

Composite Loss Functions and Multivariate Regression; Sparse PCA

- G. Obozinski, B. Taskar, and M. I. Jordan (2009). Joint covariate selection and joint subspace selection for multiple classification problems. *Statistics and Computing*, to appear.
- G. Obozinski, M. J. Wainwright, and M. I. Jordan (2009). Union support recovery in multivariate regression. *Annals of Statistics*, under review.
- A. Amini and M. J. Wainwright (2009). High-dimensional analysis of semidefinite relaxations for sparse PCA. *Annals of Statistics*, to appear.

Introduction

- classical asymptotic theory of statistical inference:
 - number of observations $n \to +\infty$
 - model dimension p stays fixed
- not suitable for many modern applications:
 - { images, signals, systems, networks } frequently large ($p \approx 10^3 10^8$)...
 - interesting consequences: might have $p = \Theta(n)$ or even $p \gg n$
- ullet curse of dimensionality: frequently impossible to obtain consistent procedures unless $p/n \to 0$
- can be saved by a lower effective dimensionality, due to some form of complexity constraint

Example: Sparse linear regression

- ullet vector $eta^* \in \mathbb{R}^p$ with at most $k \ll p$ non-zero entries
 - noisy linear observations $y = X\beta^* + w$
- observation model: $X \in \mathbb{R}^{n \times p}$: design matrix
 - $w \in \mathbb{R}^{n \times 1}$: noise vector
- various applications (database sketching, imaging, genetic testing...)

Example: Graphical model selection

• consider m-dimensional random vector $Z = (Z_1, \ldots, Z_m)$:

$$\mathbb{P}(Z_1, \dots, Z_m; \beta) \propto \exp \left\{ \sum_{(i,j) \in E} \beta_{ij} Z_i Z_j \right\}.$$

- \bullet given n independent and identically distributed (i.i.d.) samples of \vec{Z} , identify underlying graph G=(V,E)
- lower effective dimensionality: graphs with $k \ll p := \binom{m}{2}$ edges

Example: Sparse principal components analysis

Set-up: Covariance matrix $\Sigma = ZZ^T + D$, where leading eigenspace Z has sparse columns.

Goal: Produce an estimate \widehat{Z} based on samples $X^{(i)}$ with covariance matrix Σ .

Some issues in high-dimensional inference

- ullet Consider some fixed loss function, and a fixed level δ of error.
- Given particular (polynomial-time) algorithms
 - for what sample sizes n do they succeed/fail to achieve error δ ?
 - when does more computation reduce minimum # samples needed?

Outline

- 1. Multivariate regression in high dimensions
 - (a) Practical limitations: scaling laws for second-order cone programs
 - (b) SOCP vs. Lasso: when does more computation reduce statistical error?
- 2. Sparse principal component analysis in high dimensions
 - (a) Thresholding methods
 - (b) Semidefinite programming

Optimization-based estimators in (sparse) regression

$$\text{Regularized QP:} \quad \widehat{\beta} \quad \in \quad \arg\min_{\beta \in \mathbb{R}^p} \big\{ \underbrace{\frac{1}{2n} \|y - X\beta\|_2^2}_{\text{Data term}} + \rho_n \underbrace{R(\beta)}_{\text{Regularizer}} \big\}.$$

$$R(\beta) = \|\beta\|_2$$
 Ridge regression (Tik43, HoeKen70) $R(\beta) = \|\beta\|_1$ convex ℓ_1 -constrained QP (CheDonSau96; Tibs96) $R(\beta) = \|\beta\|_a$, $a \in (0,1)$ Subset selection: combinatorial, NP-hard (Nat95) $R(\beta) = \|\beta\|_a$, $a \in (0,1)$ Non-convex ℓ_a regularization

Different loss functions

Given an estimate $\widehat{\beta}$, how to assess its performance?

- 1. Predictive loss: compute expected error $\mathbb{E}[\|\widetilde{y} X\widehat{\beta}\|_2^2]$
 - goal is to construct model with good predictive power
 - β^* itself of secondary interest (need not be uniquely determined)
- 2. ℓ_2 -loss $\mathbb{E}[\|\widehat{\beta} \beta^*\|_2^2]$
 - appropriate when B^* is of primary interest (signal recovery, compressed sensing, denoising etc.)
- 3. Support recovery criterion: define estimated support

$$S(\widehat{\beta}) = \{i = 1, \dots, p \mid \widehat{\beta}_i \neq 0\},$$

and measure probability $\mathbb{P}[S(\widehat{\beta}) \neq S(\beta^*)]$.

- useful for feature selection, dimensionality reduction, model selection
- ullet can be used as a pre-processing step for estimation in ℓ_2 -norm

§1. Multivariate regression in high dimensions

- ullet signal B^* is a $p \times r$ matrix: partitioned into non-zero rows S and zero rows S^c
- ullet observe n noisy projections, defined via **design matrix** $X\in\mathbb{R}^{n imes p}$ and **noise matrix** $W\in\mathbb{R}^{n imes r}$
- ullet matrix $\mathbf{Y} \in \mathbb{R}^{n imes r}$ of observations
- ullet high-dimensional scaling: allow parameters (n,p,r,|S|) to scale

Block regularization and second-order cone programs

(Obozinski, Taskar & Jordan, 2009)

• for fixed parameter $q \in [1, \infty]$, estimate B^* via:

$$\widehat{B} \in \arg\min_{B \in \mathbb{R}^{p \times r}} \left\{ \frac{1}{2n} \|Y - XB\|_F^2 + \rho_n \underbrace{\|B\|_{1,q}} \right\}.$$

$$\operatorname{Data term} \sum_{j=1}^n \sum_{\ell=1}^r \left[Y_{j\ell} - (XB)_{j\ell} \right]^2 \sum_{i=1}^p \|(B_{i1}, \dots, B_{ir})\|_q$$

ullet regularization constant $ho_n>0$ to be chosen by user

q=1: elementwise ℓ_1 norm (constrained QP)

• different cases: q=2: second-order cone program (SOCP)

 $q=\infty$: block ℓ_1/ℓ_∞ max-norm (constrained QP)

- in all cases, efficiently solvable (e.g., by interior point methods)
- generalization of the Lasso (Tibshirani, 1996; Chen et al., 1998),
- special case of the CAP family (Zhao, Rocha, & Yu, 2006); see also (Turlach et al., 2005; Yuan & Lin, 2006, Nardi & Rinaldo, 2008)

Two strategies

Goal: Model selection consistency: recover union of supports

$$S(B^*) := \{i \in \{1, 2, \dots, p\} \mid ||B_{i1}^*, \dots, B_{ir}^*||_2 \neq 0\}.$$

Different methods:

- Lasso-based recovery:
 - 1. Solve a separate Lasso (ℓ_1 -constrained QP) for each column $\ell=1,\ldots,r$, yielding column vector $\widehat{\beta}_{\ell} \in \mathbb{R}^p$.
 - 2. Estimate row support $\widehat{S}_{\text{Lasso}} = \{i \in \{1, 2, \dots, p\} \mid \widehat{\beta}_{i\ell} \neq 0 \text{ for some } \ell\}.$
- SOCP-based recovery:
 - 1. Solve a single SOCP, obtaining matrix estimate $\widehat{B} \in p \times r$.
 - 2. Estimate support $\widehat{S}_{SOCP} = \{i \in \{1, \ldots, p\} \mid \|(\widehat{B}_{i1}, \ldots, \widehat{B}_{ir}\|_2 \neq 0\}.$

Trade-offs:

- Lasso (QP) cheap to solve, but method ignores coupling among columns
- SOCP more expensive, but block-regularizer better tailored to matrix structure

Scaling law for high-dimensional SOCP recovery

(Obozinski, Wainwright & Jordan, 2009)

- SOCP method: $\widehat{B} \in \arg\min_{B \in \mathbb{R}^{p \times r}} \left\{ \frac{1}{2n} \|Y XB\|_F^2 + \rho_n \|B\|_{1,2} \right\}$.
- ullet Parameters: Problem dimension p; number of non-zero rows k
- ullet Design matrix X: i.i.d. rows from sub-Gaussian distribution, with "suitable" covariance Σ

Theorem: If the rescaled sample size

$$heta_{ ext{SOCP}}(n,p,k,\ B^*) \ := \ rac{n}{\Psi(B_S^*;\Sigma_{SS})\ \log(p-k)}$$

is greater than a critical threshold $\theta_{\ell}(\Sigma; \sigma^2)$, then for suitable ρ_n we have with probability greater than $1 - 2 \exp(c_2 \log k)$:

- (a) the SOCP has a unique solution \widehat{B} s.t. $\widehat{S}(\widehat{B})\subseteq S(B^*)$, and
- (b) It includes all rows i with $\|B_i^*\|_2 \geq c_3 \sqrt{\frac{\max\{k,\log(p-k)\}}{n}}$.

Assumptions on design covariance

- support set $S = \{i \mid \beta_i^* \neq 0\}$
- complement $S^c := \{1, \dots p\} \backslash S$.
- ullet random design matrix $X \in \mathbb{R}^{n imes p}$
- rows drawn i.i.d., cov. Σ , sub-Gaussian
- 1. Bounded eigenspectrum: $\lambda(\Sigma_{SS}) \in [C_{min}, C_{max}]$.
- 2. Mutual incoherence/irrepresentability: There exists an $\nu \in (0,1]$ such that

$$\|\mathbf{\Sigma}_{S^{c}S}(\mathbf{\Sigma}_{SS})^{-1}\|_{\infty,\infty} \leq 1 - \nu.$$

Example: if $\Sigma_{SS} = I$, then require $\max_{j \in S^c} \sum_{i \in S} |\Sigma_{ji}| \leq 1 - \nu$.

Order parameter captures threshold (Angle 0°)

Prob. success versus rescaled sample size

$$\theta_{\text{SOCP}}(n, p, k, B^*) = \frac{n}{\Psi(B_S^*; \Sigma_{SS}) \log(p - k)}.$$

Order parameter captures threshold (Angle 60°)

Prob. success versus rescaled sample size

$$\theta_{\text{SOCP}}(n, p, k, B^*) = \frac{n}{\Psi(B_S^*; \Sigma_{SS}) \log(p - k)}.$$

Sparsity overlap function Ψ

- form gradient matrix $Z(B_S^*) := \nabla \|B_S\|_{1,2} \Big|_{B_S = B_S^*} \in \mathbb{R}^{k \times r}$
- ullet equivalent to renormalizing B_S^* to have unit ℓ_2 -norm rows
- form $r \times r$ Gram matrix:

$$G = Z^T (\Sigma_{SS})^{-1} Z$$

with
$$G_{a,b} = \langle \langle Z_a, Z_b \rangle \rangle_{(\Sigma_{SS})^{-1}}$$

ullet sparsity overlap function is max. eigenvalue of G:

$$\Psi(B_S^*; \Sigma_{SS}) = |||G|||_2.$$

- ullet measures relative alignments of the renormalized columns of B^*
- Special case: Univariate regression (r=1): $Z(\beta_S^*)=k$ for any vector β_S^*

Concrete examples (k = 4, r = 2)

Aligned columns

$$\begin{bmatrix} 2 & 2 \\ 10 & 10 \\ 1 & 1 \\ 7 & 7 \end{bmatrix} \qquad \begin{bmatrix} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \end{bmatrix}$$

$$G = \begin{bmatrix} 2 & 2 \\ 2 & 2 \end{bmatrix} \qquad |||G|||_2 = 4$$

Orthogonal columns

$$\begin{bmatrix}
2 & 2 \\
10 & 10 \\
1 & -1 \\
7 & -7
\end{bmatrix}
\begin{bmatrix}
\frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \\
\frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \\
\frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{2}} \\
\frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{2}}
\end{bmatrix}$$

$$G = \begin{bmatrix}
2 & 0 \\
0 & 2
\end{bmatrix} \qquad |||G|||_2 = 2$$

Empirical illustration of sparsity-overlap Ψ

- ullet Orthogonal regression: Columns $Z_1 \perp Z_2$
- ullet Intermediate angle: Columns at 60°
- Aligned regression: Columns parallel
- Ordinary Lasso: solve problems separately.

SOCP versus ordinary QP

Corollary: If $\Sigma_{SS} = I_{k \times k}$, SOCP always dominates ordinary QP, with relative statistical efficiency:

$$1 \leq \frac{\max\limits_{\ell=1,\dots r} k_{\ell} \, \log(p-k_{\ell})}{\Psi(B_{S}^{*};I) \log(p-k)} \leq r$$

$$(QP \text{ sample size})/(SOCP \text{ sample size})$$

- ullet increased statistical efficiency of SOCP: dependent on orthogonality properties of rescaled columns B_S^*
- ullet up to a factor 1/r reduction in number of samples required
- ullet most pessimistic case: no gain for disjoint supports, SOCP can be worse in some cases (if $\Sigma_{SS}
 eq I$)

Proof sketch of sufficient conditions

Direct analysis:

Given n observations of $\beta^* \in \mathbb{R}^p$ with $|S(\beta^*)| = k$, oracle decoder performs following two

1. For each subset S of size k, solve the quadratic program:

$$f(S) = \min_{\beta_S \in \mathbb{R}^k} \|Y - X_S \beta_S\|_2^2.$$

steps:

2. Output the subset $\widehat{S} = \arg\min_{|S|=k} f(S)$.

- ullet by symmetry of ensemble, may assume that fixed subset S is chosen
- ullet for sets U different from true set S, consider range of non-overlaps $t:=|U\backslash S|\in\{1,\ldots,k\}$
- ullet number of subsets with non-overlap t given by $N(t)={k\choose t-k}\;{p-k\choose t}$

Error exponents for random projections

ullet union bound yields upper bound on error probability $\mathbb{P}[\text{error} \mid S \text{ true}]$:

$$\sum_{t=1}^k \binom{k}{k-t} \binom{p-k}{t} \, \mathbb{P}[\text{error on subset with non-overlap } t]$$

- ullet orthogonal projection $\Pi_U^\perp := I_{n imes n} X_U \left[X_U^T X_U
 ight]^{-1} X_U^T$
- ullet optimal decoder chooses U incorrectly over S if and only if

$$\Delta(U) = \underbrace{\left\|\Pi_U^{\perp}\left(X_{S\backslash U}\beta_{S\backslash U}^* + W\right)\right\|^2}_{\text{effective noise in }U^{\perp}} - \underbrace{\left\|\Pi_S^{\perp}W\right\|^2}_{\text{effective noise in }S^{\perp}} < 0$$

use large deviations to establish that

$$\mathbb{P}[\Delta(U) < 0] \leq \exp\left(-n F(\|\beta_{S \setminus U}^*\|^2; t)\right).$$

Proof sketch of necessary conditions

• Fano's inequality applied to a restricted ensemble, assuming *fixed choice* of β^* :

$$\beta_i^*[U] = \begin{cases} \beta_{min} & \text{if } i \in U \\ 0 & \text{otherwise.} \end{cases}$$

by Fano's inequality, probability of success upper bounded as

$$1 - \mathbb{P}[\mathsf{error}] \le \frac{I(Y; \beta^*)}{\log(M-1)} - o(1),$$

where

- $I(Y; \beta^*)$: mutual information between β^* and observation vector Y
- $-M = \binom{p}{k}$: number of competing models
- some work to establish the upper bound holds w.h.p. for X:

$$I(Y, \beta^* \mid X) \le \frac{n}{2} \log \left[1 + (1 - \frac{k}{p})k\beta_{min}^2 \right]$$

§2. High-dimensional analysis of sparse PCA

- principal components analysis (PCA): classical method for dimensionality reduction
- ullet high-dimensional version: eigenvectors from sample covariance $\widehat{\Sigma}$ based on n samples in p dimensions
- ullet in general, high-dimensional PCA inconsistent unless p/n o 0 (Joh01, JohLu04)
- natural to investigate more structured ensembles for which consistency still possible even with $p/n \to +\infty$:
 - sparse eigenvector recovery

(JolEtal03, JohLu04, ZouEtAl06)

sparse covariance matrices

(LevBic06,EIKar07)

Spiked covariance ensembles

• sequences $\{\Sigma_p\}$ of spiked population covariance matrices:

$$\Sigma_p = \sum_{i=1}^M \alpha_i \beta_i \beta_i^T + \Gamma_p,$$
 with leading eigenvectors $(\beta_i, i = 1, \dots M)$.

- ullet past work on identity spiked ensembles ($\Gamma_p=I_p$) (Joh01; JohLu04)
- different sparsity models:
 - hard sparsity model: β has exactly k non-zero coefficients
 - weak ℓ_q -sparsity: β belongs to the ℓ_q "ball":

$$\mathbb{B}_q(R_q) = \{z \in \mathbb{R}^p \mid \sum_{i=1}^p |z_i|^q \leq R_q\}.$$

ullet given n i.i.d. samples $\{X_i\}_{i=1}^n$ with $\mathbb{E}[X_i]=0$ and $\mathrm{cov}(X_i)=\Sigma_p$

SDP relaxation of sparse **PCA**

(D'Asprémont, El Ghaoui, Jordan & Lanckriet, 2006)

Courant-Fischer variational principle for maximum eigenvalue/vector (PCA):

$$\lambda_{\max}(Q) = \max_{\|z\|_2=1} z^T Q z.$$

• equivalent/exact semidefinite program (SDP) of max. eigenvector:

$$\lambda_{\max}(Q) = \max_{Z \succeq 0, \operatorname{trace}(Z) = 1} \operatorname{trace}(ZQ).$$

• *SDP relaxation* of sparse PCA:

$$\widehat{Z} = \arg\max_{Z\succeq 0, \operatorname{trace}(Z)=1} \left\{ \operatorname{trace}\left(Z\,Q
ight) -
ho_nig(\sum_{i,j} |Z_{ij}|ig)
ight\},$$

with regularization parameter $\rho_n > 0$ chosen by user.

Rates in spectral norm

- ullet given n samples from spiked identity model $\Sigma_p = lpha z z^T + \sigma^2 I_p$
- ullet eigenvector z in weak ℓ_q -ball $\mathbb{B}_q(R_q)$
- SDP relaxation: $\widehat{Z} \in \arg\min_{Z \succeq 0, \operatorname{trace}(Z) = 1} \left\{ -\operatorname{trace}(Z\widehat{\Sigma}) + \rho_n \sum_{i,j} |Z_{ij}| \right\}.$

Theorem: (AmiWai08b) Suppose that we apply the SDP to the sample covariance $\widehat{\Sigma}$ with regularization parameter $\rho_n = f(\alpha, \sigma^2) \sqrt{\frac{\log p}{n}}$. Then with probability greater than $1 - c_1 \exp(-c_2 \log p) \to 0$, we have:

$$\|\widehat{Z} - zz^T\|_2 \le C R_q \left(\frac{\log p}{n}\right)^{\frac{1}{2(1+q)}}.$$

Example (Hard sparsity): q=0, and radius $R_q=k$ (# non-zeros)

$$\|\widehat{Z} - zz^T\|_2 \le C\sqrt{\frac{k^2 \log p}{n}}.$$

Comparison to some known results

Estimating sparse covariance matrices

(BicLev07)

– Thresholding estimator $T_{\lambda_n}(\widehat{\Sigma})$ achieves rate:

$$||T_{\lambda_n}(\widehat{\Sigma}) - \Sigma||_2 \le CR_q \left(\frac{\log p}{n}\right)^{\frac{1-q}{2}}.$$

- by matrix perturbation results, for "well-separated" eigenvalues, same rate applies to leading eigenvector
- agrees with SDP result for q=0, but slower rate for q>0
- Minimax rates for $q \in (0, 2)$:

(PauJoh08)

- with $\operatorname{sign}\langle \widehat{z}, z \rangle = 1$:

$$\min_{\widehat{z}} \max_{z \in \mathbb{B}_q(R_q)} \mathbb{E}[\|\widehat{z} - z\|_2^2] \geq C R_q \left(\frac{\log p}{n}\right)^{1 - \frac{q}{2}}.$$

same rate as normal sequence model

(DonJoh94)

- SDP rate is slower, but approaches minimax rate as $q \to 0$

Model selection consistency for hard sparsity (q = 0)

Goal: Given spiked model with k-sparse eigenvector $(z_i = \pm \frac{1}{\sqrt{k}})$, recover support set $S(z) = \{i \in \{1, 2, \dots, p\} \mid z_i \neq 0\}$ exactly.

Methods:

- 1. Diagonal thresholding: Complexity $\mathcal{O}(np + p \log p)$ (JohLu04)
 - (a) Form sample covariance $\widehat{\Sigma} = \frac{1}{n} \sum_{i=1}^{n} X_i X_i^T$.
 - (b) Extract top k order statistics $\widehat{\Sigma}_{(11)},\ldots,\widehat{\Sigma}_{(kk)}$, and estimate support $\widehat{S}(D)$ by rank indices.
- 2. SDP-based recovery: Complexity $\mathcal{O}(np + p^4 \log p)$ (AspLanGhaJor08)
 - (a) Solve SDP with $\rho_n = \alpha/(2\sigma^2 k)$.
 - (b) Given solution \widehat{Z} , estimate support

$$\widehat{S} := \{i \in \{1, \dots, p\} \mid \widehat{Z}_{ij} \neq 0 \text{ for some } j\}.$$

Sharp threshold for diagonal thresholding

Model: $\Sigma_p = \alpha z z^T + \sigma^2 I_p$

Parameters: \bullet $p \equiv \text{model dimension}$

• $k \equiv$ number of non-zeroes in spiked eigenvector

Proposition: (AmiWai08a) If $k=\mathcal{O}(p^{1-\delta})$ for any $\delta\in(0,1)$, diagonal thresholding for support recovery controlled by rescaled sample size

$$\theta_{\text{thr}}(n, p, k) := \frac{n}{k^2 \log(p - k)}.$$

I.e., there are constants $0< au_\ell^*(\alpha,\sigma^2)\leq au_u^*(\alpha,\sigma^2)<\infty$ such that

(a) Success: If $n > au_u^* k^2 \log(p-k)$, then

$$\mathbb{P}[\widehat{S}(D) = S(\beta)] \ge 1 - c_1 \exp\left(-c_2 k^2 \log(p - k)\right) \to 1.$$

(b) Failure: If $n \leq \tau_{\ell}^* \ k^2 \log(p-k)$, then

$$\mathbb{P}[\widehat{S}(D) = S(\beta)] \le c_1 \exp\left(-c_2(\log(p-k))\right) \to 0.$$

Performance of diagonal thresholding

Probability of success $\mathbb{P}[S(D) = S(\beta^*)]$ versus rescaled sample size

$$\theta_{\text{thr}}(n, p, k) = \frac{n}{k^2 \log(p - k)}$$

Eigenvector support recovery via SDP relaxation

- ullet spiked identity model $\Sigma_p = lpha z z^T + \sigma^2 I_p$ with k-sparse eigenvector z
- SDP relaxation: $\widehat{Z} \in \arg\min_{Z \succeq 0, \operatorname{trace}(Z) = 1} \left\{ -\operatorname{trace}(Z\widehat{\Sigma}) + \rho_n \sum_{i,j} |Z_{ij}| \right\}.$

Theorem: (AmiWai08a) Suppose that we solve the SDP with $\rho_n=\alpha/(2\sigma^2k)$. Then there are constants $\theta_{\rm wr}$ and $\theta_{\rm crit}$ such that

- (a) For sample sizes such that $\theta_{\rm thr}(n,p,k)=\frac{n}{k^2\log(p-k)}>\theta_{\rm wr}$, the SDP has a rank one solution w.h.p., and
- (b) For problem sequences such that $k = \mathcal{O}(\log p)$, and

$$\theta_{\mathrm{sdp}}(n, p, k) := \frac{n}{k \log(p - k)} > \theta_{\mathrm{crit}},$$

a rank one solution (when it exists) specifies correct support w.h.p.

Remarks:

ullet technical condition $k = \mathcal{O}(\log p)$: likely an artifact

Performance of SDP relaxation

Probability of success $\mathbb{P}[S(\widehat{\beta}) = S(\beta^*)]$ versus rescaled sample size

$$\theta_{\text{sdp}}(n, p, k) = \frac{n}{k \log(p - k)}.$$

Summary and open directions

- 1. When does more computation yield greater statistical accuracy?
 - Multivariate regression: second-order cone programming versus quadratic programming (Lasso)
 - Sparse PCA: diagonal thresholding versus SDP relaxation
- 2. When are polynomial-time algorithms as good as "optimal" algorithms?
 - Multivariate regression: Lasso/SOCP order-optimal for k = o(p)
 - ullet Sparse PCA: SDP relaxation order-optimal for $k=\mathcal{O}(\log p)$