FULL LENGTH PAPER

Gradient methods for minimizing composite functions

Yu. Nesterov

Received: 10 June 2010 / Accepted: 29 December 2010 / Published online: 21 December 2012 © Springer-Verlag Berlin Heidelberg and Mathematical Optimization Society 2012

Abstract In this paper we analyze several new methods for solving optimization problems with the objective function formed as a sum of two terms: one is smooth and given by a black-box oracle, and another is a simple general convex function with known structure. Despite the absence of good properties of the sum, such problems, both in convex and nonconvex cases, can be solved with efficiency typical for the first part of the objective. For convex problems of the above structure, we consider primal and dual variants of the gradient method (with convergence rate $O(\frac{1}{k})$), and an accelerated multistep version with convergence rate $O\left(\frac{1}{k^2}\right)$, where k is the iteration counter. For nonconvex problems with this structure, we prove convergence to a point from which there is no descent direction. In contrast, we show that for general nonsmooth, nonconvex problems, even resolving the question of whether a descent direction exists from a point is NP-hard. For all methods, we suggest some efficient "line search" procedures and show that the additional computational work necessary for estimating the unknown problem class parameters can only multiply the complexity of each iteration by a small constant factor. We present also the results of preliminary computational experiments, which confirm the superiority of the accelerated scheme.

Dedicated to Claude Lemaréchal on the Occasion of his 65th Birthday.

The author acknowledges the support from Office of Naval Research grant # N000140811104: *Efficiently Computable Compressed Sensing*.

Yu. Nesterov (⋈)

Center for Operations Research and Econometrics (CORE),

Catholic University of Louvain (UCL),

34 voie du Roman Pays, 1348 Louvain-la-Neuve, Belgium

e-mail: nesterov@core.ucl.ac.be

Keywords Local optimization \cdot Convex Optimization \cdot Nonsmooth optimization \cdot Complexity theory \cdot Black-box model \cdot Optimal methods \cdot Structural optimization \cdot l_1 -Regularization

Mathematics Subject Classification 90C25 · 90C47 · 68Q25

1 Introduction

Motivation. In recent years, several advances in Convex Optimization have been based on development of different *models* for optimization problems. Starting from the theory of self-concordant functions [14], it was becoming more and more clear that the proper use of the problem's structure can lead to very efficient optimization methods, which significantly overcome the limitations of black-box Complexity Theory (see Section 4.1 in [9] for discussion). For more recent examples, we can mention the development of *smoothing technique* [10], or the special methods for minimizing convex objective function up to certain *relative accuracy* [12]. In both cases, the proposed optimization schemes strongly exploit the particular structure of corresponding optimization problem.

In this paper, we develop new optimization methods for approximating global and local minima of *composite* convex objective functions $\phi(x)$. Namely, we assume that

$$\phi(x) = f(x) + \Psi(x), \tag{1.1}$$

where f(x) is a differentiable function defined by a black-box oracle, and $\Psi(x)$ is a general closed convex function. However, we assume that function $\Psi(x)$ is *simple*. This means that we are able to find a closed-form solution for minimizing the sum of Ψ with some simple auxiliary functions. Let us give several examples.

1. Constrained minimization. Let Q be a closed convex set. Define Ψ as an indicator function of the set Q:

$$\Psi(x) = \begin{cases} 0, & \text{if } x \in Q, \\ +\infty, & \text{otherwise.} \end{cases}$$

Then, the unconstrained minimization of composite function (1.1) is equivalent to minimizing the function f over the set Q. We will see that our assumption on simplicity of the function Ψ reduces to the ability of finding a closed form Euclidean projection of an arbitrary point onto the set Q.

2. **Barrier representation of feasible set.** Assume that the objective function of the convex constrained minimization problem

find
$$f^* = \min_{x \in Q} f(x)$$

is given by a black-box oracle, but the feasible set Q is described by a ν -self-concordant barrier F(x) [14]. Define $\Psi(x) = \frac{\epsilon}{\nu} F(x)$, $\phi(x) = f(x) + \Psi(x)$, and

 $x^* = \arg\min_{x \in Q} f(x)$. Then, for arbitrary $\hat{x} \in \text{int } Q$, by general properties of self-concordant barriers we get

$$f(\hat{x}) \le f(x^*) + \langle \nabla \phi(\hat{x}), \hat{x} - x^* \rangle + \frac{\epsilon}{\nu} \langle \nabla F(\hat{x}), x^* - \hat{x} \rangle$$

$$< f^* + \|\nabla \phi(\hat{x})\|^* \cdot \|\hat{x} - x^*\| + \epsilon.$$

Thus, a point \hat{x} , with small norm of the gradient of function ϕ , approximates well the solution of the constrained minimization problem. Note that the objective function ϕ does not belong to any standard class of convex problems formed by functions with bounded derivatives of certain degree.

3. **Sparse least squares.** In many applications, it is necessary to minimize the following objective:

$$\phi(x) = \frac{1}{2} ||Ax - b||_2^2 + ||x||_1 \stackrel{\text{def}}{=} f(x) + \Psi(x), \tag{1.2}$$

where A is a matrix of corresponding dimension and $\|\cdot\|_k$ denotes the standard l_k -norm. The presence of additive l_1 -term very often increases the sparsity of the optimal solution (see [1,18]). This feature was observed a long time ago (see, for example, [2,6,16,17]). Recently, this technique became popular in signal processing and statistics [7,19].

From the formal point of view, the objective $\phi(x)$ in (1.2) is a nonsmooth convex function. Hence, the standard black-box gradient schemes need $O\left(\frac{1}{\epsilon^2}\right)$ iterations for generating its ϵ -solution. The structural methods based on the smoothing technique [10] need $O\left(\frac{1}{\epsilon}\right)$ iterations. However, we will see that the same problem can be solved in $O\left(\frac{1}{\epsilon^{1/2}}\right)$ iterations of a special gradient-type scheme.

Contents. In Sect. 2 we study the problem of finding a local minimum of a nonsmooth nonconvex function. First, we show that for general nonsmooth, nonconvex functions, even resolving the question of whether there exists a descent direction from a point is NP-hard. However, for the special form of the objective function (1.1), we can introduce the *composite gradient mapping*, which makes the above mentioned problem solvable. The objective function of the auxiliary problem is formed as a sum of the objective of the usual gradient mapping [8] and the general nonsmooth convex term Ψ . For the particular case (1.2), this construction was proposed in [20].² We present different properties of this object, which are important for complexity analysis of optimization methods.

In Sect. 3 we study the behavior of the simplest gradient scheme based on the composite gradient mapping. We prove that in convex and nonconvex cases we have exactly the same complexity results as in the usual smooth situation ($\Psi \equiv 0$).

² However, this idea has much longer history. To the best of our knowledge, for the general framework this technique was originally developed in [4].

¹ An interested reader can find a good survey of the literature, existing minimization techniques, and new methods in [3] and [5].

For example, for nonconvex f, the maximal negative slope of ϕ along the minimization sequence with monotonically decreasing function values increases as $O\left(-\frac{1}{k^{1/2}}\right)$, where k is the iteration counter. Thus, the limiting points have no decent directions (see Theorem 3). If f is convex and has Lipschitz continuous gradient, then the Gradient Method converges as $O\left(\frac{1}{k}\right)$. It is important that our version of the Gradient Method has an adjustable stepsize strategy, which needs on average one additional computation of the function value per iteration.

In Sect. 4, we introduce a machinery of estimate sequences and apply it first for justifying the rate of convergence of the dual variant of the gradient method. Afterwards, we present an accelerated version, which converges as $O(\frac{1}{k^2})$. As compared with the previous variants of accelerated schemes (e.g. [9,10]), our new scheme can efficiently adjust the initial estimate of the unknown Lipschitz constant. In Sect. 5 we give examples of applications of the accelerated scheme. We show how to minimize functions with known strong convexity parameter (Sect. 5.1), how to find a point with a small residual in the system of the first-order optimality conditions (Sect. 5.2), and how to approximate unknown parameters of strong convexity (Sect. 5.3). In Sect. 6 we present the results of preliminary testing of the proposed optimization methods. An earlier version of the results was published in the research report [11].

Notation. In what follows, E denotes a finite-dimensional real vector space, and E^* the dual space, which is formed by all linear functions on E. The value of function $s \in E^*$ at $x \in E$ is denoted by $\langle s, x \rangle$. By fixing a positive definite self-adjoint operator $B: E \to E^*$, we can define the following Euclidean norms:³

$$||h|| = \langle Bh, h \rangle^{1/2}, \quad h \in E,$$

 $||s||_* = \langle s, B^{-1}s \rangle^{1/2}, \quad s \in E^*.$ (1.3)

In the particular case of coordinate vector space $E = R^n$, we have $E = E^*$. Then, usually B is taken as a unit matrix, and $\langle s, x \rangle$ denotes the standard coordinate-wise inner product.

Further, for function $f(x), x \in E$, we denote by $\nabla f(x)$ its gradient at x:

$$f(x+h) = f(x) + \langle \nabla f(x), h \rangle + o(||h||), h \in E.$$

Clearly $\nabla f(x) \in E^*$. For a convex function Ψ we denote by $\partial \Psi(x)$ its subdifferential at x. Finally, the directional derivative of function ϕ is defined in the usual way:

$$D\phi(y)[u] = \lim_{\alpha \downarrow 0} \frac{1}{\alpha} [\phi(y + \alpha u) - \phi(y)].$$

Finally, we use notation $a \stackrel{(\#,\#)}{\geq} b$ for indicating that the inequality $a \geq b$ is an immediate consequence of the displayed relation (#,#).

³ In this paper, for the sake of simplicity, we restrict ourselves to Euclidean norms only. The extension onto the general case can be done in a standard way using Bregman distances (e.g. [10]).

2 Composite gradient mapping

The problem of finding a descent direction for a nonsmooth nonconvex function (or proving that this is not possible) is one of the most difficult problems in Numerical Analysis. In order to see this, let us fix an arbitrary integer vector $c \in \mathbb{Z}_+^n$ and denote $\gamma = \sum_{i=1}^n c^{(i)} \geq 1$. Consider the function

$$\phi(x) = \left(1 - \frac{1}{\nu}\right) \max_{1 \le i \le n} |x^{(i)}| - \min_{1 \le i \le n} |x^{(i)}| + |\langle c, x \rangle|. \tag{2.1}$$

Clearly, ϕ is a piece-wise linear function with $\phi(0) = 0$. Nevertheless, we have the following discouraging result.

Lemma 1 It is NP-hard to decide if there exists $x \in \mathbb{R}^n$ with $\phi(x) < 0$.

Proof Assume that some vector $\sigma \in \mathbb{R}^n$ with coefficients ± 1 satisfies equation $\langle c, \sigma \rangle = 0$. Then $\phi(\sigma) = -\frac{1}{\nu} < 0$.

Let us assume now that $\phi'(x) < 0$ for some $x \in R^n$. We can always choose x with $\max_{1 \le i \le n} |x^{(i)}| = 1$. Denote $\delta = |\langle c, x \rangle|$. In view of our assumption, we have

$$|x^{(i)}| \stackrel{(2.1)}{>} 1 - \frac{1}{\gamma} + \delta, \quad i = 1, \dots, n.$$

Denoting $\sigma^{(i)} = \operatorname{sign} x^{(i)}$, $i = 1, \ldots, n$, we can rewrite this inequality as $\sigma^{(i)} x^{(i)} > 1 - \frac{1}{\gamma} + \delta$. Therefore, $|\sigma^{(i)} - x^{(i)}| = 1 - \sigma^{(i)} x^{(i)} < \frac{1}{\gamma} - \delta$, and we conclude that

$$|\langle c,\sigma\rangle| \leq |\langle c,x\rangle| + |\langle c,\sigma-x\rangle| \leq \delta + \gamma \max_{1\leq i\leq n} |\sigma^{(i)}-x^{(i)}| < (1-\gamma)\delta + 1 \leq 1.$$

Since c has integer coefficients, this is possible if and only if $\langle c, \sigma \rangle = 0$. It is well known that verification of solvability of the latter equality in boolean variables is NP-hard (this is the standard *Boolean Knapsack Problem*).

Thus, we have shown that finding a descent direction of function ϕ is NP-hard. Considering now the function $\max\{-1, \phi(x)\}$, we can see that finding a (local) minimum of a unimodular nonsmooth nonconvex function is also NP-hard.

Thus, in a sharp contrast to Smooth Minimization, for nonsmooth functions even the local improvement of the objective is difficult. Therefore, in this paper we restrict ourselves to objective functions of very special structure. Namely, we consider the problem of minimizing

$$\phi(x) \stackrel{\text{def}}{=} f(x) + \Psi(x) \tag{2.2}$$

over a convex set Q, where function f is differentiable, and function Ψ is closed and convex on Q. For characterizing a solution to our problem, define the cone of *feasible directions* and the corresponding dual cone, which is called *normal*:

$$\mathcal{F}(y) = \{ u = \tau \cdot (x - y), \ x \in Q, \ \tau \ge 0 \} \subseteq E,$$

$$\mathcal{N}(y) = \{s : \langle s, x - y \rangle \ge 0, x \in Q\} \subseteq E^*, y \in Q.$$

Then, the first-order necessary optimality conditions at the point of local minimum x^* can be written as follows:

$$\phi_*' \stackrel{\text{def}}{=} \nabla f(x^*) + \xi^* \in \mathcal{N}(x^*), \tag{2.3}$$

where $\xi^* \in \partial \Psi(x^*)$. In other words,

$$\langle \phi'_*, u \rangle \ge 0 \quad \forall u \in \mathcal{F}(x^*).$$
 (2.4)

Since Ψ is convex, the latter condition is equivalent to the following:

$$D\phi(x^*)[u] > 0 \quad \forall u \in \mathcal{F}(x^*). \tag{2.5}$$

Note that in the case of convex f, any of the conditions (2.3)–(2.5) is sufficient for point x^* to be a point of global minimum of function ϕ over Q.

The last variant of the first-order optimality conditions is convenient for defining an approximate solution to our problem.

Definition 1 The point $\bar{x} \in Q$ satisfies the first-order optimality conditions of local minimum of function ϕ over the set Q with accuracy $\epsilon > 0$ if

$$D\phi(\bar{x})[u] > -\epsilon \quad \forall u \in \mathcal{F}(\bar{x}), \ \|u\| = 1. \tag{2.6}$$

Note that in the case $\mathcal{F}(\bar{x}) = E$ with $0 \notin \nabla f(\bar{x}) + \partial \Psi(\bar{x})$, this condition reduces to the following inequality:

$$\begin{split} -\epsilon &\leq \min_{\|u\|=1} \, D\phi(\bar{x})[u] = \min_{\|u\|=1} \, \max_{\xi \in \partial \Psi(\bar{x})} \langle \nabla f(\bar{x}) + \xi, u \rangle \\ &= \min_{\|u\| \leq 1} \, \max_{\xi \in \partial \Psi(\bar{x})} \langle \nabla f(\bar{x}) + \xi, u \rangle = \max_{\xi \in \partial \Psi(\bar{x})} \, \min_{\|u\| \leq 1} \langle \nabla f(\bar{x}) + \xi, u \rangle \\ &= - \min_{\xi \in \partial \Psi(\bar{x})} \|\nabla f(\bar{x}) + \xi\|_*. \end{split}$$

For finding a point \bar{x} satisfying condition (2.6), we will use the *composite gradient mapping*. Namely, at any $y \in Q$ define

$$m_L(y; x) = f(y) + \langle \nabla f(y), x - y \rangle + \frac{L}{2} ||x - y||^2 + \Psi(x),$$

$$T_L(y) = \arg\min_{x \in Q} m_L(y; x),$$
(2.7)

where L is a positive constant. Recall that in the usual gradient mapping [8] we have $\Psi(\cdot) \equiv 0$ (our modification is inspired by [20]). Then, we can define a constrained analogue of the gradient direction for a smooth function, the vector

$$g_L(y) = L \cdot B(y - T_L(y)) \in E^*,$$
 (2.8)

where the operator B > 0 defines the norm (1.3). (In case of ambiguity of the objective function, we use notation $g_L(y)[\phi]$.) It is easy to see that for $Q \equiv E$ and $\Psi \equiv 0$ we get $g_L(y) = \nabla \phi(y) \equiv \nabla f(x)$ for any L > 0. Our assumption on simplicity of function Ψ means exactly the feasibility of operation (2.7).

Let us mention the main properties of the composite gradient mapping. Almost all of them follow from the first-order optimality condition for problem (2.7):

$$\langle \nabla f(y) + LB(T_L(y) - y) + \xi_L(y), x - T_L(y) \rangle \ge 0, \quad \forall x \in Q, \tag{2.9}$$

where $\xi_L(y) \in \partial \Psi(T_L(y))$. In what follows, we denote

$$\phi'(T_L(y)) = \nabla f(T_L(y)) + \xi_L(y) \in \partial \phi(T_L(y)). \tag{2.10}$$

We are going to show that the above subgradient inherits all important properties of the gradient of a smooth convex function.

From now on, we assume that the first part of the objective function (2.2) has Lipschitz-continuous gradient:

$$\|\nabla f(x) - \nabla f(y)\|_* \le L_f \|x - y\|, \quad x, y \in Q,$$
 (2.11)

From (2.11) and convexity of Q, one can easily derive the following useful inequality (see, for example, [15]):

$$|f(x) - f(y) - \langle \nabla f(y), x - y \rangle| \le \frac{L_f}{2} ||x - y||^2, \quad x, y \in Q.$$
 (2.12)

First of all, let us estimate a local variation of function ϕ . Denote

$$S_L(y) = \frac{\|\nabla f(T_L(y)) - \nabla f(y)\|_*}{\|T_L(y) - y\|} \le L_f.$$

Theorem 1 At any $y \in Q$,

$$\phi(y) - \phi(T_L(y)) \ge \frac{2L - L_f}{2L^2} \|g_L(y)\|_*^2, \tag{2.13}$$

$$\langle \phi'(T_L(y)), y - T_L(y) \rangle \ge \frac{L - L_f}{L^2} \|g_L(y)\|_*^2.$$
 (2.14)

Moreover, for any $x \in Q$, we have

$$\langle \phi'(T_L(y)), x - T_L(y) \rangle \ge -\left(1 + \frac{1}{L}S_L(y)\right) \cdot \|g_L(y)\|_* \cdot \|T_L(y) - x\|$$

$$\ge -\left(1 + \frac{L_f}{L}\right) \cdot \|g_L(y)\|_* \cdot \|T_L(y) - x\|. \tag{2.15}$$

Proof For the sake of notation, denote $T = T_L(y)$ and $\xi = \xi_L(y)$. Then

$$\begin{split} \phi(T) &\overset{(2.11)}{\leq} f(y) + \langle \nabla f(y), T - y \rangle + \frac{L_f}{2} \| T - y \|^2 + \Psi(T) \\ &\overset{(2.9), x = y}{\leq} f(y) + \langle LB(T - y) + \xi, y - T \rangle + \frac{L_f}{2} \| T - y \|^2 + \Psi(T) \\ &= f(y) + \frac{L_f - 2L}{2} \| T - y \|^2 + \Psi(T) + \langle \xi, y - T \rangle \\ &\leq \phi(y) - \frac{2L - L_f}{2} \| T - y \|^2. \end{split}$$

Taking into account the definition (2.8), we get (2.13). Further,

$$\begin{split} \langle \nabla f(T) + \xi, y - T \rangle &= \langle \nabla f(y) + \xi, y - T \rangle - \langle \nabla f(T) - \nabla f(y), T - y \rangle \\ & \stackrel{(2.9), x = y}{\geq} \langle LB(y - T), y - T \rangle - \langle \nabla f(T) - \nabla f(y), T - y \rangle \\ & \stackrel{(2.11)}{\geq} (L - L_f) \|T - y\|^2 \stackrel{(2.8)}{=} \frac{L - L_f}{L^2} \|g_L(y)\|_*^2. \end{split}$$

Thus, we get (2.14). Finally,

$$\begin{split} \langle \nabla f(T) + \xi, T - x \rangle &\overset{(2.9)}{\leq} \langle \nabla f(T), T - x \rangle + \langle \nabla f(y) + LB(T - y), x - T \rangle \\ &= \langle \nabla f(T) - \nabla f(y), T - x \rangle - \langle g_L(y), x - T \rangle \\ &\overset{(2.9)}{\leq} \left(1 + \frac{1}{L} S_L(y) \right) \cdot \|g_L(y)\|_* \cdot \|T - x\|, \end{split}$$

and (2.15) follows.

Corollary 1 For any $y \in Q$, and any $u \in \mathcal{F}(T_L(y))$, ||u|| = 1, we have

$$D\phi(T_L(y))[u] \ge -\left(1 + \frac{L_f}{L}\right) \cdot \|g_L(y)\|_*.$$
 (2.16)

In this respect, it is interesting to investigate the dependence of $||g_L(y)||_*$ in L.

Lemma 2 The norm of the gradient direction $||g_L(y)||_*$ is increasing in L, and the norm of the step $||T_L(y) - y||$ is decreasing in L.

Proof Indeed, consider the function

$$\omega(\tau) = \min_{x \in Q} \left[f(y) + \langle \nabla f(y), x - y \rangle + \frac{1}{2\tau} ||x - y||^2 + \Psi(x) \right].$$

The objective function of this minimization problem is jointly convex in x and τ . Therefore, $\omega(\tau)$ is convex in τ . Since the minimum of this problem is attained at a single point, $\omega(\tau)$ is differentiable and

$$\omega'(\tau) = -\frac{1}{2} \|\frac{1}{\tau} [T_{1/\tau}(y) - y]\|^2 = -\frac{1}{2} \|g_{1/\tau}(y)\|_*^2.$$

Since $\omega(\cdot)$ is convex, $\omega'(\tau)$ is an increasing function of τ . Hence, $\|g_{1/\tau}(y)\|_*$ is a decreasing function of τ .

The second statement follows from the concavity of the function

$$\hat{\omega}(L) = \min_{x \in Q} \left[f(y) + \langle \nabla f(y), x - y \rangle + \frac{L}{2} \|x - y\|^2 + \Psi(x) \right].$$

Now let us look at the output of the composite gradient mapping from a global perspective.

Theorem 2 For any $y \in Q$ we have

$$m_L(y; T_L(y)) \le \phi(y) - \frac{1}{2L} \|g_L(y)\|_*^2,$$
 (2.17)

$$m_L(y; T_L(y)) \le \min_{x \in Q} \left[\phi(x) + \frac{L + L_f}{2} ||x - y||^2 \right].$$
 (2.18)

If function f is convex, then

$$m_L(y; T_L(y)) \le \min_{x \in Q} \left[\phi(x) + \frac{L}{2} ||x - y||^2 \right].$$
 (2.19)

Proof Note that function $m_L(y; x)$ is strongly convex in x with convexity parameter L. Hence,

$$\phi(y) - m_L(y; T_L(y)) = m_L(y; y) - m_L(y; T_L(y)) \ge \frac{L}{2} \|y - T_L(y)\|^2 = \frac{1}{2L} \|g_L(y)\|_*^2.$$

Further, if f is convex, then

$$\begin{split} m_L(y; T_L(y)) &= \min_{x \in Q} \left[f(y) + \langle \nabla f(y), x - y \rangle + \frac{L}{2} \|x - y\|^2 + \Psi(x) \right] \\ &\leq \min_{x \in Q} \left[f(x) + \Psi(x) + \frac{L}{2} \|x - y\|^2 \right] \\ &= \min_{x \in Q} \left[\phi(x) + \frac{L}{2} \|x - y\|^2 \right]. \end{split}$$

For nonconvex f, we can plug into the same reasoning the following consequence of (2.12):

$$f(y) + \langle \nabla f(y), x - y \rangle \le f(x) + \frac{L_f}{2} ||x - y||^2.$$

Remark 1 In view of (2.11), for $L \ge L_f$ we have

$$\phi(T_L(y)) \le m_L(y; T_L(y)).$$
 (2.20)

Hence, in this case inequality (2.19) guarantees

$$\phi(T_L(y)) \le \min_{x \in Q} \left[\phi(x) + \frac{L}{2} ||x - y||^2 \right]. \tag{2.21}$$

Finally, let us prove a useful inequality for strongly convex ϕ .

Lemma 3 Let function ϕ be strongly convex with convexity parameter $\mu_{\phi} > 0$. Then for any $y \in Q$ we have

$$||T_{L}(y) - x^{*}|| \leq \frac{1}{\mu_{\phi}} \cdot \left(1 + \frac{1}{L} S_{L}(y)\right) \cdot ||g_{L}(y)||_{*} \leq \frac{1}{\mu_{\phi}} \cdot \left(1 + \frac{L_{f}}{L}\right) \cdot ||g_{L}(y)||_{*},$$
(2.22)

where x^* is a unique minimizer of ϕ on Q.

Proof Indeed, in view of inequality (2.15), we have:

$$\left(1 + \frac{L_f}{L}\right) \cdot \|g_L(y)\|_* \cdot \|T_L(y) - x^*\| \ge \left(1 + \frac{1}{L}S_L(y)\right) \cdot \|g_L(y)\|_* \cdot \|T_L(y) - x^*\| \\
\ge \langle \phi'(T_L(y)), T_L(y) - x^* \rangle \ge \mu_\phi \|T_L(y) - x^*\|^2,$$

and
$$(2.22)$$
 follows.

Now we are ready to analyze different optimization schemes based on the composite gradient mapping. In the next section, we describe the simplest one.

3 Gradient method

Define first the gradient iteration with the simplest backtracking strategy for the "line search" parameter (we call its termination condition the *full relaxation*).

Gradient Iteration $\mathcal{G}(x, M)$

Set: L := M.

REPEAT: $T := T_L(x)$,

if $\phi(T) > m_L(x; T)$ then $L := L \cdot \gamma_u$, (3.1)

Until: $\phi(T) \leq m_L(x; T)$.

OUTPUT: $\mathcal{G}(x, M).T = T$, $\mathcal{G}(x, M).L = L$, $\mathcal{G}(x, M).S = S_L(x)$.

If there is an ambiguity in the objective function, we use notation $\mathcal{G}_{\phi}(x, M)$.

For running the gradient scheme, we need to choose an initial optimistic estimate L_0 for the Lipschitz constant L_f :

$$0 < L_0 \le L_f,$$
 (3.2)

and two adjustment parameters $\gamma_u > 1$ and $\gamma_d \ge 1$. Let $y_0 \in Q$ be our starting point. For $k \ge 0$, consider the following iterative process.

Gradient Method
$$\mathcal{GM}(y_0, L_0)$$

$$y_{k+1} = \mathcal{G}(y_k, L_k).T,$$

$$M_k = \mathcal{G}(y_k, L_k).L,$$

$$L_{k+1} = \max\{L_0, M_k/\gamma_d\}.$$
(3.3)

Thus, $y_{k+1} = T_{M_k}(y_k)$. Since function f satisfies inequality (2.12), in the loop (3.1), the value L can keep increasing only if $L \le L_f$. Taking into account condition (3.2), we obtain the following bounds:

$$L_0 \le L_k \le M_k \le \gamma_u L_f. \tag{3.4}$$

Moreover, if $\gamma_d \geq \gamma_u$, then

$$L_k < L_f, \quad k > 0.$$
 (3.5)

Note that in (3.1) there is no explicit bound on the number of repetition of the loop. However, it is easy to see that the total amount of calls of oracle N_k after k iterations of (3.3) cannot be too big.

Lemma 4 *In the method* (3.3), *for any* $k \ge 0$ *we have*

$$N_k \le \left[1 + \frac{\ln \gamma_d}{\ln \gamma_u}\right] \cdot (k+1) + \frac{1}{\ln \gamma_u} \cdot \left(\ln \frac{\gamma_u L_f}{\gamma_d L_0}\right)_+. \tag{3.6}$$

Proof Denote by $n_i \ge 1$ the number of calls of the oracle at iteration $i \ge 0$. Then

$$L_{i+1} \ge \frac{1}{\gamma_d} \cdot L_i \cdot \gamma_u^{n_i - 1}.$$

Thus,

$$n_i \le 1 + \frac{\ln \gamma_d}{\ln \gamma_u} + \frac{1}{\ln \gamma_u} \cdot \ln \frac{L_{i+1}}{L_i}.$$

Hence, we can estimate

$$N_k = \sum_{i=0}^k n_i = \left[1 + \frac{\ln \gamma_d}{\ln \gamma_u}\right] \cdot (k+1) + \frac{1}{\ln \gamma_u} \cdot \ln \frac{L_{k+1}}{L_0}.$$

In remains to note that $L_{k+1} \stackrel{(3.4)}{\leq} \max \left\{ L_0, \frac{\gamma_u}{\gamma_d} L_f \right\}$.

A reasonable choice of the adjustment parameters is as follows:

$$\gamma_u = \gamma_d = 2 \stackrel{(3.6)}{\Rightarrow} N_k \le 2(k+1) + \log_2 \frac{L_f}{L_0}, \quad L_k \stackrel{(3.6)}{\le} L_f.$$
(3.7)

Thus, the performance of the Gradient Method (3.3) is well described by the estimates for the iteration counter, Therefore, in the rest of this section we will focus on estimating the rate of convergence of this method in different situations.

Let us start from the general nonconvex case. Denote

$$\delta_k = \min_{0 \le i \le k} \frac{1}{2M_i} \|g_{M_i}(y_i)\|_*^2,$$

$$i_k = 1 + \arg\min_{0 \le i \le k} \frac{1}{2M_i} \|g_{M_i}(y_i)\|_*^2.$$

Theorem 3 Let function ϕ be bounded below on Q by some constant ϕ_* . Then

$$\delta_k \le \frac{\phi(y_0) - \phi^*}{k+1}.\tag{3.8}$$

Moreover, for any $u \in \mathcal{F}(y_{i_k})$ with ||u|| = 1 we have

$$D\phi(y_{i_k})[u] \ge -\frac{(1+\gamma_u)L_f}{L_0^{1/2}} \cdot \sqrt{\frac{2(\phi(y_0)-\phi_*)}{k+1}}.$$
(3.9)

Proof Indeed, in view of the termination criterion in (3.1), we have

$$\phi(y_i) - \phi(y_{i+1}) \ge \phi(y_i) - m_{M_i}(y_i; T_{M_i}(y_i)) \stackrel{(2.17)}{\ge} \frac{1}{2M_i} \|g_{M_i}(y_i)\|_*^2.$$

Summing up these inequalities for i = 0, ..., k, we obtain (3.8).

Denote $j_k = i_k - 1$. Since $y_{i_k} = T_{M_{j_k}}(y_{j_k})$, for any $u \in \mathcal{F}(y_{i_k})$ with ||u|| = 1 we have

$$\begin{split} D\phi(y_{i_k})[u] &\overset{(2.16)}{\geq} - \left(1 + \frac{L_f}{M_{j_k}}\right) \cdot \|g_{M_{j_k}}(y_{j_k})\|_* = - \left(1 + \frac{L_f}{M_{j_k}}\right) \cdot \sqrt{2M_{j_k}\delta_k} \\ &\overset{(3.8)}{\geq} - \frac{M_{j_k} + L_f}{M_{j_k}^{1/2}} \cdot \sqrt{\frac{2(\phi(y_0) - \phi_*)}{k+1}} \overset{(3.4)}{\geq} - \frac{(1 + \gamma_u)L_f}{L_0^{1/2}} \cdot \sqrt{\frac{2(\phi(y_0) - \phi_*)}{k+1}}. \end{split}$$

Let us describe now the behavior of the Gradient Method (3.3) in the convex case.

Theorem 4 Let function f be convex on Q. Assume that it attains a minimum on Q at point x^* and that the level sets of ϕ are bounded:

$$||y - x^*|| \le R \quad \forall y \in Q : \phi(y) \le \phi(y_0).$$
 (3.10)

If $\phi(y_0) - \phi(x^*) \ge \gamma_u L_f R^2$, then $\phi(y_1) - \phi(x^*) \le \frac{\gamma_u L_f R^2}{2}$. Otherwise, for any $k \ge 0$ we have

$$\phi(y_k) - \phi(x^*) \le \frac{2\gamma_u L_f R^2}{k+2}.$$
(3.11)

Moreover, for any $u \in \mathcal{F}(y_{i_k})$ with ||u|| = 1 we have

$$D\phi(y_{i_k})[u] \ge -\frac{4(1+\gamma_u)L_fR}{[(k+2)(k+4]^{1/2}} \cdot \sqrt{\gamma_u \frac{L_f}{L_0}}.$$
 (3.12)

Proof Since $\phi(y_{k+1}) \le \phi(y_k)$ for all $k \ge 0$, we have the bound $||y_k - x^*|| \le R$ valid for all generated points. Consider

$$y_k(\alpha) = \alpha x^* + (1 - \alpha)y_k \in Q \quad \alpha \in [0, 1].$$

Then,

$$\begin{aligned} \phi(y_{k+1}) &\leq m_{M_k}(y_k; T_{M_k}(y_k)) \overset{(2.19)}{\leq} \min_{y \in \mathcal{Q}} \left[\phi(y) + \frac{M_k}{2} \|y - y_k\|^2 \right] \\ (y = y_k(\alpha)) &\leq \min_{0 \leq \alpha \leq 1} \left[\phi(\alpha x^* + (1 - \alpha)y_k) + \frac{M_k \alpha^2}{2} \|y_k - x^*\|^2 \right] \\ &\stackrel{(3.4)}{\leq} \min_{0 \leq \alpha \leq 1} \left[\phi(y_k) - \alpha(\phi(y_k) - \phi(x^*)) + \frac{\gamma_u L_f R^2}{2} \cdot \alpha^2 \right]. \end{aligned}$$

If $\phi(y_0) - \phi(x^*) \ge \gamma_u L_f R^2$, then the optimal solution of the latter optimization problem is $\alpha = 1$ and we get

$$\phi(y_1) - \phi(x^*) \le \frac{\gamma_u L_f R^2}{2}.$$

Otherwise, the optimal solution is

$$\alpha = \frac{\phi(y_k) - \phi(x^*)}{\gamma_u L_f R^2} \le \frac{\phi(y_0) - \phi(x^*)}{\gamma_u L_f R^2} \le 1,$$

and we obtain

$$\phi(y_{k+1}) \le \phi(y_k) - \frac{[\phi(y_k) - \phi(x^*)]^2}{2\gamma_u L_f R^2}.$$
 (3.13)

From this inequality, denoting $\lambda_k = \frac{1}{\phi(y_k) - \phi(x^*)}$, we get

$$\lambda_{k+1} \ge \lambda_k + \frac{\lambda_{k+1}}{2\lambda_k \gamma_u L_f R^2} \ge \lambda_k + \frac{1}{2\gamma_u L_f R^2}.$$

Hence, for $k \ge 0$ we have

$$\lambda_k \ge \frac{1}{\phi(y_0) - \phi(x^*)} + \frac{k}{2\gamma_u L_f R^2} \ge \frac{k+2}{2\gamma_u L_f R^2}.$$

Further, let us fix an integer m, 0 < m < k. Since

$$\phi(y_i) - \phi(y_{i+1}) \ge \frac{1}{2M_i} \|g_{M_i}(y_i)\|_*^2, \quad i = 0, \dots, k,$$

we have

$$(k - m + 1)\delta_k \le \sum_{i=m}^k \frac{1}{2M_i} \|g_{M_i}(y_i)\|_*^2 \le \phi(y_m) - \phi(y_{k+1})$$

$$\le \phi(y_m) - \phi(x^*) \stackrel{(3.11)}{\le} \frac{2\gamma_u L_f R^2}{m+2}.$$

Denote $j_k = i_k - 1$. Then, for any $u \in \mathcal{F}(y_{i_k})$ with ||u|| = 1, we have

$$D\phi(y_{i_{k}})[u] \stackrel{(2.16)}{\geq} - \left(1 + \frac{L_{f}}{M_{j_{k}}}\right) \cdot \|g_{M_{j_{k}}}(y_{j_{k}})\|_{*} = -\left(1 + \frac{L_{f}}{M_{j_{k}}}\right) \cdot \sqrt{2M_{j_{k}}\delta_{k}}$$

$$\stackrel{(3.11)}{\geq} -2\frac{M_{j_{k}} + L_{f}}{M_{j_{k}}^{1/2}} \cdot \sqrt{\frac{\gamma_{u}L_{f}R^{2}}{(m+2)(k+1-m)}}$$

$$\stackrel{(3.4)}{\geq} -2(1+\gamma_{u})L_{f}R \cdot \sqrt{\frac{\gamma_{u}L_{f}}{L_{0}(m+2)(k+1-m)}}.$$

Choosing $m = \lfloor \frac{k}{2} \rfloor$, we get $(m+2)(k+1-m) \ge \frac{(k+2)(k+4)}{4}$.

Theorem 5 Let function ϕ be strongly convex on Q with convexity parameter μ_{ϕ} . If $\frac{\mu_{\phi}}{L_f} \geq 2\gamma_u$, then for any $k \geq 0$ we have

$$\phi(y_k) - \phi(x^*) \le \left(\frac{\gamma_u L_f}{\mu_\phi}\right)^k (\phi(y_0) - \phi(x^*)) \le \frac{1}{2^k} (\phi(y_0) - \phi(x^*)). \quad (3.14)$$

Otherwise,

$$\phi(y_k) - \phi(x^*) \le \left(1 - \frac{\mu_\phi}{4\gamma_u L_f}\right)^k \cdot (\phi(y_0) - \phi(x^*)). \tag{3.15}$$

Proof Since ϕ is strongly convex, for any $k \ge 0$ we have

$$\phi(y_k) - \phi(x^*) \ge \frac{\mu_\phi}{2} \|y_k - x^*\|^2. \tag{3.16}$$

Denote $y_k(\alpha) = \alpha x^* + (1 - \alpha)y_k \in Q, \alpha \in [0, 1]$. Then,

$$\begin{split} \phi(y_{k+1}) &\overset{(2.19)}{\leq} \min_{0 \leq \alpha \leq 1} \left[\phi(\alpha x^* + (1 - \alpha) y_k) + \frac{M_k \alpha^2}{2} \|y_k - x^*\|^2 \right] \\ &\overset{(3.4)}{\leq} \min_{0 \leq \alpha \leq 1} \left[\phi(y_k) - \alpha(\phi(y_k) - \phi(x^*)) + \frac{\gamma_u L_f}{2} \cdot \alpha^2 \|y_k - x^*\|^2 \right] \\ &\overset{(3.16)}{\leq} \min_{0 \leq \alpha \leq 1} \left[\phi(y_k) - \alpha \left(1 - \alpha \cdot \frac{\gamma_u L_f}{\mu_\phi} \right) (\phi(y_k) - \phi(x^*)) \right]. \end{split}$$

The minimum of the last expression is achieved for $\alpha^* = \min\left\{1, \frac{\mu_\phi}{2\gamma_u L_f}\right\}$. Hence, if $\frac{\mu_\phi}{2\gamma_u L_f} \geq 1$, then $\alpha^* = 1$ and we get

$$\phi(y_{k+1}) - \phi(x^*) \leq \frac{\gamma_u L_f}{\mu_\phi} \left(\phi(y_k) - \phi(y^*) \right) \leq \frac{1}{2} \left(\phi(y_k) - \phi(y^*) \right).$$

If $\frac{\mu_{\phi}}{2\gamma_{u}L_{f}} \leq 1$, then $\alpha^{*} = \frac{\mu_{\phi}}{2\gamma_{u}L_{f}}$ and

$$\phi(y_{k+1}) - \phi(x^*) \le \left(1 - \frac{\mu_{\phi}}{4\gamma_u L_f}\right) \cdot \left(\phi(y_k) - \phi(y^*)\right).$$

Remark 2 1) In Theorem 5, the "condition number" $\frac{L_f}{\mu_{\phi}}$ can be smaller than one.

2) For strongly convex ϕ , the bounds on the directional derivatives can be obtained by combining the inequalities (3.14), (3.15) with the estimate

$$\phi(y_k) - \phi(x^*) \overset{(2.13):L=L_f}{\geq} \frac{1}{2L_f} \|g_{L_f}(y_k)\|_*^2$$

and inequality (2.16). Thus, inequality (3.14) results in the bound

$$D\phi(y_{k+1})[u] \ge -2\left(\frac{\gamma_u L_f}{\mu_\phi}\right)^{k/2} \cdot \sqrt{2L_f(\phi(y_0) - \phi_*)},\tag{3.17}$$

and inequality (3.15) leads to the bound

$$D\phi(y_{k+1})[u] \ge -2\left(1 - \frac{\mu_{\phi}}{4\gamma_{u}L_{f}}\right)^{k/2} \cdot \sqrt{2L_{f}(\phi(y_{0}) - \phi_{*})}, \quad (3.18)$$

which are valid for all $u \in \mathcal{F}(y_{k+1})$ with ||u|| = 1.

3) The estimate (3.6) may create an impression that a large value of γ_u can reduce the total number of calls of the oracle. This is not true since γ_u enters also into the estimate of the rate of convergence of the methods [e.g. (3.11)]. Therefore, reasonable values of this parameter lie in the interval [2, 3].

4 Accelerated scheme

In the previous section, we have seen that, for convex f, the gradient method (3.3) converges as $O\left(\frac{1}{k}\right)$. However, it is well known that on convex problems the usual gradient scheme can be accelerated (e.g. Chapter 2 in [9]). Let us show that the same acceleration can be achieved for composite objective functions.

Consider the problem

$$\min_{x \in E} [\phi(x) = f(x) + \Psi(x)], \tag{4.1}$$

where function f is convex and satisfies (2.11), and function Ψ is closed and strongly convex on E with convexity parameter $\mu_{\Psi} \geq 0$. We assume this parameter to be known. The case $\mu_{\Psi} = 0$ corresponds to convex Ψ . Denote by x^* the optimal solution to (4.1).

In problem (4.1), we allow dom $\Psi \neq E$. Therefore, the formulation (4.1) covers also constrained problem instances. Note that for (4.1), the first-order optimality condition (2.9) defining the composite gradient mapping can be written in a simpler form:

$$T_L(y) \in \text{dom } \Psi,$$

$$\nabla f(y) + \xi_L(y) = LB(y - T_L(y)) \equiv g_L(y), \tag{4.2}$$

where $\xi_L(y) \in \partial \Psi(T_L(y))$.

For justifying the rate of convergence of different schemes as applied to (4.1), we will use the machinery of estimate functions in its newer variant [13]. Taking into account the special form of the objective in (4.1), we update recursively the following sequences:

- A minimizing sequence $\{x_k\}_{k=0}^{\infty}$.
- A sequence of increasing scaling coefficients $\{A_k\}_{k=0}^{\infty}$:

$$A_0 = 0$$
, $A_k \stackrel{\text{def}}{=} A_{k-1} + a_k$, $k \ge 1$.

• A sequence of estimate functions

$$\psi_k(x) = l_k(x) + A_k \Psi(x) + \frac{1}{2} ||x - x_0||^2 \quad k \ge 0, \tag{4.3}$$

where $x_0 \in \text{dom } \Psi$ is our starting point, and $l_k(x)$ are linear functions in $x \in E$.

However, as compared with [13], we will add a possibility to update the estimates for Lipschitz constant L_f , using the initial guess L_0 satisfying (3.2), and two adjustment parameters $\gamma_u > 1$ and $\gamma_d \ge 1$.

For the above objects, we maintain recursively the following relations:

$$\mathcal{R}_{k}^{1}: A_{k}\phi(x_{k}) \leq \psi_{k}^{*} \equiv \min_{x} \psi_{k}(x),
\mathcal{R}_{k}^{2}: \psi_{k}(x) \leq A_{k}\phi(x) + \frac{1}{2}\|x - x_{0}\|^{2}, \quad \forall x \in E.$$
(4.4)

These relations clearly justify the following rate of convergence of the minimizing sequence:

$$\phi(x_k) - \phi(x^*) \le \frac{\|x^* - x_0\|^2}{2A_k}, \quad k \ge 1.$$
 (4.5)

Denote $v_k = \arg\min_{x \in E} \psi_k(x)$. Since $\mu_{\psi_k} \ge 1$, for any $x \in E$ we have

$$A_k \phi(x_k) + \frac{1}{2} \|x - v_k\|^2 \stackrel{\mathcal{R}_k^1}{\leq} \psi_k^* + \frac{1}{2} \|x - v_k\|^2 \leq \psi_k(x) \stackrel{\mathcal{R}_k^2}{\leq} A_k \phi(x) + \frac{1}{2} \|x - x_0\|^2.$$

Hence, taking $x = x^*$, we get two useful consequences of (4.4):

$$||x^* - v_k|| \le ||x^* - x_0||, \quad ||v_k - x_0|| \le 2||x^* - x_0||, k \ge 1.$$
 (4.6)

Note that the relations (4.4) can be used for justifying the rate of convergence of a dual variant of the gradient method (3.3). Indeed, for $v_0 \in \text{dom } \Psi$ define $\psi_0(x) = \frac{1}{2} ||x - v_0||^2$, and choose L_0 satisfying condition (3.2).

Dual Gradient Method
$$\mathcal{DG}(v_0, L_0), k \ge 0$$
.

$$y_k = \mathcal{G}(v_k, L_k).T, \quad M_k = \mathcal{G}(v_k, L_k).L,$$

$$L_{k+1} = \max\{L_0, M_k/\gamma_d\}, \quad a_{k+1} = \frac{1}{M_k},$$

$$\psi_{k+1}(x) = \psi_k(x) + \frac{1}{M_k}[f(v_k) + \langle \nabla f(v_k), x - v_k \rangle + \Psi(x)].$$
(4.7)

In this scheme, the operation G is defined by (3.1). Since Ψ is simple, the points v_k are easily computable.

Note that the relations \mathcal{R}_0^1 and \mathcal{R}_k^2 , $k \ge 0$, are trivial. Relations \mathcal{R}_k^1 can be justified by induction. Define $x_0 = y_0$, $\phi_k = \min_{0 \le i \le k-1} \phi(y_i)$, and $x_k : \phi(x_k) = \phi_k$ for $k \ge 1$. Then

$$\begin{split} \psi_{k+1}^* &= \min_{x} \left\{ \psi_k(x) + \frac{1}{M_k} [f(v_k) + \langle \nabla f(v_k), x - v_k \rangle + \Psi(x)] \right\} \\ &\stackrel{\mathcal{R}_k^1}{\geq} A_k \phi_k + \min_{x} \left\{ \frac{1}{2} \|x - v_k\|^2 + \frac{1}{M_k} [f(v_k) + \langle \nabla f(v_k), x - v_k \rangle + \Psi(x)] \right\} \\ &\stackrel{(2.7)}{=} A_k \phi_k + a_{k+1} m_{M_k}(v_k; y_k) \\ &\stackrel{(3.1)}{\geq} A_k \phi_k + a_{k+1} \phi(y_k) \geq A_{k+1} \phi_{k+1}. \end{split}$$

Thus, relations \mathcal{R}_k^1 are valid for all $k \geq 0$. Since the values M_k satisfy bounds (3.4), for method (4.7) we obtain the following rate of convergence:

$$\phi(x_k) - \phi(x^*) \le \frac{\gamma_u L_f}{2k} \|x^* - v_0\|^2, \quad k \ge 1.$$
(4.8)

Note that the constant in the right-hand side of this inequality is four times smaller than the constant in (3.11). However, each iteration in the dual method is two times more expensive as compared to the primal version (3.3).

However, the method (4.7) does not implement the best way of using the machinery of estimate functions. Let us look at the accelerated version of (4.7). As parameters, it has the starting point $x_0 \in \text{dom } \Psi$, the lower estimate $L_0 > 0$ for the Lipschitz constant L_f , and a lower estimate $\mu \in [0, \mu_{\Psi}]$ for the convexity parameter of function Ψ .

Accelerated method $A(x_0, L_0, \mu)$

Initial settings: $\psi_0(x) = \frac{1}{2} ||x - x_0||^2$, $3A_0 = 0$.

Iteration k > 0

Set: $L := L_k$.

REPEAT: Find a from quadratic equation
$$\frac{a^2}{A_k + a} = 2\frac{1 + \mu A_k}{L}$$
. (*)

Set
$$y = \frac{A_k x_k + a v_k}{A_k + a}$$
, and compute $T_L(y)$.

if
$$\langle \phi'(T_L(y)), y - T_L(y) \rangle < \frac{1}{L} \|\phi'(T_L(y))\|_*^2$$
, then $L := L \cdot \gamma_u$.

Until:
$$\langle \phi'(T_L(y)), y - T_L(y) \rangle \ge \frac{1}{L} \|\phi'(T_L(y))\|_*^2$$
. (**)

Define: $y_k := y$, $M_k := L$, $a_{k+1} := a$,

$$L_{k+1} := M_k/\gamma_d, \ x_{k+1} := T_{M_k}(y_k),$$

$$\psi_{k+1}(x) := \psi_k(x) + a_{k+1}[f(x_{k+1}) + \langle \nabla f(x_{k+1}), x - x_{k+1} \rangle + \Psi(x)].$$

As compared with Gradient Iteration (3.1), we use a *damped relaxation condition* (**) as a stopping criterion of the internal cycle of (4.9).

Lemma 5 Condition (**) in (4.9) is satisfied for any $L \ge L_f$.

Proof Denote $T = T_L(y)$. Multiplying the representation

$$\phi'(T) = \nabla f(T) + \xi_L(y) \stackrel{(4.2)}{=} LB(y - T) + \nabla f(T) - \nabla f(y)$$
 (4.10)

by the vector y - T, we obtain

$$\begin{split} \langle \phi'(T), y - T \rangle &= L \|y - T\|^2 - \langle \nabla f(y) - \nabla f(T), y - T \rangle \\ &\stackrel{(4.10)}{=} \frac{1}{L} \left[\|\phi'(T)\|_*^2 + 2L \langle \nabla f(y) - \nabla f(T), y - T \rangle - \|\nabla f(y) - \nabla f(T)\|_*^2 \right] \\ &- \langle \nabla f(y) - \nabla f(T), y - T \rangle \\ &= \frac{1}{L} \|\phi'(T)\|_*^2 + \langle \nabla f(y) - \nabla f(T), y - T \rangle - \frac{1}{L} \|\nabla f(y) - \nabla f(T)\|_*^2. \end{split}$$

Hence, for $L \ge L_f$ condition (**) is satisfied.

Thus, we can always guarantee

$$L_k \le M_k \le \gamma_u L_f. \tag{4.11}$$

If $\gamma_d \geq \gamma_u$, then the upper bound (3.5) remains valid.

Let us establish a relation between the total number of calls of oracle N_k after k iterations, and the value of the iteration counter.

Lemma 6 In the method (4.9), for any $k \ge 0$ we have

$$N_k \le 2 \left[1 + \frac{\ln \gamma_d}{\ln \gamma_u} \right] \cdot (k+1) + \frac{2}{\ln \gamma_u} \cdot \ln \frac{\gamma_u L_f}{\gamma_d L_0}. \tag{4.12}$$

Proof Denote by $n_i \geq 1$ the number of calls of the oracle at iteration $i \geq 0$. At each cycle of the internal loop we call the oracle twice for computing $\nabla f(y)$ and $\nabla f(T_L(y))$. Therefore,

$$L_{i+1} = \frac{1}{\gamma_d} \cdot L_i \cdot \gamma_u^{0.5n_i - 1}.$$

Thus,

$$n_i = 2 \left[1 + \frac{\ln \gamma_d}{\ln \gamma_u} + \frac{1}{\ln \gamma_u} \cdot \ln \frac{L_{i+1}}{L_i} \right].$$

Hence, we can compute

$$N_k = \sum_{i=0}^k n_i = 2 \left[1 + \frac{\ln \gamma_d}{\ln \gamma_u} \right] \cdot (k+1) + \frac{2}{\ln \gamma_u} \cdot \ln \frac{L_{k+1}}{L_0}.$$

In remains to note that $L_{k+1} \stackrel{(4.11)}{\leq} \frac{\gamma_u}{\gamma_d} L_f$.

Thus, each iteration of (4.9) needs approximately two times more calls of the oracle than one iteration of the Gradient Method:

$$\gamma_u = \gamma_d = 2 \Rightarrow N_k \le 4(k+1) + 2\log_2 \frac{L_f}{L_0}, \quad L_k \le L_f.$$
 (4.13)

However, we will see that the rate of convergence of (4.9) is much higher.

Let us start from two auxiliary statements.

Lemma 7 Assume $\mu_{\Psi} \geq \mu$. Then the sequences $\{x_k\}$, $\{A_k\}$ and $\{\psi_k\}$, generated by the method $\mathcal{A}(x_0, L_0, \mu)$, satisfy relations (4.4) for all $k \geq 0$.

Proof Indeed, in view of initial settings of (4.9), $A_0 = 0$ and $\psi_0^* = 0$. Hence, for k = 0, both relations (4.4) are trivial.

Assume now that relations \mathcal{R}_k^1 , \mathcal{R}_k^2 are valid for some $k \geq 0$. In view of \mathcal{R}_k^2 , for any $x \in E$ we have

$$\psi_{k+1}(x) \le A_k \phi(x) + \frac{1}{2} \|x - x_0\|^2 + a_{k+1} [f(x_{k+1}) + \langle \nabla f(x_{k+1}), x - x_{k+1} \rangle + \Psi(x)]$$

$$\le (A_k + a_{k+1}) \phi(x) + \frac{1}{2} \|x - x_0\|^2,$$

and this is \mathcal{R}^2_{k+1} . Let us show that the relation \mathcal{R}^1_{k+1} is also valid.

Indeed, in view of (4.3), function $\psi_k(x)$ is strongly convex with convexity parameter $1 + \mu A_k$. Hence, in view of \mathcal{R}_k^1 , for any $x \in E$, we have

$$\psi_k(x) \ge \psi_k^* + \frac{1 + \mu A_k}{2} \|x - v_k\|^2 \ge A_k \phi(x_k) + \frac{1 + \mu A_k}{2} \|x - v_k\|^2. \tag{4.14}$$

Therefore

$$\psi_{k+1}^{*} = \min_{x \in E} \{ \psi_{k}(x) + a_{k+1} [f(x_{k+1}) + \langle \nabla f(x_{k+1}), x - x_{k+1} \rangle + \Psi(x)] \}
\stackrel{(4.14)}{\geq} \min_{x \in E} \left\{ A_{k} \phi(x_{k}) + \frac{1 + \mu A_{k}}{2} \|x - v_{k}\|^{2} + a_{k+1} [\phi(x_{k+1}) + \langle \phi'(x_{k+1}), x - x_{k+1} \rangle] \right\}
\geq \min_{x \in E} \left\{ (A_{k} + a_{k+1}) \phi(x_{k+1}) + A_{k} \langle \phi'(x_{k+1}), x_{k} - x_{k+1} \rangle \right.
\left. + a_{k+1} \langle \phi'(x_{k+1}), x - x_{k+1} \rangle + \frac{1 + \mu A_{k}}{2} \|x - v_{k}\|^{2} \right\}
\stackrel{(4.9)}{=} \min_{x \in E} \left\{ A_{k+1} \phi(x_{k+1}) + \langle \phi'(x_{k+1}), A_{k+1} y_{k} - a_{k+1} v_{k} - A_{k} x_{k+1} \rangle \right.
\left. + a_{k+1} \langle \phi'(x_{k+1}), x - x_{k+1} \rangle + \frac{1 + \mu A_{k}}{2} \|x - v_{k}\|^{2} \right\}
= \min_{x \in E} \left\{ A_{k+1} \phi(x_{k+1}) + A_{k+1} \langle \phi'(x_{k+1}), y_{k} - x_{k+1} \rangle \right.
\left. + a_{k+1} \langle \phi'(x_{k+1}), x - v_{k} \rangle + \frac{1 + \mu A_{k}}{2} \|x - v_{k}\|^{2} \right\}.$$

The minimum of the later problem is attained at $x = v_k - \frac{a_{k+1}}{1 + \mu A_k} B^{-1} \phi'(x_{k+1})$. Thus, we have proved inequality

$$\psi_{k+1}^* \ge A_{k+1}\phi(x_{k+1}) + A_{k+1}\langle \phi'(x_{k+1}), y_k - x_{k+1} \rangle - \frac{a_{k+1}^2}{2(1 + \mu A_k)} \|\phi'(x_{k+1})\|_*^2.$$

On the other hand, by the termination criterion in (4.9), we have

$$\langle \phi'(x_{k+1}), y_k - x_{k+1} \rangle \ge \frac{1}{M_k} \|\phi'(x_{k+1})\|_*^2.$$

It remains to note that in (4.9) we choose a_{k+1} from the quadratic equation

$$A_{k+1} \equiv A_k + a_{k+1} = \frac{M_k a_{k+1}^2}{2(1 + \mu A_k)}$$

Thus, \mathcal{R}_{k+1}^1 is valid.

Thus, in order to use inequality (4.5) for deriving the rate of convergence of method $\mathcal{A}(x_0, L_0, \mu)$, we need to estimate the rate of growth of the scaling coefficients $\{A_k\}_{k=0}^{\infty}$.

Lemma 8 For any $\mu \geq 0$, the scaling coefficients grow as follows:

$$A_k \ge \frac{k^2}{2\gamma_u L_f}, \quad k \ge 0. \tag{4.15}$$

For $\mu > 0$, the rate of growth is linear:

$$A_k \ge \frac{2}{\gamma_u L_f} \cdot \left[1 + \sqrt{\frac{\mu}{2\gamma_u L_f}} \right]^{2(k-1)}, \quad k \ge 1.$$
 (4.16)

Proof Indeed, in view of equation (*) in (4.9), we have:

$$\begin{split} A_{k+1} &\leq A_{k+1} (1 + \mu A_k) = \frac{M_k}{2} (A_{k+1} - A_k)^2 = \frac{M_k}{2} \left[A_{k+1}^{1/2} - A_k^{1/2} \right]^2 \left[A_{k+1}^{1/2} + A_k^{1/2} \right]^2 \\ &\leq 2A_{k+1} M_k \left[A_{k+1}^{1/2} - A_k^{1/2} \right]^2 \stackrel{(4.11)}{\leq} 2A_{k+1} \gamma_u L_f \left[A_{k+1}^{1/2} - A_k^{1/2} \right]^2. \end{split}$$

Thus, for any $k \ge 0$ we get $A_k^{1/2} \ge \frac{k}{\sqrt{2\gamma_u L_f}}$. If $\mu > 0$, then, by the same reasoning as above, we obtain

$$\mu A_k A_{k+1} < A_{k+1} (1 + \mu A_k) \le 2A_{k+1} \gamma_u L_f \left[A_{k+1}^{1/2} - A_k^{1/2} \right]^2.$$

Hence,
$$A_{k+1}^{1/2} \ge A_k^{1/2} \left[1 + \sqrt{\frac{\mu}{2\gamma_u L_f}} \right]$$
. Since $A_1 = \frac{2}{M_0} \stackrel{(4.11)}{\ge} \frac{2}{\gamma_u L_f}$, we come to (4.16).

Now we can summarize all our observations.

Theorem 6 Let the gradient of function f be Lipschitz continuous with constant L_f . Also, let the parameter L_0 satisfy condition (3.2). Then the rate of convergence of the method $A(x_0, L_0, 0)$ as applied to the problem (4.1) can be estimated as follows:

$$\phi(x_k) - \phi(x^*) \le \frac{\gamma_u L_f \|x^* - x_0\|^2}{k^2}, \quad k \ge 1.$$
(4.17)

If in addition the function Ψ is strongly convex, then the sequence $\{x_k\}_{k=1}^{\infty}$ generated by $\mathcal{A}(x_0, L_0, \mu_{\Psi})$ satisfies both (4.17) and the following inequality:

$$\phi(x_k) - \phi(x^*) \le \frac{\gamma_u L_f}{4} \|x^* - x_0\|^2 \cdot \left[1 + \sqrt{\frac{\mu_\Psi}{2\gamma_u L_f}} \right]^{-2(k-1)}, \quad k \ge 1.$$
 (4.18)

In the next section we will show how to apply this result in order to achieve some specific goals for different optimization problems.

5 Different minimization strategies

5.1 Strongly convex objective with known parameter

Consider the following convex constrained minimization problem:

$$\min_{x \in Q} \hat{f}(x),\tag{5.1}$$

where Q is a closed convex set, and \hat{f} is a strongly convex function with Lipschitz continuous gradient. Assume the convexity parameter $\mu_{\hat{f}}$ to be known. Denote by $\sigma_Q(x)$ an indicator function of set Q:

$$\sigma_Q(x) = \begin{cases} 0, & x \in Q, \\ +\infty, & \text{otherwise.} \end{cases}$$

We can solve the problem (5.1) by two different techniques.

1. Reallocating the prox-term in the objective. For $\mu \in (0, \mu_{\hat{f}}]$, define

$$f(x) = \hat{f}(x) - \frac{\mu}{2} ||x - x_0||^2, \quad \Psi(x) = \sigma_{\mathcal{Q}}(x) + \frac{\mu}{2} ||x - x_0||^2.$$
 (5.2)

Note that function f in (5.2) is convex and its gradient is Lipschitz continuous with $L_f = L_{\hat{f}} - \mu$. Moreover, the function $\Psi(x)$ is strongly convex with convexity parameter μ . On the other hand,

$$\phi(x) = f(x) + \Psi(x) = \hat{f}(x) + \sigma_O(x).$$

Thus, the corresponding unconstrained minimization problem (4.1) coincides with constrained problem (5.1). Since all conditions of Theorem 6 are satisfied, the method $A(x_0, L_0, \mu)$ has the following performance guarantees:

$$\hat{f}(x_k) - \hat{f}(x^*) \le \frac{\gamma_u(L_{\hat{f}} - \mu) \|x^* - x_0\|^2}{2\left[1 + \sqrt{\frac{\mu}{2\gamma_u(L_{\hat{f}} - \mu)}}\right]^{2(k-1)}}, \quad k \ge 1.$$
 (5.3)

This means that an ϵ -solution of problem (5.1) can be obtained by this technique in

$$O\left(\sqrt{\frac{L_{\hat{f}}}{\mu}} \cdot \ln \frac{1}{\epsilon}\right) \tag{5.4}$$

iterations. Note that the same problem can be solved also by the Gradient Method (3.3). However, in accordance to (3.15), its performance guarantee is much worse; it needs

$$O\left(\frac{L_{\hat{f}}}{\mu} \cdot \ln \frac{1}{\epsilon}\right)$$

iterations.

2. **Restart.** For problem (5.1), define the following components of composite objective function in (4.1):

$$f(x) = \hat{f}(x), \quad \Psi(x) = \sigma_O(x). \tag{5.5}$$

Let us fix an upper bound $N \ge 1$ for the number of iterations in \mathcal{A} . Consider the following two-level process:

Choose
$$u_0 \in Q$$
.
Compute u_{k+1} as a result of N iterations of $\mathcal{A}(u_k, L_0, 0), k \ge 0$. (5.6)

In view of definition (5.5), we have

$$\hat{f}(u_{k+1}) - \hat{f}(x^*) \stackrel{(4.17)}{\leq} \frac{\gamma_u L_{\hat{f}} \|x^* - u_k\|^2}{N^2} \leq \frac{2\gamma_u L_{\hat{f}}[\hat{f}(u_k) - \hat{f}(x^*)]}{\mu_{\hat{f}} \cdot N^2}.$$

Thus, taking $N = 2\sqrt{\frac{\gamma_u L_{\hat{f}}}{\mu_{\hat{f}}}}$, we obtain

$$\hat{f}(u_{k+1}) - \hat{f}(x^*) \le \frac{1}{2} [\hat{f}(u_k) - \hat{f}(x^*)].$$

Hence, the performance guarantees of this technique are of the same order as (5.4).

5.2 Approximating the first-order optimality conditions

In some applications, we are interested in finding a point with small residual of the system of the first-order optimality conditions. Since

$$D\phi(T_{L}(x))[u] \stackrel{(2.16)}{\geq} -\left(1 + \frac{L_{f}}{L}\right) \cdot \|g_{L}(x)\|_{*} \stackrel{(2.13)}{\geq} -(L + L_{f}) \cdot \sqrt{\frac{\phi(x) - \phi(x^{*})}{2L - L_{f}}}$$

$$\forall u \in \mathcal{F}(T_{L}(x)), \|u\| = 1, \tag{5.7}$$

the upper bounds on this residual can be obtained from the estimates on the rate of convergence of method (4.9) in the form (4.17) or (4.18). However, in this case, the first inequality does not give a satisfactory result. Indeed, it can guarantee that

the right-hand side of inequality (5.7) vanishes as $O(\frac{1}{k})$. This rate is typical for the Gradient Method [see (3.12)], and from accelerated version (4.9) we can expect much more. Let us show how we can achieve a better result.

Consider the following constrained optimization problem:

$$\min_{x \in O} f(x),\tag{5.8}$$

where Q is a closed convex set, and f is a convex function with Lipschitz continuous gradient. Let us fix a tolerance parameter $\delta > 0$ and a starting point $x_0 \in Q$. Define

$$\Psi(x) = \sigma_Q(x) + \frac{\delta}{2} ||x - x_0||^2.$$

Consider now the unconstrained minimization problem (4.1) with composite objective function $\phi(x) = f(x) + \Psi(x)$. Note that function Ψ is strongly convex with parameter $\mu_{\Psi} = \delta$. Hence, in view of Theorem 6, the method $\mathcal{A}(x_0, L_0, \delta)$ converges as follows:

$$\phi(x_k) - \phi(x^*) \le \frac{\gamma_u L_f}{4} \|x^* - x_0\|^2 \cdot \left[1 + \sqrt{\frac{\delta}{2\gamma_u L_f}} \right]^{-2(k-1)}.$$
 (5.9)

For simplicity, we can choose $\gamma_u = \gamma_d$ in order to have $L_k \le L_f$ for all $k \ge 0$. Let us compute now $T_k = \mathcal{G}(x_k, L_k).T$ and $M_k = \mathcal{G}(x_k, L_k).L$. Then

$$\phi(x_k) - \phi(x^*) \ge \phi(x_k) - \phi(T_k) \stackrel{(2.17)}{\ge} \frac{1}{2M_k} \|g_{M_k}(x_k)\|_*^2, \quad L_0 \le M_k \le \gamma_u L_f,$$

and we obtain the following estimate:

$$\|g_{M_k}(x_k)\|_* \stackrel{(5.9)}{\leq} \frac{\gamma_u L_f}{2^{1/2}} \|x^* - x_0\| \cdot \left[1 + \sqrt{\frac{\delta}{2\gamma_u L_f}}\right]^{1-k}. \tag{5.10}$$

In our case, the first-order optimality conditions (4.2) for computing $T_{M_k}(x_k)$ can be written as follows:

$$\nabla f(x_k) + \delta B(T_k - x_0) + \xi_k = g_{M_k}(x_k), \tag{5.11}$$

where $\xi_k \in \partial \sigma_Q(T_k)$. Note that for any $y \in Q$ we have

$$0 = \sigma_Q(y) \ge \sigma_Q(T_k) + \langle \xi_k, y - T_k \rangle = \langle \xi_k, y - T_k \rangle. \tag{5.12}$$

Hence, for any direction $u \in \mathcal{F}(T_k)$ with ||u|| = 1 we obtain

$$\langle \nabla f(T_{k}), u \rangle \stackrel{(2.11)}{\geq} \langle \nabla f(x_{k}), u \rangle - \frac{L_{f}}{M_{k}} \|g_{M_{k}}(x_{k})\|_{*}$$

$$\stackrel{(5.11)}{=} \langle g_{M_{k}}(x_{k}) - \delta B(T_{k} - x_{0}) - \xi_{k}, u \rangle - \frac{L_{f}}{M_{k}} \|g_{M_{k}}(x_{k})\|_{*}$$

$$\stackrel{(5.12)}{=} -\delta \cdot \|T_{k} - x_{0}\| - \left(1 + \frac{L_{f}}{M_{k}}\right) \cdot \|g_{M_{k}}(x_{k})\|_{*}.$$

Assume now that the size of the set Q does not exceed R, and $\delta = \epsilon \cdot L_0$. Let us choose the number of iterations k from inequality

$$\left[1 + \sqrt{\frac{\epsilon L_0}{2\gamma_u L_f}}\right]^{1-k} \le \epsilon.$$

Then the residual of the first-order optimality conditions satisfies the following inequality:

$$\langle \nabla f(T_k), u \rangle \ge -\epsilon \cdot R \cdot \left[L_0 + \frac{\gamma_u L_f}{2^{1/2}} \cdot \left(1 + \frac{L_f}{L_0} \right) \right], \quad u \in \mathcal{F}(T_k), \ \|u\| = 1. \quad (5.13)$$

For that, the required number of iterations k is at most of the order $O\left(\frac{1}{\sqrt{\epsilon}}\ln\frac{1}{\epsilon}\right)$.

5.3 Unknown parameter of strongly convex objective

In Sect. 5.1 we have discussed two efficient strategies for minimizing a strongly convex function with known estimate of convexity parameter $\mu_{\hat{f}}$. However, usually this information is not available. We can easily get only an *upper* estimate for this value, for example, by inequality

$$\mu_{\hat{f}} \leq S_L(x) \leq L_{\hat{f}}, \quad x \in Q.$$

Let us show that such a bound can be also used for designing an efficient optimization strategy for strongly convex functions.

For problem (5.1), assume that we have some guess μ for the parameter $\mu_{\hat{f}}$ and a starting point $u_0 \in Q$. Denote $\phi_0(x) = \hat{f}(x) + \sigma_Q(x)$. Let us choose

$$x_0 = \mathcal{G}_{\phi_0}(u_0, L_0).T$$
, $M_0 = \mathcal{G}_{\phi_0}(u_0, L_0).L$, $S_0 = \mathcal{G}_{\phi_0}(u_0, L_0).S$,

and minimize the composite objective (5.2) by method $A(x_0, M_0, \mu)$ using the following stopping criterion:

Compute:
$$v_k = \mathcal{G}_{\phi_0}(x_k, L_k).T, \quad M_k = \mathcal{G}_{\phi_0}(x_k, L_k).L.$$

Stop the stage: if (A): $\|g_{M_k}(x_k)[\phi_0]\|_* \le \frac{1}{2}\|g_{M_0}(u_0)[\phi_0]\|_*,$
or (B): $\frac{M_k}{A_k} \cdot \left(1 + \frac{S_0}{M_0}\right) \le \frac{1}{4}\mu^2.$ (5.14)

If the stage was terminated by Condition (A), then we call it *successful*. In this case, we run the next stage, taking v_k as a new starting point and keeping the estimate μ of the convexity parameter unchanged.

Suppose that the stage was terminated by Condition (B) (that is an *unsuccessful* stage). If μ were a correct *lower* bound for the convexity parameter $\mu_{\hat{f}}$, then

$$\frac{1}{2M_{k}} \|g_{M_{k}}(x_{k})[\phi_{0}]\|_{*}^{2} \stackrel{(2.17)}{\leq} \hat{f}(x_{k}) - \hat{f}(x^{*}) \stackrel{(4.5)}{\leq} \frac{1}{2A_{k}} \|x_{0} - x^{*}\|^{2} \\
\stackrel{(2.22)}{\leq} \frac{1}{2A_{k}\mu^{2}} \cdot \left(1 + \frac{S_{0}}{M_{0}}\right) \cdot \|g_{M_{0}}(u_{0})[\phi_{0}]\|_{*}^{2}.$$

Hence, in view of Condition (B), in this case the stage must be terminated by Condition (A). Since this did not happen, we conclude that $\mu > \mu_{\hat{f}}$. Therefore, we redefine $\mu := \frac{1}{2}\mu$, and run again the stage keeping the old starting point x_0 .

We are not going to present all details of the complexity analysis of the above strategy. It can be shown that, for generating an ϵ -solution of problem (5.1) with strongly convex objective, it needs

$$O\left(\kappa_{\hat{f}}^{1/2}\ln\kappa_{\hat{f}}\right) + O\left(\kappa_{\hat{f}}^{1/2}\ln\kappa_{\hat{f}}\cdot\ln\frac{\kappa_{\hat{f}}}{\epsilon}\right), \quad \kappa_{\hat{f}} \stackrel{\text{def}}{=} \frac{L_{\hat{f}}}{\mu_{\hat{f}}},$$

calls of the oracle. The first term in this bound corresponds to the total amount of calls of the oracle at all unsuccessful stages. The factor $\kappa_{\hat{f}}^{1/2} \ln \kappa_{\hat{f}}$ represents an upper bound on the length of any stage independently on the variant of its termination.

6 Computational experiments

We tested the algorithms described above on a set of randomly generated *Sparse Least Squares* problems of the form

Find
$$\phi^* = \min_{x \in R^n} \left[\phi(x) \stackrel{\text{def}}{=} \frac{1}{2} ||Ax - b||_2^2 + ||x||_1 \right],$$
 (6.1)

where $A \equiv (a_1, ..., a_n)$ is an $m \times n$ dense matrix with m < n. All problems were generated with known optimal solutions, which can be obtained from the dual representation of the initial *primal* problem (6.1):

$$\min_{x \in R^{n}} \left[\frac{1}{2} \|Ax - b\|_{2}^{2} + \|x\|_{1} \right] = \min_{x \in R^{n}} \max_{u \in R^{m}} \left[\langle u, b - Ax \rangle - \frac{1}{2} \|u\|_{2}^{2} + \|x\|_{1} \right]
= \max_{u \in R^{m}} \min_{x \in R^{n}} \left[\langle b, u \rangle - \frac{1}{2} \|u\|_{2}^{2} - \langle A^{T}u, x \rangle + \|x\|_{1} \right]
= \max_{u \in R^{m}} \left[\langle b, u \rangle - \frac{1}{2} \|u\|_{2}^{2} : \|A^{T}u\|_{\infty} \le 1 \right].$$
(6.2)

Thus, the problem dual to (6.1) consists in finding a Euclidean projection of the vector $b \in \mathbb{R}^m$ onto the dual polytope

$$\mathcal{D} = \left\{ y \in \mathbb{R}^m : \|A^T y\|_{\infty} \le 1 \right\}.$$

This interpretation explains the changing sparsity of the optimal solution $x^*(\tau)$ to the following parametric version of problem (6.1):

$$\min_{x \in R^n} \left[\phi_{\tau}(x) \stackrel{\text{def}}{=} \frac{1}{2} \|Ax - b\|_2^2 + \tau \|x\|_1 \right]$$
 (6.3)

Indeed, for $\tau > 0$, we have

$$\phi_{\tau}(x) = \tau^2 \left[\frac{1}{2} \|A \frac{x}{\tau} - \frac{b}{\tau}\|_2^2 + \|\frac{x}{\tau}\|_1 \right].$$

Hence, in the dual problem, we project vector $\frac{b}{\tau}$ onto the polytope \mathcal{D} . The nonzero components of $x^*(\tau)$ correspond to the active facets of \mathcal{D} . Thus, for τ big enough, we have $\frac{b}{\tau} \in \operatorname{int} \mathcal{D}$, which means $x^*(\tau) = 0$. When τ decreases, we get $x^*(\tau)$ more and more dense. Finally, if all facets of \mathcal{D} are in general position, we get in $x^*(\tau)$ exactly m nonzero components as $\tau \to 0$.

In our computational experiments, we compare three minimization methods. Two of them maintain recursively relations (4.4). This feature allows us to classify them as primal-dual methods. Indeed, denote

$$\phi_*(u) = \frac{1}{2} \|u\|_2^2 - \langle b, u \rangle.$$

As we have seen in (6.2),

$$\phi(x) + \phi_*(u) \ge 0 \quad \forall x \in \mathbb{R}^n, \ u \in \mathcal{D}. \tag{6.4}$$

Moreover, the lower bound is achieved only at the optimal solutions of the primal and dual problems. For some sequence $\{z_i\}_{i=1}^{\infty}$, and a starting point $z_0 \in \text{dom } \Psi$, relations (4.4) ensure

$$A_k \phi(x_k) \le \min_{x \in \mathbb{R}^n} \left\{ \sum_{i=1}^k a_i [f(z_i) + \langle \nabla f(z_i), x - z_i \rangle] + A_k \Psi(x) + \frac{1}{2} \|x - z_0\|^2 \right\}.$$
 (6.5)

In our situation, $f(x) = \frac{1}{2} ||Ax - b||_2^2$, $\Psi(x) = ||x||_1$, and we choose $z_0 = 0$. Denote $u_i = b - Az_i$. Then $\nabla f(z_i) = -A^T u_i$, and therefore

$$f(z_i) - \langle \nabla f(z_i), z_i \rangle = \frac{1}{2} \|u_i\|^2 + \langle A^T u_i, z_i \rangle = \langle b, u_i \rangle - \frac{1}{2} \|u_i\|_2^2 = -\phi_*(u_i).$$

Denoting

$$\bar{u}_k = \frac{1}{A_k} \sum_{i=1}^k a_i u_i, \tag{6.6}$$

we obtain

$$A_{k}[\phi(x_{k}) + \phi_{*}(\bar{u}_{k})] \leq A_{k}\phi(x_{k}) + \sum_{i=1}^{k} a_{i}\phi_{*}(u_{i})$$

$$\stackrel{(6.5)}{\leq} \min_{x \in R^{n}} \left\{ \sum_{i=1}^{k} a_{i} \langle \nabla f(z_{i}), x \rangle + A_{k}\Psi(x) + \frac{1}{2} \|x\|^{2} \right\} \stackrel{x=0}{\leq} 0.$$

In view of (6.4), u_k cannot be feasible:

$$\phi_*(\bar{u}_k) \le -\phi(x_k) \le -\phi^* = \min_{u \in \mathcal{D}} \phi_*(u).$$
 (6.7)

Let us measure the level of infeasibility of these points. Note that the minimum of optimization problem in (6.5) is achieved at $x = v_k$. Hence, the corresponding first-order optimality conditions ensure

$$\left\| -\sum_{i=1}^k a_i A^T u_i + B v_k \right\|_{\infty} \le A_k.$$

Therefore, $|\langle a_i, \bar{u}_k \rangle| \le 1 + \frac{1}{A_k} |(Bv_k)^{(i)}|, i = 1, ..., n$. Assume that the matrix B in (1.3) is diagonal:

$$B^{(i,j)} = \begin{cases} d_i, & i = j, \\ 0, & \text{otherwise.} \end{cases}$$

Then, $|\langle a_i, \bar{u}_k \rangle| - 1 \le \frac{d_i}{A_k} \cdot |v_k^{(i)}|$, and

$$\rho(\bar{u}_k) \stackrel{\text{def}}{=} \left[\sum_{i=1}^n \frac{1}{d_i} \cdot (|\langle a_i, \bar{u}_k \rangle| - 1)_+^2 \right]^{1/2} \le \frac{1}{A_k} ||v_k|| \stackrel{(4.6)}{\le} \frac{2}{A_k} ||x^*||, \quad (6.8)$$

where $(\alpha)_+ = \max\{\alpha, 0\}$. Thus, we can use function $\rho(\cdot)$ as a dual infeasibility measure. In view of (6.7), it is a reasonable stopping criterion for our primal-dual methods.

For generating the random test problems, we apply the following strategy.

- Choose $m_* \le m$, the number of nonzero components of the optimal solution x^* of problem (6.1), and parameter $\rho > 0$ responsible for the size of x^* .
- Generate randomly a matrix $B \in R^{m \times n}$ with elements uniformly distributed in the interval [-1, 1].
- Generate randomly a vector $v^* \in R^m$ with elements uniformly distributed in [0, 1]. Define $y^* = v^* / \|v^*\|_2$.
- Sort the entries of vector $B^T y^*$ in the decreasing order of their absolute values. For the sake of notation, assume that it coincides with a natural order.
- For i = 1, ..., n, define $a_i = \alpha_i b_i$ with $\alpha_i > 0$ chosen accordingly to the following rule:

$$\alpha_i = \begin{cases} \frac{1}{|\langle b_i, y^* \rangle|} & \text{for } i = 1, \dots, m_*, \\ 1, & \text{if } |\langle b_i, y^* \rangle| \le 0.1 \text{ and } i > m_*, \\ \frac{\xi_i}{|\langle b_i, y^* \rangle|}, & \text{otherwise,} \end{cases}$$

where ξ_i are uniformly distributed in [0, 1].

• For i = 1, ..., n, generate the components of the primal solution:

$$[x^*]^{(i)} = \begin{cases} \xi_i \cdot \operatorname{sign}(\langle a_i, y^* \rangle), & \text{for } i \leq m_*, \\ 0, & \text{otherwise,} \end{cases}$$

where ξ_i are uniformly distributed in $\left[0, \frac{\rho}{\sqrt{m_*}}\right]$.

• Define $b = v^* + Ax^*$.

Thus, the optimal value of the randomly generated problem (6.1) can be computed as

$$\phi^* = \frac{1}{2} \|y^*\|_2^2 + \|x^*\|_1.$$

In the first series of tests, we use this value in the termination criterion.

Let us look first at the results of minimization of two typical random problem instances. The first problem is relatively easy.

In this table, the column Gap shows the relative decrease of the initial residual. In the rest of the table, we can see the computational results for three methods:

- Primal gradient method (3.3), abbreviated as PG.
- Dual version of the gradient method (4.7), abbreviated as DG.
- Accelerated gradient method (4.9), abbreviated as AC.

In all methods, we use the following values of the parameters:

$$\gamma_u = \gamma_d = 2$$
, $x_0 = 0$, $L_0 = \max_{1 \le i \le n} ||a_i||^2 \le L_f$, $\mu = 0$.

 2^{-20}

2,165

6,495

0.00

2,448

12,238

0.00

319

2,544

0.02

GAP	$\frac{1. n - 1}{\text{PG}}$	+,000, m =	$= 1,000, m_*$	DG				AC		
	K	#Ax	SpeedUp (%)	K	#Ax	SpeedUp (%)	K	#Ax	SpeedUp (%)	
1	1	4	0.21	1	4	0.85	1	4	0.14	
2^{-1}	3	8	0.20	3	12	0.81	4	28	1.24	
2^{-2}	10	29	0.24	8	38	0.89	8	60	2.47	
2^{-3}	28	83	0.32	25	123	1.17	14	108	4.06	
2^{-4}	159	476	0.88	156	777	3.45	40	316	17.50	
2^{-5}	557	1,670	1.53	565	2,824	6.21	74	588	29.47	
2^{-6}	954	2,862	1.31	941	4,702	5.17	98	780	25.79	
2^{-7}	1,255	3,765	0.86	1,257	6,282	3.45	118	940	18.62	
2^{-8}	1,430	4,291	0.49	1,466	7,328	2.01	138	1,096	12.73	
2^{-9}	1,547	4,641	0.26	1,613	8,080	2.13	156	1,240	8.19	
2^{-10}	1,640	4,920	0.14	1,743	8,713	0.61	173	1,380	4.97	
2^{-11}	1,722	5,167	0.07	1,849	9,243	0.33	188	1,500	3.01	
2^{-12}	1,788	5,364	0.04	1,935	9,672	0.17	202	1,608	1.67	
2^{-13}	1,847	5,539	0.02	2,003	10,013	0.09	216	1,720	0.96	
2^{-14}	1,898	5,693	0.01	2,061	10,303	0.05	230	1,836	0.55	
2^{-15}	1,944	5,831	0.01	2,113	10,563	0.05	248	1,968	0.31	
2^{-16}	1,987	5,961	0.00	2,164	10,817	0.03	265	2,112	0.19	
2^{-17}	2,029	6,085	0.00	2,217	11,083	0.02	279	2,224	0.10	
2^{-18}	2,072	6,215	0.00	2,272	11,357	0.01	305	2,432	0.06	
2^{-19}	2,120	6,359	0.00	2,331	11,652	0.00	314	2,504	0.03	

Let us explain the remaining columns of this table. For each method, the column shows the number of iterations necessary for reaching the corresponding reduction of the initial gap in the function value. Column Ax shows the necessary number of matrix-vector multiplications. Note that for computing the value f(x) we need one multiplication. If in addition, we need to compute the gradient, we need one more multiplication. For example, in accordance to the estimate (4.13), each iteration of (4.9) needs four computations of the pair function/gradient. Hence, in this method we can expect eight matrix-vector multiplications per iteration. For the Gradient Method (3.3), we need in average two calls of the oracle. However, one of them is done in the "line-search" procedure (3.1) and it requires only the function value. Hence, in this case we expect to have three matrix-vector multiplications per iteration. In the table above, we can observe the remarkable accuracy of our predictions. Finally, the column specified by the corresponding rate of convergence. Since the exact L_f is unknown, we use L_0 instead.

We can see that all methods usually significantly outperform the theoretically predicted rate of convergence. However, for all of them, there are some parts of the trajectory where the worst-case predictions are quite accurate. This is even more evident from our second table, which corresponds to a more difficult problem instance.

GAP	PG			DG			AC		
	K	#Ax	SpeedUp (%)	K	#Ax	SpeedUp (%)	K	#Ax	SpeedUp (%)
1	1	4	0.24	1	4	0.96	1	4	0.16
2^{-1}	2	6	0.20	2	8	0.81	3	24	0.92
2^{-2}	5	17	0.21	5	24	0.81	5	40	1.49
2^{-3}	11	33	0.19	11	45	0.77	8	64	1.83
2^{-4}	38	113	0.30	38	190	1.21	19	148	5.45
2^{-5}	234	703	0.91	238	1,189	3.69	52	416	20.67
2^{-6}	1,027	3,081	1.98	1,026	5,128	7.89	106	848	43.08
2^{-7}	2,402	7,206	2.31	2,387	11,933	9.17	160	1,280	48.70
2^{-8}	3,681	11,043	1.77	3,664	18,318	7.05	204	1,628	39.54
2^{-9}	4,677	14,030	1.12	4,664	23,318	4.49	245	1,956	28.60
2^{-10}	5,410	16,230	0.65	5,392	26,958	2.61	288	2,300	19.89
2^{-11}	5,938	17,815	0.36	5,879	29,393	1.41	330	2,636	13.06
2^{-12}	6,335	19,006	0.19	6,218	31,088	0.77	370	2,956	8.20
2^{-13}	6,637	19,911	0.10	6,471	32,353	0.41	402	3,212	4.77
2^{-14}	6,859	20,577	0.05	6,670	33,348	0.21	429	3,424	2.71
2^{-15}	7,021	21,062	0.03	6,835	34,173	0.13	453	3,616	1.49
2^{-16}	7,161	21,483	0.01	6,978	34,888	0.05	471	3,764	0.83
2^{-17}	7,281	21,842	0.01	7,108	35,539	0.05	485	3,872	0.42
2^{-18}	7,372	22,115	0.00	7,225	36,123	0.03	509	4,068	0.24
2^{-19}	7,438	22,313	0.00	7,335	36,673	0.02	525	4,192	0.12
2^{-20}	7,492	22,474	0.00	7,433	37,163	0.01	547	4,372	0.07

In this table, we can see that the Primal Gradient Method still significantly outperforms the theoretical predictions. This is not too surprising since it can, for example, automatically accelerate on strongly convex functions (see Theorem 5). All other methods require in this case some explicit changes in their schemes.

However, despite all these discrepancies, the main conclusion of our theoretical analysis seems to be confirmed: the accelerated scheme (4.9) significantly outperforms the primal and dual variants of the Gradient Method.

In the second series of tests, we studied the abilities of the primal-dual schemes (4.7) and (4.9) in decreasing the infeasibility measure $\rho(\cdot)$ [see (6.8)]. This problem,

at least for the Dual Gradient Method (4.7), appears to be much harder than the primal minimization problem (6.1). Let us look at the following results.

G_{AP}	DG				AC			
	K	#Ax	$\Delta \phi$	SpeedUp (%)	K	#Ax	$\Delta\phi$	SpeedUp (%)
1	2	8	$2.5 \cdot 10^0$	8.26	2	16	$3.6 \cdot 10^{0}$	2.80
2^{-1}	5	25	$1.4 \cdot 10^0$	9.35	7	56	$8.8\cdot 10^{-1}$	15.55
2^{-2}	13	64	$6.0\cdot10^{-1}$	13.17	11	88	$5.3\cdot 10^{-1}$	20.96
2^{-3}	26	130	$3.9\cdot 10^{-1}$	12.69	15	120	$4.4\cdot 10^{-1}$	19.59
2^{-4}	48	239	$2.7\cdot 10^{-1}$	12.32	21	164	$3.1\cdot 10^{-1}$	19.21
2^{-5}	103	514	$1.6 \cdot 10^{-1}$	13.28	35	276	$1.8\cdot 10^{-1}$	25.83
2^{-6}	243	1,212	$8.3 \cdot 10^{-2}$	15.64	54	432	$1.0\cdot 10^{-1}$	31.75
2^{-7}	804	4,019	$3.0\cdot 10^{-2}$	25.93	86	688	$4.6\cdot 10^{-2}$	39.89
2^{-8}	1,637	8,183	$6.3 \cdot 10^{-3}$	26.41	122	976	$1.8\cdot 10^{-2}$	40.22
2^{-9}	3,298	16,488	$4.6\cdot 10^{-4}$	26.6	169	1,348	$5.3\cdot 10^{-3}$	38.58
2^{-10}	4,837	24,176	$1.8\cdot 10^{-7}$	19.33	224	1,788	$7.7\cdot 10^{-4}$	34.28
2^{-11}	4,942	24,702	$1.2\cdot 10^{-14}$	9.97	301	2,404	$8.0\cdot 10^{-5}$	30.88
2^{-12}	5,149	25,734	$-1.3 \cdot 10^{-15}$	5.16	419	3,352	$2.7\cdot 10^{-5}$	29.95
2^{-13}	5,790	28,944	$-1.3\cdot10^{-15}$	2.92	584	4,668	$5.3\cdot 10^{-6}$	29.11
2^{-14}	6,474	32,364	0.0	2.67	649	5,188	$4.1 \cdot 10^{-7}$	29.48

In this table we can see the computational cost for decreasing the initial value of ρ in $2^{14}\approx 10^4$ times. Note that both methods require more iterations than for Problem 1, which was solved up to accuracy in the objective function of the order $2^{-20}\approx 10^{-6}.$ Moreover, for reaching the required level of $\rho,$ method (4.7) has to decrease the residual in the objective up to machine precision, and the norm of gradient mapping up to $10^{-12}.$ The accelerated scheme is more balanced: the final residual in ϕ is of the order $10^{-6},$ and the norm of the gradient mapping was decreased only up to $1.3\cdot 10^{-3}.$

Let us look at a bigger problem.

As compared with Problem 3, in Problem 4 the sizes are doubled. This makes almost no difference for the accelerated scheme, but for the Dual Gradient Method, the computational expenses grow substantially. The further increase of dimension makes the latter scheme impractical. Let us look at how these methods work on Problem 1 with $\rho(\cdot)$ being a termination criterion.

The reason of the failure of the Dual Gradient Method is quite interesting. In the end, it generates the points with very small residual in the value of the objective function. Therefore, the termination criterion in the gradient iteration (3.1) cannot work properly due to the rounding errors. In the accelerated scheme (4.9), this does not happen since the decrease of the objective function and the dual infeasibility measure is much more balanced. In some sense, this situation is natural. We have seen that on the current test problems all methods converge faster at the end. On the other hand, the rate of

Problem 4: $n = 1,000, m = 100, m_* = 50, \rho = 1.$

GAP	DG				AC			
	K	#Ax	$\Delta \phi$	SpeedUp (%)	K	#Ax	$\Delta \phi$	SpeedUp (%)
1	2	8	$3.7 \cdot 10^{0}$	6.41	2	12	$4.2 \cdot 10^0$	1.99
2^{-1}	5	24	$2.0 \cdot 10^0$	7.75	7	56	$1.4 \cdot 10^0$	11.71
2^{-2}	15	74	$1.0 \cdot 10^0$	11.56	12	96	$8.7\cdot 10^{-1}$	15.49
2^{-3}	37	183	$6.9\cdot 10^{-1}$	14.73	17	132	$6.8\cdot 10^{-1}$	16.66
2^{-4}	83	414	$4.5\cdot 10^{-1}$	16.49	26	208	$4.7\cdot 10^{-1}$	20.43
2^{-5}	198	989	$2.4\cdot 10^{-1}$	19.79	42	336	$2.5\cdot 10^{-1}$	26.76
2^{-6}	445	2,224	$7.8\cdot 10^{-2}$	22.28	65	520	$1.0\cdot 10^{-1}$	32.41
2^{-7}	1,328	6,639	$2.2\cdot 10^{-2}$	33.25	91	724	$3.6\cdot 10^{-2}$	31.50
2^{-8}	2,675	13,373	$4.1\cdot 10^{-3}$	33.48	125	996	$1.1\cdot 10^{-2}$	30.07
2^{-9}	4,508	22,535	$5.6\cdot 10^{-5}$	28.22	176	1,404	$2.6\cdot 10^{-3}$	27.85
2^{-10}	4,702	23,503	$2.7\cdot 10^{-10}$	14.7	240	1,916	$4.4\cdot 10^{-4}$	26.08
2^{-11}	4,869	24,334	$-2.2\cdot10^{-15}$	7.61	328	2,620	$7.7\cdot 10^{-5}$	26.08
2^{-12}	6,236	31,175	$-2.2 \cdot 10^{-15}$	4.88	465	3,716	$6.5\cdot10^{-6}$	26.20
2^{-13}	12,828	64,136	$-2.2 \cdot 10^{-15}$	5.02	638	5,096	$2.4\cdot 10^{-6}$	24.62
2^{-14}	16,354	81,766	$-4.4 \cdot 10^{-15}$	5.24	704	5,628	$7.8\cdot10^{-7}$	24.62

Problem 1a: $n = 4,000, m = 1,000, m_* = 100, \rho = 1.$

GAP	DG							
	K	#Ax	$\Delta \phi$	SpeedUp (%)	K	#Ax	$\Delta \phi$	SpeedUp (%)
1	2	8	$2.3 \cdot 10^{1}$	2.88	2	12	$2.4 \cdot 10^{1}$	0.99
2^{-1}	5	24	$1.2\cdot 10^{1}$	3.44	8	60	$8.1 \cdot 10^0$	7.02
2^{-2}	17	83	$5.8 \cdot 10^0$	6.00	13	100	$4.6 \cdot 10^0$	10.12
2^{-3}	44	219	$3.5 \cdot 10^0$	7.67	20	160	$3.5\cdot 10^0$	11.20
2^{-4}	100	497	$2.7 \cdot 10^0$	8.94	28	220	$2.9\cdot 10^0$	12.10
2^{-5}	234	1,168	$1.9 \cdot 10^0$	10.51	44	348	$2.1\cdot 10^0$	14.79
2^{-6}	631	3,153	$1.0 \cdot 10^0$	14.18	78	620	$1.0 \cdot 10^0$	23.46
2^{-7}	1,914	9,568	$1.0\cdot 10^{-2}$	21.50	117	932	$2.9\cdot 10^{-1}$	26.44
2^{-8}	3,704	18,514	$4.6\cdot10^{-7}$	20.77	157	1,252	$6.8 \cdot 10^{-2}$	23.88
2^{-9}	3,731	18,678	$1.4\cdot 10^{-14}$	15.77	212	1,688	$5.3\cdot 10^{-3}$	21.63
2^{-10}	Line	search	failure		287	2,288	$2.0\cdot 10^{-4}$	19.87
2^{-11}					391	3,120	$2.5\cdot 10^{-5}$	18.43
2^{-12}					522	4,168	$7.0\cdot10^{-6}$	16.48
2^{-13}					693	5,536	$4.5\cdot 10^{-7}$	14.40
2^{-14}					745	5,948	$3.8\cdot10^{-7}$	13.76

convergence of the dual variables \bar{u}_k is limited by the rate of growth of coefficients a_i in the representation (6.6). For the Dual Gradient Method, these coefficients are almost constant. For the accelerated scheme, they grow proportionally to the iteration counter.

We hope that the numerical examples above clearly demonstrate the advantages of the accelerated gradient method (4.9) with the adjustable line search strategy. It is interesting to check numerically how this method works in other situations. Of course, the first candidates to try are different applications of the smoothing technique [10]. However, even for the Sparse Least Squares problem (6.1) there are many potential improvements. Let us discuss one of them.

Note that we treated the problem (6.1) by a quite general model (2.2) ignoring the important fact that the function f is *quadratic*. The characteristic property of quadratic functions is that they have a constant second derivative. Hence, it is natural to select the operator B in metric (1.3) taking into account the structure of the Hessian of function f.

Let us define $B = \operatorname{diag}(A^T A) \equiv \operatorname{diag}(\nabla^2 f(x))$. Then

$$\|e_i\|^2 = \langle Be_i, e_i \rangle = \|a_i\|_2^2 = \|Ae_i\|_2^2 = \langle \nabla^2 f(x)e_i, e_i \rangle, \quad i = 1, \dots, n,$$

where e_i is a coordinate vector in \mathbb{R}^n . Therefore,

$$L_0 \stackrel{\text{def}}{=} 1 \le L_f \equiv \max_{\|u\|=1} \langle \nabla^2 f(x)u, u \rangle \le n.$$

Thus, in this metric, we have very good lower and upper bounds for the Lipschitz constant L_f . Let us look at the corresponding computational results. We solve the Problem 1 (with n=4,000, m=1,000, and $\rho=1$) up to accuracy $G_{AP}=2^{-20}$ for different sizes m_* of the support of the optimal vector, which are gradually increased from 100 to 1,000.

Problem 1b.					
m_*	PG		AC		
	K	#Ax	К	#Ax	
100	42	127	58	472	
200	53	160	61	496	
300	69	208	70	568	
400	95	286	77	624	
500	132	397	84	680	
600	214	642	108	872	
700	330	993	139	1,120	
800	504	1,513	158	1,272	
900	1,149	3,447	196	1,576	
1,000	2,876	8,630	283	2,272	

Recall that the first line of this table corresponds to the previously discussed version of Problem 1. For the reader's convenience, in the next table we repeat the final results on the latter problem, adding the computational results for $m_* = 1,000$, both with no diagonal scaling.

m_*	PG		AC		
	K	#Ax	K	#Ax	
100	2,165	6,495	319	2, 544	
1,000	42,509	127,528	879	7, 028	

Thus, for $m_* = 100$, the diagonal scaling makes Problem 1 very easy. For easy problems, the simple and cheap methods have definite advantage with respect to more complicated strategies. When m_* increases, the scaled problems become more and more difficult. Finally, we can see again the superiority of the accelerated scheme. Needless to say, at this moment of time, we have no plausible explanation for this phenomenon.

Our last computational results clearly show that an appropriate complexity analysis of the Sparse Least Squares problem remains a challenging topic for future research.

Acknowledgments The author would like to thank M. Overton, Y. Xia, and anonymous referees for numerous useful suggestions.

References

- Chen, S., Donoho, D., Saunders, M.: Atomic decomposition by basis pursuit. SIAM J. Sci. Comput. 20, 33–61 (1998)
- 2. Claerbout, J., Muir, F.: Robust modelling of eratic data. Geophysics 38, 826–844 (1973)
- 3. Figueiredo, M., Novak, R., Wright, S.J.: Gradient projection for sparse reconstruction: application to compressed sensing and other inverse problems. Submitted for publication
- Fukushima, M., Mine, H.: A generalized proximal point algorithm for certain nonconvex problems. Int. J. Sys. Sci. 12(8), 989–1000 (1981)
- Kim, S.-J., Koh, K., Lustig, M., Boyd, S., Gorinevsky, D.: A method for large-scale l₁-regularized least-squares problems with applications in signal processing and statistics. Stanford University, March 20, Research report (2007)
- Levy, S., Fullagar, P.: Reconstruction of a sparse spike train from a portion of its spectrum and application to high-resolution deconvolution. Geophysics 46, 1235–1243 (1981)
- 7. Miller, A.: Subset Selection in Regression. Chapman and Hall, London (2002)
- Nemirovsky, A., Yudin, D.: Informational Complexity and Efficient Methods for Solution of Convex Extremal Problems. Wiley, New-York (1983)
- 9. Nesterov, Yu.: Introductory Lectures on Convex Optimization. Kluwer, Boston (2004)
- Nesterov, Yu.: Smooth minimization of non-smooth functions. Math. Program. (A) 103(1), 127–152 (2005)
- Nesterov, Y.: Gradient methods for minimizing composite objective function. CORE Discussion Paper # 2007/76, CORE (2007)
- Nesterov, Yu.: Rounding of convex sets and efficient gradient methods for linear programming problems. Optim. Methods Softw. 23(1), 109–135 (2008)
- Nesterov, Yu.: Accelerating the cubic regularization of Newton's method on convex problems. Math. Program. 112(1), 159–181 (2008)

- Nesterov, Yu., Nemirovskii, A.: Interior Point Polynomial Methods in Convex Programming: Theory and Applications. SIAM, Philadelphia (1994)
- Ortega, J., Rheinboldt, W.: Iterative Solution of Nonlinear Equations in Several Variables. Academic Press, New York (1970)
- Santosa, F., Symes, W.: Linear inversion of band-limited reflection histograms. SIAM J. Sci. Stat. Comput. 7, 1307–1330 (1986)
- 17. Taylor, H., Bank, S., McCoy, J.: Deconvolution with the l₁ norm. Geophysics 44, 39–52 (1979)
- 18. Tibshirani, R.: Regression shrinkage and selection via the lasso. J. R. Stat. Soc. B 58, 267-288 (1996)
- Tropp, J.: Just relax: convex programming methods for identifying sparse signals. IEEE Trans. Inf. Theory 51, 1030–1051 (2006)
- Wright, S.J.: Solving l₁-Regularized Regression Problems. Talk at International Conference "Combinatorics and Optimization", Waterloo (June 2007)

