, y - Ax \rangle$

Augmented: $\min_{x,y} \max_u L_\gamma(x,y,u) = L(x,y,u) + \frac{\gamma}{2} \|y - Ax\|^2$

Alternating Direction Method of Multipliers

$$\min_x F(x) + G \circ A(x) \quad (\star) \quad \iff \quad \min_{x, y=Ax} F(x) + G(y)$$

$A : \mathbb{R}^N \rightarrow \mathbb{R}^P$ injective.

Lagrangian: $\min_{x,y} \max_u L(x,y,u) = F(x) + G(y) + \langle u, y - Ax \rangle$

Augmented: $\min_{x,y} \max_u L_\gamma(x,y,u) = L(x,y,u) + \frac{\gamma}{2} \|y - Ax\|^2$

$$x^{(\ell+1)} = \operatorname{argmin}_x L_\gamma(x, y^{(\ell)}, u^{(\ell)})$$

$$y^{(\ell+1)} = \operatorname{argmin}_y L_\gamma(x^{(\ell+1)}, y, u^{(\ell)})$$

$$u^{(\ell+1)} = u^{(\ell)} + (y^{(\ell+1)} - Ax^{(\ell+1)})$$

ADMM

Alternating Direction Method of Multipliers

$$\min_x F(x) + G \circ A(x) \quad (\star) \quad \iff \quad \min_{x, y=Ax} F(x) + G(y)$$

$A : \mathbb{R}^N \rightarrow \mathbb{R}^P$ injective.

Lagrangian: $\min_{x,y} \max_u L(x,y,u) = F(x) + G(y) + \langle u, y - Ax \rangle$

Augmented: $\min_{x,y} \max_u L_\gamma(x,y,u) = L(x,y,u) + \frac{\gamma}{2} \|y - Ax\|^2$

ADMM

$$x^{(\ell+1)} = \operatorname{argmin}_x L_\gamma(x, y^{(\ell)}, u^{(\ell)})$$

$$y^{(\ell+1)} = \operatorname{argmin}_y L_\gamma(x^{(\ell+1)}, y, u^{(\ell)})$$

$$u^{(\ell+1)} = u^{(\ell)} + (y^{(\ell+1)} - Ax^{(\ell+1)})$$

Theorem: If $\gamma > 0$, $x^{(\ell)} \rightarrow x^\star$ a solution of (\star)

[Gabay, Mercier, Glowinski, Marrocco, 76]

ADMM with Proximal Operators

Proximal mapping for metric A : (A is injective)

$$\text{Prox}_{\gamma F}^A = \operatorname{argmin}_x \frac{1}{2} \|Ax - z\|^2 + \gamma F(x)$$

ADMM with Proximal Operators

Proximal mapping for metric A : (A is injective)

$$\text{Prox}_{\gamma F}^A = \operatorname{argmin}_x \frac{1}{2} \|Ax - z\|^2 + \gamma F(x)$$

Proposition: $\text{Prox}_{\gamma F}^A = A^+ (\text{Id} - \gamma \text{Prox}_{F^* \circ A^*/\gamma}(\cdot/\gamma))$

ADMM with Proximal Operators

Proximal mapping for metric A : (A is injective)

$$\text{Prox}_{\gamma F}^A = \operatorname{argmin}_x \frac{1}{2} \|Ax - z\|^2 + \gamma F(x)$$

Proposition: $\text{Prox}_{\gamma F}^A = A^+ (\text{Id} - \gamma \text{Prox}_{F^* \circ A^*/\gamma}(\cdot/\gamma))$

ADMM

$$x^{(\ell+1)} = \text{Prox}_{F/\gamma}^A(y^{(\ell)} - u^{(\ell)})$$

$$y^{(\ell+1)} = \text{Prox}_{G/\gamma}(Ax^{(\ell+1)} + u^{(\ell)})$$

$$u^{(\ell+1)} = u^{(\ell)} + (y^{(\ell+1)} - Ax^{(\ell+1)})$$

ADMM with Proximal Operators

Proximal mapping for metric A : (A is injective)

$$\text{Prox}_{\gamma F}^A = \operatorname{argmin}_x \frac{1}{2} \|Ax - z\|^2 + \gamma F(x)$$

Proposition: $\text{Prox}_{\gamma F}^A = A^+ (\text{Id} - \gamma \text{Prox}_{F^* \circ A^*/\gamma}(\cdot/\gamma))$

ADMM

$$x^{(\ell+1)} = \text{Prox}_{F/\gamma}^A(y^{(\ell)} - u^{(\ell)})$$

$$y^{(\ell+1)} = \text{Prox}_{G/\gamma}(Ax^{(\ell+1)} + u^{(\ell)})$$

$$u^{(\ell+1)} = u^{(\ell)} + (y^{(\ell+1)} - Ax^{(\ell+1)})$$

→ If $G \circ A$ is simple: use DR.

→ If $F^* \circ A^*$ is simple: use ADMM.

ADMM vs. DR

Fenchel-Rockafellar duality:

$$\min_x F(x) + G \circ A(x) \quad \longleftrightarrow \quad \min_u F^*(-A^*u) + G^*(u)$$

Important: no bijection between u and x .

ADMM vs. DR

Fenchel-Rockafellar duality:

$$\min_x F(x) + G \circ A(x) \quad \longleftrightarrow \quad \min_u F^*(-A^*u) + G^*(u)$$

Important: no bijection between u and x .

Proposition: DR applied to $F^* \circ -A^* + G^*$ is ADMM.

[Eckstein, Bertsekas, 92]

ADMM vs. DR

Fenchel-Rockafellar duality:

$$\min_x F(x) + G \circ A(x) \quad \longleftrightarrow \quad \min_u F^*(-A^*u) + G^*(u)$$

Important: no bijection between u and x .

Proposition: DR applied to $F^* \circ -A^* + G^*$ is ADMM.

[Eckstein, Bertsekas, 92]

DR iterations (when $\alpha = 1$):

$$z^{(\ell+1)} = \frac{1}{2}z^{(\ell)} + \frac{1}{2}\text{RProx}_{\gamma F^* \circ -A^*} \circ \text{RProx}_{\gamma G^*}(z^{(\ell)})$$

ADMM vs. DR

Fenchel-Rockafellar duality:

$$\min_x F(x) + G \circ A(x) \longleftrightarrow \min_u F^*(-A^*u) + G^*(u)$$

Important: no bijection between u and x .

Proposition: DR applied to $F^* \circ -A^* + G^*$ is ADMM.

[Eckstein, Bertsekas, 92]

DR iterations (when $\alpha = 1$):

$$z^{(\ell+1)} = \frac{1}{2}z^{(\ell)} + \frac{1}{2}\text{RProx}_{\gamma F^* \circ -A^*} \circ \text{RProx}_{\gamma G^*}(z^{(\ell)})$$

The iterates of ADMM are recovered using:

$$x^{(\ell+1)} = \text{Prox}_{F/\gamma}^A(y^{(\ell)} - u^{(\ell)}) \quad y^{(\ell)} = \frac{1}{\gamma}(z^{(\ell)} - u^{(\ell)})$$
$$u^{(\ell)} = \text{Prox}_{\gamma G^*}(z^{(\ell)})$$

More than 2 Functionals

$$\min_x G_1(x) + \dots + G_k(x) \quad \text{each } F_i \text{ is simple}$$

$$\iff \min_x G(x_1, \dots, x_k) + \iota_{\mathcal{C}}(x_1, \dots, x_k)$$

$$G(x_1, \dots, x_k) = G_1(x_1) + \dots + G_k(x_k)$$

$$\mathcal{C} = \{(x_1, \dots, x_k) \in \mathcal{H}^k \setminus x_1 = \dots = x_k\}$$

More than 2 Functionals

$$\min_x G_1(x) + \dots + G_k(x) \quad \text{each } F_i \text{ is simple}$$
$$\iff \min_x G(x_1, \dots, x_k) + \iota_{\mathcal{C}}(x_1, \dots, x_k)$$

$$G(x_1, \dots, x_k) = G_1(x_1) + \dots + G_k(x_k)$$

$$\mathcal{C} = \{(x_1, \dots, x_k) \in \mathcal{H}^k \setminus x_1 = \dots = x_k\}$$

G and $\iota_{\mathcal{C}}$ are simple:

$$\text{Prox}_{\gamma G}(x_1, \dots, x_k) = (\text{Prox}_{\gamma G_i}(x_i))_i$$

$$\text{Prox}_{\gamma \iota_{\mathcal{C}}}(x_1, \dots, x_k) = (\tilde{x}, \dots, \tilde{x}) \quad \text{where} \quad \tilde{x} = \frac{1}{k} \sum_i x_i$$

Overview

- Optimal Transport and Imaging
- Convex Analysis and Proximal Calculus
- Forward Backward
- Douglas Rachford and ADMM
- *Generalized Forward-Backward*
- Primal-Dual Schemes

GFB Splitting

$$\min_{x \in \mathbb{R}^N} F(x) + \sum_{i=1}^n G_i(x) \quad (\star)$$

$\forall i = 1, \dots, n,$ Smooth Simple

$$z_i^{(\ell+1)} = z_i^{(\ell)} + \text{Prox}_{n\gamma G_\ell}(2x^{(\ell)} - z_i^{(\ell)} - \gamma \nabla F(x^{(\ell)})) - x^{(\ell)}$$

$$x^{(\ell+1)} = \frac{1}{n} \sum_{i=1}^n z_i^{(\ell+1)}$$

[Raguet, Fadili, Peyré 2012]

GFB Splitting

$$\min_{x \in \mathbb{R}^N} F(x) + \sum_{i=1}^n G_i(x) \quad (\star)$$

$\forall i = 1, \dots, n,$ Smooth Simple

$$z_i^{(\ell+1)} = z_i^{(\ell)} + \text{Prox}_{n\gamma G_\ell}(2x^{(\ell)} - z_i^{(\ell)} - \gamma \nabla F(x^{(\ell)})) - x^{(\ell)}$$

$$x^{(\ell+1)} = \frac{1}{n} \sum_{i=1}^n z_i^{(\ell+1)}$$

Theorem: Let ∇F be L -Lipschitz.

If $\gamma < 2/L$, $x^{(\ell)} \rightarrow x^\star$ a solution of (\star)

[Raguet, Fadili, Peyré 2012]

GFB Splitting

$$\min_{x \in \mathbb{R}^N} F(x) + \sum_{i=1}^n G_i(x) \quad (\star)$$

$\forall i = 1, \dots, n,$ Smooth Simple

$$z_i^{(\ell+1)} = z_i^{(\ell)} + \text{Prox}_{n\gamma G_\ell}(2x^{(\ell)} - z_i^{(\ell)} - \gamma \nabla F(x^{(\ell)})) - x^{(\ell)}$$

$$x^{(\ell+1)} = \frac{1}{n} \sum_{i=1}^n z_i^{(\ell+1)}$$

Theorem: Let ∇F be L -Lipschitz.

If $\gamma < 2/L$, $x^{(\ell)} \rightarrow x^\star$ a solution of (\star)

[Raguet, Fadili, Peyré 2012]

$n = 1 \longrightarrow$ Forward-backward.

$F = 0 \longrightarrow$ Douglas-Rachford.

GFB Fix Point

$$\begin{aligned} x \in \operatorname{argmin}_{x \in \mathbb{R}^N} F(x) + \sum_i G_i(x) &\iff 0 \in \nabla F(x^\star) + \sum_i \partial G_i(x^\star) \\ &\iff \exists y_i \in \partial G_i(x^\star), \nabla F(x^\star) + \sum_i y_i = 0 \end{aligned}$$

GFB Fix Point

$$\begin{aligned} x \in \operatorname{argmin}_{x \in \mathbb{R}^N} F(x) + \sum_i G_i(x) &\iff 0 \in \nabla F(x^\star) + \sum_i \partial G_i(x^\star) \\ &\iff \exists y_i \in \partial G_i(x^\star), \nabla F(x^\star) + \sum_i y_i = 0 \end{aligned}$$

$$\iff \exists (z_i)_{i=1}^n, \forall i, \frac{1}{n} (x^\star - z_i - \gamma \nabla F(x^\star)) \in \gamma \partial G_i(x^\star)$$

$x^\star = \frac{1}{n} \sum_i z_i$

(use $z_i = x^\star - \gamma \nabla F(x^\star) - Ny_i$)

GFB Fix Point

$$\begin{aligned}
 x \in \operatorname{argmin}_{x \in \mathbb{R}^N} F(x) + \sum_i G_i(x) &\iff 0 \in \nabla F(x^\star) + \sum_i \partial G_i(x^\star) \\
 &\iff \exists y_i \in \partial G_i(x^\star), \nabla F(x^\star) + \sum_i y_i = 0
 \end{aligned}$$

$$\begin{aligned}
 &\iff \exists (z_i)_{i=1}^n, \forall i, \frac{1}{n}(x^\star - z_i - \gamma \nabla F(x^\star)) \in \gamma \partial G_i(x^\star) \\
 &\quad \boxed{x^\star = \frac{1}{n} \sum_i z_i} \quad (\text{use } z_i = x^\star - \gamma \nabla F(x^\star) - Ny_i)
 \end{aligned}$$

$$\begin{aligned}
 &\quad \iff (2x^\star - z_i - \gamma \nabla F(x^\star)) - x^\star \in n\gamma \partial G_i(x^\star) \\
 &\iff x^\star = \operatorname{Prox}_{n\gamma G_i}(2x^\star - z_i - \gamma \nabla F(x^\star)) \\
 &\iff z_i = z_i + \operatorname{Prox}_{n\gamma G_\ell}(2x^\star - z_i - \gamma \nabla F(x^\star)) - x^\star
 \end{aligned}$$

GFB Fix Point

$$x \in \underset{x \in \mathbb{R}^N}{\operatorname{argmin}} F(x) + \sum_i G_i(x) \iff 0 \in \nabla F(x^\star) + \sum_i \partial G_i(x^\star)$$

$$\iff \exists y_i \in \partial G_i(x^\star), \nabla F(x^\star) + \sum_i y_i = 0$$

$$\iff \exists (z_i)_{i=1}^n, \forall i, \frac{1}{n}(x^\star - z_i - \gamma \nabla F(x^\star)) \in \gamma \partial G_i(x^\star)$$

$x^\star = \frac{1}{n} \sum_i z_i$

(use $z_i = x^\star - \gamma \nabla F(x^\star) - Ny_i$)

$\iff (2x^\star - z_i - \gamma \nabla F(x^\star)) - x^\star \in n\gamma \partial G_i(x^\star)$

$\iff x^\star = \operatorname{Prox}_{n\gamma G_i}(2x^\star - z_i - \gamma \nabla F(x^\star))$

$\iff z_i = z_i + \operatorname{Prox}_{n\gamma G_\ell}(2x^\star - z_i - \gamma \nabla F(x^\star)) - x^\star$

\longrightarrow Fix point equation on $(x^\star, z_1, \dots, z_n)$.

Block Regularization

$$\ell^1 - \ell^2 \text{ block sparsity: } G(x) = \sum_{b \in \mathcal{B}} \|x^{[b]}\|, \quad \|x^{[b]}\|^2 = \sum_{m \in b} x_m^2$$

Image $f = \Psi x$ Coefficients x .

Block Regularization

$$\ell^1 - \ell^2 \text{ block sparsity: } G(x) = \sum_{b \in \mathcal{B}} \|x^{[b]}\|, \quad \|x^{[b]}\|^2 = \sum_{m \in b} x_m^2$$

Non-overlapping decomposition: $\mathcal{B} = \mathcal{B}_1 \cup \dots \cup \mathcal{B}_n$

$$G(x) = \sum_{i=1}^n G_i(x) \quad G_i(x) = \sum_{b \in \mathcal{B}_i} \|x^{[b]}\|,$$

Image $f = \Psi x$

Coefficients x .

Blocks \mathcal{B}_1

$\mathcal{B}_1 \cup \mathcal{B}_2$

Block Regularization

$$\ell^1 - \ell^2 \text{ block sparsity: } G(x) = \sum_{b \in \mathcal{B}} \|x^{[b]}\|, \quad \|x^{[b]}\|^2 = \sum_{m \in b} x_m^2$$

Non-overlapping decomposition: $\mathcal{B} = \mathcal{B}_1 \cup \dots \cup \mathcal{B}_n$

$$G(x) = \sum_{i=1}^n G_i(x) \quad G_i(x) = \sum_{b \in \mathcal{B}_i} \|x^{[b]}\|,$$

Each G_i is simple:

$$\forall m \in b \in \mathcal{B}_i, \quad \text{Prox}_{\gamma G_i}(x)_m = \max \left(0, 1 - \frac{\gamma}{\|x^{[b]}\|} \right) x_m$$

Image $f = \Psi x$

Coefficients x .

Blocks \mathcal{B}_1

$\mathcal{B}_1 \cup \mathcal{B}_2$

Numerical Illustration

$$\min_x \frac{1}{2} \|y - \Phi\Psi x\|^2 + \lambda \sum_i G_i(x)$$

$\Psi = \text{TI wavelets}$

$\Phi = \text{convolution}$

$\Phi = \text{inpainting+convolution}$

x_0

$y = \Phi x_0 + w$

x^*

Overview

- Optimal Transport and Imaging
- Convex Analysis and Proximal Calculus
- Forward Backward
- Douglas Rachford and ADMM
- Generalized Forward-Backward
- *Primal-Dual Schemes*

Primal-dual Formulation

Fenchel-Rockafellar duality: $A : \mathcal{H} \mapsto \mathcal{L}$ linear

$$\min_{x \in \mathcal{H}} G_1(x) + G_2 \circ A(x) = \min_x G_1(x) + \sup_{u \in \mathcal{L}} \langle Ax, u \rangle - G_2^*(u)$$

Primal-dual Formulation

Fenchel-Rockafellar duality: $A : \mathcal{H} \mapsto \mathcal{L}$ linear

$$\min_{x \in \mathcal{H}} G_1(x) + G_2 \circ A(x) = \min_x G_1(x) + \sup_{u \in \mathcal{L}} \langle Ax, u \rangle - G_2^*(u)$$

Strong duality: $0 \in \text{ri}(\text{dom}(G_2)) - A \text{ri}(\text{dom}(G_1))$

$$\begin{aligned} (\min \leftrightarrow \max) &= \max_u - G_2^*(u) + \min_x G_1(x) + \langle x, A^*u \rangle \\ &= \max_u - G_2^*(u) - G_1^*(-A^*u) \end{aligned}$$

Primal-dual Formulation

Fenchel-Rockafellar duality: $A : \mathcal{H} \mapsto \mathcal{L}$ linear

$$\min_{x \in \mathcal{H}} G_1(x) + G_2 \circ A(x) = \min_x G_1(x) + \sup_{u \in \mathcal{L}} \langle Ax, u \rangle - G_2^*(u)$$

Strong duality: $0 \in \text{ri}(\text{dom}(G_2)) - A \text{ri}(\text{dom}(G_1))$

$$\begin{aligned} (\min \leftrightarrow \max) &= \max_u - G_2^*(u) + \boxed{\min_x G_1(x) + \langle x, A^*u \rangle} \\ &= \max_u - G_2^*(u) - G_1^*(-A^*u) \end{aligned}$$

Recovering x^ from some u^* :*

$$x^* = \operatorname{argmin}_x G_1(x) + \langle x^*, A^*u^* \rangle$$

Primal-dual Formulation

Fenchel-Rockafellar duality: $A : \mathcal{H} \mapsto \mathcal{L}$ linear

$$\min_{x \in \mathcal{H}} G_1(x) + G_2 \circ A(x) = \min_x G_1(x) + \sup_{u \in \mathcal{L}} \langle Ax, u \rangle - G_2^*(u)$$

Strong duality: $0 \in \text{ri}(\text{dom}(G_2)) - A \text{ri}(\text{dom}(G_1))$

$$\begin{aligned} (\min \leftrightarrow \max) &= \max_u - G_2^*(u) + \boxed{\min_x G_1(x) + \langle x, A^*u \rangle} \\ &= \max_u - G_2^*(u) - G_1^*(-A^*u) \end{aligned}$$

Recovering x^ from some u^* :*

$$x^* = \operatorname{argmin}_x G_1(x) + \langle x^*, A^*u^* \rangle$$

$$\iff -A^*u^* \in \partial G_1(x^*)$$

$$\iff x^* \in (\partial G_1)^{-1}(-A^*u^*) = \partial G_1^*(-A^*s^*)$$

Forward-Backward on the Dual

If G_1 is strongly convex: $\nabla^2 G_1 \geq c \text{Id}$

$$G_1(tx + (1-t)y) \leq tG_1(x) + (1-t)G_1(y) - \frac{c}{2}t(1-t)\|x-y\|^2$$

Forward-Backward on the Dual

If G_1 is strongly convex: $\nabla^2 G_1 \geq c\text{Id}$

$$G_1(tx + (1-t)y) \leq tG_1(x) + (1-t)G_1(y) - \frac{c}{2}t(1-t)\|x-y\|^2$$

- x^* uniquely defined.
- G_1^* is of class C^1 .

$$x^* = \nabla G_1^*(-A^*u^*)$$

Forward-Backward on the Dual

If G_1 is strongly convex: $\nabla^2 G_1 \geq c \text{Id}$

$$G_1(tx + (1-t)y) \leq tG_1(x) + (1-t)G_1(y) - \frac{c}{2}t(1-t)\|x-y\|^2$$

- x^* uniquely defined.
- G_1^* is of class C^1 .

$$x^* = \nabla G_1^*(-A^*u^*)$$

FB on the dual:

$$\begin{aligned} & \min_{x \in \mathcal{H}} G_1(x) + G_2 \circ A(x) \\ &= -\min_{u \in \mathcal{L}} \color{red} G_1^*(-A^*u) + G_2^*(u) \\ & \quad \text{Smooth} \quad \text{Simple} \end{aligned}$$

$$u^{(\ell+1)} = \text{Prox}_{\tau G_2^*} \left(u^{(\ell)} + \tau A^* \nabla G_1^*(-A^*u^{(\ell)}) \right)$$

Example: TV Denoising

$$\min_{f \in \mathbb{R}^N} \frac{1}{2} \|f - y\|^2 + \lambda \|\nabla f\|_1 \iff \min_{\|u\|_\infty \leq \lambda} \|y + \text{div}(u)\|^2$$

$$\|u\|_1 = \sum_i \|u_i\| \quad \quad \quad \|u\|_\infty = \max_i \|u_i\|$$

Dual solution $u^\star \longrightarrow$ Primal solution $f^\star = y + \text{div}(u^\star)$

[Chambolle 2004]

Example: TV Denoising

$$\min_{f \in \mathbb{R}^N} \frac{1}{2} \|f - y\|^2 + \lambda \|\nabla f\|_1 \iff \min_{\|u\|_\infty \leq \lambda} \|y + \operatorname{div}(u)\|^2$$

$$\|u\|_1 = \sum_i \|u_i\| \quad \|u\|_\infty = \max_i \|u_i\|$$

Dual solution $u^\star \longrightarrow$ Primal solution $f^\star = y + \operatorname{div}(u^\star)$

FB (aka projected gradient descent): [Chambolle 2004]

$$u^{(\ell+1)} = \operatorname{Proj}_{\|\cdot\|_\infty \leq \lambda} \left(u^{(\ell)} + \gamma \nabla (y + \operatorname{div}(u^{(\ell)})) \right)$$

$$v = \operatorname{Proj}_{\|\cdot\|_\infty \leq \lambda}(u) \quad v_i = \frac{u_i}{\max(\|u_i\|/\lambda, 1)}$$

Convergence if $\gamma < \frac{2}{\|\operatorname{div} \circ \nabla\|} = \frac{1}{4}$

Primal-Dual Algorithm

$$\min_{x \in \mathcal{H}} G_1(x) + G_2 \circ A(x)$$
$$\iff \min_x \max_z G_1(x) - G_2^*(z) + \langle A(x), z \rangle$$

Primal-Dual Algorithm

$$\min_{x \in \mathcal{H}} G_1(x) + G_2 \circ A(x)$$
$$\iff \min_x \max_z G_1(x) - G_2^*(z) + \langle A(x), z \rangle$$

$$z^{(\ell+1)} = \text{Prox}_{\sigma G_2^*}(z^{(\ell)} + \sigma A(\tilde{x}^{(\ell)}))$$
$$x^{(\ell+1)} = \text{Prox}_{\tau G_1}(x^{(\ell)} - \tau A^*(z^{(\ell)}))$$
$$\tilde{x}^{(\ell+1)} = x^{(\ell+1)} + \theta(x^{(\ell+1)} - x^{(\ell)})$$

$\theta = 0$: Arrow-Hurwicz algorithm.

$\theta = 1$: convergence speed on duality gap.

Primal-Dual Algorithm

$$\min_{x \in \mathcal{H}} G_1(x) + G_2 \circ A(x)$$
$$\iff \min_x \max_z G_1(x) - G_2^*(z) + \langle A(x), z \rangle$$

$$z^{(\ell+1)} = \text{Prox}_{\sigma G_2^*}(z^{(\ell)} + \sigma A(\tilde{x}^{(\ell)}))$$
$$x^{(\ell+1)} = \text{Prox}_{\tau G_1}(x^{(\ell)} - \tau A^*(z^{(\ell)}))$$
$$\tilde{x}^{(\ell+1)} = x^{(\ell+1)} + \theta(x^{(\ell+1)} - x^{(\ell)})$$

$\theta = 0$: Arrow-Hurwicz algorithm.

$\theta = 1$: convergence speed on duality gap.

Theorem: [Chambolle-Pock 2011]

If $0 \leq \theta \leq 1$ and $\sigma\tau\|A\|^2 < 1$ then

$x^{(\ell)} \rightarrow x^*$ minimizer of $G_1 + G_2 \circ A$.

Example: Optimal Transport

Staggered grid formulation :

$$\min_{x \in \mathbb{R}^{\mathcal{G}_{\text{st}}^1} \times \mathbb{R}^{\mathcal{G}_{\text{st}}^2}} \mathcal{J}(\mathcal{I}(x)) + \iota_{\mathcal{C}}(x)$$

$$\mathcal{I} = (\mathcal{I}^1, \mathcal{I}^2) : \mathbb{R}^{\mathcal{G}_{\text{st}}^1} \times \mathbb{R}^{\mathcal{G}_{\text{st}}^2} \longrightarrow \mathbb{R}^{\mathcal{G}_c}$$

Conclusion

Inverse problems in imaging:

- Large scale, $N \geq 10^6$.
- Non-smooth (sparsity, TV, ...)
- (Sometimes) convex.
- Highly structured (separability, ℓ^p norms, ...).

Conclusion

Inverse problems in imaging:

- Large scale, $N \geq 10^6$.
- Non-smooth (sparsity, TV, ...)
- (Sometimes) convex.
- Highly structured (separability, ℓ^p norms, ...).

Proximal splitting:

- Unravel the structure of problems.
- Parallelizable.

Conclusion

Inverse problems in imaging:

- Large scale, $N \geq 10^6$.
- Non-smooth (sparsity, TV, ...)
- (Sometimes) convex.
- Highly structured (separability, ℓ^p norms, ...).

Proximal splitting:

- Unravel the structure of problems.
- Parallelizable.

Open problems:

- Less structured problems without smoothness.
- Non-convex optimization.