Primal-Dual First-Order Methods for a Class of Cone Programming with Application to the Dantzig Selector

Zhaosong Lu*

September 1, 2009 (Revised: December 18, 2009)

Abstract

In this paper, we study first-order methods for a class of cone programming problems which, for example, include the MAXCUT semidefinite programming relaxation [14], Lovász capacity [18] and those arising in compressed sensing [24, 10, 3, 4, 5, 6, 8, 9, 7]. In particular, we first present four natural primal-dual smooth convex minimization reformulations for them, and then discuss first-order methods, especially a variant of Nesterov's smooth (VNS) method [1] for solving these reformulations. The associated worst-case major arithmetic operation costs of the VNS method are estimated and compared. We conclude that the VNS method based on the last reformulation generally outperforms the others. Finally, as one example, we discuss the application of the VNS method to the Dantzig selector (DS) problem recently proposed by Candès and Tao [9], which has numerous applications in sparse signal recovery, variable selection and model fitting in linear regression. Though the DS problem can be reformulated and solved as a linear program, it is extremely challenging to the well-known methods such as simplex and interior point (IP) methods due to high dimensionality and full density of the data often encountered in practice. The performance of the VNS method is finally compared with the IP method [3] that is tailored for the DS problem on a set of randomly generated instances. Our computational results demonstrate that while low-accuracy solutions are sought, the VNS method when applied to the most suitable reformulation mentioned above substantially outperforms the IP method [3] that is superior to simplex methods as indicated in [13].

Keywords: Cone programming, variant of Nesterov's smooth method, Dantzig selector, MAXCUT SDP relaxation, Lovász capacity

AMS 2000 subject classification: 65K05, 65K10, 90C05, 90C22, 90C25

^{*}Department of Mathematics, Simon Fraser University, Burnaby, BC, V5A 1S6, Canada (Email: zhaosong@sfu.ca). This author was supported in part by NSERC Discovery Grant.

1 Introduction

In [21, 22], Nesterov proposed an optimal algorithm for solving convex programming problems of the form

$$\inf\{f(u): u \in \mathcal{U}\},\tag{1}$$

where f is a convex function with Lipschitz continuous gradient and \mathcal{U} is a sufficiently simple closed convex set. It is shown that his method has $\mathcal{O}(\sqrt{L/\epsilon})$ iteration-complexity bound, where L is the Lipschitz constant for the gradient of f and $\epsilon > 0$ is the absolute precision of the final objective function value. It shall be mentioned that each iterate of his method needs to solve two proximal subproblems or one proximal subproblem plus one projection subproblem. Recently, Auslender and Teboulle [1] proposed a variant of Nesterov's smooth (VNS) method that enjoys the same complexity as Nesterov's smooth method [21, 22], but it requires solving only one (proximal) subproblem per iteration. Thus, in contrast with Nesterov's smooth method, the VNS method [1] is generally computationally more efficient. More recently, Tseng [25] extended the VNS method [1] to a broader class of convex optimization problems and also proposed an alternative VNS method.

Lan, Lu and Monteiro [17] recently studied first-order methods for general cone programming (CP) problems. In particular, they proposed a class of primal-dual convex (smooth and/or nonsmooth) minimization reformulations for them, and discussed suitable first-order methods for solving these reformulations such as Nesterov's optimal method [21, 22], Nesterov's smooth approximation scheme [22], Nemirovski's prox-method [20] and a variant of Nesterov's optimal method [17]. They also provided iteration-complexity bounds for these first-order methods when applied to the aforementioned reformulations of CP problems. It shall be mentioned that the methods studied in [17] require solving two subproblems per iteration. Additionally, for a general CP, it is not clear which reformulation is mostly suitable for the user since the performance of first-order methods can vary much with different reformulations.

In this paper we consider a class of CP problems which, for example, include the MAX-CUT semidefinite programming (SDP) relaxation [14], Lovász capacity [18] and those arising in compressed sensing [24, 10, 3, 4, 5, 6, 8, 9, 7]. In particular, we first present four natural primal-dual convex smooth minimization reformulations (13)-(16) for them, and then discuss first-order methods, especially the VNS method [1] for solving these reformulations. The associated worst-case major arithmetic operation costs of the VNS method are estimated and compared. We conclude that the VNS method based on reformulation (16) generally outperforms that applied to the others, namely, (13)-(15).

Finally, as one example, we discuss the application of the VNS method [1] to the Dantzig selector (DS) problem recently proposed by Candès and Tao [9], which has numerous applications in sparse signal recovery, variable selection and model fitting in linear regression. It uses an l_1 penalty to shrink the regression coefficients towards zero. It performs especially well when the number of predictors is large relative to the number of observations and even allows for the number of predictors to be larger than the number of observations (see [2] and Section 5 for details). Though the DS problem can be reformulated and solved as a linear program, it is extremely challenging to the well-known methods such as simplex and interior point (IP) methods due to high dimensionality and full density of the data often encountered in practice.

The performance of the VNS method is finally compared with the IP method [3] that is tailored for the DS problem on a set of randomly generated instances. Our computational results demonstrate that while low-accuracy solutions are sought, the VNS method when applied to the most suitable reformulation mentioned above substantially outperforms the IP method [3] that is superior to simplex methods as indicated in [13].

The rest of paper is organized as follows. In Section 2, we introduce a class of CP problems of our interest and present four natural primal-dual smooth convex minimization reformulations for them. In Sections 3 and 4, we review the VNS method [1], and discuss it for solving these reformulations, respectively. In Section 5, we discuss the application of the VNS method to the DS problem. In Section 6, the performance of the VNS method when applied to the aforementioned reformulations of MAXCUT SDP relaxation, Lovász capacity and DS problems is compared. We also compare the performance of the VNS method with the IP method [3] for solving the DS problem on a set of randomly generated instances.

1.1 Notation

The following notation is used throughout our paper. All vector spaces given in this paper are assumed to be finite dimensional. The symbol \Re^n denotes the n-dimensional Euclidean space. The 1-norm, Euclidean norm and infinity-norm in \Re^n are denoted by $\|\cdot\|_1$, $\|\cdot\|_2$ and $\|\cdot\|_\infty$, respectively. We denote by 1 the vector of all ones whose dimension should be clear from the context. Given a sequence of vectors $x^i \in \Re^{n_i}$ for $i=1,\ldots,m$, let $(x^1;\cdots;x^m)$ denote the vector in \Re^n with $n=\sum_{i=1}^m n_i$ obtained by stacking the vectors x^i one by one for $i=1,\ldots,m$. The space of all $m\times n$ matrices with real entries is denoted by $\Re^{m\times n}$. We denote by I the identity matrix whose size should be clear from the context. Given any $Z\in\Re^{m\times n}$, we denote its operator norm by $\|Z\|_2$, i.e., $\|Z\|_2 = \max\{\|Zu\|_2: \|u\|_2 \le 1\}$. We define the condition number of a real nonsingular matrix Z as $\kappa(Z) = \|Z\|_2\|Z^{-1}\|_2$. We let $\mathrm{Tr}(Z)$ denote the trace of a matrix $Z\in\Re^{n\times n}$. By S^n we denote the space of real $n\times n$ symmetric matrices, and we define S^n_+ to be the subset of S^n consisting of the positive semidefinite matrices. We write $Z\succeq 0$ to indicate $Z\in\mathcal{S}^n_+$. Given any $Z\in\mathcal{S}^n$, let $\lambda_i(Z)$ denote its ith largest eigenvalue for $i=1,\ldots,n$, and $\lambda_{\min}(Z)$ (resp., $\lambda_{\max}(Z)$) denote its minimal (resp., maximal) eigenvalue.

Given a real Hilbert space U, we denote its inner product by $\langle \cdot, \cdot \rangle_U$, which gives rise to the inner product norm $\| \cdot \|_U$ on U, that is, $\| \cdot \|_U = \sqrt{\langle \cdot, \cdot \rangle_U}$. If V denotes another Hilbert space, and $\mathcal{E}: U \to V$ is a linear operator, the adjoint of \mathcal{E} is the linear operator $\mathcal{E}^*: V \to U$ defined by

$$\langle \mathcal{E}^* v, u \rangle_U = \langle \mathcal{E} u, v \rangle_V, \quad \forall u \in U, \ v \in V.$$

With a slight abuse of notation, we sometimes write \mathcal{E} and \mathcal{E}^* as their representation matrices with respect to some natural (standard) basis. Further, the operator norm of \mathcal{E} is defined as

$$\|\mathcal{E}\| = \max_{u} \{ \|\mathcal{E}u\|_{V} : \|u\|_{U} \le 1 \}.$$
 (2)

Also, if \mathcal{E} is invertible, its condition number is defined as

$$\kappa(\mathcal{E}) = \|\mathcal{E}\| \|\mathcal{E}^{-1}\|. \tag{3}$$

In addition, for an operator \mathcal{E} , $\text{Im}(\mathcal{E})$ denotes its range space. We use \mathcal{I} to denote the identity operator.

Let U be a normed vector space whose norm is denoted by $\|\cdot\|$. The dual space of U, denoted by U^* , is the normed vector space consisting of all linear functionals of $u^*: U \to \Re$, endowed with the dual norm $\|\cdot\|^*$ defined as

$$||u^*||^* = \max_{u} \{u^*(u) : ||u|| \le 1\}, \quad \forall u^* \in U^*.$$
 (4)

Given a closed convex set $\mathcal{C} \subseteq U$ and an arbitrary norm $\|\cdot\|$ on U, let $d_{\mathcal{C}}: U \to \Re$ denote the distance function for \mathcal{C} measured in terms of $\|\cdot\|$, namely,

$$d_{\mathcal{C}}(u) := \inf_{\tilde{u} \in \mathcal{C}} \|u - \tilde{u}\|, \quad \forall u \in U.$$
 (5)

We further assume that U is a real Hilbert space. A function $f:\Omega\subseteq U\to\Re$ is said to be L-Lipschitz-differentiable with respect to $\|\cdot\|$ if it is differentiable and

$$\|\nabla f(u) - \nabla f(\tilde{u})\|^* \le L\|u - \tilde{u}\|, \quad \forall u, \tilde{u} \in \Omega.$$

2 A class of CP problems and reformulations

In this section we introduce a class of CP problems of our interest and present four natural primal-dual convex minimization reformulations for them.

Before proceeding, we adopt the same convention as in Golub and Van Loan [15] for counting number of floating point operations (e.g., the inner product of two n-vectors involves 2n floating point operations).

Definition 1 For any map $\psi: P \to Q$ between two sets P and Q, and for each $p \in P$, we denote by $fps(\psi(p))$ the number of floating point operations required to compute $\psi(p) \in Q$. Moreover, we define $fps(\psi) = \sup\{fps(\psi(p)) : p \in P\}$.

We are now ready to introduce a class of CP problems of our interest. Assume X and Y are two real Hilbert spaces. Given a linear operator $\mathcal{A}: X \to Y, c \in X$ and $b \in Y$ and a closed convex cone $\mathcal{L} \subseteq X$, consider the CP problem

$$\min_{x} \langle c, x \rangle_{X}
\text{s.t.} \quad \mathcal{A}x = b, \quad x \in \mathcal{L},$$
(6)

and its associated dual problem

$$\max_{\substack{(y,s)\\\text{s.t.}}} \langle b, y \rangle_Y$$
s.t. $\mathcal{A}^* y + s = c, \quad s \in \mathcal{L}^*,$ (7)

where \mathcal{A}^* is the adjoint operator of \mathcal{A} , and $\mathcal{L}^* := \{s \in X : \langle s, x \rangle_X \geq 0, \forall x \in \mathcal{L}\}$ is the dual cone of \mathcal{L} . We make the following assumptions regarding CP problems (6) and (7) throughout this paper:

- **A.1** The pair of CP problems (6) and (7) have optimal solutions and their associated duality gap is zero;
- **A.2** Im(\mathcal{A}) = Y and $b \neq 0$;
- **A.3** fps($(\mathcal{A}\mathcal{A}^*)^{-1}$) and fps($(\mathcal{I} + \mathcal{A}\mathcal{A}^*)^{-1}$) are comparable to fps(\mathcal{A}) + fps(\mathcal{A}^*).

We remark that Assumption A.2 is fairly standard. Indeed, the assumption $\text{Im}(\mathcal{A}) = Y$ is often imposed in the literature. Also, the assumption $b \neq 0$ is very mild. In fact, for the case where b = 0, CP problems (6) and (7) become trivial and their solutions can be obtained straightforwardly. In addition, Assumption A.3 plays a crucial role in estimating and comparing the worst-case major arithmetic operation costs of the VNS method for solving CP problems (6) and (7) based on several reformulations (see Section 4). It actually holds for a variety of important CP problems (see the discussion below).

It follows from Definition 1 that $fps((\mathcal{A}\mathcal{A}^*)^{-1})$ and $fps((\mathcal{I} + \mathcal{A}\mathcal{A}^*)^{-1})$ can be measured by the arithmetic operation cost of solving linear systems:

$$\mathcal{A}\mathcal{A}^*v = h, \quad (\mathcal{I} + \mathcal{A}\mathcal{A}^*)v = h \tag{8}$$

for some $0 \neq h \in Y$, respectively. We now look into two cases where Assumption A.3 holds.

- 1) $\kappa(\mathcal{A}\mathcal{A}^*)$ is small. Noting that $\kappa(\mathcal{I} + \mathcal{A}\mathcal{A}^*) \leq \kappa(\mathcal{A}\mathcal{A}^*)$, so $\kappa(\mathcal{I} + \mathcal{A}\mathcal{A}^*)$ is also small. Thus, the number of iterations performed by the conjugate gradient (CG) method for solving (8) is expected to be reasonably small. Moreover, we know that the arithmetic operation cost of CG method per iteration is $\mathcal{O}(\operatorname{fps}(\mathcal{A}) + \operatorname{fps}(\mathcal{A}^*))$. Therefore, $\operatorname{fps}((\mathcal{A}\mathcal{A}^*)^{-1})$ and $\operatorname{fps}((\mathcal{I} + \mathcal{A}\mathcal{A}^*)^{-1})$ are comparable to $\operatorname{fps}(\mathcal{A}) + \operatorname{fps}(\mathcal{A}^*)$ when CG method is applied to solve (8).
- 2) $\mathcal{A}\mathcal{A}^*$ is a diagonal operator. In this case, (8) can be trivially solved, and thus fps $((\mathcal{A}\mathcal{A}^*)^{-1})$ and fps $((\mathcal{I} + \mathcal{A}\mathcal{A}^*)^{-1})$ are even much less than fps (\mathcal{A}) + fps (\mathcal{A}^*) .

Combining the above two cases, we can further conclude that when \mathcal{AA}^* is a block diagonal operator whose each diagonal block is either a diagonal operator or an operator with a small conditional number, $fps((\mathcal{AA}^*)^{-1})$ and $fps((\mathcal{I} + \mathcal{AA}^*)^{-1})$ are comparable to $fps(\mathcal{A}) + fps(\mathcal{A}^*)$. Indeed, there are a variety of CP problems from application whose operator \mathcal{A} possesses such a nice property, and Assumption A.3 thus holds for them. For example, for MAXCUT SDP relaxation [14] and Lovász capacity problem [18], \mathcal{AA}^* is a diagonal operator (see Section 6). Additionally, as shown in [19], several CP problems arising in compressed sensing proposed in [24, 10, 3, 4, 5, 6, 8, 9, 7] also enjoy the aforementioned property.

We next aim to reformulate CP problems (6) and (7) into smooth convex minimization problems which are suitable for first-order methods (e.g., the VNS method [1]).

In view of Assumption A.1, a pair of primal-dual optimal solutions of (6) and (7) can be found by solving the following constrained system of linear equations:

$$\mathcal{A}x - b = 0,
\mathcal{A}^*y + s - c = 0, \quad (x, s, y) \in \mathcal{L} \times \mathcal{L}^* \times Y.
\langle c, x \rangle_X - \langle b, y \rangle_Y = 0,$$
(9)

Clearly, the primal-dual system (9) can be viewed as a cone linear system:

$$\mathcal{E}u - e = 0, \quad u \in \mathcal{K},\tag{10}$$

where

$$\mathcal{K} = \mathcal{L} \times \mathcal{L}^* \times Y, \quad \mathcal{E} = \begin{pmatrix} \mathcal{A} & 0 & 0 \\ 0 & \mathcal{I} & \mathcal{A}^* \\ c & 0 & -b \end{pmatrix}, \quad u = \begin{bmatrix} x \\ s \\ y \end{bmatrix}, \quad e = \begin{bmatrix} b \\ c \\ 0 \end{bmatrix}. \tag{11}$$

We easily observe that \mathcal{E} is a linear operator from U to V, where $U = X \times X \times Y$ and $V = Y \times X \times \Re$.

Our approach to solving (10) (or, equivalently, (9)) will be to reformulate it as a smooth convex minimization problem. To proceed, we define the linear manifold \mathcal{M} as follows:

$$\mathcal{M} = \{ u \in U : \mathcal{E}u - e = 0 \}. \tag{12}$$

Let $d_{\mathcal{K}}(\cdot)$ and $d_{\mathcal{M}}(\cdot)$ denote the distance functions for \mathcal{K} and \mathcal{M} measured in terms of the norm $\|\cdot\|_U$, respectively. We immediately observe that problem (10) can be reformulated into the following minimization problems:

$$\min\{f_1(u) := \|\mathcal{E}u - e\|_V^2 : \ u \in \mathcal{K}\},\tag{13}$$

$$\min\{f_2(u) := (d_{\mathcal{M}}(u))^2 + (d_{\mathcal{K}}(u))^2 : u \in U\},\tag{14}$$

$$\min\{f_3(u) := (d_{\mathcal{M}}(u))^2 : u \in \mathcal{K}\},$$
 (15)

$$\min\{f_4(u) := (d_{\mathcal{K}}(u))^2 : u \in \mathcal{M}\}. \tag{16}$$

We remark that reformulation (13) was proposed and studied in [17], in which Nemirovski's prox-method [20], Nesterov's smooth method [21, 22] and its variant [17] were applied to solve it. In addition, (14) has been recently studied in Jarre and Rendl [16], where nonlinear conjugate gradient methods were used to solve it.

Before ending this section, we observe that the objective functions of problems (13)-(16) are convex differentiable and their gradients are Lipschitz continuous, and hence (13)-(16) are smooth convex minimization reformulations of problem (10).

Proposition 1 The functions $f_1(u)$, $f_2(u)$, $f_3(u)$ and $f_4(u)$ are convex and $2\|\mathcal{E}\|^2$, 4, 2, 2-Lipschitz differentiable with respect to the norm $\|\cdot\|_U$, respectively, where $\|\mathcal{E}\|$ is defined in (2).

Proof. The conclusion immediately follows from Propositions 1 and 15 of [17].

In Section 4, we will discuss first-order methods, especially the VNS method [1] for solving CP problems (6) and (7) based on (13)-(16). We also estimate and compare the worst-case major arithmetic operation costs of the VNS method for them.

3 A variant of Nesterov's smooth method

In this section, we review a variant of Nesterov's smooth (VNS) method recently proposed by Auslender and Teboulle [1] for solving a class of smooth convex programming problems.

Let U be a real Hilbert space endowed with a norm $\|\cdot\|$ (not necessarily the inner product norm), and let $\mathcal{U} \subseteq U$ be a closed convex set. Assume that $f: \mathcal{U} \to \Re$ is a differentiable convex function such that for some $L \geq 0$,

$$\|\nabla f(u) - \nabla f(\tilde{u})\|^* \le L\|u - \tilde{u}\|, \quad \forall u, \tilde{u} \in \mathcal{U}. \tag{17}$$

Our problem of interest in this section is the convex programming problem (1).

We assume throughout our discussion that the optimal value f^* of problem (1) is finite and that its set of optimal solutions is nonempty. Let $h_U: \mathcal{U} \to \Re$ be a differentiable strongly convex function with modulus $\sigma_u > 0$ with respect to $\|\cdot\|_U$, i.e.,

$$h_U(u) \ge h_U(\tilde{u}) + \langle \nabla h_U(\tilde{u}), u - \tilde{u} \rangle + \frac{\sigma_u}{2} ||u - \tilde{u}||^2, \quad \forall u, \tilde{u} \in \mathcal{U}.$$
 (18)

The Bregman distance function $d_{h_U}: \mathcal{U} \times \mathcal{U} \to \Re$ associated with h_U is defined as

$$d_{h_U}(u; \tilde{u}) = h_U(u) - l_{h_U}(u; \tilde{u}), \quad \forall u, \tilde{u} \in \mathcal{U}, \tag{19}$$

where $l_{h_U}: U \times \mathcal{U} \to \Re$ is the "linear approximation" of h_U defined as

$$l_{h_U}(u; \tilde{u}) = h_U(\tilde{u}) + \langle \nabla h_U(\tilde{u}), u - \tilde{u} \rangle, \quad \forall (u, \tilde{u}) \in U \times \mathcal{U}.$$

We can similarly define the function l_f by replacing h_U by f in the above identity.

We are now ready to state the VNS method proposed by Auslender and Teboulle [1] for solving (1).

Variant of Nesterov's Smooth (VNS) Method:

- 0) Let $\bar{u}_0 = \tilde{u}_0 \in \mathcal{U}$ be given and set k = 0.
- 1) Set $u_k = \frac{2}{k+2}\bar{u}_k + \frac{k}{k+2}\tilde{u}_k$ and compute $f(u_k)$ and $\nabla f(u_k)$.
- 2) Compute $(\tilde{u}_{k+1}, \bar{u}_{k+1}) \in \mathcal{U} \times \mathcal{U}$ as

$$\bar{u}_{k+1} = \operatorname{argmin} \left\{ \frac{k+2}{2} l_f(u; u_k) + \frac{L}{\sigma_u} d_{h_U}(u; \bar{u}_k) : u \in \mathcal{U} \right\}, \tag{20}$$

$$\tilde{u}_{k+1} = \frac{2}{k+2}\bar{u}_{k+1} + \frac{k}{k+2}\tilde{u}_k. \tag{21}$$

3) Set $k \leftarrow k + 1$ and go to step 1).

end

The main convergence result established by Auslender and Teboulle [1] regarding the above algorithm is summarized in the following theorem (see also Tseng [25]).

Theorem 2 The sequence $\{\tilde{u}_k\}$ generated by the above VNS method satisfies

$$f(\tilde{u}_k) - f^* \le \frac{4L \, d_{h_U}(u^*; \tilde{u}_0)}{\sigma_u \, (k+1)^2}, \quad \forall k \ge 1,$$
 (22)

where u^* is an optimal solution of (1).

We observe that the above VNS method requires solving only one (proximal) subproblem per iteration, but Nesterov's smooth algorithm [22] needs to solve two proximal subproblems or one projection subproblem plus one proximal subproblem per iteration. Moreover, it shares the same worst-case iteration complexity with Nesterov's smooth algorithm. Therefore, the VNS method is generally computationally more efficient.

4 VNS method for cone programming

In this section, we discuss the VNS method [1] described in Section 3 for solving CP problems (6) and (7). In particular, the worst-case major arithmetic operation costs of the VNS method when applied to the reformulations (13)-(16) of CP are estimated and compared.

We first present some convergence results of the VNS method when applied to (13)-(16), which are an immediate consequence of Theorem 2.

Proposition 3 Suppose that Assumption A.1 holds. Let $\{\tilde{u}_k\}$ be the sequence generated by the VNS method when applied to (13). Given any $\epsilon > 0$, an iterate $\tilde{u}_k \in \mathcal{K}$ satisfying $\|\mathcal{E}\tilde{u}_k - e\|_V \leq \epsilon$ can be found in no more than

$$\left[\frac{2\sqrt{2}\|\mathcal{E}\|}{\epsilon} \sqrt{\frac{d_{h_U}(u^*; \tilde{u}_0)}{\sigma_u}} \right]$$

iterations, where u^* is a solution of (10) and $\|\mathcal{E}\|$ is defined in (2).

Proof. Note that $f(u) = \|\mathcal{E}u - e\|_V^2$ for all $u \in \mathcal{K}$, $f^* = 0$, and that any solution u^* of (10) is also an optimal solution of (13). (The existence of u^* follows from Assumption A.1.) Further, in view of Proposition 1, we know that the function f is $2\|\mathcal{E}\|^2$ -Lipschitz-differentiable with respect to $\|\cdot\|_U$. Using these facts and Theorem 2, we see that

$$\|\mathcal{E}\tilde{u}_k - e\|_V^2 \le \frac{8\|\mathcal{E}\|^2 d_{h_U}(u^*; \tilde{u}_0)}{\sigma_u (k+1)^2}, \quad \forall k \ge 1.$$

The conclusion then immediately follows from the above relation.

We can similarly show that the following three propositions hold.

Proposition 4 Suppose that Assumption A.1 holds. Let $\{\tilde{u}_k\}$ be the sequence generated by the VNS method when applied to (14). Given any $\epsilon > 0$, an iterate $\tilde{u}_k \in U$ satisfying $\sqrt{(d_{\mathcal{M}}(\tilde{u}_k))^2 + (d_{\mathcal{K}}(\tilde{u}_k))^2} \le \epsilon$ can be found in no more than

$$\left[\frac{4}{\epsilon}\sqrt{\frac{d_{h_U}(u^*;\tilde{u}_0)}{\sigma_u}}\right]$$

iterations, where u^* is a solution of (10).

Proposition 5 Suppose that Assumption A.1 holds. Let $\{\tilde{u}_k\}$ be the sequence generated by the VNS method when applied to (15). Given any $\epsilon > 0$, an iterate $\tilde{u}_k \in \mathcal{K}$ satisfying $d_{\mathcal{M}}(\tilde{u}_k) \leq \epsilon$ can be found in no more than

$$\left[\frac{2\sqrt{2}}{\epsilon} \sqrt{\frac{d_{h_U}(u^*; \tilde{u}_0)}{\sigma_u}} \right]$$

iterations, where u^* is a solution of (10).

Proposition 6 Suppose that Assumption A.1 holds. Let $\{\tilde{u}_k\}$ be the sequence generated by the VNS method when applied to (16). Given any $\epsilon > 0$, an iterate $\tilde{u}_k \in \mathcal{M}$ satisfying $d_{\mathcal{K}}(\tilde{u}_k) \leq \epsilon$ can be found in no more than

$$\left[\begin{array}{c} \frac{2\sqrt{2}}{\epsilon} \sqrt{\frac{d_{h_U}(u^*; \tilde{u}_0)}{\sigma_u}} \end{array}\right]$$

iterations, where u^* is a solution of (10).

From Propositions 3-6, we observe that the ϵ -optimal solutions \tilde{u}_k obtained by the VNS method when applied to (13)-(16) all satisfy

$$u \in U$$
, $\sqrt{(d_{\mathcal{M}}(u))^2 + (d_{\mathcal{K}}(u))^2} \le \epsilon$. (23)

Thus, with respect to this accuracy criterion, they are all ϵ -optimal solutions of (10). Nevertheless, we notice that the worst-case iteration complexity of the VNS method for (13)-(16) can differ from each other. By estimating and comparing the associated worst-case major arithmetic operation costs, we next explore which one of (13)-(16) is most computationally efficient for the VNS method to find an ϵ -optimal solution of (10) satisfying (23).

To proceed, we specialize the norms $\|\cdot\|_U$ and $\|\cdot\|_V$ on the vector spaces U and V as follows:

$$||u||_{U} = \sqrt{||u_{x}||_{X}^{2} + ||u_{s}||_{X}^{2} + ||u_{y}||_{Y}^{2}}, \quad \forall u = (u_{x}; u_{s}; u_{y}) \in U,$$
(24)

$$||v||_{V} = \sqrt{||v_{p}||_{Y}^{2} + ||v_{d}||_{X}^{2} + v_{o}^{2}}, \quad \forall v = (v_{p}; v_{d}; v_{o}) \in V.$$
(25)

And the strongly convex function $h_U(\cdot)$ for the VNS method is chosen as

$$h_U(u) = \frac{1}{2} ||u||_U^2, \quad \forall u \in U.$$
 (26)

Given a closed convex set $C \subseteq U$, let $\Pi_C : U \to C$ be the projection map with respect to the norm $\|\cdot\|_U$, that is,

$$\Pi_C(u) = \operatorname{argmin}\{\|u - \tilde{u}\|_U : \ \tilde{u} \in C\}, \quad \forall u \in U.$$
(27)

Since fps(A) and $fps(A^*)$ generally much dominate the cost of basic vector operations such as addition, subtraction, scalar multiplication and inner product, we omit for simplicity fps(b), fps(c) and other basic vector operation costs from all arithmetic operation costs counted in this section. The following theorem provides an estimate of the worst-case major arithmetic operation costs of the VNS method when applied to (13)-(16).

Theorem 7 Suppose that Assumption A.1 holds. Let \mathcal{E} , \mathcal{K} and \mathcal{M} be defined in (11) and (12), respectively. Given any $\epsilon > 0$, the worst-case major arithmetic operation costs of the VNS method when applied to (13)-(16) for finding a pair of ϵ -optimal solutions of CP problems (6) and (7) based on the termination criterion (23) are

$$C_1(\epsilon) := \left[2(\operatorname{fps}(\mathcal{A}) + \operatorname{fps}(\mathcal{A}^*)) + \operatorname{fps}(\Pi_{\mathcal{K}}) \right] \left[\frac{2\sqrt{2} \|\mathcal{E}\| \|u^* - \tilde{u}_0^1\|_U}{\epsilon} \right], \tag{28}$$

$$C_2(\epsilon) := \left[fps(\Pi_{\mathcal{M}}) + fps(\Pi_{\mathcal{K}}) \right] \left[\frac{4\|u^* - \tilde{u}_0^2\|_U}{\epsilon} \right], \tag{29}$$

$$C_3(\epsilon) := \left[fps(\Pi_{\mathcal{M}}) + fps(\Pi_{\mathcal{K}}) \right] \left[\frac{2\sqrt{2} \|u^* - \tilde{u}_0^3\|_U}{\epsilon} \right], \tag{30}$$

$$C_4(\epsilon) := \left[fps(\Pi_{\mathcal{M}}) + fps(\Pi_{\mathcal{K}}) \right] \left[\frac{2\sqrt{2} \|u^* - \tilde{u}_0^4\|_U}{\epsilon} \right], \tag{31}$$

respectively, where u^* is an optimal solution of CP problems (6) and (7), and $\tilde{u}_0^1 \in \mathcal{K}$, $\tilde{u}_0^2 \in U$, $\tilde{u}_0^3 \in \mathcal{K}$ and $\tilde{u}_0^4 \in \mathcal{M}$ are the initial points of the VNS method for (13)-(16), respectively.

Proof. In view of (13)-(16), (5), (27) and Proposition 15 of [17], we have

$$\nabla f_1(u) = 2\mathcal{E}^*(\mathcal{E}u - e), \qquad \nabla f_2(u) = 2(2u - \Pi_{\mathcal{M}}(u) - \Pi_{\mathcal{K}}(u)),$$

$$\nabla f_3(u) = 2(u - \Pi_{\mathcal{M}}(u)), \qquad \nabla f_4(u) = 2(u - \Pi_{\mathcal{K}}(u)).$$

Using (26) and the first relation above, we observe that when applied to (13), the worst-case major arithmetic operation cost per iteration of the VNS method includes: $2(\text{fps}(\mathcal{A}) + \text{fps}(\mathcal{A}^*))$ for computing $\nabla f_1(\cdot)$ in step 1); and $\text{fps}(\Pi_{\mathcal{K}})$ for solving the proximal subproblem in step 2) with $h_U(\cdot)$ given in (26). Together with Proposition 3, we see that the worst-case major arithmetic operation cost of the VNS method when applied to (13) for finding a pair of ϵ -optimal solutions of CP problems (6) and (7) is given by (28). Similarly, we can show the remaining conclusions hold.

As observed in our computational experiment, the actual number of iterations performed by the VNS method is generally proportional to its worst-case iteration complexity given in Theorem 2. Thus, the worst-case major arithmetic operation costs estimated in Theorem 7 can be used to compare the actual performance of the VNS method for solving (13)-(16). In order to compare $C_1(\epsilon)$, $C_2(\epsilon)$, $C_3(\epsilon)$ and $C_4(\epsilon)$, we assume for the remainder of this section that

$$\tilde{u}_0^1 = \tilde{u}_0^3 = \Pi_{\mathcal{K}}(\tilde{u}_0^2), \qquad \tilde{u}_0^4 = \Pi_{\mathcal{M}}(\tilde{u}_0^1)$$
 (32)

for some $\tilde{u}_0^2 \in U$. These together with $u^* \in \mathcal{K} \cap \mathcal{M}$ immediately imply that

$$||u^* - \tilde{u}_0^4||_U \le ||u^* - \tilde{u}_0^3||_U = ||u^* - \tilde{u}_0^1||_U \le ||u^* - \tilde{u}_0^2||_U.$$
(33)

In view of this relation, (29) and (30), we conclude that $C_4(\epsilon) \leq C_3(\epsilon) \leq C_2(\epsilon)$, and hence it is generally more efficient to solve (16) than (14) and (15) by the VNS method for finding a pair of ϵ -optimal solutions of CP problems (6) and (7) based on the termination criterion (23).

For the rest of this section, our aim is to compare $C_4(\epsilon)$ with $C_1(\epsilon)$. To proceed, we now establish some useful properties for the operators $\mathcal{A}\mathcal{A}^*$ and $\mathcal{E}\mathcal{E}^*$.

Proposition 8 Let \mathcal{E} be defined in (11). Under Assumption A.2, the following statements hold:

- i) The operator $\mathcal{A}\mathcal{A}^*$ is invertible;
- ii) The operator \mathcal{EE}^* is invertible, and moreover.

$$(\mathcal{E}\mathcal{E}^*)^{-1} = \mathcal{H}^*\mathcal{G}\mathcal{H},\tag{34}$$

where

$$\mathcal{H} = \begin{pmatrix} \mathcal{I} & 0 & 0 \\ 0 & \mathcal{I} & 0 \\ -c\mathcal{A}^*(\mathcal{A}\mathcal{A}^*)^{-1} & b\mathcal{A}(I + \mathcal{A}^*\mathcal{A})^{-1} & \mathcal{I} \end{pmatrix}, \tag{35}$$

$$\mathcal{G} = \begin{pmatrix} (\mathcal{A}\mathcal{A}^*)^{-1} & 0 & 0\\ 0 & (\mathcal{I} + \mathcal{A}^*\mathcal{A})^{-1} & 0\\ 0 & 0 & \xi^{-1} \end{pmatrix}, \tag{36}$$

$$\xi = cc^* + bb^* - c\mathcal{A}^* (\mathcal{A}\mathcal{A}^*)^{-1} \mathcal{A}c^* - b\mathcal{A}(I + \mathcal{A}^*\mathcal{A})^{-1} \mathcal{A}^*b^*.$$
 (37)

Proof. Let $y \in Y$ be such that $\mathcal{A}\mathcal{A}^*y = 0$. Then we have

$$\|\mathcal{A}^*y\|_X^2 = \langle \mathcal{A}^*y, \ \mathcal{A}^*y\rangle_X = \langle y, \ \mathcal{A}\mathcal{A}^*y\rangle_Y = 0,$$

and hence $A^*y = 0$. It leads to

$$\langle \mathcal{A}x, y \rangle_Y = \langle x, \mathcal{A}^*y \rangle_X = 0, \quad \forall x \in X,$$

which together with $\operatorname{Im}(\mathcal{A}) = Y$ (see Assumption A.2), implies that $\langle y, y \rangle_Y = 0$, and so y = 0. It follows that $\mathcal{A}\mathcal{A}^*$ is injective. Now let $\{y^i\}_{i=1}^m$ be a basis for the space Y. As shown above, $\mathcal{A}\mathcal{A}^*(\sum_{i=1}^m \alpha_i y^i) = 0$ for some $\{\alpha_i\}_{i=1}^m$ yields $\sum_{i=1}^m \alpha_i y^i = 0$. The latter relation implies $\alpha_i = 0$ for

i = 1, ..., m. Thus, we immediately see that $\{\mathcal{A}\mathcal{A}^*y^i\}_{i=1}^m$ is linearly independent, and $\{\mathcal{A}\mathcal{A}^*y^i\}_{i=1}^m$ is a basis for Y, which leads to $\mathcal{A}\mathcal{A}^*Y = Y$, and hence $\mathcal{A}\mathcal{A}^*$ is surjective. The statement i) immediately follows.

In view of the definition of \mathcal{E} (see (11)), we obtain that

$$\mathcal{E}u = \begin{pmatrix} \mathcal{A}u_x \\ u_s + \mathcal{A}^*u_y \\ cu_x - bu_y \end{pmatrix}, \quad \forall u = \begin{pmatrix} u_x \\ u_s \\ u_y \end{pmatrix} \in U.$$

The above relation together with Assumption A.2 immediately implies that $\text{Im}(\mathcal{E}) = V$. Using this result and following a similar proof as for statement i), we conclude that $\mathcal{E}\mathcal{E}^*$ is invertible.

Further, we see from (11) that

$$\mathcal{E}^* = \begin{pmatrix} \mathcal{A}^* & 0 & c^* \\ 0 & \mathcal{I} & 0 \\ 0 & \mathcal{A} & -b^* \end{pmatrix}, \quad \mathcal{E}\mathcal{E}^* = \begin{pmatrix} \mathcal{A}\mathcal{A}^* & 0 & \mathcal{A}c^* \\ 0 & \mathcal{I} + \mathcal{A}^*\mathcal{A} & -\mathcal{A}^*b^* \\ c\mathcal{A}^* & -b\mathcal{A} & cc^* + bb^* \end{pmatrix}. \tag{38}$$

In view of this relation and (35), it is easy to verify that

$$\mathcal{HEE}^*\mathcal{H}^* = \begin{pmatrix} \mathcal{A}\mathcal{A}^* & 0 & 0\\ 0 & \mathcal{I} + \mathcal{A}^*\mathcal{A} & 0\\ 0 & 0 & \xi \end{pmatrix}. \tag{39}$$

Noticing that \mathcal{H} , \mathcal{H}^* and $\mathcal{E}\mathcal{E}^*$ are invertible, we conclude from (39) that ξ^{-1} exists. Upon taking inverse on both sides of (39), we immediately see that (34) holds.

To compare $C_4(\epsilon)$ with $C_1(\epsilon)$, it is clear from (28) and (31) that we need to relate fps($\Pi_{\mathcal{M}}$) with fps(\mathcal{A}) and fps(\mathcal{A}^*). We now aim to build a relation between them. In view of (27), (12) and (24), we can easily show that

$$\Pi_{\mathcal{M}}(u) = u + \mathcal{E}^*(\mathcal{E}\mathcal{E}^*)^{-1}(e - \mathcal{E}u),$$

which together with the definition of \mathcal{E} implies that

$$fps(\Pi_{\mathcal{M}}) = 2 (fps(\mathcal{A}) + fps(\mathcal{A}^*)) + fps((\mathcal{E}\mathcal{E}^*)^{-1}).$$
(40)

We next need to estimate fps($(\mathcal{E}\mathcal{E}^*)^{-1}$). First, we note from (37) that ξ only depends on \mathcal{A} , b, c and their adjoint operators, and thus it only needs to be computed once. Evidently, the major work for evaluating ξ is to compute:

$$\tau := (\mathcal{A}\mathcal{A}^*)^{-1}\mathcal{A}c^*, \quad \delta := (\mathcal{I} + \mathcal{A}^*\mathcal{A})^{-1}\mathcal{A}^*b^*, \tag{41}$$

 $\mathcal{A}^*\tau$ and $\mathcal{A}\delta$. It is easy to observe that the major arithmetic operation cost for computing ξ , τ and δ is

$$2\left(\mathrm{fps}(\mathcal{A})+\mathrm{fps}(\mathcal{A}^*)\right)+\mathrm{fps}((\mathcal{A}\mathcal{A}^*)^{-1})+\mathrm{fps}((\mathcal{I}+\mathcal{A}^*\mathcal{A})^{-1}).$$

From now on, we assume that ξ , τ and δ are computed beforehand as above. We are now ready to estimate fps($(\mathcal{E}\mathcal{E}^*)^{-1}$) as follows.

Lemma 9 Under Assumption A.2, the following holds:

$$fps((\mathcal{E}\mathcal{E}^*)^{-1}) = fps(\mathcal{A}) + fps(\mathcal{A}^*) + fps((\mathcal{A}\mathcal{A}^*)^{-1}) + fps((\mathcal{I} + \mathcal{A}^*\mathcal{A})^{-1}). \tag{42}$$

Proof. In view of (34), we observe that for any $v = (v_p; v_d; v_o) \in V$, $z = (\mathcal{E}\mathcal{E}^*)^{-1}v$ can be computed according to the following steps: 1) compute $h = \mathcal{H}v$; 2) compute $w = \mathcal{G}h$; and 3) compute $z = \mathcal{H}^*w$. We now analyze their main computation in details. For step 1), using (35) and the relation $h = \mathcal{H}v$, we obtain $h = (v_p; v_d; h_o)$, where

$$h_o = -c\mathcal{A}^* (\mathcal{A}\mathcal{A}^*)^{-1} v_p + b\mathcal{A}(\mathcal{I} + \mathcal{A}^*\mathcal{A})^{-1} v_d + v_o.$$

We clearly see that the main computation for step 1) is to evaluate:

$$\varrho := (\mathcal{A}\mathcal{A}^*)^{-1}v_p, \quad \vartheta := (\mathcal{I} + \mathcal{A}^*\mathcal{A})^{-1}v_d, \tag{43}$$

 $\mathcal{A}^*\varrho$ and $\mathcal{A}\vartheta$. Hence, the worst-case major arithmetic operation cost for step 1) is

$$fps(\mathcal{A}) + fps(\mathcal{A}^*) + fps((\mathcal{A}\mathcal{A}^*)^{-1}) + fps((\mathcal{I} + \mathcal{A}^*\mathcal{A})^{-1}).$$

For step 2), using (36), (43) and the relations $h = (v_p; v_d; h_o)$ and $w = \mathcal{G}h$, we obtain $w = (w_p; w_d; w_o)$, where

$$w_p = (\mathcal{A}\mathcal{A}^*)^{-1}v_p = \varrho, \quad w_d = (\mathcal{I} + \mathcal{A}^*\mathcal{A})^{-1}v_d = \vartheta, \quad w_o = \xi^{-1}h_o.$$

Since ϱ , ϑ and h_o are already computed in step 1), w is readily available and so almost there is no additional computational cost for step 2). Finally, for step 3), using (35), (41) and the relation $z = \mathcal{H}^* w$, we obtain $z = (z_p; z_d; w_o)$, where

$$z_p = w_p - (\mathcal{A}\mathcal{A}^*)^{-1}\mathcal{A}c^*w_o = w_p - \tau w_o,$$

$$z_d = w_d + (\mathcal{I} + \mathcal{A}^*\mathcal{A})^{-1}\mathcal{A}^*b^*w_o = w_d + \delta w_o.$$

Noticing that w_p , w_d and w_o are already obtained in step 2), so almost there is no extra computational cost for step 3). Summing up all major computational costs for steps 1)-3), we immediately see the conclusion holds.

The following result provides an estimate of fps($(\mathcal{I} + \mathcal{A}^*\mathcal{A})^{-1}$).

Lemma 10 The following holds:

$$fps((\mathcal{I} + \mathcal{A}^*\mathcal{A})^{-1}) = fps(\mathcal{A}) + fps(\mathcal{A}^*) + fps((\mathcal{I} + \mathcal{A}\mathcal{A}^*)^{-1}).$$
(44)

 ${\it Proof.}$ By applying Sherman-Morrison-Woodbury formula in the context of operators, we have

$$(\mathcal{I} + \mathcal{A}^* \mathcal{A})^{-1} = \mathcal{I} - \mathcal{A}^* (\mathcal{I} + \mathcal{A} \mathcal{A}^*)^{-1} \mathcal{A},$$

which immediately leads to the conclusion.

In view of (40), (42) and (44), we now obtain an estimate of fps($\Pi_{\mathcal{M}}$) in terms of \mathcal{A} and \mathcal{A}^* as follows.

Lemma 11 Under Assumption A.2, the following holds:

$$fps(\Pi_{\mathcal{M}}) = 4(fps(\mathcal{A}) + fps(\mathcal{A}^*)) + fps((\mathcal{A}\mathcal{A}^*)^{-1}) + fps((\mathcal{I} + \mathcal{A}\mathcal{A}^*)^{-1}).$$
(45)

Using (31) and (45), we finally obtain an estimate of $C_4(\epsilon)$ as follows.

Theorem 12 Let $C_4(\epsilon)$ be defined in (31). Under Assumption A.2, the following holds:

$$C_4(\epsilon) = \left[4(\operatorname{fps}(\mathcal{A}) + \operatorname{fps}(\mathcal{A}^*)) + \operatorname{fps}((\mathcal{A}\mathcal{A}^*)^{-1}) + \operatorname{fps}((\mathcal{I} + \mathcal{A}\mathcal{A}^*)^{-1}) + \operatorname{fps}(\Pi_{\mathcal{K}})\right] \left\lceil \frac{2\sqrt{2}\|u^* - \tilde{u}_0^4\|_U}{\epsilon} \right\rceil$$
(46)

for some $\tilde{u}_0^4 \in \mathcal{M}$.

We are now ready to compare $C_1(\epsilon)$ and $C_4(\epsilon)$ that are estimated in (28) and (46), respectively. First, by the choice of the initial points specified in (32), we know from (33) that $||u^* - \tilde{u}_0^4||_U \leq ||u^* - \tilde{u}_0^1||_U$. In addition, using the second identity of (38) and the relation $||\mathcal{A}|| = ||\mathcal{A}^*||$, it is not hard to see that

$$\|\mathcal{E}\| = \sqrt{\|\mathcal{E}\mathcal{E}^*\|} \geq \sqrt{\max(\|\mathcal{I} + \mathcal{A}^*\mathcal{A}\|, \|cc^* + bb^*\|)} \geq \max\left(\sqrt{1 + \|\mathcal{A}\|^2}, \|b\|, \|c\|\right).$$

Thus, $\|\mathcal{E}\|$ is bounded below by the quantity on the right-hand side above, which can be much larger than one. Using this observation and Assumption A.3, we conclude from (28) and (46) that $\mathcal{C}_4(\epsilon)$ can be much less than $\mathcal{C}_1(\epsilon)$.

In summary, assuming the initial points are chosen according to (32), the VNS method [1] is generally more efficient when applied to (16) than (13)-(15) for finding a pair of ϵ -optimal solutions of CP problems (6) and (7). We shall mention that for similar reasons, this conclusion also holds for the other first-order methods, for example, Nesterov's smooth method [22] and another variant of Nesterov's smooth method proposed by Tseng [25].

5 Application to the Dantzig selector problem

In this section, we apply the VNS method [1] discussed in Sections 3 and 4 to the Dantzig selector (DS) problem recently proposed by Candès and Tao [9].

One of the central problems in compressed sensing is how to decode a large sparse signal using a relatively small number of linear measurements or observations. In the recent years, various models have been studied for recovering signal from highly incomplete information (see, for example, [4, 5, 6, 8, 9, 7, 24, 10]). In this section, we are interested in one of them, that is, the DS problem recently proposed by Candès and Tao [9]. Given the data consisting of the matrix $A \in \Re^{m \times n}$ and the vector b, the DS problem is in the form of

$$\min_{x} \{ \|x\|_{1} : \|A^{T}(Ax - \mathbf{b})\|_{\infty} \le \lambda \}, \tag{47}$$

where λ is a nonnegative parameter for controlling the residual. It is capable of producing a sparse vector x^* such that the residual $Ax^* - \mathbf{b}$ is not too correlated with any of the columns

of A. Recently, the DS problem has also found numerous applications in variable selection and model fitting in the context of linear regression, where it performs especially well when the number of predictors is large relative to the number of observations (see [2] and references therein). Though the DS problem can be reformulated and solved as a linear program (LP), it is extremely challenging to the well-known methods such as simplex and interior point methods due to high dimensionality and full density of the data that is often encountered in practice (see, for example, [13] for details).

In the context of compressed sensing, the data matrix A is usually either a Gaussian random matrix (that is, its elements are independently drawn from the standard normal distribution) or has all rows randomly chosen from an orthonormal matrix such as the fast Fourier transform (FFT), discrete cosine transform (DCT) or wavelets transform matrix. It is often fully dense and large-scale in practice. Moreover, A usually has full row rank, and $\kappa(AA^T)$ is usually small. Indeed, when A is a Gaussian random matrix, it follows from a well-known random matrix theory (see, for example, [12]) that A has full row rank with probability one and

$$n\left(1-\sqrt{\frac{m}{n}}\right)^2 \le \lambda_i(AA^T) \le n\left(1+\sqrt{\frac{m}{n}}\right)^2, \quad i=1,\ldots,m.$$

Hence,

$$\kappa(AA^T) = \frac{\lambda_{\max}(AA^T)}{\lambda_{\min}(AA^T)} \le \left(\frac{1+\sqrt{m/n}}{1-\sqrt{m/n}}\right)^2$$

with prevailing probability for large n. Noting that $m \ll n$ usually holds, $\kappa(AA^T)$ is thus often nearly one. On the other hand, when A is a partial orthonormal matrix mentioned above, we have $AA^T = I$ and hence, $\kappa(AA^T) = 1$.

We next discuss the application of the VNS method [1] studied in Sections 3 and 4 to problem (47). In particular, we first reformulate them into CP problems in the form of (7), and then apply the VNS method to solve the latter problem based on a suitable smooth convex minimization reformulation.

First, we can easily observe that problem (47) can be reformulated as

max
$$-\mathbf{1}^{T}x^{+}$$
 $-\mathbf{1}^{T}x^{-}$
s.t. $A^{T}Ax^{+}$ $-A^{T}Ax^{-} \leq \lambda \mathbf{1} + A^{T}\mathbf{b},$
 $-A^{T}Ax^{+}$ $+A^{T}Ax^{-} \leq \lambda \mathbf{1} - A^{T}\mathbf{b},$
 $-x^{+} \leq 0,$
 $-x^{-} \leq 0.$ (48)

Clearly, (48) is a CP problem in the form of (7) with $\mathcal{L} = \Re^{4n}$, $X = \Re^{4n}$, $Y = \Re^{2n}$, and

$$\mathcal{A} = \left[\begin{array}{ccc} A^T A & -A^T A & -I & 0 \\ -A^T A & A^T A & 0 & -I \end{array} \right], \qquad b = \left(\begin{array}{c} -\mathbf{1} \\ -\mathbf{1} \end{array} \right), \quad c = (\lambda \mathbf{1} + A^T \mathbf{b}; \lambda \mathbf{1} - A^T \mathbf{b}; 0; 0).$$

We next show that CP problem (48) satisfies Assumption A.3 by exploring how to efficiently solve the linear systems (8). It is easy to see that

$$\mathcal{A}\mathcal{A}^* = I + \left[\begin{array}{cc} A^T A & -A^T A \\ -A^T A & A^T A \end{array} \right]^2 = I + 2 \left[\begin{array}{cc} A^T A A^T \\ -A^T A A^T \end{array} \right] [A \quad -A].$$

By applying Sherman-Morrison-Woodbury formula to the above identity, we obtain that

$$(\mathcal{A}\mathcal{A}^*)^{-1} = I - 2 \begin{bmatrix} A^T A A^T \\ -A^T A A^T \end{bmatrix} \left(I + 2[A - A] \begin{bmatrix} A^T A A^T \\ -A^T A A^T \end{bmatrix} \right)^{-1} [A - A],$$

$$= I - 2 \begin{bmatrix} A^T A A^T \\ -A^T A A^T \end{bmatrix} \left(I + 4(AA^T)^2 \right)^{-1} [A - A].$$

$$(49)$$

Similarly, we have

$$(\mathcal{I} + \mathcal{A}\mathcal{A}^*)^{-1} = \frac{1}{2}I - \frac{1}{2} \begin{bmatrix} A^T A A^T \\ -A^T A A^T \end{bmatrix} (I + 2(AA^T)^2)^{-1} [A - A].$$
 (50)

When the matrix A has all rows randomly chosen from an orthonormal matrix such as FFT, DCT or wavelets transform matrix, we have $AA^{T} = I$. Using this relation, (49) and (50), we see that

$$(\mathcal{A}\mathcal{A}^*)^{-1} = I - \frac{2}{5} \begin{bmatrix} A^T \\ -A^T \end{bmatrix} [A - A],$$

$$(\mathcal{I} + \mathcal{A}\mathcal{A}^*)^{-1} = \frac{1}{2}I - \frac{1}{6} \begin{bmatrix} A^T \\ -A^T \end{bmatrix} [A - A].$$

It follows that the linear systems (8) can be trivially solved and $fps((\mathcal{A}\mathcal{A}^*)^{-1})$ and $fps((\mathcal{I} + \mathcal{A}\mathcal{A}^*)^{-1})$ are comparable to $fps(\mathcal{A}) + fps(\mathcal{A}^*)$. When A is a Gaussian random matrix, we know from above that $\kappa(AA^T)$ is often nearly one, and so are $\kappa(I + 4(AA^T)^2)$ and $\kappa(I + 2(AA^T)^2)$. Using this fact, (49) and (50), we observe that the linear systems (8) can be reduced to the ones with coefficient matrices $I + 4(AA^T)^2$ and $I + 2(AA^T)^2$, and the latter linear systems can be efficiently solved by CG method whose number of iterations is reasonably small. Additionally, the arithmetic operation cost of CG method per iteration is $\mathcal{O}(fps(\mathcal{A}) + fps(\mathcal{A}^*))$. Hence, $fps((\mathcal{A}\mathcal{A}^*)^{-1})$ and $fps((\mathcal{I} + \mathcal{A}\mathcal{A}^*)^{-1})$ are comparable to $fps(\mathcal{A}) + fps(\mathcal{A}^*)$. We thus conclude that CP problem (48) satisfies Assumption A.3. It further follows from the discussion in Section 4 that CP problem (48) (or, equivalently, (47)) can be more efficiently solved by the VNS method based on (16) than (13)-(15), which will be corroborated by the computational results presented in Section 6.

6 Computational results

In this section, we conduct computational experiments to test the VNS method [1] discussed in Sections 3 and 4 for solving several CP problems, that is, the MAXCUT SDP relaxation [14], Lovász capacity [18] and DS problem (47) (or, equivalently, (48)) on a set of randomly generated instances. In particular, we first compare the performance of the VNS method when applied to formulations (13)-(16) of the aforementioned problems. We then compare its performance for solving DS problem (47) based on the most suitable formulation with the interior point (IP) method [3] that is tailored for (48) (or, equivalently, (47)).

The above CP problems are either in the form of (6) or (7) of which X and Y are finite dimensional vector spaces. We set their inner products to the standard ones, and all norms used by the VNS method to the inner product norms. In addition, we choose $\tilde{u}_0^1 = \tilde{u}_0^2 = \tilde{u}_0^3 := (x_0; s_0; y_0) = (0; 0; 0)$ and $\tilde{u}_0^4 = \Pi_{\mathcal{M}}(\tilde{u}_0^1)$ as the initial points for the VNS method when applied to (13)-(16), respectively. For convenience of presentation, we refer to the VNS method for (13)-(16) as VNS1, VNS2, VNS3 and VNS4, respectively. The following termination criterion is used by the VNS method to solve CP problems (6) and (7). Given a tolerance $\epsilon > 0$, an approximate primal-dual solution $(x, s, y) \in \mathcal{L} \times \mathcal{L}^* \times Y$ is found such that

$$\max\left\{\|\mathcal{A}^*y + s - c\|_X, \|\mathcal{A}x - b\|_Y, |\langle c, x \rangle - \langle b, y \rangle|\right\} \le \epsilon. \tag{51}$$

Furthermore, suppose that \tilde{u}^k is an approximate solution obtained at the kth iteration by these four approaches. \tilde{u}^k is then used to check the termination criterion (51) for VNS1 and VNS3 while $u_k = \Pi_{\mathcal{K}}(\tilde{u}^k)$ is used for VNS2 and VNS4. The codes for the VNS method are written in Matlab, which are available online at www.math.sfu.ca/ \sim zhaosong. All computations in this section are performed on an Intel Xeon 5410 CPU (2.33GHz) and 8GB RAM running Red Hat Enterprise Linux 4 (kernel 2.6.18).

In the first experiment, we compare the performance of the VNS method for solving the MAXCUT SDP relaxation [14] when applied to formulations (13)-(16). Let G be an undirected graph with vertex set $\{1,\ldots,n\}$ and edge set E whose elements are unordered pairs of distinct vertices denoted by (i,j). Let $W \in \mathcal{S}^n$ be a matrix of nonnegative weights such that $W_{ij} = W_{ii} = 0$ whenever $(i,j) \notin E$. Consider the MAXCUT SDP relaxation

$$\max_{Z} \left\{ \operatorname{Tr}(CZ) : Z \succeq 0, Z_{ii} = 1 \,\forall i \right\}, \tag{52}$$

where $C \in \mathcal{S}^n$ is defined as

$$C_{ij} = \begin{cases} \sum_{k=1}^{n} W_{ik}/4 & \text{if } i = j; \\ -W_{ij}/4 & \text{otherwise} \end{cases} \quad \forall ij.$$
 (53)

Clearly, problem (52) is equivalent to

$$\min_{Z} \left\{ \operatorname{Tr}(-CZ) : Z \succeq 0, Z_{ii} = 1 \,\forall i \right\}, \tag{54}$$

which is in the form of (6) and satisfies Assumptions A.1-A.3 due to the fact that $\mathcal{A}\mathcal{A}^*$ is the identity operator.

All instances in this test are randomly generated. In particular, we first generate $W \in \mathcal{S}^n$ according to the uniform distribution on (0,1) and set its diagonal to zero, and then compute C according to (53). The termination criterion (51) with $\epsilon = 0.1$ is used for VNS1-VNS4. The performance of these methods are presented in Table 1. The number of nodes for each instance is listed in column one. The number of iterations of VNS1-VNS4 is given in columns two to five, and CPU times (in seconds) are given in the last four columns, respectively. From Table 1, we see that VNS4, that is, the VNS method applied to formulation (16), substantially outperforms the other three approaches for solving (54) (or, equivalently, (52)).

Ta	able 1: Cc	mpariso	n of VN	SI-VNS	54 for MAXCUT SDP relaxation				
Problem		Itera	tion		Time				
Nodes	vns1	vns2	vns3	vns4	vns1	vns2	vns3	vns4	
50	6713	1129	651	567	26.0	4.7	2.9	2.4	
100	33135	4094	2533	2059	545.4	75.2	47.3	37.7	
150	80672	7522	5068	3734	3444.4	360.1	245.4	177.0	
200	154354	16158	10491	8115	13201.9	1549.5	1006.2	777.5	
250	259318	18825	11605	9396	39024.0	3169.7	1981.7	1581.8	
300	407375	25355	16284	12452	98502.5	6775.6	4459.5	3318.2	
350	582214	32208	21208	16074	208360.3	12927.0	8565.6	6444.2	
400	827348	40495	26629	20160	425426.4	23470.9	15532.3	11578.6	

Table 1: Comparison of VNS1-VNS4 for MAXCUT SDP relaxation

We next conduct experiment to compare the performance of the VNS method for solving the Lovász capacity problem introduced in [18] when applied to formulations (13)-(16). Let G be an undirected graph with vertex set $\{1, \ldots, n\}$ and edge set E. Consider the Lovász capacity problem

$$\min_{Z,t} \{ t : tI - \mathbf{1}\mathbf{1}^T - Z \succeq 0, Z_{ij} = 0 \ \forall (i,j) \notin E \}.$$
 (55)

Clearly, problem (55) is equivalent to

$$\max_{Z,t} \left\{ -t : tI - \mathbf{1}\mathbf{1}^T - Z \succeq 0, Z_{ij} = 0 \ \forall (i,j) \notin E \right\}, \tag{56}$$

which is in the form of (7) and satisfies Assumptions A.1-A.3 due to the fact that \mathcal{AA}^* is a diagonal operator.

All graphs in this experiment are randomly generated with density around 50%. The termination criterion (51) with $\epsilon = 0.1$ is used for VNS1-VNS4. The performance of these methods are presented in Table 2. The number of nodes and edges of each graph is listed in columns one and two, respectively. The number of iterations of VNS1-VNS4 is given in columns three to six, and CPU times (in seconds) are given in the last four columns, respectively. We observe from Table 2 that VNS4 is the most efficient one among these four approaches for solving (56) (or, equivalently, (55)).

In next experiment, we compare the performance of the VNS method for solving DS problem (47) (or, equivalently, (48)) when applied to formulations (13)-(16). All instances for DS problem (47) are randomly generated in the same manner as described in l_1 -magic [3]. In particular, given $\sigma > 0$ and positive integers m, n, T with m < n and T < n, we first generate a matrix $W \in \Re^{n \times m}$ with entries randomly chosen from a normal distribution with mean zero, variance one and standard deviation one. Then we compute an orthonormal basis, denoted by B, for the range space of W, and set $A = B^T$. We also randomly generate a vector $\tilde{x} \in \Re^n$ with only T nonzero components that are ± 1 , and generate a vector $v \in \Re^m$ with entries randomly chosen from a normal distribution with mean zero, variance one and standard deviation one. Finally, set $b = A\tilde{x} + \sigma v$. Especially, we choose $\sigma = 0.005$ for all instances.

As in [3, 13], we set the noise level $\lambda = 3e - 3$ for DS (47). The termination criterion (51) with $\epsilon = 0.1$ is used for VNS1-VNS4. The performance of these approaches for the above randomly

Table 2: Comparison of VNS1-VNS4 for Lovász capacity problem

50 621 2406 2246 823 768 10.4 10.2 3.7	$\frac{\text{NS4}}{3.4}$
50 621 2406 2246 823 768 10.4 10.2 3.7	
	3.4
100 2475 8410 6791 2505 2369 148.8 128.7 44.9	42.3
150 5636 16799 12522 4506 4286 769.4 600.6 208.7	98.4
200 10060 27487 19351 6956 6612 2476.1 1861.5 594.7	64.9
250 15799 40611 27012 9650 9212 6251.4 4461.1 1415.1 13	349.1
300 22637 55360 36109 12920 12333 13536.3 9439.8 3007.9 28	359.2
350 30860 71313 45757 16337 15596 25559.8 17667.7 5492.7 52	236.9
400 40011 90311 56063 19989 19035 46720.1 30100.9 9483.7 89	94.3

Table 3: Comparison of VNS1-VNS4 for DS problem

D 11											
	$^{ m Problem}$	1	Iteration				Time				
m	n	Τ	vns1	vns2	vns3	vns4	vns1	vns2	vns3	vns4	
120	512	20	3958	227	121	109	4.4	0.5	0.3	0.2	
240	1024	40	6570	234	142	113	14.3	1.0	0.7	0.5	
360	1536	60	9712	291	172	139	46.1	3.2	2.1	1.4	
480	2048	80	12650	337	194	160	212.9	13.7	9.4	5.9	
600	2560	100	14499	333	199	160	410.0	23.1	16.5	10.1	
720	3072	120	18282	387	229	184	724.5	37.7	26.6	16.3	
840	3584	140	18477	359	214	168	1002.6	47.8	34.1	20.3	
960	4096	160	20669	356	224	168	1455.1	61.7	46.4	26.4	
1080	4608	180	21827	363	222	169	1872.9	77.3	56.4	32.5	
1200	5120	200	25621	402	248	189	2731.4	105.9	78.0	44.9	

generated instances is presented in Table 3. The parameters m, n and T of each instance are listed in columns one to three, respectively. The number of iterations of VNS1-VNS4 is given in columns four to seven, and CPU times (in seconds) are given in the last four columns, respectively. From Table 3, we observe that VNS4 substantially outperforms the other three approaches for solving (48) (or, equivalently, (47)).

From all experiments above, we see that VNS4, that is, the VNS method applied to formulation (16), is much more efficient than VNS1-VNS3, namely, the VNS method based on formulations (13)-(15) when applied to MAXCUT SDP relaxation (52), Lovász capacity problem (55) and DS problem (47). Considering that the CP reformulations of these problems satisfy Assumptions A.1-A.3, this phenomenon is indeed consistent with our theoretical comparison of the performance of VNS1-VNS4 given in Section 4.

Note that DS problem (47) can be alternatively formulated and solved as an LP. Thus, the well-known methods such as simplex and IP methods can be suitably applied to solve it. Recently, Candès and Romberg [3] implemented an IP method for it based on formulation (48). Subsequently, Friedlander and Saunders [13] applied CPLEX dual simplex solver [11] and the IP solvers such as PDCO [23] and CPLEX barrier LP solver to several LP reformulations of (47). The

Table 4: Comparison of VNS4 and IP for DS problem with $\lambda = 3e - 2$

Problem			Iterat	ion	Time		
m	\mathbf{n}	Τ	vns4	IΡ	vns4	IP	
1560	6656	260	329	26	129.7	2322.2	
1680	7168	280	339	26	153.3	2836.4	
1800	7680	300	356	27	188.2	3596.0	
1920	8192	320	365	27	222.1	4298.4	
2040	8704	340	394	27	269.7	5107.6	
2160	9216	360	397	26	292.6	5780.6	
2280	9728	380	388	27	318.0	7001.3	
2400	10240	400	432	27	393.9	8091.3	
3600	15360	600	531	31	1100.9	30279.3	
4800	20480	800	626	31	2299.3	71384.1	

computational results reported in [13] demonstrate that the IP method [3] generally outperforms the other methods. In addition, we already see from the above experiments that VNS4 typically outperforms VNS1-VNS3. In next experiment, we aim to compare the performance of VNS4 with the IP method [3] (labeled as IP) on the instances randomly generated in the same manner as above.

We choose the initial point for VNS4 as the one mentioned in the beginning of this section while the initial point for the IP method [3] is chosen by default. The termination criterion (51) with $\epsilon = 0.1$ is used for both methods. In addition, the codes for both methods are written in Matlab. It shall also be mentioned that the IP method [3] uses the conjugate gradient method to approximately solve the associated Newton systems. The performance of these methods on the randomly generated instances are presented in Tables 4-6 for noise levels $\lambda = 3e - 2$, 3e - 3 and 3e-4, respectively. (It shall be mentioned that $\lambda=3e-3$ is the default noise level used in the IP method [3].) In each of these tables, the parameters m, n and T of the instances are listed in columns one to three, respectively. The numbers of iterations of VNS4 and IP are given in columns four to five, and CPU times (in seconds) are given in the last two columns, respectively. From Tables 4-6, we conclude that when low-accuracy solutions are sought, the method VNS4, that is, the VNS method applied to formulation (16) substantially outperforms the IP method [3] for solving problem (48) (or, equivalently, (47)). We also mention that the former method requires much less memory than the latter one. In addition, as the noise level λ decreases, the performance of IP method [3] stays almost same, but the performance of VNS4 clearly improves in terms of both CPU times and number of iterations. A possible interpretation for the latter phenomenon is that, as λ decreases, the distance between the initial point specifically chosen above and the optimal solution set of the corresponding CP problems gets smaller, and it thus follows from Theorem 7 that the computational cost for finding an ϵ -optimal solution becomes cheaper.

Table 5: Comparison of VNS4 and IP for DS problem with $\lambda = 3e - 3$

Problem			Iterat	ion	Time		
m	\mathbf{n}	Τ	vns4	IΡ	vns4	IP	
1560	6656	260	198	23	78.7	2019.2	
1680	7168	280	197	22	89.6	2350.5	
1800	7680	300	210	23	111.4	3018.0	
1920	8192	320	215	24	131.9	3751.8	
2040	8704	340	219	23	150.6	4286.9	
2160	9216	360	217	24	160.8	5231.4	
2280	9728	380	213	24	175.4	6123.6	
2400	10240	400	227	25	208.3	7385.8	
3600	15360	600	246	26	516.6	25244.5	
4800	20480	800	282	27	1046.4	62164.1	

Table 6: Comparison of VNS4 and IP for DS problem with $\lambda = 3e - 4$

Problem			Iterat	ion	Time		
m	\mathbf{n}	Τ	vns4	IΡ	vns4	IP	
1560	6656	260	193	23	76.6	2015.2	
1680	7168	280	192	22	87.1	2354.3	
1800	7680	300	203	23	107.6	3018.9	
1920	8192	320	206	25	125.9	3898.4	
2040	8704	340	212	23	145.8	4271.2	
2160	9216	360	208	23	153.3	5029.2	
2280	9728	380	208	24	170.9	6126.9	
2400	10240	400	219	24	200.5	7086.7	
3600	15360	600	238	26	496.1	25123.4	
4800	20480	800	258	28	954.0	64246.4	

Acknowledgements

The authors would like to thank two anonymous referees for numerous insightful comments and suggestions, which have greatly improved the paper.

References

- [1] A. Auslender and M. Teboulle. Interior gradient and proximal methods for convex and conic optimization. SIAM Journal on Optimization, 16(3):697–725, 2006.
- [2] R. A. Berk. Statistical Learning from a Regression Perspective. Springer, first edition, 2008.

- [3] E. Candès and J. Romberg. 1₁-magic: Recovery of sparse signals via convex programming. User's guide, Applied & Computational Mathematics, California Institute of Technology, Pasadena, CA 91125, USA, October 2005. Available at www.l1-magic.org.
- [4] E. Candes and J. Romberg. Quantitative robust uncertainty principles and optimally sparse decompositions. Foundations of Computational Mathematics, 6(2):227–254, 2006.
- [5] E. Candès, J. Romberg, and T. Tao. Robust uncertainty principles: Exact signal reconstruction from highly incomplete frequency information. *IEEE Transactions on Information Theory*, 52(2):489–509, 2006.
- [6] E. Candès, J. Romberg, and T. Tao. Stable signal recovery from incomplete and inaccurate measurements. *Communications on Pure and Applied Mathematics*, 59(8):1207–1223, 2006.
- [7] E. Candès and T. Tao. Decoding by linear programming. *IEEE Transactions on Information Theory*, 51(12):4203–4215, 2005.
- [8] E. Candès and T. Tao. Near-optimal signal recovery from random projections and universal encoding strategies. *IEEE Transactions on Information Theory*, 52(12):5406–5425, 2006.
- [9] E. Candès and T. Tao. The Dantzig selector: statistical estimation when p is much smaller than n. *Annals of Statistics*, 35(6):2313–2351, 2007.
- [10] S. S. Chen, D. L. Donoho, and M. A. Saunders. Atomic decomposition by basis pursuit. SIAM Journal on Scientific Computing, 20(1):33–61, 1999.
- [11] ILOG CPLEX. Mathematical programming system, 2007. Available at www.cplex.com.
- [12] A. Edelman. Eigenvalues and condition numbers of random matrices. SIAM Journal on Matrix Analysis and Applications, 9(4):543–560, 1988.
- [13] M. P. Friedlander and M. A. Saunders. Discussion: The dantzig selector: Statistical estimation when p is much larger than n. Annals of Statistics, 35(6):2385–2391, 2007.
- [14] M. X. Goemans and D. P. Williamson. .878-approximation algorithms for MAX CUT and MAX 2SAT. *Proceedings of the Symposium of Theoretical Computer Science*, pages 422–431, 1994.
- [15] G. H. Golub and C. E. Van Loan. Matrix Computations: Second Edition. The John Hopkins University Press, Baltimore, MA 21211, 1989.
- [16] F. Jarre and F. Rendl. An augmented primal-dual method for linear conic programs. SIAM Journal on Optimization, 19(2):808–823, 2008.
- [17] G. Lan, Z. Lu, and R. D. C. Monteiro. Primal-dual first-order methods with $o(1/\epsilon)$ iteration iteration-complexity for cone programming. *Mathematical Programming, Series A*, 2009. DOI 10.1007/s10107-008-0261-6.

- [18] L. Lovász. On the Shannon Capacity of a graph. *IEEE Transactions of Information Theory*, IT-25(1):1-7, January 1979.
- [19] Z. Lu. Gradient based method for cone programming with application to large-scale compressed sensing. Technical report, Department of Mathematics, Simon Fraser University, Burnaby, BC, V5A 1S6, Canada, September 2008.
- [20] A. Nemirovski. Prox-method with rate of convergence o(1/t) for variational inequalities with lipschitz continuous monotone operators and smooth convex-concave saddle point problems. SIAM Journal on Optimization, 15(1):229–251, 2005.
- [21] Y. E. Nesterov. A method for unconstrained convex minimization problem with the rate of convergence $O(1/k^2)$. Doklady AN SSSR, 269(3):543–547, 1983. translated as Soviet Math. Docl.
- [22] Y. E. Nesterov. Smooth minimization of nonsmooth functions. *Mathematical Programming*, 103(1):127–152, 2005.
- [23] M. A. Saunders. Pdco matlab solver for convex optimization, 2005. Available at www.stanford.edu/group/SOL/software/pdco.html.
- [24] R. Tibshirani. Regression shrinkage and selection via the lasso. *Journal of Royal Statistics Society B*, 58(1):267–288, 1996.
- [25] P. Tseng. On accelerated proximal gradient methods for convex-concave optimization. Manuscript, Department of Mathematics, University of Washington, Seattle, WA, 98195, USA, May 2008. Submitted to SIAM Journal on Optimization.