TF 502 SIST, Shanghai Tech

Low-Rank Matrix Updates

Problem Formulation

Preliminaries

Broyden Updates

BFGS Updates

Boris Houska 11-1

Contents

Problem Formulation

Preliminaries

Broyden Updates

BFGS Updates

Problem Formulation

We have learned that Newton type methods for (unconstrained) optimization proceed by implementing iterates of the form

$$x^+ = x - M(x)^{-1} F'(x)^T$$
.

Here, $M(x) \in \mathbb{R}^{n \times n}$ is an approximation of F''(x).

Problem: Can we construct "cheap" approximation of F''(x) such that

- we don't have to evaluate second order derivatives and
- we can cheapy compute $M(x)^{-1}$ even if n is large?

Problem Formulation

We have learned that Newton type methods for (unconstrained) optimization proceed by implementing iterates of the form

$$x^+ = x - M(x)^{-1} F'(x)^T$$
.

Here, $M(x) \in \mathbb{R}^{n \times n}$ is an approximation of F''(x).

Problem: Can we construct "cheap" approximation of $F^{\prime\prime}(x)$ such that

- we don't have to evaluate second order derivatives and
- ullet we can cheapy compute $M(x)^{-1}$ even if n is large?

Contents

Problem Formulation

Preliminaries

Broyden Updates

BFGS Updates

Low-rank matrices

Storing "big" matrices of the form $A \in \mathbb{R}^{n \times n}$ can be a problem if n is large. One exception are matrices that can be represented in the form

$$A = UV^T$$

with $U, V \in \mathbb{R}^{n \times m}$ where $m \ll n$. Matrices of this form are not invertible and are called low-rank matrices.

An important special case is obtained for m=1, where U and V are vectors, which yields rank-1 matrices.

Low-rank matrices

Storing "big" matrices of the form $A \in \mathbb{R}^{n \times n}$ can be a problem if n is large. One exception are matrices that can be represented in the form

$$A = UV^T$$

with $U, V \in \mathbb{R}^{n \times m}$ where $m \ll n$. Matrices of this form are not invertible and are called low-rank matrices.

An important special case is obtained for m=1, where ${\cal U}$ and ${\cal V}$ are vectors, which yields rank-1 matrices.

One way to represent invertible matrices is by considering matrices of the form

$$A = B + UV^T$$

where $B\in\mathbb{R}^{n\times n}$ is an "easy-to-store" matrix that is invertible and $U,\,V\in\mathbb{R}^{n\times m}.$

If the matrix B is easy to invert (or we know B^{-1} already), the inverse of the matrix A can be found from

$$(B + UV^{T})^{-1} = B^{-1} - B^{-1}U(I + V^{T}B^{-1}U)^{-1}V^{T}B^{-1}$$

One way to represent invertible matrices is by considering matrices of the form

$$A = B + UV^T$$

where $B\in\mathbb{R}^{n\times n}$ is an "easy-to-store" matrix that is invertible and $U,\,V\in\mathbb{R}^{n\times m}.$

If the matrix B is easy to invert (or we know B^{-1} already), the inverse of the matrix A can be found from

$$(B + UV^{T})^{-1} = B^{-1} - B^{-1}U(I + V^{T}B^{-1}U)^{-1}V^{T}B^{-1}$$

The inversion formula

$$(B + UV^{T})^{-1} = B^{-1} - B^{-1}U(I + V^{T}B^{-1}U)^{-1}V^{T}B^{-1}$$

is known under the name Woodbury formula (or Sherman-Morrison-Woodbury formula).

For the special case m=1 the matrix $\left(I+V^TB^{-1}U\right)$ is scalar and car be trivially inverted. In general, we only need to invert an $(m\times m)$ -matrix instead of a $(n\times n)$ -matrix.

The inversion formula

$$(B + UV^{T})^{-1} = B^{-1} - B^{-1}U(I + V^{T}B^{-1}U)^{-1}V^{T}B^{-1}$$

is known under the name Woodbury formula (or Sherman-Morrison-Woodbury formula).

For the special case m=1 the matrix $\left(I+V^TB^{-1}U\right)$ is scalar and can be trivially inverted. In general, we only need to invert an $(m\times m)$ -matrix instead of a $(n\times n)$ -matrix.

Proof of Woodbury's matrix inversion formula

A proof Woodbury's matrix inversion formula can be obtained by direct verification:

$$\begin{split} & \left(B + UV^{T}\right)\left(B^{-1} - B^{-1}U\left(I + V^{T}B^{-1}U\right)^{-1}V^{T}B^{-1}\right) \\ & = I + UV^{T}B^{-1} - \left(U + UV^{T}B^{-1}U\right)\left(I + V^{T}B^{-1}U\right)^{-1}V^{T}B^{-1} \\ & = I + UV^{T}B^{-1} - U\left(I + V^{T}B^{-1}U\right)\left(I + V^{T}B^{-1}U\right)^{-1}V^{T}B^{-1} \\ & = I + UV^{T}B^{-1} - UV^{T}B^{-1} = I \; . \end{split}$$

Some other useful results from matrix analysis

The derivative of a function $f:\mathbb{R}^{n\times n}\to D$ in the direction $\Delta\in\mathbb{R}^{n\times n}$ can be defined as

$$\frac{\partial f(X)}{\partial X} \circ \Delta = \lim_{h \to 0} \frac{f(X + h\Delta) - f(X)}{h}$$

Important examples:

$$\bullet \frac{\partial X^{-1}}{\partial X} \circ \Delta = -X^{-1}\Delta X^{-1}.$$

 $\circ \frac{\partial \text{Tr}(A \times B \times^T C)}{\partial X} \circ \Delta = \text{Tr}(A \Delta B X^T C + A X B \Delta^T C) = \text{Tr}([B X^T C A + B^T X^T C^T A^T] \Delta).$

Some other useful results from matrix analysis

The derivative of a function $f:\mathbb{R}^{n\times n}\to D$ in the direction $\Delta\in\mathbb{R}^{n\times n}$ can be defined as

$$\frac{\partial f(X)}{\partial X} \circ \Delta = \lim_{h \to 0} \frac{f(X + h\Delta) - f(X)}{h}$$

Important examples:

$$\bullet \ \ \tfrac{\partial X^{-1}}{\partial X} \circ \Delta = -X^{-1} \Delta X^{-1}.$$

•
$$\frac{\partial \operatorname{Tr}(AXBX^TC)}{\partial X}$$
 • $\Delta = \operatorname{Tr}(A\Delta BX^TC + AXB\Delta^TC) = \operatorname{Tr}([BX^TCA + B^TX^TC^TA^T]\Delta).$

Some other useful results from matrix analysis

The derivative of a function $f:\mathbb{R}^{n\times n}\to D$ in the direction $\Delta\in\mathbb{R}^{n\times n}$ can be defined as

$$\frac{\partial f(X)}{\partial X} \circ \Delta = \lim_{h \to 0} \frac{f(X + h\Delta) - f(X)}{h}$$

Important examples:

$$\bullet \ \ \tfrac{\partial X^{-1}}{\partial X} \circ \Delta = -X^{-1} \Delta X^{-1}.$$

•
$$\frac{\partial \operatorname{Tr}(AXBX^TC)}{\partial X} \circ \Delta = \operatorname{Tr}(A\Delta BX^TC + AXB\Delta^TC) = \operatorname{Tr}([BX^TCA + B^TX^TC^TA^T]\Delta).$$

Contents

Problem Formulation

Preliminaries

Broyden Updates

BFGS Updates

When implementing Newton type methods of the form

$$x = x^- - (M^-)^{-1} F'(x^-)^T$$
 , $x^+ = x - M^{-1} F'(x)^T$, and so on

we have to compute the gradient $F'(x^-)$ at the previous iterate and the gradient $F'(x)^T$ at the current iterate.

Since we evaluate the gradient at two points anyhow, we can obtain the directional estimate

$$F''(x)(x - x^{-}) \approx F'(x)^{T} - F'(x^{-})^{T}$$

Can we use this relation to improve our next Hessian approximation $M^+ \approx F''(x^+)$?

When implementing Newton type methods of the form

$$x = x^{-} - (M^{-})^{-1}F'(x^{-})^{T}$$
, $x^{+} = x - M^{-1}F'(x)^{T}$, and so on

we have to compute the gradient $F'(x^-)$ at the previous iterate and the gradient $F'(x)^T$ at the current iterate.

Since we evaluate the gradient at two points anyhow, we can obtain the directional estimate

$$F''(x)(x-x^{-}) \approx F'(x)^{T} - F'(x^{-})^{T}$$

Can we use this relation to improve our next Hessian approximation $M^+ \approx F''(x^+)$?

Let M be our current Hessian approximation. The relation

$$F''(x)d \approx y$$
 with $d = x - x^-$ and $y = F'(x)^T - F'(x^-)^T$

motivates to improve our current estimate of $F^{\prime\prime}$ constructing M^+ by solving

$$\min_{M^+} \frac{1}{2} \|M^+ - M\|^2 \quad \text{s.t.} \quad M^+ d = y$$

for a suitable matrix norm $\|\cdot\|$.

If we work with Frobenius norms, we can solve the optimization problem

$$\min_{M^{+}} \frac{1}{2} \|M^{+} - M\|_{F}^{2} \quad \text{s.t.} \quad M^{+} d = y$$

explicitly. Here, the Frobenius norm is given by

$$||X||_F^2 = \operatorname{Tr}(XX^T) .$$

For this aim, we work out the optimality conditions

$$0 = (M^+ - M)^T + d\lambda^T \quad \text{and} \quad M^+ d = y$$

If we work with Frobenius norms, we can solve the optimization problem

$$\min_{M^+} \frac{1}{2} \|M^+ - M\|_F^2 \quad \text{s.t.} \quad M^+ d = y$$

explicitly. Here, the Frobenius norm is given by

$$||X||_F^2 = \operatorname{Tr}(XX^T) .$$

For this aim, we work out the optimality conditions

$$0 = (M^+ - M)^T + d\lambda^T \quad \text{and} \quad M^+ d = y \; .$$

Broyden's update formula

The multiplier λ can be found by eliminating M^+ from the stationarity condition,

$$M^+ = M - \lambda d^T$$
,

and substituting into the directional equality constraint,

$$M^+ d = (M - \lambda d^T)d = y$$

which yields $\lambda = \frac{1}{d^T d} (Md - y)$. The corresponding update formula,

$$M^{+} = M - \frac{(Md - y)d^{T}}{d^{T}d}$$

is called Broyden's matrix update

Broyden's update formula

The multiplier λ can be found by eliminating M^+ from the stationarity condition,

$$M^+ = M - \lambda d^T$$
,

and substituting into the directional equality constraint,

$$M^+ d = (M - \lambda d^T)d = y$$

which yields $\lambda = \frac{1}{d^T d} (Md - y)$. The corresponding update formula,

$$M^{+} = M - \frac{(Md - y)d^{T}}{d^{T}d}$$

is called Broyden's matrix update.

Inverse Broyden's update formula

Broyden's updates turns out to be a rank-1 update,

$$M^{+} = M - \frac{(Md - y)d^{T}}{d^{T}d}$$
.

Assuming that we have already computed M^{-1} , Woodbury's matrix inversion formula yields a direct update of the inverse:

$$(M^{+})^{-1} = M^{-1} + M^{-1} \frac{Md - y}{d^{T}d} \left(1 - d^{T} M^{-1} \frac{Md - y}{d^{T}d} \right)^{-1} d^{T} M^{-1}$$

$$= M^{-1} + \frac{(d - M^{-1}y)d^{T} M^{-1}}{d^{T} M^{-1}y} .$$

Inverse Broyden's update formula

Broyden's update formula

$$(M^+)^{-1} = M^{-1} + \frac{(d - M^{-1}y)d^T M^{-1}}{d^T M^{-1}y}$$
.

solves two problems at the same time:

- we don't need to compute any second order derivatives
- we can directly compute $(M^+)^{-1}$, no inversion needed.

But: M^+ may be non-symmetric even if the original matrix M was symmetric.

Inverse Broyden's update formula

Broyden's update formula

$$(M^+)^{-1} = M^{-1} + \frac{(d - M^{-1}y)d^T M^{-1}}{d^T M^{-1}y}$$
.

solves two problems at the same time:

- we don't need to compute any second order derivatives
- we can directly compute $(M^+)^{-1}$, no inversion needed.

But: ${\cal M}^+$ may be non-symmetric even if the original matrix ${\cal M}$ was symmetric.

Contents

Problem Formulation

Preliminaries

Broyden Updates

BFGS Updates

Broyden, Fletcher, Goldfarb, and Shanno suggested a technique to improve Broyden's original update formula. The idea is to maintain the symmetry of the updates by solving

$$\min_{M^+} \frac{1}{2} \|M^+ - M\|^2 \quad \text{s.t.} \quad \begin{cases} (M^+)^T d = y \\ M^+ d = y \end{cases}.$$

Here, the norm is (mainly for computational reasons) weighted in very particular way (assume M is positive definite):

$$\|M^+ - M\|^2 = \operatorname{Tr}\left(W^{\frac{1}{2}}(M^+ - M)^T M^{-1}(M^+ - M)W^{\frac{1}{2}}\right)$$

where $W^{rac{1}{2}}$ can be any symmetric positive definite weighting matrix satisfying Wy=d.

Broyden, Fletcher, Goldfarb, and Shanno suggested a technique to improve Broyden's original update formula. The idea is to maintain the symmetry of the updates by solving

$$\min_{M^{+}} \frac{1}{2} \| M^{+} - M \|^{2} \quad \text{s.t.} \quad \begin{cases} (M^{+})^{T} d = y \\ M^{+} d = y \end{cases}$$

Here, the norm is (mainly for computational reasons) weighted in very particular way (assume M is positive definite):

$$||M^+ - M||^2 = \text{Tr}\left(W^{\frac{1}{2}}(M^+ - M)^T M^{-1}(M^+ - M)W^{\frac{1}{2}}\right),$$

where $W^{\frac{1}{2}}$ can be any symmetric positive definite weighting matrix satisfying Wy=d.

The first order necessary (and sufficient) optimality conditions take the form

$$0 = W(M^+ - M)^T M^{-1} + d\lambda^T + \mu d^T \quad \text{and} \quad \left\{ \begin{array}{ll} (M^+)^T d = y \\ M^+ d = y \end{array} \right.$$

Here, we assume $M=M^T$. It is easy to check that these conditions are satisfied for the symmetric rank-2 update

$$M^{+} = M + \frac{yy^{T}}{y^{T}d} - \frac{Mdd^{T}M}{d^{T}Md}$$

This is called the BFGS update formula; symmetry is maintained

The first order necessary (and sufficient) optimality conditions take the form

$$0 = W(M^{+} - M)^{T} M^{-1} + d\lambda^{T} + \mu d^{T} \quad \text{and} \quad \begin{cases} (M^{+})^{T} d = y \\ M^{+} d = y \end{cases}$$

Here, we assume $M=M^T.$ It is easy to check that these conditions are satisfied for the symmetric rank-2 update

$$M^+ = M + \frac{yy^T}{y^Td} - \frac{Mdd^TM}{d^TMd} .$$

This is called the BFGS update formula; symmetry is maintained.

Similar to Broyden updates the BFGS update can be applied through Woodbury's formula. This yields a direct update for the inverse of M, which has the form

$$(M^+)^{-1} = \left(I - \frac{dy^T}{d^T y}\right) M^{-1} \left(I - \frac{dy^T}{d^T y}\right)^T + \frac{dd^T}{d^T y}.$$

Notice that if F is strictly convex, the term

$$d^{T}y = (x - x^{-})^{T} (F'(x)^{T} - F'(x^{-})^{T}) \approx (x - x^{-})^{T} F''(x) (x - x^{-})$$

can be expected to be positive. (there are many variants of BFGS around; some additionally maintain the positive definiteness of M others work with "limited memory")

Similar to Broyden updates the BFGS update can be applied through Woodbury's formula. This yields a direct update for the inverse of M, which has the form

$$(M^+)^{-1} = \left(I - \frac{dy^T}{d^T y}\right) M^{-1} \left(I - \frac{dy^T}{d^T y}\right)^T + \frac{dd^T}{d^T y}.$$

Notice that if F is strictly convex, the term

$$d^{T}y = (x - x^{-})^{T} (F'(x)^{T} - F'(x^{-})^{T}) \approx (x - x^{-})^{T} F''(x) (x - x^{-})$$

can be expected to be positive. (there are many variants of BFGS around; some additionally maintain the positive definiteness of M; others work with "limited memory")

Similar to Broyden updates the BFGS update can be applied through Woodbury's formula. This yields a direct update for the inverse of M, which has the form

$$(M^+)^{-1} = \left(I - \frac{dy^T}{d^T y}\right) M^{-1} \left(I - \frac{dy^T}{d^T y}\right)^T + \frac{dd^T}{d^T y}.$$

Notice that if F is strictly convex, the term

$$d^{T}y = (x - x^{-})^{T} (F'(x)^{T} - F'(x^{-})^{T}) \approx (x - x^{-})^{T} F''(x) (x - x^{-})$$

can be expected to be positive. (there are many variants of BFGS around; some additionally maintain the positive definiteness of M; others work with "limited memory")