CS 287 Advanced Robotics (Fall 2019) Lecture 6: Unconstrained Optimization

Pieter Abbeel
UC Berkeley EECS

Many slides and figures adapted from Stephen Boyd

[optional] Boyd and Vandenberghe, Convex Optimization, Chapters 9 – 11 [optional] Betts, Practical Methods for Optimal Control Using Nonlinear Programming

Bellman's Curse of Dimensionality

- n-dimensional state space
- Number of states grows exponentially in n (for fixed number of discretization levels per coordinate)
- In practice
 - Discretization is considered only computationally feasible up to 5 or 6 dimensional state spaces even when using
 - Variable resolution discretization
 - Highly optimized implementations

Optimization for Optimal Control

Goal: find a sequence of control inputs (and corresponding sequence of states) that solves:

$$\min_{u,x} \sum_{t=0}^{H} g(x_t, u_t)$$
subject to
$$x_{t+1} = f(x_t, u_t) \quad \forall t$$

$$u_t \in \mathcal{U}_t \quad \forall t$$

$$x_t \in \mathcal{X}_t \quad \forall t$$

- Generally hard to do. Exception: convex problems, which means g is convex, the sets U_t and X_t are convex, and f is linear.
- Note: iteratively applying LQR is one way to solve this problem but can get a bit tricky when there
 are constraints on the control inputs and state.
- In principle (though not in our examples), u could be parameters of a control policy rather than the raw control inputs.

Outline

- Convex optimization problems
- Unconstrained minimization
 - Gradient Descent
 - Newton's Method
 - Natural Gradient / Gauss-Newton
 - Momentum, RMSprop, Aam

Convex Functions

A function f is convex if and only if

$$\forall x_1, x_2 \in \text{Domain}(f), \forall t \in [0, 1]:$$

$$f(tx_1 + (1 - t)x_2) \le tf(x_1) + (1 - t)f(x_2)$$

Image source: wikipedia

Convex Functions

- Unique minimum
- Set of points for which f(x) <= a is convex

Convex Optimization Problems

 Convex optimization problems are a special class of optimization problems, of the following form:

$$\min_{x \in \mathbb{R}^n} f_0(x)$$
s.t. $f_i(x) \le 0$ $i = 1, ..., n$

$$Ax = b$$

with $f_i(x)$ convex for i = 0, 1, ..., n

A function f is convex if and only if

$$\forall x_1, x_2 \in \text{Domain}(f), \forall \lambda \in [0, 1]$$
$$f(\lambda x_1 + (1 - \lambda)x_2) \le \lambda f(x_1) + (1 - \lambda)f(x_2)$$

Outline

- Convex optimization problems
- Unconstrained minimization
 - Gradient Descent
 - Newton's Method
 - Natural Gradient / Gauss-Newton
 - Momentum, RMSprop, Aam

Unconstrained Minimization

$$\min_{x} f(x)$$
 (1)

(Implicitly assumed x can be chosen from the entire domain of f, often \mathbb{R}^n .)

x* is a local minimum of (differentiable) f than it has to satisfy:

$$\nabla_x f(x^*) = 0 \quad (2)$$
$$\nabla_x^2 f(x^*) \succeq 0 \quad (3)$$

- In simple cases we can directly solve the system of n equations given by (2) to find candidate local minima, and then verify (3) for these candidates.
- In general however, solving (2) is a difficult problem. Going forward we will consider this more general setting and cover numerical solution methods for (1).

Steepest Descent

- Idea:
 - Start somewhere
 - Repeat: Take a step in the steepest descent direction

Figure source: Mathworks

Steepest Descent Algorithm

- 1. Initialize x
- 2. Repeat
 - 1. Determine the steepest descent direction Δx
 - 2. Line search: Choose a step size t > 0.
 - 3. Update: $x := x + t \Delta x$.
- 3. Until stopping criterion is satisfied

What is the Steepest Descent Direction?

Assuming a smooth function, we have that

$$f(x_0 + \Delta x) \approx f(x_0) + \nabla_x f(x_0)^{\top} \Delta x$$

The (locally at x_0) direction of steepest descent is given by:

$$\Delta x^* = \arg \min_{\Delta x: \|\Delta x\|_2 = 1} f(x_0) + \nabla_x f(x_0)^\top \Delta x$$
$$= \arg \min_{\Delta x: \|\Delta x\|_2 = 1} \nabla_x f(x_0)^\top \Delta x$$

As we have all $a, b \in \mathbb{R}^n$ that $\min_{b:\|b\|_2=1} a^{\top}b$ is achieved for $b = -\frac{a}{\|a\|_2}$, we have that the steepest descent direction

$$\Delta x^* = -\nabla_x f(x_0)$$

→ Steepest Descent = Gradient Descent

Stepsize Selection: Exact Line Search

$$t = \arg\min_{s>0} f(x + s\Delta x)$$

Used when the cost of solving the minimization problem with one variable is low compared to the cost of computing the search direction itself.

Stepsize Selection: Backtracking Line Search

• Inexact: step length is chose to approximately minimize f along the ray $\{x + t \Delta x \mid t > 0\}$

Backtracking Line Search.

given a descent direction Δx for f at $x \in \text{dom} f$, $\alpha \in (0, 0.5), \beta \in (0, 1)$.

$$t := 1$$

while $f(x + t\Delta x) > f(x) + \alpha t \nabla f(x)^{\top} \Delta x, t := \beta t$.

Stepsize Selection: Backtracking Line Search

Figure 9.1 Backtracking line search. The curve shows f, restricted to the line over which we search. The lower dashed line shows the linear extrapolation of f, and the upper dashed line has a slope a factor of α smaller. The backtracking condition is that f lies below the upper dashed line, i.e., $0 \le t \le t_0$.

Figure source: Boyd and Vandenberghe

Steepest Descent (= Gradient Descent)

Algorithm 9.3 Gradient descent method.

given a starting point $x \in \operatorname{dom} f$.

repeat

- 1. $\Delta x := -\nabla f(x)$.
- 2. Line search. Choose step size t via exact or backtracking line search.
- 3. Update. $x := x + t\Delta x$.

until stopping criterion is satisfied.

The stopping criterion is usually of the form $\|\nabla f(x)\|_2 \leq \eta$, where η is small and positive. In most implementations, this condition is checked after step 1, rather than after the update.

$$f(x_1, x_2) = e^{x_1 + 3x_2 - 0.1} + e^{x_1 - 3x_2 - 0.1} + e^{-x_1 - 0.1}$$

exact line search

Figure source: Boyd and Vandenberghe

a problem in $\ensuremath{\text{R}}^{100}$

$$f(x) = c^{T}x - \sum_{i=1}^{500} \log(b_i - a_i^{T}x)$$

'linear' convergence, i.e., a straight line on a semilog plot

Figure source: Boyd and Vandenberghe

$$f(x) = (1/2)(x_1^2 + \gamma x_2^2) \qquad (\gamma > 0)$$

with exact line search, starting at $x^{(0)} = (\gamma, 1)$:

$$x_1^{(k)} = \gamma \left(\frac{\gamma - 1}{\gamma + 1}\right)^k, \qquad x_2^{(k)} = \left(-\frac{\gamma - 1}{\gamma + 1}\right)^k$$

- very slow if $\gamma \gg 1$ or $\gamma \ll 1$
- example for $\gamma = 10$:

Figure source: Boyd and Vandenberghe

Gradient Descent Convergence

Condition number = 1

- For quadratic function, convergence speed depends on ratio of highest second derivative over lowest second derivative ("condition number")
- In high dimensions, almost guaranteed to have a high (=bad) condition number
- Rescaling coordinates (as could happen by simply expressing quantities in different measurement units) results in a different condition number

Outline

- Convex optimization problems
- Unconstrained minimization
 - Gradient Descent
 - Newton's Method
 - Natural Gradient / Gauss-Newton
 - Momentum, RMSprop, Aam

Newton's Method

2nd order Taylor Approximation rather than 1st order:

$$f(x + \Delta x) \approx f(x) + \nabla f(x)^{\top} \Delta x + \frac{1}{2} \Delta x^{\top} \nabla^2 f(x) \Delta x$$

assuming $\nabla^2 f(x) \succeq 0$ (which is true for convex f) the minimum of the 2nd order approximation is achieved at:

$$\Delta x_{\rm nt} = -\left(\nabla^2 f(x)\right)^{-1} \nabla f(x)$$

Figure source: Boyd and Vandenberghe

Newton's Method

Algorithm 9.5 Newton's method.

given a starting point $x \in \operatorname{dom} f$, tolerance $\epsilon > 0$.

repeat

1. Compute the Newton step and decrement.

$$\Delta x_{\rm nt} := -\nabla^2 f(x)^{-1} \nabla f(x); \quad \lambda^2 := \nabla f(x)^T \nabla^2 f(x)^{-1} \nabla f(x).$$

- 2. Stopping criterion. quit if $\lambda^2/2 \leq \epsilon$.
- 3. Line search. Choose step size t by backtracking line search.
- 4. Update. $x := x + t\Delta x_{\rm nt}$.

Affine Invariance

- Consider the coordinate transformation $y = A^{-1}x$ (x = Ay)
- If running Newton's method starting from $x^{(0)}$ on f(x) results in $x^{(0)}$, $x^{(1)}$, $x^{(2)}$, ...
- Then running Newton's method starting from $y^{(0)} = A^{-1} x^{(0)}$ on g(y) = f(Ay), will result in the sequence

$$y^{(0)} = A^{-1} x^{(0)}, y^{(1)} = A^{-1} x^{(1)}, y^{(2)} = A^{-1} x^{(2)}, ...$$

Exercise: try to prove this!

Affine Invariance --- Proof

$$\frac{\partial g}{\partial y_i} = \sum_{j} \frac{\partial f}{\partial x_j} \frac{\partial x_j}{\partial y_i}$$

$$= \sum_{j} \frac{\partial f}{\partial x_j} A_{ji}$$

$$= (A^{\top})_{i,:} \nabla f$$

$$\nabla g = A^{\top} \nabla f$$

$$\frac{\partial^2 g}{\partial y_k \partial y_i} = \frac{\partial}{\partial y_i} \left(\sum_j \frac{\partial f}{\partial x_j} A_{j,i} \right) \\
= \sum_j \frac{\partial}{\partial y_k} \left(\frac{\partial f}{\partial x_j} \right) A_{j,i} \\
= \sum_j \sum_l \frac{\partial^2 f}{\partial x_l \partial x_j} \frac{\partial x_l}{\partial y_k} A_{j,i} \\
= \sum_j \sum_l \frac{\partial^2 f}{\partial x_l \partial x_j} A_{l,k} A_{j,i} \\
\nabla^2 g = A^\top \nabla^2 f A$$

$$\Delta y = -(\nabla^2 g)^{-1} \nabla g$$

$$= -(A^{\top} \nabla^2 f A)^{-1} A^{\top} \nabla f$$

$$= -A^{-1} (\nabla^2 f)^{-1} A^{-\top} A^{\top} \nabla f$$

$$= -A^{-1} (\nabla^2 f)^{-1} \nabla f$$

$$= A^{-1} \Delta x$$

Example 1

$$f(x_1, x_2) = e^{x_1 + 3x_2 - 0.1} + e^{x_1 - 3x_2 - 0.1} + e^{-x_1 - 0.1}$$

Figure source: Boyd and Vandenberghe

Example 2

a problem in R¹⁰⁰

$$f(x) = c^T x - \sum_{i=1}^{3} \log(b_i - a_i^T x)$$

 10^{5}

gradient descent

Newton's method

Figure source: Boyd and Vandenberghe

Larger Version of Example 2

example in R^{10000} (with sparse a_i)

$$f(x) = -\sum_{i=1}^{10000} \log(1 - x_i^2) - \sum_{i=1}^{100000} \log(b_i - a_i^T x)$$

- backtracking parameters $\alpha = 0.01$, $\beta = 0.5$.
- performance similar as for small examples

Figure source: Boyd and Vandenberghe

$$f(x) = (1/2)(x_1^2 + \gamma x_2^2) \qquad (\gamma > 0)$$

with exact line search, starting at $x^{(0)} = (\gamma, 1)$:

$$x_1^{(k)} = \gamma \left(\frac{\gamma - 1}{\gamma + 1}\right)^k, \qquad x_2^{(k)} = \left(-\frac{\gamma - 1}{\gamma + 1}\right)^k$$

- very slow if $\gamma \gg 1$ or $\gamma \ll 1$
- example for $\gamma = 10$:

Example 3

- Gradient descent
- Newton's method (converges in one step if f convex quadratic)

Quasi-Newton Methods

Quasi-Newton methods use an approximation of the Hessian

 Example 1: Only compute diagonal entries of Hessian, set others equal to zero. Note this also simplifies computations done with the Hessian.

Example 2: Natural gradient --- see next slide

Outline

- Convex optimization problems
- Unconstrained minimization
 - Gradient Descent
 - Newton's Method
 - Natural Gradient / Gauss-Newton
 - Momentum, RMSprop, Aam

Natural Gradient

Consider a standard maximum likelihood problem:

$$\max_{\theta} f(\theta) = \max_{\theta} \sum_{i} \log p(x^{(i)}; \theta)$$

• Gradient:
$$\frac{\partial f(\theta)}{\partial \theta_p} = \sum_i \frac{\partial \log p(x^{(i)}; \theta)}{\partial \theta_p} = \sum_i \frac{\partial p(x^{(i)}; \theta)}{\partial \theta_p} \frac{1}{p(x^{(i)}; \theta)}$$

$$\nabla^2 f(\theta) = \sum_{i} \frac{\nabla^2 p(x^{(i)}; \theta)}{p(x^{(i)}; \theta)} - \left(\nabla \log p(x^{(i)}; \theta)\right) \left(\nabla \log p(x^{(i)}; \theta)\right)^{\top}$$

Natural gradient:
$$= \left(\sum_i \left(\nabla \log p(x^{(i)};\theta)\right) \left(\nabla \log p(x^{(i)};\theta)\right)^\top\right)^{-1} \left(\sum_i \nabla \log p(x^{(i)};\theta)\right)^\top$$

only keeps the 2nd term in the Hessian. Benefits: (1) faster to compute (only gradients needed); (2) guaranteed to be negative definite; (3) found to be superior in some experiments; (4) invariant to re-parameterization

Natural Gradient

Property: Natural gradient is invariant to parameterization of the family of probability distributions p(x; θ)

- Hence the name.
- Note this property is stronger than the property of Newton's method, which is invariant to affine re-parameterizations only.

Exercise: Try to prove this property!

Natural Gradient Invariant to Reparametrization --- Proof

• Natural gradient for parametrization with θ :

$$\bar{g}_{\theta} = \left(\sum_{i} \left(\nabla_{\theta} \log p(x^{(i)}; \theta)\right) \left(\nabla_{\theta} \log p(x^{(i)}; \theta)\right)^{\top}\right)^{-1} \left(\sum_{i} \nabla_{\theta} \log p(x^{(i)}; \theta)\right)$$

• Let Φ = f(θ), and let $J = \frac{\partial \theta}{\partial \phi}$ i.e., $J_{i,j} = \frac{\partial \theta_i}{\partial \phi_j}$

$$\bar{g}_{\phi} = \left(\sum_{i} \left(\nabla_{\phi} \log p(x^{(i)}; \phi)\right) \left(\nabla_{\phi} \log p(x^{(i)}; \phi)\right)^{\top}\right)^{-1} \left(\sum_{i} \nabla_{\phi} \log p(x^{(i)}; \phi)\right) \\
= \left(\sum_{i} \left(J^{\top} \nabla_{\theta} \log p(x^{(i)}; \phi)\right) \left(J^{\top} \nabla_{\theta} \log p(x^{(i)}; \phi)\right)^{\top}\right)^{-1} \left(J^{\top} \sum_{i} \nabla_{\theta} \log p(x^{(i)}; \phi)\right) \\
= J^{\top} \bar{g}_{\theta}$$

→ the natural gradient direction is the same independent of the (invertible, but otherwise not constrained) reparametrization f

Outline

- Convex optimization problems
- Unconstrained minimization
 - Gradient Descent
 - Newton's Method
 - Natural Gradient / Gauss-Newton
 - Momentum, RMSprop, Aam

Gradient Descent with Momentum

Gradient Descent

$$x \leftarrow x - \alpha \nabla_x f(x)$$

Gradient Descent with Momentum

$$\begin{array}{ll}
v & \leftarrow \beta v + (1 - \beta) \nabla_x f(x) \\
x & \leftarrow \alpha v
\end{array}$$

Typically beta = 0.9 v = exponentially weighted avg of gradient

RMSprop

Gradient Descent

$$x \leftarrow x - \alpha \nabla_x f(x)$$

RMSprop (Root Mean Square propagation)

$$s \leftarrow \beta s + (1 - \beta)(\nabla_x f(x))^2$$
$$x \leftarrow \alpha \nabla_x f(x) / (\sqrt{s + \epsilon})$$

Typically beta = 0.999 s = exponentially weighted avg of squared gradients

Adam

Gradient Descent

$$x \leftarrow x - \alpha \nabla_x f(x)$$

Adam (Adaptive momentum estimation)

$$v \leftarrow (\beta_1 v + (1 - \beta_1) \nabla_x f(x)) / (1 - \beta_1^t)$$

$$s \leftarrow (\beta_2 s + (1 - \beta_2) (\nabla_x f(x))^2) / (1 - \beta_2^t)$$

$$x \leftarrow \alpha v / (\sqrt{s + \epsilon})$$

Typically beta1= 0.9; beta2=0.999; eps=1e-8 s = exponentially weighted avg of squared gradients v= momentum