Lecture 7: Preliminaries III. Optimization

School of Mathematical Sciences, Xiamen University

1. Basic definitions

• The effective domain of $f: \mathbb{R}^n \to \mathbb{R} \cup \{+\infty\}$ is defined as

$$dom(f) := \{ \mathbf{x} \mid f(\mathbf{x}) < +\infty \}.$$

- A function $f: \mathbb{R}^n \to \mathbb{R} \cup \{+\infty\}$ is called *proper* if there exists at least one $\mathbf{x} \in \mathbb{R}^n$ such that $f(\mathbf{x}) < +\infty$, meaning that $dom(f) \neq \emptyset$.
- The epigraph of $f: \mathbb{R}^n \to \mathbb{R} \cup \{+\infty\}$ is defined by

$$epi(f) = \{(\mathbf{x}, y) : f(\mathbf{x}) \le y, \mathbf{x} \in \mathbb{R}^n, y \in \mathbb{R}\}.$$

• A function $f: \mathbb{R}^n \mapsto \mathbb{R} \cup \{+\infty\}$ is called *closed* if epi(f) is closed.

2. Solutions of $\min_{\mathbf{x}} f(\mathbf{x})$

- \mathbf{x}_{\star} is a *local minimizer* of f if there is a neighborhood \mathcal{N} of \mathbf{x}_{\star} such that $f(\mathbf{x}) \geq f(\mathbf{x}_{\star})$ for all $\mathbf{x} \in \mathcal{N}$.
- \mathbf{x}_{\star} is a *strict local minimizer* if it is a local minimizer on some neighborhood \mathcal{N} and in addition $f(\mathbf{x}) > f(\mathbf{x}_{\star})$ for all $\mathbf{x} \in \mathcal{N}$ with $\mathbf{x} \neq \mathbf{x}_{\star}$.
- \mathbf{x}_{\star} is an *isolated local minimizer* if there is a neighborhood \mathcal{N} of \mathbf{x}_{\star} such that $f(\mathbf{x}) \geq f(\mathbf{x}_{\star})$ for all $\mathbf{x} \in \mathcal{N}$ and in addition, \mathcal{N} contains no local minimizers other than \mathbf{x}_{\star} .

Strict local minimizers are not always isolated: for example,

$$f(x) = x^4 \cos(1/x) + 2x^4$$
, $f(0) = 0$.

All isolated local minimizers are strict.

• \mathbf{x}_{\star} is a global minimizer of f if $f(\mathbf{x}) \geq f(\mathbf{x}_{\star})$ for all $\mathbf{x} \in \mathbb{R}^n$.

DAMC Lecture 7 Spring 2022 3 / 28

4 / 28

3. Convexity

• A set $\Omega \subseteq \mathbb{R}^n$ is called *convex* if it has the property that

$$\forall \mathbf{x}, \mathbf{y} \in \Omega \Rightarrow (1 - \alpha)\mathbf{x} + \alpha\mathbf{y} \in \Omega \quad \forall \alpha \in [0, 1].$$

We usually deal with closed convex sets.

• For a convex set $\Omega \subseteq \mathbb{R}^n$ we define the indicator function I_{Ω} as follows

$$I_{\Omega}(\mathbf{x}) = \begin{cases} 0 & \text{if } \mathbf{x} \in \Omega \\ +\infty & \text{otherwise.} \end{cases}$$

The constrained optimization problem

$$\min_{\mathbf{x} \in \Omega} f(\mathbf{x})$$

can be restated equivalently as follows:

$$\min_{\mathbf{x} \in \mathbb{R}^n} f(\mathbf{x}) + \mathrm{I}_{\Omega}(\mathbf{x}).$$

• A convex function $f : \mathbb{R}^n \to \mathbb{R} \cup \{+\infty\}$ has the following defining property: dom(f) is convex, and $\forall \mathbf{x}, \mathbf{y} \in dom(f), \forall \alpha \in [0, 1],$

$$f((1-\alpha)\mathbf{x} + \alpha\mathbf{y}) \leq (1-\alpha)f(\mathbf{x}) + \alpha f(\mathbf{y}).$$

Theorem 1 (First-order convexity condition)

Differentiable f is convex if and only if dom(f) is convex and

$$f(\mathbf{y}) \ge f(\mathbf{x}) + \nabla f(\mathbf{x})^{\top} (\mathbf{y} - \mathbf{x}), \quad \forall \ \mathbf{x}, \mathbf{y} \in \text{dom}(f).$$

Theorem 2 (Second-order convexity conditions)

Assume f is twice continuously differentiable. Then f is convex if and only if dom(f) is convex and

$$\nabla^2 f(\mathbf{x}) \succeq \mathbf{0}, \quad \forall \ \mathbf{x} \in \text{dom}(f)$$

that is, $\nabla^2 f(\mathbf{x})$ is positive semidefinite.

DAMC Lecture 7 Spring 2022 6 / 28

- Important properties for convex objective functions:
 - \star Any local minimizer is also a global minimizer (see Theorem 12).
 - ★ The set of global minimizers is a convex set. (easy to prove)
- If there exists a value $\gamma > 0$ such that

$$f((1-\alpha)\mathbf{x} + \alpha\mathbf{y}) \leq (1-\alpha)f(\mathbf{x}) + \alpha f(\mathbf{y}) - \frac{\gamma}{2}\alpha(1-\alpha)\|\mathbf{x} - \mathbf{y}\|^2$$

for all $\mathbf{x}, \mathbf{y} \in \mathbb{R}^n$ and $\alpha \in [0, 1]$, we say that f is strongly convex with modulus of convexity γ .

• For differentiable f: Equivalent definition of strongly convex with modulus of convexity γ

$$f(\mathbf{y}) \ge f(\mathbf{x}) + \nabla f(\mathbf{x})^{\top} (\mathbf{y} - \mathbf{x}) + \frac{\gamma}{2} ||\mathbf{y} - \mathbf{x}||^2.$$

4. Subgradient and subdifferential

• Definition: A vector $\mathbf{v} \in \mathbb{R}^n$ is a *subgradient* of f at a point \mathbf{x} if for all $\mathbf{d} \in \mathbb{R}^n$, it holds

$$f(\mathbf{x} + \mathbf{d}) \ge f(\mathbf{x}) + \mathbf{v}^{\top} \mathbf{d}.$$

The *subdifferential*, denoted $\partial f(\mathbf{x})$, is the set of all subgradients of f at \mathbf{x} . (see FOMO for concrete examples)

Lemma 3 (Monotonicity of subdifferentials of convex functions)

$$\forall \ convex \ f, \ if \ \mathbf{a} \in \partial f(\mathbf{x}) \ and \ \mathbf{b} \in \partial f(\mathbf{y}), \ we \ have \ (\mathbf{a} - \mathbf{b})^{\top}(\mathbf{x} - \mathbf{y}) \geq 0.$$

Proof. By the definition of subgradient, we have

$$f(\mathbf{y}) \ge f(\mathbf{x}) + \mathbf{a}^{\top}(\mathbf{y} - \mathbf{x})$$
 and $f(\mathbf{x}) \ge f(\mathbf{y}) + \mathbf{b}^{\top}(\mathbf{x} - \mathbf{y})$.

Adding these two inequalities yields the statement.

DAMC Lecture 7 Spring 2022 8 / 28

Theorem 4 (Fermat's lemma: generalization in convex functions)

Let $f: \mathbb{R}^n \mapsto \mathbb{R} \cup \{+\infty\}$ be a proper convex function. Then the point \mathbf{x}_{\star} is a minimizer of $f(\mathbf{x})$ if and only if

$$\mathbf{0} \in \partial f(\mathbf{x}_{\star}).$$

Proof. " \Leftarrow ": Suppose that $\mathbf{0} \in \partial f(\mathbf{x}_{\star})$. We have

$$f(\mathbf{x}_{\star} + \mathbf{d}) \ge f(\mathbf{x}_{\star}) \quad \forall \ \mathbf{d} \in \mathbb{R}^n,$$

which implies that \mathbf{x}_{\star} is a minimizer of f. " \Rightarrow ": by definition.

Theorem 5

Let $f: \mathbb{R}^n \to \mathbb{R} \cup \{+\infty\}$ be proper convex, and let $\mathbf{x} \in \operatorname{int}(\operatorname{dom}(f))$.

- If f is differentiable at \mathbf{x} , then $\partial f(\mathbf{x}) = {\nabla f(\mathbf{x})}.$
- If $\partial f(\mathbf{x})$ is a singleton (a set containing a single vector), then f is differentiable at \mathbf{x} with gradient equal to the unique subgradient.

DAMC Lecture 7 Spring 2022 9 / 28

5. Taylor's theorem

• Taylor's theorem shows how smooth functions can be locally approximated by low-order (e.g., linear or quadratic) functions.

定理 12.3.1(Taylor 公式) 设 f(x,y) 在点 (x_0,y_0) 的邻域 $U=O((x_0,y_0),r)$ 上具有 k+1 阶连续偏导数,那么对于 U 内每一点 $(x_0+\Delta x,y_0+\Delta y)$ 都成立

$$f(x_0 + \Delta x, y_0 + \Delta y)$$

$$= f(x_0, y_0) + \left(\Delta x \frac{\partial}{\partial x} + \Delta y \frac{\partial}{\partial y}\right) f(x_0, y_0)$$

$$+ \frac{1}{2!} \left(\Delta x \frac{\partial}{\partial x} + \Delta y \frac{\partial}{\partial y}\right)^2 f(x_0, y_0) + \cdots$$

$$+ \frac{1}{k!} \left(\Delta x \frac{\partial}{\partial x} + \Delta y \frac{\partial}{\partial y}\right)^k f(x_0, y_0) + R_k,$$
其中 $R_k = \frac{1}{(k+1)!} \left(\Delta x \frac{\partial}{\partial x} + \Delta y \frac{\partial}{\partial y}\right)^{k+1} f(x_0 + \theta \Delta x, y_0 + \theta \Delta y) (0 < \theta < 1)$
称为 Lagrange 余项.

DAMC Lecture 7 Spring 2022 10 / 28

Theorem 6 (Taylor's theorem)

Given a continuously differentiable function $f : \mathbb{R}^n \to \mathbb{R}$, and given $\mathbf{x}, \mathbf{p} \in \mathbb{R}^n$, we have that

$$f(\mathbf{x} + \mathbf{p}) = f(\mathbf{x}) + \int_0^1 \nabla f(\mathbf{x} + t\mathbf{p})^{\top} \mathbf{p} dt,$$

$$f(\mathbf{x} + \mathbf{p}) = f(\mathbf{x}) + \nabla f(\mathbf{x} + \xi \mathbf{p})^{\mathsf{T}} \mathbf{p}, \text{ for some } \xi \in (0, 1).$$

If f is twice continuously differentiable, we have

$$\nabla f(\mathbf{x} + \mathbf{p}) = \nabla f(\mathbf{x}) + \int_0^1 \nabla^2 f(\mathbf{x} + t\mathbf{p}) \mathbf{p} dt,$$

$$f(\mathbf{x} + \mathbf{p}) = f(\mathbf{x}) + \nabla f(\mathbf{x})^{\mathsf{T}} \mathbf{p} + \frac{1}{2} \mathbf{p}^{\mathsf{T}} \nabla^2 f(\mathbf{x} + \xi \mathbf{p}) \mathbf{p},$$

for some $\xi \in (0,1)$.

DAMC Lecture 7 Spring 2022 11 / 28

• If $f: \mathbb{R}^n \to \mathbb{R}$ is differentiable and convex, then

$$\partial f(\mathbf{x}) = \{\nabla f(\mathbf{x})\}\$$

and

$$f(\mathbf{y}) \ge f(\mathbf{x}) + \nabla f(\mathbf{x})^{\top} (\mathbf{y} - \mathbf{x})$$

for all $\mathbf{x}, \mathbf{y} \in \mathbb{R}^n$.

• Lipschitz continuously differentiable with constant L:

$$\|\nabla f(\mathbf{x}) - \nabla f(\mathbf{y})\| \le L\|\mathbf{x} - \mathbf{y}\|, \text{ for all } \mathbf{x}, \mathbf{y} \in \mathbb{R}^n.$$

If f is Lipschitz continuously differentiable with constant L, then by Taylor's theorem, we have

$$f(\mathbf{y}) - f(\mathbf{x}) - \nabla f(\mathbf{x})^{\top} (\mathbf{y} - \mathbf{x}) \le \frac{L}{2} ||\mathbf{y} - \mathbf{x}||^2$$

for all $\mathbf{x}, \mathbf{y} \in \mathbb{R}^n$.

• For differentiable f: Equivalent definition of strongly convex with modulus of convexity γ

$$f(\mathbf{y}) \geq f(\mathbf{x}) + \nabla f(\mathbf{x})^{\top} (\mathbf{y} - \mathbf{x}) + \frac{\gamma}{2} ||\mathbf{y} - \mathbf{x}||^2.$$

Lemma 7

Suppose f is strongly convex with modulus of convexity γ and ∇f is uniformly Lipschitz continuous with constant L. We have $\forall \mathbf{x}, \mathbf{y}$ that

$$\frac{\gamma}{2} \|\mathbf{y} - \mathbf{x}\|^2 \le f(\mathbf{y}) - f(\mathbf{x}) - \nabla f(\mathbf{x})^\top (\mathbf{y} - \mathbf{x}) \le \frac{L}{2} \|\mathbf{y} - \mathbf{x}\|^2.$$

- Condition number $\kappa := L/\gamma$. (e.g., strictly convex, quadratic f)
- ullet When f is twice continuously differentiable, the inequalities in Lemma 7 is equivalent to

$$\gamma \mathbf{I} \preceq \nabla^2 f(\mathbf{x}) \preceq L \mathbf{I}$$
, for all \mathbf{x} .

DAMC Lecture 7 Spring 2022 13 / 28

Theorem 8

Let f be differentiable and strongly convex with modulus of convexity $\gamma > 0$. Then the minimizer \mathbf{x}_{\star} of f exists and is unique.

Proof. (i) Compactness of level set: Show that for any point \mathbf{x}^0 , the level set

$$\{\mathbf{x} \mid f(\mathbf{x}) \le f(\mathbf{x}^0)\}$$

is closed and bounded, and hence compact.

- (ii) Existence: Since f is continuous, it attains its minimum on the compact level set, which is also the solution of $\min_{\mathbf{x}} f(\mathbf{x})$.
- (iii) Uniqueness: Suppose for contradiction that the minimizer is not unique, so that we have two points \mathbf{x}^1_{\star} and \mathbf{x}^2_{\star} that minimize f. By using the strongly convex property, we can prove

$$f\left(\frac{\mathbf{x}_{\star}^{1} + \mathbf{x}_{\star}^{2}}{2}\right) < f(\mathbf{x}_{\star}^{1}) = f(\mathbf{x}_{\star}^{2}).$$

This is a contradiction.

DAMC Lecture 7 Spring 2022 14 / 28

6. Optimality conditions for smooth functions

Theorem 9 (First-order necessary condition)

If \mathbf{x}_{\star} is a local minimizer of f and f is continuously differentiable in an open neighborhood of \mathbf{x}_{\star} , then $\nabla f(\mathbf{x}_{\star}) = \mathbf{0}$.

Proof. Suppose for contradiction that $\nabla f(\mathbf{x}_{\star}) \neq \mathbf{0}$. Define the vector $\mathbf{p} = -\nabla f(\mathbf{x}_{\star})$ and note that $\mathbf{p}^{\top} \nabla f(\mathbf{x}_{\star}) = -\|\nabla f(\mathbf{x}_{\star})\|^2 < 0$. Because ∇f is continuous near \mathbf{x}_{\star} , there is a scalar T > 0 such that

$$\mathbf{p}^{\top} \nabla f(\mathbf{x}_{\star} + t\mathbf{p}) < 0$$
, for all $t \in [0, T]$.

For any $s \in (0,T]$, we have by Taylor's theorem that

$$f(\mathbf{x}_{\star} + s\mathbf{p}) = f(\mathbf{x}_{\star}) + s\mathbf{p}^{\top}\nabla f(\mathbf{x}_{\star} + \xi s\mathbf{p})$$
 for some $\xi \in (0, 1)$.

Therefore, $f(\mathbf{x}_{\star} + s\mathbf{p}) < f(\mathbf{x}_{\star})$ for all $s \in (0, T]$. We have found a direction leading away from \mathbf{x}_{\star} along which f decreases, so \mathbf{x}_{\star} is not a local minimizer, and we have a contradiction.

DAMC Lecture 7 Spring 2022 15 / 28

Theorem 10 (Second-order necessary conditions)

If \mathbf{x}_{\star} is a local minimizer of f and $\nabla^2 f$ is continuous in an open neighborhood of \mathbf{x}_{\star} , then $\nabla f(\mathbf{x}_{\star}) = \mathbf{0}$ and $\nabla^2 f(\mathbf{x}_{\star})$ is positive semidefinite.

Proof. We know from Theorem 9 that $\nabla f(\mathbf{x}_{\star}) = \mathbf{0}$. Assume that $\nabla^2 f(\mathbf{x}_{\star})$ is not positive semidefinite. Then we can choose a vector \mathbf{p} such that $\mathbf{p}^{\top} \nabla^2 f(\mathbf{x}_{\star}) \mathbf{p} < 0$, and because $\nabla^2 f$ is continuous near \mathbf{x}_{\star} , there is a scalar T > 0 such that

$$\mathbf{p}^{\top} \nabla^2 f(\mathbf{x}_{\star} + t\mathbf{p}) \mathbf{p} < 0, \quad \text{for all} \quad t \in [0, T].$$

By doing a Taylor series expansion around \mathbf{x}_{\star} , we have for all $s \in (0, T]$ and some $\xi \in (0, 1)$ that

$$f(\mathbf{x}_{\star} + s\mathbf{p}) = f(\mathbf{x}_{\star}) + s\mathbf{p}^{\top}\nabla f(\mathbf{x}_{\star}) + \frac{1}{2}s^{2}\mathbf{p}^{\top}\nabla^{2}f(\mathbf{x}_{\star} + \xi s\mathbf{p})\mathbf{p} < f(\mathbf{x}_{\star}).$$

As in Theorem 9, we have found a direction from \mathbf{x}_{\star} along which f is decreasing, and so again, \mathbf{x}_{\star} is not a local minimizer.

DAMC Lecture 7 Spring 2022 16 / 28

Theorem 11 (Second-order sufficient conditions)

Suppose that $\nabla^2 f$ is continuous in an open neighborhood of \mathbf{x}_{\star} and that $\nabla f(\mathbf{x}_{\star}) = \mathbf{0}$ and $\nabla^2 f(\mathbf{x}_{\star})$ is positive definite. Then \mathbf{x}_{\star} is a strict local minimizer of f.

Proof. Because the Hessian $\nabla^2 f$ is continuous and positive definite at \mathbf{x}_{\star} , we can choose a radius r > 0 so that $\nabla^2 f(\mathbf{x})$ remains positive definite for all \mathbf{x} in the open ball $\mathcal{B} = \{\mathbf{z} \mid ||\mathbf{z} - \mathbf{x}_{\star}|| < r\}$. Taking any nonzero vector \mathbf{p} with $||\mathbf{p}|| < r$, we have $\mathbf{x}_{\star} + \mathbf{p} \in \mathcal{B}$ and

$$f(\mathbf{x}_{\star} + \mathbf{p}) = f(\mathbf{x}_{\star}) + \mathbf{p}^{\top} \nabla f(\mathbf{x}_{\star}) + \frac{1}{2} \mathbf{p}^{\top} \nabla^{2} f(\mathbf{x}_{\star} + \xi \mathbf{p}) \mathbf{p}$$
$$= f(\mathbf{x}_{\star}) + \frac{1}{2} \mathbf{p}^{\top} \nabla^{2} f(\mathbf{x}_{\star} + \xi \mathbf{p}) \mathbf{p},$$

for some $\xi \in (0,1)$. Since $\mathbf{x}_{\star} + \xi \mathbf{p} \in \mathcal{B}$, we have $\mathbf{p}^{\top} \nabla^{2} f(\mathbf{x}_{\star} + \xi \mathbf{p}) \mathbf{p} > 0$, and therefore $f(\mathbf{x}_{\star} + \mathbf{p}) > f(\mathbf{x}_{\star})$, giving the result.

DAMC Lecture 7 Spring 2022 17 / 28

• A point **x** is called a *stationary point* if

$$\nabla f(\mathbf{x}) = \mathbf{0}.$$

ullet A stationary point ${\bf x}$ is called a *saddle point* if there exist ${\bf u}$ and ${\bf v}$ such that

$$f(\mathbf{x} + \alpha \mathbf{u}) < f(\mathbf{x})$$
 and $f(\mathbf{x} + \alpha \mathbf{v}) > f(\mathbf{x})$

for all sufficiently small $\alpha > 0$.

- Stationary points are not necessarily local minimizers. Stationary points can be *local maximizers* or *saddle points*.
- If $\nabla f(\mathbf{x}) = \mathbf{0}$, and $\nabla^2 f(\mathbf{x})$ has both strictly positive and strictly negative eigenvalues, then \mathbf{x} is a saddle point.
- If $\nabla^2 f(\mathbf{x})$ is positive semidefinite or negative semidefinite, then $\nabla^2 f(\mathbf{x})$ alone is insufficient to classify \mathbf{x} .

DAMC Lecture 7 Spring 2022 18 / 28

Theorem 12

- (i) \forall convex f, any local minimizer \mathbf{x}_{\star} is a global minimizer of f.
- (ii) If f is convex and differentiable, then any stationary point \mathbf{x}_{\star} is a global minimizer of f.

Proof. (i) Suppose that \mathbf{x}_{\star} is a local but not a global minimizer. Then we can find a point $\mathbf{z} \in \mathbb{R}^n$ with $f(\mathbf{z}) < f(\mathbf{x}_{\star})$. Consider the line segment that joins \mathbf{x}_{\star} to \mathbf{z} , that is,

$$\mathbf{x} = \lambda \mathbf{z} + (1 - \lambda) \mathbf{x}_{\star}$$
, for some $\lambda \in (0, 1]$.

By the convexity property for f, we have

$$f(\mathbf{x}) \le \lambda f(\mathbf{z}) + (1 - \lambda)f(\mathbf{x}_{\star}) < f(\mathbf{x}_{\star}).$$

Any neighborhood \mathcal{N} of \mathbf{x}_{\star} contains a piece of the line segment, so there will always be points $\mathbf{x} \in \mathcal{N}$ at which the last inequality is satisfied. Hence, \mathbf{x}_{\star} is not a local minimizer.

DAMC Lecture 7 Spring 2022 19 / 28

(ii) Suppose that \mathbf{x}_{\star} is not a global minimizer and choose \mathbf{z} as above. Then, from convexity, we have

$$\nabla f(\mathbf{x}_{\star})^{\top}(\mathbf{z} - \mathbf{x}_{\star}) = \frac{\mathrm{d}}{\mathrm{d}\lambda} f(\mathbf{x}_{\star} + \lambda(\mathbf{z} - \mathbf{x}_{\star}))|_{\lambda=0}$$

$$= \lim_{\lambda \to 0^{+}} \frac{f(\mathbf{x}_{\star} + \lambda(\mathbf{z} - \mathbf{x}_{\star})) - f(\mathbf{x}_{\star})}{\lambda}$$

$$\leq \lim_{\lambda \to 0^{+}} \frac{\lambda f(\mathbf{z}) + (1 - \lambda) f(\mathbf{x}_{\star}) - f(\mathbf{x}_{\star})}{\lambda}$$

$$= f(\mathbf{z}) - f(\mathbf{x}_{\star}) < 0.$$

Therefore, $\nabla f(\mathbf{x}_{\star}) \neq \mathbf{0}$, and so \mathbf{x}_{\star} is not a stationary point.

- *Remark*: Theorems 9-12 provide the foundations for unconstrained optimization algorithms.
- Numerical algorithms try to seek a point where ∇f vanishes.

DAMC Lecture 7 Spring 2022 20 / 28

7. Karush–Kuhn–Tucker conditions 知乎 🏖

Theorem 13 (KKT conditions)

Consider the minimization problem

$$\min_{\mathbf{x} \in \mathbb{R}^n} f(\mathbf{x}) \quad s.t. \quad g_i(\mathbf{x}) \le 0, \quad i = 1: m,$$

where $f: \mathbb{R}^n \to \mathbb{R}$ and all $g_i: \mathbb{R}^n \to \mathbb{R}$ are convex functions.

ullet Let \mathbf{x}_{\star} be an optimal solution and assume Slater's condition

$$\exists \mathbf{x} \in \mathbb{R}^n$$
, s.t. $g_i(\mathbf{x}) < 0$, $i = 1: m$,

hold. Then there exist $\lambda_1, \dots, \lambda_m \geq 0$ satisfying

$$\mathbf{0} \in \partial f(\mathbf{x}_{\star}) + \sum_{i=1}^{m} \lambda_{i} \partial g_{i}(\mathbf{x}_{\star}), \quad \lambda_{i} g_{i}(\mathbf{x}_{\star}) = 0, \quad i = 1 : m.$$

• If \mathbf{x}_{\star} satisfies the above conditions, called KKT conditions, then it is an optimal solution of the optimization problem.

8. Moreau envelope and proximal operator

• For a closed proper convex function $h : \mathbb{R}^n \to \mathbb{R} \cup \{+\infty\}$ and a positive scalar λ , the *Moreau envelope* of (λ, h) is

$$M_{\lambda,h}(\mathbf{x}) := \inf_{\mathbf{u}} \left\{ h(\mathbf{u}) + \frac{1}{2\lambda} \|\mathbf{u} - \mathbf{x}\|^2 \right\}$$
$$= \frac{1}{\lambda} \inf_{\mathbf{u}} \left\{ \lambda h(\mathbf{u}) + \frac{1}{2} \|\mathbf{u} - \mathbf{x}\|^2 \right\}.$$

• For a closed proper convex function $f : \mathbb{R}^n \to \mathbb{R} \cup \{+\infty\}$, the proximal operator of f is

$$\operatorname{prox}_f(\mathbf{x}) := \underset{\mathbf{u}}{\operatorname{argmin}} \left\{ f(\mathbf{u}) + \frac{1}{2} \|\mathbf{u} - \mathbf{x}\|^2 \right\}.$$

From the optimality condition (see Theorem 4), we have

$$\mathbf{0} \in \partial f(\operatorname{prox}_f(\mathbf{x})) + (\operatorname{prox}_f(\mathbf{x}) - \mathbf{x}).$$

• For a closed proper convex function $f : \mathbb{R}^n \to \mathbb{R} \cup \{+\infty\}$, the point \mathbf{x}_{\star} is a minimizer of f if and only if

$$\mathbf{x}_{\star} = \operatorname{prox}_{f}(\mathbf{x}_{\star}).$$

• For a closed proper convex function $h : \mathbb{R}^n \to \mathbb{R} \cup \{+\infty\}$ and a positive scalar λ , the Moreau envelope

$$M_{\lambda,h}(\mathbf{x}) = h(\operatorname{prox}_{\lambda h}(\mathbf{x})) + \frac{1}{2\lambda} \|\operatorname{prox}_{\lambda h}(\mathbf{x}) - \mathbf{x}\|^2,$$

can be viewed as a kind of smoothing or regularization of the function h. We have for all $\mathbf{x} \in \mathbb{R}^n$,

$$-\infty < M_{\lambda,h}(\mathbf{x}) < +\infty$$

even when $h(\mathbf{x}) = +\infty$ for some $\mathbf{x} \in \mathbb{R}^n$. Moreover, $M_{\lambda,h}(\mathbf{x})$ is convex and differentiable everywhere with gradient

$$\nabla M_{\lambda,h}(\mathbf{x}) = \frac{1}{\lambda} (\mathbf{x} - \text{prox}_{\lambda h}(\mathbf{x})).$$

Therefore, \mathbf{x}_{\star} is a minimizer of $h \Leftrightarrow \mathbf{x}_{\star}$ is a minimizer of $\mathbf{M}_{\lambda,h}(\mathbf{x})$.

DAMC Lecture 7 Spring 2022 24 / 28

• Example: h(x) = |x| and $H_{\lambda}(x) := M_{\lambda,h}(x)$.

Lemma 14 (Nonexpansivity of proximal operator)

For a closed proper convex function $f : \mathbb{R}^n \to \mathbb{R} \cup \{+\infty\}$, we have for all $\mathbf{x}, \mathbf{y} \in \mathbb{R}^n$.

$$\|\operatorname{prox}_f(\mathbf{x}) - \operatorname{prox}_f(\mathbf{y})\| \le \|\mathbf{x} - \mathbf{y}\|.$$

Proof. From the optimality conditions at two points \mathbf{x} and \mathbf{y} , we have

$$\mathbf{x} - \mathrm{prox}_f(\mathbf{x}) \in \partial f(\mathrm{prox}_f(\mathbf{x})) \ \ \mathrm{and} \ \ \mathbf{y} - \mathrm{prox}_f(\mathbf{y}) \in \partial f(\mathrm{prox}_f(\mathbf{y})).$$

By applying monotonicity (see Lemma 3), we have

$$((\mathbf{x} - \operatorname{prox}_f(\mathbf{x})) - (\mathbf{y} - \operatorname{prox}_f(\mathbf{y})))^{\top} (\operatorname{prox}_f(\mathbf{x}) - \operatorname{prox}_f(\mathbf{y})) \ge 0.$$

Rearranging this and applying the Cauchy–Schwartz inequality yields

$$\begin{aligned} \| \mathrm{prox}_f(\mathbf{x}) - \mathrm{prox}_f(\mathbf{y}) \|^2 &\leq (\mathbf{x} - \mathbf{y})^\top (\mathrm{prox}_f(\mathbf{x}) - \mathrm{prox}_f(\mathbf{y})) \\ &\leq \|\mathbf{x} - \mathbf{y}\| \| \mathrm{prox}_f(\mathbf{x}) - \mathrm{prox}_f(\mathbf{y}) \|. \quad \Box \end{aligned}$$

DAMC Lecture 7 Spring 2022 26 / 28

• Examples of several proximal operators

(1)
$$f(\mathbf{x}) = 0$$
:
$$\operatorname{prox}_{f}(\mathbf{x}) = \mathbf{x}.$$

(2)
$$f(\mathbf{x}) = \lambda \|\mathbf{x}\|_1$$
 with $\lambda > 0$:
$$\left[\operatorname{prox}_{\lambda \|\cdot\|_1}(\mathbf{x})\right]_i = \underset{u \in \mathbb{R}}{\operatorname{argmin}} \left\{ \lambda |u| + \frac{1}{2}(u - x_i)^2 \right\}$$

$$= \begin{cases} x_i - \lambda & \text{if } x_i > \lambda, \\ 0 & \text{if } x_i \in [-\lambda, \lambda], \\ x_i + \lambda & \text{if } x_i < -\lambda, \end{cases}$$

which is known as soft-thresholding.

(3) $f(\mathbf{x}) = \lambda ||\mathbf{x}||_0$: the number of nonzero components, non-convex

$$\left[\operatorname{prox}_{\lambda \| \cdot \|_0}(\mathbf{x}) \right]_i = \begin{cases} x_i & \text{if } |x_i| > \sqrt{2\lambda}, \\ \{0, x_i\} & \text{if } |x_i| = \sqrt{2\lambda}, \\ 0 & \text{if } |x_i| < \sqrt{2\lambda}, \end{cases}$$

which is known as hard thresholding.

(4) $f(\mathbf{x}) = I_{\Omega}(\mathbf{x})$:

$$\mathrm{prox}_{I_{\Omega}}(\mathbf{x}) = \operatorname*{argmin}_{\mathbf{u}} \left\{ I_{\Omega}(\mathbf{u}) + \frac{1}{2} \|\mathbf{u} - \mathbf{x}\|^2 \right\} = \operatorname*{argmin}_{\mathbf{u} \in \Omega} \|\mathbf{u} - \mathbf{x}\|,$$

which is simply the projection of \mathbf{x} onto the set Ω .

DAMC Lecture 7 Spring 2022 28 / 28