L. Vandenberghe EE236C (Spring 2016)

6. Proximal gradient method

- motivation
- proximal mapping
- proximal gradient method with fixed step size
- proximal gradient method with line search

Proximal mapping

the **proximal mapping** (or **prox-operator**) of a convex function h is defined as

$$\operatorname{prox}_{h}(x) = \underset{u}{\operatorname{argmin}} \left(h(u) + \frac{1}{2} ||u - x||_{2}^{2} \right)$$

Examples

- h(x) = 0: $\operatorname{prox}_h(x) = x$
- h(x) is indicator function of closed convex set C: $prox_h$ is projection on C

$$\operatorname{prox}_h(x) = \underset{u \in C}{\operatorname{argmin}} \|u - x\|_2^2 = P_C(x)$$

• $h(x) = ||x||_1$: prox_h is the 'soft-threshold' (shrinkage) operation

$$\operatorname{prox}_{h}(x)_{i} = \begin{cases} x_{i} - 1 & x_{i} \ge 1\\ 0 & |x_{i}| \le 1\\ x_{i} + 1 & x_{i} \le -1 \end{cases}$$

Proximal gradient method

unconstrained optimization with objective split in two components

minimize
$$f(x) = g(x) + h(x)$$

- g convex, differentiable, $dom g = \mathbf{R}^n$
- *h* convex with inexpensive prox-operator (many examples in lecture 8)

Proximal gradient algorithm

$$x^{(k)} = \text{prox}_{t_k h} \left(x^{(k-1)} - t_k \nabla g(x^{(k-1)}) \right)$$

- $t_k > 0$ is step size, constant or determined by line search
- can start at infeasible $x^{(0)}$ (however $x^{(k)} \in \text{dom } f = \text{dom } h$ for $k \ge 1$)

Interpretation

$$x^{+} = \operatorname{prox}_{th} (x - t\nabla g(x))$$

from definition of proximal mapping:

$$x^{+} = \underset{u}{\operatorname{argmin}} \left(h(u) + \frac{1}{2t} \|u - x + t\nabla g(x)\|_{2}^{2} \right)$$
$$= \underset{u}{\operatorname{argmin}} \left(h(u) + g(x) + \nabla g(x)^{T} (u - x) + \frac{1}{2t} \|u - x\|_{2}^{2} \right)$$

 x^+ minimizes h(u) plus a simple quadratic local model of g(u) around x

Examples

minimize
$$g(x) + h(x)$$

Gradient method: special case with h(x) = 0

$$x^+ = x - t\nabla g(x)$$

Gradient projection method: special case with $h(x) = \delta_C(x)$ (indicator of C)

$$x^{+} = P_C \left(x - t \nabla g(x) \right)$$

Examples

Soft-thresholding: special case with $h(x) = ||x||_1$

$$x^{+} = \operatorname{prox}_{th} (x - t\nabla g(x))$$

where

$$(\operatorname{prox}_{th}(u))_i = \begin{cases} u_i - t & u_i \ge t \\ 0 & -t \le u_i \le t \\ u_i + t & u_i \le -t \end{cases}$$

Outline

- introduction
- proximal mapping
- proximal gradient method with fixed step size
- proximal gradient method with line search

Proximal mapping

if h is convex and closed (has a closed epigraph), then

$$\operatorname{prox}_{h}(x) = \underset{u}{\operatorname{argmin}} \left(h(u) + \frac{1}{2} ||u - x||_{2}^{2} \right)$$

exists and is unique for all \boldsymbol{x}

- will be studied in more detail in lecture 8
- from optimality conditions of minimization in the definition:

$$u = \operatorname{prox}_h(x) \iff x - u \in \partial h(u)$$

 $\iff h(z) \ge h(u) + (x - u)^T (z - u) \quad \forall z$

Projection on closed convex set

proximal mapping of indicator function δ_C is Euclidean projection on C

$$\operatorname{prox}_{\delta_C}(x) = \underset{u \in C}{\operatorname{argmin}} \|u - x\|_2^2 = P_C(x)$$

$$u = P_C(x)$$

$$\updownarrow$$

$$(x - u)^T (z - u) \le 0 \quad \forall z \in C$$

we will see that proximal mappings have many properties of projections

Firm nonexpansiveness

proximal mappings are **firmly nonexpansive** (co-coercive with constant 1):

$$(\text{prox}_h(x) - \text{prox}_h(y))^T(x - y) \ge \|\text{prox}_h(x) - \text{prox}_h(y)\|_2^2$$

• follows from page 6-7: if $u = \operatorname{prox}_h(x)$, $v = \operatorname{prox}_h(y)$, then

$$x - u \in \partial h(u), \qquad y - v \in \partial h(v)$$

combining this with monotonicity of subdifferential (page 4-9) gives

$$(x - u - y + v)^T (u - v) \ge 0$$

• a weaker property is **nonexpansiveness** (Lipschitz continuity with constant 1):

$$\|\operatorname{prox}_h(x) - \operatorname{prox}_h(y)\|_2 \le \|x - y\|_2$$

follows from firm nonexpansiveness and Cauchy-Schwarz inequality

Outline

- introduction
- proximal mapping
- proximal gradient method with fixed step size
- proximal gradient method with line search

Assumptions

$$minimize \quad f(x) = g(x) + h(x)$$

- h is closed and convex (so that $prox_{th}$ is well defined)
- g is differentiable with $dom g = \mathbf{R}^n$
- ullet there exist constants $m\geq 0$ and L>0 such that the functions

$$g(x) - \frac{m}{2}x^Tx, \qquad \frac{L}{2}x^Tx - g(x)$$

are convex

• the optimal value f^* is finite and attained at x^* (not necessarily unique)

Implications of assumptions on g

Lower bound

• convexity of the the function $g(x) - (m/2)x^Tx$ implies (page 1-18):

$$g(y) \ge g(x) + \nabla g(x)^T (y - x) + \frac{m}{2} ||y - x||_2^2 \quad \forall x, y$$
 (1)

• if m=0, this means g is convex; if m>0, strongly convex (lecture 1)

Upper bound

• convexity of the function $(L/2)x^Tx - g(x)$ implies (page 1-12):

$$g(y) \le g(x) + \nabla g(x)^T (y - x) + \frac{L}{2} ||y - x||_2^2 \quad \forall x, y$$
 (2)

this is equivalent to Lipschitz continuity and co-coercivity of gradient (lecture 1)

Gradient map

$$G_t(x) = \frac{1}{t} (x - \operatorname{prox}_{th}(x - t\nabla g(x)))$$

 $G_t(x)$ is the negative 'step' in the proximal gradient update

$$x^{+} = \operatorname{prox}_{th} (x - t\nabla g(x))$$

= $x - tG_{t}(x)$

- $G_t(x)$ is not a gradient or subgradient of f = g + h
- from subgradient definition of prox-operator (page 6-7),

$$G_t(x) \in \nabla g(x) + \partial h \left(x - tG_t(x) \right)$$

• $G_t(x) = 0$ if and only if x minimizes f(x) = g(x) + h(x)

Consequences of quadratic bounds on g

substitute $y = x - tG_t(x)$ in the bounds (1) and (2): for all t,

$$\frac{mt^2}{2} \|G_t(x)\|_2^2 \le g(x - tG_t(x)) - g(x) + t\nabla g(x)^T G_t(x) \le \frac{Lt^2}{2} \|G_t(x)\|_2^2$$

• if $0 < t \le 1/L$, then the upper bound implies

$$g(x - tG_t(x)) \le g(x) - t\nabla g(x)^T G_t(x) + \frac{t}{2} ||G_t(x)||_2^2$$
(3)

- if the inequality (3) is satisfied and $tG_t(x) \neq 0$, then $mt \leq 1$
- if the inequality (3) is satisfied, then for all z,

$$f(x - tG_t(x)) \le f(z) + G_t(x)^T(x - z) - \frac{t}{2} ||G_t(x)||_2^2 - \frac{m}{2} ||x - z||_2^2$$
 (4)

(proof on next page)

Proof of (4):

$$f(x - tG_{t}(x))$$

$$\leq g(x) - t\nabla g(x)^{T}G_{t}(x) + \frac{t}{2}\|G_{t}(x)\|_{2}^{2} + h(x - tG_{t}(x))$$

$$\leq g(z) - \nabla g(x)^{T}(z - x) - \frac{m}{2}\|z - x\|_{2}^{2} - t\nabla g(x)^{T}G_{t}(x) + \frac{t}{2}\|G_{t}(x)\|_{2}^{2}$$

$$+ h(z) - (G_{t}(x) - \nabla g(x))^{T}(z - x + tG_{t}(x))$$

$$= g(z) + h(z) + G_{t}(x)^{T}(x - z) - \frac{t}{2}\|G_{t}(x)\|_{2}^{2} - \frac{m}{2}\|x - z\|_{2}^{2}$$

- in the first step we add $h(x tG_t(x))$ to both sides of the inequality (3)
- ullet in the next step we use the lower bound on g(z) from (2) and

$$G_t(x) - \nabla g(x) \in \partial h(x - tG_t(x))$$

(see page 6-12)

Progress in one iteration

for a step size t that satisfies the inequality (3), define

$$x^+ = x - tG_t(x)$$

• inequality (4) with z = x shows the algorithm is a descent method:

$$f(x^+) \le f(x) - \frac{t}{2} ||G_t(x)||_2^2$$

• inequality (4) with $z = x^*$ shows that

$$f(x^{+}) - f^{\star} \leq G_{t}(x)^{T}(x - x^{\star}) - \frac{t}{2} \|G_{t}(x)\|_{2}^{2} - \frac{m}{2} \|x - x^{\star}\|_{2}^{2}$$

$$= \frac{1}{2t} \left(\|x - x^{\star}\|_{2}^{2} - \|x - x^{\star} - tG_{t}(x)\|_{2}^{2} \right) - \frac{m}{2} \|x - x^{\star}\|_{2}^{2}$$

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

$$\leq \frac{1}{2t} \left(\|x - x^{\star}\|_{2}^{2} - \|x^{+} - x^{\star}\|_{2}^{2} \right)$$

$$\leq \frac{1}{2t} \left(\|x - x^{\star}\|_{2}^{2} - \|x^{+} - x^{\star}\|_{2}^{2} \right)$$

$$\leq \frac{1}{2t} \left(\|x - x^{\star}\|_{2}^{2} - \|x^{+} - x^{\star}\|_{2}^{2} \right)$$

$$\leq \frac{1}{2t} \left(\|x - x^{\star}\|_{2}^{2} - \|x^{+} - x^{\star}\|_{2}^{2} \right)$$

$$\leq \frac{1}{2t} \left(\|x - x^{\star}\|_{2}^{2} - \|x^{+} - x^{\star}\|_{2}^{2} \right)$$

$$\leq \frac{1}{2t} \left(\|x - x^{\star}\|_{2}^{2} - \|x^{+} - x^{\star}\|_{2}^{2} \right)$$

$$\leq \frac{1}{2t} \left(\|x - x^{\star}\|_{2}^{2} - \|x^{+} - x^{\star}\|_{2}^{2} \right)$$

$$\leq \frac{1}{2t} \left(\|x - x^{\star}\|_{2}^{2} - \|x^{+} - x^{\star}\|_{2}^{2} \right)$$

$$\leq \frac{1}{2t} \left(\|x - x^{\star}\|_{2}^{2} - \|x^{+} - x^{\star}\|_{2}^{2} \right)$$

$$\leq \frac{1}{2t} \left(\|x - x^{\star}\|_{2}^{2} - \|x^{+} - x^{\star}\|_{2}^{2} \right)$$

$$\leq \frac{1}{2t} \left(\|x - x^{\star}\|_{2}^{2} - \|x^{+} - x^{\star}\|_{2}^{2} \right)$$

$$\leq \frac{1}{2t} \left(\|x - x^{\star}\|_{2}^{2} - \|x^{+} - x^{\star}\|_{2}^{2} \right)$$

$$\leq \frac{1}{2t} \left(\|x - x^{\star}\|_{2}^{2} - \|x^{+} - x^{\star}\|_{2}^{2} \right)$$

$$\leq \frac{1}{2t} \left(\|x - x^{\star}\|_{2}^{2} - \|x^{+} - x^{\star}\|_{2}^{2} \right)$$

Analysis for fixed step size

add inequalities (6) for $x=x^{(i-1)}$, $x^+=x^{(i)}$, $t=t_i=1/L$

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

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

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

since $f(x^{(i)})$ is nonincreasing,

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

Distance to optimal set

• from (5) and $f(x^+) \ge f^*$, the distance to the optimal set does not increase:

$$||x^{+} - x^{*}||_{2}^{2} \leq (1 - mt)||x - x^{*}||_{2}^{2}$$
$$\leq ||x - x^{*}||_{2}^{2}$$

• for fixed step size $t_k = 1/L$

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

i.e., linear convergence if g is strongly convex (m > 0)

Example: quadratic program with box constraints

$$\begin{array}{ll} \text{minimize} & (1/2)x^TAx + b^Tx \\ \text{subject to} & 0 \preceq x \preceq \mathbf{1} \end{array}$$

n=3000; fixed step size $t=1/\lambda_{\max}(A)$

Example: 1-norm regularized least-squares

minimize
$$\frac{1}{2} ||Ax - b||_2^2 + ||x||_1$$

randomly generated $A \in \mathbf{R}^{2000 \times 1000}$; step $t_k = 1/L$ with $L = \lambda_{\max}(A^T A)$

Outline

- introduction
- proximal mapping
- proximal gradient method with fixed step size
- proximal gradient method with line search

Line search

• the analysis for fixed step size (page 6-13) starts with the inequality

$$g(x - tG_t(x)) \le g(x) - t\nabla g(x)^T G_t(x) + \frac{t}{2} ||G_t(x)||_2^2$$
(3)

this inequality is known to hold for $0 < t \le 1/L$

- if L is not known, we can satisfy (3) by a backtracking line search: start at some $t:=\hat{t}>0$ and backtrack ($t:=\beta t$) until (3) holds
- step size t selected by the line search satisfies $t \geq t_{\min} = \min\{\hat{t}, \beta/L\}$
- ullet requires one evaluation of g and prox_{th} per line search iteration

several other types of line search work

Example

line search for gradient projection method

$$x^{+} = P_C(x - t\nabla g(x)) = x - tG_t(x)$$

backtrack until $P_C(x - t\nabla g(x))$ satisfies 'sufficient decrease' inequality (3)

Analysis with line search

from page 6-15, if (3) holds in iteration i, then $f(x^{(i)}) < f(x^{(i-1)})$ and

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

ullet adding inequalities for i=1 to i=k gives

$$\sum_{i=1}^{k} (f(x^{(i)}) - f^{\star}) \le \frac{1}{2t_{\min}} \|x^{(0)} - x^{\star}\|_{2}^{2}$$

• since $f(x^{(i)})$ is nonincreasing, we obtain similar 1/k bound as for fixed t_i :

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

Distance to optimal set

from page 6-15, if (3) holds in iteration i, then

$$||x^{(i)} - x^*||_2^2 \leq (1 - mt_i) ||x^{(i-1)} - x^*||_2^2$$

$$\leq (1 - mt_{\min}) ||x^{(i-1)} - x^*||_2^2$$

$$= c ||x^{(i-1)} - x^*||_2^2$$

$$||x^{(k)} - x^*||_2^2 \leq c^k ||x^{(0)} - x^*||_2^2$$

with

$$c = 1 - mt_{\min} = \max\{1 - \frac{\beta m}{L}, 1 - m\hat{t}\}$$

hence linear convergence if m>0

Summary

Proximal gradient method

minimizes sums of differentiable and non-differentiable convex functions

$$f(x) = g(x) + h(x)$$

- useful when nondifferentiable term h is 'simple' (has inexpensive prox-operator)
- convergence properties are similar to standard gradient method (h(x) = 0)
- less general but faster than subgradient method

References

Convergence analysis

- A. Beck and M. Teboulle, A fast iterative shrinkage-thresholding algorithm for linear inverse problems, SIAM Journal on Imaging Sciences (2009).
- A. Beck and M. Teboulle, Gradient-based algorithms with applications to signal recovery, in: Y. Eldar and D. Palomar (Eds.), Convex Optimization in Signal Processing and Communications (2009).
- Y. Nesterov, *Introductory Lectures on Convex Optimization. A Basic Course* (2004), §2.2.3–2.2.4.
- B. T. Polyak, Introduction to Optimization (1987), §7.2.1.

Proximal gradient method 6-25