Lecture: Proximal Point Method

Acknowledgement: this slides is based on Prof. Lieven Vandenberghes lecture notes

- Proximal point method
- Augmented Lagrangian method
- Moreau-Yosida smoothing

Proximal Point Method

A 'conceptual' algorithm for minimizing a closed convex function *f*:

$$x^{(k)} = \operatorname{prox}_{t_k f}(x^{(k-1)})$$

$$= \underset{u}{\operatorname{argmin}} (f(u) + \frac{1}{2t_k} ||u - x^{(k-1)}||_2^2)$$
(1)

- can be viewed as proximal gradient method with g(x) = 0
- of interest if prox evaluations are much easier than minimizing f directly
- a practical algorithm if inexact prox evaluations are used
- step size t_k > 0 affects number of iterations, cost of prox evaluations

basis of the augmented Lagrangian method

assumptions

- f is closed and convex (hence, $prox_{ff}(x)$ is uniquely defined for all x)
- optimal value f* is finite and attained at x*

result

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

- implies convergence if $\sum_i t_i \to \infty$
- ullet rate is 1/k if t_i is fixed or variable but bounded away from zero
- t_i is arbitrary; however cost of prox evaluations will depend on t_i

proof: apply analysis of proximal gradient method with g(x) = 0

- since g is zero, inquality (1) in "lect-proxg.pdf" on holds for any t > 0
- from "lect-proxg.pdf", $f(x^{(i)})$ is nonincreasing and

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

• combine inequalities for i = 1 to i = k to get

$$(\sum_{i=1}^{k} t_i)(f(x^{(k)}) - f^*)) \le \sum_{i=1}^{k} t_i(f(x^{(i)}) - f^*)$$

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

Accelerated proximal point algorithms

FISTA (take g(x) = 0): choose $x^{(0)} = x^{(-1)}$ and for k > 1

$$x^{(k)} = \operatorname{prox}_{t_k f} \left(x^{(k-1)} + \theta_k \frac{1 - \theta_{k-1}}{\theta_{k-1}} (x^{(k-1)} - x^{(k-2)}) \right)$$

Nesterov's 2nd method : choose $x^{(0)} = v^{(0)}$ and for $k \ge 1$

$$v^{(k)} = \text{prox}_{(t_k/\theta_k)f}(v^{(k-1)}), \quad x^{(k)} = (1 - \theta_k)x^{(k-1)} + \theta_k v^{(k)}$$

possible choices of parameters

- fixed steps: $t_k = t$ and $\theta_k = 2/(k+1)$
- variable steps: choose any $t_k > 0, \theta_1 = 1$, and for k > 1, solve θ_k from

$$\frac{(1-\theta_k)t_k}{\theta_k^2} = \frac{t_{k-1}}{\theta_{k-1}^2}$$

5/20

assumptions

- f is closed and convex (hence, prox_{tf}(x) id uniquely defined for all x)
- optimal value f^* is finite and attained at x^*

result

$$f(x^{(k)} - f^*) \le \frac{2||x^{(0)} - x^*||_2^2}{(2\sqrt{t_1} + \sum_{i=2}^k \sqrt{t_i})^2} \quad k \ge 1$$

- implies convergence if $\sum_i \sqrt{t_i} \to \infty$
- rate is $1/k^2$ if t_i is fixed or variable but bounded away from zero

 $\emph{proof:}$ follows from analysis in the "lecture on fast proximal point method" with g(x)=0

- since g is zero, first inequalities on p. 15 and p.25 hold for any
 t > 0
- therefore the conclusion on p. 16 and p. 26 holds:

$$f(X^{(k)}) - f^* \le \frac{\theta_K^2}{2t_k} ||x^{(0)} - x^*||_2^2$$

• for fixed step size $t_k = t$, $\theta_k = 2/(k+1)$,

$$\frac{\theta_k^2}{2t_k} = \frac{2}{(k+1)^2 t}$$

for variable step size, we proved on page 19 that

$$\frac{\theta_k^2}{2t_k} \le \frac{2}{(2\sqrt{t_1} + \sum_{i=2}^k \sqrt{t_i})^2}$$

Standard problem form

minimize
$$f(x) + g(Ax)$$

- $f: \mathbb{R}^n \to \mathbb{R}$ and $g: \mathbb{R}^m \to \mathbb{R}$ are closed convex functions; $A \in \mathbb{R}^{m \times n}$
- equivalent formulation with auxiliary variable y:

minimize
$$f(x) + g(y)$$

subject to $Ax = y$

examples

- g is indicator function of {b}: minimize f(x) subject to Ax = b
- g is indicator function of C: minimize f(x) subject to $Ax \in C$
- g(y) = ||y b||: minimize f(x) + ||Ax b||

Dual problem

Lagrangian (of reformulated problem)

$$L(x, y, z) = f(x) + g(y) + zT(Ax - y)$$

dual problem

maximize
$$\inf_{x,y} L(x,y,z) = -f^*(-A^T z) - g^*(z)$$

optimality conditions: x, y, z are optimal if

- x, y are feasible: $x \in \operatorname{dom} f, y \in \operatorname{dom} g$, and Ax = y
- x and y minimize $L(x, y, z) : -A^T z \in \partial f(x)$ and $z \in \partial g(y)$

augmented Lagrangian method: proximal point method applied to dual

Proximal mapping of dual function

proximal mapping of $h(z) = f^*(-A^Tz) + g^*(z)$ is defined as

$$prox_{th}(z) = \underset{u}{\operatorname{argmin}} \left(f^*(-A^T u) + g^*(u) + \frac{1}{2t} ||u - z||_2^2 \right)$$

dual expression: $prox_{th}(z) = z + t(\hat{A(x)} - \hat{y}))$ where

$$(\hat{x}, \hat{y}) = \underset{x,y}{\operatorname{argmin}} \left(f(x) + g(y) + z^T (Ax - y) + \frac{t}{2} ||Ax - y||_2^2 \right)$$

 \hat{x}, \hat{y} minimize augmented Lagrangian (Lagrangian + quadratic penalty)

proof

write augmented Lagrangian minimization as

minimize(over
$$x, y, w$$
) $f(x) + g(y) + \frac{t}{2}||w||_2^2$
subject to $Ax - y + z/t = w$

optimality comditions (u is multiplier for equality):

$$Ax - y + \frac{1}{t}z = w$$
, $-A^T u \in \partial f(x)$, $u \in \partial g(y)$, $tw = u$

• eliminating x, y, w gives u = z + t(Ax - y) and

$$0 \in -A\partial f^*(-A^T u) + \partial g^*(u) + \frac{1}{t}(u - z)$$

this is the optimality condition for problem in definition of $u = prox_{th}(z)$

Augmented Lagrangian method

choose initial $z^{(0)}$ and repeat:

minimize augmented Lagrangian

$$(\hat{x}, \hat{y}) = \underset{x,y}{\operatorname{argmin}} \left(f(x) + g(y) + \frac{t_k}{2} ||Ax - y + (1/t_k)z^{(k-1)}||_2^2 \right)$$

dual update

$$z^{(k)} = z^{(k-1)} + t_k (A\hat{x} - \hat{y})$$

- also known as method of multipliers, Bregman iteration
- this is the proximal point method applied to the dual problem
- as variants, can apply the fast proximal point menthods to the dual
- usually implemented with inexact minimization in step 1

Examples

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

equality constraints (*g* is indicator of {b})

$$\hat{x} = \underset{x}{\operatorname{argmin}} \left(f(x) + z^{T} A x + \frac{t}{2} ||Ax - b||_{2}^{2} \right)$$
$$z := z + t(A\hat{x} - b)$$

set constraint (*g* indicator of convex set *C*):

$$\hat{x} = \underset{x}{\operatorname{argmin}} \left(f(x) + \frac{t}{2} d(Ax + z/t)^2 \right)$$

$$z := z + t(A\hat{x} - P(A\hat{x} + z/t))$$

P(u) is projection of u on C, $d(u) = ||u - P(u)||_2$ is Euclidean distance

Moreau-Yosida smoothing

Moreau-Yosida regularization (Moreau envelope) of closed convex \boldsymbol{f} is

$$f_{(t)}(x) = \inf_{u} \left(f(u) + \frac{1}{2t} ||u - x||_{2}^{2}) \quad \text{(with } t > 0 \right)$$
$$= f(\text{prox}_{tf}(x)) + \frac{1}{2t} ||\text{prox}_{tf}(x) - x||_{2}^{2}$$

immediate properties

- $f_{(t)}$ is convex (infimum over u of a convex function of x, u)
- domain of $f_{(t)}$ is \mathbb{R}^n (recall that $\operatorname{prox}_{tf}(x)$ is defined for all x)

Examples

indicator function: smoothed f is squared Euclidean distance

$$f(x) = I_C(x), \qquad f_{(t)}(x) = \frac{1}{2t}d(x)^2$$

1-norm: smoothed function is Huber penalty

$$f(x) = ||x||_1, \qquad f_{(t)}(x) = \sum_{k=1}^n \phi_t(x_k)$$

$$\phi_t(z) = \begin{cases} z^2/(2t) & |z| \le t \\ |z| - t/2 & |z| \ge t \end{cases}$$

Conjugate of Moreau envelope

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

ullet $f^{(t)}$ infimal convolution of f(u) and $||v||_2^2/(2t)$:

$$f_{(t)}(x) = \inf_{u+v=x} \left(f(u) + \frac{1}{2t} ||v||_2^2 \right)$$

• conjugate is sum of conjugates of f(u) and $||v||_2^2/(2t)$:

$$(f_{(t)})^*(y) = f^*(y) + \frac{t}{2}||y||_2^2$$

hence, conjugate is strongly convex with parameter t

Gradient of Moreau envelope

$$f_{(t)}(x) = \sup_{y} (x^{T}y - f^{*}(y) - \frac{t}{2}||y||_{2}^{2})$$

maximizer in definition is unique and satisfies

$$x - ty \in \partial f^*(y) \Leftrightarrow y \in \partial f(x - ty)$$

• maximizing y is the gradient of $f_{(t)}$:

$$\nabla f_{(t)}(x) = \frac{1}{t}(x - \text{prox}_{tf}(x)) = \text{prox}_{(1/t)f^*}(x/t)$$

• gradient $\nabla f_{(t)}$ is Lipschitz continuous with constant 1/t (follows from nonexpansiveness of prox;)

Interpretation of proximal point algorithm

apply gradient method to minimize Moreau envelope

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

this is an **exact** smooth reformulation of problem of minimizing f(x):

- solution x is minimizer of f
- ullet $f_{(t)}$ is differentiable with Lipschitz continuous gradient (L=1/t)

gradient update: with fixed $t_k = 1/L = t$

$$x^{(k)} = x^{(k-1)} - t\nabla f_{(t)}(x^{(k-1)}) = \operatorname{prox}_{tf}(x^{(k-1)})$$

. . . the proximal point update with constant step size $t_k = t$

Interpretation of augmented Lagrangian algorithm

$$(\hat{x}, \hat{y}) = \underset{x,y}{\operatorname{argmin}} \left(f(x) + g(y) + \frac{t}{2} ||Ax - y + (1/t)z||_2^2 \right)$$

$$z := z + t(A\hat{x} - \hat{y})$$

- with fixed t, dual update is gradient step applied to smoothed dual
- if we eliminate y, primal step can be interpreted as smoothing g:

$$\hat{x} = \underset{x}{\operatorname{argmin}} \left(f(x) + g_{(1/t)} (Ax + (1/t)z) \right)$$

example: minimize $f(x) + ||Ax - b||_1$

$$\hat{x} = \underset{x}{\operatorname{argmin}} \left(f(x) + \phi_{1/t} (Ax - b + (1/t)z) \right)$$

with $\phi_{1/t}$ the Huber penalty applied componentwise

References

proximal point algorithm and fast proximal point algorithm

- O. Güler, On the convergence of the proximal point algorithm for convex minimization, SIAM J. Control and Optimization (1991)
- O. Güler, New proximal point algorithms for convex minimization, SIOPT (1992)
- O. Güler, Augmented Lagrangian algorithm for linear programming, JOTA (1992)

augmented Lagrangian algorithm

 D.P. Bertsekas, Constrained Optimization and Lagrange Multiplier Methods (1982)