

COM S 578X: Optimization for Machine Learning

Lecture Note 7: Accelerated First-Order Methods

Jia (Kevin) Liu

Assistant Professor

Department of Computer Science
Iowa State University, Ames, Iowa, USA

Fall 2019

Outline

In this lecture:

- Heavy-ball method
- Conjugate gradient
- Nesterov optimal first-order method
- FISTA
- Barzilai-Borwein
- Adding simple constraints
- Extending to regularized optimization

First-Order Methods

- So far, you've seen gradient descent – The most natural first-order method
- GD has a sublinear $O(1/k)$ rate for $\mathcal{F}_L^{\infty,1}$ and a **slow** linear rate for $\mathcal{S}_{\mu,L}^{2,1}$.
Can we do better?
- **First-Order Method (Nesterov):** An iterative method generates a sequence of test points $\{\mathbf{x}_k\}$ such that

$$\mathbf{x}_k \in \mathbf{x}_0 + \text{span}\{\nabla f(\mathbf{x}_0), \nabla f(\mathbf{x}_1), \dots, \nabla f(\mathbf{x}_{k-1})\}, \quad k \geq 1$$

Theorem 1 (Nesterov)

For any k , $1 \leq k \leq \frac{1}{2}(n - 1)$, and any $\mathbf{x}_0 \in \mathbb{R}^n$, there exists a function $f \in \mathcal{F}_L^{\infty,1}$ such that for **any first-order method**, we have

$$f(\mathbf{x}_k) - f(\mathbf{x}^*) \geq \frac{3L\|\mathbf{x}_0 - \mathbf{x}^*\|^2}{32(k+1)^2} = O(1/k^2)$$

- Pretty large gap btwn $O(1/k)$ and $O(1/k^2)$. So the answer is: **Yes, we can!**

Heavy-Ball

- Historical Perspective

- ▶ First proposed by Polyak in 60s [Polyak '64]
- ▶ Original goal: Accelerate gradient descent method
- ▶ Inspired by 2nd-order ODE of heavy-body motion
- ▶ Adopted in ML very early [Rumelhart, et al. '86]

- Basic Idea:

- ▶ Search direction: Linear combination of current gradient (**gravity**) and previous search direction (**momentum**)
- ▶ Also called two-step method and could be N -step in the general case

The Heavy-Ball Algorithm

Consider the unconstrained optimization problem, with f smooth and convex:

$$\min_{\mathbf{x} \in \mathbb{R}^n} f(\mathbf{x})$$

Denote the optimal value as $f^* = \min_{\mathbf{x}} f(\mathbf{x}^*)$ and an optimal solution as \mathbf{x}^* .

Heavy-Ball Method

Choose initial point $\mathbf{x}_0 \in \mathbb{R}^n$ and let $\mathbf{x}_{-1} = \mathbf{x}_0$. Repeat:

$$\mathbf{x}_{k+1} = \underbrace{\mathbf{x}_k - s_k \nabla f(\mathbf{x}_k)}_{\text{GD}} + \beta_k \underbrace{(\mathbf{x}_k - \mathbf{x}_{k-1})}_{\text{momentum}}, \quad k = 0, 1, 2, \dots$$

Stop if some stopping criterion is satisfied.

Convergence Rate Analysis: Strongly Convex Case

Theorem 2 (Polyak)

If $f \in \mathcal{S}_{\mu,L}^{2,1}$, Heavy-Ball with constant step-size $s = \frac{4}{(\sqrt{L}+\sqrt{\mu})^2}$ and constant momentum coefficient $\beta = \left(\frac{\sqrt{L}-\sqrt{\mu}}{\sqrt{L}+\sqrt{\mu}}\right)^2$, satisfies:

$$\|\mathbf{x}_k - \mathbf{x}^*\|_2 \leq C \left(\frac{\sqrt{\kappa} - 1}{\sqrt{\kappa} + 1} \right)^k \sqrt{2} \|\mathbf{x}_0 - \mathbf{x}^*\|_2,$$

where $\kappa \triangleq L/\mu$ and C is a constant.

HB Convergence Rate Analysis: Strongly Convex Case

Proof Sketch.

- Consider the new variable: $\mathbf{z}_k = [(\mathbf{x}_k - \mathbf{x}^*)^\top \quad (\mathbf{x}_{k-1} - \mathbf{x}^*)^\top]^\top$
- Under constant step-size s and momentum coefficient β , HB dynamics can be rewritten in terms of $\{\mathbf{z}_k\}$:

$$\begin{aligned}\|\mathbf{z}_{k+1}\|_2 &= \left\| \begin{bmatrix} \mathbf{x}_{k+1} - \mathbf{x}^* \\ \mathbf{x}_k - \mathbf{x}^* \end{bmatrix} \right\|_2 = \left\| \begin{bmatrix} \mathbf{x}_k - s\nabla f(\mathbf{x}_k) + \beta(\mathbf{x}_k - \mathbf{x}_{k-1}) - \mathbf{x}^* \\ \mathbf{x}_k - \mathbf{x}^* \end{bmatrix} \right\|_2 \\ &= \left\| \begin{bmatrix} (1+\beta)\mathbf{I} & -\beta\mathbf{I} \\ \mathbf{I} & \mathbf{0} \end{bmatrix} \begin{bmatrix} \mathbf{x}_k - \mathbf{x}^* \\ \mathbf{x}_{k-1} - \mathbf{x}^* \end{bmatrix} - s \begin{bmatrix} \nabla f(\mathbf{x}_k) \\ \mathbf{0} \end{bmatrix} \right\|_2 \quad (1)\end{aligned}$$

- Note that

$$\begin{aligned}\nabla f(\mathbf{x}_k) &= \nabla f(\mathbf{x}^*) + \int_0^1 \nabla^2 f(\mathbf{x}^* + \tau(\mathbf{x}_k - \mathbf{x}^*))(\mathbf{x}_k - \mathbf{x}^*)d\tau \\ &= \underbrace{\left[\int_0^1 \nabla^2 f(\mathbf{x}^* + \tau(\mathbf{x}_k - \mathbf{x}^*))d\tau \right]}_{\mathbf{B}(\mathbf{x}_k)} (\mathbf{x}_k - \mathbf{x}^*)\end{aligned}$$

- Plugging this into (1) to obtain:

HB Convergence Rate Analysis: Strongly Convex Case

$$\begin{aligned}\mathbf{z}_{k+1} &= \begin{bmatrix} \mathbf{x}_{k+1} - \mathbf{x}^* \\ \mathbf{x}_k - \mathbf{x}^* \end{bmatrix} = \begin{bmatrix} \mathbf{x}_k - s\nabla f(\mathbf{x}_k) + \beta(\mathbf{x}_k - \mathbf{x}_{k-1}) - \mathbf{x}^* \\ \mathbf{x}_k - \mathbf{x}^* \end{bmatrix} \\ &= \underbrace{\begin{bmatrix} (1+\beta)\mathbf{I} - s\mathbf{B}(\mathbf{x}_k) & -\beta\mathbf{I} \\ \mathbf{I} & \mathbf{0} \end{bmatrix}}_{\triangleq \boldsymbol{\Gamma}(\mathbf{x}_k)} \mathbf{z}_k\end{aligned}\tag{2}$$

So, (2) implies $\|\mathbf{z}_k\|_2 = \|\prod_{i=0}^{k-1} \boldsymbol{\Gamma}(\mathbf{x}_i) \mathbf{z}_0\|_2 \leq \max_{\mathbf{x}_i, \forall i} \|\prod_{i=0}^{k-1} \boldsymbol{\Gamma}(\mathbf{x}_i) \mathbf{z}_0\|_2$.

- Noting the identical structure of $\boldsymbol{\Gamma}(\mathbf{x}_i)$ for i (implying index independence) and letting $\bar{\boldsymbol{\Gamma}} \triangleq \begin{bmatrix} (1+\beta)\mathbf{I} - s\mathbf{B}(\mathbf{x}^\Delta) & -\beta_k\mathbf{I} \\ \mathbf{I} & \mathbf{0} \end{bmatrix}$, where \mathbf{x}^Δ is a maximizer for the function $\|(\boldsymbol{\Gamma}(\mathbf{x}))^k \mathbf{z}_0\|$. Then it can be shown that

$$\rho(\bar{\boldsymbol{\Gamma}}) \leq \sqrt{\beta},$$

where we take $\beta = \max \{|1 - \sqrt{s\mu}|, |1 - \sqrt{sL}|\}$.

HB Convergence Rate Analysis: Strongly Convex Case

- Plugging this into (2), we have:

$$\|\mathbf{z}_{k+1}\|_2 \leq \max \left\{ |1 - \sqrt{s\mu}|, |1 - \sqrt{sL}| \right\} \|\mathbf{z}_k\|_2. \quad (3)$$

- If we let $s = \frac{4}{(\sqrt{\mu} + \sqrt{L})^2}$, we have:

$$(1 - \sqrt{s\mu}) = (1 - \sqrt{sL}) = \frac{\sqrt{L} - \sqrt{\mu}}{\sqrt{L} + \sqrt{\mu}} = \frac{\sqrt{\kappa} - 1}{\sqrt{\kappa} + 1}.$$

- Substituting this back into (3) yields:

$$\|\mathbf{x}_k - \mathbf{x}^*\|_2 \leq \|\mathbf{z}_k\|_2 \leq \left(\frac{\sqrt{\kappa} - 1}{\sqrt{\kappa} + 1} \right)^k \sqrt{2} \|\mathbf{x}_0 - \mathbf{x}^*\|_2.$$

□

GD vs. HB under Strong Convexity

- Gradient Descent: Linear rate $\left(\frac{\kappa - 1}{\kappa + 1}\right)^k \leq \epsilon$. Take log on both sides: $k \log\left(1 - \frac{2}{\kappa}\right) \leq \log \epsilon \Rightarrow k(-\log\left(1 - \frac{2}{\kappa}\right)) \geq \log \frac{1}{\epsilon}$
- Heavy-ball: Linear rate $\left(\frac{\sqrt{\kappa} - 1}{\sqrt{\kappa} + 1}\right)^k \Rightarrow k \geq \frac{-\log \epsilon}{-\log\left(1 - \frac{2}{\kappa}\right)}$. Use $\log(1+x) \approx x$ if x is small.
 $\Rightarrow k \geq \frac{-\log \epsilon}{-\frac{2}{\kappa}} = \frac{\kappa}{2} |\log \epsilon|$

Big difference! For $\|\mathbf{x}_k - \mathbf{x}^*\|$ to reach ϵ -accuracy, need k large enough so that

$$\left(\frac{\kappa - 1}{\kappa + 1}\right)^k \leq \epsilon \quad \Rightarrow \quad k \geq \frac{\kappa}{2} |\log \epsilon| \quad (\text{Gradient Descent})$$

$$\left(\frac{\sqrt{\kappa} - 1}{\sqrt{\kappa} + 1}\right)^k \leq \epsilon \quad \Rightarrow \quad k \geq \frac{\sqrt{\kappa}}{2} |\log \epsilon| \quad (\text{Heavy-Ball})$$

A factor of $\sqrt{\kappa}$ difference; e.g., if $\kappa = 1000$ (not at all uncommon in ML problems), need approximately 30 times fewer iterations.

Convergence Rate Analysis: Weakly Convex Case

Theorem 3 (Ghadimi-Feyzmahdavian-Johansson)

If $f \in \mathcal{F}_L^{1,1}$, Heavy-Ball with $\beta_k = \frac{k}{k+2}$ and $\alpha_k = \frac{\alpha_0}{k+2}$, where $\alpha_0 \in (0, 1/L]$, satisfies:

$$f(\mathbf{x}_k) - f(\mathbf{x}^*) \leq \frac{\|\mathbf{x}_0 - \mathbf{x}^*\|_2^2}{2\alpha_0(k+1)} = O(1/k),$$

Remark:

- HB has essentially the same **sublinear** rate as GD in the weakly convex case.

Conjugate Gradient

Definition 4 (The Notion of Conjugacy)

Let $\mathbf{H} \in \mathbb{R}^{n \times n}$ be symmetric. The vectors $\mathbf{d}_1, \dots, \mathbf{d}_n$ are called \mathbf{H} -conjugate (or simply conjugate) if they are **linearly independent** and if $\mathbf{d}_i^\top \mathbf{H} \mathbf{d}_j = 0$ for all $i \neq j$.

Conjugacy is significant in quadratic functions minimization (often arise in ML):

- Let $f(\mathbf{x}) = \mathbf{c}^\top \mathbf{x} + \frac{1}{2} \mathbf{x}^\top \mathbf{H} \mathbf{x}$. Suppose $\mathbf{d}_1, \dots, \mathbf{d}_n$ are \mathbf{H} -conjugate. Then:

Prec lln. indep. of $\mathbf{d}_1, \dots, \mathbf{d}_n$: Given starting pt. \mathbf{x}_1 . Any pt. \mathbf{x} can written as:
$$\mathbf{x} = \mathbf{x}_1 + \sum_{i=1}^n s_i \mathbf{d}_i$$
. Therefore, $f(\mathbf{x}) = \mathbf{c}^\top (\mathbf{x}_1 + \sum_{j=1}^n s_j \mathbf{d}_j) + \frac{1}{2} (\mathbf{x}_1 + \sum_{j=1}^n s_j \mathbf{d}_j)^\top \mathbf{H} (\mathbf{x}_1 + \sum_{j=1}^n s_j \mathbf{d}_j)$.
$$= \mathbf{c}^\top \mathbf{x}_1 + \sum_{j=1}^n s_j \mathbf{c}^\top \mathbf{d}_j + \frac{1}{2} [\mathbf{x}_1^\top \mathbf{H} \mathbf{x}_1 + 2 \mathbf{x}_1^\top \mathbf{H} (\sum_{j=1}^n s_j \mathbf{d}_j) + \sum_{j=1}^n \sum_{i=1}^n s_i s_j \mathbf{d}_i^\top \mathbf{H} \mathbf{d}_j]$$

$$= \mathbf{c}^\top \mathbf{x}_1 + \sum_{j=1}^n s_j \mathbf{c}^\top \mathbf{d}_j + \frac{1}{2} [\mathbf{x}_1^\top \mathbf{H} \mathbf{x}_1 + 2 \mathbf{x}_1^\top \mathbf{H} (\sum_{j=1}^n s_j \mathbf{d}_j) + \sum_{i=1}^n s_i^2 \mathbf{d}_i^\top \mathbf{H} \mathbf{d}_i] \quad \text{H-conjugacy.}$$

$$\Rightarrow \sum_{j=1}^n [\mathbf{c}^\top \mathbf{x}_1 + s_j \mathbf{c}^\top \mathbf{d}_j] + \frac{1}{2} (\mathbf{x}_1 + \sum_{j=1}^n s_j \mathbf{d}_j)^\top \mathbf{H} (\mathbf{x}_1 + \sum_{j=1}^n s_j \mathbf{d}_j) \quad \text{add } (n-1) \text{ copies of } \frac{1}{2} \mathbf{x}_1^\top \mathbf{H} \mathbf{x}_1 \text{ & } \mathbf{c}^\top \mathbf{x}_1$$

- Note: Conjugate directions are **not unique** by minimizing each term in \sum . Solving
① We can start from \mathbf{x}_1 , along ANY order of $\mathbf{d}_1, \dots, \mathbf{d}_n$ to $\mathbf{s}_j \Rightarrow \mathbf{s}_j^\top = -[\mathbf{c}^\top \mathbf{d}_j + \mathbf{x}_1^\top \mathbf{H} \mathbf{d}_j]/\mathbf{d}_j^\top \mathbf{H} \mathbf{d}_j$
② We compute s_j in parallel and combine together. (Distr. implementation).

Conjugate Directions: Geometric Interpretation

$$\min -2x_2 + 4x_1^2 + 4x_2^2 - 4x_1x_2.$$

$$H = \begin{bmatrix} 8 & -4 \\ -4 & 8 \end{bmatrix} > 0$$

$$d_1 = \begin{bmatrix} 1 \\ 0 \end{bmatrix} \quad d_2 = \begin{bmatrix} a \\ b \end{bmatrix}$$

d_1 and d_2 should satisfy:

$$d_1^T H d_2 = 8a - 4b = 0$$

let's pick $a=1, b=2$.

i.e., $d_2 = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$

$$\begin{bmatrix} \frac{1}{2} \\ 1 \end{bmatrix}$$

we can see:

1. "2-step" exact convergence.
2. Opt. step-size are the same regardless of the path choice.

Quadratic Minimization w/ Conjugacy: Finite Convergence

Exact LS.

Theorem 5 (Expanding subspace property)

Let $f(\mathbf{x}) = \mathbf{c}^\top \mathbf{x} + \frac{1}{2} \mathbf{x}^\top \mathbf{H} \mathbf{x}$, where $\mathbf{H} \in \mathbb{R}^{n \times n}$ is symmetric. Let $\mathbf{d}_1, \dots, \mathbf{d}_n$ be \mathbf{H} -conjugate. Let \mathbf{x}_1 be arbitrary starting point. Let $s_k = \arg \min_{s \in \mathbb{R}} f(\mathbf{x}_k + s\mathbf{d}_k)$, $k = 1, \dots, n$, and let $\mathbf{x}_{k+1} = \mathbf{x}_k + s_k \mathbf{d}_k$. Then, for $k = 1, \dots, n$, we must have:

- $\nabla f(\mathbf{x}_{k+1})^\top \mathbf{d}_j = 0$, for $j = 1, \dots, k$. ← expanding subspace.
- $\nabla f(\mathbf{x}_1)^\top \mathbf{d}_k = \nabla f(\mathbf{x}_k)^\top \mathbf{d}_k$.
- $\mathbf{x}_{k+1} = \arg \min_{\mathbf{x}} \{f(\mathbf{x}) | \mathbf{x} - \mathbf{x}_1 \in \text{span}\{\mathbf{d}_1, \dots, \mathbf{d}_k\}\}$
- \mathbf{x}_{n+1} is a minimizing point of $f(\mathbf{x})$ over \mathbb{R}^n ↗ K. cone.

Geometric Interpretation

Conjugate Gradient (Standard Version)

- ① Initial point $\mathbf{x}_1, \mathbf{y}_1 = \mathbf{x}_1, \mathbf{d}_1 = -\nabla f(\mathbf{y}_1), k = j = 1$. *exact LS.*
- ② If $\|\nabla f(\mathbf{y}_j)\| \leq \epsilon$, stop. Otherwise, let $s_j = \arg \min_{s \geq 0} f(\mathbf{y}_j + s\mathbf{d}_j)$. Let *inner loop* $\mathbf{y}_{j+1} = \mathbf{y}_j + s_j\mathbf{d}_j$. If $j = n$, go to Step 4
- ③ Let $\mathbf{d}_{j+1} = -\nabla f(\mathbf{y}_{j+1}) + \gamma_j \mathbf{d}_j$. Let $j = j + 1$ and go to Step 2.
- ④ Let $\mathbf{x}_{k+1} = \mathbf{y}_1 = \mathbf{y}_{n+1}, \mathbf{d}_1 = -\nabla f(\mathbf{y}_1)$. Let $j = 1, k = k + 1$. Go to Step 2.
outer loop:
- Can be viewed as heavy-ball, with $\beta_j = \frac{s_j \gamma_j}{s_{j-1}}$. But CG can be implemented without requiring knowledge (or estimation) of L and μ
 - ▶ Choose s_j to (approximately) minimize f along \mathbf{d}_j . Variants of choosing γ_j :

$$\text{Fletcher-Reeves: } \gamma_j^{\text{FR}} = \frac{\|\nabla f(\mathbf{y}_{j+1})\|^2}{\|\nabla f(\mathbf{y}_j)\|^2}$$

$$\text{Polak-Rebiere: } \gamma_j^{\text{PR}} = \frac{\nabla f(\mathbf{y}_{j+1})^\top (\nabla f(\mathbf{y}_{j+1}) - \nabla f(\mathbf{y}_j))}{\|\nabla f(\mathbf{y}_j)\|^2}$$

$$\text{Hestenes-Stiefel: } \gamma_j^{\text{HS}} = \frac{s_j \nabla f(\mathbf{y}_{j+1})^\top (\nabla f(\mathbf{y}_{j+1}) - \nabla f(\mathbf{y}_j))}{(\mathbf{y}_{j+1} - \mathbf{y}_j)^\top (\nabla f(\mathbf{y}_{j+1}) - \nabla f(\mathbf{y}_j))}$$

- ▶ All equivalent if f is convex quadratic & exact line search is used ([BSS Ch.8])

Conjugate Gradient

- Nonlinear CG: Variants include Fletcher-Reeves, Polak-Ribiere, Hestnes-Stiefel, etc.
- Restarting periodically with $\mathbf{d}_1 = -\nabla f(\mathbf{x}_k)$ (e.g., every n iterations, or when \mathbf{d}_j fails to be a descent direction)
- For quadratic $f(\cdot)$, convergence analysis is based on eigenvalues of \mathbf{A} and Chebyshev polynomials, min-max arguments. Get:
 - ▶ Finite termination is as many as iterations as there are distinct eigenvalues
 - ▶ Asymptotic linear convergence with rate approximately $\frac{\sqrt{\kappa} - 1}{\sqrt{\kappa} + 1}$ (like heavy-ball, see [Necedal and Wright, Ch.5])
 - ▶ Similar sublinear $O(1/k)$ rate for $f \in \mathcal{F}_L^{1,1}$

Can we close the gap between $O(1/k)$ and $O(1/k^2)$ for $\mathcal{F}_L^{1,1}$?

Nesterov Accelerated First-Order Method

- Consider an **unconstrained convex** optimization problem:

$$\min_{\mathbf{x} \in \mathbb{R}^n} f(\mathbf{x}), \text{ where } f(\cdot) \text{ has } L\text{-Lipschitz cont. gradient.}$$

- Nesterov's AGD method [Nesterov '83]:

- ① Choose initial \mathbf{x}_0 . Let $\mathbf{y}_0 = \mathbf{x}_0$. Choose $\alpha_0 \in (0, 1)$.
- ② Iteration $k \geq 0$: a) Compute $f'(\mathbf{y}_k)$ and let:

$$\mathbf{x}_{k+1} = \mathbf{y}_k - (1/L)f'(\mathbf{y}_k). \quad (\text{regular gradient step})$$

b) Compute $\alpha_{k+1} \in (0, 1)$ by solving $\alpha_{k+1}^2 + [\alpha_k^2 - (1/\kappa)]\alpha_{k+1} - \alpha_k^2 = 0$.

Let $\beta_k = \frac{\alpha_k(1 - \alpha_{k+1})}{(\alpha_k^2 + \alpha_{k+1})}$, and

$$\mathbf{y}_{k+1} = \underline{\mathbf{x}_{k+1}} + \beta_k(\mathbf{x}_{k+1} - \mathbf{x}_k). \quad (\text{"slide" in dir. of } \mathbf{x})$$

- Still works for weakly convex ($\kappa = \infty$)

$$\mathbf{y}_k - \frac{1}{L} \nabla f(\mathbf{y}_k).$$

Nesterov's Accelerated First-Order Method

- In simplest form (constant step-sizes):

$$\mathbf{x}_{k+1} = \mathbf{y}_k - (1/L)f'(\mathbf{y}_k)$$

$$\mathbf{y}_{k+1} = \mathbf{x}_{k+1} + \beta(\mathbf{x}_{k+1} - \mathbf{x}_k).$$

- Nesterov's AGD achieves:

$\mathcal{S}_{\mu, L}^{2/1}$ ▶ Strongly convex: Linear convergence rate insensitive to $\kappa \triangleq L/\mu$ $\frac{\sqrt{k}}{\sqrt{k+1}}$
▶ Weakly convex: Sublinearly $O(1/t^2)$ (order-optimal).

[Su, Boyd, Candès, NIPS'16] : ODE interpretation.

Convergence Performance of Nesterov's Method

Theorem 6

The Nesterov accelerated first-order method with $\alpha[0] \geq 1/\sqrt{\kappa}$ satisfies:

$$f(\mathbf{x}_k) - f(\mathbf{x}^*) \leq c_1 \min \left\{ \left(1 - \frac{1}{\sqrt{\kappa}} \right)^k, \frac{4L}{(\sqrt{L} + c_2 k)^2} \right\},$$

linear, for $k \geq 0$. sublinear: $O(k)$.

for $k = 0$.

where constants c_1 and c_2 depend on \mathbf{x}_0 , $\alpha[0]$, and L .

Remark:

- Linear convergence rate similar to Heavy-Ball if $f \in \mathcal{S}_{\mu, L}^{2,1}$
- Sublinear $O(1/k^2)$ if $f \in \mathcal{F}_L^{1,1}$
- In the special case where $\alpha[0] = 1/\sqrt{\kappa}$, this scheme yields:

$$\alpha[k] = \frac{1}{\sqrt{\kappa}}, \quad \beta[k] = \frac{\sqrt{\kappa} - 1}{\sqrt{\kappa} + 1}$$

const.

FISTA

- Beck and Teboulle proposed a similar momentum-based algorithm:
 - Choose initial \mathbf{x}_0 . Let $\mathbf{y}_1 = \mathbf{x}[0]$. $t_1 = 1$
 - Iteration $t \geq 0$: Do the following computations:

$$\mathbf{x}_k \leftarrow \underline{y_k} - \frac{1}{L} \nabla f(\mathbf{y}_k);$$

$$t_{k+1} \leftarrow \frac{1}{2} \left(1 + \sqrt{1 + 4t_k^2} \right)$$

$$\mathbf{y}_{k+1} \leftarrow \mathbf{x}_k + \frac{t_k - 1}{t_{k+1}} (\mathbf{x}_k - \mathbf{x}_{k-1})$$

y - t of y_k.

difference.

- For weakly convex f , converges with $f(\mathbf{x}_k) - f(\mathbf{x}^*) = O(1/k^2)$
- When L is unknown, increase an estimate of L until it's big enough

Backtracking.

Nonmonotone Gradient Method: Barzilai-Borwein

- Barzilai and Borwein (BB) proposed an unusual choice of s_k
- Allows f to increase (sometimes a lot) on some steps: **non-monotone**

$$\mathbf{x}_{k+1} = \mathbf{x}_k - s_k \nabla f(\mathbf{x}_k), \quad s_k = \arg \min_s \frac{\|\mathbf{r}_k - s\mathbf{q}_k\|^2}{\|\mathbf{q}_k\|^2},$$

where $\mathbf{r}_k = \mathbf{x}_k - \mathbf{x}_{k-1}$ and $\mathbf{q}_k \triangleq \nabla f(\mathbf{x}_k) - \nabla f(\mathbf{x}_{k-1})$

$$= \mathbf{r}_k^\top \mathbf{r}_k - 2\mathbf{r}_k^\top \mathbf{q}_k s + \mathbf{q}_k^\top \mathbf{q}_k s^2$$

- Explicitly, we have

$$s_k = \frac{\mathbf{r}_k^\top \mathbf{q}_k}{\mathbf{q}_k^\top \mathbf{q}_k} \quad \text{Set grad to 0}$$

Note that for $f(\mathbf{x}) = \frac{1}{2}\mathbf{x}^\top \mathbf{A}\mathbf{x}$, we have

$$\begin{aligned} \mathbf{q}_k &= \nabla f(\mathbf{x}_k) - \nabla f(\mathbf{x}_{k-1}) \\ &= \mathbf{A}\mathbf{x}_k - \mathbf{A}\mathbf{x}_{k-1} = \mathbf{A}\mathbf{r}_k. \end{aligned} \quad s_k = \frac{\mathbf{r}_k^\top \mathbf{A}\mathbf{r}_k}{\mathbf{r}_k^\top \mathbf{A}^2 \mathbf{r}_k} \in \left[\frac{1}{L}, \frac{1}{\mu} \right]$$

- BB can be viewed as quasi-Newton, with the Hessian approximated by $s_k^{-1} \mathbf{I}$

Comparison: BB vs Gradient Descent

Extension to Simple Constraints

- Constraint set Ω : a (relatively simple) closed convex set
- Some algorithms and theory stay largely the same, if we can involve the constraint $\mathbf{x} \in \Omega$ explicitly in the subproblems
- Example: Nesterov's constant step scheme requires just one calculation to be changed from the unconstrained version as follows:
 - ① Choose initial \mathbf{x}_0 . Let $\mathbf{y}_0 = \mathbf{x}_0$. Choose $\alpha_0 \in (0, 1)$.
 - ② Iteration $k \geq 0$: a) Compute $f'(\mathbf{y}_k)$ and let:

$$\mathbf{x}_{k+1} = \arg \min_{\mathbf{y} \in \Omega} \{\|\mathbf{y} - (\mathbf{y}_k - (1/L)f'(\mathbf{y}_k))\|\}. \quad (\text{projected gradient step})$$

b) Compute $\alpha_{k+1} \in (0, 1)$ by solving $\alpha_{k+1}^2 + [\alpha_k^2 - (1/\kappa)]\alpha_{k+1} - \alpha_k^2 = 0$.

$$\text{Let } \beta_k = \frac{\alpha_k(1 - \alpha_{k+1})}{(\alpha_k^2 + \alpha_{k+1})}, \text{ and}$$

$$\mathbf{y}_{k+1} = \mathbf{x}_{k+1} + \beta_k(\mathbf{x}_{k+1} - \mathbf{x}_k). \quad (\text{"slide" in dir. of } \mathbf{x})$$

- Convergence theory is unchanged.

Extension to Regularized Optimization

- Consider the following optimization with regularization:

$$\min_{\mathbf{x}} f(\mathbf{x}) + \tau\psi(\mathbf{x}),$$

where $f \in \mathcal{F}_{1,1}^L$ and ψ is convex but **usually nonsmooth**

- Often, we only need to change the update to:

$$\mathbf{x}_{k+1} = \arg \min_{\mathbf{x}} \frac{1}{2s_k} \|\mathbf{x} - (\mathbf{x}_k + s_k \mathbf{d}_k)\|_2^2 + \tau\psi(\mathbf{x}),$$

where \mathbf{d}_k could be a scaled gradient descent step, or deflected gradient (e.g., heavy-ball, Nesterov, etc.), while s_k is the step size

- This is also referred to as **shrinkage/thresholding** step. More on how to solve the above problem later when we discuss sparse/regularized optimization

Next Class

Subgradient Method