Convergence Theorems for Gradient Descent

Robert M. Gower.

October 5, 2018

Abstract

Here you will find a growing collection of proofs of the convergence of gradient and stochastic gradient descent type method on convex, strongly convex and/or smooth functions. Important disclaimer: Theses notes do not compare to a good book or well prepared lecture notes. You should only read these notes if you have sat through my lecture on the subject and would like to see detailed notes based on my lecture as a reminder. Under any other circumstances, I highly recommend reading instead the first few chapters of the books [3] and [1].

1 Assumptions and Lemmas

1.1 Convexity

We say that f is convex if

$$f(tx + (1-t)y) \le tf(x) + (1-t)f(y), \quad \forall x, y \in \mathbb{R}^d, t \in [0, 1].$$
 (1)

If f is differentiable and convex then every tangent line to the graph of f lower bounds the function values, that is

$$f(y) \ge f(x) + \langle \nabla f(x), y - x \rangle, \quad \forall x, y \in \mathbb{R}^d.$$
 (2)

We can deduce (2) from (1) by dividing by t and re-arranging

$$\frac{f(y+t(x-y))-f(y)}{t} \le f(x)-f(y).$$

Now taking the limit $t \to 0$ gives

$$\langle \nabla f(y), x - y \rangle \le f(x) - f(y).$$

If f is twice differentiable, then taking a directional derivative in the v direction on the point x in (2) gives

$$0 \ge \langle \nabla f(x), v \rangle + \langle \nabla^2 f(x)v, y - x \rangle - \langle \nabla f(x), v \rangle = \langle \nabla^2 f(x)v, y - x \rangle, \quad \forall x, y, v \in \mathbb{R}^d.$$
 (3)

Setting y = x - v then gives

$$0 \le \langle \nabla^2 f(x)v, v \rangle, \quad \forall x, v \in \mathbb{R}^d.$$
 (4)

The above is equivalent to saying the $\nabla^2 f(x) \succeq 0$ is positive semi-definite for every $x \in \mathbb{R}^d$.

An analogous property to (2) holds even when the function is not differentiable. Indeed for every convex function, we say that $g \in \mathbb{R}^d$ subgradient is a subdifferential at x if

$$f(y) \ge f(x) + \langle g, y - x \rangle, \quad \forall y.$$
 (5)

We refer to the set of subgradients as the subdifferential $\partial f(x)$, that is

$$\partial f(x) \stackrel{\text{def}}{=} \{g : f(y) \ge f(x) + \langle g, y - x \rangle, \quad \forall y \}. \tag{6}$$

1.2 Smoothness

A differential function f is said to be L-smooth if its gradients are Lipschitz continuous, that is

$$\|\nabla f(x) - \nabla f(y)\| \le L\|x - y\|. \tag{7}$$

If f is twice differentiable then we have, by using first order expansion

$$\nabla f(x) - \nabla f(x + \alpha d) = \int_{t=0}^{\alpha} \nabla^2 f(x + t d) d,$$

followed by taking the norm gives

$$\| \int_{t=0}^{\alpha} \nabla^2 f(x+td) d\|_2 \le L\alpha \|d\|_2.$$

Dividing by α

$$\frac{\|\int_{t=0}^{\alpha} \nabla^2 f(x+td)d\|_2}{\alpha} \le L\|d\|_2,$$

then dividing through by ||d|| with $d \neq 0$ and taking the limit as $\alpha \to 0$ we have that

$$\frac{\|\int_{t=0}^{\alpha} \nabla^2 f(x+td)d\|_2}{\alpha \|d\|} = \frac{\|\alpha \nabla^2 f(x)d\|_2}{\alpha \|d\|} + O(\alpha) \underset{\alpha \to 0}{=} \frac{\|\alpha \nabla^2 f(x)d\|_2}{d} \le L, \quad \forall d \ne 0 \in \mathbb{R}^n$$

Taking the supremum over $d \neq 0 \in \mathbb{R}^d$ in the above gives

$$\nabla^2 f(x) \leq LI. \tag{8}$$

Furthermore, using the Taylor expansion of f(x) and the uniform bound over Hessian we have that

$$f(y) \leq f(x) + \langle \nabla f(x), y - x \rangle + \frac{L}{2} ||y - x||_2^2$$
(9)

Some direct consequences of the smoothness are given in the following lemma.

Lemma 1.1 If f is L-smooth then

$$f(x - \frac{1}{L}\nabla f(x)) - f(x) \le -\frac{1}{2L} \|\nabla f(x)\|_{2}^{2},$$
 (10)

and

$$f(x^*) - f(x) \le -\frac{1}{2L} \|\nabla f(x)\|_2^2, \tag{11}$$

hold for all $x \in \mathbb{R}^d$.

Proof: The first inequality (10) follows by inserting $y = x - \frac{1}{L}\nabla f(x)$ in the definition of smoothness (7) since

$$f(x - \frac{1}{L}\nabla f(x)) \leq f(x) - \frac{1}{L}\langle \nabla f(x), \nabla f(x) \rangle + \frac{L}{2} \|\frac{1}{L}\nabla f(x)\|_{2}^{2}$$
$$= f(x) - \frac{1}{2L} \|\nabla f(x)\|_{2}^{2}.$$

Furthermore, by using (10) combined with $f(x^*) \leq f(y) \quad \forall y$, we get (11). Indeed since

$$f(x^*) - f(x) \le f(x - \frac{1}{L}\nabla f(x)) - f(x) \le -\frac{1}{2L} \|\nabla f(x)\|_2^2.$$
 (12)

1.3 Smooth and Convex

There are many problems in optimization where the function is both smooth and convex. Furthermore, such a combination results in some interesting consequences and Lemmas. Lemmas that we will then use to prove convergence of the Gradient method.

Lemma 1.2 If f(x) is convex and L-smooth then

$$f(y) - f(x) \leq \langle \nabla f(y), y - x \rangle - \frac{1}{2L} \|\nabla f(y) - \nabla f(x)\|_2^2. \tag{13}$$

$$\langle \nabla f(y) - \nabla f(x), y - x \rangle \ge \frac{1}{L} \|\nabla f(x) - \nabla f(y)\| \quad (Co\text{-}coercivity).$$
 (14)

Proof: To prove (13), it follows that

$$f(y) - f(x) = f(y) - f(z) + f(z) - f(x) \stackrel{(2)+(9)}{\leq} \langle \nabla f(y), y - z \rangle + \langle \nabla f(x), z - x \rangle + \frac{L}{2} ||z - x||_2^2.$$

Minimizing in z we have that

$$z = x - \frac{1}{L}(\nabla f(x) - \nabla f(y)). \tag{15}$$

Substituting this in gives

$$f(y) - f(x) = \left\langle \nabla f(y), y - x + \frac{1}{L} (\nabla f(x) - \nabla f(y)) \right\rangle - \frac{1}{L} \left\langle \nabla f(x), \nabla f(x) - \nabla f(y) \right\rangle + \frac{1}{2L} \|\nabla f(x) - \nabla f(y)\|_{2}^{2}$$

$$= \left\langle \nabla f(y), y - x \right\rangle - \frac{1}{L} \|\nabla f(x) - \nabla f(y)\|_{2}^{2} + \frac{1}{2L} \|\nabla f(x) - \nabla f(y)\|_{2}^{2}$$

$$= \left\langle \nabla f(y), y - x \right\rangle - \frac{1}{2L} \|\nabla f(x) - \nabla f(y)\|_{2}^{2}$$
(16)

Finally (14) follows from applying (13) once

$$f(y) - f(x) \le \langle \nabla f(y), y - x \rangle - \frac{1}{2L} \|\nabla f(y) - \nabla f(x)\|_{2}^{2}$$

then interchanging the roles of x and y to get

$$f(x) - f(y) \le \langle \nabla f(x), x - y \rangle - \frac{1}{2L} \|\nabla f(y) - \nabla f(x)\|_2^2.$$

Finally adding together the two above inequalities gives

$$0 \le \langle \nabla f(y) - \nabla f(x), y - x \rangle - \frac{1}{L} \|\nabla f(y) - \nabla f(x)\|_2^2. \quad \blacksquare$$

1.4 Strong convexity

We can "strengthen" the notion of convexity by defining μ -strong convexity, that is

$$f(y) \ge f(x) + \langle \nabla f(x), y - x \rangle + \frac{\mu}{2} ||y - x||_2^2, \quad \forall x, y \in \mathbb{R}^d.$$
 (18)

Minimizing both sides of (18) in y proves the following lemma

Lemma 1.3 If f is μ -strongly convex then it also satisfies the Polyak-Lojasiewicz condition, that is

$$\|\nabla f(x)\|_2^2 \ge 2\mu(f(x) - f(x^*). \tag{19}$$

Proof: Multiplying (18) by minus and substituting $y = x^*$ we have that

$$f(x) - f(x^*) \leq \langle \nabla f(x), x - x^* \rangle - \frac{\mu}{2} \|x^* - x\|_2^2$$

$$= -\frac{1}{2} \|\sqrt{\mu}(x - x^*) - \frac{1}{\sqrt{\mu}} \nabla f(x)\|_2^2 + \frac{1}{2\mu} \|\nabla f(x)\|_2^2$$

$$\leq \frac{1}{2\mu} \|\nabla f(x)\|_2^2.$$

The inequality (19) is of such importance in optimization that is merits its own name.

2 Gradient Descent

Consider the problem

$$x^* = \arg\min_{x \in \mathbb{R}^d} f(x), \tag{20}$$

and the following gradient method

$$x^{t+1} = x^t - \alpha \nabla f(x^t), \tag{21}$$

where f is L-smooth. We will now prove that the iterates (21) converge. In Theorem 2.2 we will prove sublinear convergence under the assumption that f is convex. In Theorem 2.3 we will prove linear convergence (a stronger form of convergence) under the assumption that f is μ -strongly convex.

2.1 Convergence for convex and smooth functions

2.1.1 Average iterates

Theorem 2.1 Let f be convex and L-smooth and let x^t for t = 1, ..., n be the sequence of iterates generated by the gradient method (21). It follows that

$$\frac{1}{T} \sum_{t=1}^{T} [f(x^t) - f(x^*)] \le \frac{\alpha}{4L} \frac{f(x^1) - f(x^*)}{T} + \frac{1}{\alpha} \frac{\|x^1 - x^*\|_2^2}{T}.$$
 (22)

2.1.2 Last iterates

Theorem 2.2 Let f be convex and L-smooth and let x^t for t = 1, ..., n be the sequence of iterates generated by the gradient method (21). It follows that

$$f(x^n) - f(x^*) \le \frac{2L||x^1 - x^*||^2}{n - 1}.$$
(23)

Proof: Let f be convex and L-smooth. It follows that

$$\begin{split} \|x^{t+1} - x^*\|_2^2 &= \|x^t - x^* - \frac{1}{L}\nabla f(x^t)\|_2^2 \\ &= \|x^t - x^*\|_2^2 - 2\frac{1}{L}\left\langle x^t - x^*, \nabla f(x^t)\right\rangle + \frac{1}{L^2}\|\nabla f(x^t)\|_2^2 \\ &\stackrel{(14)}{\leq} \|x^t - x^*\|_2^2 - \frac{1}{L^2}\|\nabla f(x^t)\|_2^2. \end{split}$$

Thus $||x^t - x^*||_2^2$ is a decreasing sequence in t. Calling upon (10) and subtracting $f(x^*)$ from both sides gives

$$f(x^{t+1}) - f(x^*) \le f(x^t) - f(x^*) - \frac{1}{2L} \|\nabla f(x^t)\|_2^2.$$
 (24)

Applying convexity we have that

$$f(x^{t}) - f(x^{*}) \leq \langle \nabla f(x^{t}), x^{t} - x^{*} \rangle$$

$$\leq \|\nabla f(x^{t})\|_{2} \|x^{t} - x^{*}\| \stackrel{(24)}{\leq} \|\nabla f(x^{t})\|_{2} \|x^{1} - x^{*}\|. \tag{25}$$

Isolating $\|\nabla f(x^t)\|_2$ in the above and inserting in (24) gives

$$f(x^{t+1}) - f(x^*) \stackrel{(24)+(25)}{\leq} f(x^t) - f(x^*) - \underbrace{\frac{1}{2L} \frac{1}{\|x^1 - x^*\|^2}}_{\beta} (f(x^t) - f(x^*))^2 \tag{26}$$

Let $\delta_t = f(x^t) - f(x^*)$. Since $\delta_{t+1} \leq \delta_t$.

Manipulating (26) we have that

$$\delta_{t+1} \leq \delta_t - \beta \delta_t^2 \overset{\times \frac{1}{\delta_t \delta_{t+1}}}{\Leftrightarrow} \beta \frac{\delta_t}{\delta_{t+1}} \leq \frac{1}{\delta_{t+1}} - \frac{1}{\delta_t} \overset{\delta_{t+1} \leq \delta_t}{\Leftrightarrow} \beta \leq \frac{1}{\delta_{t+1}} - \frac{1}{\delta_t}.$$

Summing up both sides over $t = 1, \dots, n-1$ and using telescopic cancellation we have that

$$(n-1)\beta \le \frac{1}{\delta_n} - \frac{1}{\delta_1} \le \frac{1}{\delta_n}.$$

2.2 Convergence for strongly convex (PL) and smooth convex functions

Now we prove some bounds that hold for strongly convex and smooth functions. In fact, if you observe, we will only use PL inequality (19) to establish the convergence result. Assuming a function satisfies the PL condition is a strictly weaker assumption then assuming strong convexity [2]. This proof is taken from [2].

Theorem 2.3 Let f be L-smooth and μ -strongly convex. From a given $x_0 \in \mathbb{R}^d$ and $\frac{1}{L} \ge \alpha > 0$, the iterates

$$x^{t+1} = x^t - \alpha \nabla f(x^t), \tag{27}$$

converge according to

$$||x^{t+1} - x^*||_2^2 \le (1 - \alpha\mu)^{t+1} ||x^0 - x^*||_2^2.$$
(28)

In particular, or $\alpha = \frac{1}{L}$ the iterates (21) enjoy a linear convergence with a rate of μ/L .

Proof: From (21) we have that

$$||x^{t+1} - x^*||_2^2 = ||x^t - x^* - \alpha \nabla f(x^t)||_2^2$$

$$= ||x^t - x^*||_2^2 - 2\alpha \langle \nabla f(x^t), x^t - x^* \rangle + \alpha^2 ||\nabla f(x^t)||_2^2$$

$$\stackrel{(18)}{\leq} (1 - \alpha \mu) ||x^t - x^*||_2^2 - 2\alpha (f(x^t) - f(x^*)) + \alpha^2 ||\nabla f(x^t)||_2^2$$

$$\stackrel{(12)}{\leq} (1 - \alpha \mu) ||x^t - x^*||_2^2 - 2\alpha (f(x^t) - f(x^*)) + 2\alpha^2 L(f(x^t) - f(x^*))$$

$$= (1 - \alpha \mu) ||x^t - x^*||_2^2 - 2\alpha (1 - \alpha L) (f(x^t) - f(x^*)). \tag{29}$$

Since $\frac{1}{L} \ge \alpha$ we have that $-2\alpha(1-\alpha L)$ is negative, and thus can be safely dropped to give

$$||x^{t+1} - x^*||_2^2 \le (1 - \alpha \mu) ||x^t - x^*||_2^2$$
.

It now remains to unroll the recurrence.

3 Stochastic Gradient Descent

Consider the problem

$$w^* = \arg\min_{w \in \mathbb{R}^d} \mathbf{E}_{\mathcal{D}} [f(w, x)] \stackrel{\text{def}}{=} f(w), \tag{30}$$

where $x \sim \mathcal{D}$. Here we will consider the stochastic subgradient method. Let f(w, x) be convex in w, and consider the iterates

$$w^{t+1} = w^t - \alpha_t g(w^t, x^t), (31)$$

where $g(w^t, x^t) \in \partial_w f(w^t, x^t)$ and

$$\mathbf{E}\left[g(w^t, x^t) \mid w^t\right] = g(w^t) \in \partial f(w),\tag{32}$$

and where $x^t \sim \mathcal{D}$ is sampled i.i.d at each iteration. We will also consider (33) with a projection step.

3.1 Convex

Theorem 3.1 (With projection step) Let r, B > 0. Let f(w, x) be convex in w. Assume that and that $\mathbf{E}_{\mathcal{D}} \left[\|g(w^t, x)\|_2^2 \right] \leq B^2$ where B > 0 for all t, and that the inputs and optimal point are in the ball $||w||_2 \leq r$. From a given $w^0 \in \mathbb{R}^d$ and $\alpha_t = \frac{D}{B\sqrt{2t}}$, consider the iterates of the projected stochastic subgradient method

$$w^{t+1} = proj_D\left(w^t - \alpha_t g(w^t, x^t)\right),\tag{33}$$

The iterates satisfy

$$\mathbf{E}\left[f(\bar{x}_T)\right] - f(x^*) \le \frac{3B}{D\sqrt{T}}.\tag{34}$$

The proof technique for convex function will always follow the following steps.

Proof:

$$||w^{t+1} - w^*||_2^2 \stackrel{(33) + \text{proj}}{\leq} ||w^t - w^* - \alpha g(w^t, x^t)||_2^2$$

$$= ||w^t - w^*||_2^2 - 2\alpha \langle g(w^t, x^t), w^t - w^* \rangle + \alpha^2 ||g(w^t, x^t)||_2^2.$$
(35)

Taking expectation conditioned on w^t we have that

$$\mathbf{E} \left[\| w^{t+1} - w^* \|_2^2 \, | \, w^t \right] \stackrel{(32)}{=} \| w^t - w^* \|_2^2 - 2\alpha_t \left\langle g(w^t), w^t - w^* \right\rangle + \alpha_t^2 \mathbf{E}_{\mathcal{D}} \left[\| g(w^t, x^t) \|_2^2 \right] \\ \leq \| w^t - w^* \|_2^2 - 2\alpha_t \left\langle g(w^t), w^t - w^* \right\rangle + \alpha_t^2 B^2 \\ \stackrel{(5)}{\leq} \| w^t - w^* \|_2^2 - 2\alpha_t (f(w^t) - f(w^*)) + \alpha_t^2 B^2. \tag{36}$$

Taking expectation and re-arranging we have that

$$\mathbf{E}\left[f(w^{t})\right] - f(w^{*})) \leq \frac{1}{2\alpha_{t}} \mathbf{E}\left[\|w^{t} - w^{*}\|_{2}^{2}\right] - \frac{1}{2\alpha_{t}} \mathbf{E}\left[\|w^{t+1} - w^{*}\|_{2}^{2}\right] + \frac{\alpha_{t}B^{2}}{2}.$$
 (37)

Summing up from t = 1, ..., T and using that α_t is a non-increasing sequence, we have that

$$\sum_{t=1}^{T} \mathbf{E} \left[f(w^{t}) \right] - f(w^{t}) \leq \frac{1}{2\alpha_{1}} \|w^{1} - w^{*}\|_{2}^{2} + \frac{1}{2} \sum_{t=1}^{T-1} \left(\frac{1}{\alpha_{t+1}} - \frac{1}{\alpha_{t}} \right) \mathbf{E} \left[\|w^{t+1} - w^{*}\|_{2}^{2} \right] \\
- \frac{1}{2\alpha_{T+1}} \mathbf{E} \left[\|w^{T+1} - w^{*}\|_{2}^{2} \right] + \frac{B^{2}}{2} \sum_{t=1}^{T} \alpha_{t} \tag{38}$$

$$\stackrel{\|w\|_{2} \leq r}{\leq} \frac{2}{\alpha_{1}} r^{2} + \sum_{t=1}^{T-1} \left(\frac{1}{\alpha_{t+1}} - \frac{1}{\alpha_{t}} \right) 2r^{2} + \frac{B^{2}}{2} \sum_{t=1}^{T} \alpha_{t}$$

$$\stackrel{\text{telescopic}}{=} \frac{2r^{2}}{\alpha_{T}} + \frac{B^{2}}{2} \sum_{t=1}^{T} \alpha_{t}.$$
(39)

Finally let $\bar{x}_T = \frac{1}{T} \sum_{t=0}^{T-1} x_t$ and dividing by T and using Jensen's inequality we have

$$\mathbf{E}\left[f(\bar{x}_{T})\right] - f(x^{*}) \stackrel{\text{Jensen's}}{\leq} \frac{1}{T} \sum_{t=0}^{T-1} \mathbf{E}\left[f(w^{t})\right] - f(w^{*})$$

$$\stackrel{(39)}{\leq} \frac{2r^{2}}{T\alpha_{T}} + \frac{B^{2}}{2T} \sum_{t=1}^{T} \alpha_{t}. \tag{40}$$

Now plugging in $\alpha_t = \frac{\alpha_0}{\sqrt{t}}$ we have that

$$\mathbf{E}[f(\bar{x}_T)] - f(x^*) \le \frac{2r^2}{\sqrt{T}\alpha_0} + \frac{\alpha_0 B^2}{2T} \sum_{t=1}^T \frac{1}{\sqrt{t}} \le \frac{1}{\sqrt{T}} \left(\frac{2r^2}{\alpha_0} + \alpha_0 B^2\right). \tag{41}$$

Minimizing the right-hand side in α_0 gives $\alpha_0 = \frac{\sqrt{2}r}{B}$ and the result since

$$\frac{2r^2}{\alpha_0} + \alpha_0 B^2 = 2\sqrt{2}rB \le 3rB. \quad \blacksquare$$

3.2 Strongly convex

3.2.1 Constant stepsize

Theorem 3.2 Let f(w,x) be convex in w. From a given $w^0 \in \mathbb{R}^d$ and $\frac{1}{\mu} > \alpha \equiv \alpha_t > 0$, consider the iterates of the stochastic subgradient method (33). Assume that and that $\mathbf{E}_{\mathcal{D}}\left[\|g(w^t,x)\|_2^2\right] \leq B^2$ where B > 0 for all t. The iterates satisfy

$$\mathbf{E} \left[\| w^{t+1} - w^* \|_2^2 \right] \le (1 - \alpha \mu)^{t+1} \| w^0 - w^* \|_2^2 + \frac{\alpha}{\mu} B^2. \tag{42}$$

Proof: From (33) we have that

$$||w^{t+1} - w^*||_2^2 \stackrel{(32)}{=} ||w^t - w^* - \alpha g(w^t, x^t)||_2^2$$

$$= ||w^t - w^*||_2^2 - 2\alpha \langle g(w^t, x^t), w^t - w^* \rangle + \alpha^2 ||g(w^t, x^t)||_2^2$$

Taking expectation condition on w^t in the above gives

$$\mathbf{E} \left[\| w^{t+1} - w^* \|_2^2 \, | \, w^t \right] = \| w^t - w^* \|_2^2 - 2\alpha \left\langle g(w^t), w^t - w^* \right\rangle + \alpha^2 \mathbf{E}_{\mathcal{D}} \left[\| g(w^t, x^t) \|_2^2 \right] \\ \leq \| w^t - w^* \|_2^2 - 2\alpha \left\langle g(w^t), w^t - w^* \right\rangle + \alpha^2 B^2$$
(43)

$$\stackrel{(18)}{\leq} (1 - \alpha \mu) \| w^t - w^* \|_2^2 + \alpha^2 B^2 \tag{44}$$

recurrence
$$\leq (1 - \alpha \mu)^{t+1} \|w^0 - w^*\|_2^2 + \sum_{i=0}^t (1 - \alpha \mu)^i \alpha^2 B^2.$$
 (45)

Since

$$\sum_{i=0}^{t} (1 - \alpha \mu)^{i} \alpha^{2} B^{2} = \alpha^{2} B^{2} \frac{1 - (1 - \alpha \mu)^{t+1}}{\alpha \mu} \le \frac{\alpha^{2} B^{2}}{\alpha \mu} = \frac{\alpha B^{2}}{\mu}, \tag{46}$$

we have that

$$\mathbf{E} \left[\| w^{t+1} - w^* \|_2^2 \, | \, w^t \right] \stackrel{(46)+(45)}{\leq} (1 - \alpha \mu)^{t+1} \| w^0 - w^* \|_2^2 + \frac{\alpha B^2}{\mu}. \tag{47}$$

It now remains to taking expectation over the above.

¹This is a very awkward assumption, and should really be proven instead.