Majorization-Minimization Algorithm Theory and Applications

Ying Sun and Daniel P. Palomar

Department of Electronic and Computer Engineering The Hong Kong University of Science and Technology

ELEC 5470 - Convex Optimization Fall 2018-19, HKUST, Hong Kong

Acknowledgment

Slides of this lecture are majorly based on the following works:

- [Hun-Lan'J04] D. R. Hunter, and K. Lange, "A Tutorial on MM Algorithms", *Amer. Statistician*, pp. 30-37, 2004.
- [Raz-Hon-Luo'J13] M. Razaviyayn, M. Hong, and Z. Luo, "A Unified Convergence Analysis of Block Successive Minimization Methods for Nonsmooth Optimization", SIAM J. Optim., pp. 1126-1153, 2013.
- [Scu-Fac-Son-Pal-Pan'J14] G. Scutari, F. Facchinei, Peiran Song, D. P. Palomar, and Jong-Shi Pang, "Decomposition by Partial Linearization: Parallel Optimization of Multi-Agent Systems", *IEEE Trans. Signal Processig*, vol. 62, no. 3, pp. 641-656, Feb. 2014.
- [Sun-Bab-Pal'J17] Y. Sun, P. Babu, and D. P. Palomar,
 "Majorization-Minimization Algorithms in Signal Processing,
 Communications, and Machine Learning", *IEEE Trans. Signal Process*, vol. 65, no. 3, pp. 794-816, Feb. 2017.

Outline

- 1 The Majorization-Minimization Algorithm
 - Introduction
 - Construction Techniques
 - Example Algorithms
 - Applications
- Block Successive Majorization-Minimization
 - Introduction
 - Block Coordinate Descent
 - Block Successive Majorization-Minimization
 - Example Algorithms
 - Applications
- 3 Distributed Algorithm for Nonlinear Programming
 - Exact Jacobi Successive Convex Approximation
 - Extensions

Outline

- 1 The Majorization-Minimization Algorithm
 - Introduction
 - Construction Techniques
 - Example Algorithms
 - Applications
- 2 Block Successive Majorization-Minimization
 - Introduction
 - Block Coordinate Descent
 - Block Successive Majorization-Minimization
 - Example Algorithms
 - Applications
- Oistributed Algorithm for Nonlinear Programming
 - Exact Jacobi Successive Convex Approximation
 - Extensions

Problem Statement

Consider the following optimization problem

$$\begin{array}{ll}
\text{minimize} & f(\mathbf{x}) \\
\mathbf{x} \\
\text{subject to} & \mathbf{x} \in \mathscr{X},
\end{array}$$

with \mathcal{X} being a closed convex set and $f(\mathbf{x})$ being continuous.

- f(x) is too complicated to manipulate.
- Idea: successively minimize an approximating function $u(\mathbf{x}, \mathbf{x}^k)$

$$\mathbf{x}^{k+1} = \arg\min_{\mathbf{x} \in \mathcal{X}} u\left(\mathbf{x}, \mathbf{x}^{k}\right),$$

hoping the sequence of minimizers $\{x^k\}$ will converge to optimal x^* .

• Question: how to construct $u(\mathbf{x}, \mathbf{x}^k)$?

Problem Statement

Consider the following optimization problem

minimize
$$f(\mathbf{x})$$
 subject to $\mathbf{x} \in \mathcal{X}$,

with \mathcal{X} being a closed convex set and $f(\mathbf{x})$ being continuous.

- f(x) is too complicated to manipulate.
- Idea: successively minimize an approximating function $u(x, x^k)$

$$\mathbf{x}^{k+1} = \arg\min_{\mathbf{x} \in \mathscr{X}} u\left(\mathbf{x}, \mathbf{x}^k\right),$$

hoping the sequence of minimizers $\{x^k\}$ will converge to optimal x^* .

• Question: how to construct $u(\mathbf{x}, \mathbf{x}^k)$?

Problem Statement

Consider the following optimization problem

minimize
$$f(\mathbf{x})$$
 subject to $\mathbf{x} \in \mathcal{X}$,

with \mathcal{X} being a closed convex set and $f(\mathbf{x})$ being continuous.

- f(x) is too complicated to manipulate.
- Idea: successively minimize an approximating function $u(x, x^k)$

$$\mathbf{x}^{k+1} = \arg\min_{\mathbf{x} \in \mathscr{X}} u\left(\mathbf{x}, \mathbf{x}^k\right),$$

hoping the sequence of minimizers $\{x^k\}$ will converge to optimal x^* .

• Question: how to construct $u(x, x^k)$?

Terminology

• Distance from a point to a set:

$$d(\mathbf{x},\mathscr{S}) = \inf_{\mathbf{s}\in\mathscr{S}} \|\mathbf{x} - \mathbf{s}\|.$$

Directional derivative:

$$f'(\mathbf{x}; \mathbf{d}) \triangleq \liminf_{\lambda \downarrow 0} \frac{f(\mathbf{x} + \lambda \mathbf{d}) - f(\mathbf{x})}{\lambda}.$$

• Stationary point: x is a stationary point if

$$f'(\mathbf{x}; \mathbf{d}) \geq 0$$
, $\forall \mathbf{d}$ such that $\mathbf{x} + \mathbf{d} \in \mathscr{X}$.

Majorization-Minimization

Construction rule:

$$u(\mathbf{y}, \mathbf{y}) = f(\mathbf{y}), \ \forall \mathbf{y} \in \mathcal{X}$$
 (A1)

$$u(\mathbf{x}, \mathbf{y}) \ge f(\mathbf{x}), \ \forall \mathbf{x}, \mathbf{y} \in \mathcal{X}$$
 (A2)

$$u'(\mathbf{x}, \mathbf{y}; \mathbf{d})|_{\mathbf{x} = \mathbf{v}} = f'(\mathbf{y}; \mathbf{d}), \ \forall \mathbf{d} \ \text{with} \ \mathbf{y} + \mathbf{d} \in \mathscr{X}$$
 (A3)

$$u(x, y)$$
 is continuous in x and y (A4)

Pictorially:

Algorithm

Majorization-Minimization (Successive Upper-Bound Minimization):

- 1: Find a feasible point $x^0 \in \mathcal{X}$ and set k = 0
- 2: repeat
- 3: $\mathbf{x}^{k+1} = \arg\min_{\mathbf{x} \in \mathcal{X}} u(\mathbf{x}, \mathbf{x}^k)$ (global minimum)
- 4: $k \leftarrow k+1$
- 5: until some convergence criterion is met

Convergence

- Under assumptions A1-A4, every limit point of the sequence $\{\mathbf{x}^k\}$ is a stationary point of the original problem.
- If further assume that the level set $\mathscr{X}^0 = \{ \mathbf{x} | f(\mathbf{x}) \leq f(\mathbf{x}^0) \}$ is compact, then

$$\lim_{k\to\infty}d\left(\mathbf{x}^k,\mathscr{X}^\star\right)=0,$$

where \mathscr{X}^{\star} is the set of stationary points.

Outline

- 1 The Majorization-Minimization Algorithm
 - Introduction
 - Construction Techniques
 - Example Algorithms
 - Applications
- 2 Block Successive Majorization-Minimization
 - Introduction
 - Block Coordinate Descent
 - Block Successive Majorization-Minimization
 - Example Algorithms
 - Applications
- Oistributed Algorithm for Nonlinear Programming
 - Exact Jacobi Successive Convex Approximation
 - Extensions

Construct Surrogate Function

- The performance of Majorization-Minimization algorithm depends crucially on the surrogate function $u(\mathbf{x}, \mathbf{x}^k)$.
- Guideline: the global minimizer of $u(x,x^k)$ should be easy to find.
- Suppose $f(x) = f_1(x) + \kappa(x)$, where $f_1(x)$ is some "nice" function and $\kappa(x)$ is the one needed to be approximated.

Construction by Convexity

• Suppose $\kappa(t)$ is convex, then

$$\kappa\left(\sum_{i} \alpha_{i} t_{i}\right) \leq \sum_{i} \alpha_{i} \kappa(t_{i})$$

with $\alpha_i \geq 0$ and $\sum \alpha_i = 1$.

For example:

$$\kappa\left(\mathbf{w}^{T}\mathbf{x}\right) = \kappa\left(\mathbf{w}^{T}\left(\mathbf{x} - \mathbf{x}^{k}\right) + \mathbf{w}^{T}\mathbf{x}^{k}\right)$$

$$= \kappa\left(\sum_{i} \alpha_{i} \left(\frac{w_{i}\left(x_{i} - x_{i}^{k}\right)}{\alpha_{i}} + \mathbf{w}^{T}\mathbf{x}^{k}\right)\right)$$

$$\leq \sum_{i} \alpha_{i} \kappa\left(\frac{w_{i}\left(x_{i} - x_{i}^{k}\right)}{\alpha_{i}} + \mathbf{w}^{T}\mathbf{x}^{k}\right)$$

• If further assume that **w** and **x** are positive $(\alpha_i = w_i x_i^k / \mathbf{w}^T \mathbf{x}^k)$:

$$\kappa\left(\mathbf{w}^{\mathsf{T}}\mathbf{x}\right) \leq \sum_{i} \frac{w_{i}x_{i}^{k}}{\mathbf{w}^{\mathsf{T}}\mathbf{x}^{k}} \kappa\left(\frac{\mathbf{w}^{\mathsf{T}}\mathbf{x}^{k}}{x_{i}^{k}}x_{i}\right)$$

• The surrogate functions are separable (parallel algorithm).

Construction by Taylor Expansion

• Suppose $\kappa(x)$ is concave and differentiable, then

$$\kappa(\mathbf{x}) \leq \kappa(\mathbf{x}^k) + \nabla \kappa(\mathbf{x}^k) \left(\mathbf{x} - \mathbf{x}^k\right),$$

which is a linear upper-bound.

• Suppose $\kappa(x)$ is convex and twice differentiable, then

$$\kappa(\mathbf{x}) \leq \kappa(\mathbf{x}^k) + \nabla \kappa(\mathbf{x}^k)^T (\mathbf{x} - \mathbf{x}^k) + \frac{1}{2} (\mathbf{x} - \mathbf{x}^k)^T \mathbf{M} (\mathbf{x} - \mathbf{x}^k)$$
if $\mathbf{M} - \nabla^2 \kappa(\mathbf{x}) \succ \mathbf{0}$, $\forall \mathbf{x}$.

Construction by Inequalities

Arithmetic-Geometric Mean Inequality:

$$\left(\prod_{i=1}^n x_i\right)^{1/n} \le \frac{1}{n} \sum_{i=1}^n x_i$$

Cauchy-Schwartz Inequality:

$$\|\mathbf{x}\| \ge \frac{\mathbf{x}^T \mathbf{x}^k}{\|\mathbf{x}^k\|}$$

Jensen's Inequality:

$$\kappa(Ex) \leq E\kappa(x)$$

with $\kappa(\cdot)$ being convex.

Outline

- 1 The Majorization-Minimization Algorithm
 - Introduction
 - Construction Techniques
 - Example Algorithms
 - Applications
- Block Successive Majorization-Minimization
 - Introduction
 - Block Coordinate Descent
 - Block Successive Majorization-Minimization
 - Example Algorithms
 - Applications
- Oistributed Algorithm for Nonlinear Programming
 - Exact Jacobi Successive Convex Approximation
 - Extensions

EM Algorithm

- Assume the complete data set {x,z} consists of observed variable x and latent variable z.
- Objective: estimate parameter $\theta \in \Theta$ from x.
- Maximum likelihood estimator: $\hat{\theta} = \arg\min_{\theta \in \Theta} \log p(\mathbf{x}|\theta)$
- EM (Expectation Maximization) algorithm:
 - E-step: evaluate $p(\mathbf{z}|\mathbf{x}, \theta^k)$ "guess" \mathbf{z} from current estimate of θ
 - M-step: update θ as $\theta^{k+1} = \arg\min_{\theta \in \Theta} u\left(\theta, \theta^{k}\right)$, where

$$u\left(\theta, \theta^{k}\right) = -\mathrm{E}_{\mathbf{z}|\mathbf{x}, \theta^{k}} \log p(\mathbf{x}, \mathbf{z}|\theta)$$

update θ from "guessed" complete data set

An MM Interpretation of EM

The objective function can be written as

$$\begin{split} &-\log p(\mathbf{x}|\theta) \\ &= -\log \mathbf{E}_{\mathbf{z}|\theta} p(\mathbf{x}|\mathbf{z},\theta) \\ &= -\log \mathbf{E}_{\mathbf{z}|\theta} \left(\frac{p\left(\mathbf{z}|\mathbf{x},\theta^k\right) p(\mathbf{x}|\mathbf{z},\theta)}{p(\mathbf{z}|\mathbf{x},\theta^k)} \right) \\ &= -\log \mathbf{E}_{\mathbf{z}|\mathbf{x},\theta^k} \left(\frac{p(\mathbf{x}|\mathbf{z},\theta)}{p(\mathbf{z}|\mathbf{x},\theta^k)} p(\mathbf{z}|\theta) \right) \\ &\leq -\mathbf{E}_{\mathbf{z}|\mathbf{x},\theta^k} \log \left(\frac{p(\mathbf{x}|\mathbf{z},\theta)}{p(\mathbf{z}|\mathbf{x},\theta^k)} p(\mathbf{z}|\theta) \right) \qquad \text{(Jensen's Inequality)} \\ &= \underbrace{-\mathbf{E}_{\mathbf{z}|\mathbf{x},\theta^k} \log p(\mathbf{x},\mathbf{z}|\theta)}_{u(\theta,\theta^k)} + \mathbf{E}_{\mathbf{z}|\mathbf{x},\theta^k} p\left(\mathbf{z}|\mathbf{x},\theta^k\right) \end{aligned}$$

Proximal Minimization

• f(x) is convex. Solve $\min_{x} f(x)$ by solving the equivalent problem

$$\underset{\mathbf{x} \in \mathcal{X}, \mathbf{y} \in \mathcal{X}}{\text{minimize}} \quad f(\mathbf{x}) + \frac{1}{2c} \|\mathbf{x} - \mathbf{y}\|^2 .$$

- Objective function is strongly convex in both x and y.
- Algorithm:

$$\mathbf{x}^{k+1} = \arg\min_{\mathbf{x} \in \mathcal{X}} \left\{ f(\mathbf{x}) + \frac{1}{2c} \left\| \mathbf{x} - \mathbf{y}^k \right\|^2 \right\}$$
$$\mathbf{y}^{k+1} = \mathbf{x}^{k+1}.$$

An MM interpretation:

$$\mathbf{x}^{k+1} = \arg\min_{\mathbf{x} \in \mathcal{X}} \left\{ f(\mathbf{x}) + \frac{1}{2c} \left\| \mathbf{x} - \mathbf{x}^k \right\|^2 \right\}$$

DC Programming

Consider the unconstrained problem

$$\underset{\mathbf{x}\in\mathbb{R}^n}{\text{minimize}} \quad f(\mathbf{x}),$$

where f(x) = g(x) + h(x) with g(x) convex and h(x) concave.

• DC (Difference of Convex) Programming generates $\{x^k\}$ by solving

$$\nabla g\left(\mathbf{x}^{k+1}\right) = -\nabla h\left(\mathbf{x}^{k}\right).$$

• An MM interpretation:

$$\mathbf{x}^{k+1} = \arg\min_{\mathbf{x}} \left\{ g\left(\mathbf{x}\right) + \nabla h\left(\mathbf{x}^{k}\right)^{T} \left(\mathbf{x} - \mathbf{x}^{k}\right) \right\}.$$

Outline

- 1 The Majorization-Minimization Algorithm
 - Introduction
 - Construction Techniques
 - Example Algorithms
 - Applications
- 2 Block Successive Majorization-Minimization
 - Introduction
 - Block Coordinate Descent
 - Block Successive Majorization-Minimization
 - Example Algorithms
 - Applications
- 3 Distributed Algorithm for Nonlinear Programming
 - Exact Jacobi Successive Convex Approximation
 - Extensions

Power Control by GP

 [Chi-Tan-Pal-O'Ne-Jul'J07] Problem: maximize system throughput. Essentially we need to solve the following problem:

$$\underset{\mathbf{P} \in \mathscr{P}}{\text{minimize}} \quad \frac{\sum_{j \neq i} G_{ij} P_j + n_i}{\sum_j G_{ij} P_j + n_i}$$

- Objective function is the ratio of two posynomials.
- Minorize a posynomial, denoted by $g(x) = \sum_i m_i(x)$, by mononial:

$$g(\mathbf{x}) \geq \prod_{i} \left(\frac{m_{i}(\mathbf{x})}{\alpha_{i}}\right)^{\alpha_{i}}$$

- where $\alpha_i = \frac{m_i(\mathbf{x}^k)}{g(\mathbf{x}^k)}$. (Arithmetic-Geometric Mean Inequality)
- Solution: approximate the denominator posynomial $\sum_i G_{ii} P_i + n_i$ by monomial.

Reweighted ℓ_1 -norm

Sparsity signal recovery problem

minimize
$$\|\mathbf{x}\|_0$$
 subject to $\mathbf{A}\mathbf{x} = \mathbf{b}$

• ℓ_1 -norm approximation

$$\begin{array}{ll} \underset{\mathbf{x}}{\text{minimize}} & \|\mathbf{x}\|_1 \\ \text{subject to} & \mathbf{A}\mathbf{x} = \mathbf{b} \end{array}$$

General form

$$\begin{array}{ll} \underset{\mathbf{x}}{\text{minimize}} & \sum_{i=1}^{n} \phi\left(|x_{i}|\right) \\ \text{subject to} & \mathbf{A}\mathbf{x} = \mathbf{b} \end{array}$$

- [Can-Wak-Boy'J08] Assume $\phi(t)$ is concave nondecreasing, at x_i^k , $\phi(|x_i|)$ is majorized by $w_i^k |x_i|$ with $w_i^k = \phi'(t)|_{t=|x_i|}$.
- At each iteration a weighted ℓ_1 -norm is solved

minimize
$$\sum_{\mathbf{x}} w_i^k |x_i|$$
 subject to $\mathbf{A}\mathbf{x} = \mathbf{b}$

Sparse Generalized Eigenvalue Problem

• ℓ_0 -norm regularized generalized eigenvalue problem

maximize
$$\mathbf{x}^T \mathbf{A} \mathbf{x} - \rho \|\mathbf{x}\|_0$$
 subject to $\mathbf{x}^T \mathbf{B} \mathbf{x} = 1$.

- Replace $||x_i||_0$ by some nicely behaved function $g_p(x_i)$
 - $|x_i|^p$, 0
 - $\log(1+|x_i|/p)/\log(1+1/p)$, p>0
 - $1 e^{-|x_i|/p}$, p > 0.
- Take $g_p(x_i) = |x_i|^p$ for example.

- [Son-Bab-Pal'J15a] Majorize $g_p(x_i)$ at x_i^k by quadratic function $w_i^k x_i^2 + c_i^k$.
- The surrogate function for $g_p(x_i) = |x_i|^p$ is defined as

$$u\left(x_{i},x_{i}^{k}\right)=\frac{p}{2}\left|x_{i}^{k}\right|^{p-2}x_{i}^{2}+\left(1-\frac{p}{2}\right)\left|x_{i}^{k}\right|^{p}.$$

Solve at each iteration the following GEVP:

maximize
$$\mathbf{x}^T \mathbf{A} \mathbf{x} - \rho \mathbf{x}^T \operatorname{diag}(\mathbf{w}^k) \mathbf{x}$$
 subject to $\mathbf{x}^T \mathbf{B} \mathbf{x} = 1$

• However, as $|x_i| \to 0$, $w_i \to +\infty$...

• Smooth approximation of $g_p(x)$:

$$g_{p}^{\varepsilon}(x) = \begin{cases} \frac{p}{2}\varepsilon^{p-2}x^{2}, & |x| \leq \varepsilon \\ |x|^{p} - \left(1 - \frac{p}{2}\right)\varepsilon^{p}, & |x| > \varepsilon \end{cases}$$

• When $|x| \le \varepsilon$, w remains to be a constant.

Sequence Design

- Complex unimodular sequence $\{x_n \in \mathbb{C}\}_{n=1}^N$.
- Autocorrelation: $r_k = \sum_{n=k+1}^{N} x_n x_{n-k}^* = r_{-k}^*, k = 0, ..., N-1.$
- Integrated sidelobe level (ISL):

$$ISL = \sum_{k=1}^{N-1} |r_k|^2.$$

Problem formulation:

minimize ISL
$$\{x_n\}_{n=1}^{N}$$
 subject to $|x_n|=1, n=1,...,N$.

By Fourier transform:

$$ISL \propto \sum_{p=1}^{2N} \left[\left| \mathbf{a}_p^H \mathbf{x} \right|^2 - N \right]^2$$

with
$$\mathbf{x} = [x_1, \dots, x_N]^T$$
, $\mathbf{a}_p = [1, e^{j\omega_p}, \dots, e^{j\omega_p(N-1)}]^T$ and $\omega_p = \frac{2\pi}{2N}(p-1)$.

Equivalent problem:

minimize
$$\sum_{p=1}^{2N} (\mathbf{a}_p^H \mathbf{x} \mathbf{x}^H \mathbf{a}_p)^2$$
 subject to $|x_n| = 1, \ \forall n$.

• [Son-Bab-Pal'J15b] Define $\mathbf{A} = [\mathbf{a}_1, \dots, \mathbf{a}_{2N}],$ $\mathbf{p}^k = \left[\left| \mathbf{a}_1^H \mathbf{x}^k \right|^2, \dots, \left| \mathbf{a}_{2N}^H \mathbf{x}^k \right|^2 \right]^T, \ \tilde{\mathbf{A}} = \mathbf{A} \left(\operatorname{diag} \left(\mathbf{p}^k \right) - p_{\max}^k \mathbf{I} \right) \mathbf{A}^H.$

• Quadratic surrogate function:

$$\underline{p_{\text{max}}^{k}} \mathbf{x}^{H} \mathbf{A} \mathbf{A}^{H} \mathbf{x} + 2 \text{Re} \left(\mathbf{x}^{H} \left(\tilde{\mathbf{A}} - 2 N^{2} \mathbf{x}^{k} \left(\mathbf{x}^{k} \right)^{H} \right) \mathbf{x}^{k} \right)$$

• Equivalent to

minimize
$$\|\mathbf{x} - \mathbf{y}\|_2$$

subject to $|x_n| = 1, \forall n$

with

$$\mathbf{y} = -\left(\tilde{\mathbf{A}} - 2N^2 \mathbf{x}^k \left(\mathbf{x}^k\right)^H\right) \mathbf{x}^k$$

• Closed-form solution: $x_n = e^{j \arg(y_n)}$

Covariance Estimation

- $x_i \sim \text{elliptical}(\mathbf{0}, \mathbf{\Sigma})$
- Fitting normalized sample $\mathbf{s}_i = \frac{\mathbf{x}_i}{\|\mathbf{x}_i\|_2}$ to Angular Central Gaussian distribution

$$f(\mathbf{s}_i) \propto \det(\mathbf{\Sigma})^{-1/2} \left(\mathbf{s}_i^T \mathbf{\Sigma}^{-1} \mathbf{s}_i\right)^{-K/2}$$

[Sun-Bab-Pal'J14] Shrinkage penalty

$$h(\mathbf{\Sigma}) = \log \det(\mathbf{\Sigma}) + \operatorname{Tr}(\mathbf{\Sigma}^{-1}\mathbf{T})$$

Solve the following problem:

$$\begin{array}{ll} \underset{\boldsymbol{\Sigma}}{\text{minimize}} & \log \det (\boldsymbol{\Sigma}) + \frac{K}{N} \sum \log \left(\mathbf{x}_i^T \boldsymbol{\Sigma}^{-1} \mathbf{x}_i \right) + \alpha h(\boldsymbol{\Sigma}) \\ \text{subject to} & \boldsymbol{\Sigma} \succeq \mathbf{0} \end{array}$$

• At Σ^k , the objective function is majorized by

$$(1+\alpha)\log\det(\mathbf{\Sigma}) + \frac{K}{N}\sum_{i=1}^{N}\frac{\mathbf{x}_{i}^{T}\mathbf{\Sigma}^{-1}\mathbf{x}_{i}}{\mathbf{x}_{i}^{T}\left(\mathbf{\Sigma}^{k}\right)^{-1}\mathbf{x}_{i}} + \alpha\mathsf{Tr}\left(\mathbf{\Sigma}^{-1}\mathsf{T}\right)$$

- Surrogate function is convex in Σ^{-1} .
- Setting the gradient to zero leads to the weighted sample average

$$\mathbf{\Sigma}^{k+1} = \frac{1}{1+\alpha} \frac{K}{N} \sum \frac{\mathbf{x}_i \mathbf{x}_i^T}{\mathbf{x}_i^T \left(\mathbf{\Sigma}^k\right)^{-1} \mathbf{x}_i} + \frac{\alpha}{1+\alpha} \mathsf{T}$$

- 1 The Majorization-Minimization Algorithm
 - Introduction
 - Construction Techniques
 - Example Algorithms
 - Applications
- Block Successive Majorization-Minimization
 - Introduction
 - Block Coordinate Descent
 - Block Successive Majorization-Minimization
 - Example Algorithms
 - Applications
- 3 Distributed Algorithm for Nonlinear Programming
 - Exact Jacobi Successive Convex Approximation
 - Extensions

Problem Statement

Consider the following problem

$$\underset{\mathbf{x} \in \mathscr{X}}{\mathsf{minimize}} \quad f(\mathbf{x})$$

- Set \mathscr{X} possesses Cartesian product structure $\mathscr{X} = \prod_{i=1}^m \mathscr{X}_i$.
- Observation: the problem

$$\underset{\mathbf{x}_i \in \mathcal{X}_i}{\text{minimize}} \quad f\left(\mathbf{x}_1^0, \dots, \mathbf{x}_{i-1}^0, \mathbf{x}_i, \mathbf{x}_{i+1}^0, \dots, \mathbf{x}_m^0\right)$$

with x_{-i}^0 taking some feasible value, is easy to solve.

- The Majorization-Minimization Algorithm
 - Introduction
 - Construction Techniques
 - Example Algorithms
 - Applications
- Block Successive Majorization-Minimization
 - Introduction
 - Block Coordinate Descent
 - Block Successive Majorization-Minimization
 - Example Algorithms
 - Applications
- 3 Distributed Algorithm for Nonlinear Programming
 - Exact Jacobi Successive Convex Approximation
 - Extensions

Block Coordinate Descent (BCD)

- Denote $\mathbf{x} \triangleq (\mathbf{x}_1, ..., \mathbf{x}_m),$ $f(\mathbf{x}_1^0, ..., \mathbf{x}_{i-1}^0, \mathbf{x}_i, \mathbf{x}_{i+1}^0, ..., \mathbf{x}_m^0) \triangleq f(\mathbf{x}_i, \mathbf{x}^0)$
- Block Coordinate Descent (nonlinear Gauss-Seidel)
 - 1: Initialize $\mathbf{x}^0 \in \mathcal{X}$ and set k = 0.
 - 2: repeat
 - 3: k = k + 1, $i = (k \mod n) + 1$
 - 4: $\mathbf{x}_{i}^{k} = \operatorname{arg\,min}_{\mathbf{x}_{i} \in \mathscr{X}_{i}} f(\mathbf{x}_{i}, \mathbf{x}^{k-1})$
 - 5: $\mathbf{x}_{i}^{k} \leftarrow \mathbf{x}_{i}^{k-1}, \ \forall k \neq i$
 - 6: until some convergence criterion is met

Convergence

- [Ber'B99] Assume that
 - $f(\mathbf{x})$ is continuously differentiable over the set \mathcal{X} .
 - $\mathbf{x}_{i}^{k} = \operatorname{arg\,min}_{\mathbf{x}_{i} \in \mathcal{X}_{i}} f(\mathbf{x}_{i}, \mathbf{x}^{k-1})$ has a unique solution.

Then every limit point of the sequence $\{x^k\}$ is a stationary point.

- [Gri-Sci'J00] Generalizations
 - globally convergent for m = 2.
 - f is component-wise strictly quasi-convex w.r.t. m-2 components.
 - *f* is pseudo-convex.

- The Majorization-Minimization Algorithm
 - Introduction
 - Construction Techniques
 - Example Algorithms
 - Applications
- Block Successive Majorization-Minimization
 - Introduction
 - Block Coordinate Descent
 - Block Successive Majorization-Minimization
 - Example Algorithms
 - Applications
- 3 Distributed Algorithm for Nonlinear Programming
 - Exact Jacobi Successive Convex Approximation
 - Extensions

BS-MM Algorithm

- Combination of MM and BCD
- Block Succesive Majorization-Minimization (BS-MM):
 - 1: Initialize $\mathbf{x}^0 \in \mathcal{X}$ and set k = 0.
 - 2: repeat
 - 3: k = k + 1, $i = (k \mod n) + 1$
 - 4: $\mathscr{X}^k = \operatorname{arg\,min}_{\mathbf{x}_i \in \mathscr{X}_i} u_i \left(\mathbf{x}_i, \mathbf{x}^{k-1} \right)$
 - 5: Set \mathbf{x}_{i}^{k} to be an arbitrary element in \mathcal{X}^{k}
 - 6: $\mathbf{x}_{i}^{k} \leftarrow \mathbf{x}_{i}^{k-1}, \ \forall k \neq i$
 - 7: until some convergence criterion is met
- Generalization of BCD

Convergence

• Surrogate function $u_i(\cdot,\cdot)$ satisfies the following assumptions

$$u_{i}(\mathbf{y}_{i},\mathbf{y}) = f(\mathbf{y}), \ \forall \mathbf{y} \in \mathcal{X}, \forall i$$

$$u_{i}(\mathbf{x}_{i},\mathbf{y}) \geq f(\mathbf{y}_{1},...,\mathbf{y}_{i-1},\mathbf{x}_{i},\mathbf{y}_{i+1},...,\mathbf{y}_{n}),$$

$$\forall \mathbf{x}_{i} \in \mathcal{X}_{i}, \forall \mathbf{y} \in \mathcal{X}, \forall i$$

$$u'_{i}(\mathbf{x}_{i},\mathbf{y};\mathbf{d}_{i})\big|_{\mathbf{x}_{i}=\mathbf{y}_{i}} = f'(\mathbf{y};\mathbf{d}),$$

$$\forall \mathbf{d} = (\mathbf{0},...,\mathbf{d}_{i},...,\mathbf{0}) \text{ such that } \mathbf{y}_{i} + \mathbf{d}_{i} \in \mathcal{X}_{i}, \forall i$$

$$u_{i}(\mathbf{x}_{i},\mathbf{y}) \text{ is continuous in } (\mathbf{x}_{i},\mathbf{y}), \ \forall i$$
(B3)

• In short, $u_i(\mathbf{x}_i, \mathbf{x}^k)$ majorizes $f(\mathbf{x})$ on the *i*th block.

- Under assumptions B1-B4, for simplicity additionally assume that f is continuously differentiable,
 - $u_i(\mathbf{x}_i, \mathbf{y})$ is quasi-convex in \mathbf{x}_i , each subproblem $\min_{\mathbf{x}_i \in \mathscr{X}_i} u_i(\mathbf{x}_i, \mathbf{x}^{k-1})$ has a unique solution for any $\mathbf{x}^{k-1} \in \mathscr{X}$, then every limit point of $\{\mathbf{x}^k\}$ is a stationary point.
 - level set $\mathscr{X}^0 = \left\{ \mathbf{x} | f(\mathbf{x}) \leq f(\mathbf{x}^0) \right\}$ is compact, each subproblem $\min_{\mathbf{x}_i \in \mathscr{X}_i} u_i(\mathbf{x}_i, \mathbf{x}^{k-1})$ has a unique solution for any $\mathbf{x}^{k-1} \in \mathscr{X}$ for at least m-1 blocks, then $\lim_{k \to \infty} d(\mathbf{x}^k, \mathscr{X}^\star) = 0$.
- More restrictive assumption than MM due to the cyclic update behavior.

- 1 The Majorization-Minimization Algorithm
 - Introduction
 - Construction Techniques
 - Example Algorithms
 - Applications
- Block Successive Majorization-Minimization
 - Introduction
 - Block Coordinate Descent
 - Block Successive Majorization-Minimization
 - Example Algorithms
 - Applications
- 3 Distributed Algorithm for Nonlinear Programming
 - Exact Jacobi Successive Convex Approximation
 - Extensions

Alternating Proximal Minimization

Consider the problem

minimize
$$f(\mathbf{x}_1,...,\mathbf{x}_m)$$
 subject to $\mathbf{x}_i \in \mathcal{X}_i$,

with $f(\cdot)$ being convex in each block.

- The convergence of BCD is not easy to establish since each subproblem may have multiple solutions.
- Alternating Proximal Minimization solves

minimize
$$f\left(\mathbf{x}_{1}^{k},\ldots,\mathbf{x}_{i-1}^{k},\mathbf{x}_{i},\mathbf{x}_{i+1}^{k},\ldots,\mathbf{x}_{m}^{k}\right)+\frac{1}{2c}\left\|\mathbf{x}_{i}-\mathbf{x}_{i}^{k}\right\|^{2}$$
 subject to $\mathbf{x}_{i}\in\mathscr{X}_{i}$

Strictly convex objective → unique minimizer

Proximal Splitting Algorithm

Consider the following problem

minimize
$$\sum_{i=1}^{m} f_i(\mathbf{x}_i) + f_{m+1}(\mathbf{x}_1, \dots, \mathbf{x}_m)$$

subject to $\mathbf{x}_i \in \mathcal{X}_i, i = 1, \dots, m$

with f_i convex and lower semicontinuous, f_{m+1} convex and

$$\|\nabla f_{m+1}(\mathbf{x}) - \nabla f_{m+1}(\mathbf{y})\| \le \beta_i \|\mathbf{x}_i - \mathbf{y}_i\|$$

Cyclically update:

$$\mathbf{x}_{i}^{k+1} = \operatorname{prox}_{\gamma f_{i}} \left(\mathbf{x}_{i}^{k} - \gamma \nabla_{\mathbf{x}_{i}} f_{m+1} \left(\mathbf{x}^{k} \right) \right),$$

with the proximity operator defined as

$$\operatorname{prox}_{f}\left(\mathbf{x}\right) = \arg\min_{\mathbf{y} \in \mathscr{X}} f\left(\mathbf{y}\right) + \frac{1}{2} \left\|\mathbf{x} - \mathbf{y}\right\|^{2}.$$

Proximal Splitting Algorithm

BS-MM interpretation:

$$u_{i}\left(\mathbf{x}_{i},\mathbf{x}^{k}\right) = f_{i}\left(\mathbf{x}_{i}\right) + \frac{1}{2\gamma} \left\|\mathbf{x}_{i} - \mathbf{x}_{i}^{k}\right\|^{2} + \nabla_{\mathbf{x}_{i}} f_{m+1}\left(\mathbf{x}^{k}\right)^{T} \left(\mathbf{x}_{i} - \mathbf{x}_{i}^{k}\right) + \sum_{j \neq i} f_{j}\left(\mathbf{x}_{j}^{k}\right) + f_{m+1}\left(\mathbf{x}_{-i}^{k}, \mathbf{x}_{i}\right).$$

Check:

$$\begin{split} &f_{m+1}\left(\mathbf{x}^{k}\right) + \frac{1}{2\gamma} \left\|\mathbf{x}_{i} - \mathbf{x}_{i}^{k}\right\|^{2} + \nabla_{\mathbf{x}_{i}} f_{m+1}\left(\mathbf{x}^{k}\right)^{T} \left(\mathbf{x}_{i} - \mathbf{x}_{i}^{k}\right) \\ & \geq & f_{m+1}\left(\mathbf{x}^{k}\right) + \frac{\beta_{i}}{2} \left\|\mathbf{x}_{i} - \mathbf{x}_{i}^{k}\right\|^{2} + \nabla_{\mathbf{x}_{i}} f_{m+1}\left(\mathbf{x}^{k}\right)^{T} \left(\mathbf{x}_{i} - \mathbf{x}_{i}^{k}\right) \\ & \geq & f_{m+1}\left(\mathbf{x}_{-i}^{k}, \mathbf{x}_{i}\right) \end{split} \tag{Descent lemma}$$

with
$$\gamma \in [\varepsilon_i, 2/\beta_i - \varepsilon_i]$$
 and $\varepsilon_i \in (0, \min\{1, 1/\beta_i\})$.

- The Majorization-Minimization Algorithm
 - Introduction
 - Construction Techniques
 - Example Algorithms
 - Applications
- Block Successive Majorization-Minimization
 - Introduction
 - Block Coordinate Descent
 - Block Successive Majorization-Minimization
 - Example Algorithms
 - Applications
- 3 Distributed Algorithm for Nonlinear Programming
 - Exact Jacobi Successive Convex Approximation
 - Extensions

Robust Estimation of Location and Scatter

- $x_i \sim \text{elliptical}(\mu, R)$
- [Sun-Bab-Pal'J15] Fitting x_i to a Cauchy distribution with pdf

$$f(\mathbf{x}) \propto \det(\mathbf{R})^{-1/2} \left(1 + (\mathbf{x}_i - \mu)^T \mathbf{R}^{-1} (\mathbf{x}_i - \mu)\right)^{-(K+1)/2}$$

Shrinkage penalty

$$h(\mathbf{t}, \mathbf{T}) = K \log \left(\operatorname{Tr} \left(\mathbf{R}^{-1} \mathbf{T} \right) \right) + \log \det \left(\mathbf{R} \right) + \log \left(1 + \left(\mathbf{t} - \mu \right)^T \mathbf{R}^{-1} \left(\mathbf{t} - \mu \right) \right)$$

Solve the following problem:

$$\begin{array}{ll} \underset{\boldsymbol{\mu}, \mathbf{R} \succeq \mathbf{0}}{\text{minimize}} & \log \det (\mathbf{R}) + \frac{K+1}{N} \sum_{i=1}^{N} \log \left(1 + (\mathbf{x}_i - \boldsymbol{\mu})^T \, \mathbf{R}^{-1} (\mathbf{x}_i - \boldsymbol{\mu}) \right) \\ & + \alpha h(\mathbf{t}, \mathbf{T}) \end{array}$$

BS-MM Algorithm update:

$$\mu_{t+1} = \frac{(K+1)\sum_{i=1}^{N} w_i(\mu_t, \mathsf{R}_t) \mathsf{x}_i + N\alpha w_t(\mu_t, \mathsf{R}_t) \mathsf{t}}{(K+1)\sum_{i=1}^{N} w_i(\mu_t, \mathsf{R}_t) + N\alpha w_t(\mu_t, \mathsf{R}_t)}$$

$$\begin{split} \mathbf{R}_{t+1} &= \frac{K+1}{N+N\alpha} \sum_{i=1}^{N} w_i \left(\boldsymbol{\mu}_{t+1}, \mathbf{R}_{t}\right) \left(\mathbf{x}_{i} - \boldsymbol{\mu}_{t+1}\right) \left(\mathbf{x}_{i} - \boldsymbol{\mu}_{t+1}\right)^T \\ &+ \frac{N\alpha}{N+N\alpha} w_{t} \left(\boldsymbol{\mu}_{t+1}, \mathbf{R}_{t}\right) \left(\boldsymbol{\mu}_{t+1} - \mathbf{t}\right) \left(\boldsymbol{\mu}_{t+1} - \mathbf{t}\right)^T \\ &+ \frac{N\alpha K}{N+N\alpha} \frac{\mathbf{T}}{\mathrm{Tr} \left(\mathbf{R}_{t}^{-1} \mathbf{T}\right)} \end{split}$$

where

$$w_{i}(\mu, R) = \frac{1}{1 + (x_{i} - \mu)^{T} R^{-1} (x_{i} - \mu)}$$

 $w_{t}(\mu, R) = \frac{1}{1 + (t - \mu)^{T} R^{-1} (t - \mu)}$

- The Majorization-Minimization Algorithm
 - Introduction
 - Construction Techniques
 - Example Algorithms
 - Applications
- 2 Block Successive Majorization-Minimization
 - Introduction
 - Block Coordinate Descent
 - Block Successive Majorization-Minimization
 - Example Algorithms
 - Applications
- 3 Distributed Algorithm for Nonlinear Programming
 - Exact Jacobi Successive Convex Approximation
 - Extensions

Problem Statement

Consider the following problem:

$$\begin{array}{ll}
\text{minimize} & f(\mathbf{x}) \\
\mathbf{x} \\
\text{subject to} & \mathbf{x}_i \in \mathcal{X}_i
\end{array}$$

where the \mathscr{X}_i 's are closed and convex sets, $f(\mathbf{x}) = \sum_{l=1}^{L} f_l(\mathbf{x}_1, \dots, \mathbf{x}_m)$.

Conditional gradient update (Frank-Wolfe):

$$\mathbf{x}^{k+1} = \mathbf{x}^k + \gamma^k \mathbf{d}^k$$

• direction $\mathbf{d}^k \triangleq \bar{\mathbf{x}}^k - \mathbf{x}^k$ with

$$\bar{\mathbf{x}}_{i}^{k} = \arg\min_{\mathbf{x}_{i} \in \mathcal{X}_{i}} \nabla_{\mathbf{x}_{i}} f\left(\mathbf{x}^{k}\right)^{T} \left(\mathbf{x}_{i} - \mathbf{x}_{i}^{k}\right)$$

• step-size $\gamma^k \in (0,1]$, chosen to guarantee convergence.

Exact Jacobi SCA Algorithm

- Idea:
 - Conditional gradient update linearize all the f_l 's at \mathbf{x}^k .
 - Each function f_l might be convex w.r.t. some block \mathbf{x}_i .
 - We want to preserve the convex property of $f_l(\mathbf{x}_i, \mathbf{x}_{-i}^k)$.
- Solution: keep the convex $f_l(\mathbf{x}_i, \mathbf{x}_{-i}^k)$'s and linearize the others.

- Define \mathscr{C}_i as the set of indices of I such that $f_I(\mathbf{x}_i, \mathbf{x}_{-i}^k)$ is convex.
- Approximate $f(\mathbf{x})$ on the *i*th block at point \mathbf{x}^k :

$$\begin{split} \tilde{f_i}\left(\mathbf{x}_i, \mathbf{x}^k\right) &= \underbrace{\sum_{l \in \mathscr{C}_i} f_l\left(\mathbf{x}_i, \mathbf{x}_{-i}^k\right) + \underbrace{\pi_i\left(\mathbf{x}^k\right)^T\left(\mathbf{x}_i - \mathbf{x}_i^k\right)}_{\text{linear approx. non-convex terms}} \\ &+ \underbrace{\frac{\tau_i}{2}\left(\mathbf{x}_i - \mathbf{x}_i^k\right)^T \mathbf{H}_i\left(\mathbf{x}^k\right)\left(\mathbf{x}_i - \mathbf{x}_i^k\right)}_{\text{proximal term}}, \end{split}$$

with

$$\pi_{i}\left(\mathbf{x}^{k}\right) = \sum_{l \notin \mathscr{C}_{i}} \nabla_{\mathbf{x}_{i}} f_{l}\left(\mathbf{x}^{k}\right) \text{ and } \mathbf{H}_{i}\left(\mathbf{x}^{k}\right) \succ c_{H_{i}} \mathbf{I}.$$

Exact Jacobi SCA update:

$$\hat{\mathbf{x}}_i \left(\mathbf{x}^k, \tau_i \right) = \arg \min_{\mathbf{x}_i \in \mathscr{X}_i} \tilde{f}_i \left(\mathbf{x}_i, \mathbf{x}^k \right)$$

$$\mathbf{x}^{k+1} = \mathbf{x}^k + \gamma^k \left(\hat{\mathbf{x}} - \mathbf{x}^k \right)$$

- Step-size rule
 - ullet constant step-size that depends on the Lipschitz constant of abla f
 - diminishing step-size
- Remark: update of the blocks can be done sequentially (Gauss-Seidel SCA Algorithm)

- The Majorization-Minimization Algorithm
 - Introduction
 - Construction Techniques
 - Example Algorithms
 - Applications
- 2 Block Successive Majorization-Minimization
 - Introduction
 - Block Coordinate Descent
 - Block Successive Majorization-Minimization
 - Example Algorithms
 - Applications
- 3 Distributed Algorithm for Nonlinear Programming
 - Exact Jacobi Successive Convex Approximation
 - Extensions

Extensions

- FLEXA
 - non-smooth objective function
 - inexact update direction
 - flexible block update choice
- HyFLEXA

Comparison

	BS-MM	FLEXA
convergence	stationary point	stationary point
objective function	continuous	continuous
	may not be smooth	may not be smooth
constraint set	Cartesian	Cartesian & convex
update rule	sequential	sequential or parallel
approx. function	global upper-bound	local approximation
	unique minimizer	not required
	can be non-convex	convex approx.

Summary

- We have studied
 - Majorization-Minimization algorithm
 - Block Coordinate Descent algorithm
 - Block Successive Majorization-Minimization algorithm
- We have briefly introduced
 - Distributed Successive Convex Approximation algorithm

References I

D. R. Hunter and K. Lange.

A tutorial on MM algorithms.

Amer. Statistician, volume 58, pp. 30-37, 2004.

M. Razaviyayn, M. Hong, and Z. Luo.

A unified convergence analysis of block successive minimization methods for nonsmooth optimization.

SIAM J. Optim., volume 23, no. 2, pp. 1126-1153, 2013.

G. Scutari, F. Facchinei, P. Song, D. Palomar, and J.-S. Pang. Decomposition by partial linearization: Parallel optimization of multi-agent systems.

IEEE Trans. Signal Process., volume 62, no. 3, pp. 641-656, 2014.

Y. Sun, P. Babu, and D. Palomar.

Majorization-minimization algorithms in signal processing, communications, and machine learning.

IEEE Transactions on Signal Processing, volume 65, no. 3, pp. 794-816, 2017.

M. Chiang, C. W. Tan, D. Palomar, D. O'Neill, and D. Julian. Power control by geometric programming.

IEEE Trans. Wireless Commun, volume 6, no. 7, pp. 2640-2651, 2007.

References II

E. J. Candes, M. Wakin, and S. Boyd. Enhancing sparsity by reweighted I1 minimization.

J. Fourier Anal. Appl., volume 14, no. 5-6, pp. 877–905, 2008.

J. Song, P. Babu, and D. P. Palomar.

Sparse generalized eigenvalue problem via smooth optimization. *IEEE Trans. Signal Process.*, volume 63, no. 7, pp. 1627–1642, 2015.

—.

Optimization methods for designing sequences with low autocorrelation sidelobes.

IEEE Trans. Signal Process., volume 63, no. 15, pp. 3998-4009, 2015.

Y. Sun, P. Babu, and D. P. Palomar.

 $\label{thm:prop:prop:continuous} Regularized\ Tyler's\ scatter\ estimator:\ Existence,\ uniqueness,\ and\ algorithms.$

IEEE Trans. Signal Processing, volume 62, no. 19, pp. 5143-5156, 2014.

D. P. Bertsekas.

Nonlinear Programming.

Athena Scientific, 1999.

L. Grippo and M. Sciandrone.

On the convergence of the block nonlinear gauss-seidel method under convex constraints.

Oper. Res. Lett., volume 26, no. 3, pp. 127-136, 2000.

References III

Y. Sun, P. Babu, and D. P. Palomar.

Regularized robust estimation of mean and covariance matrix under heavy-tailed distributions.

IEEE Transactions on Signal Processing, volume 63, no. 12, pp. 3096–3109, 2015.

Thanks

For more information visit:

http://www.danielppalomar.com

