Computational Statistics and Optimisation

Joseph Salmon

http://josephsalmon.eu Télécom Paristech, Institut Mines-Télécom

Plan

Duality gap and stopping criterion

Back to gradient descent analysis

Forward-backward analysis

Forward-backward accelerated

Coordinate descent

Fenchel Duality for stopping criterion

F objective function, fix $\varepsilon > 0$ small, and stop when

$$\frac{F(\theta^{t+1}) - F(\theta_t)}{F(\theta^t)} \leqslant \varepsilon \text{ or } \nabla F(\theta^t) \leqslant \varepsilon$$

Alternative: leverage on the duality gap

Fenchel-Duality

Consider the problem $\min_{\theta} F(\theta)$, then the following holds

$$\sup_{u} \{ -f^*(u) - g^*(-X^{\top}u) \} \leqslant \inf_{\theta} \{ f(X\theta) + g(\theta) \}$$

Moreover, if f and g are **convex**, then under mild assumptions, equality of both sides holds (**strong duality**, no **duality gap**)

proof: use Fenchel-Young inequality (TO DO: Blackboard)

Fenchel Duality

We denote by

- θ^* : primal optimal solution of $\inf_{\theta} \{ f(X\theta) + g(\theta) \}$
- u^* : dual solution of $\sup_u \{-f^*(u) g^*(-X^\top u)\}$

Define the **duality gap** by :

$$\Delta(\theta, u) = F(\theta) + f^*(u) + g^*(-X^{\top}u)$$

Property of the duality gap

$$\forall \theta, u, \quad \Delta(\theta, u) \geqslant F(\theta) - F(\theta^*) \geqslant 0$$

proof : Fenchel-duality applied to a primal solution θ^{\star}

$$\underline{\text{Motivation}}: \quad \Delta(\theta, u) \leqslant \varepsilon \Rightarrow F(\theta) - F(\theta^{\star}) \leqslant \varepsilon$$

Example: Duality gap for the Lasso

Lasso objective :
$$\boxed{F(\theta) = \frac{1}{2} \|X\theta - y\|_2^2 + \lambda \|\theta\|_1}$$

- $f(z) = \frac{1}{2} \|z y\|_2^2; f^*(u) = \frac{1}{2} \|u\|_2^2 + \langle u, y \rangle$ (translation prop.)
- $g(\theta) = \lambda \|\theta\|_1; g^*(u) = \iota_{\{u, \|u\|_{\infty} \leq \lambda\}}$ (ℓ_{∞} ball indicator)
- Duality gap : $\Delta(\theta,u)=F(\theta)+f^*(u)+g^*(-X^\top u)$ $=F(\theta)+\frac{1}{2}\|u\|_2^2+\langle u,y\rangle$

as soon as $\|X^{\top}u\|_{\infty}\leqslant \lambda$, otherwise the bound is $+\infty$: useless Rem: at optimum solutions and under mild assumptions $\Delta(\theta^{\star},u^{*})=0$

Example: Duality gap for the Lasso (II)

Possible choice:

- θ_t (current iterate of any iterative algorithm),
- $r_t = X\theta_k y$ (minus current residuals)
- $u_t = \mu_t r_t$ with $\mu_t = \min(1, \lambda / \|X^\top r_t\|_{\infty})$

Motivation for this choice : at optimum $u^* = \nabla f(X\theta^*)$

Stopping criterion:

$$\frac{1}{2} \|r_t\|_2^2 + \lambda \|\theta_t\|_1 + \frac{1}{2} \|u_t\|_2^2 + \langle u_t, y \rangle \leqslant \varepsilon$$

$$\Leftrightarrow \frac{1}{2} (1 + \mu_t^2) \|r_t\|_2^2 + \lambda \|\theta_t\|_1 + \mu_t \langle r_t, y \rangle \leqslant \varepsilon$$

Plan

Duality gap and stopping criterion

Back to gradient descent analysis

Forward-backward analysis

Forward-backward accelerated

Coordinate descent

Convergence: Lipschitz gradient

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

Convergence rate for fixed step size

 $\label{eq:hypothesis} \mbox{Hypothesis}: f \mbox{ convex, differentiable with gradient L-Lipschitz, } \emph{i.e.,}$

$$\forall (\theta, \theta'), \quad \|\nabla f(\theta) - \nabla f(\theta')\| \le L\|\theta - \theta'\|$$

Result : for any minimum θ^* of f, if $\alpha \leqslant \frac{1}{L}$ then θ^T satisfies

$$f(\theta^T) - f(\theta^*) \le \frac{\|\theta^0 - \theta^*\|^2}{2\alpha T}$$

<u>Rem</u>: if f is twice differentiable $\nabla^2 f(x) \leq L \cdot Id$

Example: $\theta \mapsto \frac{\|X\theta - y\|_2^2}{2}$ then $L = \lambda_{\max}(X^\top X)$ (spectral radius)

Convergence: proof

Point 1 : gradient L-Lipschitz implies quadratic upper bound

$$\forall (x,y) \quad f(x) \leqslant f(y) + \langle \nabla f(x), y - x \rangle + \frac{L}{2} \|y - x\|^2$$

Point 2 : use definition $\theta^{t+1} = \theta^t - \alpha \nabla f(\theta^t)$ and get

$$f(\theta^{t+1}) \leqslant f(\theta^t) - (1 - \frac{L\alpha}{2})\alpha \|\nabla f(\theta^t)\|^2$$

 $\underline{\text{Point 3}}$: use convexity, $0<\alpha\leqslant\frac{1}{L}$ and $ab=(a^2+b^2-(a-b)^2)/2$

$$f(\theta^{t+1}) \leqslant f(\theta^{\star}) + \nabla f(\theta^t)^{\top} (\theta^t - \theta^{\star}) - \frac{\alpha}{2} \|\nabla f(\theta^t)\|^2$$
$$= f(\theta^{\star}) + \frac{1}{2\alpha} (\|\theta^t - \theta^{\star}\|^2 - \|\theta^{t+1} - \theta^{\star}\|^2)$$

Convergence proof (bis)

Point 4: Telescopic sums

$$\frac{1}{T} \sum_{t=0}^{T-1} \left(f(\theta^{t+1}) - f(\theta^{\star}) \right) \leq \frac{1}{T} \frac{1}{2\alpha} (\|\theta^0 - \theta^{\star}\|^2 - \|x^T - \theta^{\star}\|^2)
\leq \frac{1}{2\alpha T} \|\theta^0 - \theta^{\star}\|^2$$

From Point 2 $f(\theta^{t+1}) \leq f(\theta^t)$, hence

$$f(\theta^{t+1}) - f(x^*) \le \frac{1}{T} \sum_{t=0}^{T-1} (f(\theta^{t+1}) - f(\theta^*)) \le \frac{1}{2\alpha T} \|\theta^0 - \theta^*\|^2$$

Plan

Duality gap and stopping criterion

Back to gradient descent analysis

Forward-backward analysis

Forward-backward accelerated

Coordinate descent

Composite minimization

One aims at minimizing :

$$F = f + q$$

- f smooth : ∇f is L-Lipschitz
- ▶ g proximable (prox-capable) :

$$\operatorname{prox}_{\alpha g}(y) = \operatorname*{arg\,min}_{z \in \mathbb{R}^d} \left(\frac{1}{2} \|z - y\|_2^2 + \alpha g(z) \right)$$

"efficiently" computable

Examples: Projection over a box-constraint, (block) Soft-thresholding operator, shrinkage operator (Ridge)

Forward-Backward algorithm

Notation:
$$\phi_{\alpha}(\theta) := \operatorname{prox}_{\alpha g} (\theta - \alpha \nabla f(\theta))$$

Forward-Backward algorithm

Input: Initialization θ^0 , step size α

Result: θ^T

while not converged do

 $\theta^{t+1} = \phi_{\alpha}(\theta^t)$

end

Rem:

$$\phi_{\alpha}(\theta) = \arg\min_{\theta'} \left(f(\theta) + \langle \nabla f(\theta), \theta' - \theta \rangle + \frac{1}{2\alpha} \|\theta' - \theta\|^2 + g(\theta') \right)$$

Convergence: f gradient Lipschitz

$$\theta^{t+1} = \phi_{\alpha}(\theta^t) = \text{prox}_{\alpha g}(\theta^t - \alpha \nabla f(\theta^t))$$

Convergence rate for fixed step size

 $\label{eq:hypothesis} \mbox{Hypothesis}: f \mbox{ convex, differentiable with gradient L-Lipschitz, } \emph{i.e.,}$

$$\forall (\theta, \theta'), \quad \|\nabla f(\theta) - \nabla f(\theta')\| \le L\|\theta - \theta'\|$$

Result : for any minimum θ^{\star} of F, if $\alpha \leqslant \frac{1}{L}$ then θ^{T} satisfies

$$F(\theta^T) - F(\theta^*) \leqslant \frac{\|\theta^0 - \theta^*\|^2}{2\alpha T}$$

Rem: same bound as in the case with $g \equiv 0$

Proof: gradient

Point 1 : for $\alpha \leq 1/L$ and $\hat{x} = \phi_{\alpha}(\bar{x})$ then for all y :

$$F(\hat{x}) + \frac{\|\hat{x} - y\|_2^2}{2\alpha} \le F(y) + \frac{\|\bar{x} - y\|_2^2}{2\alpha}$$

Proof : $H_{\alpha}(y) = f(\bar{x}) + \langle \nabla f(\bar{x}), y - \bar{x} \rangle + \frac{1}{2\alpha} \|y - \bar{x}\|^2 + g(y)$ H_{α} is $1/\alpha$ -strongly convex since $\alpha \leqslant 1/L$ and $H(\cdot) - 1/(2\alpha) \|\cdot\|_2^2$ is convex (cf. for instance page 280, Hiriart-Urruty and Lemaréchal (1993))

$$\hat{x} = \operatorname*{arg\,min}_{y} H_{lpha}(y)$$
 (cf. two slides up)

By $1/\alpha$ -strong convexity : $\forall y, H_{\alpha}(\hat{x}) + 1/(2\alpha) \|\hat{x} - y\|_2^2 \leqslant H_{\alpha}(y)$

Point 1 (continued)

$$g(\hat{x}) + f(\bar{x}) + \langle \nabla f(\bar{x}), \hat{x} - \bar{x} \rangle + \frac{1}{2\alpha} (\|\hat{x} - \bar{x}\|^2 + \|\hat{x} - y\|^2) \le$$

$$g(y) + f(\bar{x}) + \langle \nabla f(\bar{x}), y - \bar{x} \rangle + \frac{1}{2\alpha} \|y - \bar{x}\|^2$$

By convexity of f:

$$f(\bar{x}) + \langle \nabla f(\bar{x}), y - \bar{x} \rangle \leqslant f(y)$$

and by the choice $\alpha \leq 1/L$ the following bound holds :

$$f(\hat{x}) \leq f(\bar{x}) + \langle \nabla f(\bar{x}), \hat{x} - \bar{x} \rangle + \frac{1}{2\alpha} \|\hat{x} - \bar{x}\|^2$$

Hence Point
$$1: \left\| F(\hat{x}) + \frac{1}{2\alpha} \|\hat{x} - y\|^2 \leqslant F(y) + \frac{1}{2\alpha} \|y - \bar{x}\|^2 \right\|$$

Theorem proof

Point 1 states : $F(\hat{x}) + \frac{1}{2\alpha} \|\hat{x} - y\|^2 \leqslant F(y) + \frac{1}{2\alpha} \|y - \bar{x}\|^2$, so choosing $y = \theta^*$ (any minimizer of F) and $\bar{x} = \theta^t$, $\hat{x} = \theta^{t+1}$:

$$F(\theta^{t+1}) + \frac{1}{2\alpha} \|\theta^{t+1} - \theta^{\star}\|^2 \le F(\theta^{\star}) + \frac{1}{2\alpha} \|\theta^{\star} - \theta^{t}\|^2$$

This leads to Point 3 of the smooth case:

$$F(\theta^{t+1}) \leq F(\theta^{\star}) + \frac{1}{2\alpha} (\|\theta^t - \theta^{\star}\|^2 - \|\theta^{t+1} - \theta^{\star}\|^2)$$

and then the same telescopic argument lead to the bound

Plan

Duality gap and stopping criterion

Back to gradient descent analysis

Forward-backward analysis

Forward-backward accelerated

Coordinate descent

Forward-Backward accelerated algorithm

Notation:
$$\phi_{\alpha}(\theta) := \operatorname{prox}_{\alpha g} (\theta - \alpha \nabla f(\theta))$$

Forward-Backward algorithm

Input: Initialization θ^0 , step size α , a sequence $(\mu_t)_{t\in\mathbb{N}}$ satisfying $:\mu_1=1$ and $\mu_{t+1}^2-\mu_{t+1}\leqslant \mu_t^2$

Result: θ^T

while not converged do

$$\theta^{t+1} = \phi_{\alpha}(z^{t})$$

$$z^{t+1} = \theta^{t+1} + \frac{\mu_{t-1}}{\mu_{t+1}}(\theta^{t+1} - \theta^{t})$$

end

Examples of admissible sequences:

•
$$\mu_{t+1} = \sqrt{\mu_t^2 + 1/4} + 1/2$$
 (i.e., $\mu_{t+1}^2 - \mu_{t+1} = \mu_t^2$)

$$\mu_{t+1} = (t+1)/2$$

$$\mu_{t+1} = (t+a-1)/a$$

Convergence: Lipschitz gradient

$$\theta^{t+1} = \phi_{\alpha}(\theta^t) = \text{prox}_{\alpha g}(\theta^t - \alpha \nabla f(\theta^t))$$

Convergence rate for fixed step size

 $\label{eq:hypothesis} \mbox{Hypothesis}: f \mbox{ convex, differentiable with gradient L-Lipschitz, } \emph{i.e.,}$

$$\forall (\theta, \theta'), \quad \|\nabla f(\theta) - \nabla f(\theta')\| \le L\|\theta - \theta'\|$$

Result : for any minimum θ^* of F, if $\alpha \leqslant \frac{1}{L}$ then θ^T satisfies

$$F(\theta^T) - F(\theta^*) \leqslant \frac{\|\theta^0 - \theta^*\|^2}{2\alpha\mu_T^2}$$

Rem: for common choices given above $\mu_t \approx t$

<u>Rem</u>: define $F^* = F(\theta^*)$ for the proof

Proof: rate for the Nesterov acceleration

Point 1 with $\hat{x} = \phi_{\alpha}(z^t)$, $\bar{x} = z^t$, $y = (1 - 1/\mu_{t+1})\theta^t + 1/\mu_{t+1} \cdot \theta^*$

$$F(\hat{x}) + \frac{\|\hat{x} - y\|_2^2}{2\alpha} \leqslant F(y) + \frac{\|\bar{x} - y\|_2^2}{2\alpha}$$

with $u^{t+1} = \theta^t + \mu_{t+1}(\theta^{t+1} - \theta^t)$ and a little algebra gives :

(convexity of F and $\Delta F_{t+1}^* = F(\theta^{t+1}) - F^*$)

$$F(\theta^{t+1}) + \frac{\|u^{t+1} - \theta^{\star}\|_{2}^{2}}{2\alpha\mu_{t+1}^{2}} \leqslant F(y) + \frac{\|u^{t} - \theta^{\star}\|_{2}^{2}}{2\alpha\mu_{t+1}^{2}}$$

$$F(\theta^{t+1}) - F^{*} - (1 - \frac{1}{\mu_{t+1}})(F(\theta^{t}) - F^{*}) \leqslant \frac{\|u^{t} - \theta^{\star}\|_{2}^{2}}{2\alpha\mu_{t+1}^{2}} - \frac{\|u^{t+1} - \theta^{\star}\|_{2}^{2}}{2\alpha\mu_{t+1}^{2}}$$

$$\mu_{t+1}^{2} \Delta F_{t+1}^{*} - (\mu_{t+1}^{2} - \mu_{t+1})(\Delta F_{t}^{*}) \leqslant \frac{\|u^{t} - \theta^{\star}\|_{2}^{2}}{2\alpha} - \frac{\|u^{t+1} - \theta^{\star}\|_{2}^{2}}{2\alpha}$$

Proof continued

Define $\rho_{t+1} := \mu_{t+1} - \mu_{t+1}^2 + \mu_t^2 \geqslant 0$ so

$$\mu_{t+1}^2 \Delta F_{t+1}^* - (\mu_{t+1}^2 - \mu_{t+1})(\Delta F_t^*) \leqslant \frac{\|u^t - \theta^*\|_2^2}{2\alpha} - \frac{\|u^{t+1} - \theta^*\|_2^2}{2\alpha}$$
$$\mu_{t+1}^2 \Delta F_{t+1}^* - \mu_t^2 \Delta F_t^* + \rho_{t+1} \Delta F_t^* \leqslant \frac{\|u^t - \theta^*\|_2^2}{2\alpha} - \frac{\|u^{t+1} - \theta^*\|_2^2}{2\alpha}$$

Telescopic terms again (convention $\mu_0 = 0$ and $u_0 = x_0 = x_{-1}$)

$$\mu_T^2 \Delta F_T^* + \sum_{t=0}^T \rho_{t+1} \Delta F_t^* \leqslant \frac{\|u^0 - \theta^*\|_2^2}{2\alpha} - \frac{\|u^T - \theta^*\|_2^2}{2\alpha}$$
$$\mu_T^2 \Delta F_T^* \leqslant \frac{\|u^0 - \theta^*\|_2^2}{2\alpha}$$

Convergence of the iterates

Very recent result : Chambolle and Dossal 2014 Proof out of the scope of this course

More reading on the previous theme :

- Nesterov for proofs, strong convexity, etc.
- Beck and Teboulle09 for ISTA/FISTA analysis
- Chambolle and Dossal 2014 for FISTA with larger choice of updating rules

Plan

Duality gap and stopping criterion

Back to gradient descent analysis

Forward-backward analysis

Forward-backward accelerated

Coordinate descent

Coordinate descent


```
Objective : solve \arg \min f(\theta)
Initialization : \theta^{(0)}
 \theta_1^{(k)} \in \arg\min f(\theta_1, \theta_2^{(k-1)}, \theta_3^{(k-1)}, \dots, \theta_n^{(k-1)})
 \theta_2^{(k)} \in \arg\min f(\theta_1^{(k)}, \theta_2, \theta_3^{(k-1)}, \dots, \theta_p^{(k-1)})
 \theta_3^{(k)} \in \arg\min f(\theta_1^{(k)}, \theta_2^{(k)}, \theta_3, \dots, \theta_n^{(k-1)})
 \theta_n^{(k)} \in \arg\min f(\theta_1^{(k)}, \theta_2^{(k)}, \theta_3^{(k)}, \dots, \theta_p)
```


cycle over coordinates

► Convergence guarantees toward a minimum for smooth functions *cf.* Tseng (2001)

► Convergence guarantees toward a minimum for separable functions *cf.* Tseng (2001)

- Coordinate descent can be extremely fast
- Possibly visit the coordinate in arbitrary order (cycle, random, more refined methods,etc.)
- Possibly by blocks : update not only one coordinate, but a bunch of them (optimize according to your architecture)

Exo: Testing over a the ridge regression problem the relative performance of cycling and random sampling of the coordinate

CD for least square II

$$\underset{\theta \in \mathbb{R}^p}{\arg \min} f(\theta) \text{ pour } f(\theta) = \frac{1}{2} \|y - X\theta\|_2^2 = \frac{1}{2} \sum_{i=1}^n (y_i - \sum_{j=1}^p \theta_j \mathbf{x}_j)^2$$

Reminder :
$$\nabla f(\theta) = X^{\top}(X\theta - y) = \begin{pmatrix} \mathbf{x}_1^{\top}(X\theta - y) \\ \vdots \\ \mathbf{x}_p^{\top}(X\theta - y) \end{pmatrix} = \begin{pmatrix} \frac{\partial f}{\partial \theta_1}(\theta) \\ \vdots \\ \frac{\partial f}{\partial \theta_p}(\theta) \end{pmatrix}$$

Minimize w.r.t θ_j with fixed θ_k $(k \neq j)$

$$0 = \frac{\partial f}{\partial \theta_j}(\theta) = \mathbf{x}_j^{\top} (X\theta - y) = \mathbf{x}_j^{\top} \left(\mathbf{x}_j \theta_j + \sum_{k \neq j} \mathbf{x}_k \theta_k - y \right)$$
$$\Leftrightarrow \theta_j = \frac{\mathbf{x}_j^{\top} \left(y - \sum_{k \neq j} \mathbf{x}_k \theta_k \right)}{\mathbf{x}_j^{\top} \mathbf{x}_j} = \frac{\mathbf{x}_j^{\top} \left(y - \sum_{k=1}^p \mathbf{x}_k \theta_k + \mathbf{x}_j \theta_j \right)}{\|\mathbf{x}_j\|_2^2}$$

CD for least square II

Clever update scheme with low memory impact by storing :

- current **residual** in a variable $r^{(k)}$ (size n vector)
- current **coefficient** in $\theta^{(k)}$ (size p vector)

Coordinate descent for least square

```
 \begin{aligned} & \textbf{Input: Observations } \ y, \ \text{features } X = \left[\mathbf{x}_1, \cdots, \mathbf{x}_p\right] \text{, initial } \theta^{(0)} \\ & \textbf{Result: Vector } \theta^{(K)} \\ & \textbf{while } \ \textit{not converged do} \\ & \quad | \text{Pick a coordinate } j \\ & \quad | r^{\text{int}} \leftarrow r^{(k)} + \mathbf{x}_j \theta^{(k)}_j \\ & \quad | \theta^{(k+1)}_j \leftarrow \mathbf{x}_j^\top r^{\text{int}} / \|\mathbf{x}_j\|_2^2 \\ & \quad | r^{(k+1)} = r^{\text{int}} - \mathbf{x}_j \theta^{(k+1)}_j \end{aligned}
```

Rem: computational simplification $\|\mathbf{x}_i\|_2^2 = 1$ (NORMALIZE!)

Rem: the residual update can be done in place

Ridge regression with coordinate descent

$$\underset{\theta \in \mathbb{R}^p}{\operatorname{arg\,min}} f(\theta) \text{ for } f(\theta) = \frac{1}{2} \sum_{i=1}^n (y_i - \sum_{j=1}^p \theta_j \mathbf{x}_j)^2 + \frac{\lambda}{2} \sum_{j=1}^p \theta_j^2$$

$$\nabla f(\theta) = X^\top (X\theta - y) + \lambda \theta = \begin{pmatrix} \mathbf{x}_1^\top (X\theta - y) + \lambda \theta_1 \\ \vdots \\ \mathbf{x}_n^\top (X\theta - y) + \lambda \theta_n \end{pmatrix} = \begin{pmatrix} \frac{\partial f}{\partial \theta_1}(\theta) \\ \vdots \\ \frac{\partial f}{\partial \theta_n}(\theta) \end{pmatrix}$$

Minimize w.r.t θ_j fixing θ_k $(k \neq j)$

$$0 = \frac{\partial f}{\partial \theta_j}(\theta) = \mathbf{x}_j^{\top} (X\theta - y) + \lambda \theta_j = \mathbf{x}_j^{\top} \left(\mathbf{x}_j \theta_j + \sum_{k \neq j} \mathbf{x}_k \theta_k - y \right) + \lambda \theta_j$$
$$\Leftrightarrow \theta_j = \frac{\mathbf{x}_j^{\top} \left(y - \sum_{k \neq j} \mathbf{x}_k \theta_k \right)}{\mathbf{x}_j^{\top} \mathbf{x}_j + \lambda} = \frac{\mathbf{x}_j^{\top} \left(y - \sum_{k = 1}^p \mathbf{x}_k \theta_k + \mathbf{x}_j \theta_j \right)}{\|\mathbf{x}_i\|_2^2 + \lambda}$$

Ridge regression with coordinate descent II

Clever update scheme with low memory impact by storing :

- current **residual** in a variable $r^{(k)}$ (size n vector)
- current **coefficient** in $\theta^{(k)}$ (size p vector)

Coordinate Descent for Ridge regression

```
 \begin{aligned} &\textbf{Input: Observations } \ y, \ \text{features } X = [\mathbf{x}_1, \cdots, \mathbf{x}_p], \ \text{initial } \theta^{(0)} \\ &\textbf{Result: Vector } \theta^{(K)} \\ &\textbf{while not converged do} \\ & \quad \text{Pick a coordinate } j \\ & \quad r^{\text{int}} \leftarrow r^{(k)} + \mathbf{x}_j \theta_j^{(k)} \\ & \quad \theta_j^{(k+1)} \leftarrow \mathbf{x}_j^\top r^{\text{int}} / (\|\mathbf{x}_j\|_2^2 + \lambda) \\ & \quad r^{(k+1)} = r^{\text{int}} - \mathbf{x}_j \theta_j^{(k+1)} \end{aligned}
```

end

<u>Rem</u>: computational simplification $\|\mathbf{x}_i\|_2^2 = 1$ (NORMALIZE!)

Rem: the residual update can be done in place

Lasso with coordinate descent

$$\underset{\theta \in \mathbb{R}^p}{\operatorname{arg\,min}} f(\theta) \text{ for } f(\theta) = \frac{1}{2} \|y - X\theta\|^2 + \lambda \sum_{i=1}^p |\theta_i|$$

Minimize w.r.t θ_i fixing θ_k $(k \neq j)$

$$\hat{\theta}_{j} = \underset{\theta_{j} \in \mathbb{R}}{\operatorname{arg \, min}} f(\theta_{1}, \dots, \theta_{p})$$

$$= \underset{\theta_{j} \in \mathbb{R}}{\operatorname{arg \, min}} \frac{1}{2} \| y - \sum_{k \neq j} \theta_{k} \mathbf{x}_{k} - \mathbf{x}_{j} \theta_{j} \|^{2} + \lambda \sum_{k \neq j} |\theta_{j}| + \lambda |\theta_{j}|$$

$$= \underset{\theta_{j} \in \mathbb{R}}{\operatorname{arg \, min}} \frac{1}{2} \| \mathbf{x}_{j} \|^{2} \theta_{j}^{2} - \langle y - \sum_{k \neq j} \theta_{k} \mathbf{x}_{k}, \mathbf{x}_{j} \rangle \theta_{j} + \lambda |\theta_{j}|$$

$$= \underset{\theta_{j} \in \mathbb{R}}{\operatorname{arg \, min}} \| \mathbf{x}_{i} \|^{2} \left[\frac{1}{2} \left(\theta_{i} - \| \mathbf{x}_{i} \|^{-2} \langle y - \sum_{k \neq j} \theta_{k} \mathbf{x}_{k}, \mathbf{x}_{j} \rangle \right)^{2} \right]$$

$$= \operatorname*{arg\,min}_{\theta_j \in \mathbb{R}} \|\mathbf{x}_j\|^2 \left[\frac{1}{2} \left(\theta_j - \|\mathbf{x}_j\|^{-2} \langle y - \sum_{k \neq j} \theta_k \mathbf{x}_k, \mathbf{x}_j \rangle \right)^2 + \frac{\lambda}{\|\mathbf{x}_j\|^2} |\theta_j| \right]$$

Lasso with coordinate descent

$$\hat{\theta}_j = \operatorname*{arg\,min}_{\theta_j \in \mathbb{R}} \|\mathbf{x}_j\|^2 \left[\frac{1}{2} \left(\theta_j - \|\mathbf{x}_j\|^{-2} \langle y - \sum_{k \neq j} \theta_k \mathbf{x}_k, \mathbf{x}_j \rangle \right)^2 + \frac{\lambda}{\|\mathbf{x}_j\|^2} |\theta_j| \right]$$

Soft-Thresholding : $S_{\lambda}(z) = \operatorname*{arg\,min}_{x \in \mathbb{R}} x \mapsto \frac{1}{2}(z-x)_2^2 + \lambda |x|$

$$\text{Update rule}: \quad \hat{\theta}_j = S_{\lambda/\|\mathbf{x}_j\|^2} \left(\|\mathbf{x}_j\|^{-2} \langle y - \sum_{k \neq j} \theta_k \mathbf{x}_k, \mathbf{x}_j \rangle \right)$$

Ridge regression with coordinate descent II

Clever update scheme with low memory impact by storing :

- current **residual** in a variable $r^{(k)}$ (size n vector)
- current **coefficient** in $\theta^{(k)}$ (size p vector)

Coordinate descent for least square

```
\begin{aligned} & \textbf{Input: Observations } \ y, \ \text{features } X = \left[\mathbf{x}_1, \cdots, \mathbf{x}_p\right], \ \text{initial } \theta^{(0)} \\ & \textbf{Result: Vector } \theta^{(K)} \\ & \textbf{while not converged do} \\ & \quad \text{Pick a coordinate } j \\ & \quad r^{\text{int}} \leftarrow r^{(k)} + \mathbf{x}_j \theta_j^{(k)} \\ & \quad \theta_j^{(k+1)} \leftarrow S_{\lambda/\|\mathbf{x}_j\|^2} \left(\mathbf{x}_j^\top r^{\text{int}}/\|\mathbf{x}_j\|^2\right) \\ & \quad r^{(k+1)} = r^{\text{int}} - \mathbf{x}_j \theta_j^{(k+1)} \end{aligned}
```

end

<u>Rem</u>: computational simplification $\|\mathbf{x}_j\|_2^2 = 1$ (NORMALIZE!)

Rem: the residual update can be done in place

Similarity with Forward-Backward

 $\begin{array}{ll} \text{Update rule for CD}: & \theta_j^{(k+1)} \leftarrow S_{\lambda/\|\mathbf{x}_j\|^2} \left(\mathbf{x}_j^\top r / \|\mathbf{x}_j\|^2\right) \\ \text{Update rule for FB}: & \theta^{(k+1)} \leftarrow S_{\lambda/L} \left(X^\top r / L\right) \end{array}$

where L is the Lipschitz constant of $X^{\top}X$, $L = \lambda_{\max}(X^{\top}X)$

<u>Rem</u>: The Forward-Backward update could be really useful if the following operation can be performed efficiently:

$$\begin{cases} \mathbb{R}^n & \to \mathbb{R}^p \\ r & \mapsto X^\top \cdot r \end{cases}$$

Common examples includes : FFT, wavelet transform, etc. Rem: Note that the residual is usually a full vector (\neq sparse)

Optimisation

Other alternatives to obtained a/the Lasso solution

- ▶ LARS Efron et al. (2004) for full Lasso path
- Forward-Backward (ISTA, FISTA, cf. Beck et Teboulle(2009))
- Conditional Gradient / Frank-Wolfe (Jaggi (2013)) useful for distributed datasets

Références I

A. Beck and M. Teboulle.

A fast iterative shrinkage-thresholding algorithm for linear inverse problems. *SIAM J. Imaging Sci.*, 2(1):183–202, 2009.

- A. Chambolle and C. Dossal.
 How to make sure the iterates of fista converge.
 2014.
- B. Efron, T. Hastie, I. M. Johnstone, and R. Tibshirani.
 Least angle regression.

Ann. Statist., 32(2):407–499, 2004. With discussion, and a rejoinder by the authors.

- ► J-B. Hiriart-Urruty and C. Lemaréchal.

 Convex analysis and minimization algorithms. I, volume 305.

 Springer-Verlag, Berlin, 1993.
- M. Jaggi.
 Revisiting {Frank-Wolfe}: Projection-free sparse convex optimization.
 In ICML, pages 427–435, 2013.

Références II

Y Nesterov.

Introductory lectures on convex optimization, volume 87 of Applied Optimization.

Kluwer Academic Publishers, Boston, MA, 2004.

P. Tseng.

Convergence of a block coordinate descent method for nondifferentiable minimization.

J. Optim. Theory Appl., 109(3):475-494, 2001.