Nonsmooth Optimization: Bundle Methods

Kaisa Joki

kjjoki@utu.fi

University of Turku

5.11.2013

Outline

- Introduction
- Nonsmooth Optimization
 - Convex Nonsmooth Analysis
 - Optimality Condition
- Standard Bundle Method
 - Theoretical Background
 - Algorithm
- The Goal of Research

Nonsmooth Optimization and Application Areas

- In nonsmooth optimization (NSO) functions don't need to be differentiable
- The general problem is that we are minimizing functions that are typically not differentiable at their minimizers
- This type of problems arise in many fields of applications
 - Economics
 - Mechanics
 - Engineering
 - Computational chemistry and biology
 - Optimal control
 - Data mining

Cause of Nonsmoothness

- Inherent: Original phenomenon contains various discontinuities and irregularities.
- Technological: Caused by some extra technological constraints which may cause a nonsmooth dependence between variables and functions.
- Methodological: Some algorithms for constrained optimization may lead to a nonsmooth problem (for example, the exact penalty function method).
- Numerical: So called "stiff problems" which are analytically smooth but numerically unstable and behave like nonsmooth problems.

Difficulties Caused by Nonsmoothness

The gradient does not exist at every point so we

- can't utilize the classical theory of optimization because it requires certain differentiability and strong regularity assumptions
- can't use smooth (gradient based) methods because they may lead failure in convergence, in optimality test or in gradient approximation
- have difficulties defining a descent direction

Nonsmooth Optimization Problem

General problem

Lets consider a nonsmooth optimization problem of the form

$$\begin{cases} \min & f(\boldsymbol{x}) \\ \text{s. t.} & \boldsymbol{x} \in X, \end{cases}$$

where

- Set $X \subseteq \mathbb{R}^n$ is a set of feasible solutions
- Objective function $f: \mathbb{R}^n \to \mathbb{R}$ is
 - not required to have continuous derivatives
 - supposed to be locally Lipschitz continuous on the set X

In the following the objective function f is assumed to be convex.

Convex Analysis

Definition 1

Let function $f:\mathbb{R}^n \to \mathbb{R}$ be convex. The *subdifferential* of f at $x \in \mathbb{R}^n$ is a set

$$\partial f(\boldsymbol{x}) = \big\{ \boldsymbol{\xi} \in \mathbb{R}^n \, | \, f(\boldsymbol{y}) \geq f(\boldsymbol{x}) + \boldsymbol{\xi}^T(\boldsymbol{y} - \boldsymbol{x}) \, \text{for all } \boldsymbol{y} \in \mathbb{R}^n \big\}.$$

Each vector $\boldsymbol{\xi} \in \partial f(\boldsymbol{x})$ is called a *subgradient* of f at point \boldsymbol{x} .

The subdifferential $\partial f(x)$ is

- a nonempty, convex and compact set
- a generalization of a classical derivative because if $f: \mathbb{R}^n \to \mathbb{R}$ is convex and differentiable at $x \in \mathbb{R}^n$, then $\partial f(x) = \{\nabla f(x)\}$

Convex Analysis

Subdifferential

Convex Analysis

Theorem 2

If $f: \mathbb{R}^n \to \mathbb{R}$ is convex then for all $\mathbf{y} \in \mathbb{R}^n$

$$f(\mathbf{y}) = \max \{f(\mathbf{x}) + \boldsymbol{\xi}^T(\mathbf{y} - \mathbf{x}) \mid \mathbf{x} \in \mathbb{R}^n, \, \boldsymbol{\xi} \in \partial f(\mathbf{x}) \}.$$

Theorem 3

The direction $d \in \mathbb{R}^n$ is a descent direction for a convex function $f: \mathbb{R}^n \to \mathbb{R}$ at $x \in \mathbb{R}^n$ if

$$\boldsymbol{\xi}^T \boldsymbol{d} < 0$$
 for all $\boldsymbol{\xi} \in \partial f(\boldsymbol{x})$.

Optimality Condition

For convex functions we have the following necessary and sufficient optimality condition:

<u>Th</u>eorem 4

A convex function $f:\mathbb{R}^n \to \mathbb{R}$ attains its global minimum at point $m{x}$, if and only if

$$\mathbf{0} \in \partial f(\mathbf{x}).$$

Methods for Nonsmooth Optimization

The main problem: We usually don't know the whole subdifferential of the function but only one arbitrary subgradient at each point.

Different methods to solve a nonsmooth optimization problem

- Bundle Methods
- Derivative Free Methods
- Subgradient Methods
- Gradient Sampling Methods
- Hybrid Methods
- Special Methods

11/ 26

About Standard Bundle Method

• We consider an unconstrained convex nonsmooth problem

$$egin{cases} \min & f(oldsymbol{x}) \ \mathrm{s.\,t.} & oldsymbol{x} \in \mathbb{R}^n \end{cases}$$

- Assumption: At every point $x \in \mathbb{R}^n$ we can evaluate the value f(x) and one arbitrary $\xi \in \partial f(x)$
- \bullet Converges to the global minimum of f (if it exists)

The main idea:

- Approximate the subdifferential of the objective function with a bundle
- Bundle consists of subgradients from previous iterations
- Subgradient information is used to construct a piecewise linear approximation to the objective function
- This approximation is used to determine a descent direction
- If approximation is not adequate then we add more information to the bundle

Bundle

ullet At iteration k in the current iteration point $oldsymbol{x}_k$ our bundle is

$$\mathcal{B}_k = \{(\boldsymbol{y}_j, f(\boldsymbol{y}_j), \boldsymbol{\xi}_j) \mid j \in J_k\}.$$

where

- $oldsymbol{y}_{i}\in\mathbb{R}^{n}$ is a trial point
- $\boldsymbol{\xi}_{i}\in\partial f(\boldsymbol{y}_{i})$ is a subgradient
- J_k is a nonempty subset of $\{1, 2, \dots, k\}$
- By using the bundle we can construct a cutting plane model which is a piecewise linear approximation of function f

Cutting Plane Model

The cutting plane model is

$$\hat{f}_k(\boldsymbol{x}) = \max_{j \in J_k} \left\{ f(\boldsymbol{y}_j) + \boldsymbol{\xi}_j^T(\boldsymbol{x} - \boldsymbol{y}_j) \right\} \quad \text{for all } \boldsymbol{x} \in \mathbb{R}^n.$$

- It is a convex function and $\hat{f}_k(x) \leq f(x)$.
- This approximation can be written in equivalent form

$$\hat{f}_k(\boldsymbol{x}) = \max_{j \in J_k} \left\{ f(\boldsymbol{x}_k) + \boldsymbol{\xi}_j^T(\boldsymbol{x} - \boldsymbol{x}_k) - \alpha_j^k \right\}$$

with the linearization error

$$\alpha_i^k = f(\boldsymbol{x}_k) - f(\boldsymbol{y}_i) - \boldsymbol{\xi}_i^T(\boldsymbol{x}_k - \boldsymbol{y}_i) \ge 0$$
 for all $j \in J_k$.

Cutting Plane Model

Linearization error

f(x) $\hat{f}_k(x)$ y_2

Cutting plane model

Algorithm: Direction Finding Problem

To determine the search direction d_k we need to solve

$$\min_{oldsymbol{d} \in \mathbb{R}^n} \left\{ \hat{f}_k(oldsymbol{x}_k + oldsymbol{d}) + rac{1}{2} oldsymbol{d}^T oldsymbol{M}_k oldsymbol{d}
ight\}$$

where

- M_k is a positive definite and symmetric $n \times n$ matrix.
- ullet $\frac{1}{2} oldsymbol{d}^T oldsymbol{M}_k oldsymbol{d}$ is a stabilizing term which
 - guarantees existence of the unique solution $oldsymbol{d}_k$
 - keeps approximation local enough

The search direction $oldsymbol{d}_k$ is also a descent direction to the original objective

17/ 26

Algorithm: Quadratic Direction Finding Problem

$$\min_{\boldsymbol{d} \in \mathbb{R}^n} \left\{ \max_{j \in J_k} \left\{ f(\boldsymbol{x}_k) + \boldsymbol{\xi}_j^T \boldsymbol{d} - \alpha_j^k \right\} + \frac{1}{2} \boldsymbol{d}^T \boldsymbol{M}_k \boldsymbol{d} \right\}$$
(1)

 The problem (1) can be rewritten as a smooth quadratic direction finding problem

$$\begin{cases}
\min & v + \frac{1}{2} \boldsymbol{d}^T \boldsymbol{M}_k \boldsymbol{d} \\
\text{s. t.} & \boldsymbol{\xi}_j^T \boldsymbol{d} - \alpha_j^k \le v \quad \forall j \in J_k, \\
& v \in \mathbb{R}, \ \boldsymbol{d} \in \mathbb{R}^n
\end{cases} \tag{2}$$

Algorithm: Search Direction and Stopping Condition

- ullet The solution $(v_k, oldsymbol{d}_k)$ of (2) can also be calculated from the dual problem
- ullet The next iteration candidate is $oldsymbol{y}_{k+1} = oldsymbol{x}_k + oldsymbol{d}_k$
- Value

$$v_k = \hat{f}_k(\boldsymbol{y}_{k+1}) - f(\boldsymbol{x}_k)$$

is the predicted descent of f at \boldsymbol{y}_{k+1}

- ullet If $v_k=0$ then the current point $oldsymbol{x}_k$ is the global minimum
- It is convenient to stop algorithm when $-v_k \leq \varepsilon$ where $\varepsilon > 0$ is a final accuracy tolerance

Algorithm: Serious and Null Step

- Now we perform either a serious step or a null step
- A serious step

$$\boldsymbol{x}_{k+1} = \boldsymbol{y}_{k+1}$$

is performed if

$$f(\boldsymbol{y}_{k+1}) - f(\boldsymbol{x}_k) \le m v_k$$

where $m \in (0, 1/2)$ is a line search parameter.

Otherwise we make a null step

$$\boldsymbol{x}_{k+1} = \boldsymbol{x}_k$$

Algorithm: Updating the Bundle

• In both steps we improve the approximation by adding

$$(y_{k+1}, f(y_{k+1}), \xi_{k+1})$$

into the bundle where $\boldsymbol{\xi}_{k+1} \in \partial f(\boldsymbol{y}_{k+1})$

- Easiest way to do this is to set $J_{k+1} = J_k \cup \{k+1\}$
 - stores all subgradients
 - causes difficulties with storage and computation
- By using the subgradient aggregation strategy we can keep the size of the bundle bounded

Nonconvex Bundle Methods

- Objective function is only supposed to be locally Lipschitz continuous
- Cannot guarantee even local optimality of a solution without some convexity assumption
- Not as efficient methods as convex bundle methods
- Best nonconvex bundle methods are generalizations of convex bundle methods with suitable modifications
- Not developed from the nonconvex perspective

Difference of two Convex functions

Definition 5

A function $f:\mathbb{R}^n \to \mathbb{R}$ is called a *DC function* if it can be written in the form

$$f(\boldsymbol{x}) = f_1(\boldsymbol{x}) - f_2(\boldsymbol{x})$$

where f_1 and f_2 are convex functions on \mathbb{R}^n .

- ullet If a DC function f is nonsmooth then at least one of the functions f_1 and f_2 is nonsmooth
- For DC functions it is still possible to utilize convex analysis and convex optimization theory to some extent
- Many problems of nonconvex optimization can be described by using DC functions

Future Work

Only a few efficient nonconvex nonsmooth optimization methods exist so my goal is

- Develop a local bundle method for unconstrained nonconvex nonsmooth problems where the objective is a DC function
- Add good features of gradient sampling methods to possibly get a better method
- Extend the method to constrained case
- Modify the local method so that we get a global solution both in unconstrained and constrained case

References

- [1] Bagirov, A.M. and Ugon, J.: Codifferential method for minimizing nonsmooth DC functions. Journal of Global Optimization, Vol. 50(1), 2011, pages 3–22.
- [2] Haarala, M.: Large-Scale Nonsmooth Optimization: Variable metric bundle method with limited memory. Doctoral Thesis, University of Jyväskylä, 2004.
- [3] Mäkelä, M.M.: Survey of bundle methods for nonsmooth optimization. Optimization Methods and Software, Vol. 17(1), 2002, pages 1–29.
- [4] Mäkelä, M.M. and Neittaanmäki, P.: Nonsmooth Optimization: Analysis and Algorithms with Applications to Optimal Control. World Scientific Publishing Co., Singapore, 1992.

Thank you for your attention!

