Introductory Course on Non-smooth Optimisation

Lecture 09 - Non-convex optimisation

Jingwei Liang

Department of Applied Mathematics and Theoretical Physics

Table of contents

- 1 Examples
- 2 Non-convex optimisation
- 3 Convex relaxation
- 4 Łojasiewicz inequality
- 5 Kurdyka-Łojasiewicz inequality

Compressed sensing

Forward observation

$$b = A\mathring{x}$$
,

- $\dot{x} \in \mathbb{R}^n$ is sparse.
- A: $\mathbb{R}^n \to \mathbb{R}^m$ with m << n.

Compressed sensing

$$\min_{x \in \mathbb{R}^n} \|x\|_0 \quad \text{s.t.} \quad Ax = b.$$

NB: NP-hard problem.

Image processing

Two-phase segmentation Given an image *I*, which consists of foreground and background, segment the foreground. Ideally,

$$I = f_C + b_{\Omega \setminus C}$$
.

Mumford-Shah model

$$E(u,C) = \int_{\Omega} (u-I)^2 \mathrm{d}x + \lambda \left(\int_{\Omega \setminus C} \|\nabla u\|^2 \mathrm{d}x + \alpha |C| \right),$$

where |C| = peri(C).

Principal component pursuit

Forward mixture model

$$\mathsf{w} = \mathring{\mathsf{x}} + \mathring{\mathsf{y}} + \epsilon,$$

where $\mathring{\mathbf{x}} \in \mathbb{R}^{m \times n}$ is κ -sparse, $\mathring{\mathbf{y}} \in \mathbb{R}^{m \times n}$ is σ -low-rank and ϵ is noise.

Non-convex PCP

$$\label{eq:continuous_state} \begin{split} \min_{\mathbf{x},\mathbf{y} \in \mathbb{R}^{m \times n}} & \frac{1}{2} \|\mathbf{x} + \mathbf{y} - \mathbf{w}\|^2 \\ \text{s.t.} & & \|\mathbf{x}\|_0 \leq \kappa \quad \text{and} \quad \text{rank(y)} \leq \sigma. \end{split}$$

Neural networks

Each layer of NNs is convex

- Linear operation, e.g. convolution.
- Non-linear activation function, *e.g.* rectifier $\max\{x, 0\}$.

The composition of convex functions is not necessarily convex...

- Neural networks are universal function approximators.
- Hence need to approximate non-convex functions.
- Cannot approximate non-convex functions with convex functions.

Outline

1 Examples

- 2 Non-convex optimisation
- 3 Convex relaxation
- 4 Łojasiewicz inequality
- 5 Kurdyka-Łojasiewicz inequality

Non-convex optimisation

Non-convex problem

Any problem that is not convex/concave is non-convex...

Challenges

- Potentially many local minima.
- Saddle points.
- Very flat regions.
- Widely varying curvature.
- NP-hard.

Outline

1 Examples

- 2 Non-convex optimisation
- 3 Convex relaxation
- 4 Łojasiewicz inequality
- 5 Kurdyka-Łojasiewicz inequalit

Convex relaxation

Non-convex optimisation problem

$$\min_{x} E(x)$$
.

Convex optimisation problem

$$\min_{x} F(x)$$
.

What if

$$Argmin(F) \subseteq Argmin(E)$$
,

- Subtle and case-dependent.
- Somehow, finding F is almost equivalent to solving E.

Convex relaxation

■ In practice, it is easier to obtain

$$Argmin(E) \subseteq Argmin(F)$$
.

- Loose relaxation will **work** if two global minima are close enough.
- Ideal relaxation will **fail** if Argmin(F) is too large.

Convolution

For certain problems, non-convexity can be treated as noise...

- Symmetric boundary condition for the convolution.
- Almost convex problem after convolution.

Outline

1 Examples

- 2 Non-convex optimisation
- 3 Convex relaxation
- 4 Łojasiewicz inequality
- 5 Kurdyka-Łojasiewicz inequalit

Smooth problem

Let $F \in C_L^1$.

Gradient descent

$$x_{k+1} = x_k - \gamma \nabla F(x_k).$$

Descent property

$$F(x_k) - F(x_{k+1}) \geq \gamma (1 - \frac{\gamma L}{2}) \|\nabla F(x_k)\|^2.$$

■ Let $\gamma \in]0, 2/L[$,

$$\gamma(1-\frac{\gamma L}{2}) \sum_{i=0}^k \|\nabla F(x_i)\|^2 \leq F(x_0) - F(x_{k+1}) \leq F(x_0) - F(x^\star).$$

- $F(x^*) > -\infty$, rhs is a positive constant.
- for lhs, let $k \to +\infty$,

$$\lim_{k\to +\infty} \|\nabla F(x_k)\|^2 = 0.$$

NB: for smooth case, a critical point is guarantee. For non-smooth problem...

Semi-algebraic sets and functions

Semi-algebraic set

A semi-algebraic subset of \mathbb{R}^n is a finite union of sets of the form

$$\{x \in \mathbb{R}^n : f_i(x) = 0, g_j(x) \le 0, i \in I, j \in J\}$$

where I, J are finite and $f_i, g_i : \mathbb{R}^n \to \mathbb{R}$ are real polynomial functions.

■ Stability under finite \cap , \cup and complementation.

Semi-algebraic set

A function or a mapping is semi-algebraic if its graph is a semi-algebraic set.

Same definition for real-extended function or multivalued mappings.

Properties

Tarski-Seidenberg

The image of a semi-algebraic set by a linear projection is semi-algebraic.

■ The closure of a semi-algebraic set A is semi-algebraic.

Example

- The graph of the derivative of a semi-algebraic function is semi-algebraic.
- Let A be a semi-algebraic subset of \mathbb{R}^n and $f : \mathbb{R}^n \to \mathbb{R}^p$ semi-algebraic. Then f(A) is semi-algebraic.
- $g(x) = \max\{F(x, y) : y \in S\}$ is semi-algebraic if F and S are semi-algebraic.
- Other examples

$$\min_{x} \frac{1}{2} ||Ax - b||^{2} + \mu ||x||_{p} : p \text{ is rational},$$

$$\min_{\mathbf{X}} \frac{1}{2} \|\mathbf{A}\mathbf{X} - \mathbf{B}\|^2 + \mu \mathrm{rank}(\mathbf{X}).$$

Convex subdifferential $R \in \Gamma_0(\mathbb{R}^n)$

$$\partial R(x) = \{g : R(x') \ge R(x) + \langle g, x' - x \rangle, \, \forall x' \in \mathbb{R}^n \}.$$

Fréchet subdifferential

Given $x \in \text{dom}(R)$, the Fréchet subdifferential $\hat{\partial}R(x)$ of R at x is the set of vectors v such that

$$\liminf_{x'\to x,\,x'\neq x}\frac{1}{\|x-x'\|}\big(R(x')-R(x)-\langle v,\,x'-x\rangle\big)\geq 0.$$

■ If $x \notin \text{dom}(R)$, then $\hat{\partial}R(x) = \emptyset$.

Limiting subdifferential

The limiting-subdifferential (or simply subdifferential) of R at x, written as $\partial R(x)$, reads

$$\partial R(x) \stackrel{\text{def}}{=} \{ v \in \mathbb{R}^n : \exists x_k \to x, R(x_k) \to R(x), v_k \in \hat{\partial} R(x_k) \to v \}.$$

 $\hat{\partial} R$ is convex and ∂R is closed.

Critical points

Minimal norm subgradient

$$\|\partial R(x)\|_{-}=\min\{\|v\|:v\in\partial R(x)\}.$$

Critical points

- Fermat's rule: if x is a minimiser of R, then $0 \in \partial R(x)$.
- Conversely when $0 \in \partial R(x)$, the point x is called a critical point.
- When R is convex, any minimiser is a global minimiser.
- When R is non-convex
 - Local minima.
 - Local maxima.
 - Saddle point.

Sharpness

Sharpness

Function $R: \mathbb{R}^n \to \mathbb{R} \cup \{+\infty\}$ is called sharp on the slice

$$[a < R < b] \stackrel{\text{def}}{=} \{x \in \mathbb{R}^n : a < f(x) < b\}.$$

If there exists $\alpha > 0$ such that

$$\|\partial R(x)\|_{-} \ge \alpha, \ \forall x \in [a < R < b].$$

■ Norms, *e.g.* R(x) = ||x||.

Łojasiewicz inequality

Łojasiewicz ineguality

Let $R: \mathbb{R}^n \to \mathbb{R} \cup \{+\infty\}$ be proper lower semi-continuous, and moreover continuous along its domain. Then R is said to have Łojasiewicz property if: for any critical point \bar{x} , there exist $C, \epsilon > 0$ and $\theta \in [0, 1]$ such that

$$|R(x) - R(\bar{x})|^{\theta} \le C||v||, \ \forall x \in \mathbb{B}_{\bar{x}}(\epsilon), \ v \in \partial R(x).$$

■ By convention, let $0^0 = 0$.

Property

Suppose that R has Łojasiewicz property.

- If S is a connected subset of the set of critical points of R, that is $0 \in \partial R(x)$ for all $x \in S$, then R is constant on S.
- If in addition S is a compact set, then there exist $C, \epsilon > 0$ and $\theta \in [0, 1]$ such that

$$\forall x \in \mathbb{R}^n$$
, $\operatorname{dist}(x, S) \leq \epsilon$, $\forall v \in \partial R(x) : |R(x) - R(\bar{x})|^{\theta} \leq C||v||$.

Non-convex PPA

Proximal point algorithm

Let $R: \mathbb{R}^n \to \mathbb{R} \cup \{+\infty\}$ be proper and lower semi-continuous. From arbitrary $x_0 \in \mathbb{R}^n$,

$$x_{k+1} \in \operatorname{argmin}_{x} \gamma R(x) + \frac{1}{2} ||x - x_{k}||^{2}.$$

Assumption

R is proper, that is

$$\inf_{\mathbf{x}\in\mathbb{R}^n}R(\mathbf{x})>-\infty.$$

This implies

$$\operatorname{argmin}_{x} \gamma R(x) + \frac{1}{2} \|x - x_{k}\|^{2}$$

is non-empty and compact.

- The restriction of R to its domain is a continuous function.
- R has the Łojasiewicz property.

Property

Property

Let $\{x_k\}_{k\in\mathbb{N}}$ be the sequence generated by non-convex PPA and $\omega(x_k)$ the set of its limiting points. Then

- Sequence $\{R(x_k)\}_{k\in\mathbb{N}}$ is decreasing.
- $\sum_{k} \|x_k x_{k+1}\|^2 < +\infty.$
- If R satisfies assumption 2, then $\omega(x_k) \subset \operatorname{crit}(R)$.

If moreover, $\{x_k\}_{k\in\mathbb{N}}$ is bounded

• $\omega(x_k)$ is a non-empty compact set, and

$$\mathsf{dist} \big(\mathsf{x}_k, \omega(\mathsf{x}_k) \big) \to \mathsf{0}.$$

■ If R satisfies assumption 2, then R is finite and constant on $\omega(x_k)$.

NB: Boundedness can be guaranteed if *R* is coercive.

Convergence of PPA

Suppose the sequence $\{x_k\}_{k\in\mathbb{N}}$ generated by non-convex PPA is bounded, then

$$\sum_{k} \|x_k - x_{k+1}\| < +\infty,$$

and the whole sequence converges to some critical point $\bar{x} \in \text{crit}(R)$.

- From definition of x_{k+1} : $R(x_{k+1}) + \frac{1}{2\gamma} ||x_k x_{k+1}||^2 \le R(x_k)$.
- Consider $g(s) = s^{1-\theta}, s > 0$: $\nabla g(s) = (1-\theta)s^{-\theta}$

$$g(R(x_k)) - g(R(x_{k+1})) \ge (1 - \theta) (R(x_{k+1}))^{-\theta} (R(x_k) - R(x_{k+1}))$$

$$\ge (1 - \theta) (R(x_k))^{-\theta} \frac{1}{2\gamma} ||x_k - x_{k+1}||^2.$$

■ WLOG, assume $R(\bar{x}) = 0$ for $\bar{x} \in \omega(x_k)$. Let $v_k \in \partial R(x_k)$, then for all k large enough

$$0 < R(x_k)^{\theta} \le C \|v_k\| = \frac{C}{\gamma} \|x_k - x_{k-1}\|.$$

■ There exists M > 0

$$\frac{\|x_k - x_{k+1}\|^2}{\|x_k - x_{k-1}\|} \leq M \big(R(x_k)^{1-\theta} - R(x_{k+1})^{1-\theta} \big).$$

Convergence of PPA

Suppose the sequence $\{x_k\}_{k\in\mathbb{N}}$ generated by non-convex PPA is bounded, then

$$\sum_{k} \|x_k - x_{k+1}\| < +\infty,$$

and the whole sequence converges to some critical point $\bar{x} \in \text{crit}(R)$.

■ Take $r \in]0,1[$, if $||x_k - x_{k+1}|| \ge r||x_k - x_{k-1}||$, then

$$||x_k - x_{k+1}|| \le \frac{M}{r} (R(x_k)^{1-\theta} - R(x_{k+1})^{1-\theta}).$$

■ For all k large enough

$$||x_k - x_{k+1}|| \le r||x_k - x_{k-1}|| + \frac{M}{r} (R(x_k)^{1-\theta} - R(x_{k+1})^{1-\theta}).$$

■ There exists some K > 0, such that for $k \ge K$

$$\textstyle \sum_{i=K}^k \lVert x_i - x_{i+1} \rVert \leq \frac{r}{1-r} \lVert x_K - x_{K-1} \rVert + \frac{M}{r(1-r)} \big(R(x_K)^{1-\theta} - R(x_{K+1})^{1-\theta} \big).$$

■ R(x) is bounded from below. Take $k \to +\infty$...

Rate of convergence

Convergence rate

Suppose the convergence of the non-convex PPA is true. Denote θ the Łojasiewicz exponent of x_{∞} . The following statements hold

- If $\theta = 0$, then $\{x_k\}_{k \in \mathbb{N}}$ converges in finite number of steps.
- If $\theta \in]0, 1/2]$, then there exists $\eta \in]0, 1[$ such that

$$||x_k-x_\infty||=O(\eta^k).$$

■ If $\theta \in]1/2, 1[$, then

$$||x_k-x_\infty||=O(k^{-\frac{1-\theta}{2\theta-1}}).$$

Outline

1 Examples

- 2 Non-convex optimisation
- 3 Convex relaxation
- 4 Łojasiewicz inequality
- 5 Kurdyka-Łojasiewicz inequality

Kurdyka-Łojasiewicz inequality (KL)

Let $R : \mathbb{R}^n \to \mathbb{R} \cup \{+\infty\}$ be proper l.s.c. For a, b such that $-\infty < a < b < +\infty$, $[a < R < b] \stackrel{\text{def}}{=} \{x \in \mathbb{R}^n : a < R(x) < b\}.$

Kurdyka-Łojasiewicz inequality

R is said to have the KL property at $\bar{x} \in \text{dom}(R)$ if there exists $\eta \in]0, +\infty]$, a neighbourhood *U* of \bar{x} and a continuous **concave** function $\varphi : [0, \eta[\to \mathbb{R}_+ \text{ such that}]]$

- $\varphi(0) = 0.$
- φ is C^1 on $]0, \eta[$.
- for all $s \in]0, \eta[, \varphi'(s) > 0.$
- for all $x \in U \cap [R(\bar{x}) < R < R(\bar{x}) + \eta]$, the KL inequality holds

$$\varphi'(R(x) - R(\bar{x})) \operatorname{dist}(0, \partial R(x)) \ge 1.$$

- Proper I.s.c. functions are KL at non-critical points.
- Proper I.s.c. functions which satisfy KL at each point of dom(∂R) are called KL functions.
- Typical KL functions are the class of semi-algebraic functions.

Kurdyka-Łojasiewicz functions

■ When $R(\bar{x}) = 0$, then the condition becomes

$$\|\partial(\varphi\circ F)(x)\|_{-}\geq 1.$$

ullet φ is called a desingularising function for R, i.e. sharp up to reparameterization via φ .

Jingwei Liang, DAMTP

Abstract descent methods

Let Φ be proper and lower semi-continuous. Suppose a sequence $\{x_k\}_{k\in\mathbb{N}}$ is generated such that the following conditions are satisfied.

Conditions

Let c, d > 0 be some constants

A.1 Sufficient decrease conditions For each $k \in \mathbb{N}$,

$$\Phi(x_{k+1}) + c\|x_{k+1} - x_k\|^2 \leq \Phi(x_k).$$

A.2 Relative error condition For each $k \in \mathbb{N}$, there exists $g_{k+1} \in \partial \Phi(x_{k+1})$ such that

$$||g_{k+1}|| \leq d||x_{k+1} - x_k||.$$

A.3 Continuity condition There exists a subsequence $\{x_{k_i}\}_{i\in\mathbb{N}}$ and \bar{x} such that

$$x_{k_j} \to \bar{x}, \ \Phi(x_{k_j}) \to \Phi(\bar{x}).$$

Convergence

Let $\Phi: \mathbb{R}^n \to \mathbb{R} \cup \{+\infty\}$ be proper and I.s.c. and KL at some $\bar{x} \in \mathbb{R}^n$. Let U, η and φ be in the KL property. Let $\delta, \rho > 0$ be such that $\mathbb{B}_{\bar{x}}(\delta) \subset U$ with $\rho \in]0, \delta[$. Consider a sequence $\{x_k\}_{k \in \mathbb{N}}$ which satisfies (A.1)-(A.2). Suppose moreover

$$\begin{split} &\Phi(\overline{x}) < \Phi(x_0) < \Phi(\overline{x}) + \eta, \\ &\|x_0 - \overline{x}\| + 2\sqrt{\frac{\Phi(x_0) - \Phi(\overline{x})}{c}} + \frac{d}{c}\varphi\big(\Phi(x_0) - \Phi(\overline{x})\big) < \rho, \end{split}$$

and

$$\forall k \in \mathbb{N}, x_k \in \mathbb{B}_{\bar{x}}(\rho) \Rightarrow x_{k+1} \in \mathbb{B}_{\bar{x}}(\delta) \text{ with } \Phi(x_{k+1}) \geq \Phi(\bar{x}).$$

Then the sequence $\{x_k\}_{k\in\mathbb{N}}$ satisfies

$$\begin{aligned} &\forall k \in \mathbb{N}, \, x_k \in \mathbb{B}_{\bar{x}}(\delta), \\ &\sum_k \|x_k - x_{k+1}\| < +\infty, \\ &\Phi(x_k) \to \Phi(\bar{x}). \end{aligned}$$

and converges to a point $x^* \in \mathbb{B}_{\bar{x}}(\delta)$ such that $\Phi(x^*) \leq \Phi(\bar{x})$.

If moreover, (A.3) is true, then x^* is a critical point and $\Phi(x^*) = \Phi(\bar{x})$.

■ Condition (A.1) implies that $\{\Phi(x_k)\}_{k\in\mathbb{N}}$ is non-increasing, and for all $k\in\mathbb{N}$

$$||x_{k+1}-x_k|| \leq \sqrt{\frac{\Phi(x_k)-\Phi(x_{k+1})}{c}}.$$

■ Condition (A.2) and KL inequality

$$\varphi'(\Phi(x_k) - \Phi(\overline{x})) \geq \frac{1}{\|g_k\|} \geq \frac{1}{d\|x_k - x_{k-1}\|}.$$

 \blacksquare Since φ is concave,

$$\begin{split} \varphi\big(\Phi(x_k) - \Phi(\overline{x})\big) - \varphi\big(\Phi(x_k) - \Phi(\overline{x})\big) &\geq \varphi'\big(\Phi(x_k) - \Phi(\overline{x})\big)\big(\Phi(x_k) - \Phi(x_{k+1})\big) \\ &\geq \varphi'\big(\Phi(x_k) - \Phi(\overline{x})\big)c\|x_k - x_{k+1}\|^2. \end{split}$$

■ Combining the above two yields

$$\frac{\left\|x_k - x_{k+1}\right\|^2}{\left\|x_k - x_{k-1}\right\|} \leq \frac{d}{c} \big(\varphi\big(\Phi(x_k) - \Phi(\overline{x})\big) - \varphi\big(\Phi(x_k) - \Phi(\overline{x})\big)\big).$$

■ Apply the inequality $2\sqrt{xy} \le x + y$,

$$2\|x_k - x_{k+1}\| \le \|x_k - x_{k-1}\| + \frac{d}{c} (\varphi(\Phi(x_k) - \Phi(\bar{x})) - \varphi(\Phi(x_{k+1}) - \Phi(\bar{x}))).$$

■ Continue with (A.1),

$$\|x_1 - x_0\| \le \sqrt{\frac{\Phi(x_0) - \Phi(x_1)}{c}} \le \sqrt{\frac{\Phi(x_0) - \Phi(\bar{x})}{c}}.$$

Then

$$\|x_1 - \bar{x}\| \le \|x_1 - x_0\| + \|x_0 - \bar{x}\| \le \|x_1 - x_0\| + \sqrt{\frac{\Phi(x_0) - \Phi(\bar{x})}{c}} \le \rho.$$

■ By induction, we can show that for all $k \in \mathbb{N}$

$$x_k \in \mathbb{B}_{\bar{x}}(\rho)$$
 and

$$\textstyle \sum_{i=1}^k \lVert x_{i+1} - x_i \rVert + \lVert x_{k+1} - x_k \rVert \leq \lVert x_1 - x_0 \rVert + \frac{d}{c} \big(\varphi(\Phi(x_1) - \Phi(\bar{x})) - \varphi(\Phi(x_{k+1}) - \Phi(\bar{x})) \big).$$

■ The above directly implies

$$\textstyle \sum_k \lVert x_k - x_{k+1} \rVert \leq \lVert x_1 - x_0 \rVert + \frac{d}{c} \varphi(\Phi(x_1) - \Phi(\overline{x})) < +\infty.$$

■ Hence, there exists $x^* \in \omega(x_k)$

$$x_k \to x^*, \ g_k \to 0, \ \Phi(x_k) \to v \ge \Phi(\bar{x}).$$

KL inequality

$$\varphi'(\mathbf{v} - \Phi(\bar{\mathbf{x}})) \|\mathbf{g}_k\| > 1$$

indicates $v = \Phi(\bar{x})$. Lower semi-continuous yields $\Phi(x^*) \leq \Phi(\bar{x})$.

Forward-Backward splitting

Consider minimising

$$\min_{x \in \mathbb{R}^n} \big\{ \Phi(x) \stackrel{\text{def}}{=} R(x) + F(x) \big\},\,$$

- $R : \mathbb{R}^n \to \mathbb{R} \cup \{+\infty\}$ is proper l.s.c. and bounded from below.
- $F: \mathbb{R}^n \to \mathbb{R}$ is finite-valued, differentiable and ∇F is L-Lipschitz.

Forward-Backward splitting

Let $\gamma \in]0, 1/L[:$

$$x_{k+1} \in \operatorname{prox}_{\gamma R}(x_k - \gamma \nabla F(x_k)).$$

Sufficient decrease

$$\Phi(x_{k+1}) + \frac{1 - \gamma L}{2\gamma} \|x_k - x_{k+1}\|^2 \leq \Phi(x_j).$$

■ Relative error $g_{k+1} \stackrel{\text{def}}{=} \frac{1}{\gamma}(x_k - x_{k+1}) - \nabla F(x_k) + \nabla F(x_{k+1}) \in \partial \Phi(x_{k+1})$

$$\|g_{k+1}\| \le \left(\frac{1}{\gamma} + L\right) \|x_k - x_{k+1}\|.$$

■ Continuity sequence $\{x_k\}_{k\in\mathbb{N}}$ is bounded.

A coupled minimisation problem

A coupled problem

Consider minimising

$$\min_{x \in \mathbb{R}^n, y \in \mathbb{R}^m} \{ E(x, y) \stackrel{\text{def}}{=} R(x) + F(x, y) + J(y) \},$$

- $R: \mathbb{R}^n \to \mathbb{R} \cup \{+\infty\}, J: \mathbb{R}^m \to \mathbb{R} \cup \{+\infty\}$ are proper l.s.c. and bounded from below.
- $F: \mathbb{R}^n \times \mathbb{R}^m \to \mathbb{R}$ is finite-valued, differentiable and ∇F is L-Lipschitz.

Subdifferential

$$\partial E(x,y) = \left\{ \partial R(x) + \nabla_x F(x,y) \right\} \times \left\{ \partial J(x) + \nabla_y F(x,y) \right\} = \partial_x E(x,y) \times \partial_y E(x,y).$$

Separate Lipschitz continuity for $F: \nabla_x F$ is L_x -Lip. and $\nabla_y F$ is L_y -Lip.

Proximal alternating minimisation (PAM)

PAM is an alternating minimisation algorithm.

PAM

Let $\gamma_x, \gamma_y \in]0, 1/L[:$

$$\begin{split} & x_{k+1} \in \operatorname{argmin}_{x \in \mathbb{R}^n} E(x, y_k) + \frac{1}{2\gamma_x} \|x - x_k\|^2, \\ & y_{k+1} \in \operatorname{argmin}_{y \in \mathbb{R}^m} E(x_{k+1}, y) + \frac{1}{2\gamma_y} \|y - y_k\|^2. \end{split}$$

- PAM is an instance of PPA.
- Convergence, let $\Phi(x, y) = E(x, y)$.
- No closed form solution,

$$\begin{aligned} x_{k+1} &\in \mathsf{argmin}_{x \in \mathbb{R}^n} \, E(x, y_k) + \frac{1}{2\gamma_x} \|x - x_k\|^2 \\ &= \mathsf{argmin}_{x \in \mathbb{R}^n} \, R(x) + F(x, y_k) + \frac{1}{2\gamma_x} \|x - x_k\|^2. \end{aligned}$$

Proximal alternating linearised minimisation (PALM)

PALM is linearised PAM.

$$F(x, y_k) \leq F(x_k, y_k) + \langle \nabla_x F(x_k, y_k), x - x_k \rangle + \frac{1}{2\gamma_k} \|x - x_k\|^2.$$

PALM

Let $\gamma_x, \gamma_y \in]0, 1/L[:$

$$\begin{split} & x_{k+1} \in prox_{\gamma_X R} \big(x_k - \gamma_x \nabla_x F(x_k, y_k) \big), \\ & y_{k+1} \in prox_{\gamma_Y J} \big(y_k - \gamma_y \nabla_y F(x_{k+1}, y_k) \big). \end{split}$$

- PAM is an instance of Forward-Backward.
- Convergence, let $\Phi(x, y) = E(x, y)$.

Remarks

- Converges to global minimiser if starts close enough.
- Inertial acceleration can be applied to all of them.
- Step-size v.s. inertial parameter.
- Step-size and critical points.
- Stochastic optimisation methods can escape saddle-point or find global minimiser...

Reference

- H. Attouch, and J. Bolte. "On the convergence of the proximal algorithm for nonsmooth functions involving analytic features". Mathematical Programming 116.1-2 (2009): 5-16.
- H. Attouch, J. Bolte, and B. Svaiter. "Convergence of descent methods for semi-algebraic and tame problems: proximal algorithms, forward-backward splitting, and regularized Gauss-Seidel methods". Mathematical Programming 137.1-2 (2013): 91-129.
- H. Attouch, et al. "Proximal alternating minimization and projection methods for nonconvex problems: An approach based on the Kurdyka-Łojasiewicz inequality". Mathematics of Operations Research 35.2 (2010): 438-457.
- J. Bolte, S. Sabach, and M. Teboulle. "Proximal alternating linearized minimization or nonconvex and nonsmooth problems". Mathematical Programming 146.1-2 (2014): 459-494.
- J. Liang, J. Fadili, and G. Peyré. "A multi-step inertial forward-backward splitting method for non-convex optimization". Advances in Neural Information Processing Systems. 2016.