L. Vandenberghe EE236C (Spring 2016)

1. Gradient method

- gradient method, first-order methods
- quadratic bounds on convex functions
- analysis of gradient method

Approximate course outline

First-order methods

- gradient, conjugate gradient, quasi-Newton methods
- subgradient, proximal gradient methods
- accelerated (proximal) gradient methods

Decomposition and splitting methods

- first-order methods and dual reformulations
- alternating minimization methods
- monotone operators and operator-splitting methods

Interior-point methods

- conic optimization
- primal-dual interior-point methods

Gradient method

to minimize a convex differentiable function f: choose initial point $x^{\left(0\right)}$ and repeat

$$x^{(k)} = x^{(k-1)} - t_k \nabla f(x^{(k-1)}), \qquad k = 1, 2, \dots$$

Step size rules

- fixed: t_k constant
- backtracking line search
- exact line search: minimize $f(x t\nabla f(x))$ over t

Advantages of gradient method

- every iteration is inexpensive
- does not require second derivatives

Quadratic example

$$f(x) = \frac{1}{2}(x_1^2 + \gamma x_2^2)$$
 (with $\gamma > 1$)

with exact line search and starting point $\boldsymbol{x}^{(0)} = (\gamma, 1)$

$$\frac{\|x^{(k)} - x^{\star}\|_{2}}{\|x^{(0)} - x^{\star}\|_{2}} = \left(\frac{\gamma - 1}{\gamma + 1}\right)^{k}$$

gradient method is often slow; convergence very dependent on scaling

Nondifferentiable example

$$f(x) = \sqrt{x_1^2 + \gamma x_2^2}$$
 for $|x_2| \le x_1$, $f(x) = \frac{x_1 + \gamma |x_2|}{\sqrt{1 + \gamma}}$ for $|x_2| > x_1$

with exact line search, starting point $x^{(0)}=(\gamma,1)$, converges to non-optimal point

gradient method does not handle nondifferentiable problems

First-order methods

address one or both disadvantages of the gradient method

Methods with improved convergence

- quasi-Newton methods
- conjugate gradient method
- accelerated gradient method

Methods for nondifferentiable or constrained problems

- subgradient method
- proximal gradient method
- smoothing methods
- cutting-plane methods

Outline

- gradient method, first-order methods
- quadratic bounds on convex functions
- analysis of gradient method

Convex function

a function f is *convex* if dom f is a convex set and Jensen's inequality holds:

$$f(\theta x + (1 - \theta)y) \le \theta f(x) + (1 - \theta)f(y)$$
 for all $x, y \in \text{dom } f, \theta \in [0, 1]$

First-order condition

for (continuously) differentiable f, Jensen's inequality can be replaced with

$$f(y) \ge f(x) + \nabla f(x)^T (y - x)$$
 for all $x, y \in \text{dom } f$

Second-order condition

for twice differentiable f, Jensen's inequality can be replaced with

$$\nabla^2 f(x) \succeq 0$$
 for all $x \in \mathrm{dom}\, f$

Strictly convex function

f is strictly convex if dom f is a convex set and

$$f(\theta x + (1-\theta)y) < \theta f(x) + (1-\theta)f(y) \quad \text{for all } x,y \in \mathrm{dom}\, f,\, x \neq y,\, \text{and}\,\, \theta \in (0,1)$$

strict convexity implies that if a minimizer of f exists, it is unique

First-order condition

for differentiable f, strict Jensen's inequality can be replaced with

$$f(y) > f(x) + \nabla f(x)^T (y - x)$$
 for all $x, y \in \text{dom } f$, $x \neq y$

Second-order condition

note that $\nabla^2 f(x) > 0$ is not necessary for strict convexity (cf., $f(x) = x^4$)

Monotonicity of gradient

a differentiable function f is convex if and only if $\operatorname{dom} f$ is convex and

$$(\nabla f(x) - \nabla f(y))^T (x - y) \ge 0$$
 for all $x, y \in \text{dom } f(x)$

i.e., the gradient $\nabla f: \mathbf{R}^n o \mathbf{R}^n$ is a *monotone* mapping

a differentiable function f is strictly convex if and only if $\mathrm{dom}\,f$ is convex and

$$\left(\nabla f(x) - \nabla f(y)\right)^T(x - y) > 0$$
 for all $x, y \in \text{dom } f, x \neq y$

i.e., the gradient $\nabla f: \mathbf{R}^n o \mathbf{R}^n$ is a *strictly monotone* mapping

Proof

• if *f* is differentiable and convex, then

$$f(y) \ge f(x) + \nabla f(x)^T (y - x), \qquad f(x) \ge f(y) + \nabla f(y)^T (x - y)$$

combining the inequalities gives $(\nabla f(x) - \nabla f(y))^T (x - y) \ge 0$

• if ∇f is monotone, then $g'(t) \geq g'(0)$ for $t \geq 0$ and $t \in \text{dom } g$, where

$$g(t) = f(x + t(y - x)), g'(t) = \nabla f(x + t(y - x))^{T}(y - x)$$

hence

$$f(y) = g(1) = g(0) + \int_0^1 g'(t) dt \ge g(0) + g'(0)$$
$$= f(x) + \nabla f(x)^T (y - x)$$

this is the first-order condition for convexity

Lipschitz continuous gradient

the gradient of f is Lipschitz continuous with parameter L>0 if

$$\|\nabla f(x) - \nabla f(y)\|_2 \le L\|x - y\|_2 \quad \text{for all } x, y \in \text{dom } f$$

- ullet note that the definition does not assume convexity of f
- ullet we will see that for convex f with $\mathrm{dom}\, f = \mathbf{R}^n$, this is equivalent to

$$\frac{L}{2}x^Tx - f(x) \quad \text{is convex}$$

(*i.e.*, if f is twice differentiable, $\nabla^2 f(x) \leq LI$ for all x)

Quadratic upper bound

suppose ∇f is Lipschitz continuous with parameter L and $\mathrm{dom}\,f$ is convex

- then $g(x) = (L/2)x^Tx f(x)$, with dom g = dom f, is convex
- convexity of g is equivalent to a quadratic upper bound on f:

$$f(y) \leq f(x) + \nabla f(x)^T (y-x) + \frac{L}{2} \|y-x\|_2^2 \quad \text{for all } x,y \in \mathrm{dom}\, f$$

Proof

ullet Lipschitz continuity of abla f and the Cauchy-Schwarz inequality imply

$$(\nabla f(x) - \nabla f(y))^T (x - y) \le L \|x - y\|_2^2 \quad \text{for all } x, y \in \mathrm{dom}\, f$$

this is monotonicity of the gradient

$$\nabla g(x) = Lx - \nabla f(x)$$

- ullet hence, g is a convex function if its domain $\mathrm{dom}\,g=\mathrm{dom}\,f$ is convex
- ullet the quadratic upper bound is the first-order condition for convexity of g

$$g(y) \ge g(x) + \nabla g(x)^T (y - x)$$
 for all $x, y \in \text{dom } g$

Consequence of quadratic upper bound

if $\operatorname{dom} f = \mathbf{R}^n$ and f has a minimizer x^{\star} , then

$$\frac{1}{2L} \|\nabla f(x)\|_2^2 \leq f(x) - f(x^\star) \leq \frac{L}{2} \|x - x^\star\|_2^2 \quad \text{for all } x$$

- ullet right-hand inequality follows from quadratic upper bound at $x=x^\star$
- left-hand inequality follows by minimizing quadratic upper bound

$$f(x^*) \leq \inf_{y \in \text{dom } f} \left(f(x) + \nabla f(x)^T (y - x) + \frac{L}{2} ||y - x||_2^2 \right)$$
$$= f(x) - \frac{1}{2L} ||\nabla f(x)||_2^2$$

minimizer of upper bound is $y = x - (1/L)\nabla f(x)$ because $\operatorname{dom} f = \mathbf{R}^n$

Co-coercivity of gradient

if f is convex with $\operatorname{dom} f = \mathbf{R}^n$ and $(L/2)x^Tx - f(x)$ is convex then

$$(\nabla f(x) - \nabla f(y))^T(x - y) \geq \frac{1}{L} \|\nabla f(x) - \nabla f(y)\|_2^2 \quad \text{for all } x, y \geq \frac{1}{L} \|\nabla f(x) - \nabla f(y)\|_2^2 = 1$$

this property is known as *co-coercivity* of ∇f (with parameter 1/L)

- ullet co-coercivity implies Lipschitz continuity of ∇f (by Cauchy-Schwarz)
- hence, for differentiable convex f with $dom f = \mathbf{R}^n$

Lipschitz continuity of
$$\nabla f$$
 \Rightarrow convexity of $(L/2)x^Tx - f(x)$ \Rightarrow co-coercivity of ∇f \Rightarrow Lipschitz continuity of ∇f

therefore the three properties are equivalent

Proof of co-coercivity: define two convex functions f_x , f_y with domain ${\bf R}^n$

$$f_x(z) = f(z) - \nabla f(x)^T z, \qquad f_y(z) = f(z) - \nabla f(y)^T z$$

the functions $(L/2)z^Tz-f_x(z)$ and $(L/2)z^Tz-f_y(z)$ are convex

• z=x minimizes $f_x(z)$; from the left-hand inequality on page 1-14,

$$f(y) - f(x) - \nabla f(x)^{T} (y - x) = f_{x}(y) - f_{x}(x)$$

$$\geq \frac{1}{2L} \|\nabla f_{x}(y)\|_{2}^{2}$$

$$= \frac{1}{2L} \|\nabla f(y) - \nabla f(x)\|_{2}^{2}$$

• similarly, z=y minimizes $f_y(z)$; therefore

$$f(x) - f(y) - \nabla f(y)^T (x - y) \ge \frac{1}{2L} \|\nabla f(y) - \nabla f(x)\|_2^2$$

combining the two inequalities shows co-coercivity

Strongly convex function

f is strongly convex with parameter m>0 if

$$g(x) = f(x) - \frac{m}{2}x^Tx \quad \text{is convex}$$

Jensen's inequality: Jensen's inequality for g is

$$f(\theta x + (1 - \theta)y) \le \theta f(x) + (1 - \theta)f(y) - \frac{m}{2}\theta(1 - \theta)\|x - y\|_{2}^{2}$$

Monotonicity: monotonicity of ∇g gives

$$(\nabla f(x) - \nabla f(y))^T (x - y) \ge m \|x - y\|_2^2 \quad \text{for all } x, y \in \text{dom } f$$

this is called *strong monotonicity (coercivity)* of ∇f

Second-order condition: $\nabla^2 f(x) \succeq mI$ for all $x \in \text{dom } f$

Quadratic lower bound

from 1st order condition of convexity of g:

$$f(y) \geq f(x) + \nabla f(x)^T (y-x) + \frac{m}{2} \|y-x\|_2^2 \quad \text{for all } x,y \in \text{dom } f$$

- implies sublevel sets of f are bounded
- if f is closed (has closed sublevel sets), it has a unique minimizer x^* and

$$\frac{m}{2} \|x - x^\star\|_2^2 \le f(x) - f(x^\star) \le \frac{1}{2m} \|\nabla f(x)\|_2^2 \quad \text{for all } x \in \text{dom } f$$

Extension of co-coercivity

• if f is strongly convex and ∇f is Lipschitz continuous, then the function

$$g(x) = f(x) - \frac{m}{2} ||x||_2^2$$

is convex and ∇g is Lipschitz continuous with parameter L-m

co-coercivity of g gives

$$(\nabla f(x) - \nabla f(y))^{T}(x - y) \ge \frac{mL}{m + L} ||x - y||_{2}^{2} + \frac{1}{m + L} ||\nabla f(x) - \nabla f(y)||_{2}^{2}$$

for all $x, y \in \text{dom } f$

Outline

- gradient method, first-order methods
- quadratic bounds on convex functions
- analysis of gradient method

Analysis of gradient method

$$x^{(k)} = x^{(k-1)} - t_k \nabla f(x^{(k-1)}), \qquad k = 1, 2, \dots$$

with fixed step size or backtracking line search

Assumptions

- 1. f is convex and differentiable with $dom f = \mathbf{R}^n$
- 2. $\nabla f(x)$ is Lipschitz continuous with parameter L>0
- 3. optimal value $f^* = \inf_x f(x)$ is finite and attained at x^*

Analysis for constant step size

• from quadratic upper bound (page 1-12) with $y = x - t\nabla f(x)$:

$$f(x - t\nabla f(x)) \le f(x) - t(1 - \frac{Lt}{2}) \|\nabla f(x)\|_{2}^{2}$$

• therefore, if $x^+ = x - t\nabla f(x)$ and $0 < t \le 1/L$,

$$f(x^{+}) \leq f(x) - \frac{t}{2} \|\nabla f(x)\|_{2}^{2}$$

$$\leq f^{*} + \nabla f(x)^{T} (x - x^{*}) - \frac{t}{2} \|\nabla f(x)\|_{2}^{2}$$

$$= f^{*} + \frac{1}{2t} \left(\|x - x^{*}\|_{2}^{2} - \|x - x^{*} - t\nabla f(x)\|_{2}^{2} \right)$$

$$= f^{*} + \frac{1}{2t} \left(\|x - x^{*}\|_{2}^{2} - \|x^{+} - x^{*}\|_{2}^{2} \right)$$

second line follows from convexity of f

• define $x=x^{(i-1)}$, $x^+=x^{(i)}$, $t_i=t$, and add the bounds for $i=1,\ldots,k$:

$$\sum_{i=1}^{k} (f(x^{(i)}) - f^*) \leq \frac{1}{2t} \sum_{i=1}^{k} \left(\|x^{(i-1)} - x^*\|_2^2 - \|x^{(i)} - x^*\|_2^2 \right)$$

$$= \frac{1}{2t} \left(\|x^{(0)} - x^*\|_2^2 - \|x^{(k)} - x^*\|_2^2 \right)$$

$$\leq \frac{1}{2t} \|x^{(0)} - x^*\|_2^2$$

• since $f(x^{(i)})$ is non-increasing (see (1))

$$f(x^{(k)}) - f^* \le \frac{1}{k} \sum_{i=1}^k (f(x^{(i)}) - f^*) \le \frac{1}{2kt} ||x^{(0)} - x^*||_2^2$$

Conclusion: number of iterations to reach $f(x^{(k)}) - f^{\star} \leq \epsilon$ is $O(1/\epsilon)$

Backtracking line search

initialize t_k at $\hat{t} > 0$ (for example, $\hat{t} = 1$); take $t_k := \beta t_k$ until

$$f(x - t_k \nabla f(x)) < f(x) - \alpha t_k ||\nabla f(x)||_2^2$$

 $0<\beta<1$; we will take $\alpha=1/2$ (mostly to simplify proofs)

Analysis for backtracking line search

line search with $\alpha=1/2$, if f has a Lipschitz continuous gradient

selected step size satisfies $t_k \geq t_{\min} = \min\{\hat{t}, \beta/L\}$

Convergence analysis

• as on page 1-21:

$$f(x^{(i)}) \leq f(x^{(i-1)}) - \frac{t_i}{2} \|\nabla f(x^{(i-1)})\|_2^2$$

$$\leq f^* + \nabla f(x^{(i-1)})^T (x^{(i-1)} - x^*) - \frac{t_i}{2} \|\nabla f(x^{(i-1)})\|_2^2$$

$$\leq f^* + \frac{1}{2t_i} \left(\|x^{(i-1)} - x^*\|_2^2 - \|x^{(i)} - x^*\|_2^2 \right)$$

$$\leq f^* + \frac{1}{2t_{\min}} \left(\|x^{(i-1)} - x^*\|_2^2 - \|x^{(i)} - x^*\|_2^2 \right)$$

the first line follows from the line search condition

add the upper bounds to get

$$f(x^{(k)}) - f^* \le \frac{1}{k} \sum_{i=1}^k (f(x^{(i)}) - f^*) \le \frac{1}{2kt_{\min}} ||x^{(0)} - x^*||_2^2$$

Conclusion: same 1/k bound as with constant step size

Gradient method for strongly convex functions

better results exist if we add strong convexity to the assumptions on p. 1-20

Analysis for constant step size

if
$$x^+ = x - t\nabla f(x)$$
 and $0 < t \le 2/(m+L)$:

$$||x^{+} - x^{*}||_{2}^{2} = ||x - t\nabla f(x) - x^{*}||_{2}^{2}$$

$$= ||x - x^{*}||_{2}^{2} - 2t\nabla f(x)^{T}(x - x^{*}) + t^{2}||\nabla f(x)||_{2}^{2}$$

$$\leq (1 - t\frac{2mL}{m+L})||x - x^{*}||_{2}^{2} + t(t - \frac{2}{m+L})||\nabla f(x)||_{2}^{2}$$

$$\leq (1 - t\frac{2mL}{m+L})||x - x^{*}||_{2}^{2}$$

(step 3 follows from result on p. 1-19)

Distance to optimum

$$||x^{(k)} - x^*||_2^2 \le c^k ||x^{(0)} - x^*||_2^2, \qquad c = 1 - t \frac{2mL}{m+L}$$

• implies (linear) convergence

$$\bullet \ \ \text{for} \ t=2/(m+L) \text{, get} \ c=\left(\frac{\gamma-1}{\gamma+1}\right)^2 \text{ with } \gamma=L/m$$

Bound on function value (from page 1-14)

$$f(x^{(k)}) - f^* \le \frac{L}{2} ||x^{(k)} - x^*||_2^2 \le \frac{c^k L}{2} ||x^{(0)} - x^*||_2^2$$

Conclusion: number of iterations to reach $f(x^{(k)}) - f^* \le \epsilon$ is $O(\log(1/\epsilon))$

Limits on convergence rate of first-order methods

First-order method: any iterative algorithm that selects $x^{(k)}$ in the set

$$x^{(0)} + \operatorname{span}\{\nabla f(x^{(0)}), \nabla f(x^{(1)}), \dots, \nabla f(x^{(k-1)})\}$$

Problem class: any function that satisfies the assumptions on page 1-20

Theorem (Nesterov): for every integer $k \leq (n-1)/2$ and every $x^{(0)}$, there exist functions in the problem class such that for any first-order method

$$f(x^{(k)}) - f^* \ge \frac{3}{32} \frac{L \|x^{(0)} - x^*\|_2^2}{(k+1)^2}$$

- ullet suggests 1/k rate for gradient method is not optimal
- recent fast gradient methods have $1/k^2$ convergence (see later)

References

- Yu. Nesterov, *Introductory Lectures on Convex Optimization. A Basic Course* (2004), section 2.1 (the result on page 1-28 is Theorem 2.1.7 in the book)
- B. T. Polyak, Introduction to Optimization (1987), section 1.4
- the example on page 1-5 is from N. Z. Shor, *Nondifferentiable Optimization and Polynomial Problems* (1998), page 37