6. Proximal mapping

- introduction
- review of conjugate functions
- proximal mapping

Proximal mapping

the proximal mapping (prox-operator) of a convex function h is

$$\mathbf{prox}_h(x) = \underset{u}{\operatorname{argmin}} \left(h(u) + \frac{1}{2} ||u - x||_2^2 \right)$$

examples

- h(x) = 0: $\mathbf{prox}_h(x) = x$
- $h(x) = I_C(x)$ (indicator function of C): \mathbf{prox}_h is projection on C

$$\mathbf{prox}_h(x) = \underset{u \in C}{\operatorname{argmin}} \|u - x\|_2^2 = P_C(x)$$

• $h(x) = t||x||_1$: \mathbf{prox}_h is the 'soft-threshold' (shrinkage) operation

$$\mathbf{prox}_h(x)_i = \begin{cases} x_i - t & x_i \ge t \\ 0 & |x_i| \le t \\ x_i + t & x_i \le -t \end{cases}$$

Proximal gradient method

unconstrained problem with cost function split in two components

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

Interpretation

$$x^{+} = \mathbf{prox}_{th} (x - t\nabla g(x))$$

from definition of proximal operator:

$$x^{+} = \underset{u}{\operatorname{argmin}} \left(h(u) + \frac{1}{2t} \|u - x + t\nabla g(x)\|_{2}^{2} \right)$$
$$= \underset{u}{\operatorname{argmin}} \left(h(u) + g(x) + \nabla g(x)^{T} (u - x) + \frac{1}{2t} \|u - x\|_{2}^{2} \right)$$

 x^+ minimizes h(u) plus a simple quadratic local model of g(u) around x

Examples

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

gradient method: h(x) = 0, i.e., minimize g(x)

$$x^{+} = x - t\nabla g(x)$$

gradient projection method: $h(x) = I_C(x)$, i.e., minimize g(x) over C

$$x^{+} = P_C \left(x - t \nabla g(x) \right)$$

soft-thresholding: $h(x) = ||x||_1$, *i.e.*, minimize $g(x) + ||x||_1$

$$x^{+} = \mathbf{prox}_{th} (x - t\nabla g(x))$$

and

$$\mathbf{prox}_{th}(u)_i = \begin{cases} u_i - t & u_i \ge t \\ 0 & -t \le u_i \le t \\ u_i + t & u_i \le -t \end{cases}$$

 $\mathbf{prox}_{th}(u)_i$

more on proximal algorithms in next lecture. . .

Outline

- introduction
- review of conjugate functions
- proximal mapping

Closed convex function

a function with a closed convex epigraph

examples

$$f(x) = |x|,$$
 $f(x) = -\log(1 - x^2),$ $f(x) = \begin{cases} x \log x & x > 0 \\ 0 & x = 0 \\ +\infty & x < 0 \end{cases}$

convex functions that are not closed

$$f(x) = \begin{cases} |x| & |x| < 1 \\ +\infty & |x| \ge 1 \end{cases}, \qquad f(x) = \begin{cases} x \log x & x > 0 \\ 1 & x = 0 \\ +\infty & x < 0 \end{cases}$$

Conjugate function

the conjugate of a function f is

$$f^*(y) = \sup_{x \in \mathbf{dom}\, f} (y^T x - f(x))$$

 f^* is closed and convex (even if f is not)

Fenchel's inequality

$$f(x) + f^*(y) \ge x^T y \quad \forall x, y$$

Examples

negative logarithm $f(x) = -\log x$

$$f^*(y) = \sup_{x>0} (xy + \log x)$$

$$= \begin{cases} -1 - \log(-y) & y < 0 \\ \infty & \text{otherwise} \end{cases}$$

quadratic function $f(x) = (1/2)x^TQx$ with $Q \in \mathbf{S}_{++}^n$

$$f^*(y) = \sup_{x} (y^T x - \frac{1}{2} x^T Q x)$$
$$= \frac{1}{2} y^T Q^{-1} y$$

Conjugate of closed functions

for f closed and convex

- $f^{**} = f$
- $y \in \partial f(x)$ if and only if $x \in \partial f^*(y)$

proof sketch: if $\hat{y} \in \partial f(\hat{x})$, then $f(z) \geq f(\hat{x}) + \hat{y}^T(z - \hat{x})$, $\forall z$, or

$$z^T \hat{y} - f(z) \le \hat{x}^T \hat{y} - f(\hat{x}), \quad \forall z$$

so $z^T\hat{y} - f(z)$ reaches its maximum over z at \hat{x} ; therefore $\hat{x} \in \partial f^*(\hat{y})$; this shows

$$\hat{y} \in \partial f(\hat{x}) \implies \hat{x} \in \partial f^*(\hat{y})$$

reverse implication follows from $f^{**} = f$

hence, for closed convex f the following three statements are equivalent:

$$x^T y = f(x) + f^*(y) \iff y \in \partial f(x) \iff x \in \partial f^*(y)$$

Indicator function

the indicator function of a set C is

$$I_C(x) = \begin{cases} 0 & x \in C \\ +\infty & \text{otherwise} \end{cases}$$

the indicator function of a (closed) convex set is a (closed) convex function

Subgradients of indicator function

subdifferential of $I_C(x)$ is the normal cone to C at x (notation: $N_C(x)$)

$$\partial I_C(x) = N_C(x) = \{s \mid s^T(y - x) \le 0 \text{ for all } y \in C\}$$

Dual norm

the *dual norm* of a norm $\|\cdot\|$ is

$$||y||_* = \sup_{||x|| \le 1} y^T x$$

(the support function of the unit ball for $\|\cdot\|$)

common pairs of dual vector norms

$$||x||_2, ||y||_2, ||x||_1, ||y||_{\infty}, ||x||_1, ||y||_{\infty}, ||x||_2, ||x||_$$

ullet common pairs of dual matrix norms (for inner product $\mathbf{tr}(X^TY)$)

$$||X||_F$$
, $||Y||_F$, $||X||_2 = \sigma_{\max}(X)$, $||Y||_* = \sum_i \sigma_i(Y)$

Conjugate of norm

conjugate of f = ||x|| is the indicator function of the dual unit norm ball

$$f^*(y) = \sup_{x} (y^T x - ||x||)$$
$$= \begin{cases} 0 & ||y||_* \le 1 \\ +\infty & \text{otherwise} \end{cases}$$

proof

• if $||y||_* \le 1$, then by definition of dual norm,

$$y^T x \le ||x|| \quad \forall x$$

and equality holds if x = 0; therefore $\sup(y^T x - ||x||) = 0$

• if $||y||_* > 1$, there exists an x with $||x|| \le 1$, $y^T x > 1$; then

$$f^*(y) \ge y^T(tx) - ||tx|| = t(y^Tx - ||x||) \to \infty \text{ if } t \to \infty$$

Outline

- introduction
- review of conjugate functions
- proximal mapping

Proximal mapping

definition: proximal mapping associated with closed convex h

$$\mathbf{prox}_h(x) = \underset{u}{\operatorname{argmin}} \left(h(u) + \frac{1}{2} ||u - x||_2^2 \right)$$

it can be shown that $\mathbf{prox}_h(x)$ exists and is unique for all x

subgradient characterization

from optimality conditions of minimization in the definition:

$$u = \mathbf{prox}_h(x) \iff x - u \in \partial h(u)$$

Projection

proximal mapping of indicator function I_C is the Euclidean projection on C

$$\mathbf{prox}_{I_C}(x) = \underset{u \in C}{\operatorname{argmin}} \|u - x\|_2^2 = P_C(x)$$

subgradient characterization

 $u = P_C(x)$ satisfies

$$x - u \in \partial I_C(u) = N_C(u)$$

in other words,

$$(x-u)^T(y-u) \le 0 \quad \forall y \in C$$

we will see that proximal mappings have many properties of projections

Nonexpansiveness

if $u = \mathbf{prox}_h(x)$, $v = \mathbf{prox}_h(y)$, then

$$(u-v)^T(x-y) \ge ||u-v||_2^2$$

• follows from characterization of p.6–15 and monotonicity (p.4-8)

$$x - u \in \partial h(u), \quad y - v \in \partial h(v) \implies (x - u - y + v)^T (u - v) \ge 0$$

implies (from Cauchy-Schwarz inequality)

$$\|\mathbf{prox}_h(x) - \mathbf{prox}_h(y)\|_2 \le \|x - y\|_2$$

 \mathbf{prox}_h is nonexpansive or Lipschitz continuous with constant 1

Moreau decomposition

$$\mathbf{prox}_{h^*}(x) = x - \mathbf{prox}_h(x)$$

proof: define $u = \mathbf{prox}_h(x)$, v = x - u

- from subgradient characterization on p. 6–15: $v \in \partial h(u)$
- hence (from p. 6–10), $u \in \partial h^*(v)$
- therefore (again from p. 6–15), $v = \mathbf{prox}_{h^*}(x)$

interpretation: decomposition of x in two components

$$x = \mathbf{prox}_h(x) + \mathbf{prox}_{h^*}(x)$$

example: $h(u) = I_L(u)$, L a subspace of \mathbb{R}^n

ullet conjugate is the indicator function of the orthogonal complement L^\perp

$$h^*(v) = \sup_{u \in L} v^T u = \begin{cases} 0 & v \in L^{\perp} \\ +\infty & \text{otherwise} \end{cases}$$

$$= I_{L^{\perp}}(v)$$

• Moreau decomposition is orthogonal decomposition

$$x = P_L(x) + P_{L^{\perp}}(x)$$

Projection on affine sets

hyperplane: $C = \{x \mid a^T x = b\}$ (with $a \neq 0$)

$$P_C(x) = x + \frac{b - a^T x}{\|a\|_2^2} a$$

affine set: $C = \{x \mid Ax = b\}$ (with $A \in \mathbb{R}^{p \times n}$ and $\operatorname{rank}(A) = p$)

$$P_C(x) = x + A^T (AA^T)^{-1} (b - Ax)$$

inexpensive if $p \ll n$, or $AA^T = I$, . . .

Projection on simple polyhedral sets

halfspace: $C = \{x \mid a^T x \leq b\}$ (with $a \neq 0$)

$$P_C(x) = x + \frac{b - a^T x}{\|a\|_2^2} a$$
 if $a^T x > b$, $P_C(x) = x$ if $a^T x \le b$

rectangle: $C = [l, u] = \{x \mid l \leq x \leq u\}$

$$P_C(x)_i = \begin{cases} l_i & x_i \le l_i \\ x_i & l_i \le x_i \le u_i \\ u_i & x_i \ge u_i \end{cases}$$

nonnegative orthant: $C = \mathbf{R}^n_+$

 $P_C(x) = x_+$ (x_+ is componentwise max of 0 and x)

probability simplex: $C = \{x \mid \mathbf{1}^T x = 1, x \succeq 0\}$

$$P_C(x) = (x - \lambda \mathbf{1})_+$$

where λ is the solution of the equation

$$\mathbf{1}^{T}(x - \lambda \mathbf{1})_{+} = \sum_{i=1}^{n} \max\{0, x_{k} - \lambda\} = 1$$

intersection of hyperplane and rectangle: $C = \{x | a^T x = b, l \leq x \leq u\}$

$$P_C(x) = P_{[l,u]}(x - \lambda a)$$

where λ is the solution of

$$a^T P_{[l,u]}(x - \lambda a) = b$$

Projection on norm balls

Euclidean ball: $C = \{x \mid ||x||_2 \le 1\}$

$$P_C(x) = \frac{1}{\|x\|_2} x$$
 if $\|x\|_2 > 1$, $P_C(x) = x$ if $\|x\|_2 \le 1$

1-norm ball: $C = \{x \mid ||x||_1 \le 1\}$

$$P_C(x)_k = \begin{cases} x_k - \lambda & x_k > \lambda \\ 0 & -\lambda \le x_k \le \lambda \\ x_k + \lambda & x_k < -\lambda \end{cases}$$

 $\lambda = 0$ if $||x||_1 \le 1$; otherwise λ is the solution of the equation

$$\sum_{k=1}^{n} \max\{|x_k| - \lambda, 0\} = 1$$

Projection on simple cones

second order cone $C = \{(x, t) \in \mathbb{R}^{n \times 1} \mid ||x||_2 \le t\}$

$$P_C(x,t) = (x,t)$$
 if $||x||_2 \le t$, $P_C(x,t) = (0,0)$ if $||x||_2 \le -t$

and

$$P_C(x,t) = \frac{t + \|x\|_2}{2\|x\|_2} \begin{bmatrix} x \\ \|x\|_2 \end{bmatrix} \quad \text{if } -t < \|x\|_2 < t, \ x \neq 0$$

positive semidefinite cone $C = S^n_+$

$$P_C(X) = \sum_{i=1}^{n} \max\{0, \lambda_i\} q_i q_i^T$$

if $X = \sum_{i=1}^{n} \lambda_i q_i q_i^T$ is the eigenvalue decomposition of X

Other examples of proximal mappings

quadratic function

$$h(x) = \frac{1}{2}x^T A x + b^T x + c,$$
 $\mathbf{prox}_{th}(x) = (I + tA)^{-1}(x - tb)$

Euclidean norm: $h(x) = ||x||_2$

$$\mathbf{prox}_{th}(x) = \begin{cases} (1 - t/\|x\|_2)x & \|x\|_2 \ge t \\ 0 & \text{otherwise} \end{cases}$$

logarithmic barrier

$$h(x) = -\sum_{i=1}^{n} \log x_i, \quad \mathbf{prox}_{th}(x)_i = \frac{x_i + \sqrt{x_i^2 + 4t}}{2}, \quad i = 1, \dots, n$$

Some calculus rules

separable sum: $h(x_1, x_2) = h_1(x_1) + h_2(x_2)$

$$\mathbf{prox}_h(x_1, x_2) = \left(\mathbf{prox}_{h_1}(x_1), \mathbf{prox}_{h_2}(x_2)\right)$$

scaling and translation of argument: $h(x) = f(\lambda x + a)$ with $\lambda \neq 0$

$$\mathbf{prox}_h(x) = \frac{1}{\lambda} \left(\mathbf{prox}_{\lambda^2 f}(\lambda x + a) - a \right)$$

prox-operator of conjugate: for t > 0,

$$\mathbf{prox}_{th^*}(x) = x - t \, \mathbf{prox}_{h/t}(x/t)$$

proof

• the conjugate of g(u) = h(u)/t is

$$g^*(v) = \sup_{u} \left(v^T u - h(u)/t \right) = \frac{1}{t} \sup_{u} \left((tv)^T u - h(u) \right) = \frac{1}{t} h^*(tv)$$

• by the Moreau decomposition and the second property on page 6–26

$$\mathbf{prox}_g(y) = y - \mathbf{prox}_{g^*}(y) = y - \frac{1}{t}\mathbf{prox}_{th^*}(ty)$$

ullet a change of variables x=ty gives

$$\mathbf{prox}_{h/t}(x/t) = \frac{1}{t}x - \frac{1}{t}\mathbf{prox}_{th^*}(x)$$

Norms

$$h(x) = ||x||, \qquad h^*(y) = I_B(y)$$

where $B = \{y \mid ||y||_* \le 1\}$, the unit norm ball for the dual norm (p.6–28)

prox-operator: from page 6-27,

$$\mathbf{prox}_{th}(x) = x - t \, \mathbf{prox}_{h^*/t}(x/t)$$
$$= x - t P_B(x/t)$$

a useful formula for \mathbf{prox}_{th} when the projection P_B is inexpensive

examples

- $h(x) = ||x||_1$, $B = \{y \mid ||y||_\infty \le 1\}$ (gives soft-threshold operator; p.6–2)
- $h(x) = ||x||_2$, $B = \{y \mid ||y||_2 \le 1\}$ (gives formula of page 6-25)

Distance to a point

distance in general norm

$$h(x) = ||x - a||$$

prox-operator: from p.6–26, with g(x) = ||x||

$$\mathbf{prox}_{th}(x) = a + \mathbf{prox}_{g}(x - a)$$

$$= a + x - a - tP_{B}(\frac{x - a}{t})$$

$$= x - tP_{B}\left(\frac{x - a}{t}\right)$$

B is the unit ball for the dual norm $\|\cdot\|_*$

Euclidean distance to a set

Euclidean distance (C is a closed convex set)

$$\mathbf{dist}(x) = \inf_{y \in C} \|x - y\|_2$$

prox-operator

$$\mathbf{prox}_{td}(x) = \theta P_C(x) + (1 - \theta)x, \qquad \theta = \begin{cases} t/\operatorname{dist}(x) & \operatorname{dist}(x) \ge t \\ 1 & \text{otherwise} \end{cases}$$

prox-operator of squared distance: $h(x) = dist(x)^2/2$

$$\mathbf{prox}_{th}(x) = \frac{1}{1+t}x + \frac{t}{1+t}P_C(x)$$

proof of expression for $\mathbf{prox}_{td}(x)$

• if $u = \mathbf{prox}_{td}(x) \not\in C$, then from page 6–15 and page 5-15

$$x - u = \frac{t}{d(u)}(u - P_C(u))$$

implies $P_C(u) = P_C(x)$, $d(x) \ge t$, u is convex combination of x, $P_C(x)$

• if $u \in C$ minimizes $d(u) + (1/(2t))||u - x||_2^2$, then $u = P_C(x)$

proof of expression for $\mathbf{prox}_{th}(x)$ when $h(x) = d(x)^2/2$

$$\mathbf{prox}_{th}(x) = \underset{u}{\operatorname{argmin}} \left(\frac{1}{2} d(u)^2 + \frac{1}{2t} ||u - x||_2^2 \right)$$
$$= \underset{u}{\operatorname{argmin}} \inf_{v \in C} \left(\frac{1}{2} ||u - v||_2^2 + \frac{1}{2t} ||u - x||_2^2 \right)$$

optimal u as a function of v is

$$u = \frac{t}{t+1}v + \frac{1}{t+1}x$$

optimal v minimizes

$$\frac{1}{2} \left\| \frac{t}{t+1} v + \frac{1}{t+1} x - v \right\|_{2}^{2} + \frac{1}{2t} \left\| \frac{t}{t+1} v + \frac{1}{t+1} x - x \right\|_{2}^{2} = \frac{t}{2(1+t)} \left\| v - x \right\|_{2}^{2}$$

over C, i.e., $v = P_C(x)$

References

- this lecture is a modified version of: L. Vandenberghe, *Lecture notes for EE236C Optimization Methods for Large-Scale Systems* (Spring 2011), UCLA.
- P. L. Combettes and V.-R. Wajs, *Signal recovery by proximal* forward-backward splitting, Multiscale Modeling and Simulation (2005)
- P. L. Combettes and J.-Ch. Pesquet, *Proximal splitting methods in signal processing*, arxiv.org/abs/0912.3522v4 (2010)