Semidefinite projections, regularization algorithms, and polynomial optimization

Jérôme MALICK

CNRS, Grenoble, France

SIAM Conf on Optimization - Darmstadt, May 2011

1

Semidefinite projections: examples, algorithms, applications

• This talk sketches the content of Henrion-Malick '11

D. Henrion and J. Malick

Chapter "Projection methods in conic optimization"
Handbook of conic programming and polynomial optimization, 2011
Editors: M. Anjos and J.B Lasserre

- \bullet Projections onto subsets of $\mathcal{S}_n^+ \colon$ examples, algorithms, applications
- Review of material of papers; among those:
 Malick '04, Qi-Sun '06, Malick-Povh-Rendl-Wiegele '07,

Malick '04, Qi-Sun '06, Malick-Povh-Rendi-Wiegele '07, Zhao-Sun-Toh '08, Henrion-Malick '09, Nie '09, ...

- Numerical experiments are just illustrations (in Matlab)
 (no extensive comparison, no benchmarking,... refer to above papers)
- (Pedagogical) presentation: pointing out, clarifying, unifying ideas...
 showing common techniques (semidefinite projections!)

Outline

1 Semidefinite projections, algorithms

2 Illustration: SDP and SOS feasibility

3 Projections in regularization methods for SDP

4 Illustration: polynomial optimization

3

Outline

- 1 Semidefinite projections, algorithms
- 2 Illustration: SDP and SOS feasibility
- Projections in regularization methods for SDP
- 4 Illustration: polynomial optimization

Cone of positive semidefinite matrices

 \mathcal{S}_n : the space of symmetric matrices

 $\langle\cdot,\cdot\rangle$: usual inner product (Frobenius)

 $\|\cdot\|$: associated norm

The cone of positive semidefinite matrices

$$\frac{\mathcal{S}_n^+}{s} = \{ A \in \mathcal{S}_n, \ \forall x \in \mathbb{R}^n, \ x^\top A x \geqslant 0 \}$$
$$= \{ A \in \mathcal{S}_n, \ \lambda_{\min}(A) \geqslant 0 \}$$

 \mathcal{S}_n^+ is closed and convex, with nice properties, see eg Wolkowicz *et al* '00

Projection onto the (closed convex) cone

 \mathcal{S}_n^+

Well-known result: explicit expression of the projection onto the cone (eg Higham '88)

$$\mathbf{C} = P \begin{bmatrix} \lambda_1 & & \\ & \ddots & \\ & & \lambda_n \end{bmatrix} P^{\mathsf{T}}$$

is projected onto

$$\mathbf{P}_{\mathcal{S}_n^+}(C) = P \begin{bmatrix} \max\{0, \lambda_1\} \\ & \ddots \\ & \max\{0, \lambda_n\} \end{bmatrix} P^\top$$

→ computational cost: eigendecomposition

Projection onto subsets of the cone

subsets
$$= \mathcal{S}_n^+ \cap \{X: \mathcal{A}X = b\}$$
 with $b \in \mathbb{R}^m$ and $\mathcal{A} \colon \mathcal{S}_n \to \mathbb{R}^m$

Projection onto subsets of the cone

$$\mbox{subsets} = \mathcal{S}_n^+ \cap \{X:\, \mathcal{A}X = b\}$$
 with $b \in \mathbb{R}^m$ and $\mathcal{A}\colon \mathcal{S}_n \to \mathbb{R}^m$

Pb: "Semidefinite least-squares"

$$\begin{cases} \min & \|X - C\|^2 \\ \mathcal{A}X = b \\ X \geq 0 \end{cases}$$

Example: nearest correlation matrix (Higham '02)

$$\begin{cases} \min & ||X - C||^2 \\ \operatorname{diag} X = e \\ X \succcurlyeq 0 \end{cases}$$

Applications: Linear Algebra, Optics, Control, Statitics, Finance... see a list in Henrion-Malick '11

8

Computing semidefinite projections

1. First idea: reformulate SDLS as a linear conic program

$$\begin{cases} \min & t \\ \|X - C\| \leqslant t \\ \mathcal{A}X = b, \ X \succcurlyeq 0 \end{cases}$$

with usual conic solvers (SeDumi, SDPT3,...) \longrightarrow no good results

Computing semidefinite projections

1. First idea: reformulate SDLS as a linear conic program

$$\begin{cases} \min & t \\ \|X - C\| \le t \\ \mathcal{A}X = b, \ X \ge 0 \end{cases}$$

with usual conic solvers (SeDumi, SDPT3,...) --> no good results

- 2. Dedicated methods:
 - alternating projections + correction (Higham '02)

$$\begin{cases} X_{k+1} = \underset{\mathcal{S}_n^+}{\mathbf{P}_{\mathcal{S}_n^+}}(Z_k), & Y_{k+1} = \underset{\mathcal{C}_{k+1}}{\mathbf{P}_{\mathcal{A}X=b}}(X_{k+1}) \\ Z_{k+1} = Z_k - (X_{k+1} - Y_{k+1}) \end{cases}$$

- by duality (Malick '04, Qi-Sun '06, Borsdorf-Higham '08...)
- interior-point method (Toh-Todd-Tutuncu '06)
- alternating directions (He-Xu-Yian '11)

$$\left\{ \begin{array}{l} X_{k+1} = \Pr_{\mathcal{S}_n^+} \left(\frac{\beta Y_k + Z_k + C}{1 + \beta} \right), \quad Y_{k+1} = \Pr_{\{\mathcal{A}X = b\}} \left(\frac{\beta X_{k+1} - Z_k + C}{1 + \beta} \right) \\ Z_{k+1} = Z_k - \beta (X_{k+1} - Y_{k+1}) \end{array} \right.$$

Dual approach

1. Apply standard machinery of Lagrangian duality

$$\begin{split} \theta(\lambda) &= \left\{ \begin{array}{ll} \min & \|X - C\|^2 - \mathbf{y}^\mathsf{T} (\mathcal{A} X - b) \\ X &\succcurlyeq 0 \end{array} \right. \\ \left\{ \begin{array}{ll} \max & \theta(y) \\ \lambda \in \mathbb{R}^m \end{array} \right. & \text{dual problem is concave and differentiable !} \end{split}$$

Dual approach

1. Apply standard machinery of Lagrangian duality

$$\begin{split} \theta(\lambda) &= \left\{ \begin{array}{ll} \min & \|X - C\|^2 - \emph{y}^\mathsf{T} (\mathcal{A} X - b) \\ X &\succcurlyeq 0 \end{array} \right. \\ \left\{ \begin{array}{ll} \max & \theta(y) \\ \lambda \in \mathbb{R}^m \end{array} \right. & \text{dual problem is concave} \\ \text{and differentiable !} \end{split}$$

- **2.** Apply standard algorithms: $y_{k+1} = y_k \tau_k W_k \nabla \theta(y_k)$
 - Steepest descent = alternating projections (Henrion-Malick '09)
 - Quasi-Newton (Malick '04)
 - Generalized Newton (Qi-Sun '06)
 - quadratic convergence (under non-degeneracy assumption)

Dual approach

1. Apply standard machinery of Lagrangian duality

$$\begin{split} \theta(\lambda) &= \left\{ \begin{array}{ll} \min & \|X - C\|^2 - \mathbf{y}^\mathsf{T} (\mathcal{A} X - b) \\ X &\succcurlyeq 0 \end{array} \right. \\ \left\{ \begin{array}{ll} \max & \theta(y) \\ \lambda \in \mathbb{R}^m \end{array} \right. & \text{dual problem is concave and differentiable !} \end{split}$$

- **2.** Apply standard algorithms: $y_{k+1} = y_k \tau_k W_k \nabla \theta(y_k)$
 - Steepest descent = alternating projections (Henrion-Malick '09)
 - Quasi-Newton (Malick '04)
 - Generalized Newton (Qi-Sun '06)
 - quadratic convergence (under non-degeneracy assumption)
- **4.** Stopping criteria: $0 \approx \|\nabla \theta(\lambda_k)\| = \|\mathcal{A}X_k b\|$ (primal infeasibility)
- 3. Under primal Slater: no duality gap and we get the projection
- \longrightarrow (Robust, fast) algorithms... (Eg. nearest correlation: n=5000, 1h)

Generalisations, applications

Bottomline: We can compute semidefinite projections efficiently

Semidefinite projections are inner algorithms of more involved algorithms

• Proximal methods for (linear) SDP (Malick et al '07) - Part 3

$$\begin{cases}
\min & \langle C, X \rangle \\
\mathcal{A}X = b \\
X \succcurlyeq 0
\end{cases}$$

Augmented Lagrangian for weighted projections (Qi-Sun '08)

$$\begin{cases}
\min \frac{1}{2} \sum_{i,j=1}^{n} \mathbf{H}_{ij} (X_{ij} - C_{ij})^{2} \\
\mathcal{A}X = b \\
X \geq 0
\end{cases}$$

Penalty/Augmented Lagrangian for low-rank (Li-Qi '11, Gao-Sun '11)

$$\left\{ \begin{array}{ll} \min & \frac{1}{2}\|X-C\|^2 \\ \mathcal{A}X = b \\ X \succcurlyeq 0, \; \mathrm{rank}\, X = r \end{array} \right.$$

Outline

- Semidefinite projections, algorithms
- 2 Illustration: SDP and SOS feasibility
- 3 Projections in regularization methods for SDP
- 4 Illustration: polynomial optimization

Semidefinite feasibility problem

• Basic SDP feasibility problem:

$$\begin{cases} AX = b \\ X \geq 0 \end{cases}$$

• Usually solved by linear semidefinite optimization solvers

$$\begin{cases} \min \langle C, X \rangle \\ \mathcal{A}X = b \\ X \geq 0 \end{cases}$$

e.g. with SeDuMi (interior-point) with ${\cal C}=0$

Semidefinite feasibility problem

• Basic SDP feasibility problem:

$$\begin{cases} AX = b \\ X \geq 0 \end{cases}$$

• Usually solved by linear semidefinite optimization solvers

$$\begin{cases} & \min \quad \langle C, X \rangle \\ & \mathcal{A}X = b \\ & X \succcurlyeq 0 \end{cases}$$

e.g. with SeDuMi (interior-point) with C=0

 General convex feasibility problems solved by (improved) alternating projections

Semidefinite feasibility problem

• Basic SDP feasibility problem:

$$\left\{ \begin{array}{l} \mathcal{A}X = b \\ X \succcurlyeq 0 \end{array} \right.$$

• Usually solved by linear semidefinite optimization solvers

$$\begin{cases} \min & \langle C, X \rangle \\ \mathcal{A}X = b \\ X \geqslant 0 \end{cases}$$

e.g. with SeDuMi (interior-point) with C=0

- General convex feasibility problems solved by (improved) alternating projections
- (Trivial) idea: why not projecting C? to be computed by dual algorithms?
 (Henrion Malick '09)
- Note: Slater has natural appeal as (metric) regularity...

Illustration: random SDP feasibility

- Random (dense) SDP feasibility (with Slater point)
- $n = 10, \dots, 1000$ (size of X) and m = 100 fixed (# of constraints)
- ullet Without particular knowledge on the problem: project C=0...
- Medium accuracy: $\varepsilon = 10^{-6}$
- Comparison CPU time: SeDuMi (linear SDP)
 50 line Matlab dual methods (projection)

Polynomials and sum-of-squares

- $\bullet \text{ Polynomial of degree } 2 \textcolor{red}{d} \colon \ p(v) = \sum_{\alpha_1 + \dots + \alpha_N \leqslant 2d} p_\alpha \, v_1^{\alpha_1} \cdots v_N^{\alpha_N}$
- Polynomial p is a sum-of-square (SOS) if: $p(v) = \sum_{i=1}^{r} q_i(v)^2$
- Let $\pi(v)$ be vector of basis of polynomials of degree $\leqslant d$

$$p \text{ SOS} \iff p(v) = \langle X, \pi(v)\pi(v)^{\top} \rangle \text{ with } X \succcurlyeq 0$$

 $\bullet \ \ \mathsf{Example:} \ N=1 \text{, } d=2 \text{, } \pi(v) = \left[1,v,v^2\right]^{\mathsf{I}}$

$$v^{4} + 2v^{2} + 1 = \pi(v)^{\top} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{bmatrix} \pi(v) = \pi(v)^{\top} \begin{bmatrix} 1 & 0 & 1 \\ 0 & 0 & 0 \\ 1 & 0 & 1 \end{bmatrix} \pi(v)$$

- Testing if p is a SOS = SDP feasibility AX = b with $X \succcurlyeq 0$ (A depends on π , b on p)
- n (size of X) and m (# of constraints) explode with N and d

Illustration: SOS feasibility problems

- Using GloptiPoly (Henrion-Lasserre)
- Generate random SOS polynomial (with Slater point)
- ullet N=3,4 (number of variables) and $d=1,\ldots,10$ (degree of p)
- SeDuMi and 50 line Matlab code comparable

• Question: which C to project ? better than C=0... see Part 4

Outline

- Semidefinite projections, algorithms
- 2 Illustration: SDP and SOS feasibility
- 3 Projections in regularization methods for SDP
- 4 Illustration: polynomial optimization

Semidefinite programming (SDP)

Standard linear semidefinite programming

(SDP)
$$\begin{cases} \min & \langle C, X \rangle \\ \mathcal{A}X = b \\ X \geq 0 \end{cases}$$

- Many efficient solvers based on different approaches
 - primal-dual interior point methods (eg Todd '01 for a review)
 - 2 modified barrier method (PENSDP Kocvara-Stingl '07)
 - **3** spectral bundle methods, $\lambda_{\max}(X)$ (Helmberg-Rendl '00)
 - **1** low-rank methods, $X = RR^{\top}$ with $R \in \mathbb{R}^{n \times r}$ (Burer-Monteiro '03)
 - and others! Sorry for not citing all of them...

Semidefinite programming (SDP)

Standard linear semidefinite programming

(SDP)
$$\begin{cases} \min & \langle C, X \rangle \\ \mathcal{A}X = b \\ X \geq 0 \end{cases}$$

- Many efficient solvers based on different approaches
 - primal-dual interior point methods (eg Todd '01 for a review)
 - 2 modified barrier method (PENSDP Kocvara-Stingl '07)
 - **3** spectral bundle methods, $\lambda_{\max}(X)$ (Helmberg-Rendl '00)
 - **1** low-rank methods, $X = RR^{\top}$ with $R \in \mathbb{R}^{n \times r}$ (Burer-Monteiro '03)
 - and others! Sorry for not citing all of them...
- Relaxations of combinatorial optimization or polynomial optimization problems are challenging problems...
- Malick-Povh-Rendl-Wiegele '07 introduce an approach using semidefinite projections (regularization algorithms)

Consider the SDP problem

$$\left\{ \begin{array}{ll} \min & \langle C, X \rangle \\ \mathcal{A}X = b \\ X \succcurlyeq 0 \end{array} \right.$$

Consider the SDP problem with a regularization term

$$\begin{cases} \min & \langle C, X \rangle + \frac{1}{2t} ||X - Y||^2 \\ \mathcal{A}X = b \\ X \geq 0 \end{cases}$$

Consider the SDP problem with a regularization term

$$\operatorname{Prox}(Y) := \left\{ \begin{array}{ll} \min & \langle C, X \rangle + \frac{1}{2t} \|X - Y\|^2 \\ & \mathcal{A}X = b \\ & X \succcurlyeq 0 \end{array} \right.$$

• Consider the SDP problem with a regularization term

$$\operatorname{Prox}(Y) := \left\{ \begin{array}{ll} \min & \langle C, X \rangle + \frac{1}{2t} \|X - Y\|^2 \\ & \mathcal{A}X = b \\ & X \succcurlyeq 0 \end{array} \right.$$

- Classical technique of convex analysis: proximal method (Bellman '66, Martinet '70, Rockafellar '76, and many others after)
- Y solution of linear SDP \iff Y = Prox(Y)
- Fixed-point algorithm: $Y_{k+1} = \text{Prox}(Y_k)$ (in fact $Y_{k+1} \approx \text{Prox}(Y_k)$)
- Dual interpretation: augmented Lagrangian
 Related to augmented Lagrangian: BPM (Rendl et al '07), primal
 (Burer-Vandebusshe '06), primal-dual (Jarre-Rendl '07)

• Consider the SDP problem with a regularization term

$$\operatorname{Prox}(Y) := \left\{ \begin{array}{ll} \min & \langle C, X \rangle + \frac{1}{2t} \|X - Y\|^2 \\ & \mathcal{A}X = b \\ & X \succcurlyeq 0 \end{array} \right.$$

- Classical technique of convex analysis: proximal method (Bellman '66, Martinet '70, Rockafellar '76, and many others after)
- Y solution of linear SDP \iff Y = Prox(Y)
- Fixed-point algorithm: $Y_{k+1} = \operatorname{Prox}(Y_k)$ (in fact $Y_{k+1} \approx \operatorname{Prox}(Y_k)$)
- Dual interpretation: augmented Lagrangian
 Related to augmented Lagrangian: BPM (Rendl et al '07), primal
 (Burer-Vandebusshe '06), primal-dual (Jarre-Rendl '07)
- Malick-Povh-Rendl-Wiegele '07 introduces a family of regularization algorithms for SDP depending on
 - the inner algorithm to compute Prox (= semidefinite projection)
 - a rule to stop this inner algorithm
 - a rule to update the prox-parameter t

```
Outer loop on k until \|Y_{k+1} - Y_k\| small: Inner loop on \ell until \|b - \mathcal{A}X_\ell\| small enough: Compute X_\ell = \mathrm{P}_{\mathcal{S}_n^+}(Y_k + t_k(\mathcal{A}^*y_\ell - C)) (and Z_\ell) and g_\ell = b - \mathcal{A}X_\ell Update y_{\ell+1} = y_\ell + \tau_\ell \, W_\ell g_\ell with appropriate \tau_\ell and W_\ell end (inner loop) Update Y_{k+1} = X_\ell end (outer loop)
```

Algorithm

```
Outer loop on k until \|Y_{k+1} - Y_k\| small: Inner loop on \ell until \|b - \mathcal{A}X_\ell\| small enough: Compute X_\ell = \mathrm{P}_{\mathcal{S}_n^+}(Y_k + t_k(\mathcal{A}^*y_\ell - C)) (and Z_\ell) and g_\ell = b - \mathcal{A}X_\ell Update y_{\ell+1} = y_\ell + \tau_\ell \, W_\ell g_\ell with appropriate \tau_\ell and W_\ell end (inner loop) Update Y_{k+1} = X_\ell end (outer loop)
```

 \bullet Low memory: $\mathcal{A},~\mathcal{A}^*$ and use low-memory methods for dual projection subproblems (QN, N-CG)

```
Outer loop on k until \|Y_{k+1} - Y_k\| small: Inner loop on \ell until \|b - \mathcal{A}X_{\ell}\| small enough: Compute X_{\ell} = P_{\mathcal{S}_n^+}(Y_k + t_k(\mathcal{A}^*y_{\ell} - C)) (and Z_{\ell}) and g_{\ell} = b - \mathcal{A}X_{\ell} Update y_{\ell+1} = y_{\ell} + \tau_{\ell} \, W_{\ell} g_{\ell} with appropriate \tau_{\ell} and W_{\ell} end (inner loop) Update Y_{k+1} = X_{\ell} end (outer loop)
```

- Low memory: A, A* and use low-memory methods for dual projection subproblems (QN, N-CG)
- Inner stopping test and outer stopping test

```
Outer loop on k until \|Z + \mathcal{A}^*y - C\| small: Inner loop on \ell until \|b - \mathcal{A}X_{\ell}\| small enough: Compute X_{\ell} = P_{\mathcal{S}_n^+}(Y_k + t_k(\mathcal{A}^*y_{\ell} - C)) (and Z_{\ell}) and g_{\ell} = b - \mathcal{A}X_{\ell} Update y_{\ell+1} = y_{\ell} + \tau_{\ell} \, W_{\ell} g_{\ell} with appropriate \tau_{\ell} and W_{\ell} end (inner loop) Update Y_{k+1} = X_{\ell} end (outer loop)
```

- Low memory: \mathcal{A} , \mathcal{A}^* and use low-memory methods for dual projection subproblems (QN, N-CG)
- Inner stopping test and outer stopping test (= dual infeasibility)

```
Outer loop on k until \|Z + \mathcal{A}^*y - C\| small: Inner loop on \ell until \|b - \mathcal{A}X_{\ell}\| small enough: Compute X_{\ell} = P_{\mathcal{S}_n^+}(Y_k + t_k(\mathcal{A}^*y_{\ell} - C)) (and Z_{\ell}) and g_{\ell} = b - \mathcal{A}X_{\ell} Update y_{\ell+1} = y_{\ell} + \tau_{\ell} \, W_{\ell} g_{\ell} with appropriate \tau_{\ell} and W_{\ell} end (inner loop) Update Y_{k+1} = X_{\ell} end (outer loop)
```

- Low memory: \mathcal{A} , \mathcal{A}^* and use low-memory methods for dual projection subproblems (QN, N-CG)
- Inner stopping test and outer stopping test (= dual infeasibility)
- Regularization algorithms (projections methods) ⊥ interior points Complementary and semidefiniteness are ensured throughout

```
Outer loop on k until \|Z+\mathcal{A}^*y-C\| small: Inner loop on \ell until \|b-\mathcal{A}X_{\ell}\| small enough: Compute X_{\ell}=\mathrm{P}_{\mathcal{S}_n^+}(Y_k+t_k(\mathcal{A}^*y_{\ell}-C)) (and Z_{\ell}) and g_{\ell}=b-\mathcal{A}X_{\ell} Update y_{\ell+1}=y_{\ell}+\tau_{\ell}\,W_{\ell}g_{\ell} with appropriate \tau_{\ell} and W_{\ell} end (inner loop) Update Y_{k+1}=X_{\ell} end (outer loop)
```

- Low memory: \mathcal{A} , \mathcal{A}^* and use low-memory methods for dual projection subproblems (QN, N-CG)
- Inner stopping test and outer stopping test (= dual infeasibility)
- Regularization algorithms (projections methods) ⊥ interior points Complementary and semidefiniteness are ensured throughout
- Under some technical assumptions: any accumulation point of the generated sequence is solution

```
Outer loop on k until \|Z+\mathcal{A}^*y-C\| small: Inner loop on \ell until \|b-\mathcal{A}X_\ell\| small enough: Compute X_\ell=\mathrm{P}_{\mathcal{S}_n^+}(Y_k+t_k(\mathcal{A}^*y_\ell-C)) (and Z_\ell) and g_\ell=b-\mathcal{A}X_\ell Update y_{\ell+1}=y_\ell+\tau_\ell\,W_\ell g_\ell with appropriate \tau_\ell and W_\ell end (inner loop) Update Y_{k+1}=X_\ell end (outer loop)
```

- Low memory: A, A* and use low-memory methods for dual projection subproblems (QN, N-CG)
- Inner stopping test and outer stopping test (= dual infeasibility)
- Regularization algorithms (projections methods) ⊥ interior points
 Complementary and semidefiniteness are ensured throughout
- Under some technical assumptions:
 any accumulation point of the generated sequence is solution
- Question: when to stop inner iterations?

- Solving inner problem to (approx.) optimality (Zhao-Sun-Toh '08)
 - → proofs of inner and outer convergence + good performance

- Solving inner problem to (approx.) optimality (Zhao-Sun-Toh '08)
 - → proofs of inner and outer convergence + good performance
- Only one iteration (Malick-Povh-Rendl-Wiegele '07)
 - Linear SDP is equivalent to min-max

$$\left\{ \begin{array}{l} \min \\ Y \in \mathcal{S}_n \end{array} \left(\begin{array}{ll} \max & b^\top y - \frac{1}{2t} (\|Y\|^2 - \|P_{\mathcal{S}_n^+}(Y + t(\mathcal{A}^*y - C))\|^2 \\ y \in \mathbb{R}^m \end{array} \right) \right.$$

- Solving inner problem to (approx.) optimality (Zhao-Sun-Toh '08)
 - \longrightarrow proofs of inner and outer convergence + good performance
- Only one iteration (Malick-Povh-Rendl-Wiegele '07)
 - Linear SDP is equivalent to min-max

$$\left\{\begin{array}{ll} \min & \left(\begin{array}{c} \min & b^{\top}y - \frac{1}{2t}(\|Y\|^2 - \|P_{\mathcal{S}_n^+}(Y + t(\mathcal{A}^*y - C))\|^2 \\ y \in \mathbb{R}^m \end{array} \right) \right.$$

• Keeping $W_k = [\mathcal{A}\mathcal{A}^*]$ (constant) and $\tau_k = 1/t_k$ gives a simple regularization method with only one loop

$$Y_{k+1} = P_{S_n^+}(Y_k + t_k(\mathcal{A}y_k - C))$$

 $y_{k+1} = y_k + [\mathcal{A}\mathcal{A}^*]^{-1}(b - \mathcal{A}Y_k)/t_k.$

- Note: $\mathcal{A}\mathcal{A}^*$ (and Cholesky factorization) computed once
- Corresponds to basic block-coordinate method Wen-Goldfarb-Yin '10

- Solving inner problem to (approx.) optimality (Zhao-Sun-Toh '08)
 - → proofs of inner and outer convergence + good performance
- Only one iteration (Malick-Povh-Rendl-Wiegele '07)
 - Linear SDP is equivalent to min-max

$$\left\{ \begin{array}{l} \min \\ Y \in \mathcal{S}_n \end{array} \left(\begin{array}{l} \max \quad b^\top y - \frac{1}{2t} (\|Y\|^2 - \|P_{\mathcal{S}_n^+}(Y + t(\mathcal{A}^*y - C))\|^2 \\ y \in \mathbb{R}^m \end{array} \right) \right.$$

• Keeping $W_k = [\mathcal{A}\mathcal{A}^*]$ (constant) and $\tau_k = 1/t_k$ gives a simple regularization method with only one loop

$$Y_{k+1} = P_{S_n^+}(Y_k + t_k(\mathcal{A}y_k - C))$$

 $y_{k+1} = y_k + [\mathcal{A}\mathcal{A}^*]^{-1}(b - \mathcal{A}Y_k)/t_k.$

- Note: $\mathcal{A}\mathcal{A}^*$ (and Cholesky factorization) computed once
- Corresponds to basic block-coordinate method Wen-Goldfarb-Yin '10
- Something in-between ??
 - a first study by Fuentes-Malick-Lemaréchal '10...
 - Note: Zhao-Sun-Toh '08 uses 2nd strategy as pre-processing

Outline

- Semidefinite projections, algorithms
- 2 Illustration: SDP and SOS feasibility
- Projections in regularization methods for SDP
- 4 Illustration: polynomial optimization

Regularization methods for polynomial optimization

- Henrion Malick '11: illustration by comparison between three codes
 - advanced "regularization" SDPNAL (optimistic) (Mex-files,...)
 - simple regularization mprw (cautious) (50 lines of Matlab)
 - interior-point SeDuMi

on relaxations of polynomial problems; for more, see Nie '09

Regularization methods for polynomial optimization

- Henrion Malick '11: illustration by comparison between three codes
 - advanced "regularization" SDPNAL (optimistic) (Mex-files,...)
 - simple regularization mprw (cautious) (50 lines of Matlab)
 - interior-point SeDuMi

on relaxations of polynomial problems; for more, see Nie '09

- Testing positivity of polynomials
 - Difficult problem: testing if $p(v) \geqslant 0$ for all $v \in \mathbb{R}^N$
 - Relaxation: testing p SOS \iff SDP feasibility ($\mathcal{A}X = b$ with $X \succcurlyeq 0$)
- Unconstrained minimization of a polynomial
 - Difficult problem

$$\left\{ \begin{array}{ll} \min & p(v) \\ v \in \mathbb{R}^N \end{array} \right. \iff \left\{ \begin{array}{ll} \max & \gamma \\ p(v) - \gamma \geqslant 0 \text{ for all } v \in \mathbb{R}^N \end{array} \right.$$

Relaxation: Tractable problem

$$\left\{ \begin{array}{ll} \max \ \gamma \\ p(v) - \gamma \ \text{SOS} \end{array} \right. \iff \left\{ \begin{array}{ll} \min \ \langle C, X \rangle \\ \mathcal{A}X = b, \ X \succcurlyeq 0 \end{array} \right.$$

• Sizes n and m explode with d and N... but $\mathcal{A}\mathcal{A}^*$ diagonal!

Illustration random SOS feasibility

• Degree 6 full-rank polynomials (Slater)

N	n	m	SeDuMi	mprw	SDPNAL
8	165	3003	25	0.35	0.16
9	220	5005	110	0.66	0.25
10	286	8008	410	1.3	0.43
11	364	12376	1500	3.0	0.73
12	455	18564	> 3600	5.0	1.3

Low-rank polynomial (no Slater)

N	n	m	SeDuMi	mprw	SDPNAL
8	165	3003	61	4.8	0.98
9	220	5005	330	12	1.2
10	286	8008	1300	24	2.5
11	364	12376	> 3600	50	3.5
12	455	18564	> 3600	110	6.6

- \bullet Times in seconds (with 2 digits); tolerance $10^{-9}...$
- Again: just illustration, no benchmarking !

Unconstrained polynomial optimization

• Random well-behaved instance: $p(v) = p_0(v) + \sum_{i=1}^{N} v_i^{2d}$

N	n	m	SeDuMi	MPRW	SDPNAL
5	21	126	0.09	0.05	0.18
10	66	1000	1.9	0.45	0.29
15	136	3875	74	3.0	0.68

• Structured example (for more, see Nie '09)

$$p(v) := \sum_{i=1}^{N} \left(1 - \sum_{j=1}^{i} (v_j + v_j^2) \right)^2 + \left(1 - \sum_{j=i}^{N} (v_j + v_j^3) \right)^2$$

N	n	m	SeDuMi	MPRW	SDPNAL
10	286	8007	1800	200	71
11	364	12375	7162	490	150
12	455	18563	> 7200	1500	530
13	560	27131	> 7200	3500	2300
14	680	38760	> 7200	> 7200	9900

Last slide

Semidefinite optimization and projections

$$\begin{cases} \min & \langle C, X \rangle \\ \mathcal{A}X = b \\ X \geq 0 \end{cases} \qquad \begin{cases} \min & \|X - C\|^2 \\ \mathcal{A}X = b \\ X \geq 0 \end{cases}$$

- Dual algorithms for computing projections
- → use nice dual properties
- → are efficient, cope with large-scale
- Regularization algorithms for SDP (primal proximal, dual augmented)
 - opposite to Interior Points
 - promising approach for polynomial optimization
- much more (theoretical, algorithmic, implementation) work to do
- (Smooth) introduction + references

D. Henrion and J. Malick

Chapter "Projection methods in conic optimization"
Handbook of conic programming and polynomial optimization, 2011
Editors: M. Anjos and J.B Lasserre

Last slide

Semidefinite optimization and projections

$$\begin{cases} \min & \langle C, X \rangle \\ \mathcal{A}X = b \\ X \geq 0 \end{cases} \qquad \begin{cases} \min & \|X - C\|^2 \\ \mathcal{A}X = b \\ X \geq 0 \end{cases}$$

- Dual algorithms for computing projections
 - → use nice dual properties
- → are efficient, cope with large-scale
- Regularization algorithms for SDP (primal proximal, dual augmented)
 - opposite to Interior Points
 - promising approach for polynomial optimization
- much more (theoretical, algorithmic, implementation) work to do
- (Smooth) introduction + references

D. Henrion and J. Malick

Chapter "Projection methods in conic optimization" Handbook of conic programming and polynomial optimization, 2011 Editors: M. Anjos and J.B Lasserre

thanks!