Proximal methods for minimizing convex compositions

Courtney Paquette

Joint Work with D. Drusvyatskiy

Department of Mathematics University of Washington (Seattle)

> WCOM Fall 2016 October 1, 2016

A function f is α -convex and β -smooth if

$$q_x \le f \le Q_x$$

where

$$q_x(x) = f(x) + \langle \nabla f(x), y - x \rangle + \frac{\alpha}{2} \|y - x\|^2$$

$$Q_x(x) = f(x) + \langle \nabla f(x), y - x \rangle + \frac{\beta}{2} \|y - x\|^2$$

A function f is α -convex and β -smooth if

$$q_x \le f \le Q_x$$

where

$$q_x(x) = f(x) + \langle \nabla f(x), y - x \rangle + \frac{\alpha}{2} \|y - x\|^2$$

$$Q_x(x) = f(x) + \langle \nabla f(x), y - x \rangle + \frac{\beta}{2} \|y - x\|^2$$

Condition number: $\kappa = \frac{\beta}{\alpha}$

Complexity of first-order methods

Gradient descent:
$$x_{k+1} = x_k - \frac{1}{\beta} \nabla f(x_k)$$

Majorization view: $x_{k+1} = \operatorname{argmin}_x Q_{x_k}(\cdot)$

	β -smooth	α -convex
Gradient descent	$\frac{\beta}{\varepsilon}$	$\kappa \cdot \log(\frac{1}{\varepsilon})$

Table: Iterations until $f(x_k) - f^* < \varepsilon$

(Nesterov '83, Yudin-Nemirovsky '83)

Complexity of first-order methods

Gradient descent:
$$x_{k+1} = x_k - \frac{1}{\beta} \nabla f(x_k)$$

Majorization view: $x_{k+1} = \operatorname{argmin}_x Q_{x_k}(\cdot)$

	β -smooth	α -convex
Gradient descent	$rac{eta}{arepsilon}$	$\kappa \cdot \log(\frac{1}{\varepsilon})$
Optimal methods	$\sqrt{rac{eta}{arepsilon}}$	$\sqrt{\kappa} \cdot \log(\frac{1}{\varepsilon})$

Table: Iterations until $f(x_k) - f^* < \varepsilon$

(Nesterov '83, Yudin-Nemirovsky '83)

General set-up

Convex-Composite Problem is

$$\min_{x} F(x) := h(c(x)) + g(x)$$

- $c: \mathbb{R}^n \to \mathbb{R}^m$ is C^1 -smooth with β -Lipschitz Jacobian
- $h : \mathbb{R}^m \to \mathbb{R}$ is closed, convex, and L-Lipschitz
- $g: \mathbb{R}^n \to \mathbb{R} \cup \{\infty\}$ is convex

For convenience, set $\mu := L\beta$

General set-up

Convex-Composite Problem is

$$\min_{x} F(x) := h(c(x)) + g(x)$$

- $c: \mathbb{R}^n \to \mathbb{R}^m$ is C^1 -smooth with β -Lipschitz Jacobian
- $h : \mathbb{R}^m \to \mathbb{R}$ is closed, convex, and L-Lipschitz
- $g: \mathbb{R}^n \to \mathbb{R} \cup \{\infty\}$ is convex

For convenience, set $\mu := L\beta$

Examples:

Additive composite minimization

$$\min_{x} c(x) + g(x)$$

Nonlinear least squares

$$\min_{\mathbf{x}} \{ \|c(\mathbf{x})\| : \ell_i \le x_i \le u_i, \quad i = 1, \dots n \}$$

Exact penalty subproblem:

$$\min_{x} g(x) + \operatorname{dist}_{K}(c(x))$$

Prox-Linear algorithm-Base Case

Seek points x which are *first-order stationary*: $F'(x; v) \ge 0 \quad \forall v$. Equivalent to:

$$0 \in \partial g(x) + \nabla c(x)^* \partial h(c(x))$$

Prox-Linear algorithm-Base Case

Seek points x which are *first-order stationary*: $F'(x; v) \ge 0 \quad \forall v$. Equivalent to:

$$0 \in \partial g(x) + \nabla c(x)^* \partial h(c(x))$$

Idea: Majorization

$$F(y) \le h(c(x) + \nabla c(x)(y - x)) + \frac{\mu}{2} ||y - x||^2 + g(y) \quad \forall y$$

Prox-linear mapping:

$$x^{+} := \operatorname{argmin}_{y} \left\{ h\left(c(x) + \nabla c(x)(y - x)\right) + \frac{\mu}{2} \|y - x\|^{2} + g(y) \right\}$$

Prox-linear method:

$$x_{k+1} = x_k^+$$

(Burke '85, '91, Fletcher '82, Powell '84, Wright '90, Yuan '83)

Eg: proximal gradient, Levenberg-Marquardt

Prox-Linear algorithm-Base Case

Seek points x which are *first-order stationary*: $F'(x; v) \ge 0 \quad \forall v$. Equivalent to:

$$0 \in \partial g(x) + \nabla c(x)^* \partial h(c(x))$$

Idea: Majorization

$$F(y) \le h(c(x) + \nabla c(x)(y - x)) + \frac{\mu}{2} ||y - x||^2 + g(y) \quad \forall y$$

Prox-linear mapping:

$$x^{+} := \operatorname{argmin}_{y} \left\{ h\left(c(x) + \nabla c(x)(y - x)\right) + \frac{\mu}{2} \|y - x\|^{2} + g(y) \right\}$$

Prox-linear method:

$$x_{k+1} = x_k^+$$

(Burke '85, '91, Fletcher '82, Powell '84, Wright '90, Yuan '83)

Eg: proximal gradient, Levenberg-Marquardt

The prox-gradient

$$\mathcal{G}(x) = \mu(x - x^+)$$

Prox-Linear algorithm

Convergence Rate:

$$\|\mathcal{G}(x_k)\|^2 < \varepsilon$$
 after $\mathcal{O}\left(\frac{\mu^2}{\varepsilon}\right)$ iterations

What is $\|G(x_k)\|^2 < \varepsilon$?

$$\operatorname{dist}(0, \partial F(u_k)) \leq 5 \|\mathcal{G}(x_k)\| \text{ with } \|u_k - x_k\| \approx \|\mathcal{G}(x_k)\|$$

Pf: Ekeland's variational principle (Lewis-Drusvyatskiy '16)

Prox-Linear algorithm

Convergence Rate:

$$\|\mathcal{G}(x_k)\|^2 < \varepsilon$$
 after $\mathcal{O}\left(\frac{\mu^2}{\varepsilon}\right)$ iterations

What is
$$||G(x_k)||^2 < \varepsilon$$
?

 $\operatorname{dist}(0, \partial F(u_k)) \leq 5 \|\mathcal{G}(x_k)\| \text{ with } \|u_k - x_k\| \approx \|\mathcal{G}(x_k)\|$ Pf: Ekeland's variational principle (Lewis-Drusvyatskiy '16)

For nonconvex problems, the rate

$$\|\mathcal{G}(x_k)\|^2 < \varepsilon$$
 after $\mathcal{O}\left(\frac{\mu^2}{\varepsilon}\right)$ iterations

is "essentially" the best

Prox-Linear algorithm

Convergence Rate:

$$\|\mathcal{G}(x_k)\|^2 < \varepsilon$$
 after $\mathcal{O}\left(\frac{\mu^2}{\varepsilon}\right)$ iterations

What is
$$||G(x_k)||^2 < \varepsilon$$
?

 $\operatorname{dist}(0, \partial F(u_k)) \leq 5 \|\mathcal{G}(x_k)\| \text{ with } \|u_k - x_k\| \approx \|\mathcal{G}(x_k)\|$ Pf: Ekeland's variational principle (Lewis-Drusvyatskiy '16)

For nonconvex problems, the rate

$$\|\mathcal{G}(x_k)\|^2 < \varepsilon$$
 after $\mathcal{O}\left(\frac{\mu^2}{\varepsilon}\right)$ iterations

is "essentially" the best

Solving the Sub-problem: Inexact Prox-Linear

Prox-linear method requires solving:

$$\min_{y} \varphi(y,x) := h(c(x) + \nabla c(x)(y-x)) + \frac{\mu}{2} \|y - x\|^2 + g(y)$$

Suppose we can not solve exactly:

$$\varphi(x^+, x) \le \min_{y} \varphi(y, x) + \varepsilon$$

where x^+ is an ε -approximate optimal solution

Solving the Sub-problem: Inexact Prox-Linear

Prox-linear method requires solving:

$$\min_{y} \varphi(y, x) := h(c(x) + \nabla c(x)(y - x)) + \frac{\mu}{2} \|y - x\|^2 + g(y)$$

Suppose we can not solve exactly:

$$\varphi(x^+, x) \le \min_{y} \varphi(y, x) + \varepsilon$$

where x^+ is an ε -approximate optimal solution

Question

How accurately do we need to solve the subproblem to guarantee the same overall rate for the prox-linear?

Inexact Prox-Linear Algorithm

Want to bound

$$\mathcal{G}(x_k) = \mu(x_k - x_{k+1}^*), \;\; x_{k+1}^*$$
 is the **true** optimal point to the sub-problem

Inexact Prox-Linear Algorithm

Want to bound

$$\mathcal{G}(x_k) = \mu(x_k - x_{k+1}^*), \quad x_{k+1}^*$$
 is the **true** optimal point to the sub-problem

Thm: (Drusvyatskiy-P '16)

Suppose x_{i+1} is an ε_{i+1} -approximate optimal solution. Then

$$\min_{i=1,...,k} \|\mathcal{G}(x_i)\|^2 \leq \mathcal{O}\left(\frac{\mu + \sum_{i=1}^k \varepsilon_i}{k}\right).$$

• Generalizes (Schmidt-Le Roux-Bach '11)

Inexact Prox-Linear Algorithm

Want to bound

$$\mathcal{G}(x_k) = \mu(x_k - x_{k+1}^*), \quad x_{k+1}^*$$
 is the **true** optimal point to the sub-problem

Thm: (Drusvyatskiy-P '16)

Suppose x_{i+1} is an ε_{i+1} -approximate optimal solution. Then

$$\min_{i=1,...,k} \|\mathcal{G}(x_i)\|^2 \leq \mathcal{O}\left(\frac{\mu + \sum_{i=1}^k \varepsilon_i}{k}\right).$$

• Generalizes (Schmidt-Le Roux-Bach '11)

Question

Design an acceleration scheme

- Optimal rate for convex problems
- Rate no worse than prox-gradient for nonconvex problems
- Oetects convexity of the function

Acceleration

Measuring non-convexity,

$$h \circ c(x) = \sup_{w} \left\{ \langle w, c(x) \rangle - h^*(w) \right\}$$

Fact 1: $h \circ c(x)$ is convex if $x \mapsto \langle w, c(x) \rangle$ is convex for all $w \in \text{dom } h^*$.

Fact 2: $x \mapsto \langle w, c(x) \rangle + \frac{\mu}{2} ||x||^2$ is convex for all $w \in \text{dom } h^*$

Acceleration

Measuring non-convexity,

$$h \circ c(x) = \sup_{w} \left\{ \langle w, c(x) \rangle - h^*(w) \right\}$$

Fact 1: $h \circ c(x)$ is convex if $x \mapsto \langle w, c(x) \rangle$ is convex for all $w \in \text{dom } h^*$.

Fact 2: $x \mapsto \langle w, c(x) \rangle + \frac{\mu}{2} ||x||^2$ is convex for all $w \in \text{dom } h^*$

Defn: Parameter $\rho \in [0, 1]$ such that

$$x \mapsto \langle w, c(x) \rangle + \rho \cdot \frac{\mu}{2} \|x\|^2$$
 is convex for all $w \in \text{dom } h^*$

Acceleration

Algorithm 1: Accelerated prox-linear method

Initialize: Fix two points $x_0, v_0 \in \text{dom } g$.

```
1 while \|\mathcal{G}(y_{k-1})\| > \varepsilon do

2 a_k \leftarrow \frac{2}{k+1}

3 y_k \leftarrow a_k v_{k-1} + (1-a_k) x_{k-1}

4 x_k \leftarrow y_k^+

5 v_k \leftarrow \operatorname{argmin}_z g(z) + \frac{1}{a_k} \cdot h(c(y_k) + a_k \nabla c(y_k)(z - v_{k-1})) + \frac{a_k}{2t} \|z - v_{k-1}\|^2

6 k \leftarrow k+1

7 end
```

Thm: (Drusvyatskiy-P '16)

$$\min_{i=1,\dots,k} \|\mathcal{G}(x_i)\|^2 \le \mathcal{O}\left(\frac{\mu^2}{k^3}\right) + \rho \cdot \mathcal{O}\left(\frac{\mu^2 R^2}{k}\right)$$

where R = diam (dom g)

• Generalizes (Ghadimi-Lan '16) for additive composite

Inexact Accelerated Prox-Linear

Two sub-problems to solve:

• x_k is an ε_k -approximate optimal solution

$$\min_{z} g(z) + h(c(y_k) + \nabla c(y_k)(z - y_k)) + \frac{1}{2t} \|z - y_k\|^2$$

• v_k is an δ_k -approximate optimal solution

$$\min_{z} g(z) + \frac{1}{a_{k}} \cdot h(c(y_{k}) + a_{k} \nabla c(y_{k})(z - v_{k-1})) + \frac{a_{k}}{2t} ||z - v_{k-1}||^{2}$$

Inexact Accelerated Prox-Linear

Two sub-problems to solve:

• x_k is an ε_k -approximate optimal solution

$$\min_{z} g(z) + h(c(y_k) + \nabla c(y_k)(z - y_k)) + \frac{1}{2t} \|z - y_k\|^2$$

• v_k is an δ_k -approximate optimal solution

$$\min_{z} g(z) + \frac{1}{a_{k}} \cdot h(c(y_{k}) + a_{k} \nabla c(y_{k})(z - v_{k-1})) + \frac{a_{k}}{2t} \|z - v_{k-1}\|^{2}$$

$$\operatorname{dist}(0,\partial F(u_k)) \leq C(\|x_k - y_k\| + \sqrt{\varepsilon_k}), \quad \|u_k - x_k\| \approx \|x_k - y_k\| + \sqrt{\varepsilon_k}$$

Inexact Accelerated Prox-Linear

Two sub-problems to solve:

• x_k is an ε_k -approximate optimal solution

$$\min_{z} g(z) + h(c(y_k) + \nabla c(y_k)(z - y_k)) + \frac{1}{2t} \|z - y_k\|^2$$

• v_k is an δ_k -approximate optimal solution

$$\min_{z} g(z) + \frac{1}{a_{k}} \cdot h(c(y_{k}) + a_{k} \nabla c(y_{k})(z - v_{k-1})) + \frac{a_{k}}{2t} \|z - v_{k-1}\|^{2}$$

$$\operatorname{dist}(0, \partial F(u_k)) \leq C(\|x_k - y_k\| + \sqrt{\varepsilon_k}), \quad \|u_k - x_k\| \approx \|x_k - y_k\| + \sqrt{\varepsilon_k}$$

Thm: (Drusvyatskiy-P '16)

$$\min_{i=1,\dots,k} \left\{ \left\| x_k - y_k \right\|^2 + \varepsilon_i \right\} \le \frac{\rho}{\rho} \cdot \mathcal{O}\left(\frac{\mu^2 R^2}{k}\right) + \mathcal{O}\left(\frac{\mu^2}{k^3}\right) \\
+ \frac{1}{k^3} \left(\sum_{i=1}^k \mathcal{O}(i^2 \varepsilon_i) + \mathcal{O}(i^2 \delta_i) + \mathcal{O}(i\sqrt{\delta_i}) \right)$$

where R = diam (dom g)

Need: $\varepsilon_i \sim \frac{1}{i^{3+r}}$ and $\delta_i \sim \frac{1}{i^{4+r}}$

Thank you!

References

Drusvyatskiy, D. and Kempton, C. (2016).

An accelerated algorithm for minimizing convex compositions.

Preprint arXiv: 1605.00125.

Drusvyatskiy, D. and Lewis, A. (2016).

Error bounds, quadratic growth, and linear convergence of proximal methods.

Preprint arXiv:1602.06661.

Ghadimi, S. and Lan, G. (2016).

Accelerated gradient methods for nonconvex nonlinear and stochastic programming.

Math. Program., 156(1-2, Ser. A):59-99.

Nesterov, Y. (2004).

Introductory lectures on convex optimization. A Basic Course.

Springer.

References (cont.)

Schmidt, M., Le Roux, N., and Bach, F. (2011).

Convergence rates of inexact proximal-gradient methods for convex optimization.

Advances in Neural Information Processing Systems.