10. Multiplier methods

- proximal point algorithm
- Moreau envelope
- augmented Lagrangian method
- alternating direction method of multipliers (ADMM)

Recall: proximal gradient method

unconstrained problem with composite cost (slightly different notation from lecture 7)

minimize
$$f(x) = g(x) + h(x)$$

- g convex, differentiable, with $\operatorname{dom} g = \mathbf{R}^n$
- h convex, possibly nondifferentiable, with inexpensive prox-operator

proximal gradient algorithm

$$x^{(k)} = \mathbf{prox}_{t_k h} \left(x^{(k-1)} - t_k \nabla g(x^{(k-1)}) \right)$$

 $t_k > 0$ is step size, constant or determined by line search

Proximal point algorithm

a (conceptual) algorithm for minimizing a closed convex function f

$$x^{(k)} = \mathbf{prox}_{t_k f}(x^{(k-1)})$$

$$= \underset{u}{\operatorname{argmin}} \left(f(u) + \frac{1}{2t_k} ||u - x^{(k-1)}||_2^2 \right)$$

- special case of the proximal gradient method with g(x) = 0
- step size $t_k > 0$ affects #iterations, cost of **prox** evaluations
- a practical algorithm if inexact prox evaluations are used
- of interest if prox evaluations are much easier than original problem

basis of the method of multipliers or augmented Lagrangian method

Convergence

assumptions

- f is closed and convex (hence, $\mathbf{prox}_{tf}(x)$ uniquely defined for all x)
- ullet optimal value f^\star is finite and attained at x^\star
- exact evaluations of prox-operator

result

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

- implies convergence if $\sum_i t_i \to \infty$
- rate is 1/k if t_i is constant
- t_i is arbitrary; however cost of prox evaluations will depend on t_i (when no closed form, and we choose to do inexactly)

proof: follows from analysis of prox grad method (lecture 7), setting g = 0.

- ullet can also apply accelerated proximal method (with g=0)
- different variants from lecture 7 can be used

Moreau envelope

Moreau envelope (Moreau-Yosida regularization, Moreau-Yosida smoothing) of closed convex f is defined as

$$f_{(\mu)}(x) = \inf_{u} \left(f(u) + \frac{1}{2\mu} ||u - x||_{2}^{2} \right)$$
 (with $\mu > 0$)

minimizer in the definition is $u = \mathbf{prox}_{\mu f}(x)$

immediate properties

- $f_{(\mu)}$ is convex (infimum over u of a convex function of x, u)
- domain of $f_{(\mu)}$ is \mathbf{R}^n (recall that $\mathbf{prox}_{\mu f}(x)$ is defined for all x)

Examples

indicator function (of closed convex set C)

$$f(x) = I_C(x),$$
 $f_{(\mu)}(x) = \frac{1}{2\mu} \operatorname{dist}(x)^2$

 $\mathbf{dist}(x)$ is the Euclidean distance to C

1-norm

$$f(x) = ||x||_1, \qquad f_{(\mu)}(x) = \sum_{k=1}^n \phi_{\mu}(x_k)$$

 ϕ_{μ} is the Huber penalty

Conjugate of Moreau envelope

$$(f_{(\mu)})^*(y) = f^*(y) + \frac{\mu}{2} ||y||_2^2$$

proof:

$$(f_{(\mu)})^*(y) = \sup_{x} \left(y^T x - f_{(\mu)}(x) \right)$$

$$= \sup_{x,u} \left(y^T x - f(u) - \frac{1}{2\mu} \|u - x\|_2^2 \right)$$

$$= \sup_{u} \left(y^T (u + \mu y) - f(u) - \frac{\mu}{2} \|y\|_2^2 \right)$$

$$= f^*(y) + \frac{\mu}{2} \|y\|_2^2$$

ullet note: $(f_{(\mu)})^*$ is strongly convex with parameter μ

Gradient of Moreau envelope

$$f_{(\mu)}(x) = \sup_{y} \left(x^{T}y - f^{*}(y) - \frac{\mu}{2} \|y\|_{2}^{2} \right)$$

- ullet $f_{(\mu)}$ is differentiable; gradient is Lipschitz continuous with constant $1/\mu$
- maximizer in definition satisfies

$$x - \mu y \in \partial f^*(y) \iff y \in \partial f(x - \mu y)$$

$$\nabla f_{(\mu)}(x) = \frac{1}{\mu} \left(x - \mathbf{prox}_{\mu f}(x) \right)$$
$$= \mathbf{prox}_{f^*/\mu}(x/\mu)$$

Interpretation of proximal point algorithm

apply gradient method to minimize Moreau envelope:

minimize
$$f_{(\mu)}(x) = \inf_{u} \left(f(u) + \frac{1}{2\mu} ||u - x||_{2}^{2} \right)$$

this is an exact smooth reformulation of original problem:

- solution x is minimizer of f
- $f_{(\mu)}$ is differentiable with Lipschitz continuous gradient $(L=1/\mu)$

gradient update: with fixed $t_k = 1/L = \mu$

$$x^{(k)} = x^{(k-1)} - \mu \nabla f_{(\mu)}(x^{(k-1)})$$

= $\mathbf{prox}_{\mu f}(x^{(k-1)})$

this is the proximal point algorithm with constant step size $t_k=\mu$

Outline

- proximal point algorithm
- Moreau envelope
- augmented Lagrangian method
- alternating direction method of multipliers (ADMM)

Augmented Lagrangian method

convex problem and dual (linear constraints for simplicity)

$$\begin{array}{ll} \text{minimize} & f(x) & \text{maximize} & -F(\lambda,\nu) \\ \text{subject to} & Gx \preceq h \\ & Ax = b \end{array}$$

where

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

augmented Lagrangian method:

proximal point algorithm applied to the dual

Prox-operator of negative dual function

from p. 9-35

$$\mathbf{prox}_{tF}(\lambda, \nu) = \begin{bmatrix} \lambda + t(G\hat{x} + \hat{s} - h) \\ \nu + t(A\hat{x} - b) \end{bmatrix}$$

where (\hat{x}, \hat{s}) is the solution of

minimize
$$\mathcal{L}(x, s, \lambda, \nu)$$
 subject to $s \succeq 0$

cost function is augmented Lagrangian

$$\mathcal{L}(x, s, \lambda, \nu) = f(x) + \lambda^{T}(Gx + s - h) + \nu^{T}(Ax - b) + \frac{t}{2} (\|Gx + s - h\|_{2}^{2} + \|Ax - b\|_{2}^{2})$$

Algorithm

choose λ , ν , t > 0

1. minimize the augmented Lagrangian

$$(\hat{x}, \hat{s}) := \underset{x,s \succeq 0}{\operatorname{argmin}} \mathcal{L}(x, s, \lambda, \nu)$$

2. dual update

$$\lambda := \lambda + t(G\hat{x} + \hat{s} - h), \qquad \nu := \nu + t(A\hat{x} - b)$$

- this is the proximal point algorithm applied to dual problem
- equivalently, gradient method applied to Moreau-Yosida regularized dual
- as a variant, can apply fast proximal point algorithm to the dual

Applications

augmented Lagrangian method is useful when subproblems

minimize
$$f(x) + \frac{t}{2} \left(\|Gx - h + s + \frac{1}{t}\lambda\|_2^2 + \|Ax - b + \frac{1}{t}\nu\|_2^2 \right)$$
 subject to
$$s \succeq 0$$

are substantially easier than original problem

(note: apply 'completion of squares' to aug. Lagrangian on page 10-12)

example

minimize
$$||x||_1$$
 subject to $Ax = b$

• solve sequence of ℓ_1 -regularized least-squares problems

Outline

- proximal point algorithm
- Moreau-Yosida regularization
- augmented Lagrangian method
- alternating direction method of multipliers (ADMM)

Goals

robust methods for

- arbitrary-scale optimization
 - machine learning/statistics with huge data-sets
 - dynamic optimization on large-scale network
- decentralized optimization
 - devices/processors/agents coordinate to solve large problem, by passing relatively small messages
- ideas go back to the 60's; recent surge of interest

```
([Gabay, Mercier '76], [Glowinski, Marrocco '75], . . . )
```

Dual decomposition

convex problem with separable objective

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

subject to $Ax + By = b$

augmented Lagrangian

$$\mathcal{L}(x, y, \nu) = f(x) + h(y) + \nu^{T} (Ax + By - b) + \frac{t}{2} ||Ax + By - b||_{2}^{2}$$

- difficulty: quadratic penalty destroys separability of Lagrangian
- solution: replace joint minimization over (x,y) by alternating minimization

Alternating direction method of multipliers

apply one cycle of alternating minimization steps (also known as Gauss-Siedel, block-coordinate descent, etc.) to augmented Lagrangian

1. minimize augmented Lagrangian over x:

$$x^{(k)} = \underset{x}{\operatorname{argmin}} \mathcal{L}(x, y^{(k-1)}, \nu^{(k-1)})$$

2. minimize augmented Lagrangian over y:

$$y^{(k)} = \underset{y}{\operatorname{argmin}} \mathcal{L}(x^{(k)}, y, \nu^{(k-1)})$$

3. dual update:

$$\nu^{(k)} := \nu^{(k-1)} + t \left(Ax^{(k)} + By^{(k)} - b \right)$$

can be shown to converge under weak assumptions

Example

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

f convex (not necessarily strongly)

reformulated problem

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

subject to $y = Ax - b$

augmented Lagrangian

$$\mathcal{L}(x,y,z) = f(x) + \|y\| + z^{T}(y - Ax + b) + \frac{t}{2} \|y - Ax + b\|_{2}^{2}$$

$$= f(x) + \|y\| + \frac{t}{2} \|y - Ax + b + \frac{1}{t}z\|_{2}^{2} - \frac{1}{2t} \|z\|_{2}^{2}$$

alternating minimization

1. minimization over x

$$\underset{x}{\operatorname{argmin}} \mathcal{L}(x, y, \nu) = \underset{x}{\operatorname{argmin}} \left(f(x) - z^T A x + \frac{t}{2} ||Ax - y - b||_2^2 \right)$$

2. minimization over y involves projection on dual norm ball

$$\underset{y}{\operatorname{argmin}} \mathcal{L}(x, y, z) = \operatorname{\mathbf{prox}}_{\|\cdot\|/t} (Ax - b - (1/t)z)$$
$$= \frac{1}{t} (P_C (z - t(Ax - b)) - (z - t(Ax - b)))$$

where $C = \{u \mid ||u||_* \le 1\}$

3. dual update

$$z := z + t(y - Ax - b) = P_C(z - t(Ax - b))$$

comparison with dual proximal gradient algorithm (lecture 9)

- ullet ADMM does not require strong convexity of f, can use larger values of t
- dual updates are identical
- ADMM step 1 may be more expensive, e.g., for $f(x) = (1/2)||x a||_2^2$:

$$x := (I + tA^T A)^{-1} (a + A^T (z + t(y - b)))$$

as opposed to $x:=a+A^Tz$ in the dual proximal gradient method

related algorithms (see references)

- split Bregman method with linear constraints
- fast alternating minimization algorithms

example: nuclear norm approximation (problem instance of p. 9-18)

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

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

FISTA step size is $1/L=1/\|A\|_2^2$; ADMM step size is $t=100/\|A\|_2^2$ (recall FISTA is a variant of Nesterov's 1st method covered in lecture 8)

References

proximal point algorithm and fast proximal point algorithm

- O. Güler, On the convergence of the proximal point algorithm for convex minimization, SIAM J. Control and Optimization (1991)
- O. Güler, New proximal point algorithms for convex minimization, SIOPT (1992)
- O. Güler, Augmented Lagrangian algorithm for linear programming, JOTA (1992)

augmented Lagrangian algorithm

• D.P. Bertsekas, Constrained Optimization and Lagrange Multiplier Methods (1982)

alternating direction method of multipliers and related algorithms

- S. Boyd, N. Parikh, E. Chu, B. Peleato, J. Eckstein, *Distributed optimization and statistical learning via the alternating direction method of multipliers* (2010)
- D. Goldfarb, S. Ma, K. Scheinberg, Fast alternating linearization methods for minimizing the sum of two convex functions, (2010)
- T. Goldstein and S. Osher, *The split Bregman method for L1-regularized problems*, SIAM J. Imag. Sciences (2009)