9. Dual decomposition and dual algorithms

- dual gradient ascent
- example: network rate control
- dual decomposition and the proximal gradient method
- examples with simple dual prox-operators
- alternating minimization method

Dual methods

convex problem with linear constraints and its dual

minimize
$$f(x)$$
 maximize $g(\lambda, \nu)$ subject to $Gx \leq h$ subject to $\lambda \geq 0$ $Ax = b$

dual function can be expressed in terms of conjugate of f:

$$g(\lambda, \nu) = \inf_{x} \left(f(x) + (G^T \lambda + A^T \nu)^T x - h^T \lambda - b^T \nu \right)$$
$$= -h^T \lambda - b^T \nu - f^* (-G^T \lambda - A^T \nu)$$

potential advantages of solving the dual when using 1-st order methods

- dual is unconstrained or has simple constraints
- dual decomposes into smaller problems

(Sub-)gradients of conjugate function

assume $f: \mathbf{R}^n \to \mathbf{R}$ is closed, convex with conjugate

$$f^*(y) = \sup_{x} (y^T x - f(x))$$

- $x \in \partial f^*(y)$ if and only if x maximizes $y^Tx f(x)$ (p. 6-10)
- if f is strictly convex, then f^* is differentiable on $\operatorname{int} \operatorname{dom} f^*$ and

$$\nabla f^*(y) = \underset{x}{\operatorname{argmax}} (y^T x - f(x))$$

• if f is strongly convex with parameter $\mu > 0$, then f^* is differentiable, $\operatorname{dom} f^* = \mathbf{R}^n$, and

$$\|\nabla f^*(y) - \nabla f^*(x)\|_2 \le \frac{1}{\mu} \|x - y\|_2$$

(see p. 8-7)

Dual gradient method

primal problem: (for simplicity, only equality constraints)

minimize
$$f(x)$$
 subject to $Ax = b$

dual problem: maximize $g(\nu)$ where

$$g(\nu) = \inf_{x} \left(f(x) + (Ax - b)^{T} \nu \right)$$

dual ascent: solve dual by (sub-)gradient method (t is stepsize)

$$x^{+} = \underset{x}{\operatorname{argmin}} (f(x) + \nu^{T} A x), \qquad \nu^{+} = \nu + t (A x^{+} - b)$$

- sometimes referred to as Uzawa's method
- ullet of interest if calculation of x^+ is inexpensive

Dual decomposition

convex problem with separable objective

minimize
$$f_1(x_1) + f_2(x_2)$$

subject to $G_1x_1 + G_2x_2 \leq h$

constraint is complicating or coupling constraint

dual problem (master problem)

maximize
$$g_1(\lambda) + g_2(\lambda) - h^T \lambda$$
 subject to $\lambda \succeq 0$

where
$$g_j(\lambda) = \inf (f_j(x) + \lambda^T G_j x) = -f_j^*(-G_j^T \lambda)$$

can be solved by (sub-)gradient projection (if $\lambda \succeq 0$ is the only constraint)

subproblem: to calculate $g_j(\lambda)$ and a (sub-)gradient, solve problem

minimize (over
$$x_j$$
) $f_j(x_j) + \lambda^T G_j x_j$

- optimal value is $g_j(\lambda)$
- ullet if \hat{x}_j solves the subproblem, then $-G_j\hat{x}_j$ is a subgradient of $-g_j$ at λ

dual subgradient projection method

solve two unconstrained (and independent) subproblems

$$x_j^+ = \underset{x_j}{\operatorname{argmin}} (f_j(x_j) + \lambda^T G_j x_j), \quad j = 1, 2$$

ullet make projected subgradient update of λ

$$\lambda^{+} = \left(\lambda + t(G_1x_1^{+} + G_2x_2^{+} - h)\right)_{+}$$

 $(u_+ = \max\{u, 0\}, \text{ componentwise})$

interpretation: price coordination

- p=2 units in the system; unit j selects variable x_j
- constraints are limits on shared resources; λ_i is price of resource i
- dual update $\lambda_i^+ = (\lambda_i ts_i)_+$ depends on slacks $s = h G_1x_1 G_2x_2$
 - increases price λ_i if resource is over-used $(s_i < 0)$
 - decreases price λ_i if resource is under-used $(s_i > 0)$
 - never lets price get negative

distributed architecture

- central node 0 sets price λ
- peripheral node j sets x_j

Example: network rate control

- ullet n flows (with fixed routes) in a network with m links
- variable $x_i \ge 0$ denotes rate of flow j
- utility function for flow j is $U_j: \mathbf{R} \to \mathbf{R}$, concave, increasing

capacity constraints

- ullet traffic y_i on link i is sum of flows passing through it
- \bullet y=Rx, where R is the routing matrix

$$R_{ij} = \begin{cases} 1 & \text{flow } j \text{ passes through link } i \\ 0 & \text{otherwise} \end{cases}$$

• link capacity constraint: $y \leq c$

maximize
$$U(x) = \sum_{j=1}^{n} U_j(x_j)$$
 subject to $Rx \leq c$

a convex problem; dual decomposition gives decentralized method

Lagrangian (for minimizing -U)

$$L(x,\lambda) = -U(x) + \lambda^T (Rx - c) = -\lambda^T c + \sum_{j=1}^n (-U_j(x_j) + x_j r_j^T \lambda)$$

- λ_i is the price (per unit flow) for using link i
- $r_j^T \lambda$ is the sum of prices along route j $(r_j$ is jth column of R)

dual function

$$g(\lambda) = -\lambda^T c + \sum_{j=1}^n \inf_{x_j} (-U_j(x_j) + x_j r_j^T \lambda) = -\lambda^T c - \sum_{j=1}^n (-U_j)^* (-r_j^T \lambda)$$

(Sub-)gradients of dual function

$$g(\lambda) = -\lambda^T c - \sum_{j=1}^n \sup_{x_j} (U_j(x_j) - x_j r_j^T \lambda)$$

• subgradient of $-g(\lambda)$

$$c - R\bar{x} \in \partial(-g)(\lambda)$$
 where $\bar{x}_j = \operatorname{argmax} (U_j(x_j) - x_j r_j^T \lambda)$

if U_j is strictly concave, this is a gradient

- $r_i^T \lambda$ is the sum of link prices along route j
- ullet $c-Rar{x}$ is vector of link capacity margins for flow $ar{x}$

Dual decomposition rate control algorithm

given initial link price vector $\lambda \succ 0$ (e.g., $\lambda = 1$)

repeat

- 1. sum link prices along each route: calculate $\Lambda_j = r_j^T \lambda$
- 2. optimize flows (separately) using flow prices:

$$x_j^+ := \operatorname{argmax} (U_j(x_j) - \Lambda_j x_j)$$

- 3. calculate link capacity margins s := c Rx
- 4. update link prices: (t is the step size)

$$\lambda := (\lambda - ts)_+$$

decentralized: links only need to know the flows that pass through them; flows only need to know prices on links they pass through

TCP/AQM congestion control

a large class of internet congestion control mechanisms can be interpreted as distributed algorithms that solve NUM and its dual

 x_s : source rate, updated by TCP (Transmission Control Protocol)

 λ_l : link congestion measure, or 'price', updated by AQM (Active Queue Management)

e.g., TCP Reno uses packet loss as congestion measure, TCP Vegas uses queueing delay

refs: [Kelly,et al,'98];[Low,Lapsley'99];. . .

Outline

- dual gradient ascent
- example: network rate control
- dual decomposition and dual proximal gradient method
- examples with simple dual prox-operators
- alternating minimization method

First-order dual methods

minimize
$$f(x)$$
 maximize $-f^*(-G^T\lambda - A^T\nu)$ subject to $Gx \leq h$ subject to $\lambda \geq 0$
$$Ax = b$$

can apply different algorithms to the dual:

subgradient method: slow convergence

gradient method: requires differentiable f

- ullet in many applications f^* is not differentiable, has a nontrivial domain
- ullet f^* can be smoothed by adding a small strongly convex term to f

proximal gradient method: dual costs split in two terms

• first term is differentiable; second term has an inexpensive prox-operator

Composite structure in the dual

primal problem with separable objective

minimize
$$f(x) + h(y)$$

subject to $Ax + By = b$

(later we consider general problem with inequality constraints)

dual problem

maximize
$$-f^*(-A^T\nu) - h^*(-B^T\nu) - b^T\nu$$

has the composite structure required for the proximal gradient method if

- ullet f is strongly convex, hence ∇f^* is Lipschitz continuous
- prox-operator of $h^*(-B^T\nu)$ is cheap (closed form or efficient algorithm)

Example: regularized norm approximation

minimize
$$f(x) + ||Ax - b||$$

f is strongly convex with parameter μ ; $\|\cdot\|$ is any norm

(reformulated) problem and dual

$$\begin{array}{lll} \text{minimize} & f(x) + \|y\| & \text{maximize} & b^T z - f^*(A^T z) \\ \text{subject to} & y = Ax - b & \text{subject to} & \|z\|_* \leq 1 \end{array}$$

- ullet gradient of dual cost is Lipschitz continuous with parameter $\|A\|_2^2/\mu$
- for most norms, projection on norm ball is inexpensive

dual gradient projection step (with $C = \{v \mid ||v||_* \le 1\}$)

$$z^{+} = P_C \left(z + t(b - A\nabla f^*(A^T z)) \right)$$

where
$$\nabla f^*(A^Tz) = \operatorname{argmin}_x (f(x) - z^TAx)$$

 ${f gradient\ projection\ algorithm:\ choose\ initial\ z\ and\ repeat}$

$$\hat{x} := \underset{x}{\operatorname{argmin}} (f(x) - z^T A x)$$

$$z := P_C(z + t(b - A\hat{x}))$$

- step size t: constant or from backtracking line search
- can also use accelerated gradient projection algorithm

Example: regularized nuclear norm approximation

minimize
$$\frac{1}{2}||x-a||_2^2 + ||A(x)-B||_*$$

 $\|\cdot\|_*$ is nuclear norm and $A: \mathbf{R}^n \to \mathbf{R}^{p \times q}$ with $A(x) = \sum_{i=1}^n x_i A_i$

gradient projection: choose initial Z and repeat

$$\hat{x}_i := a_i + \mathbf{tr}(A_i^T Z), \quad i = 1, \dots, n$$

$$Z := P_C(Z + t(B - A(\hat{x})))$$

- \hat{x} is minimizer of $(1/2)\|x-a\|_2^2 \sum_i x_i \operatorname{tr}(A_i^T Z)$
- C is unit ball for matrix norm $||V|| = \sigma_{\max}(V)$
- to find $P_C(V)$, replace σ_i by $\min\{\sigma_i, 1\}$ in SVD of V

Example: dual decomposition

minimize
$$f(x) + \sum_{i=1}^{p} ||B_i x||_2$$

with f strongly convex, $B_i \in \mathbf{R}^{m_i \times n}$

reformulated problem

minimize
$$f(x) + \sum_{i=1}^{p} ||y_i||_2$$

subject to $y_i = B_i x$, $i = 1, \dots, p$

objective is separable, but not strictly convex

dual problem

maximize
$$-f^*(\sum_{i=1}^p B_i^T z_i)$$

subject to $||z_i||_2 \le 1, \quad i=1,\ldots,p$

dual gradient projection step (with $C_i = \{v \in \mathbf{R}_i^m \mid ||v||_2 \le 1\}$)

$$z_i^+ = P_{C_i} \left(z_i - tB_i \nabla f^* (\sum_{i=1}^p B_i^T z_i) \right), \quad i = 1, \dots, p$$

algorithm: choose initial z_i and repeat

$$z := \sum_{i=1}^{p} B_i^T z_i$$

$$\hat{x} := \underset{x}{\operatorname{argmin}} (f(x) - z^T x) \quad (= \nabla f^*(z))$$

$$z_i := P_{C_i}(z_i - tB_i \hat{x}), \quad i = 1, \dots, p$$

- ullet updates of z_i are independent
- if f is separable, primal update decomposes into independent subproblems

Minimization over intersection of convex sets

minimize
$$f(x)$$
 subject to $x \in C_1 \cap \ldots \cap C_m$

- \bullet f strongly convex; C_i closed, convex with inexpensive projector
- example: $f(x) = ||x a||_2^2$ gives projection of a on intersection

reformulation: introduce auxiliary variables x_i

minimize
$$f(x) + I_{C_1}(x_1) + \ldots + I_{C_m}(x_m)$$

subject to $x_1 = x, \ldots, x_m = x$

dual problem

maximize
$$-f^*(z_1 + \ldots + z_m) - h_1(z_1) - \ldots - h_m(z_m)$$

$$h_i(z) = \sup_{x \in C_i} (-z^T x)$$
 is support function of C_i at $-z$

dual proximal gradient step

$$z_i^+ = \mathbf{prox}_{th_i}(z_i - t\nabla f^*(z_1 + \dots + z_m)), \quad i = 1, \dots, m$$

prox-operator of h_i can be expressed in terms of projection on C_i

$$\mathbf{prox}_{th_i}(u) = u + tP_{C_i}(-u/t)$$

dual proximal gradient algorithm: choose initial z_1, \ldots, z_m and repeat

$$\hat{x} := \underset{x}{\operatorname{argmin}} (f(x) - (z_1 + \ldots + z_m)^T x)$$

$$z_i := z_i + t \left(P_{C_i}(\hat{x} - \frac{1}{t}z_i) - \hat{x} \right), \quad i = 1, \dots, m$$

can take $t = \mu/m$ (μ is strong convexity parameter of f)

Outline

- dual gradient ascent
- network rate control (utility maximization)
- dual decomposition and dual proximal gradient method
- examples with simple dual prox-operators
- alternating minimization method

Prox-operator of partial dual

minimize
$$f(x) + h(y)$$
 minimize $-f^*(-A^T\nu) - F(\nu)$ subject to $Ax + By = b$

F is negative of a 'partial dual function'

$$F(\nu) = b^T \nu + h^*(-B^T \nu)$$
$$= -\inf_x (h(y) + \nu^T (By - b))$$

ullet prox-operator of F is defined as

$$\mathbf{prox}_{tF}(\nu) = \underset{v}{\operatorname{argmin}} \left(F(v) + \frac{1}{2t} ||v - \nu||_2^2 \right)$$

Primal expression for prox-operator

ullet by definition, $v = \mathbf{prox}_{tF}(\nu)$ is the minimizer v of

$$b^{T}v + h^{*}(-B^{T}v) + \frac{1}{2t}||v - \nu||_{2}^{2}$$

• this is the dual of the problem (with variables y, z)

maximize
$$-h(y) - \nu^T z - \frac{t}{2} \|z\|_2^2$$
, subject to $By - b = z$

ullet primal and dual optimal solutions are related by $v=\nu+t(By-b)$

conclusion: primal method for computing $v = \mathbf{prox}_{tF}(\nu)$

$$\hat{y} = \operatorname{argmin}\left(h(y) + \nu^T (By - b) + \frac{t}{2} ||By - b||_2^2\right), \quad v = \nu + t(B\hat{y} - b)$$

 \hat{y} minimizes **augmented Lagrangian** (Lagrangian + quadratic penalty)

Alternating minimization method

minimize
$$f(x) + h(y)$$
 minimize $-f^*(-A^T\nu) - F(\nu)$ subject to $Ax + By = b$

f strongly convex; h convex, not necessarily strictly

dual proximal gradient step

$$\nu^{+} = \mathbf{prox}_{tF}(\nu + tA\nabla f^{*}(-A^{T}\nu))$$

- $\hat{x} = \nabla f^*(-A^T\nu)$ is minimizer of $f(x) + \nu^T Ax$
- $\mathbf{prox}_{tF}(\nu + tA\hat{x}) = \nu + t(A\hat{x} + B\hat{y} b)$ where \hat{y} minimizes

$$h(y) + (\nu + tA\hat{x})^{T}(By - b) + \frac{t}{2}||By - b||_{2}^{2}$$

algorithm: choose initial ν and repeat

$$\hat{x} := \underset{x}{\operatorname{argmin}} (f(x) + \nu^T A x)$$

$$\hat{y} := \underset{y}{\operatorname{argmin}} \left(h(y) + \nu^T B y + \frac{t}{2} ||A\hat{x} + B y - b||_2^2 \right)$$

$$\nu := \nu + t (A\hat{x} + B\hat{y} - b)$$

- alternating minimization of
 - Lagrangian (step 1)
 - augmented Lagrangian (step 2)
- step 3 is proximal gradient update for the dual problem
- as a variation, can use accelerated proximal gradient method

General problem with separable objective

minimize
$$f(x) + h(y)$$

subject to $Ax + By = b$
 $Cx + Dy \prec d$

f strongly convex

dual problem

maximize
$$-f^*(-C^T\lambda - A^T\nu) - F(\lambda, \nu)$$

where

$$F(\lambda,\nu) = \left\{ \begin{array}{ll} d^T\lambda + b^T\nu + h^*(-D^T\lambda - B^T\nu), & \lambda \succeq 0 \\ +\infty, & \text{otherwise} \end{array} \right.$$

we derive expressions for the prox-operator of F

Proximal operator of partial dual function

definition: $(u,v) = \mathbf{prox}_{tF}(\lambda,\nu)$ is the solution of

minimize
$$F(u,v) + \frac{1}{2t}(\|u - \lambda\|_2^2 + \|v - \nu\|_2^2)$$

equivalent expression

$$\left[\begin{array}{c} u \\ v \end{array}\right] = \left[\begin{array}{c} \lambda \\ \nu \end{array}\right] + t \left[\begin{array}{c} D\hat{y} + \hat{s} - d \\ B\hat{y} - b \end{array}\right]$$

where \hat{y} , \hat{s} solve

minimize
$$h(y) + \lambda^T (Dy + s) + \nu^T By + \tfrac{1}{2t} (\|Dy + s - d\|_2^2 + \|By - b\|_2^2)$$
 subject to
$$s \succeq 0$$

proof: follows from the duality between the problems

$$\begin{array}{ll} \text{minimize}_{x,s,w,z} & h(y) + \lambda^T w + \nu^T z + \frac{1}{2t}(\|w\|_2^2 + \|z\|_2^2) \\ \text{subject to} & Dy + s - d = w \\ & By - b = z \\ & s \succ 0 \end{array}$$

and

at the optimum,

$$\lambda + t(Dy + s - d) = u, \quad \nu + t(By - b) = v$$

• by definition the optimal (u,v) is the proximal operator $\mathbf{prox}_{tF}(\lambda,\nu)$

Alternating minimization method

choose initial λ , ν and repeat

1. compute the minimizer \hat{x} of the Lagrangian

$$f(x) + (A^T \nu + C^T \lambda)^T x$$

2. compute the minimizers \hat{y} , \hat{s} of the augmented Lagrangian

$$h(y) + \lambda^T (Dy + s) + \nu^T By + \frac{t}{2} (\|C\hat{x} + Dy + s - d\|_2^2 + \|A\hat{x} + By - b\|_2^2)$$
 subject to $s \succeq 0$

3. dual update

$$\lambda := \lambda + t(C\hat{x} + D\hat{y} - \hat{s} - d), \quad \nu := \nu + t(A\hat{x} + B\hat{y} - b)$$

as a variation, can use a fast proximal gradient update

References and sources

- L. Vandenberghe, Lecture notes for EE236C Optimization Methods for Large-Scale Systems (Spring 2011), UCLA.
- S. Boyd, course notes for EE364b, Convex Optimization II (the rate control example)
- D.P. Bertsekas and J.N. Tsitsiklis, Parallel and Distributed Computation: Numerical Methods (1989)
- F. Kelly, A. Maulloo, D. Tan, Rate control in communication networks: shadow prices, proportional fairness and stability, J. Operation Research Society, 49 (1998).
- A. Beck and M. Teboulle, Fast gradient-based algorithms for constrained total variation image denoising and deblurring problems, IEEE Transactions on Image Processing (2009)
- P. Tseng, Applications of a splitting algorithm to decomposition in convex programming and variational inequalities, SIAM J. Control and Optimization (1991)
- P. Tseng, Further applications of a splitting algorithm to decomposition in variational inequalities and convex programming, Mathematical Programming (1990) Dual proximal gradient method 10-2