Lecture: Matrix Completion

http://bicmr.pku.edu.cn/~wenzw/bigdata2017.html

Acknowledgement: this slides is based on Prof. Jure Leskovec and Prof. Emmanuel Candes's lecture notes

Recommendation systems

References:

http://bicmr.pku.edu.cn/~wenzw/bigdata/07-recsys1.pdf http://bicmr.pku.edu.cn/~wenzw/bigdata/08-recsys2.pdf

The Netflix Prize

- Training data
 - 100 million ratings, 480,000 users, 17,770 movies
 - 6 years of data: 2000-2005
- Test data
 - Last few ratings of each user (2.8 million)
 - Evaluation criterion: root mean squared error (RMSE): $\sqrt{\sum_{xi}(r_{xi}-r_{xi}^*)^2}$: r_{xi} and r_{xi}^* are the predicted and true rating of x on i
 - Netflix Cinematch RMSE: 0.9514
- Competition
 - 2700+ teams
 - \$1 million prize for 10% improvement on Cinematch

Netflix: evaluation

Collaborative Filtering: weighted sum model

$$\hat{r}_{xi} = b_{xi} + \sum_{j \in N(i;x)} w_{ij} (r_{xj} - b_{xj})$$

- baseline estimate for r_{xi}: b_{xi} = μ + b_x + b_i
 μ: overall mean rating
 b_x: rating deviation of user x = (avg. rating of user x) μ
 b_i: (avg. rating of movie i) μ
- We sum over all movies j that are similar to i and were rated by x
- w_{ij} is the interpolation weight (some real number). We allow: $\sum_{j \in N(i,x)} w_{ij} \neq 1$
- w_{ij} models interaction between pairs of movies (it does not depend on user x)
- N(i;x): set of movies rated by user x that are similar to movie i

Finding weights w_{ij} ?

Find w_{ij} such that they work well on known (user, item) ratings:

$$\min_{w_{ij}} \quad F(w) := \sum_{x} \left(\left[b_{xi} + \sum_{j \in N(i;x)} w_{ij} (r_{xj} - b_{xj}) \right] - r_{xi} \right)^2$$

Unconstrained optimization: quadratic function

$$\nabla_{w_{ij}} F(w) = 2 \sum_{x} \left(\left[b_{xi} + \sum_{k \in N(i;x)} w_{ik} (r_{xk} - b_{xk}) \right] - r_{xi} \right) (r_{xj} - b_{xj}) = 0$$

for $j \in \{N(i, x), \forall i, x\}$

- Equivalent to solving a system of linear equations?
- Steepest gradient descent method: $w^{k+1} = w^k \tau \nabla F(w)$
- Conjugate gradient method

Latent factor models

• "SVD" on Netflix data: $R \approx Q \cdot P^T$

• For now let's assume we can approximate the rating matrix R as a product of "thin" $Q \cdot P^T$

 $\it R$ has missing entries but let's ignore that for now! Basically, we will want the reconstruction error to be small on known ratings and we don't care about the values on the missing ones

Ratings as products of factors

• How to estimate the missing rating of user x for item i?

$$\hat{r}_{xi} = q_i \cdot p_x^T = \sum_f q_{if} p_{xf},$$

where q_i is row i of Q and p_x is column x of P^T

ı	1	4	.2	1											
	.1	4	.2							use	rs				
S	5	.6	.5	เร	1.1	2	.3	.5	-2	5	.8	4	.3	1.4	2.4
Ε	2	.3	.5	cto	8	.7	.5	1.4	.3	-1	1.4	2.9	7	1.2	1
ite	1.1	2.1	.3	fac	2.1	4	.6	1.7	2.4	.9	3	.4	.8	.7	6
	7	2.1	-2	1										<u> </u>	
	-1	.7	.3	1							PI				
	f	facto	ors	^											

SVD - Properties

Theorem: SVD

If A is a real m-by-n matrix, then there exits

$$U = [u_1, \dots, u_m] \in \mathbb{R}^{m \times m}$$
 and $V = [v_1, \dots, v_n] \in \mathbb{R}^{n \times n}$

such that $U^TU = I$, $V^TV = I$ and

$$U^{T}AV = \operatorname{diag}(\sigma_{1}, \dots, \sigma_{p}) \in \mathbb{R}^{m \times n}, \quad p = \min(m, n),$$

where $\sigma_1 \geq \sigma_2 \geq \ldots \geq \sigma_p \geq 0$.

Eckart & Young, 1936

Let the SVD of $A \in \mathbb{R}^{m \times n}$ be given in Theorem: SVD. If k < r = rank(A) and $A_k = \sum_{i=1}^k \sigma_i u_i v_i^T$, then

$$\min_{rank(B)=k} ||A - B||_2 = ||A - A_k||_2 = \sigma_{k+1}.$$

What is SVD?

- A: Input data matrix
- U: Left singular vecs
- V: Right singular vecs
- Σ : Singular values

SVD gives minimum reconstruction error (SSE!)

$$\min_{U,V,\Sigma} \quad \sum_{ij} (A_{ij} - [U\Sigma V^T]_{ij})^2$$

- In our case, "SVD" on Netflix data: $R \approx Q \cdot P^T$, i.e., $A = R, O = U, P^T = V^T$
- But, we are not done yet! R has missing entries!

Latent factor models

- Minimize SSE on training data!
- Use specialized methods to find P, Q such that $\hat{r}_{xi} = q_i \cdot p_x^T$

$$\min_{P,Q} \sum_{(i,x) \in \mathsf{training}} (r_{xi} - q_i \cdot p_x^T)^2$$

We don't require cols of P, Q to be orthogonal/unit length

- P, Q map users/movies to a latent space
- Add regularization:

$$\min_{P,Q} \quad \sum_{(i,x) \in \mathsf{training}} (r_{xi} - q_i \cdot p_x^T)^2 + \lambda \left[\sum_x \|p_x\|_2^2 + \sum_i \|q_i\|_2^2 \right]$$

 λ is called regularization parameters

Gradient descent method

$$\min_{P,Q} \quad F(P,Q) := \sum_{(i,x) \in \mathsf{training}} (r_{xi} - q_i \cdot p_x^T)^2 + \lambda \left[\sum_x \|p_x\|_2^2 + \sum_i \|q_i\|_2^2 \right]$$

Gradient decent:

- Initialize P and Q (using SVD, pretend missing ratings are 0)
- Do gradient descent: $P^{k+1} \leftarrow P^k \tau \nabla_P F(P^k,Q^k),$ $Q^{k+1} \leftarrow Q^k \tau \nabla_Q F(P^k,Q^k),$ where $(\nabla_Q F)_{if} = -2 \sum_{x,i} (r_{xi} q_i p_x^T) p_{xf} + 2\lambda q_{if}$. Here q_{if} is entry f of row q_i of matrix Q
- Computing gradients is slow when the dimension is huge

Stochastic gradient descent method

Observation: Let q_{if} be entry f of row q_i of matrix Q

$$(\nabla_{Q}F)_{if} = \sum_{x,i} \left(-2(r_{xi} - q_{i}p_{x}^{T})p_{xf} + 2\lambda q_{if} \right) = \sum_{x,i} \nabla_{Q}F(r_{xi})$$

$$(\nabla_{P}F)_{xf} = \sum_{x,i} \left(-2(r_{xi} - q_{i}p_{x}^{T})q_{xf} + 2\lambda p_{if} \right) = \sum_{x,i} \nabla_{P}F(r_{xi})$$

Stochastic gradient decent:

- Instead of evaluating gradient over all ratings, evaluate it for each individual rating and make a step
- $P \leftarrow P \tau \nabla_P F(r_{xi})$ $Q \leftarrow Q - \tau \nabla_Q F(r_{xi})$
- Need more steps but each step is computed much faster

Latent factor models with biases

predicted models:

$$\hat{r}_{xi} = \mu + b_x + b_i + q_i \cdot p_x^T$$

 μ : overall mean rating, b_x : Bias for user x, b_i : Bias for movie i

New model:

- Both biases b_x , b_i as well as interactions q_i , p_x are treated as parameters (we estimate them)
- Add time dependence to biases:

$$\hat{r}_{xi} = \mu + b_x(t) + b_i(t) + q_i \cdot p_x^T$$

Netflix: performance

Netflix: performance

General matrix completion

Matrix completion

```
• Matrix M \in \mathbb{R}^{n_1 \times n_2}

• Observe subset of entries

• Can we guess the missing entries? \begin{bmatrix} \times & ? & ? & \times & ? \\ ? & ? & \times & \times & ? & ? \\ \times & ? & ? & \times & ? & ? \\ ? & ? & \times & ? & ? & ? \\ \times & ? & ? & ? & ? & ? \\ ? & ? & \times & \times & ? & ? \end{bmatrix}
```

Which algorithm?

Hope: only one low-rank matrix consistent with the sampled entries

Recovery by minimum complexity

```
minimize \operatorname{rank}(X)
subject to X_{ij} = M_{ij}, \quad (i,j) \in \Omega
```

Problem

- This is NP-hard
- Doubly exponential in n (?)

Nuclear-norm minimization

Singular value decomposition

$$X = \sum_{k=1}^{r} \sigma_k u_k v_k^*$$

• $\{\sigma_k\}$: singular values, $\{u_k\}, \{v_k\}$: singular vectors Nuclear norm ($\sigma_i(X)$ is *i*th largest singular value of X)

$$||X||_* = \sum_{i=1}^n \sigma_i(X)$$

Heuristic

$$\begin{aligned} & \text{minimize} & & \|X\|_* \\ & \text{subject to} & & X_{ij} = M_{ij}, \quad (i,j) \in \Omega \end{aligned}$$

Connections with compressed sensing

General setup

Rank minimization minimize rank(X) subject to $\mathcal{A}(X) = b$

Suppose $X = diag(x), x \in \mathbb{R}^n$

- $\operatorname{rank}(X) = \sum_{i} 1_{(x_i \neq 0)} = ||x||_{\ell_0}$
- $|X||_* = \sum_i |x_i| = ||x||_{\ell_1}$

Rank minimization minimize $||x||_{\ell_0}$ subject to Ax = b

Convex relaxation minimize $||x||_{\ell_1}$ subject to Ax = b

This is compressed sensing!

Correspondence

parsimony concept	cardinality	rank				
Hilbert Space norm	Euclidean	Frobenius				
sparsity inducing norm	ℓ_1	nuclear				
dual norm	ℓ_{∞}	operator				
norm additivity	disjoint support	orthogonal row and column spaces				
convex optimization	linear programming	semidefinite programming				

Table: From Recht Parrilo Fazel (08)

Semidefinite programming (SDP)

- Special class of convex optimization problems
- Relatively natural extension of linear programming (LP)
- "Efficient" numerical solvers (interior point methods)

```
LP: x \in \mathbb{R}^n

minimize \langle c, x \rangle

subject to Ax = b

x \ge 0
```

```
SDP: X \in \mathbb{R}^{n \times n}

minimize \langle C, X \rangle

subject to \langle A_k, X \rangle = b_k

X \succcurlyeq 0
```

Standard inner product: $\langle C, X \rangle = \operatorname{trace}(C^*X)$

Positive semidefinite unknown: SDP formulation

Suppose unknown matrix *X* is positive semidefinite

$$\begin{array}{lll} \min & \sum_{i=1}^n \sigma_i(X) & \min & \operatorname{trace}(X) \\ \text{s.t.} & X_{ij} = M_{ij} & (i,j) \in \Omega \\ & X \succcurlyeq 0 & X \succcurlyeq 0 \end{array} \Leftrightarrow \begin{array}{ll} \min & \operatorname{trace}(X) \\ \text{s.t.} & X_{ij} = M_{ij} & (i,j) \in \Omega \\ & X \succcurlyeq 0 \end{array}$$

Trace heuristic: Mesbahi & Papavassilopoulos (1997), Beck & D'Andrea (1998)

General SDP formulation

Let $X \in \mathbb{R}^{m \times n}$. For a given norm $\|\cdot\|$, the dual norm $\|\cdot\|_d$ is defined as

$$||X||_d := \sup\{\langle X, Y \rangle : Y \in \mathbb{R}^{m \times n}, ||Y|| \le 1\}$$

Nuclear norm and spectral norms are dual:

$$||X|| := \sigma_1(X), \quad ||X||_* = \sum_i \sigma_i(X).$$

$$(\mathsf{P}) \begin{tabular}{ll} \mathsf{max} & \langle X,Y \rangle & \mathsf{max} & 2\langle X,Y \rangle \\ \mathsf{s.t.} & \|Y\|_2 \leq 1 \end{tabular} \Leftrightarrow \begin{tabular}{ll} \mathsf{max} & 2\langle X,Y \rangle \\ \mathsf{s.t.} & \left[\begin{matrix} I_m & Y \\ Y^\top & I_n \end{matrix} \right] \succcurlyeq 0 \end{tabular} \Leftrightarrow \begin{tabular}{ll} \mathsf{min} - \left\langle Z, \begin{bmatrix} 0 & X \\ X^\top & 0 \end{bmatrix} \right\rangle \\ \mathsf{s.t.} & Z_1 = I_m \\ Z_2 = I_n \\ Z_1 & Z_2 \\ Z_2^\top & Z_2 \end{bmatrix} \succeq 0 \end{tabular}$$

25/43

General SDP formulation

The Lagrangian dual problem is:

$$\max_{W_1,W_2} \min_{Z \succeq 0} \quad -\left\langle Z, \begin{bmatrix} 0 & X \\ X^* & 0 \end{bmatrix} \right\rangle + \left\langle Z_1 - I_m, W_1 \right\rangle + \left\langle Z_2 - I_n, W_2 \right\rangle$$

strong duality after a scaling of 1/2 and change of variables X to -X

$$\begin{array}{ll} & \text{minimize} & \frac{1}{2} \left(\text{trace}(W_1) + \text{trace}(W_2) \right) \\ & \text{(D)} & \\ & \text{subject to} & \begin{bmatrix} W_1 & X \\ X^\top & W_2 \end{bmatrix} \succcurlyeq 0 \end{array}$$

Optimization variables: $W_1 \in \mathbb{R}^{n_1 \times n_1}, W_2 \in \mathbb{R}^{n_2 \times n_2}$.

Proposition 2.1 in "Guaranteed Minimum-Rank Solutions of Linear Matrix Equations via Nuclear Norm Minimization", Benjamin Recht, Maryam Fazel, Pablo A. Parrilo

26/43

General SDP formulation

Nuclear norm minimization

$$\begin{array}{ll} \min \|X\|_* & \Longleftrightarrow & \max b^\top y \\ \text{s.t. } \mathcal{A}(X) = b & & \text{s.t. } \|\mathcal{A}^*(y)\| \leq 1 \end{array}$$

SDP Reformulation

$$\begin{aligned} & \min \frac{1}{2} \left(\text{trace}(W_1) + \text{trace}(W_2) \right) & & \max b^\top y \\ & \text{s.t. } \mathcal{A}(X) = b & \iff & \left[\begin{matrix} I & \mathcal{A}^*(y) \\ X^\top & W_2 \end{matrix} \right] \succcurlyeq 0 & & \text{s.t. } \left[\begin{matrix} I & \mathcal{A}^*(y) \\ (\mathcal{A}^*(y))^\top & I \end{matrix} \right] \succcurlyeq 0 \end{aligned}$$

Matrix recovery

$$M = \sum_{k=1}^{2} \sigma_{k} u_{k} u_{k}^{*}, \quad u_{1} = (e_{1} + e_{2}) / \sqrt{2},$$

$$u_{2} = (e_{1} - e_{2}) / \sqrt{2}$$

$$M = \begin{bmatrix} * & * & 0 & \dots & 0 & 0 \\ * & * & 0 & \dots & 0 & 0 \\ 0 & 0 & 0 & \dots & 0 & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & 0 & \dots & 0 & 0 \end{bmatrix}$$

Cannot be recovered from a small set of entries

Rank-1 matrix
$$M = xy^*$$

$$M_{ij} = x_i y_j$$

If single row (or column) is not sampled \rightarrow recovery is not possible

What happens for almost all sampling sets?

 Ω subset of m entries selected uniformly at random

References

- Jianfeng Cai, Emmanuel Candes, Zuowei Shen, Singular value thresholding algorithm for matrix completion
- Shiqian Ma, Donald Goldfarb, Lifeng Chen, Fixed point and Bregman iterative methods for matrix rank minimization
- Zaiwen Wen, Wotao Yin, Yin Zhang, Solving a low-rank factorization model for matrix completion by a nonlinear successive over-relaxation algorithm
- Onureena Banerjee, Laurent El Ghaoui, Alexandre d'Aspremont, Model Selection Through Sparse Maximum Likelihood Estimation for Multivariate Gaussian or Binary Data
- Zhaosong Lu, Smooth optimization approach for sparse covariance selection

Matrix Rank Minimization

Given $X \in \mathbb{R}^{m \times n}$, $\mathcal{A} : \mathbb{R}^{m \times n} \to \mathbb{R}^p$, $b \in \mathbb{R}^p$, we consider

• the matrix rank minimization problem:

min rank
$$(X)$$
, s.t. $A(X) = b$

matrix completion problem:

min rank
$$(X)$$
, s.t. $X_{ij} = M_{ij}$, $(i,j) \in \Omega$

nuclear norm minimization:

$$\min ||X||_* \text{ s.t. } \mathcal{A}(X) = b$$

where $||X||_* = \sum_i \sigma_i$ and $\sigma_i = i$ th singular value of matrix X.

Quadratic penalty framework

Unconstrained Nuclear Norm Minimization:

$$\min F(X) := \mu ||X||_* + \frac{1}{2} ||A(X) - b||_2^2.$$

Optimality condition:

$$\mathbf{0} \in \mu \partial \|X^*\|_* + \mathcal{A}^* (\mathcal{A}(X^*) - b),$$

where
$$\partial ||X||_* = \{UV^\top + W : U^\top W = 0, WV = 0, ||W||_2 \le 1\}.$$

• Linearization approach (g is the gradient of $\frac{1}{2}\|\mathcal{A}(X) - b\|_2^2$):

$$X^{k+1} := \arg \min_{X} \mu \|X\|_* + \langle g^k, X - X^k \rangle + \frac{1}{2\tau} \|X - X^k\|_F^2$$
$$= \arg \min_{X} \mu \|X\|_* + \frac{1}{2\tau} \|X - (X^k - \tau g^k)\|_F^2$$

Matrix Shrinkage Operator

For a matrix $Y \in \mathbb{R}^{m \times n}$, consider:

$$\min_{X \in \mathbb{R}^{m \times n}} \ \nu \|X\|_* + \frac{1}{2} \|X - Y\|_F^2.$$

The optimal solution is:

$$X := S_{\nu}(Y) = U \operatorname{Diag}(s_{\nu}(\sigma)) V^{\top},$$

- SVD: $Y = U \text{Diag}(\sigma) V^{\top}$
- Thresholding operator:

$$s_{\nu}(x) := \bar{x}, \text{ with } \bar{x}_i = \left\{ egin{array}{ll} x_i -
u, & \text{if } x_i -
u > 0 \\ 0, & \text{o.w.} \end{array}
ight.$$

Fixed Point Method (Proximal gradient method)

Fixed Point Iterative Scheme

$$\left\{ \begin{array}{l} Y^k = X^k - \tau \mathcal{A}^* (\mathcal{A}(X^k) - b) \\ X^{k+1} = S_{\tau \mu} (Y^k). \end{array} \right.$$

Lemma: Matrix shrinkage operator is non-expansive. i.e.,

$$||S_{\nu}(Y_1) - S_{\nu}(Y_2)||_F \le ||Y_1 - Y_2||_F.$$

Theorem: The sequence $\{X^k\}$ generated by the fixed point iterations converges to some $X^* \in \mathcal{X}^*$, where \mathcal{X}^* is the optimal solution set.

SVT

Linearized Bregman method:

$$V^{k+1} := V^k - \tau A^* (A(X^k) - b)$$

 $X^{k+1} := S_{\tau\mu}(V^{k+1})$

Convergence to

min
$$\tau ||X||_* + \frac{1}{2}||X||_F^2$$
, s.t. $A(X) = b$

Accelerated proximal gradient (APG) method

Complexity of the fixed point method:

$$F(X^k) - F(X^*) \le \frac{L_f ||X^0 - X^*||^2}{2k}$$

APG algorithm ($t^{-1} = t^0 = 1$):

$$\begin{array}{rcl} Y^k & = & X^k + \frac{t^{k-1}-1}{t^k}(X^k - X^{k-1}) \\ G^k & = & Y^k - (\tau^k)^{-1}\mathcal{A}^*(\mathcal{A}(Y^k) - b) \\ X^{k+1} & = & S_{\tau^k}(G^k), \quad t^{k+1} = \frac{1 + \sqrt{1 + 4(t^k)^2}}{2} \end{array}$$

Complexity:

$$F(X^k) - F(X^*) \le \frac{2L_f ||X^0 - X^*||^2}{(k+1)^2}$$

Low-rank factorization model

- Finding a low-rank matrix W so that $\|\mathcal{P}_{\Omega}(W-M)\|_F^2$ or the distance between W and $\{Z \in \mathbb{R}^{m \times n}, Z_{ij} = M_{ij}, \forall (i,j) \in \Omega\}$ is minimized.
- Any matrix $W \in \mathbb{R}^{m \times n}$ with $\operatorname{rank}(W) \leq K$ can be expressed as W = XY where $X \in \mathbb{R}^{m \times K}$ and $Y \in \mathbb{R}^{K \times n}$.

New model

$$\min_{X,Y,Z} \frac{1}{2} \|XY - Z\|_F^2 \text{ s.t. } Z_{ij} = M_{ij}, \forall (i,j) \in \Omega$$

- Advantage: SVD is no longer needed!
- Related work: the solver OptSpace based on optimization on manifold

Nonlinear Gauss-Seidel scheme

First variant of alternating minimization:

$$X_{+} \leftarrow ZY^{\dagger} \equiv ZY^{\top}(YY^{\top})^{\dagger},$$

$$Y_{+} \leftarrow (X_{+})^{\dagger}Z \equiv (X_{+}^{\top}X_{+})^{\dagger}(X_{+}^{\top}Z),$$

$$Z_{+} \leftarrow X_{+}Y_{+} + \mathcal{P}_{\Omega}(M - X_{+}Y_{+}).$$

Let \mathcal{P}_A be the orthogonal projection onto the range space $\mathcal{R}(A)$

- $X_+Y_+ = (X_+(X_+^\top X_+)^\dagger X_+^\top) Z = \mathcal{P}_{X_+}Z$
- One can verify that $\mathcal{R}(X_+) = \mathcal{R}(ZY^\top)$.
- $\bullet \ X_+Y_+ = \mathcal{P}_{ZY^\top}Z = ZY^\top (YZ^\top ZY^\top)^\dagger (YZ^\top)Z.$
- idea: modify X_+ or Y_+ to obtain the same product X_+Y_+

Nonlinear Gauss-Seidel scheme

Second variant of alternating minimization:

$$X_{+} \leftarrow \mathbf{Z}Y^{\top},$$

$$Y_{+} \leftarrow (X_{+})^{\dagger}Z \equiv (X_{+}^{\top}X_{+})^{\dagger}(X_{+}^{\top}Z),$$

$$Z_{+} \leftarrow X_{+}Y_{+} + \mathcal{P}_{\Omega}(M - X_{+}Y_{+}).$$

Third variant of alternating minimization: $V = orth(ZY^T)$

$$\begin{array}{lcl} X_{+} & \leftarrow & \boldsymbol{V}, \\ Y_{+} & \leftarrow & \boldsymbol{V}^{\top}\boldsymbol{Z}, \\ Z_{+} & \leftarrow & X_{+}Y_{+} + \mathcal{P}_{\Omega}(\boldsymbol{M} - X_{+}Y_{+}). \end{array}$$

Sparse covariance selection (A. d'Aspremont)

We estimate a covariance matrix Σ from empirical data

- Infer independence relationships between variables
- Given m+1 observations $x_i \in \mathbb{R}^n$ on n random variables, compute $S := \frac{1}{m} \sum_{i=1}^{m+1} (x_i \bar{x})(x_i \bar{x})$
- Choose a symmetric subset I of matrix coefficients and denote by J the complement
- Choose a covariance matrix $\hat{\Sigma}$ such that
 - $\hat{\Sigma}_{ij} = S_{ij}$ for all $(i,j) \in I$
 - $\hat{\Sigma}_{ij}^{-1} = 0$ for all $(i,j) \in J$
- Benefits: maximum entropy, maximum likelihood, existence and uniqueness
- Applications: Gene expression data, speech recognition and finance

Maximum likelihood estimation

Consider estimation:

$$\max_{X \in S^n} \log \det X - \text{Tr}(SX) - \rho ||X||_0$$

Convex relaxations:

$$\max_{X \in S^n} \log \det X - \text{Tr}(SX) - \rho ||X||_1,$$

whose dual problem is:

$$\max \ \log \det W \ \text{ s.t. } \|W - S\|_{\infty} \leq \lambda$$

APG

Zhaosong Lu (*smooth optimization approach for sparse covariance selection*) consider

$$\begin{aligned} & \max \ \log \det X - \mathrm{Tr}(SX) - \rho \|X\|_1 \\ & \text{s.t.} \ \ \mathcal{X} := \{X \in S^n : \beta I \succeq X \succeq \alpha I\}, \end{aligned}$$

which is equivalent to $(\mathcal{U} := \{U \in S^n : |U_{ij}| \le 1, \forall ij\})$

$$\max_{X \in \mathcal{X}} \min_{U \in \mathcal{U}} \, \log \det X - \langle S + \rho U, X \rangle$$

Let
$$f(U) := \max_{X \in \mathcal{X}} \log \det X - \langle S + \rho U, X \rangle$$

- $\log \det X$ is strongly concave on X
- \bullet f(U) is continuous differentiable
- $\nabla f(U)$ is Lipschitz cont. with $L = \rho \beta^2$

Therefore, APG can be applied to the dual problem

$$\min_{U \in \mathcal{U}} f(U)$$

Extension

Consider

$$\max_{x \in \mathcal{X}} g(x) := \min_{u \in \mathcal{U}} \phi(x, u)$$

Assume:

- $\phi(x,u)$ is a cont. fun. which is strictly concave in $x \in \mathcal{X}$ for every fixed $u \in \mathcal{U}$, and convex diff. in $u \in \mathcal{U}$ for every fixed $x \in \mathcal{X}$. Then $f(u) := \max_{x \in \mathcal{X}} \phi(x,u)$ is diff.
- $\nabla f(u)$ is Lipschitz cont.

Then

- the primal and the dual $\min_{u \in U} f(u)$ are both solvable and have the same optimal value;
- Nesterov's smooth minimization approach can be applied to the dual

Nesterov's smoothing technique

Consider

$$\max_{x \in \mathcal{X}} \min_{u \in \mathcal{U}} \phi(x, u)$$

Question: What if the assumptions do not hold?

• Add a strictly convex function $\mu d(u)$ to the obj. fun.

$$g(u) := \arg\min_{u \in \mathcal{U}} \phi(x, u) + \mu d(u)$$

- g(u) is differentiable
- Apply Nesterov's smooth minimization
- Complexity of finding a ϵ -suboptimal point: $O(\frac{1}{\epsilon})$ iterations
- Other smooth technique?