Universal Nesterov's gradient method in general model conception

Alexander Tyurin ¹, Pavel Dvurechensky ², Alexander Gasnikov ³

¹HSE (Russian Federation) ²WIAS (Germany) ³MIPT (Russian Federation)

General optimization problem

General convex optimization problem:

$$F(x) \to \min_{x \in Q}$$

We denote x_* – the solution of this problem.

- \mathbf{I} F(x) is a convex function.
- $Q \subseteq \mathbb{R}^n$ is a convex, closed set.

Examples:

Physics, Gas Network:

$$\frac{1}{3}\sum_{i=1}^{N}\alpha_i|x_i|^3\to \min_{Ax=d}.$$

Machine Learning, Logistic regression:

$$\sum_{i=1}^{N} \log(1 + \exp(x_i^T w)) o \min_{w \in \mathbb{R}^n}.$$

Bregman divergence

Prox-function d(x): continuously differentiable on int Q and 1-strongly convex function, i.e.

$$d(x) \ge d(y) + \langle \nabla d(y), x - y \rangle + \frac{1}{2} \|x - y\|^2, \ x, y \in \text{int } Q.$$

Bregman divergence $V(x,y) \stackrel{\text{def}}{=} d(x) - d(y) - \langle \nabla d(y), x - y \rangle$. Examples:

- $V(x,y) = \frac{1}{2} ||x-y||_2^2$
- $V(x,y) = \sum_{i=1}^{n} x_i \log \frac{x_i}{y_i}$ (KL-divergence).

Definition of (δ, L) -model

Definition

Pair $(F_{\delta}(y), \psi_{\delta}(x, y))$ is (δ, L) -model in a point y of a function F with respect to the norm $\|\|$ if for all $x \in Q$

$$0 \le F(x) - F_{\delta}(y) - \psi_{\delta}(x, y) \le \frac{L}{2} ||x - y||^2 + \delta,$$

$$\psi_{\delta}(x,x) = 0, \ \forall x \in Q,$$

and $\psi_{\delta}(x, y)$ is a convex function of x for all $y \in Q$.

Definition (Devolder-Glineur-Nesterov, 2013)

Function F has (δ, L) -oracle in a point y if there exists a pair $(F_{\delta}(y), \nabla F_{\delta}(y))$ such that

$$0 \leq F(x) - F_{\delta}(y) - \langle \nabla F_{\delta}(y), x - y \rangle \leq \frac{L}{2} \|x - y\|^2 + \delta, \ \forall x \in Q.$$

Definition of (δ, L) -inexact oracle; Devolder, PhD Thesis'13

Definition of inexact solution

Definition

Let us assume an optimization task

$$\psi(x) \to \min_{x \in Q},$$

where ψ is a convex function. Then ${\rm Arg\,min}_{x\in Q}^{\widetilde{\delta}}\,\psi(x)$ is a set of \widetilde{x} such that

$$\exists h \in \partial \psi(\widetilde{x}), \ \langle h, x_* - \widetilde{x} \rangle \ge -\widetilde{\delta}.$$

Arbitrary point from the $\operatorname{Arg\,min}_{x\in Q}^{\widetilde{\delta}}\psi(x)$ we define as $\operatorname{arg\,min}_{x\in Q}^{\widetilde{\delta}}\psi(x)$.

From the definition follows that

$$\psi(\widetilde{x}) - \psi(x_*) \leq \widetilde{\delta}.$$

In the opposite direction, it is not always true.

Gradient descent

Input: x_0 , N – number of steps, $\{\delta_k\}_{k=0}^{N-1}$, $\{\widetilde{\delta}_k\}_{k=0}^{N-1}$ – sequences, and $L_0 > 0$.

$$\begin{array}{c} \textbf{0 - step: } L_1 = \frac{L_0}{2} \\ \textbf{k + 1 - step: } \alpha_{k+1} = \frac{1}{L_{k+1}} \\ \phi_{k+1}(x) = V(x, x_k) + \alpha_{k+1} \psi_{\delta_k}(x, x_k) \\ x_{k+1} = \arg\min_{x \in Q} \tilde{\delta}_k \phi_{k+1}(x) \\ \text{If } F_{\delta_k}(x_{k+1}) > F_{\delta_k}(x_k) + \psi_{\delta_k}(x_{k+1}, x_k) + \\ + \frac{L_{k+1}}{2} \|x_{k+1} - x_k\|^2 + \delta_k, \text{ then } L_{k+1} = 2L_{k+1} \\ \text{and repeat the current step.} \end{array}$$

Otherwise, $L_{k+2} = \frac{L_{k+1}}{2}$ and go to the next step.

Fast gradient descent

Input: x_0 , N – number of steps, $\{\delta_k\}_{k=0}^{N-1}$, $\{\widetilde{\delta}_k\}_{k=0}^{N-1}$ – sequences, and $L_0 > 0$. **0** - step: $y_0 = u_0 = x_0$; $L_1 = \frac{L_0}{2}$; $\alpha_0 = 0$; $A_0 = \alpha_0$ k + 1 - step: Find $\alpha_{k+1} : A_k + \alpha_{k+1} = L_{k+1}\alpha_{k+1}^2$ $A_{k+1} = A_k + \alpha_{k+1}$ $y_{k+1} = \frac{\alpha_{k+1}u_k + A_k x_k}{A_{k+1}}$ $\phi_{k+1}(x) = V(x, u_k) + \alpha_{k+1} \psi_{\delta_k}(x, y_{k+1})$ $u_{k+1} = \arg\min_{\hat{\delta}_k} \tilde{\delta}_k \phi_{k+1}(x), \ x_{k+1} = \frac{\alpha_{k+1} u_{k+1} + A_k x_k}{A_{k+1}}$ If $F_{\delta_{\iota}}(x_{k+1}) > F_{\delta_{\iota}}(y_{k+1}) + \psi_{\delta_{k}}(x_{k+1}, y_{k+1}) + \psi_{\delta_{k}}(x_{k+1},$ $+\frac{L_{k+1}}{2}\|x_{k+1}-y_{k+1}\|^2+\delta_k$, then $L_{k+1}=2L_{k+1}$ and repeat the current step.

Otherwise, $L_{k+2} = \frac{L_{k+1}}{2}$ and go to the next step.

Theorem (Gradient descent)

Let $V(x_*, x_0) \le R^2$ where x_0 is a starting point, x_* is the closest point to x_0 in terms of a Bregman distance V, and

$$\bar{x}_N = \frac{1}{N} \sum_{k=0}^{N-1} x_k.$$

For proposed algorithm we have

$$F(\bar{x}_N) - F(x_*) \leq \frac{2LR^2}{N} + \frac{2L}{N} \sum_{k=0}^{N-1} \widetilde{\delta}_k + \frac{2}{N} \sum_{k=0}^{N-1} \delta_k.$$

Theorem (Fast gradient descent)

Let $V(x_*, x_0) \leq R^2$ where x_0 is a starting point and x_* is the closest point to x_0 in terms of a Bregman distance V. For proposed algorithm we have

$$F(x_N) - F(x_*) \leq \frac{8LR^2}{(N+1)^2} + \frac{8L\sum_{k=0}^{N-1} \widetilde{\delta}_k}{(N+1)^2} + \frac{2\sum_{k=0}^{N-1} \delta_k A_{k+1}}{A_N}.$$

Gradient descent vs Fast gradient descent

Let $\widetilde{\delta}_k = \widetilde{\delta}$ and $\delta_k = \delta$ then

$$F(\bar{x}_N) - F(x_*) \le \frac{2LR^2}{N} + 2L\widetilde{\delta} + 2\delta,$$

$$F(x_N) - F(x_*) \le \frac{8LR^2}{(N+1)^2} + \frac{8L\widetilde{\delta}}{N+1} + 2N\delta.$$

Fast gradient descent is more robust to $\widetilde{\delta}$, which appears when we solve an intermediate optimization problem, but fast gradient descent accumulates δ , which appears when we receive (δ, L) -model.

There are intermediate gradient methods with convergence rate equal to (in the case $\tilde{\delta}=0$ – Devolder–Glineur–Nesterov, 2013)

$$\mathcal{O}(1)\frac{LR^2}{NP} + \mathcal{O}(1)N^{1-p}\widetilde{\delta} + \mathcal{O}(1)N^{p-1}\delta,$$

where $p \in [1, 2]$ (D. Kamzolov, 2017).

Linear model (Nesterov, 1983)

Assume that F is a **smooth** convex function and the gradient of F is Lipschitz-continuous with parameter L, then

$$0 \le F(x) - F(y) - \langle \nabla F(y), x - y \rangle \le \frac{L}{2} \|x - y\|^2, \ \forall x, y \in Q.$$

We can take $\psi_{\delta_k}(x,y) = \langle \nabla F(y), x-y \rangle$, $F_{\delta_k}(y) = F(y)$, and $\delta_k = 0$ for all $k \geq 0$. Let us assume that we can find exact solutions in intermediate optimization problems thus $\widetilde{\delta}_k = 0$ for all $k \geq 0$ and

$$F(x_N) - F(x_*) \le \frac{8LR^2}{(N+1)^2}.$$

The bound is optimal.

Universal method (Nesterov, 2013)

Let

$$\|\nabla F(x) - \nabla F(y)\|_* \le L_{\nu} \|x - y\|^{\nu}, \ \forall x, y \in Q.$$

Therefore,

$$0 \le F(x) - F(y) - \langle \nabla F(y), x - y \rangle \le \frac{L(\delta)}{2} ||x - y||^2 + \delta, \ \forall x, y \in Q,$$
 where

 $L(\delta) = L_{\nu} \left[\frac{L_{\nu}}{2\delta} \frac{1 - \nu}{1 + \nu} \right]^{\frac{1 - \nu}{1 + \nu}}$

and $\delta > 0$ is a parameter.

Consequently, we can take $\psi_{\delta_k}(x,y) = \langle \nabla F(y), x-y \rangle$, $F_{\delta_k}(y) = F(y)$. Let us assume that $\widetilde{\delta}_k = 0$ for all $k \geq 0$. Let us take $\delta_k = \epsilon \frac{\alpha_{k+1}}{4A_{k+1}}$, $\forall k$,

where ϵ is the accuracy of the solution by function.

Universal method (Nesterov, 2013)

In order to have

$$F(x_N) - F(x_*) \leq \epsilon$$
,

it is enough to do

$$N \leq \inf_{\nu \in [0,1]} \left[64^{\frac{1+\nu}{1+3\nu}} \left(\frac{2-2\nu}{1+\nu} \right)^{\frac{1-\nu}{1+3\nu}} \left(\frac{L_{\nu} R^{1+\nu}}{\epsilon} \right)^{\frac{2}{1+3\nu}} \right]$$

steps.

The bound is optimal.

Universal conditional gradient (Frank-Wolfe) method

In fast gradient method we have

$$\phi_{k+1}(x) = V(x, u_k) + \alpha_{k+1} \psi_{\delta_k}(x, y_{k+1}).$$

Instead of it let us take (idea goes back to A. Nemirovski, 2013)

$$\widetilde{\phi}_{k+1}(x) = \alpha_{k+1} \psi_{\delta_k}(x, y_{k+1}).$$

Let us look at this substitution from the view of an error δ_k . We can show that it enough to take $\widetilde{\delta}_k = 2R_Q^2$ for all $k \geq 0$, where R_Q is a diameter of a set Q. Let us take

$$\delta_k = \epsilon \frac{\alpha_{k+1}}{4A_{k+1}}, \, \forall k,$$

where ϵ is the accuracy of the solution by function. Finally,

$$N \leq \inf_{\nu \in (0,1]} \left[96^{\frac{1+\nu}{2\nu}} \left[\frac{2-2\nu}{1+\nu} \right]^{\frac{1-\nu}{2\nu}} \left(\frac{L_{\nu} R_{Q}^{1+\nu}}{\epsilon} \right)^{\frac{1}{\nu}} \right].$$

Composite optimization (Nesterov, 2008)

$$F(x) \stackrel{\text{def}}{=} f(x) + h(x) \to \min_{x \in Q},$$

where f is a smooth convex function and the gradient of f is Lipschitz-continuous with parameter L. Function h is a convex function. We can show

$$0 \le F(x) - F(y) - \langle \nabla f(y), x - y \rangle - h(x) + h(y) \le$$

$$\le \frac{L}{2} \|x - y\|^2, \ \forall x, y \in Q.$$

We can take $\psi_{\delta_k}(x,y) = \langle \nabla f(y), x-y \rangle + h(x) - h(y)$, $F_{\delta_k}(y) = F(y)$, and $\delta_k = 0$ for all $k \ge 0$. On the one hand the methods do not change, but on the other hand auxiliary optimizations are more complicated.

Superposition of functions (Nemirovski-Nesterov, 1985)

$$F(x) \stackrel{\text{def}}{=} f(f_1(x), \dots, f_m(x)) \rightarrow \min_{x \in Q},$$

where f_k is a smooth convex function and the gradient of f_k is Lipschitz-continuous with parameter L_k for all $k \ge 0$. Function f is a convex function, Lipschitz-continuous with parameter M with respect to L^1 -norm, and monotonic function. Therefore,

$$0 \leq F(x) - F(y) - f(f_1(y) + \langle \nabla f_1(y), x - y \rangle, \dots, f_m(y) +$$

$$+ \langle \nabla f_m(y), x - y \rangle) + F(y) \leq M \frac{\sum_{i=1}^m L_i}{2} \|x - y\|^2, \ \forall x, y \in Q.$$

We can take
$$\psi_{\delta_k}(x,y) = f(f_1(y) + \langle \nabla f_1(y), x - y \rangle, \dots, f_m(y) + \langle \nabla f_m(y), x - y \rangle) - F(y),$$

 $F_{\delta_k}(y) = F(y)$, and $\delta_k = 0$ for all $k \ge 0$.

Proximal method with inexact solution in an intermediate optimization problem; Devolder–Glineur–Nesterov, 2013

Let us consider

$$f(x) \stackrel{\text{def}}{=} \min_{y \in Q} \left\{ \frac{\phi(y) + \frac{L}{2} \|y - x\|_2^2}{\Lambda(x, y)} \right\} \xrightarrow{x \in \mathbb{R}^n} . \tag{1}$$

Function ϕ is a convex function and

$$\max_{y \in Q} \left\{ \Lambda(x, y(x)) - \Lambda(x, y) + \frac{L}{2} \|y - y(x)\|_2^2 \right\} \le \delta.$$

Then

$$\left(\phi(y(x)) + \frac{L}{2} \|y(x) - x\|_2^2 - \delta, \psi_{\delta}(z, x) = \langle L(x - y(x)), z - x \rangle\right)$$

is (δ, L) -model of f(z) at the point x w.r.t 2-norm.

Saddle point problem; Devolder-Glineur-Nesterov, 2013

Let us consider

$$f(x) \stackrel{\text{def}}{=} \max_{y \in Q} \left[\langle x, b - Ay \rangle - \phi(y) \right] \to \min_{x \in \mathbb{R}^n}, \tag{2}$$

where $\phi(y)$ is a μ -strong convex function w.r.t. p-norm $(1 \le p \le 2)$. Then f is a smooth convex function and the gradient of f is Lipschitz-continuous with parameter

$$L = \frac{1}{\mu} \max_{\|y\|_{p} \le 1} \|Ay\|_{2}^{2}.$$

If $y_{\delta}(x)$ is a δ -solution of the max problem, then

$$(\langle x, b - Ay_{\delta}(x) \rangle - \phi(y_{\delta}(x)), \psi_{\delta}(z, x) = \langle b - Ay_{\delta}(x), z - x \rangle)$$

is $(\delta, 2L)$ -model of f(z) at the point x w.r.t 2-norm.

Augmented Lagrangians; Devolder-Glineur-Nesterov, 2013

Let us consider

$$\phi(y) + \frac{\mu}{2} \|Ay - b\|_2^2 \to \min_{Ay = b, y \in Q}.$$

and it's dual problem

$$f(x) \stackrel{\text{def}}{=} \max_{y \in Q} \underbrace{\left(\langle x, b - Ay \rangle - \phi(y) - \frac{\mu}{2} \|Ay - b\|_2^2\right)}_{\Lambda(x,y)} \rightarrow \min_{x \in \mathbb{R}^n}.$$

If $y_{\delta}(x)$ is a solution in the sense of an inequality

$$\max_{y \in Q} \langle \nabla_y \Lambda(y_{\delta}(x), y), y - y_{\delta}(x) \rangle \leq \delta,$$

then

$$\left(\langle x, b - Ay_{\delta}(x) \rangle - \phi(y_{\delta}(x)) - \frac{\mu}{2} \|Ay_{\delta}(x) - b\|_{2}^{2}, \right.$$
$$\left. \psi_{\delta}(z, x) = \langle b - Ay_{\delta}(x), z - x \rangle \right)$$

is (δ, μ^{-1}) -model of f(z) at the point x w.r.t 2-norm.

Min-min problem

Let us consider

$$f(x) \stackrel{\mathsf{def}}{=} \min_{y \in Q} F(y, x) \to \min_{x \in \mathbb{R}^n}$$
.

- Set Q is convex and bounded.
- Function F is smooth and convex w.r.t. both variables.
- $\|\nabla F(y',x') \nabla F(y,x)\|_2 \le L \|(y',x') (y,x)\|_2$, $\forall y,y' \in Q$, $x,x' \in \mathbb{R}^n$.

If we can find a point $\widetilde{y}_{\delta}(x) \in Q$ such that

$$\langle \nabla_y F(\widetilde{y}_{\delta}(x), x), y - \widetilde{y}_{\delta}(x) \rangle \ge -\delta, \ \forall y \in Q,$$

then

$$F(\widetilde{y}_{\delta}(x), x) - f(x) \le \delta, \|\nabla f(x') - \nabla f(x)\|_{2} \le L \|x' - x\|_{2}$$

and

$$(F(\widetilde{y}_{\delta}(x),x)-2\delta,\psi_{\delta}(z,x)=\langle\nabla_{y}F(\widetilde{y}_{\delta}(x),x),z-x\rangle)$$

is $(6\delta, 2L)$ -model of f(x) at the point x w.r.t 2-norm.

Nesterov's clustering model, 2018

Let us consider

$$f_{\mu}(x=(z,p))=g(z,p)+\mu\sum_{k=1}^{n}z_{k}\ln z_{k}+\frac{\mu}{2}\|p\|_{2}^{2}\to\min_{z\in S_{n}(1),p\geq0}.$$

Let's introduce norm

$$||x||^2 = ||(z, p)||^2 = ||z||_1^2 + ||p||_2^2$$

Assume that

$$\|\nabla g(x_2) - \nabla g(x_1)\|_* \le L\|x_2 - x_1\|, \quad L \le \mu.$$

Then

$$\left(f_{\mu}(y), \langle \nabla g(y), x - y \rangle + (\mu - L) \sum_{k=1}^{n} z_k \ln z_k + \frac{\mu - L}{2} \|p\|_2^2\right).$$

is (0, 2L)-model of $f_{\mu}(x = (z, p))$ at the point y.

Third new example: Proximal Sinkhorn algorithm

Let introduce smoothed Wasserstein distance (Peyre-Cuturi, 2018)

$$W_{\gamma}(p,q) = \min_{\pi \in \Pi(p,q)} \left\{ \sum_{i,j=1}^{n} C_{ij} \pi_{ij} + \gamma \sum_{i,j} \pi_{ij} \log \frac{\pi_{ij}}{\pi_{ij}^{0}} \right\},$$

where

$$\Pi(p,q) = \{\pi \in \mathbb{R}_+^{n \times n}, \ \sum_{j=1}^n \pi_{ij} = p, \ \sum_{i=1}^n \pi_{ij} = q\}.$$

It's well known (Franklin–Lorentz, 1989; Dvurechensky et al., 2018) that the complexity (a.o.) of the Sinkhorn algorithm for this problem is

$$O\left(n^2\min\left\{\frac{\ln n}{\gamma\epsilon},\exp\left(\frac{\tilde{C}}{\gamma}\right)\ln\left(\epsilon^{-1}\right)\right\}\right).$$

Third new example: Proximal Sinkhorn algorithm

If we want to calculate $W_0(p,q)$ with the precision ϵ one can calculate $W_\gamma(p,q)$ with $\gamma=\epsilon/4\ln n$ with the precision $\epsilon/2$. So the complexity in this case will be $\tilde{O}(n^2/\epsilon^2)$ a.o. Can we do better?

The answer is Yes!.

If we use **proximal model** of f(x) at point y of the form

$$\psi_{\delta}(x,y) = f(x) - f(y)$$

and choose arbitrary L>0. Then proximal gradient descent (Chen–Teboulle, 1993)

$$x^{k+1} = \arg\min_{x \in Q} \left\{ \psi_{\delta}(x, x^k) + LV(x, x^k) \right\}$$

will converges as $O(LR^2/k)$, $R^2 = V(x_*, x^0)$.

Third new example: Proximal Sinkhorn algorithm

So, let's apply proximal set up to $W_0(p,q)$ calculation. Put $x=\pi$, $Q=\Pi$, $L=\gamma$, choose V=KL. We obtain that proximal gradient method

$$\pi^{k+1} = \min_{\pi \in \Pi(p,q)} \left\{ \sum_{i,j=1}^{n} C_{ij} \pi_{ij} + \gamma \sum_{i,j} \pi_{ij} \log \frac{\pi_{ij}}{\pi_{ij}^{k}} \right\}$$

requires $O(\gamma \ln n/\epsilon)$ iterations to reach the precision ϵ . But, this assumes that we have to solve exactly auxiliary problem – i.e. we can calculate exactly $W_{\gamma}(p,q)$. But from above we know that if γ is not small (Note: we can choose γ as we want!) we can solve this problem with very high precision with the complexity $\tilde{O}(n^2)$. So the total number of a.o. will be $\tilde{O}(n^2/\epsilon)$ – that is better than for the simple Sinkhorn $\tilde{O}(n^2/\epsilon^2)$.

Auxiliary optimization problem

Let us take
$$\phi_{k+1}(x)=V(x,u_k)+\alpha_{k+1}\psi_{\delta_k}(x,y_{k+1})$$
. From
$$\langle \nabla \phi_{k+1}(x_\epsilon),x_\epsilon-x_*\rangle \leq \epsilon$$

we can get

$$\phi_{k+1}(x_{\epsilon}) - \phi_{k+1}(x_{*}) \le \epsilon.$$

Let an intermediate optimization problem has Lipschitz-continuous with parameter M function. Let us assume x_{ϵ} is a ϵ -solution then

$$\langle \nabla \phi_{k+1}(x_{\epsilon}), x_{\epsilon} - x_* \rangle \le \| \nabla \phi_{k+1}(x_{\epsilon}) \|_* \| x_{\epsilon} - x_* \| \le M \sqrt{2\epsilon}.$$

If we have linear convergence speed for an auxiliary optimization problem, then we should do c times more steps where c is a small constant.

Thank you!