

Nonsmooth and nonconvex optimization under statistical assumptions

Damek Davis¹

School of Operations Research and Information Engineering
Cornell University

¹<https://people.orie.cornell.edu/dsd95/>

Smooth nonconvex optimization under statistical assumptions

Empirical risk minimization.

$$\min_x f(x; A)$$

Hard in general, but “easy” when A is random.

Example: Matrix Completion.

- Observe a random subset of entries $A \subseteq [n]^2$ of a low rank matrix M .
- Find M by optimizing

$$f(L, R; A) = \frac{1}{2} \|\Pi_A(LR^T - M)\|^2$$

- With appropriate regularization, all local minimizers are global minimizers.²

²Ge, Lee, Ma. Matrix Completion has No Spurious Local Minimum (2016)

Smooth nonconvex optimization under statistical assumptions

Further Examples. Provable complexity guarantees for Matrix Completion/Sensing, Tensor Recovery/Decomposition and Latent Variable Models, Phase retrieval, Dictionary Learning, Deep Learning, Nonnegative/Sparse Principal Component Analysis, Mixture of Linear Regression, Super Resolution, Synchronization and Community Detection, Joint Alignment Problems, and System Identification.

Extensive list. <http://sunju.org/research/nonconvex/>

Smooth nonconvex optimization under statistical assumptions

Coarsest approach.

1. Find initial solution estimate \hat{x} .
 - Typically found via spectral method (min/max eigenvector).
2. Run a “local search method.”
 - Very often gradient descent.

Smooth nonconvex optimization under statistical assumptions

Fine-grained approach.

1. Characterize geometry of loss function:
 - Large gradient region
 - Negative curvature region
 - Local strong convexity around minimizers
2. Gradient descent with random initialization converges to minimizers.³

³Lee, Simchowitz, Jordan, Recht. Gradient Descent Converges to Minimizers. (2016)

Smooth nonconvex optimization under statistical assumptions⁴

$$\text{objective } f(x) = \|P_{\Omega}(M) - P_{\Omega}(xx^T)\|_F^2 + \lambda R(x)$$

$$\left\{x: \|x\|_\infty \leq \frac{4\mu}{\sqrt{d}}\right\}$$

● local (and global) min

$$\left\{x: \|x\|^2 \leq \frac{1}{16}\right\}$$

⁴Ge, Lee, Ma. Matrix Completion has No Spurious Local Minimum (2016)

Smooth nonconvex optimization under statistical assumptions

How to Characterize Geometry.

1. Analyze **population** risk

$$\mathbb{E}_A [f(x; A)]$$

Randomness “integrated out.” Typically simple function.

2. “Transfer” geometry of population model back to **empirical** risk

$$f(x; A),$$

using concentration inequalities.

- Gradients and Hessians of empirical risk often concentrate around population gradients and Hessians.

Smooth nonconvex optimization under statistical assumptions

General framework for smooth geometry transfer.⁵

Assume that gradients are subgaussian random variables:

$$\mathbb{E}_A [\exp (\langle v, \nabla f(x, A) - \mathbb{E}_A [\nabla f(x, A)] \rangle)] \leq \exp \left(\frac{\tau^2 \|v\|^2}{2} \right) \quad \forall v \in \mathbb{R}^d$$

Union bound leads to “optimal” concentration:

$$\mathbb{P} \left(\sup_{x \in B} \|\nabla f(x, A) - \mathbb{E}_A [\nabla f(x, A)]\| \leq \tau^2 \cdot \sqrt{\frac{c \log(1/\delta) d \log n}{n}} \right) \geq 1 - \delta$$

where n is the number of “measurements.”

Similar results hold for Hessians as well.

⁵Mei, Yu, Montanari. The landscape of empirical risk for non-convex losses (2016)

Smooth nonconvex optimization under statistical assumptions

Conclusions.

- The pipeline is well-understood.
- Techniques typically tailored to individual problems.

What to do in the nonsmooth setting?

What to do in the nonsmooth setting?

Why should we care?

1. ℓ_1 -type losses insensitive to outliers/enforce sparsity.
2. ReLU ($\max\{0, x\}$) nonsmooth activation units in deep networks very successful in practice.
3. Even in traditional nonlinear programming, difficult constraints $c(x) = 0$, typically enforced with exact penalty:

$$\|c(x)\|.$$

Nonsmooth nonconvex optimization under statistical assumptions

What fails for nonsmooth?

1. Unclear what “local-search” should mean.
2. Geometry
 - No good quantifiable concept of saddle points (negative eigenvalue of Hessian).
 - Strong convexity $\not\Rightarrow$ fast convergence.
 - Subdifferentials do not concentrate.

What's coming. Develop general principles for nonsmooth setting, guided by concrete application.

Phase Retrieval⁶

⁶Candes, Li, Soltanolkotabi. Phase Retrieval from Coded Diffraction Patterns (2013)

Example: nonsmooth phase retrieval

“Real” Phase Retrieval.

1. Given signal $\bar{x} \in \mathbb{R}^d$.
2. We observe squared magnitude of dot product

$$b_i = \langle a_i, \bar{x} \rangle^2 \quad i = 1, \dots, n$$

with several measurement vectors a_i .

- NP-Hard in worst case.⁷
- Becomes “easy” with subgaussian and “well-spread” a_i .
- Only solutions: $\{\pm \bar{x}\}$ if $n = \Omega(d)$.

⁷Fickus, Mixon, Nelson, Yang. Phase retrieval from very few measurements (2014)

Example: nonsmooth phase retrieval

Empirical Risk.

$$\begin{aligned} f_E(x) &:= \frac{1}{n} \sum_{i=1}^n |\langle a_i, x \rangle^2 - \langle a_i, \bar{x} \rangle^2| \\ &= \frac{1}{n} \| (Ax)^2 - b \|_1. \end{aligned}$$

- Nonsmooth and nonconvex.
- If $n = \Omega(d)$, minimizers $\pm \bar{x}$.
- “**Robust:**” can corrupt $\approx 1/2$ of $\langle a_i, \bar{x} \rangle^2$ in arbitrary way.
 - Key is nonsmooth formulation
 - Lose robustness with smooth formulations.

Example: nonsmooth phase retrieval

Key Questions.

1. Linearly convergent algorithm?
2. Stationary point structure?

Linearly convergent algorithm for nonsmooth nonconvex?

Fast local convergence requires “regularity.”

- In smooth case, “regularity” = local strong convexity.
- In nonsmooth case “regularity” = μ -sharpness:

$$f(x) - \inf f \geq \underbrace{\mu \cdot \text{dist}(x, \arg \min f)}_{\text{distance to solution set}}$$

Figure: $f(x) = |x^2 - 1|$ (blue) and $\text{dist}(x; \{\pm 1\})$ (black).

Sharpness of f_E

Theorem (Eldar-Mendelson (2012))

f_E is $\Omega(\|\bar{x}\|)$ sharp.

Proved that

$$f_E(x) - \inf f_E \geq \kappa \cdot \|x - \bar{x}\| \|x + \bar{x}\|$$

“Strong Stability”

Interlude: convexity + sharpness

Consider convex minimization problem:

$$\min_{x \in \mathbb{R}^d} f(x).$$

- f is Lipschitz and μ -sharp.

Polyak subgradient method:

$$v_k \in \partial f(x_k)$$

$$x_{k+1} = x_k - \boxed{\frac{f(x_k) - \inf f}{\|v_k\|^2}} \cdot v_k$$

- Linearly converges (Polyak 1969).

Adapt Polyak method to nonconvex setting?

Weak convexity:

$$f + \frac{\rho}{2} \|\cdot\|^2 \quad \text{is convex,}$$

where $\rho > 0$.

Weakly convex class is broad.

- **Convex Composite:** Includes all functions

$$h \circ c$$

where h is convex and Lipschitz and c is a smooth map.

Example: Convex Composite

1. **Robust PCA.** Given $\bar{M} = \bar{L}\bar{R}^T + \bar{S} \in \mathbb{R}^{m \times n}$ (**low rank + sparse**)

$$f(L, R) = \frac{1}{nm} \|LR^T - \bar{M}\|_1$$

$\implies f + \|\cdot\|^2$ is convex

Example: Convex Composite

1. **Robust PCA.** Given $\bar{M} = \bar{L}\bar{R}^T + \bar{S} \in \mathbb{R}^{m \times n}$ (**low rank + sparse**)

$$f(L, R) = \frac{1}{nm} \|LR^T - \bar{M}\|_1$$

$\implies f + \|\cdot\|^2$ is convex

2. **Phase Retrieval.** $f_E + 5\|\cdot\|^2$ is convex (w.h.p if $a_i \sim N(0, I_d)$)

Not weakly convex

1. **Negative** ℓ_1 . $f(x) = -\|x\|_1$

Not weakly convex

1. **Negative ℓ_1 .** $f(x) = -\|x\|_1$
2. **Canonical robust phase retrieval.** Given $b_i = |\langle a_i, \bar{x} \rangle|$

$$f(x) = \frac{1}{m} \sum ||\langle a_i, x \rangle| - b_i|$$

Not weakly convex

1. **Negative ℓ_1 .** $f(x) = -\|x\|_1$
2. **Canonical robust phase retrieval.** Given $b_i = |\langle a_i, \bar{x} \rangle|$

$$f(x) = \frac{1}{m} \sum |\langle a_i, x \rangle| - b_i|$$

3. **Neural networks.** Simple neural network (with data (x_j, b_j))

$$f(w) = \frac{1}{2n} \sum_{j=1}^n \left(\sum_{i=1}^k \max\{w_i^T x_j, 0\} - b_j \right)^2$$

Subgradients for weakly convex

Natural subdifferential: $v \in \partial f(x) \iff$

$$f(y) \geq f(x) + \langle v, y - x \rangle - \frac{\rho}{2} \|y - x\|^2 \quad \forall y.$$

Stationary points of sharp + weakly convex

Lemma (D., Drusvyatskiy, Paquette (2017))

If f is ρ -weakly convex and μ -sharp, then the tube

$$\mathcal{T} := \left\{ x \mid \text{dist}(x, \arg \min f) < \frac{2\mu}{\rho} \right\}$$

contains no stationary points.

- Denote $\mathcal{S} := \arg \min f$.
- Choose stationary $x \notin \mathcal{S}$: $0 \in \partial f(x)$
- Choose $\bar{x} \in \mathcal{S}$ so that $\|x - \bar{x}\| = \text{dist}(x, \mathcal{S})$.

Stationary points of sharp + weakly convex

Lemma (D., Drusvyatskiy, Paquette (2017))

If f is ρ -weakly convex and μ -sharp, then the tube

$$\mathcal{T} := \left\{ x \mid \text{dist}(x, \arg \min f) < \frac{2\mu}{\rho} \right\}$$

contains no stationary points.

- Denote $\mathcal{S} := \arg \min f$.
- Choose stationary $x \notin \mathcal{S}$: $0 \in \partial f(x)$
- Choose $\bar{x} \in \mathcal{S}$ so that $\|x - \bar{x}\| = \text{dist}(x, \mathcal{S})$.

$$\mu \cdot \text{dist}(x, \mathcal{S}) \underbrace{\leq}_{\text{sharpness}} f(x) - f(\bar{x}) \underbrace{\leq}_{\text{weak convexity}} \frac{\rho}{2} \|x - \bar{x}\|^2 = \frac{\rho}{2} \text{dist}^2(x, \mathcal{S})$$

Therefore,

$$\frac{2\mu}{\rho} \leq \text{dist}(x, \mathcal{S}).$$

Polyak for sharp + weakly convex

Theorem (D., Drusvyatskiy, Paquette (2017))

Polyak method linearly converges when initialized in \mathcal{T} .

- Follow up work for case when $\inf f$ is not known.⁸
- Little was known about convergence rates of subgradient methods for nonconvex problems until quite recently.^{9 10}
- Other problems
 - Covariance estimation, blind deconvolution, robust PCA, matrix completion....¹¹

⁸D., Drusvyatskiy, MacPhee, Paquette (2018)

⁹D., Grimmer. Proximally guided stochastic subgradient method for nonsmooth, nonconvex problems (2017)

¹⁰D., Drusvyatskiy. Stochastic model-based minimization of weakly convex functions. (2018)

¹¹Charisopoulos, Chen, D., Diaz, Ding, Drusvyatskiy. Low-rank matrix recovery with composite optimization: good conditioning and rapid convergence. (2019)

Consequences for phase retrieval

Theorem (D., Drusvyatskiy, Paquette (2017))

Suppose $n = \Omega(d)$. After spectral initialization, the Polyak method converges linearly on f_E .

- In phase retrieval, $\mu = \Omega(\|\bar{x}\|)$, $\rho = O(1)$

$$\mathcal{T} = \left\{ x \mid \frac{\text{dist}(x, \{\pm \bar{x}\})}{\|\bar{x}\|} = O(1) \right\}.$$

- Spectral initialization can produce initializer in \mathcal{T} .¹²
- Cost per iteration is two matrix multiplications

$$\frac{2}{n} \sum_{i=1}^n \langle a_i, x \rangle \text{sign}(\langle a_i, x \rangle^2 - \langle a_i, \bar{x} \rangle^2) a_i \in \partial f_E(x).$$

¹²Duchi, Ruan. Solving (most) of a set of quadratic equalities: Composite optimization for robust phase retrieval. (2017)

Polyak for sharp + weakly convex: experiment

Figure: Convergence plot on two different images taken from the Hubble telescope (iterates vs. $\|x_k - \bar{x}\|/\|\bar{x}\|$). The dimensions of the problem on the left are $d \approx 2^{22}$ and $m = 3d \approx 2^{24}$. The dimensions of the problem on the right are $d \approx 2^{24}$ and $m = 3d \approx 2^{25}$. For the plot on the left, the entire experiment, including initialization and the subgradient method completed in 3 min. For the plot on the right, it completed in 25.6 min. The majority of time ≈ 25 min was taken up by the initialization. The results were obtained on a standard desktop: Intel(R) Core(TM) i7-4770 CPU 3.40 GHz with 8.00 GB RAM.

Comparison to smooth case

$$f_S(x) = \frac{1}{n} \sum_{i=1}^n |\langle a_i, x \rangle^2 - \langle a_i, \bar{x} \rangle^2|^2$$

- **Poorly conditioned** near $\{\pm \bar{x}\}$:

$$\frac{1}{2}I \preceq \nabla^2 f_S(x) \preceq O(d)I.$$

- **Overly pessimistic** contraction factor:

$$\|x_{k+1} - \bar{x}\| \leq (1 - O(1/d))\|x_k - \bar{x}\|.$$

To overcome, carefully analyze trajectory of gradient descent.¹³

- **Nonsmooth** Polyak fast “out-of-the-box:” **constant contraction factor**.

¹³Chi, Lu, and Chen. Nonconvex Optimization Meets Low-Rank Matrix Factorization: An Overview (2019)

Example: nonsmooth phase retrieval

Key Questions.

1. Linearly convergent algorithm?
2. Stationary point structure?

Population model

Population model (Gaussian case):

$$f_P(x) := \mathbb{E}_{a \sim \mathcal{N}(0, I_d)} [|\langle a, x \rangle^2 - \langle a, \bar{x} \rangle^2|]$$

Explicit form: with $X := xx^T - \bar{x}\bar{x}^T$

$$f_P(x) = \frac{4}{\pi} \left[\text{Tr}(X) \cdot \arctan \left(\sqrt{\left| \frac{\lambda_{\max}(X)}{\lambda_{\min}(X)} \right|} \right) + \sqrt{|\lambda_{\max}(X)\lambda_{\min}(X)|} \right] - \text{Tr}(X).$$

- How to characterize stationary points of f_P ?

Spectral function characterization

Lemma (D., Drusvyatskiy, Paquette (2017))

There is a symmetric convex function g_P satisfying

$$f_P(x) = g_P(\lambda(X)).$$

where $\lambda(X)$ is the vector of eigenvalues of $X := xx^T - \bar{x}\bar{x}^T$.

- Still nonconvex and nonsmooth.
- Exploit symmetries to characterize stationary points.
- Instead of thinking about f_P , analyze all functions of the same form.

Subgradients of spectral functions

Consider

$$f(x) := g(\lambda(xx^T - \bar{x}\bar{x}^T)) \quad g \text{ finite, symmetric, convex}$$

Chain rule shows that

$$\partial f(x) = 2\partial(g \circ \lambda)(X)x$$

Transfer Principle (Lewis 1999).

$$V \in \partial(g \circ \lambda)(X)$$

\Updownarrow

there is an orthogonal matrix U satisfying

1. $\lambda(V) \in \partial g(\lambda(X))$
2. $V = U \text{diag}(\lambda(V))U^T$
3. $X = U \text{diag}(\lambda(X))U^T$

Stationary points of spectral functions

Theorem (D., Drusvyatskiy, Paquette)

Suppose that x is stationary for f , that is $Vx = 0$. Then one of the following conditions holds:

1. $f(x) \leq f(\bar{x})$
2. $x = 0$
3. $\langle x, \bar{x} \rangle = 0, \lambda_1(V) = 0.$

Moreover, if \bar{x} minimizes f , then a point x is stationary for f if and only if x satisfies 1, 2, or 3.

- Point \bar{x} minimizes f_P .
- \implies Nontrivial stationary points of f_P determined by $\lambda_1(V) = 0$.

Stationary points of population model

Theorem (D., Drusvyatskiy, Paquette)

The stationary points of the population objective f_P are precisely

$$\{0\} \cup \{\pm \bar{x}\} \cup \{x \in \bar{x}^\perp : \|x\| = c \cdot \|\bar{x}\|\},$$

where $c > 0$ (approx. $c \approx 0.4416$) is the unique solution of the equation

$$\frac{\pi}{4} = \frac{c}{1+c^2} + \arctan(c).$$

Gradient: $x \mapsto \|\nabla f_P(x)\|.$

Stationary points of empirical risk?

$\partial f_E(x)$ can be poor pointwise approximation of $\partial f_P(x)$.

Figure: Level sets of f_E

Figure: Level sets of f_P

Function value concentration

Theorem (Eldar-Mendelson (2012))

With high probability

$$|f_E(x) - f_P(x)| \leq C \cdot \sqrt{\frac{d}{n}} \|x - \bar{x}\| \|x + \bar{x}\| \quad \text{for all } x \in \mathbb{R}^d.$$

Does function value approximation imply any “closeness” of subdifferentials?

- Hausdorff distance plays key role.

Hausdorff distance

The **Hausdorff distance** between sets X and Y :

$$\text{dist}_H(X, Y) = \max\{\sup_{x \in X} \text{dist}(x, Y), \sup_{y \in Y} \text{dist}(y, X)\}.$$

Closeness of subdifferential graphs

Define **graph** of subdifferential of function f :

$$\text{gph } \partial f = \{(x, v) \mid v \in \partial f(x)\} \subseteq \mathbb{R}^{d \times d}.$$

¹⁴ Attouch, Wets. Quantitative stability of variational systems: the epigraphical distance. (1989)

Closeness of subdifferential graphs

Define **graph** of subdifferential of function f :

$$\text{gph } \partial f = \{(x, v) \mid v \in \partial f(x)\} \subseteq \mathbb{R}^{d \times d}.$$

Theorem (D., Drusvyatskiy, Paquette (2017))

Given two ρ -weakly convex functions f and g satisfying

$$|f(x) - g(x)| \leq \delta,$$

the bound holds:

$$\text{dist}_H(\text{gph } \partial f, \text{gph } \partial g) \leq \sqrt{4(\rho + \sqrt{2 + \rho^2}) \cdot \sqrt{2\delta}} = O(\sqrt{\delta})$$

- Can adapt to non constant $\delta(x)$ ("small function").
- Quantitative version of Attouch-Wets' variational principle.¹⁴

¹⁴ Attouch, Wets. Quantitative stability of variational systems: the epigraphical distance. (1989)

Closeness of subdifferential graphs

Stationary points of empirical risk

Apply previous result to locate stationary points.

Theorem (D., Drusvyatskiy, Paquette (2017))

Every stationary point of f_E satisfies $\|x\| \lesssim \|\bar{x}\|$ and one of the two conditions:

$$\frac{\|x\|\|x - \bar{x}\|\|x + \bar{x}\|}{\|\bar{x}\|^3} \lesssim \sqrt[4]{\frac{d}{m}} \quad \text{or} \quad \left\{ \begin{array}{l} \left| \frac{\|x\|}{\|\bar{x}\|} - c \right| \lesssim \sqrt[4]{\frac{d}{m}} \cdot \left(1 + \frac{\|\bar{x}\|}{\|x\|} \right) \\ \frac{|\langle x, \bar{x} \rangle|}{\|x\|\|\bar{x}\|} \lesssim \sqrt[4]{\frac{d}{m}} \cdot \frac{\|\bar{x}\|}{\|x\|} \end{array} \right\},$$

where $c > 0$ is the unique solution of the equation $\frac{\pi}{4} = \frac{c}{1+c^2} + \arctan(c)$.

- Compare to stationary points of $\partial f_P(x)$.

$$\{0\} \cup \{\pm \bar{x}\} \cup \{x \in \bar{x}^\perp : \|x\| = c \cdot \|\bar{x}\|\},$$

Extensions of ideas

Phase retrieval was vehicle to understand nonsmooth setting.

- **Recovery Problems.** Covariance estimation, blind deconvolution, matrix completion, robust PCA formulations are **sharp** and **weakly convex**....¹⁵
- **Concentration for subdifferentials graphs.**¹⁶ Statistical learning (ERM/SAA) with weakly convex losses:

$$f_P(x) := \mathbb{E}_z [f(x; z)] \quad f_E(x) := \frac{1}{n} \sum_{i=1}^n f(x; z_i)$$

$$\implies \boxed{\text{dist}_H(\text{gph } \partial f_P, \text{gph } \partial f_E) = \widetilde{O}(\sqrt{L^2 d/n})}$$

- **Algorithms.** Toolbox for large-scale nonsmooth nonconvex problems.

¹⁵ Charisopoulos, Chen, D., Diaz, Ding, Drusvyatskiy. Low-rank matrix recovery with composite optimization: good conditioning and rapid convergence. (2019)

¹⁶ D. and Drusvyatskiy Graphical Convergence of Subgradients in Nonconvex Optimization and Learning. (2018)

Subgradient methods for nonsmooth nonconvex optimization

- **Open problem solved:** complexity of stochastic proximal subgradient method for weakly convex problems.¹⁷ Further analyzed any “model-based” algorithm.¹⁸ New idea: use smooth potential function for nonsmooth problems.
- Linearly convergent subgradient methods without optimal value.¹⁹ Similar techniques as in convex setting.
- **Open problem solved:** Proved stochastic subgradient method converges to stationary points for **virtually exhaustive class** of nonpathological (including all semialgebraic) functions.²⁰ Convergence was not known beyond weakly convex problems. New idea: such functions have well-behaved differential inclusions $\dot{z}(t) \in -\partial f(z(t))$.

¹⁷D. and Drusvyatskiy. Stochastic subgradient method converges at the rate $O(k^{-1/4})$ on weakly convex functions (2018)

¹⁸D. and Drusvyatskiy. Stochastic model-based minimization of weakly convex functions (2018)

¹⁹D. and Drusvyatskiy, MacPhee, and Paquette. Subgradient methods for sharp weakly convex functions (2018)

²⁰D., Drusvyatskiy, Kakade, Lee. Stochastic subgradient method converges on tame functions (2018)

Thanks!

- The nonsmooth landscape of phase retrieval. (2017)
D., Drusvyatskiy, Paquette. IMA Journal of Numerical Analysis
- Subgradient methods for sharp weakly convex functions. (2018)
D., Drusvyatskiy, MacPhee, Paquette. JOTA
- Stochastic model-based minimization of weakly convex functions. (2018)
D., Drusvyatskiy. SIOPT
- Stochastic subgradient method converges on tame functions. (2018)
D., Drusvyatskiy, Kakade, Lee. FOCM
- Graphical Convergence of Subgradients in Nonconvex Optimization and Learning. (2018)
D., Drusvyatskiy, Kakade, Lee. arXiv:1810.07590
- Composite optimization for robust blind deconvolution. (2019)
Charisopoulos, D., Díaz, Drusvyatskiy. arXiv:1901.01624
- Low-rank matrix recovery with composite optimization: good conditioning and rapid convergence. (2019)
Charisopoulos, Chen, D., Ding, Díaz, Drusvyatskiy. arXiv:1904.10020