Geometry and Statistics in High-Dimensional Structured Optimization

Yuanming Shi

ShanghaiTech University

Outline

Motivations

Issues on computation, storage, nonconvexity,...

Two Vignettes:

- Structured Sparse Optimization
 - Geometry of Convex Statistical Optimization
 - Fast Convex Optimization Algorithms
- Generalized Low-rank Optimization
 - Geometry of Nonconvex Statistical Optimization
 - Scalable Riemannian Optimization Algorithms

Concluding remarks

Motivation: High-Dimensional Statistical Optimization

Motivations

The era of massive data sets

Lead to new issues related to modeling, computing, and statistics.

Statistical issues

- Concentration of measure: high-dimensional probability
- Importance of "low-dimensional" structures: sparsity and low-rankness

Algorithmic issues

- > Excessively large problem dimension, parameter size
- Polynomial-time algorithms often not fast enough
- Non-convexity in general formulations

Issue A: Large-scale structured optimization

 Explosion in scale and complexity of the optimization problem for massive data set processing

Questions:

How to exploit the low-dimensional structures (e.g., sparsity and low-rankness) to assist efficient algorithms design?

Issue B: Computational vs. statistical efficiency

 Massive data sets require very fast algorithms but with rigorous guarantees: parallel computing and approximations are essential

Questions:

- When is there a gap between polynomial-time and exponential-time algorithms?
- What are the trade-offs between computational and statistical efficiency?

Issue C: Scalable nonconvex optimization

Nonconvex optimization may be super scary: saddle points, local optima

Question:

➤ How to exploit the geometry of nonconvex programs to guarantee optimality and enable scalability in computation and storage?

Vignettes A: Structured Sparse Optimization

- I. Geometry of Convex Statistical Estimation
 - 1) Phase transitions of random convex programs
 - 2) Convex geometry, statistical dimension
- 2. Fast Convex Optimization Algorithms
 - 1) Homogeneous self-dual embedding
 - 2) Operator splitting, ADMM

High-dimensional sparse optimization

- lacksquare Let $oldsymbol{x}^
 atural$ $\in \mathbb{R}^d$ be an unknown structured sparse signal
 - Individual sparsity for compressed sensing
- Let $f: \mathbb{R}^d \to \mathbb{R}$ be a convex function that reflects structure, e.g., ℓ_1 -norm
- Let $A \in \mathbb{R}^{m \times d}$ be a measurement operator
- Observe $z = Ax^{\natural}$
- Find estimate \hat{x} by solving convex program

minimize
$$f(x)$$
 subject to $Ax = z$

lacksquare Hope: $\hat{m{x}}=m{x}^{
atural}$

Application: High-dimensional IoT data analysis

 Machine-type communication (e.g., massive IoT devices) with sporadic traffic: massive device connectivity

fraction of potentially large number of devices are active for data acquisition (e.g., temperature measurement)

Application: High-dimensional IoT data analysis

- Cellular network with massive number of devices
 - ightharpoonup Single-cell uplink with a BS with M antennas; Total N single-antenna devices, active devices (sporadic traffic) $\mathcal{S} \subset \{1,2,\ldots,N\}$

$$\boldsymbol{y}(\ell) = \sum_{i \in \mathcal{S}} \boldsymbol{h}_i q_i(\ell), \ell = 1, \dots, L$$

• Define diagonal activity matrix $\mathbf{A} \in \mathbb{R}^{N \times N}$ with $|\mathcal{S}|$ non-zero diagonals

$$Y = QAH$$

- $\mathbf{Y} = [\mathbf{y}(1), \dots, \mathbf{y}(L)]^T \in \mathbb{C}^{L \times M}$ denotes the received signal across M antennas
- $\triangleright H = [h_1, \dots, h_N]^T \in \mathbb{C}^{N \times M}$: channel matrix from all devices to the BS
- $\triangleright Q = [q(1), \dots, q(L)]^T \in \mathbb{C}^{L \times N}$: known transmit pilot matrix from devices

Group sparse estimation

• Let $\Theta^{\natural} = AH \in \mathbb{C}^{N \times M}$ (unknown): group sparsity in rows $\theta^{[i]}$ of matrix Θ^{\natural}

- Let $Q \in \mathbb{C}^{L \times N}$ be a known measurement operator (pilot matrix)
- Observe $Y = Q\Theta^{\natural}$
- Find estimate $\hat{\Theta}$ by solving a **convex program**

$$\underset{\boldsymbol{\Theta} \in \mathbb{C}^{N \times M}}{\operatorname{minimize}} \quad f(\boldsymbol{\Theta}) \quad \text{ subject to } \ \boldsymbol{Y} = \boldsymbol{Q}\boldsymbol{\Theta}$$

 $> f(\Theta) = \sum_{i=1}^N \| \boldsymbol{\theta}^{[i]} \|_2$ is mixed ℓ_1/ℓ_2 -norm to reflect group sparsity structure

Geometry of Convex Statistical Optimization

Geometric view: sparsity

• Sparse approximation via convex hull $\mathcal{D} := \operatorname{conv}\left(\{\pm e_i | i \in [n]\}\right)$

I-sparse vectors of Euclidean norm I

convex hull:
$$\ell_1$$
-norm

$$||z||_1 = \sum_{i=1}^n |z_i|$$

Geometric view: low-rank

Low-rank approximation via convex hull

2x2 rank I symmetric matrices (normalized)

convex hull: nuclear norm
$$\|oldsymbol{M}\|_* = \sum_i \sigma_i(oldsymbol{M})$$

Geometry of sparse optimization

Descent cone of a function f at a point z is

$$\mathscr{D}(f, \mathbf{z}) := \{ \mathbf{d} : f(\mathbf{z} + \epsilon \mathbf{d}) \le f(\mathbf{z}), \text{ for some } \epsilon > 0 \}$$

Fig. credit: Chen

Geometry of sparse optimization

References: Candes-Romberg-Tao 2005, Rudelson-Vershynin 2006, Chandrasekaran et al. 2010, Amelunxen et al. 2013

Sparse optimization with random data

Assume

- ightharpoonup The vector $oldsymbol{x}^
 atural$ $\in \mathbb{R}^d$ is unknown
- ightarrow The observation $oldsymbol{z} = oldsymbol{A} oldsymbol{x}^{
 abla}$ where $oldsymbol{A} \in \mathbb{R}^{m imes d}$ is standard normal
- \succ The vector \hat{x} solves

minimize
$$f(x)$$
 subject to $Ax = z$

Then

$$m \succsim \delta(\mathscr{D}(f, \boldsymbol{x}^{\natural})) \implies \hat{\boldsymbol{x}} = \boldsymbol{x}^{\natural}, \text{ w.h.p.}$$
 $m \precsim \delta(\mathscr{D}(f, \boldsymbol{x}^{\natural})) \implies \hat{\boldsymbol{x}} \neq \boldsymbol{x}^{\natural}, \text{ w.h.p.}$
statistical dimension [Amelunxen-McCoy-Tropp'13]

Statistical dimension

• The statistical dimension of a closed, convex cone K is

$$\delta(K) := \mathbb{E}\left[\|\Pi_K(\boldsymbol{g})\|_2^2\right]$$

 $\triangleright \Pi_K$ is the Euclidean projection onto K; g is a standard normal vector

Cone	Notation	Statistical Dimension	
j-dim subspace	L_{j}	j	
Nonnegative orthant	\mathbb{R}^d_+	$rac{1}{2}d$	
Second-order cone	\mathbb{L}^{d+1}	$\frac{1}{2}(d+1)$	
Real psd cone	\mathbb{S}^d_+	$\frac{1}{4}d(d-1)$	

Fig. credit:Tropp

Examples for statistical dimension

- **Example 1:** ℓ_1 -minimization for compressed sensing
 - $ightarrow oldsymbol{x}^
 atural \in \mathbb{R}^d$ with s non-zero entries

$$\delta\left(\mathscr{D}(\|\cdot\|_1, \boldsymbol{x}^{\natural})\right) = \inf_{\tau \ge 0} \left\{ s(1+\tau^2) + (d-s)\sqrt{\frac{2}{\pi}} \int_{\tau}^{\infty} (z-\tau)^2 e^{-z^2} dz \right\}$$

- **Example II:** ℓ_1/ℓ_2 -minimization for massive device connectivity
 - $m{\mathcal{X}}^
 atural} \in \mathbb{R}^{N imes M}$ with s non-zero rows

$$\delta\left(\mathscr{D}(\|\cdot\|_{2,1}, \boldsymbol{X}^{\natural})\right) = \inf_{\tau \ge 0} \left\{ s(M+\tau^2) + (N-s) \frac{2^{1-M/2}}{\Gamma(M/2)} \int_{\tau}^{\infty} (u-\tau)^2 u^{M-1} e^{-\frac{u^2}{2}} du \right\}$$

Numerical phase transition

• Compressed sensing with ℓ_1 -minimization

Fig. credit: Amelunxen-McCoy-Tropp'13

Numerical phase transition

• User activity detection via ℓ_1/ℓ_2 -minimization

group-structured sparsity estimation

Summary of convex statistical optimization

- Theoretical foundations for sparse optimization
 - Convex relaxation: convex hull, convex analysis
 - Fundamental bounds for convex methods: convex geometry, high-dimensional statistics
- Computational limits for (convexified) sparse optimization
 - Custom methods (e.g., stochastic gradient descent): not generalizable for complicated problems
 - > Generic methods (e.g., CVX): not scalable to large problem sizes

Can we design a unified framework for general large-scale convex programs?

Fast Convex Optimization Algorithms

Large-scale convex optimization

Proposal: Two-stage approach for large-scale convex optimization

- Matrix stuffing: Fast homogeneous self-dual embedding (HSD) transformation
- Operator splitting (ADMM): Large-scale homogeneous self-dual embedding

Smith form reformulation

Goal: Transform the classical form to conic form

minimize
$$f_0(\boldsymbol{z}; \boldsymbol{\alpha})$$
 minimize $\mathbf{c}^T \boldsymbol{\nu}$ subject to $f_i(\boldsymbol{z}; \boldsymbol{\alpha}) \leq g_i(\boldsymbol{z}; \boldsymbol{\alpha})$, subject to $A\boldsymbol{\nu} + \boldsymbol{\mu} = \mathbf{b}$, $u_i(\boldsymbol{z}; \boldsymbol{\alpha}) = v_i(\boldsymbol{z}; \boldsymbol{\alpha})$. $(\boldsymbol{\nu}, \boldsymbol{\mu}) \in \mathbb{R}^n \times \mathcal{K}$.

- Key idea: Introduce a new variable for each subexpression in classical form [Smith '96]
 - > The Smith form is ready for standard cone programming transformation

Example

Coordinated beamforming problem family

$$\mathscr{P}_{ ext{Original}}: ext{minimize} \quad \|oldsymbol{v}\|_2^2$$
 subject to $\|oldsymbol{D}_loldsymbol{v}\|_2 \leq \sqrt{P_l}, orall l, ext{ Per-BS power constraint}$ (1) $\|oldsymbol{C}_koldsymbol{v} + oldsymbol{g}_k\|_2 \leq eta_koldsymbol{r}_k^Toldsymbol{v}, orall k. ext{ QoS constraints}$ (2)

Smith form reformulation

$$\mathcal{G}_{1}(l): \left\{ \begin{array}{l} (y_{0}^{l},\mathbf{y}_{1}^{l}) \in \mathcal{Q}^{KN_{l}+1} \\ y_{0}^{l} = \sqrt{P_{l}} \in \mathbb{R} \\ \mathbf{y}_{1}^{l} = \boldsymbol{D}_{l}\boldsymbol{v} \in \mathbb{R}^{KN_{l}} \end{array} \right. \qquad \mathcal{G}_{2}(k) \left\{ \begin{array}{l} (t_{0}^{k},\mathbf{t}_{1}^{k}) \in \mathcal{Q}^{K+1} \\ t_{0}^{k} = \beta_{k}\mathbf{r}_{k}^{T}\mathbf{v} \in \mathbb{R} \\ \mathbf{t}_{1}^{k} = \mathbf{t}_{2}^{k} + \mathbf{t}_{3}^{k} \in \mathbb{R}^{K+1} \\ \mathbf{t}_{2}^{k} = \mathbf{C}_{k}\mathbf{v} \in \mathbb{R}^{K+1} \\ \mathbf{t}_{3}^{k} = \mathbf{g}_{k} \in \mathbb{R}^{K+1} \end{array} \right.$$
Smith form for (1)

The Smith form is readily to be reformulated as the standard cone program

Reference: Grant-Boyd'08

Optimality condition

- KKT conditions (necessary and sufficient, assuming strong duality)
 - ightharpoonup Primal feasibility: $A
 u^\star + \mu^\star b = 0$
 - ightharpoonup Dual feasibility: $\mathbf{A}^T \boldsymbol{\eta}^\star \boldsymbol{\lambda}^\star + \mathbf{c} = \mathbf{0}$
 - ightharpoonup Complementary slackness: $\mathbf{c}^T oldsymbol{
 u}^\star + \mathbf{b}^T oldsymbol{\eta}^\star = 0$ zero duality gap
 - ightharpoonup Feasibility: $(\boldsymbol{\nu}^{\star}, \boldsymbol{\mu}^{\star}, \boldsymbol{\lambda}^{\star}, \boldsymbol{\eta}^{\star}) \in \mathbb{R}^{n} \times \mathcal{K} \times \{0\}^{n} \times \mathcal{K}^{*}$

no solution if primal or dual problem infeasible/unbounded

Homogeneous self-dual (HSD) embedding

 HSD embedding of the primal-dual pair of transformed standard cone program (based on KKT conditions) [Ye et al. 94]

$$\begin{array}{ll}
 & \text{minimize } \mathbf{c}^{T} \boldsymbol{\nu} \\
 & \text{subject to } \mathbf{A} \boldsymbol{\nu} + \boldsymbol{\mu} = \mathbf{b} \\
 & (\boldsymbol{\nu}, \boldsymbol{\mu}) \in \mathbb{R}^{n} \times \mathcal{K}.
\end{array} + \begin{pmatrix}
 & \text{maximize } -\mathbf{b}^{T} \boldsymbol{\eta} \\
 & \text{subject to } -\mathbf{A}^{T} \boldsymbol{\eta} + \boldsymbol{\lambda} = \mathbf{c} \\
 & (\boldsymbol{\lambda}, \boldsymbol{\eta}) \in \{0\}^{n} \times \mathcal{K}^{*}
\end{pmatrix}
\Rightarrow \begin{matrix}
\mathcal{F}_{\text{HSD}} : \text{find } (\mathbf{x}, \mathbf{y}) \\
 & \text{subject to } \mathbf{y} = \mathbf{Q}\mathbf{x} \\
 & \mathbf{x} \in \mathcal{C}, \mathbf{y} \in \mathcal{C}^{*}
\end{cases}$$

$$\underbrace{\begin{bmatrix} \boldsymbol{\lambda} \\ \boldsymbol{\mu} \\ \kappa \end{bmatrix}}_{\mathbf{y}} = \underbrace{\begin{bmatrix} \mathbf{0} & \mathbf{A}^T & \mathbf{c} \\ -\mathbf{A} & \mathbf{0} & \mathbf{b} \\ -\mathbf{c}^T - \mathbf{b}^T & \mathbf{0} \end{bmatrix}}_{\mathbf{Q}} \underbrace{\begin{bmatrix} \boldsymbol{\nu} \\ \boldsymbol{\eta} \\ \tau \end{bmatrix}}_{\mathbf{x}} \quad \text{finding a nonzero solution}$$

This feasibility problem is homogeneous and self-dual

Recovering solution or certificates

- Any HSD solution $(\nu, \mu, \lambda, \eta, \tau, \kappa)$ falls into one of three cases:
 - ightharpoonup Case I: $au>0,\,\kappa=0$, then $\hat{m
 u}=m
 u/ au,\hat{m \eta}=m \eta/ au,\hat{m \mu}=m \mu/ au$ is a solution
 - ightharpoonup Case 2: $\tau=0,\,\kappa>0$, implies $\mathbf{c}^T oldsymbol{
 u}+\mathbf{b}^T oldsymbol{\eta}<0$
 - If $\mathbf{b}^T \boldsymbol{\eta} < 0$, then $\hat{\boldsymbol{\eta}} = \boldsymbol{\eta}/(-\mathbf{b}^T \boldsymbol{\eta})$ certifies primal infeasibility
 - If $\mathbf{c}^T \boldsymbol{\nu} < 0$, then $\hat{\boldsymbol{\nu}} = \boldsymbol{\nu}/(-\mathbf{c}^T \hat{\boldsymbol{\nu}})$ certifies dual infeasibility
 - \triangleright Case 3: $\tau = \kappa = 0$, nothing can be said about original problem
- HSD embedding: I) obviates need for phase I / phase II solves to handle infeasibility/unboundedness; 2) used in all interior-point cone solvers

Operator Splitting

```
\mathcal{F}_{\mathrm{HSD}}: find (\mathbf{x}, \mathbf{y})
subject to \mathbf{y} = \mathbf{Q}\mathbf{x}
\mathbf{x} \in \mathcal{C}, \mathbf{y} \in \mathcal{C}^*
```

Alternating direction method of multipliers

ADMM: an operator splitting method solving convex problems in form

$$\mathscr{P}_{\text{ADMM}}$$
: minimize $f(\mathbf{x}) + g(\mathbf{z})$ subject to $\mathbf{x} = \mathbf{z}$

- $\triangleright f$, g convex, not necessarily smooth, can take infinite values
- The basic ADMM algorithm [Boyd et al., FTML 11]

$$\mathbf{x}^{[k+1]} = \arg\min_{\mathbf{x}} \left(f(\mathbf{x}) + (\rho/2) \|\mathbf{x} - \mathbf{z}^{[k]} - \lambda^{[k]}\|_{2}^{2} \right)$$

$$\mathbf{z}^{[k+1]} = \arg\min_{\mathbf{z}} \left(g(\mathbf{z}) + (\rho/2) \|\mathbf{x}^{[k+1]} - \mathbf{z} - \lambda^{[k]}\|_{2}^{2} \right)$$

$$\lambda^{[k+1]} = \lambda^{[k]} - \mathbf{x}^{[k+1]} + \mathbf{z}^{[k+1]}$$

ho > 0 is a step size; λ is the dual variable associated the constraint

Alternating direction method of multipliers

Convergence of ADMM: Under benign conditions ADMM guarantees

$$\triangleright f(\mathbf{x}^k) + g(\mathbf{z}^k) \to p^*$$

- $ightharpoonup \lambda^k o \lambda^\star$, an optimal dual variable
- $> \mathbf{x}^k \mathbf{z}^k \to 0$
- Same as many other operator splitting methods for consensus problem,
 e.g., Douglas-Rachford method
- Pros: I) with good robustness of method of multipliers; 2) can support decomposition

Operator splitting

 \blacksquare Transform HSD embedding $\mathscr{F}_{\mathrm{HSD}}$ in ADMM form: Apply the operating splitting method (ADMM)

$$\mathscr{P}_{\mathrm{ADMM}} : \underset{\mathbf{x}, \tilde{\mathbf{x}}, \mathbf{y}, \tilde{\mathbf{y}}}{\operatorname{minimize}} \quad I_{\mathcal{C} \times \mathcal{C}^*}(\mathbf{x}, \mathbf{y}) + I_{\mathbf{Q}\tilde{\mathbf{x}} = \tilde{\mathbf{y}}}(\tilde{\mathbf{x}}, \tilde{\mathbf{y}})$$

$$\text{subject to} \quad (\mathbf{x}, \mathbf{y}) = (\tilde{\mathbf{x}}, \tilde{\mathbf{y}})$$

Final algorithm

$$\tilde{\mathbf{x}}^{[i+1]} = (\mathbf{I} + \mathbf{Q})^{-1}(\mathbf{x}^{[i]} + \mathbf{y}^{[i]})$$
 subspace projection $\mathbf{x}^{[i+1]} = \Pi_{\mathcal{C}}(\tilde{\mathbf{x}}^{[i+1]} - \mathbf{y}^{[i]})$ parallel cone projection $\mathbf{y}^{[i+1]} = \mathbf{y}^{[i]} - \tilde{\mathbf{x}}^{[i+1]} + \mathbf{x}^{[i+1]}$ computationally trivial

Parallel cone projection

- Proximal algorithms for parallel cone projection [Parikn & Boyd, FTO 14]
 - ightharpoonup Projection onto the second-order cone: $Q^d = \{(z, \mathbf{x}) \in \mathbb{R} \times \mathbb{R}^{d-1} | ||\mathbf{x}|| \le z\}$

$$\Pi_{\mathcal{C}}(\boldsymbol{\omega}, \tau) = \begin{cases} 0, \|\boldsymbol{\omega}\|_{2} \leq -\tau \\ (\boldsymbol{\omega}, \tau), \|\boldsymbol{\omega}\|_{2} \leq \tau \\ (1/2)(1 + \tau/\|\boldsymbol{\omega}\|_{2})(\boldsymbol{\omega}, \|\boldsymbol{\omega}\|_{2}), \|\boldsymbol{\omega}\|_{2} \geq |\tau|. \end{cases}$$

- Closed-form, computationally scalable (we mainly focus on SOCP)
- Projection onto positive semidefinite cone: $\mathbf{S}^n_+ = \{ m{M} \in \mathbb{R}^{n \times n} | m{M} = m{M}^T, m{M} \succeq \mathbf{0} \}$ $\Pi_{\mathcal{C}}(m{V}) = \sum_{i=1}^n (\lambda_i)_+ m{u}_i m{u}_i^T$
 - SVD is computationally expensive

Numerical results

Power minimization coordinated beamforming problem (SOCP)

Network Size (L=K)		20	50	100	150
	Solving Time [sec]	4.2835	326.2513	N/A	N/A
Interior-Point Solver	Objective [W]	12.2488	6.5216	N/A	N/A
Operator Splitting	Solving Time [sec]	0.1009	2.4821	23.8088	81.0023
	Objective [W]	12.2523	6.5193	3.1296	2.0689

ADMM can speedup 130x over the interior-point method

[Ref] Y. Shi, J. Zhang, B. O'Donoghue, and K. B. Letaief, "Large-scale convex optimization for dense wireless cooperative networks," IEEE Trans. Signal Process., vol. 63, no. 18, pp. 4729-4743, Sept. 2015. (The 2016 IEEE Signal Processing Society Young Author Best Paper Award)

Cone programs with random constraints

• Phase transitions in cone programming: independent standard normal entries in $c\in\mathbb{R}^d$ and $A\in\mathbb{R}^{m\times d}$

Fig. credit: Amelunxen-McCoy-Tropp'13

Vignette B: Generalized Low-Rank Optimization

- 1. Geometry of Nonconvex Statistical Estimation
- 2. Scalable Riemannian Optimization Algorithms

Optimization over Riemannian Manifolds (non-Euclidean geometry)

Generalized low-rank matrix optimization

Rank-constrained matrix optimization problem

$$\underset{\boldsymbol{M} \in \mathbb{R}^{n \times n}}{\operatorname{minimize}} \quad f(\mathcal{A}(\boldsymbol{M})) \quad \text{ subject to } \operatorname{rank}(\boldsymbol{M}) = r$$

- $\triangleright \mathcal{A}: \mathbb{R}^{n \times n} \to \mathbb{R}^d$ is a real linear map on $n \times n$ matrices
- $rackleft F : \mathbb{R}^d \to \mathbb{R}$ is convex and differentiable
- A prevalent model in signal processing, statistics and machine learning (e.g., low-rank matrix completion)
- Challenge I: Reliably solve the low-rank matrix problem at scale
- Challenge II: Develop optimization algorithms with optimal storage $\Theta(rn)$

Application: Topological interference alignment

 Blessings: partial connectivity in dense wireless networks for massive data processing and transmission

- Approach: topological interference management (TIM) [Jafar, TIT 14]
 - Maximize the achievable DoF: only based on the network topology information (no CSIT)

Application: Topological interference alignment

- Goal: Deliver one data stream per user over N time slots
 - \triangleright Transmitter i transmits $\mathbf{v}_i s_i$, receiver i receives

$$\mathbf{y}_i = \mathbf{v}_i h_{ii} s_i + \sum_{(i,j) \in \mathcal{S}, i \neq j} \mathbf{v}_j h_{ij} s_j + \mathbf{n}_i$$
 \mathcal{S} : network connectivity pattern

ightharpoonup Receiver decodes symbol s_i by projecting \mathbf{y}_i into the space $\mathbf{u}_i \in \mathbb{C}^N$

$$\mathbf{u}_{i}^{\mathsf{H}}\mathbf{y}_{i} = \mathbf{u}_{i}^{\mathsf{H}}\mathbf{v}_{i}h_{ii}s_{i} + \sum_{(i,j)\in\mathcal{S}, i\neq j}\mathbf{u}_{i}^{\mathsf{H}}\mathbf{v}_{j}h_{ij}s_{j} + \mathbf{u}_{i}^{\mathsf{H}}\mathbf{n}_{i}$$

Topological interference alignment condition

$$M_{ij} = \begin{cases} \mathbf{u}_i^{\mathsf{H}} \mathbf{v}_i = 1, & \forall i, \\ \mathbf{u}_i^{\mathsf{H}} \mathbf{v}_j = 0, & \forall i \neq j, (i, j) \in \mathcal{S}, \\ \star, & \text{otherwise.} \end{cases} \quad \bullet \quad \mathbf{u}_i^{\mathsf{H}} \mathbf{y}_i = h_{ii} s_i + \mathbf{u}_i^{\mathsf{H}} \mathbf{n}_i \\ \mathsf{DoF} = \frac{1}{\mathrm{rank}(\mathbf{M})} = \frac{1}{N} \end{cases}$$

Generalized low-rank model

Generalized low-rank optimization with network side information

- $holdsymbol{ iny} oldsymbol{M} = [oldsymbol{u}_i^{\mathsf{H}} oldsymbol{v}_j]$: precoding vectors and decoding vectors $oldsymbol{u}_k, oldsymbol{v}_k \in \mathbb{C}^N$
- $ightharpoonup {
 m rank}(m{M})$ equals the inverse of achievable degrees-of-freedom (DoF) $\frac{1}{N}$

side information S

(a) Topological interference alignment

(b) Side information modeling matrix M

Nuclear norm fails

Convex relaxation fails: always return the identity matrix!

minimize
$$\|\boldsymbol{M}\|_*$$
 subject to $M_{ii} = 1, i = 1, \dots, K$ $M_{ij} = 0, \forall (i, j) \in \mathcal{S}$

- \triangleright Fact: Trace $(M) \leq ||M||_*$
- Proposal: Solve the nonconvex problems directly with rank adaptivity

Riemannian manifold optimization problem

Recent advances in nonconvex optimization

2009–Present: Nonconvex heuristics

- > Burer-Monteiro factorization idea + various nonlinear programming methods
- \triangleright Store low-rank matrix factors $\Theta(rn)$

Guaranteed solutions: Global optimality with statistical assumptions

- Matrix completion/recovery: [Sun-Luo'14], [Chen-Wainwright'15], [Ge-Lee-Ma'16],...
- Phase retrieval: [Candes et al., 15], [Chen-Candes' 15], [Sun-Qu-Wright'16]
- Community detection/phase synchronization [Bandeira-Boumal-Voroninski'16], [Montanari et al., 17],...

Geometry of Nonconvex Statistical Optimization

First-order stationary points

Saddle points and local minima:

$$\lambda_{\min}(\nabla^2 f(\boldsymbol{z})) \begin{cases} > 0 & \text{local minimum} \\ = 0 & \text{local minimum or saddle point} \\ < 0 & \text{strict saddle point} \end{cases}$$

Local minima

Saddle points/local maxima

First-order stationary points

- Applications: PCA, matrix completion, dictionary learning etc.
 - Local minima: Either all local minima are global minima or all local minima as good as global minima
 - > Saddle points: Very poor compared to global minima; Several such points

Bottomline: Local minima much more desirable than saddle points

Summary of nonconvex statistical optimization

Convex methods:

- Slow memory hogs
- > Convex relaxation fails sometimes, e.g., topological interference alignment
- High computational complexity, e.g., eigenvalue decomposition

Nonconvex methods: fast, lightweight

Under certain statistical models with benign global geometry: no spurious local optima

How to escape saddle points efficiently?

Riemannian Optimization Algorithms

Escape saddle pints via manifold optimization

What is manifold optimization?

Manifold (or manifold-constrained) optimization problem

$$\underset{\boldsymbol{M} \in \mathbb{C}^{m \times n}}{\operatorname{minimize}} \quad f(\boldsymbol{M}) \quad \text{ subject to } \quad \boldsymbol{M} \in \mathcal{M}$$

- $ightharpoonup f: \mathbb{R}^{m imes n}
 ightarrow \mathbb{R}$ is a smooth function
- > M is a **Riemannian manifold:** spheres, orthonormal bases (Stiefel), rotations, positive definite matrices, *fixed-rank matrices*, Euclidean distance matrices, semidefinite fixed-rank matrices, linear subspaces (Grassmann), phases, essential matrices, fixed-rank tensors, Euclidean spaces...

Escape saddle pints via manifold optimization

- Convergence guarantees for Riemannian trust regions
 - Global convergence to second-order critical points
 - Quadratic convergence rate locally
 - Reach ϵ -second order stationary point $\|\operatorname{grad} f(z)\| \le \epsilon$ and $\nabla^2 f(z) \succeq -\epsilon I$ in $\mathcal{O}(1/\epsilon^3)$ iterations under Lipschitz assumptions [Cartis & Absil' [6]] Escape strict saddle points via finding second-order stationary point
- Other approaches: Gradient descent by adding noise [Ge et al., 2015],
 [Jordan et al., 17] (slow convergence rate in general)

Recent applications of manifold optimization

- Matrix/tensor completion/recovery: [Vandereycken'13], [Boumal-Absil'15], [Kasai-Mishra'16],...
- Gaussian mixture models: [Hosseini-Sra'15], Dictionary learning: [Sun-Qu-Wright'17], Phase retrieval: [Sun-Qu-Wright'17],...
- Phase synchronization/community detection: [Boumal'16], [Bandeira-Boumal-Voroninski'16],...
- Wireless transceivers design: [Shi-Zhang-Letaief'16], [Yu-Shen-Zhang-K. B. Letaief'16], [Shi-Mishra-Chen'16],...

The power of manifold optimization paradigms

Generalize Euclidean gradient (Hessian) to Riemannian gradient (Hessian)

$$\nabla_{\mathcal{M}} f(\mathbf{X}^{(k)}) = P_{\mathbf{X}^{(k)}}(\nabla f(\mathbf{X}^{(k)}))$$

Riemannian Gradient Euclidean Gradient

$$\mathbf{X}^{(k+1)} = \mathcal{R}_{\mathbf{X}^{(k)}}(-\alpha^{(k)}\nabla_{\mathcal{M}}f(\mathbf{X}^{(k)}))$$

Retraction Operator

• We need Riemannian geometry: I) linearize search space \mathcal{M} into a tangent space $T_X\mathcal{M}$; 2) pick a metric on $T_X\mathcal{M}$ to give intrinsic notions of gradient and Hessian

Optimization algorithms on matrix manifolds

A Matlab toolbox

A Matlab toolbox for optimization on manifolds

Optimization on manifolds is a powerful paradigm to address nonlinear optimization problems. With Manopt, it is easy to deal with various types of constraints that arise naturally in applications, such as orthonormality or low rank.

Download **±**

Get started A

Taking A Close Look at Gradient Descent

Example: Rayleigh quotient

• Optimization over (sphere) manifold $\mathbb{S}^{n-1} = \{x \in \mathbb{R}^n : x^T x = 1\}$

minimize
$$f(x) = -x^T A x$$
 subject to $x^T x = 1$

- ightharpoonup The cost function is smooth on \mathbb{S}^{n-1} , symmetric matrix $A \in \mathbb{R}^{n \times n}$
- Step I: Compute the Euclidean gradient in \mathbb{R}^n

$$\nabla f(x) = -2Ax$$

• Step 2: Compute the Riemannian gradient on \mathbb{S}^{n-1} via projecting $\nabla f(x)$ to the tangent space using the orthogonal projector $\operatorname{Proj}_x u = (I - xx^T)u$

$$\operatorname{grad} f(x) = \operatorname{Proj}_x \nabla f(x) = -2(I - xx^T)Ax$$

Example: Generalized low-rank optimization

 Generalized low-rank optimization for topological interference alignment via Riemannian optimization

$$\underset{\boldsymbol{M} \in \mathbb{C}^{m \times n}}{\text{minimize}} f(\boldsymbol{M}), \quad \text{subject to } \operatorname{rank}(\boldsymbol{M}) = r$$

OPTIMIZATION-RELATED INGREDIENTS FOR PROBLEM \mathscr{P}_r

	\mathscr{P}_r : minimize $\mathbf{X} \in \mathcal{M}_r$ $f(\mathbf{X})$
Matrix representation of an element $\mathbf{X} \in \mathcal{M}_r$	$\mathbf{X} = (\mathbf{U}, \mathbf{\Sigma}, \mathbf{V})$
Computational space M_r	$St(r, M) \times GL(r) \times St(r, M)$
Quotient space	$\operatorname{St}(r, M) \times \operatorname{GL}(r) \times \operatorname{St}(r, M) / (\mathfrak{O}(r) \times \mathfrak{O}(r))$
Metric $g_{\mathbf{X}}(\boldsymbol{\xi}_{\mathbf{X}}, \boldsymbol{\zeta}_{\mathbf{X}})$ for $\boldsymbol{\xi}_{\mathbf{X}}, \boldsymbol{\zeta}_{\mathbf{X}} \in T_{\mathbf{X}} \mathcal{M}_r$	$g_{\mathbf{X}}(\boldsymbol{\xi}_{\mathbf{X}}, \boldsymbol{\zeta}_{\mathbf{X}}) = \langle \boldsymbol{\xi}_{U}, \boldsymbol{\zeta}_{U} \boldsymbol{\Sigma} \boldsymbol{\Sigma}^{T} \rangle + \langle \boldsymbol{\xi}_{\boldsymbol{\Sigma}}, \boldsymbol{\zeta}_{\boldsymbol{\Sigma}} \rangle + \langle \boldsymbol{\xi}_{V}, \boldsymbol{\zeta}_{V} \boldsymbol{\Sigma}^{T} \boldsymbol{\Sigma} \rangle$
Riemannian gradient grad $\mathbf{X} f$	$\operatorname{grad}_{\mathbf{X}} f = (\boldsymbol{\xi}_U, \boldsymbol{\xi}_{\Sigma}, \boldsymbol{\xi}_V) $ (30)
Riemannian Hessian Hess $_{\mathbf{X}} f[\boldsymbol{\xi}_{\mathbf{X}}]$	$\operatorname{Hess}_{\mathbf{X}} f[\boldsymbol{\xi}_{\mathbf{X}}] = \Pi_{\mathcal{H}_{\mathbf{X}} \mathcal{M}_r} (\nabla_{\boldsymbol{\xi}_{\mathbf{X}}} \operatorname{grad}_{\mathbf{X}} f) $ (40)
Retraction $\mathcal{R}_{\mathbf{X}}(\boldsymbol{\xi}_{\mathbf{X}}) : \mathcal{H}_{\mathbf{X}}\mathcal{M}_r \to \mathcal{M}_r$	$(\mathrm{uf}(\mathbf{U}+\boldsymbol{\xi}_{\mathbf{X}}),\boldsymbol{\Sigma}+\boldsymbol{\xi}_{\boldsymbol{\Sigma}},\mathrm{uf}(\mathbf{V}+\boldsymbol{\xi}_{\boldsymbol{V}}))$

Convergence rates

Optimize over fixed-rank matrices (quotient matrix manifold)

Riemannian algorithms:

- I. Exploit the rank structure in a principled way
- 2. Develop second-order algorithms systematically
- 3. Scalable, SVD-free

[Ref] Y. Shi, J. Zhang, and K. B. Letaief, "Low-rank matrix completion for topological interference management by Riemannian pursuit," *IEEE Trans. Wireless Commun.*, vol. 15, no. 7, Jul. 2016.

Phase transitions for topological IA


```
minimize \operatorname{rank}(\boldsymbol{M})
subject to M_{ii} = 1, i = 1, \dots, K
M_{ij} = 0, \forall (i, j) \in \mathcal{S}
```

The heat map indicates the empirical probability of success (blue=0%; yellow=100%)

Concluding remarks

Structured sparse optimization

- Convex geometry and analysis provide statistical optimality guarantees
- Matrix stuffing for fast HSD embedding transformation
- Operator splitting for solving large-scale HSD embedding

Future directions:

- > Statistical analysis for more complicated problems, e.g., cone programs
- > Operator splitting for large-scale sparse SDP problems [Zheng-Fantuzzi-Papachristodoulou-Goulart-Wynn'17]
- More applications: deep neural network compression via sparse optimization

Concluding remarks

Generalized low-rank optimization

- Nonconvex statistical optimization may not be that scary: no spurious local optima
- Riemannian optimization is powerful: I) Exploit the manifold geometry of fixed-rank matrices; 2) Escape saddle points

Future directions:

- ➤ Geometry of neural network loss surfaces via random matrix theory [Pennington-Bahri'l 7]: I) Are all minima global? 2) What is the distribution of critical points?
- More applications: blind deconvolution for IoT, big data analytics (e.g., ranking)

To learn more...

- Web: http://shiyuanming.github.io/
- Papers:
- Y. Shi, J. Zhang, and K. B. Letaief, "Group sparse beamforming for green Cloud-RAN," IEEE Trans. Wireless Commun., vol. 13, no. 5, pp. 2809-2823, May 2014. (The 2016 Marconi Prize Paper Award)
- Y. Shi, J. Zhang, B. O'Donoghue, and K. B. Letaief, "Large-scale convex optimization for dense wireless cooperative networks," *IEEE Trans. Signal Process.*, vol. 63, no. 18, pp. 4729-4743, Sept. 2015. t. 2015. (The 2016 IEEE Signal Processing Society Young Author Best Paper Award)
- Y. Shi, J. Zhang, and K. B. Letaief, "Low-rank matrix completion for topological interference management by Riemannian pursuit," *IEEE Trans. Wireless Commun.*, vol. 15, no. 7, pp. 4703-4717, Jul. 2016.
- Y. Shi, J. Zhang, W. Chen, and K. B. Letaief, "Generalized sparse and low-rank optimization for ultra-dense networks," *IEEE Commun. Mag.*, to appear.