Proximal methods

S. Villa

October 7, 2014

1 Review of the basics

Often machine learning problems require the solution of minimization problems. For instance, the ERM algorithm requires to solve a problem of the form

$$\min_{c \in \mathbb{R}^d} \|y - Kc\|^2,$$

for various choices of the loss function. Another typical problem is the regularized one, e.g. Tikhonov regularization where, for linear kernels one looks for

$$\min_{w \in \mathbb{R}^d} \frac{1}{n} \sum_{i=1}^n V(\langle w, x_i \rangle, y_i) + \lambda R(w).$$

The class of methods we will consider are suitable to solve problems involving a non smooth regularization term. In particular, we will be motivated by the following regularization terms:

- (i) ℓ_1 norm regularization
- (ii) group ℓ_1 norm regularization
- (iii) matrix norm regularization

More generally, we are interested in solving a minimization problem

$$\min_{w \in \mathbb{R}^d} F(w).$$

We review the basic concepts that allow to study the problem.

Existence of a minimizer We will consider extended real valued functions $F : \mathbb{R}^d \to \mathbb{R} \cup \{+\infty\}$. The domain of F is

$$dom F = \{ w \in \mathbb{R}^d \colon F(w) < +\infty \}.$$

This all F is proper if the domain is nonempty. It is useful to consider extended valued functions since they allow to include constraints in the regularization.

F is lower semicontinuous if epiF is closed (example). F is coercive if $\lim_{\|w\|\to+\infty} F(w) = +\infty$.

Theorem 1.1. If F is lower semicontinuous and coercive then there exists w_* such that $F(w_*) = \min F$.

We will always assume that the functions we consider are lower semicontinuous.

1.1 Convexity concepts

Convexity F is convex if

$$(\forall w, w' \in \text{dom} F)(\forall \lambda \in [0, 1]) \quad F(\lambda w + (1 - \lambda)w') \le \lambda F(w) + (1 - \lambda)F(w').$$

If F is differentiable, we can write an equivalent characterization of convexity based on the gradient:

$$(\forall w, w' \in \mathbb{R}^d)$$
 $F(w') \ge F(w) + \langle \nabla F(w), w' - w \rangle$

If F is twice differentiable, and $\nabla^2 F$ is the Hessian matrix, convexity is equivalent to $\nabla^2 F(w)$ positive semidefinite for all $w \in \mathbb{R}^d$.

If a function is convex and differentiable, then $\nabla F(w) = 0$ implies that w is a global minimizer.

Strict Convexity F is strictly convex if $(\forall w, w' \in \text{dom} F)(\forall \lambda \in (0, 1))$

$$F(\lambda w + (1 - \lambda)w') < \lambda F(w) + (1 - \lambda)F(w').$$

If F is differentiable, we can write an equivalent charcterization of strct convexity based on the gradient:

$$(\forall w, w' \in \mathbb{R}^d)$$
 $F(w') > F(w) + \langle \nabla F(w), w' - w \rangle$

If F is twice differentiable, and $\nabla^2 F$ is the Hessian matrix, convexity is implied by $\nabla^2 F(w)$ positive definite for all $w \in \mathbb{R}^d$. The minimizer of a strictly convex function is unique (if it exists)

Strong Convexity F is μ -strongly convex if the function $f - \mu \| \cdot \|^2$ is convex, i.e. $(\forall w, w' \in \text{dom} F)(\forall \lambda \in [0, 1])$

$$F(\lambda w + (1 - \lambda)w') \le \lambda F(w) + (1 - \lambda)F(w') - \frac{\mu}{2}\lambda(1 - \lambda)\|w - w'\|^2$$
.

If F is differentiable, then strong convexity is equivalent to $(\forall w, w' \in \mathbb{R}^d)$

$$F(w') \ge F(w) + \langle \nabla F(w), w' - w \rangle + \frac{\mu}{2} ||w - w'||^2$$

If F is twice differentiable, and $\nabla^2 F$ is the Hessian matrix, strong convexity is equivalent to $\nabla^2 F(w) \ge \mu I$ for all $w \in \mathbb{R}^d$. If F is strongly convex then it is coercive. Therefore if it is lsc, it admits a unique minimizer. Moreover

$$F(w) - F(w_*) \ge \frac{\mu}{2} ||w - w_*||^2$$
.

We will often assume Lipschitz continuity of the gradient

$$\|\nabla F(w) - \nabla F(w')\| \le L\|w - w'\|.$$

This gives a useful quadratic upper bound of F

$$F(w') \le F(w) + \langle \nabla F(w), w' - w \rangle + \frac{L}{2} \|w' - w\|^2 \quad (\forall w, w' \in \text{dom} F)$$
 (1)

Moreover, for every $w \in \text{dom} F$ and w_* is a minimizer,

$$\frac{1}{2L} \|\nabla F(w)\|^2 \le F(w) - F(w_*) \le \frac{L}{2} \|w - w_*\|^2.$$

The second inequality follows by substituting in the quadratic upper bound $w = w^*$ and w' = w. The first follows by substituting $w' = w - \frac{1}{L} \nabla F(w)$.

2 Convergence of the gradient method with constant step-size

Assume F to be convex, differentiable, with L Lipschitz continuous gradient, and that a minimizer exists. The first order necessary condition is $\nabla F(w) = 0$. Therefore

$$w_* - \alpha \nabla F(w_*) = w_*$$

This suggests an algorithm based on the fixed point iteration

$$w_{k+1} = w_k - \alpha \nabla F(w_k) .$$

We want to study convergence of this algorithm. Convergence can be intended in two senses, towards the minimum or towards a minimizer. Start from the first one. Different strategis to choose stepsize. We keep α fixed and determine a priori conditions guaranteeing convergence. From the quadratic upper bound (1) we get

$$F(w_{k+1}) \le F(w_k) - \alpha \|\nabla F(w_k)\|^2 + \frac{L\alpha^2}{2} \|\nabla F(w_k)\|^2$$
$$= F(w_k) - \alpha \left(1 - \frac{L}{2}\alpha\right) \|\nabla F(w_k)\|^2$$

If $0 < \alpha < 2/L$ the iteration decreases the function value. Choose $\alpha = 1/L$ (which gives the maximum decrease) and get

$$F(w_{k+1}) \leq F(w_k) - \frac{1}{2L} \|\nabla F(w_k)\|^2$$

$$\leq F(w_*) + \langle \nabla F(w_k), w_k - w_* \rangle - \frac{1}{2L} \|\nabla F(w_k)\|^2$$

$$= F(w_*) + \frac{L}{2} \left(\langle \nabla \frac{1}{L} F(w_k), w_k - w_* \rangle - \frac{1}{L^2} \|\nabla F(w_k)\|^2 - \|w_k - w_*\|^2 + \|w_k - w_*\|^2 \right)$$

$$= F(w_*) + \frac{L}{2} (\|w_k - w_*\|^2 - \|w_k - \frac{1}{L} \nabla F(w_k) - w_*\|^2)$$

$$= F(w_*) + \frac{L}{2} (\|w_k - w_*\|^2 - \|w_{k+1} - w^*\|^2)$$

Summing the above inequality for $k = 0, \dots, K-1$ we get

$$\sum_{k=0}^{K-1} F(w_k) - F(w_*) \le \sum_{k=0}^{K-1} \frac{L}{2} (\|w_k - w_*\|^2 - \|w_{k+1} - w^*\|^2)$$

$$\sum_{k=0}^{K-1} F(w_k) - F(w_*) \le \frac{L}{2} \|w_0 - w_*\|^2$$

Noting that $F(w_k)$ is decreasing, $F(w_k) - F(w_*) \le F(w_k) - F(w^*)$ for every k, therefore we obtain

$$F(w_K) - F(w_*) \le \frac{L}{2K} ||w_0 - w_*||^2$$
.

This is called sublinear rate of convergence. For strongly convex functions, it is possible to prove that the operator $I - \alpha \nabla F$ is a contraction, and therefore we get linear convergence rate:

$$||w_K - w_*||^2 \le \left(\frac{L - \mu}{L + \mu}\right)^{2K} ||w_0 - w_*||^2$$

which gives, using the bound following (1)

$$F(w_K) - F(w_*) \le \frac{L}{2} \left(\frac{L-\mu}{L+\mu}\right)^{2K} \|w_0 - w_*\|^2$$

which is much better.

It is known that for general convex problems problems, with Lipschitz continuous gradient, the performance of any first order method is lower bounded by $1/k^2$. Nesterov in 1983 devised an algorithm reaching the lower bound. The algorithm is called **accelerated gradient descent** and is very similar to the gradient. It needs to store two iterates, instead of only one. It is of the form

$$w_{k+1} = u_k - \frac{1}{L} \nabla F(u_k)$$

$$u_{k+1} = a_k w_k + b_k w_{k+1},$$

for some $w_0 \in \text{dom} F$, and $u_1 = w_0$ and a suitable (a priori determined) sequence of parameters a_k and b_k . More precisely, choose $w_0 \in \text{dom} F$, and $u_1 = w_0$. Set $t_1 = 1$. Then define

$$w_{k+1} = u_k - \frac{1}{L} \nabla F(u_k)$$

$$t_{k+1} = \frac{1 + \sqrt{1 + 4t_k^2}}{2}$$

$$u_{k+1} = \left(1 + \frac{t_k - 1}{t_{k+1}}\right) w_k + \frac{1 - t_k}{t_{k+1}} w_{k+1}.$$

We obtain

$$F(w_k) - F(w_*) \le \frac{L||w_0 - w_*||^2}{2k^2}$$

3 Regularized optimization

We often want to minimize

$$\min_{w \in \mathbb{R}^d} F(w) + R(w),$$

where either F is smooth (e.g. square loss) and R is convex and nonsmooth, either R is smooth and F is not (SVM). We would like to write a similar condition to $\nabla = 0$ to characterize a minimizer. We use the subdifferential. Let R be a convex, lsc proper function. $\eta \in \mathbb{R}^d$ is a subgradient of R at w if

$$R(w') \ge R(w) + \langle \eta, w' - w \rangle.$$

The subdifferential $\partial R(w)$ is the set of all subgradients. It is easy to see that

$$R(w_*) = \min R \iff 0 \in \partial R(w_*).$$

If R is differentiable, the subdifferential is a singleton and coincides with the gradient.

Example 3.1 (Subdifferential of the indicator function). Let i_C be the indicator function of a convex set C (constrained regularization). Let $w \notin C$. Then $\partial i_C = \emptyset$. If $w \in C$, then $\eta \in \partial i_C(w)$ if and only if, for all $v \in C$

$$i_C(v) - i_C(w) \ge \langle \eta, v - w \rangle \iff 0 \ge \langle \eta, v - w \rangle.$$

This is the normal cone to C.

Example 3.2 (Subdifferential of $R = ||\cdot||_1$).

$$\sum_{i=1}^{n} |v_i| - \sum_{i=1}^{n} |w_i| \ge \langle \eta, v - w \rangle.$$

If, η is such that for all i = 1, ..., d

$$|v_i| - |w_i| \ge \eta_i(v_i - w_i),$$

then $\eta \in \partial R(w)$. Vice versa, taking $v_j = w_j$ for all $j \neq i$ we get that $\eta \in \partial R(w)$ implies that $|v_i| - |w_i| \geq \eta_i(v_i - w_i)$, and thus $\eta_i \in \partial |\cdot|(w_i)$. We therefore proved that

$$\partial R(w) = (\partial |\cdot|(w_1), \dots, \partial |\cdot|(w_d)).$$

Proximity operator Let R be lsc, convex, proper. Then

$$\operatorname{prox}_{R}(v) = \operatorname{argmin}_{w \in \mathbb{R}^{d}} \{ R(w) + \frac{1}{2} ||w - v||^{2} \}$$

is well-defined and is unique. Imposing the first order necessary conditions, we get

$$u = \operatorname{prox}_{R}(v) \iff 0 \in \partial R(u) + (u - v) \iff v - u \in \partial R(u) \iff u = (I + \partial R)^{-1}(v)$$

Example 3.3.

- i) If R = 0, then prox(v) = v.
- ii) If $R = i_C$, directly from the definition $prox_R(v) = P_C(v)$.
- ii) Proximity operator of the l_1 norm. Let $\lambda > 0$ and set $R = \lambda \| \cdot \|_1$. Let $v \in \mathbb{R}^d$ and $u = \operatorname{prox}_R(v)$. Then $v u \in \partial \lambda \| \cdot \|_1(u)$. Since the subdifferential can be computed componentwise, the same holds for the prox. In particular, $u = (I + \partial R)^{-1}(v)$ By the previous example, this is equivalent to $u = (I + \partial R)^{-1}(v)$. To compute this quantity first note that

$$((I + \partial R)(v))_i = \begin{cases} v_i + \lambda & \text{if } v_i > \lambda \\ [-\lambda, \lambda] & \text{if } v_i = 0 \\ v_i - \lambda & \text{if } v_i < -\lambda \end{cases}$$

Inverting the previous relationship we get

$$(\operatorname{prox}_{\|\cdot\|_{1}}(u))_{i} = \begin{cases} u_{i} - \lambda & \text{if } u_{i} > \lambda \\ 0 & \text{if } u_{i} \in [-\lambda, \lambda] \\ u_{i} + \lambda & \text{if } u_{i} < -\lambda \end{cases}$$

4 Basic proximal algorithm (forward-backward splitting)

Assume that F is convex and differentiable with Lipschitz continuous gradient. As for gradient descent, the idea is to start from a fixed point equation characterizing the minimizer. If we write the first order conditions, we get

$$0 \in \nabla F(w_*) + \partial R(w_*)$$

$$\iff -\alpha \nabla F(w_*) \in \alpha \partial R(w_*)$$

$$\iff w_* - \alpha \nabla F(w_*) - w_* \in \partial \alpha R(w_*)$$

$$\iff w_* = \operatorname{prox}_{\alpha R}(w_* - \alpha \nabla F(w_*)).$$

We consider the fixed point iteration

$$w_{k+1} = \operatorname{prox}_{\alpha_k R}(w_k - \alpha_k \nabla F(w_k))$$

Another interpretation:

$$w_{k+1} = \operatorname{argmin} \{ \alpha_k R(w) + \frac{1}{2} \| w - (w_k - \alpha_k \nabla F(w_k)) \|^2 \}$$

= $\operatorname{argmin} \{ R(w) + \frac{1}{2\alpha_k} \| w - w_k \|^2 + \langle w - w_k, \nabla F(w_k) \rangle + F(w_k) \}$

Special cases: R = 0 (gradient method), $R = i_C$ (projected gradient method). The proof of convergence for the sequence of objective values with $\alpha_k = 1/L$ is similar to the proof of convergence for the differentiable case. The rate of convergence is the same as in the differentiable case (this would not be the case if a subdifferential method was used, compare...)

$$F(w_k) - F(w_*) \le \frac{L||w_0 - w_*||^2}{2k}$$

Convergence proof Set $\alpha_k = 1/L$ and define the "gradient mapping" as

$$G_{1/L}(w) = L(w - \frac{1}{L}\operatorname{prox}_{R/L}(w - \frac{1}{L}\nabla F(w)))$$

Then

$$w_{k+1} = w_k - \frac{1}{L}G_{1/L}(w_k).$$

Note that $G_{1/L}$ is not a gradient or a subgradient of F + R but is called gradient mapping. By wiriting the first order condition for the prox operator, we get:

$$G_{1/L}(w) \in \nabla F(w) + \partial R(w - \frac{1}{L}G_{1/L}(w))$$

Recalling the upper bound (1), we obtain

$$F(w - \frac{1}{L}G_{1/L}(w)) \le F(w) - \frac{1}{L}\langle \nabla F(w), G_{1/L}(w) \rangle + \frac{1}{2L} \|G_{1/L}(w)\|^2$$
(2)

If inequality (2) holds, then for every $v \in \mathbb{R}^d$:

$$F(w - \frac{1}{L}G_{1/L}(w)) \le F(v) + \langle G_{1/L}(w), w - v \rangle + \frac{1}{2L} \|G_{1/L}(w)\|^2$$

. . . .

Accelerated versions As for the gradient.

The problem is that the forward-backward algorithm is effective only when prox is easy to compute. Note indeed that we replaced our original problem with a sequence of new minimization problems. They are strongly convex (therefore easier), but in general not solvable in closed form.

5 Fenchel conjugate and Moreau decomposition

Fenchel conjugate The Fenchel conjugate is a function $R^* : \mathbb{R}^d \to \mathbb{R} \cup \{+\infty\}$ defined as

$$R^*(\eta) = \sup_{w \in \mathbb{R}^d} \left\{ \langle \eta, w \rangle - R(w) \right\}.$$

 R^* is a convex function (even if R is not), since it is the pointwise supremum of convex (linear) functions. **Example**

- 1. Conjugate of an affine function. It is the indicator function. If $R(w) = \langle a, w \rangle + b$, then $R^*(w) = -b\iota_{\{a\}}$
- 2. The conjugate of an indicator function i_C is the support function $\sup_{u \in C} \langle u, \cdot \rangle$
- 3. Conjugate of the norm R(w) = ||w||. In this case define $||\eta||_* = \sup_{w:||w|| \le 1} \langle \eta, w \rangle$. Then $R^* = i_{B_*}$, where $B_* = \{\eta \mid ||\eta||_* \le 1\}$. (for the l_1 norm, it is the l_{∞} norm) Indeed, let $\eta \in \mathbb{R}^d$:

$$\begin{split} R^*(\eta) &= \sup_{w \in \mathbb{R}^d} \langle \eta, w \rangle - \|w\| \\ &= \sup_{t \in \mathbb{R}_+} \sup_{\|w\| = 1} \langle \eta, tw \rangle - t \|w\| \\ &= \sup_{t \in \mathbb{R}_+} t(\|\eta\|_* - 1) \end{split}$$

and thus $R^*(\eta) = i_{B_*}$

By definition, $R^*(\eta) + R(w) \ge \langle \eta, w \rangle$ for $\eta, w \in \mathbb{R}^d$ (Fenchel Young inequality). Moreover,

$$R(w) + R^*(\eta) = \langle \eta, w \rangle \iff \eta \in \partial R(w) \iff w \in \partial R^*(\eta)$$

Suppose that $R^*(\eta) = \langle \eta, w \rangle - R(w)$ iff $\langle \eta, w' \rangle - R(w') \leq \langle \eta, w \rangle - R(w)$ for every w' iff $\eta \in \partial R(w)$. From $R(w) + R^*(\eta) = \langle w, \eta \rangle$ we get

$$R^*(\eta') = \sup_{u} \langle \eta', u \rangle - R(u)$$

$$\geq \langle \eta', w \rangle - R(w)$$

$$= \langle \eta' - \eta, w \rangle + \langle \eta, w \rangle - R(w)$$

$$= \langle \eta' - \eta, w \rangle - R^*(\eta).$$

If R is lsc and convex, then $R^{**} = R$ (which gives the other equivalence).

Moreau decomposition

$$w = \operatorname{prox}_{R}(w) + \operatorname{prox}_{R^{*}}(w)$$

It follows from the properties stated above of the subdifferential and of the conjugate:

$$\begin{split} u &= \mathrm{prox}_R(w) \iff w - u \in \partial R(u) \\ &\iff u \in \partial R^*(w - u) \\ &\iff w - (w - u) \in \partial R^*(w - u) \\ &\iff w - u = \mathrm{prox}_{R^*}(w). \end{split}$$

Note that this is a generalization of the classical decomposition on orthogonal components. So if V is a linear subspace and V^{\perp} is the orthogonal subspace, we know $w = P_V(w) + P_{V^{\perp}}(w)$. This is a special case of the Moreau decomposition obtained by choosing $R = i_V$ (and noting that $R^* = i_{V^{\perp}}$).

Properties of the proximity operators – examples Separable sum: If $R(w) = R_1(w_1) + R_2(w_2)$, then $\operatorname{prox}_R(w) = (\operatorname{prox}_{R_1}(w_1), \operatorname{prox}_{R_2}(w_2))$. Scaling:

$$\operatorname{prox}_{R+\frac{\mu}{2}\|\cdot\|^2}(v) = \operatorname{prox}_{\frac{1}{1+\mu}R}\left(\frac{v}{1+\mu}\right)$$

"Generalized" Moreau decomposition: for every $\lambda > 0$:

$$w = \operatorname{prox}_{\lambda R}(w) + \lambda \operatorname{prox}_{R^*/\lambda}(w/\lambda)$$

Sometimes, Moreau decomposition is useful to compute proximity operators. Let $R(w) = \lambda ||w||$. We have seen that $R^* = i_{B_*(\lambda)}$. Therefore, from the Moreau decomposition, we get

$$\operatorname{prox}_{R}(w) = w - P_{B_{*}(\lambda)}(w).$$

In particular, if $R = \|\cdot\|_1$, noting that $\|\cdot\|_* = \|\cdot\|_\infty$, we obtain again the formula for the soft-thresholding seen before.

Elastic-net.

Let $G = \{G_1, \ldots, G_t\}$ be a partition of the indices $\{1, \ldots, d\}$. The following norm is called group lasso penalty:

$$R(w) = \sum_{i=1}^{t} ||w||_{G_i},$$

where $||w||_{G_i}^2 = \sum_{j \in G_i} w_j^2$. The dual norm is

$$\max_{j=1,\ldots,t} \|w\|_{G_j},$$

and therefore

$$\operatorname{prox}_{R}(w) = w - P_{B_{*}}(w),$$

where $B_* = \{w \in \mathbb{R}^d : ||w||_{G_j} \le 1, \forall j = 1, ..., t\}$. The projection on this set can be expressed componentwise as

$$(P_{B_*}(w))_{G_j} = \begin{cases} w_{G_j} & \text{if } ||w||_{G_j} \le 1\\ \\ \frac{w_{G_j}}{||w||_{G_j}} & \text{otherwise} \end{cases}$$

6 Computation of the proximity operator of matrix functions

Let $W \in \mathbb{R}^{D \times T}$ and let $\sigma : \mathbb{R}^{D \times T} \to \mathbb{R}^q$, where $q = \min\{D, T\}$ and $\sigma_1(W) \ge \sigma_2(W) \ge \ldots \ge \sigma_q(W) \ge 0$ are the singular values of the matrix W. We consider regularization terms of the form

$$R(W) = g(\sigma(W))$$

where g is absolutely symmetric, namely $g(\alpha) = g(\hat{\alpha})$, where $\hat{\alpha}$ is the vector obtained ordering the components of α in a decreasing order. We will show that the computation of the proximity operator of R can be reduced to the computation of that of the function g. Indeed, if $W = U \operatorname{diag}(\sigma(W))V^T$ (with $U \in \mathbb{R}^{D \times D}$, $\operatorname{diag}(\sigma(W)) \in \mathbb{R}^{D \times T}$, and $V \in \mathbb{R}^{T \times T}$), it holds

$$\operatorname{prox}_{\lambda R}(W) = U \operatorname{diag}(\operatorname{prox}_{\lambda g}(\sigma(W)))V^{T}.$$

The proof of this statement is based on two results.

Theorem 6.1 (Von Neumann 1937). For any $D \times T$ matrices Z, W and A,

$$\max\{\langle UZV^T,W\rangle\,|\,U\;and\;V\,orthogonal\} = \langle\sigma(Z),\sigma(W)\rangle,$$

and hence

$$\langle Z, W \rangle < \langle \sigma(Z), \sigma(W) \rangle.$$

Equality holds if and only if there exists a simultaneous SVD of Z and W.

Theorem 6.2 (Conjugacy formula). If $g: \mathbb{R}^q \to [-\infty, +\infty]$ is absolutely symmetric then $(g \circ \sigma)^* = g^* \circ \sigma$.

Proof. Let $Z \in \mathbb{R}^{D \times T}$. Then

$$(g \circ \sigma)^*(Z) = \sup_{W} \langle Z, W \rangle - g(\sigma(Z))$$

$$= \sup_{U, V \text{ ort.}, A} \langle UAV^T, W \rangle - g(\sigma(A))$$

$$= \sup_{A \in \mathbb{R}^{D \times T}} \left\{ \sup_{U, V} \langle UAV^T, W \rangle \right\} - g(\sigma(A))$$

$$= \sup_{A \in \mathbb{R}^{D \times T}} \langle \sigma(A), \sigma(W) \rangle - g(\sigma(A))$$

$$= \sup_{\alpha \in \mathbb{R}^q} \langle \alpha, \sigma(W) \rangle - g(\alpha)$$

$$= g^*(\sigma(W)).$$

Using the two previous results it is easy to show a formula for the subdifferential of the function R.

Theorem 6.3. Let $g: \mathbb{R}^q \to]-\infty, +\infty]$ be absolutely symmetric. Then

$$\partial(q \circ \sigma)(W) = \{U \operatorname{diag}(\alpha)V^T \mid \alpha \in \partial q(\sigma(W)), W = U\sigma(W)V^T, U \text{ and } V \text{ orthogonal}\}$$

Proof. Let $Z \in \partial(g \circ \sigma)(W)$. By definition of Fenchel conjugate and using the previous theorem

$$\partial(g \circ \sigma)(W) = \{ Z \mid (g \circ \sigma)(W) + (g \circ \sigma)^*(Z) = \langle W, Z \rangle \}$$
$$= \{ Z \mid (g \circ \sigma)(W) + (g^* \circ \sigma)(Z) = \langle W, Z \rangle \}.$$

Now, by Young-Fenchel inequality $(g \circ \sigma)(W) + (g^* \circ \sigma)(Z) \ge \langle \sigma(W), \sigma(Z) \rangle \ge \langle W, Z \rangle$. Let $Z \in \partial(g \circ \sigma)(W)$. Then, we must have $\langle \sigma(W), \sigma(Z) \rangle = \langle W, Z \rangle$ and hence, by Von Neumann Theorem Z and W have the same singular value decomposition. Moreover, by Theorem 6.1

$$g(\sigma(W)) + g^*(\sigma)(Z) = \langle \sigma(W), \sigma(Z) \rangle$$

and therefore $\sigma(Z) \in \partial g(\sigma(W))$. So we proved one inclusion. Let's prove the other one. Take $\alpha \in \partial g(\sigma(W))$ and define $Z = U \operatorname{diag}(\alpha)V^T$ where U and V are orthonormal matrices such that $W = U\sigma(W)V^T$. Then W and Z have a simultaneous singular value decomposition and hence

$$\begin{split} (g \circ \sigma)(W) + (g \circ \sigma)^*(Z) &= g(\sigma(W)) + g^*(\alpha) \\ &= \langle \sigma(W), \alpha \rangle \\ &= \langle \sigma(W), \sigma(Z) \rangle \\ &= \langle W, Z \rangle. \end{split}$$

This implies that $Z \in \partial(g \circ \sigma)(W)$.

Theorem 6.4. Let $R = g \circ \sigma$, with $g: \mathbb{R}^q \to]-\infty, +\infty]$ absolutely symmetric, let $W = U\sigma(W)V^T$, with U and V are orthogonal, and let $\lambda > 0$. Then $\operatorname{prox}_{\lambda R}(W) = U\operatorname{prox}_{\lambda g}(\sigma(W))V^T$.

Proof. By definition, $\overline{Z} = \operatorname{prox}_{\lambda R}(W)$ is the unique minimizer of

$$Z \mapsto R(Z) + \frac{1}{2\lambda} ||Z - W||^2$$

and is thus the unique point in $\mathbb{R}^{D\times T}$ satisfying

$$\frac{1}{\lambda} \left(W - \overline{Z} \right) \in \partial R(\overline{Z}).$$

Now, let $Z = U \operatorname{prox}_{\lambda g}(\sigma(W))V^T$, and let $\alpha = \operatorname{prox}_{\lambda g}(\sigma(W))$. By definition of $\operatorname{prox}_{\lambda g}$, we have

$$\frac{1}{\lambda}(\sigma(W) - \alpha) \in \partial g(\alpha).$$

Using the charachterization of the subdifferential we found in Theorem 6.3 we get

$$U\frac{1}{\lambda}(\sigma(W) - \alpha)V^T \in \partial(g \circ \sigma)(Z),$$

and the conclusion follows by noting that $Z = \overline{Z}$ since the left hand side coincides with $(W - Z)/\lambda$.

Using these general results it is easy to compute the proximity operator of the nuclear norm (a.k.a. trace class norm, Schatten 1 norm):

$$R(W) = ||W||_1 = \sum_{i=1}^{q} |\sigma(W)_i|.$$

The function $\|\cdot\|_1$ is the ocmposition of the absolutely symmetric function $g\colon \mathbb{R}^q \to \mathbb{R}$, $g(\alpha) = \sum_{i=1}^q |\alpha_i|$ with σ . The computation of the prox of R is thus reduced to the computation of the prox of the ℓ_1 norm in \mathbb{R}^q . We already know that

$$\operatorname{prox}_{\lambda a}(\alpha) = S_{\lambda}(\alpha),$$

and finally we get

$$\operatorname{prox}_{\lambda R}(W) = US_{\lambda}(\sigma(W))V^T, \quad \text{where } W = U\sigma(W)V^T.$$

7 References

- [A] Combettes, Pesquet Proximal splitting methods in signal processing, 2009
- [B] Combettes and Wajs, Signal Recovery by Proximal forward-backward splitting, Multiscale Model Simul, 2005
- [C] Lewis, The convex analysis of unitary invariant matrix functions, 1995
- [D] Nesterov, A basic course in optimization
- [E] Beck- Teboulle, A fast iterative soft-thresholding algorithm for linear inverse problems, SIAM J Imaging Sciences 2009