Lecture: Algorithms for Compressed Sensing

Zaiwen Wen

Beijing International Center For Mathematical Research
Peking University

http://bicmr.pku.edu.cn/~wenzw/bigdata2024.html wenzw@pku.edu.cn

1/41

Outline

- Proximal gradient method
- Accelerated gradient method
- Alternating direction methods of Multipliers (ADMM)
- Linearized Alternating direction methods of Multipliers
- Greedy methods

ℓ_1 -regularized least square problem

Consider

$$\min \ \psi_{\mu}(x) := \mu \|x\|_1 + \frac{1}{2} \|Ax - b\|_2^2$$

Approaches:

- Interior point method: I1_ls
- Spectral gradient method: GPSR
- Fixed-point continuation method: FPC
- Active set method: FPC_AS
- Alternating direction augmented Lagrangian method
- Nesterov's optimal first-order method
- many others

Subgradient

recall basic inequality for convex differentiable f:

$$f(y) \ge f(x) + \nabla f(x)^{\top} (y - x).$$

g is a subgradient of a convex function f at $x \in dom f$ if

$$f(y) \ge f(x) + g^{\top}(y - x), \forall y \in \text{dom} f.$$

 g_2, g_3 are subgradients at x_2, g_1 is a subgradient at x_1 .

Optimality conditions — unconstrained

 x^* minimizes f(x) if and only

$$0 \in \partial f(x^*)$$

Proof: by definition

$$f(y) \ge f(x^*) + 0^{\top} (y - x^*)$$
 for all $y \iff 0 \in \partial f(x^*)$.

Optimality conditions — constrained

min
$$f_0(x)$$

s.t. $f_i(x) \le 0, i = 1, ..., m$.

From **Lagrange duality**: if strong duality holds, then x^* , λ^* are primal, dual optimal if and only if

- x^* is primal feasible
- $\lambda^* \geq 0$
- complementary: $\lambda_i^* f_i(x^*) = 0$ for $i = 1, \dots, m$
- x^* is a minimizer of $\min \ \mathcal{L}(x,\lambda^*) = f_0(x) + \sum_i \lambda_i^* f_i(x)$, i.e.,

$$0 \in \partial_x \mathcal{L}(x, \lambda^*) = \partial f_0(x^*) + \sum_i \lambda_i^* \partial f_i(x^*)$$

Proximal Gradient Method

Let
$$f(x)=\frac{1}{2}\|Ax-b\|_2^2$$
. The gradient $\nabla f(x)=A^\top(Ax-b)$. Consider
$$\min\ \psi_\mu(x):=\mu\|x\|_1+f(x).$$

First-order approximation + proximal term:

$$\begin{aligned} \mathbf{x}^{k+1} &:= & \arg\min_{x \in \mathbb{R}^n} \ \mu \|x\|_1 + (\nabla f(\mathbf{x}^k))^\top (x - \mathbf{x}^k) + \frac{1}{2\tau} \|x - \mathbf{x}^k\|_2^2 \\ &= & \arg\min_{x \in \mathbb{R}^n} \ \mu \|x\|_1 + \frac{1}{2\tau} \|x - (\mathbf{x}^k - \tau \nabla f(\mathbf{x}^k))\|_2^2 \\ &= & \mathsf{shrink}(\mathbf{x}^k - \tau \nabla f(\mathbf{x}^k), \mu \tau) \end{aligned}$$

- gradient step: bring in candidates for nonzero components
- shrinkage step: eliminate some of them by "soft" thresholding

Shrinkage (soft thresholding)

$$\begin{aligned} \mathsf{shrink}(y,\nu): &=& \arg\min_{x\in\mathbb{R}} \ \nu\|x\|_1 + \frac{1}{2}\|x-y\|_2^2 \\ &=& \operatorname{sgn}(y) \max(|y|-\nu,0) \\ &=& \begin{cases} y-\nu \mathrm{sgn}(y), & \text{if } |y|>\nu \\ 0, & \text{otherwise} \end{cases} \end{aligned}$$

- Chambolle, Devore, Lee and Lucier
- Figueirdo, Nowak and Wright
- Elad, Matalon and Zibulevsky
- Hales, Yin and Zhang
- Darbon, Osher
- Many others

Proximal gradient method For General Problems

Consider the model

$$\min F(x) := f(x) + h(x)$$

- f(x) is convex, differentiable
- h(x) is convex but may be nondifferentiable

General scheme: linearize f(x) and add a proximal term:

$$\mathbf{x}^{k+1} := \arg\min_{\mathbf{x} \in \mathbb{R}^n} h(\mathbf{x}) + (\nabla f(\mathbf{x}^k))^{\top} (\mathbf{x} - \mathbf{x}^k) + \frac{1}{2\tau} \|\mathbf{x} - \mathbf{x}^k\|_2^2
= \arg\min_{\mathbf{x} \in \mathbb{R}^n} \tau h(\mathbf{x}) + \frac{1}{2} \|\mathbf{x} - (\mathbf{x}^k - \tau \nabla f(\mathbf{x}^k))\|_2
= \operatorname{prox}_{\tau h} (\mathbf{x}^k - \tau \nabla f(\mathbf{x}^k))$$

Proximal Operator

$$\operatorname{prox}_{h}(y) := \arg\min_{x} \ h(x) + \frac{1}{2} \|x - y\|_{2}^{2}.$$

Convergence of proximal gradient method

to minimize f + h, choose x^0 and repeat

$$x^k = \operatorname{prox}_{t_k h} (x^{k-1} - t \nabla f(x^{k-1})), \quad k \ge 1$$

assumptions

• f convex with $\mathbf{dom}\ g = \mathbf{R}^n$; ∇f Lipschitz continuous with constant L:

$$\|\nabla f(x) - \nabla f(y)\|_2 \le L\|x - y\|_2 \quad \forall x, y$$

- h is closed and convex (so that prox_{th} is well defined)
- optimal value F* is finite and attained at x* (not necessarily unique)

convergence result: 1/k rate convergence with fixed step size $t_k = 1/L$

Gradient map

$$G_t(x) = \frac{1}{t}(x - \operatorname{prox}_{th}(x - t\nabla f(x)))$$

 $G_t(x)$ is the negative 'step' in the proximal gradient update

$$x^{+} = \operatorname{prox}_{th}(x - t\nabla f(x))$$
$$= x - tG_{t}(x)$$

- $G_t(x)$ is not a gradient or subgradient of F = g + h
- from subgradient definition of prox-operator

$$G_t(x) \in \partial f(x) + \partial h(x - tG_t(x))$$

• $G_t(x) = 0$ if and only if x minimizes F(x) = f(x) + h(x)

Consequences of Lipschitz assumption

recall upper bound (lecture on "gradient method") for convex f with Lipschitz continuous gradient

$$f(y) \le f(x) + \nabla f(x)^{\top} (y - x) + \frac{L}{2} ||y - x||_2^2 \quad \forall x, y$$

• substitute $y = x - tG_t(x)$:

$$f(x - tG_t(x)) \le f(x) - t\nabla f(x)^{\top} G_t(x) + \frac{t^2 L}{2} ||G_t(x)||_2^2$$

• if $0 < t \le 1/L$, then

$$f(x - tG_t(x)) \le f(x) - t\nabla f(x)^{\top} G_t(x) + \frac{t}{2} \|G_t(x)\|_2^2$$
 (1)

A global inequality

if the inequality (1) holds, then for all z,

$$F(x - tG_t(x)) \le F(x) + G_t(x)^{\top}(x - z) - \frac{t}{2} \|G_t(x)\|_2^2$$
 (2)

proof: (define $v = G_t(x) - \nabla f(x)$)

$$F(x - tG_t(x)) \leq f(x) - t\nabla f(x)^{\top} G_t(x) + \frac{t}{2} \|G_t(x)\|_2^2 + h(x - tG_t(x))$$

$$\leq f(z) + \nabla f(x)^{\top} (x - z) - t\nabla f(x)^{\top} G_t(x) + \frac{t}{2} \|G_t(x)\|_2^2$$

$$+ h(z) + v^{\top} (x - z - tG_t(x))$$

$$= f(z) + h(z) + G_t(x)^{\top} (x - z) - \frac{t}{2} \|G_t(x)\|_2^2$$

line 2 follows from convexity of f and h, and $v \in \partial h(x - tG_t(x))$

13/41

Progress in one iteration

$$x^+ = x - tG_t(x)$$

 inequality (2) with z = x shows the algorithm is a descent method:

$$F(x^+) \le F(x) - \frac{t}{2} ||G_t(x)||_2^2$$

• inequality (2) with $z = x^*$

$$F(x^{+}) - F^{*} \leq G_{t}(x)^{\top}(x - x^{*}) - \frac{t}{2} \|G_{t}(x)\|_{2}^{2}$$

$$= \frac{1}{2t} \left(\|x - x^{*}\|_{2}^{2} - \|x - x^{*} - tG_{t}(x)\|_{2}^{2} \right)$$

$$= \frac{1}{2t} \left(\|x - x^{*}\|_{2}^{2} - \|x^{+} - x^{*}\|_{2}^{2} \right)$$
(3)

(hence, $||x^+ - x^*||_2^2 \le ||x - x^*||_2^2$, *i.e.*, distance to optimal set decreases)

Analysis for fixed step size

add inequalities (3) for $x = x^{i-1}, x^+ = x^i, t = t_i = 1/L$

$$\sum_{i=1}^{k} (F(x^{i}) - F^{*}) \leq \frac{1}{2t} \sum_{i=1}^{k} (\|x^{i-1} - x^{*}\|_{2}^{2} - \|x^{i} - x^{*}\|_{2}^{2})$$

$$= \frac{1}{2t} (\|x^{0} - x^{*}\|_{2}^{2} - \|x^{k} - x^{*}\|_{2}^{2})$$

$$\leq \frac{1}{2t} \|x^{0} - x^{*}\|_{2}^{2}$$

since $f(x^i)$ is nonincreasing,

$$F(x^k) - F^* \le \frac{1}{k} \sum_{i=1}^k (F(x^i) - F^*) \le \frac{1}{2kt} ||x^0 - x^*||_2^2$$

conclusion: reaches $F(x^k) - F^* \le \epsilon$ after $O(1/\epsilon)$ iterations

Outline: Accelerated Gradient Method

- Amir Beck and Marc Teboulle, A fast iterative shrinkage thresholding algorithm for linear inverse problems
- Paul Tseng, On accelerated proximal gradient methods for convex-concave optimization
- Paul Tseng, Approximation accuracy, gradient methods and error bound for structured convex optimization

FISTA: Accelerated proximal gradient

Consider the model

$$\min F(x) := f(x) + h(x).$$

Given t = 1/L, $y^1 = x_0$ and $\gamma^1 = 1$, compute:

$$x^{k} = \operatorname{prox}_{th}(y^{k} - t\nabla f(y^{k}))$$

$$\gamma_{k+1} = \frac{1 + \sqrt{1 + 4\gamma_{k}^{2}}}{2}$$

$$y^{k+1} = x^{k} + \frac{\gamma_{k} - 1}{\gamma_{k+1}}(x^{k} - x^{k-1})$$

Complexity results:

$$F(x^k) - F(x^*) \le \frac{2L||x^0 - x^*||_2^2}{(k+1)^2}$$

APG Variant 1

Acclerated proximal gradient (APG):

Set
$$x^{-1} = x^0$$
 and $\theta_{-1} = \theta_0 = 1$:

$$y^{k} = x^{k} + \theta_{k}(\theta_{k-1}^{-1} - 1)(x^{k} - x^{k-1})$$

$$x^{k+1} = \operatorname{prox}_{th}(y^{k} - t\nabla f(y^{k}))$$

$$\theta_{k+1} = \frac{\sqrt{\theta_{k}^{4} + 4\theta_{k}^{2}} - \theta_{k}^{2}}{2}$$

Question: what is the difference between θ_k and γ_k ? Show $\theta_k \leq \frac{2}{k+2}$ for all k.

Complexity:

$$F(x^k) - F(x^*) \le \frac{4L}{(k+1)^2} ||x^* - x^0||_2^2$$

18/41

APG Variant 2

Another version of APG:

$$y^{k} = (1 - \theta_{k})x^{k} + \theta_{k}z^{k}$$

$$z^{k+1} = \text{prox}_{th}(z^{k} - t\nabla f(y^{k}))$$

$$x^{k+1} = (1 - \theta_{k})x^{k} + \theta_{k}z^{k+1}$$

$$\theta_{k+1} = \frac{\sqrt{\theta_{k}^{4} + 4\theta_{k}^{2}} - \theta_{k}^{2}}{2}$$

 y^k is a convex combination of x^k and z^k , x^{k+1} is a convex combination of x^k and z^{k+1} .

Complexity:

$$F(x^k) - F(x^*) \le \frac{4L}{(k+1)^2} ||x^* - z^0||_2^2$$

Outline: ADMM

- Alternating direction augmented Lagrangian methods
- Variable splitting method
- Convergence for problems with two blocks of variables

References

- Wotao Yin, Stanley Osher, Donald Goldfarb, Jerome Darbon, Bregman Iterative Algorithms for I1-Minimization with Applications to Compressed Sensing
- Junfeng Yang, Yin Zhang, Alternating direction algorithms for I1-problems in Compressed Sensing
- Tom Goldstein, Stanely Osher, The Split Bregman Method for L1-Regularized Problems
- B.S. He, H. Yang, S.L. Wang, Alternating Direction Method with Self-Adaptive Penalty Parameters for Monotone Variational Inequalities

Basis pursuit problem

Primal: $\min ||x||_1$, s.t. Ax = b

Dual: $\max b^{\top} \lambda$, s.t. $||A^{\top} \lambda||_{\infty} \le 1$

The dual problem is equivalent to

$$\max b^{\top} \lambda, \text{ s.t. } A^{\top} \lambda = s, \|s\|_{\infty} \le 1.$$

Augmented Lagrangian (Bregman) framework

Augmented Lagrangian function:

$$\mathcal{L}(\lambda, s, x) := -b^{\top} \lambda + x^{\top} (A^{\top} \lambda - s) + \frac{1}{2\mu} ||A^{\top} \lambda - s||^2$$

Algorithmic framework

- Compute λ^{k+1} and s^{k+1} at k-th iteration (DL) $\min_{\lambda,s} \mathcal{L}(\lambda,s,x^k)$, s.t. $\|s\|_{\infty} \leq 1$
- Update the Lagrangian multiplier:

$$x^{k+1} = x^k + \frac{A^{\top} \lambda^{k+1} - s^{k+1}}{\mu}$$

Pros and Cons:

- Pros: rich theory, well understood and a lot of algorithms
- Cons: $\mathcal{L}(\lambda, s, x^k)$ is not separable in λ and s, and the subproblem (DL) is difficult to minimize

An alternating direction minimization scheme

- Divide variables into different blocks according to their roles
- Minimize the augmented Lagrangian function with respect to one block at a time while all other blocks are fixed

ADMM

$$\begin{array}{lll} \lambda^{k+1} &=& \arg\min_{\lambda} \ \mathcal{L}(\lambda, s^k, x^k) \\ s^{k+1} &=& \arg\min_{s} \ \mathcal{L}(\lambda^{k+1}, s, x^k), \ \text{ s.t. } \|s\|_{\infty} \leq 1 \\ x^{k+1} &=& x^k + \frac{A^{\top} \lambda^{k+1} - s^{k+1}}{\mu} \end{array}$$

An alternating direction minimization scheme

Explicit solutions:

$$\begin{array}{rcl} \lambda^{k+1} & = & (AA^\top)^{-1} \left(\mu (Ax^k - b) + As^k \right) \\ s^{k+1} & = & \arg\min \ \| s - A^\top \lambda^{k+1} - \mu x^k \|^2, \ \text{ s.t. } \| s \|_\infty \leq 1 \\ & = & \mathcal{P}_{[-1,1]} (A^\top \lambda^{k+1} + \mu x^k) \\ x^{k+1} & = & x^k + \frac{A^\top \lambda^{k+1} - s^{k+1}}{\mu} \end{array}$$

ADMM for BP-denoising

Primal:

min
$$||x||_1$$
, s.t. $||Ax - b||_2 \le \sigma$

which is equivalent to

min
$$||x||_1$$
, s.t. $Ax - b + r = 0$, $||r||_2 \le \sigma$

Lagrangian function:

$$\mathcal{L}(x, r, \lambda) := \|x\|_{1} - \lambda^{\top} (Ax - b + r) + \pi (\|r\|_{2} - \sigma)$$

= $\|x\|_{1} - (A^{\top} \lambda)^{\top} x + \pi \|r\|_{2} - \lambda^{\top} r + b^{\top} \lambda - \pi \sigma$

Hence, the dual problem is:

$$\max b^{\top} \lambda - \pi \sigma$$
, s.t. $||A^{\top} \lambda||_{\infty} \le 1$, $||\lambda||_2 \le \pi$

ADMM for BP-denoising

The dual problem is equivalent to:

$$\max b^{\top} \lambda - \pi \sigma, \quad \text{s.t. } A^{\top} \lambda = s, \ \|s\|_{\infty} \le 1, \ \|\lambda\|_2 \le \pi$$

Augmented Lagrangian function is:

$$\mathcal{L}(\lambda, s, x) := -b^{\top} \lambda + \pi \sigma + x^{\top} (A^{\top} \lambda - s) + \frac{1}{2\mu} ||A^{\top} \lambda - s||^2$$

ADMM scheme:

$$\begin{array}{lll} \lambda^{k+1} & = & \arg\min \ \frac{1}{2\mu} \|A^\top \lambda - s^k\|^2 + (Ax^k - b)^\top \lambda, \quad \text{s.t.} \ \|\lambda\|_2 \leq \pi^k \\ s^{k+1} & = & \arg\min \ \|s - A^\top \lambda^{k+1} - \mu x^k\|^2, \quad \text{s.t.} \ \|s\|_\infty \leq 1 \\ & = & \mathcal{P}_{[-1,1]} (A^\top \lambda^{k+1} + \mu x^k) \\ \pi^{k+1} & = & \|\lambda^{k+1}\|_2 \\ x^{k+1} & = & x^k + \frac{A^\top \lambda^{k+1} - s^{k+1}}{\mu x^k} \end{array}$$

ADMM for ℓ_1 -regularized problem

Primal:

$$\min \mu ||x||_1 + \frac{1}{2} ||Ax - b||_2^2$$

which is equivalent to

$$\min \mu ||x||_1 + \frac{1}{2} ||r||_2^2, \quad \text{s.t. } Ax - b = r.$$

Lagrangian function:

$$\mathcal{L}(x,r,\lambda) := \mu \|x\|_1 + \frac{1}{2} \|r\|_2^2 - \lambda^\top (Ax - b - r)$$
$$= \mu \|x\|_1 - (A^\top \lambda)^\top x + \frac{1}{2} \|r\|_2^2 + \lambda^\top r + b^\top \lambda$$

Hence, the dual problem is:

$$\max b^{\top} \lambda - \frac{1}{2} \|\lambda\|^2, \quad \text{s.t. } \|A^{\top} \lambda\|_{\infty} \leq \mu$$

ADMM for ℓ_1 -regularized problem

The dual problem is equivalent to

$$\max \ b^{\top} \lambda - \frac{1}{2} \|\lambda\|^2, \ \text{ s.t. } A^{\top} \lambda = s, \ \|s\|_{\infty} \le \mu.$$

Augmented Lagrangian function is:

$$\mathcal{L}(\lambda, s, x) := -b^{\top} \lambda + \frac{1}{2} \|\lambda\|^2 + x^{\top} (A^{\top} \lambda - s) + \frac{1}{2\mu} \|A^{\top} \lambda - s\|^2$$

ADMM scheme:

$$\begin{array}{rcl} \lambda^{k+1} & = & (AA^\top + \mu I)^{-1} \left(\mu (Ax^k - b) + As^k \right) \\ s^{k+1} & = & \arg\min \ \| s - A^\top \lambda^{k+1} - \mu x^k \|^2, \ \text{s.t.} \ \| s \|_\infty \leq \mu \\ & = & \mathcal{P}_{[-\mu,\mu]} (A^\top \lambda^{k+1} + \mu x^k) \\ x^{k+1} & = & x^k + \frac{A^\top \lambda^{k+1} - s^{k+1}}{\mu} \end{array}$$

YALL1

Derive ADMM for the following problems:

$$\begin{array}{lll} \mathsf{BP:} & \min_{x \in \mathbb{C}^n} & \|Wx\|_{w,1}, \; \; \mathsf{s.t.} \; Ax = b \\ \mathsf{L1/L1:} & \min_{x \in \mathbb{C}^n} & \|Wx\|_{w,1} + \frac{1}{\nu} \|Ax - b\|_1 \\ \mathsf{L1/L2:} & \min_{x \in \mathbb{C}^n} & \|Wx\|_{w,1} + \frac{1}{2\rho} \|Ax - b\|_2^2 \\ \mathsf{BP+:} & \min_{x \in \mathbb{R}^n} & \|x\|_{w,1}, \; \; \mathsf{s.t.} \; Ax = b, \; x \geq 0 \\ \mathsf{L1/L1+:} & \min_{x \in \mathbb{R}^n} & \|x\|_{w,1} + \frac{1}{\nu} \|Ax - b\|_1, \; \; \mathsf{s.t.} \; x \geq 0 \\ \mathsf{L1/L2+:} & \min_{x \in \mathbb{R}^n} & \|x\|_{w,1} + \frac{1}{2\rho} \|Ax - b\|_2^2, \; \; \mathsf{s.t.} \; x \geq 0 \end{array}$$

 $u, \rho \geq 0, A \in \mathbb{C}^{m \times n}, b \in \mathbb{C}^m, x \in \mathbb{C}^n$ for the first three and $x \in \mathbb{R}^n$ for the last three, $W \in \mathbb{C}^{n \times n}$ is an unitary matrix serving as a sparsifying basis, and $\|x\|_{w,1} := \sum_{i=1}^n w_i |x_i|$.

30/41

Variable splitting

Given $A \in \mathbb{R}^{m \times n}$, consider $\min f(x) + g(Ax)$, which is

$$\min f(x) + g(y)$$
, s.t. $Ax = y$

Augmented Lagrangian function:

$$\mathcal{L}(x, y, \lambda) = f(x) + g(y) - \lambda^{\top} (Ax - y) + \frac{1}{2\mu} ||Ax - y||_{2}^{2}$$

ADMM

$$(P_x): \quad x^{k+1} := \arg\min_{x \in \mathcal{X}} \quad \mathcal{L}(x, y^k, \lambda^k),$$

$$(P_y): \quad y^{k+1} := \arg\min_{y \in \mathcal{Y}} \quad \mathcal{L}(x^{k+1}, y, \lambda^k),$$

$$(P_{\lambda}): \quad \lambda^{k+1} := \lambda^k - \gamma \frac{Ax^{k+1} - y^{k+1}}{Ax^k}$$

Variable splitting

split Bregman (Goldstein and Osher) for anisotropic TV:

$$\min \ \alpha \|Du\|_1 + \beta \|\Psi u\|_1 + \frac{1}{2} \|Au - f\|_2^2$$

Introduce y = Du and $w = \Psi u$, obtain

min
$$\alpha ||y||_1 + \beta ||w||_1 + \frac{1}{2} ||Au - f||_2^2$$
, s.t. $y = Du$, $w = \Psi u$

Augmented Lagrangian function:

$$\mathcal{L} := \alpha \|y\|_1 + \beta \|w\|_1 + \frac{1}{2} \|Au - f\|_2^2 - p^\top (Du - y) + \frac{1}{2\mu} \|Du - y\|_2^2$$
$$-q^\top (\Psi u - w) + \frac{1}{2\mu} \|\Psi u - w\|_2^2$$

32/41

Variable splitting

The variable u can be otained by

$$\left(A^{\top}A + \frac{1}{\mu}(D^{\top}D + I)\right)u = A^{\top}f + \frac{1}{\mu}(D^{\top}y + \Psi^{\top}w) + D^{\top}p + \Psi^{\top}q$$

If A and D are diagonalizable by FFT, then the computational cost is very cheap. For example, $A = R\mathcal{F}$, both R and D are circulant matrices.

Variables y and w:

$$y := \mathcal{S}(Du - \mu p, \alpha \mu)$$

 $w := \mathcal{S}(\Psi u - \mu q, \alpha \mu)$

ullet apply a few iterations before updating the Lagrangian multipliers p and q

Exercise: isotropic TV

$$\min \alpha \|Du\|_2 + \beta \|\Psi u\|_1 + \frac{1}{2} \|Au - f\|_2^2$$

FTVd: Fast TV deconvolution

Wang-Yang-Yin-Zhang consider:

$$\min_{u} \sum \|D_{i}u\|_{2} + \frac{1}{2\mu} \|Ku - f\|_{2}^{2}$$

Introducing w and quadratic penalty:

$$\min_{u,w} \sum \left(\|w_i\|_2 + \frac{1}{2\beta} \|w_i - D_i u\|_2^2 \right) + \frac{1}{2\mu} \|Ku - f\|_2^2$$

Alternating minimization:

- For fixed u, $\{w_i\}$ can be solved by shrinkage at O(N)
- For fixed $\{w_i\}$, u can be solved by FFT at $O(N \log N)$

34/41

Outline: Linearized ADMM

- Linearized Bregman and Bregmanized operator splitting
- ADMM + proximal point method
- Xiaoqun Zhang, Martin Burgerz, Stanley Osher, A unified primal-dual algorithm framework based on Bregman iteration

Review of Bregman method

Consider BP:

min
$$||x||_1$$
, s.t. $Ax = b$

Bregman method:

$$D_J^{p^k}(x, x^k) := ||x||_1 - ||x^k||_1 - \langle p^k, x - x^k \rangle$$

•
$$x^{k+1} := \arg\min_{x} \mu D_J^{p^k}(x, x^k) + \frac{1}{2} ||Ax - b||_2^2$$

$$p^{k+1} = p^k + \frac{1}{\mu} A^{\top} (b - Ax^{k+1})$$

Augmented Lagrangian (updating multiplier or *b*):

•
$$x^{k+1} := \arg\min_{x} \mu ||x||_1 + \frac{1}{2} ||Ax - b^k||_2^2$$

$$\bullet$$
 $b^{k+1} = b + (b^k - Ax^{k+1})$

They are equivalent, see Yin-Osher-Goldfarb-Darbon

Linearized approaches

Linearized Bregman method:

$$\begin{split} \boldsymbol{x}^{k+1} & := & \arg\min \ \mu D_J^{p^k}(\boldsymbol{x}, \boldsymbol{x}^k) + (\boldsymbol{A}^\top (\boldsymbol{A} \boldsymbol{x}^k - \boldsymbol{b}))^\top (\boldsymbol{x} - \boldsymbol{x}^k) + \frac{1}{2\delta} \|\boldsymbol{x} - \boldsymbol{x}^k\|_2^2, \\ p^{k+1} & := & p^k - \frac{1}{\mu \delta} (\boldsymbol{x}^{k+1} - \boldsymbol{x}^k) - \frac{1}{\mu} \boldsymbol{A}^\top (\boldsymbol{A} \boldsymbol{x}^k - \boldsymbol{b}), \end{split}$$

which is equivalent to

$$x^{k+1}$$
 := $\arg \min \mu ||x||_1 + \frac{1}{2\delta} ||x - v^k||_2^2$
 v^{k+1} := $v^k - \delta A^\top (Ax^{k+1} - b)$

Bregmanized operator splitting:

$$x^{k+1} := \arg\min \mu \|x\|_1 + (A^{\top}(Ax^k - b^k))^{\top}(x - x^k) + \frac{1}{2\delta} \|x - x^k\|_2^2$$

$$b^{k+1} = b + (b^k - Ax^{k+1})$$

Are they equivalent?

Linearized approaches

Linearized Bregman method:

$$\begin{split} x^{k+1} &:= & \arg\min \; \mu D_J^{p^k}(x,x^k) + (A^\top (Ax^k - b))^\top (x - x^k) + \frac{1}{2\delta} \|x - x^k\|_2^2, \\ p^{k+1} &:= & p^k - \frac{1}{\mu \delta} (x^{k+1} - x^k) - \frac{1}{\mu} A^\top (Ax^k - b), \end{split}$$

which is equivalent to

$$\begin{aligned} x^{k+1} &:= \mathcal{S}(v^k, \mu \delta) \\ v^{k+1} &:= v^k - \delta A^\top (A x^{k+1} - b) \end{aligned} \quad \text{or} \quad \begin{aligned} x^{k+1} &:= \mathcal{S}(\delta A^\top b^k, \mu \delta) \\ b^{k+1} &:= b + (b^k - A x^{k+1}) \end{aligned}$$

Bregmanized operator splitting:

$$\begin{aligned} x^{k+1} &:= & \mathcal{S}(x^k - \delta(A^\top (Ax^k - b^k)), \mu \delta) = \mathcal{S}(\delta A^\top b^k + x^k - \delta A^\top Ax^k, \mu \delta) \\ b^{k+1} &= & b + (b^k - Ax^{k+1}) \end{aligned}$$

Linearized approaches

Linearized Bregman:

• If the sequence x^k converges and p^k is bounded, then the limit of x^k is the unique solution of

$$\min \ \mu \|x\|_1 + \frac{1}{2\delta} \|x\|_2^2 \ \text{s.t.} \ Ax = b.$$

- For μ large enough, the limit solution solves BP.
- Exact regularization if $\delta > \bar{\delta}$

What about Bregmanized operator splitting?

Primal ADMM for ℓ_1 -regularized problem

Primal: $\min \mu ||x||_1 + \frac{1}{2} ||Ax - b||_2^2$ which is equivalent to

$$\min \ \mu \|x\|_1 + \frac{1}{2} \|r\|_2^2, \ \text{ s.t. } Ax - b = r.$$

Augmented Lagrangian function:

$$\mathcal{L}(x,r,\lambda) = \mu \|x\|_1 + \frac{1}{2} \|r\|_2^2 - \lambda^{\top} (Ax - b - r) + \frac{1}{2\delta} \|Ax - b - r\|_2^2$$

ADMM scheme:

$$\begin{array}{lll} x^{k+1} & = & \arg\min_{x} \; \mu \|x\|_{1} + \frac{1}{2\delta} \|Ax - b - r^{k} - \delta\lambda^{k}\|_{2}^{2} & \text{original problem} \\ r^{k+1} & = & \arg\min_{r} \; \frac{1}{2} \|r\|_{2}^{2} + \frac{1}{2\delta} \|Ax^{k+1} - b - r - \delta\lambda^{k}\|_{2}^{2} \\ \lambda^{k+1} & = & \lambda^{k} + \frac{Ax^{k+1} - b - r^{k+1}}{\delta} \end{array}$$

Primal ADMM for ℓ_1 -regularized problem

Primal: $\min \mu ||x||_1 + \frac{1}{2}||Ax - b||_2^2$ which is equivalent to

$$\min \mu ||x||_1 + \frac{1}{2} ||r||_2^2, \quad \text{s.t. } Ax - b = r.$$

Augmented Lagrangian function:

$$\mathcal{L}(x, r, \lambda) = \mu \|x\|_1 + \frac{1}{2} \|r\|_2^2 - \lambda^{\top} (Ax - b - r) + \frac{1}{2\delta} \|Ax - b - r\|_2^2$$

ADMM scheme:

$$\begin{array}{lll} x^{k+1} & = & \arg\min_{x} \ \mu \|x\|_{1} + (g^{k})^{\top} (x - x^{k}) + \frac{1}{2\tau} \|x - x^{k}\|_{2}^{2} \\ \\ r^{k+1} & = & \arg\min_{r} \ \frac{1}{2} \|r\|_{2}^{2} + \frac{1}{2\delta} \|Ax^{k+1} - b - r - \delta\lambda^{k}\|_{2}^{2} \\ \\ \lambda^{k+1} & = & \lambda^{k} + \frac{Ax^{k+1} - b - r^{k+1}}{\delta} \end{array}$$

Convergence of the linearized scheme?

Orthogonal Matching Pursuit, OMP

- $g^k = A^\top (Ax^{k-1} b)$
- $x^k = \operatorname{argmin}_x\{\|Ax b\|_2 : \operatorname{supp}(x) \subseteq \mathcal{S}^k\}$. 如果矩阵A满足相关RIP条件,则 $A_{\mathcal{S}^k}^{\top}A_{\mathcal{S}^k}$ 实际上是可逆的.则等价于 $\operatorname{argmin}_x\{\|A_{\mathcal{S}^k}x_{\mathcal{S}^k} b\|_2 : \operatorname{supp}(x) \subseteq \mathcal{S}^k\}$. 显式解为 $x_{\mathcal{S}^k} = (A_{\mathcal{S}^k}^{\top}A_{\mathcal{S}^k})^{-1}A_{\mathcal{S}^k}^{\top}b$

Algorithm 1 OMP算法框架

- 1: 输入: $A,b,x^0 \in \mathbb{R}^n, S^0 = \emptyset, k = 1,$ 最大迭代次数 k_{max} .
- 2: while $k < k_{\text{max}}$ do
- 3: \(\psi \mu r^k = Ax^{k-1} b.\)
- 4: 计算 $g^k = A^T r^k$.
- 5: 计算 $S^k = S^{k-1} \cup \operatorname{argmax}_i |g_i^k|$.
- 7: $k \leftarrow k + 1$
- 8: end while

CoSaOMP

• $g_{2s}^k = \operatorname{argmin}\{\|x - g^k\|_2 : \|x\|_0 \le 2s\}$ 是 g^k 的2s-逼近

Algorithm 2 CoSaOMP算法框架

- 1: 输入: $A, r^0, x^0 \in \mathbb{R}^n, S^0 = \emptyset, k = 1,$ 终止条件 ε .
- 2: while $||r^k|| \le \varepsilon$ do
- $3: \quad \text{if } \hat{x}^k = Ax^{k-1} b.$
- 4: 计算 $g^k = A^T r^k$.
- 5: 计算 $S^k = \operatorname{supp}(x^{k-1}) \cup \operatorname{supp}(g_{2s}^k).$
- 6: 计算 $c = \operatorname{argmin}_{x}\{\|Ax b\|_{2} : \operatorname{supp}(x) \subseteq S^{k}\}.$
- 7: 计算 $x^k = c_s$.
- 8: $k \leftarrow k + 1$.
- 9: end while