Sparsity Methods for Systems and Control Algorithms for Convex Optimization

Masaaki Nagahara¹

¹The University of Kitakyushu nagahara@ieee.org

Table of Contents

- Basics of convex optimization
- 2 Proximal Operator
- 3 Proximal splitting methods for ℓ^1 optimization
- f 4 Proximal gradient method for ℓ^1 regularization
- 5 Generalized LASSO and ADMM

Table of Contents

- Basics of convex optimization
- 2 Proximal Operator
- \P Proximal gradient method for ℓ^1 regularization
- 5 Generalized LASSO and ADMM

$\overline{\ell^1}$ Optimization

```
minimize ||x||_1 subject to \Phi x = y.
```

The MATLAB CVX code

```
cvx_begin
  variable x(n)
  minimize( norm(x, 1) )
  subject to
 y == Phi * x
cvx_end
```

- Useful for a small or middle scale problems
- Not that useful for

 You need to build an efficient algorithm by yourself for your specific problem.

$\overline{\ell^1}$ Optimization

```
minimize ||x||_1 subject to \Phi x = y.
```

The MATLAB CVX code

```
cvx_begin
  variable x(n)
  minimize( norm(x, 1) )
  subject to
 y == Phi * x
cvx_end
```

- Useful for a small or middle scale problems
- Not that useful for

 You need to build an efficient algorithm by yourself for your specific problem.

ℓ^1 Optimization

```
minimize ||x||_1 subject to \Phi x = y.
```

```
cvx_begin
  variable x(n)
  minimize( norm(x, 1) )
  subject to
 y == Phi * x
cvx end
```

- Useful for a small or middle scale problems
- Not that useful for
 - large-scale problems like image processing
 - real-time applications for control system
- You need to build an efficient algorithm by yourself for your specific problem.

ℓ^1 Optimization

```
minimize ||x||_1 subject to \Phi x = y.
```

```
cvx_begin
  variable x(n)
  minimize( norm(x, 1) )
  subject to
 y == Phi * x
cvx end
```

- Useful for a small or middle scale problems
- Not that useful for
 - large-scale problems like image processing
 - real-time applications for control system
- You need to build an efficient algorithm by yourself for your specific problem.

ℓ^1 Optimization

```
minimize ||x||_1 subject to \Phi x = y.
```

```
cvx_begin
  variable x(n)
  minimize( norm(x, 1) )
  subject to
 y == Phi * x
cvx end
```

- Useful for a small or middle scale problems
- Not that useful for
 - large-scale problems like image processing
 - real-time applications for control system
- You need to build an efficient algorithm by yourself for your specific problem.

ℓ^1 Optimization

```
minimize ||x||_1 subject to \Phi x = y.
```

```
cvx_begin
  variable x(n)
  minimize( norm(x, 1) )
  subject to
 y == Phi * x
cvx end
```

- Useful for a small or middle scale problems
- Not that useful for
 - large-scale problems like image processing
 - real-time applications for control system
- You need to build an efficient algorithm by yourself for your specific problem.

Convex set

Convex set

Let C be a subset of \mathbb{R}^n . C is said to be a convex set if the following inclusion

$$tx + (1-t)y \in C$$

holds for any vectors $x, y \in C$ and for any real number $t \in [0, 1]$.

Convex and non-convex sets

Effective domain

• The effective domain of a function $f : \mathbb{R}^n \to \mathbb{R} \cup \{\infty\}$ is defined by $\operatorname{dom}(f) \triangleq \{x \in \mathbb{R}^n : f(x) < \infty\}.$

Indicator function

$$f(x) = \begin{cases} 0, & \text{if } ||x||_2 \le 1, \\ \infty, & \text{if } ||x||_2 > 1. \end{cases}$$

The effective domain of the indicator function is

$$dom(f) = \{x \in \mathbb{R}^n : ||x||_2 \le 1\}.$$

Effective domain

• The effective domain of a function $f : \mathbb{R}^n \to \mathbb{R} \cup \{\infty\}$ is defined by $\operatorname{dom}(f) \triangleq \{x \in \mathbb{R}^n : f(x) < \infty\}.$

Indicator function

$$f(x) = \begin{cases} 0, & \text{if } ||x||_2 \le 1, \\ \infty, & \text{if } ||x||_2 > 1. \end{cases}$$

• The effective domain of the indicator function is

$$dom(f) = \{x \in \mathbb{R}^n : ||x||_2 \le 1\}.$$

Effective domain

• The effective domain of a function $f : \mathbb{R}^n \to \mathbb{R} \cup \{\infty\}$ is defined by $\operatorname{dom}(f) \triangleq \{x \in \mathbb{R}^n : f(x) < \infty\}.$

Indicator function

$$f(x) = \begin{cases} 0, & \text{if } ||x||_2 \le 1, \\ \infty, & \text{if } ||x||_2 > 1. \end{cases}$$

• The effective domain of the indicator function is

$$dom(f) = \{x \in \mathbb{R}^n : ||x||_2 \le 1\}.$$

Convex function

Convex function

Let $f : \mathbb{R}^n \to \mathbb{R} \cup \{\infty\}$ be a proper function. The function f is said to be a convex function if the following inequality

$$f(tx + (1-t)y) \le tf(x) + (1-t)f(y)$$

holds for any vectors x, $y \in \text{dom}(f)$ and for any real number $t \in [0, 1]$.

Convex and non-convex functions

Epigraph

• The epigraph epi(f) of function f is defined by

$$\operatorname{epi}(f) \triangleq \left\{ (x, t) \in \mathbb{R}^n \times \mathbb{R} : x \in \operatorname{dom}(f), f(x) \le t \right\}.$$

Proper, convex, and closed function

Epigraph

• The epigraph epi(f) of function f is defined by

$$\operatorname{epi}(f) \triangleq \left\{ (x, t) \in \mathbb{R}^n \times \mathbb{R} : x \in \operatorname{dom}(f), f(x) \le t \right\}.$$

Proper, convex, and closed function

function f	epigraph $epi(f)$
convex	convex set
closed	closed set
proper	non-empty

Convex optimization problem

Let $f : \mathbb{R}^n \to \mathbb{R} \cup \{\infty\}$ be a proper, closed, and convex function, and $C \subset \mathbb{R}^n$ be a closed convex set. Then, a convex optimization problem is a problem to find a vector $x^* \in \mathbb{R}^n$ that minimizes the function f(x) over the set $C \subset \mathbb{R}^n$. The problem is briefly written as

minimize
$$f(x)$$
 subject to $x \in C$.

- The function f(x) is called a cost function or an objective function.
- The set *C* is called a constraint set or a feasible set.
- The entries of *C* is called feasible solutions.
- The inclusion $x \in C$ is called a constraint

Convex optimization problem

Let $f : \mathbb{R}^n \to \mathbb{R} \cup \{\infty\}$ be a proper, closed, and convex function, and $C \subset \mathbb{R}^n$ be a closed convex set. Then, a convex optimization problem is a problem to find a vector $x^* \in \mathbb{R}^n$ that minimizes the function f(x) over the set $C \subset \mathbb{R}^n$. The problem is briefly written as

minimize
$$f(x)$$
 subject to $x \in C$.

- The function f(x) is called a cost function or an objective function.
- The set *C* is called a constraint set or a feasible set.
- The entries of *C* is called feasible solutions.
- The inclusion $x \in C$ is called a constraint

Convex optimization problem

Let $f: \mathbb{R}^n \to \mathbb{R} \cup \{\infty\}$ be a proper, closed, and convex function, and $C \subset \mathbb{R}^n$ be a closed convex set. Then, a convex optimization problem is a problem to find a vector $\mathbf{x}^* \in \mathbb{R}^n$ that minimizes the function $f(\mathbf{x})$ over the set $C \subset \mathbb{R}^n$. The problem is briefly written as

minimize
$$f(x)$$
 subject to $x \in C$.

- The function f(x) is called a cost function or an objective function.
- The set *C* is called a constraint set or a feasible set.
- The entries of *C* is called feasible solutions.
- The inclusion $x \in C$ is called a constraint

Convex optimization problem

Let $f: \mathbb{R}^n \to \mathbb{R} \cup \{\infty\}$ be a proper, closed, and convex function, and $C \subset \mathbb{R}^n$ be a closed convex set. Then, a convex optimization problem is a problem to find a vector $\mathbf{x}^* \in \mathbb{R}^n$ that minimizes the function $f(\mathbf{x})$ over the set $C \subset \mathbb{R}^n$. The problem is briefly written as

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \ f(x) \ \text{subject to} \ x \in C.$$

- The function f(x) is called a cost function or an objective function.
- The set *C* is called a constraint set or a feasible set.
- The entries of *C* is called feasible solutions.
- The inclusion $x \in C$ is called a constraint

Convex optimization problem

Let $f : \mathbb{R}^n \to \mathbb{R} \cup \{\infty\}$ be a proper, closed, and convex function, and $C \subset \mathbb{R}^n$ be a closed convex set. Then, a convex optimization problem is a problem to find a vector $x^* \in \mathbb{R}^n$ that minimizes the function f(x) over the set $C \subset \mathbb{R}^n$. The problem is briefly written as

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \ f(x) \ \text{subject to} \ x \in C.$$

- The function f(x) is called a cost function or an objective function.
- The set *C* is called a constraint set or a feasible set.
- The entries of *C* is called feasible solutions.
- The inclusion $x \in C$ is called a constraint

Notation

• Minimum value:

$$\min_{x \in C} f(x)$$
.

Minimizer (set):

$$\underset{x \in C}{\operatorname{arg\,min}} f(x) \triangleq \left\{ x^* \in C : f(x^*) \le f(x), \ \forall x \in C \cap \operatorname{dom}(f) \right\}.$$

Notation

• Minimum value:

$$\min_{x \in C} f(x)$$
.

• Minimizer (set):

$$\underset{x \in C}{\arg\min} f(x) \triangleq \big\{ x^* \in C : f(x^*) \le f(x), \ \forall x \in C \cap \text{dom}(f) \big\}.$$

Notation

• Minimum value:

$$\min_{x \in C} f(x)$$
.

• Minimizer (set):

$$\underset{x \in C}{\arg\min} f(x) \triangleq \left\{ x^* \in C : f(x^*) \le f(x), \ \forall x \in C \cap \text{dom}(f) \right\}.$$

0

$$\begin{array}{ll} \underset{x \in \mathbb{R}^n}{\operatorname{minimize}} \ \underline{f(x)} \quad \text{subject to} \quad \underline{x} \in \underline{C} \\ \\ \operatorname{cost function} \qquad \quad \operatorname{constraint} \\ \\ \underset{x \in C}{\min} \ f(x) \qquad \quad \operatorname{minimum value} \\ \\ \underset{x \in C}{\operatorname{arg min}} \ f(x) \quad \operatorname{minimizer (set)} \\ \end{array}$$

• Local minimizer: there exists an open set \mathcal{B} that contains a feasible solution $\bar{x} \in \mathcal{C} \cap \text{dom}(f)$ such that

$$f(x) \ge f(\bar{x}), \quad \forall x \in \mathcal{B} \cap C.$$

• Global minimizer: a feasible solution $x^* \in C$ that satisfies

$$f(x) \ge f(x^*), \quad \forall x \in C.$$

• Local minimizer: there exists an open set \mathcal{B} that contains a feasible solution $\bar{x} \in \mathcal{C} \cap \text{dom}(f)$ such that

$$f(x) \ge f(\bar{x}), \quad \forall x \in \mathcal{B} \cap C.$$

• Global minimizer: a feasible solution $x^* \in C$ that satisfies

$$f(x) \ge f(x^*), \quad \forall x \in C.$$

Theorem

For the convex optimization problem,

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \ f(x) \ \text{subject to} \ x \in C.$$

any local minimizer is (if it exists) a global minimizer, and the set of global minimizers is a convex set.

 For convex optimization problems, you just need to find a local minimizer, which is consequently a global minimizer.

Theorem

For the convex optimization problem,

minimize
$$f(x)$$
 subject to $x \in C$.

any local minimizer is (if it exists) a global minimizer, and the set of global minimizers is a convex set.

• For convex optimization problems, you just need to find a local minimizer, which is consequently a global minimizer.

Strictly and strongly convex functions

- Let $f : \mathbb{R}^n \to \mathbb{R} \cup \{\infty\}$ be a proper function.
- The function f is said to be a strictly convex function if for any $x, y \in \text{dom}(f) \subset \mathbb{R}^n$ with $x \neq y$ and any $t \in (0, 1)$,

$$f(tx + (1-t)y) < tf(x) + (1-t)f(y)$$

• The function f is said to be a strongly convex function if there exists $\beta > 0$ such that for any $x, y \in \text{dom}(f) \subset \mathbb{R}^n$ and any $t \in [0,1]$,

$$f(tx + (1-t)y) \le tf(x) + (1-t)f(y) - t(1-t)\frac{\beta}{2}||x-y||_2^2$$

The constant β is called a *modulus*.

Strictly and strongly convex functions

- Let $f : \mathbb{R}^n \to \mathbb{R} \cup \{\infty\}$ be a proper function.
- The function f is said to be a strictly convex function if for any $x, y \in \text{dom}(f) \subset \mathbb{R}^n$ with $x \neq y$ and any $t \in (0, 1)$,

$$f(tx + (1-t)y) < tf(x) + (1-t)f(y)$$

• The function f is said to be a strongly convex function if there exists $\beta > 0$ such that for any $x, y \in \text{dom}(f) \subset \mathbb{R}^n$ and any $t \in [0,1]$,

$$f(tx + (1-t)y) \le tf(x) + (1-t)f(y) - t(1-t)\frac{\beta}{2}||x-y||_2^2$$

The constant β is called a *modulus*.

Strictly and strongly convex functions

- Let $f : \mathbb{R}^n \to \mathbb{R} \cup \{\infty\}$ be a proper function.
- The function f is said to be a strictly convex function if for any $x, y \in \text{dom}(f) \subset \mathbb{R}^n$ with $x \neq y$ and any $t \in (0, 1)$,

$$f(tx + (1-t)y) < tf(x) + (1-t)f(y)$$

• The function f is said to be a strongly convex function if there exists $\beta > 0$ such that for any $x, y \in \text{dom}(f) \subset \mathbb{R}^n$ and any $t \in [0, 1]$,

$$f(tx + (1-t)y) \le tf(x) + (1-t)f(y) - t(1-t)\frac{\beta}{2}||x-y||_2^2$$

The constant β is called a *modulus*.

Strongly convex functions

Theorem

Assume $f : \mathbb{R}^n \to \mathbb{R} \cup \{\infty\}$ is a proper, closed, and strongly convex function with modulus $\beta > 0$. Then f has the unique minimizer $x^* \in \text{dom}(f)$. That is, for all $x \in \text{dom}(f)$ such that $x \neq x^*$,

$$f(x) > f(x^*).$$

Moreover, for any $x \in dom(f)$, we have

$$f(x) \ge f(x^*) + \frac{\beta}{2} ||x - x^*||_2^2.$$

- This is an important property of strongly convex functions.
- This is used to define the proximal operator (see next Section).

Strongly convex functions

Theorem

Assume $f : \mathbb{R}^n \to \mathbb{R} \cup \{\infty\}$ is a proper, closed, and strongly convex function with modulus $\beta > 0$. Then f has the unique minimizer $x^* \in \text{dom}(f)$. That is, for all $x \in \text{dom}(f)$ such that $x \neq x^*$,

$$f(x) > f(x^*).$$

Moreover, for any $x \in dom(f)$, we have

$$f(x) \ge f(x^*) + \frac{\beta}{2} ||x - x^*||_2^2.$$

- This is an important property of strongly convex functions.
- This is used to define the proximal operator (see next Section).

Strongly convex functions

Theorem

Assume $f : \mathbb{R}^n \to \mathbb{R} \cup \{\infty\}$ is a proper, closed, and strongly convex function with modulus $\beta > 0$. Then f has the unique minimizer $x^* \in \text{dom}(f)$. That is, for all $x \in \text{dom}(f)$ such that $x \neq x^*$,

$$f(x) > f(x^*).$$

Moreover, for any $x \in dom(f)$, we have

$$f(x) \ge f(x^*) + \frac{\beta}{2} ||x - x^*||_2^2.$$

- This is an important property of strongly convex functions.
- This is used to define the proximal operator (see next Section).

Table of Contents

- Basics of convex optimization
- 2 Proximal Operator
- \bigcirc Proximal splitting methods for ℓ^1 optimization
- \P Proximal gradient method for ℓ^1 regularization
- 5 Generalized LASSO and ADMM

Proximal operator

Proximal operator

Let $f : \mathbb{R}^n \to \mathbb{R} \cup \{\infty\}$ be a proper, closed, and convex function. The **proximal operator** $\operatorname{prox}_{\gamma f}$ with parameter $\gamma > 0$ is defined by

$$\operatorname{prox}_{\gamma f}(v) \triangleq \underset{x \in \operatorname{dom}(f)}{\operatorname{arg\,min}} \left\{ f(x) + \frac{1}{2\gamma} \|x - v\|_2^2 \right\}.$$

• $\gamma = \infty$: Minimizer of f(z):

$$\operatorname{prox}_{\gamma f}(v) = \underset{x \in \operatorname{dom}(f)}{\operatorname{arg\,min}} f(x)$$

• $\gamma = 0$: Projection onto dom(f):

$$\operatorname{prox}_{\gamma f}(v) = \operatorname*{arg\,min}_{x \in \operatorname{dom}(f)} \frac{1}{2\gamma} \|x - v\|_{2}^{2}$$

• $\gamma \in (0, \infty)$: a mixture of those.

Proximal operator

Let $f : \mathbb{R}^n \to \mathbb{R} \cup \{\infty\}$ be a proper, closed, and convex function. The **proximal operator** $\operatorname{prox}_{\gamma f}$ with parameter $\gamma > 0$ is defined by

$$\operatorname{prox}_{\gamma f}(v) \triangleq \underset{x \in \operatorname{dom}(f)}{\operatorname{arg\,min}} \left\{ f(x) + \frac{1}{2\gamma} \|x - v\|_2^2 \right\}.$$

• $\gamma = \infty$: Minimizer of f(z):

$$\operatorname{prox}_{\gamma f}(v) = \underset{x \in \operatorname{dom}(f)}{\operatorname{arg\,min}} f(x)$$

• $\gamma = 0$: Projection onto dom(f):

$$\operatorname{prox}_{\gamma f}(v) = \operatorname*{arg\,min}_{x \in \operatorname{dom}(f)} \frac{1}{2\gamma} \|x - v\|_{2}^{2}$$

• $\gamma \in (0, \infty)$: a mixture of those.

Proximal operator

Let $f : \mathbb{R}^n \to \mathbb{R} \cup \{\infty\}$ be a proper, closed, and convex function. The **proximal operator** $\operatorname{prox}_{\gamma f}$ with parameter $\gamma > 0$ is defined by

$$\operatorname{prox}_{\gamma f}(v) \triangleq \underset{x \in \operatorname{dom}(f)}{\operatorname{arg\,min}} \left\{ f(x) + \frac{1}{2\gamma} \|x - v\|_2^2 \right\}.$$

• $\gamma = \infty$: Minimizer of f(z):

$$\operatorname{prox}_{\gamma f}(v) = \underset{x \in \operatorname{dom}(f)}{\operatorname{arg\,min}} f(x)$$

• γ = 0: Projection onto dom(f):

$$\operatorname{prox}_{\gamma f}(v) = \operatorname*{arg\,min}_{x \in \operatorname{dom}(f)} \frac{1}{2\gamma} \|x - v\|_2^2$$

• $\gamma \in (0, \infty)$: a mixture of those

Proximal operator

Let $f : \mathbb{R}^n \to \mathbb{R} \cup \{\infty\}$ be a proper, closed, and convex function. The **proximal operator** $\operatorname{prox}_{\gamma f}$ with parameter $\gamma > 0$ is defined by

$$\operatorname{prox}_{\gamma f}(v) \triangleq \underset{x \in \operatorname{dom}(f)}{\operatorname{arg\,min}} \left\{ f(x) + \frac{1}{2\gamma} \|x - v\|_2^2 \right\}.$$

• $\gamma = \infty$: Minimizer of f(z):

$$\operatorname{prox}_{\gamma f}(v) = \underset{x \in \operatorname{dom}(f)}{\operatorname{arg\,min}} f(x)$$

• γ = 0: Projection onto dom(f):

$$\operatorname{prox}_{\gamma f}(v) = \underset{x \in \operatorname{dom}(f)}{\operatorname{arg\,min}} \frac{1}{2\gamma} \|x - v\|_{2}^{2}$$

• $\gamma \in (0, \infty)$: a mixture of those.

Proximal operator

$$\operatorname{prox}_{\gamma f}(v) \triangleq \underset{x \in \operatorname{dom}(f)}{\operatorname{arg\,min}} \left\{ f(x) + \frac{1}{2\gamma} \|x - v\|_{2}^{2} \right\}.$$

The "crossing the street" problem.

The "crossing the street" problem.

Proximal algorithm

Initialization: give an initial vector x[0] and positive numbers

 $\gamma_0, \gamma_1, \gamma_2, \dots$

Iteration: for k = 0, 1, 2, ..., do

$$x[k+1] = \text{prox}_{\gamma_k f}(x[k]) = \underset{x \in \text{dom}(f)}{\text{arg min}} \{ f(x) + \frac{1}{2\gamma_k} ||x - x[k]||_2^2 \}$$

The algorithm minimizes the strongly convex function

$$g_k(x) \triangleq f(x) + \frac{1}{2\gamma_k} ||x - x[k]||_2^2$$

Proximal algorithm

Initialization: give an initial vector x[0] and positive numbers

 $\gamma_0, \gamma_1, \gamma_2, \dots$

Iteration: for k = 0, 1, 2, ..., do

$$x[k+1] = \operatorname{prox}_{\gamma_k f}(x[k]) = \arg \min_{x \in \operatorname{dom}(f)} \{ f(x) + \frac{1}{2\gamma_k} ||x - x[k]||_2^2 \}$$

The algorithm minimizes the strongly convex function

$$g_k(x) \triangleq f(x) + \frac{1}{2\gamma_k} ||x - x[k]||_2^2$$

Proximal algorithm

Initialization: give an initial vector x[0] and positive numbers

 $\gamma_0, \gamma_1, \gamma_2, \dots$

Iteration: for k = 0, 1, 2, ..., do

$$x[k+1] = \operatorname{prox}_{\gamma_k f}(x[k]) = \underset{x \in \operatorname{dom}(f)}{\operatorname{arg min}} \{ f(x) + \frac{1}{2\gamma_k} ||x - x[k]||_2^2 \}.$$

The algorithm minimizes the strongly convex function

$$g_k(x) \triangleq f(x) + \frac{1}{2\gamma_k} ||x - x[k]||_2^2$$

Proximal algorithm

Initialization: give an initial vector x[0] and positive numbers

 $\gamma_0, \gamma_1, \gamma_2, \dots$

Iteration: for k = 0, 1, 2, ..., do

$$x[k+1] = \operatorname{prox}_{\gamma_k f}(x[k]) = \underset{x \in \operatorname{dom}(f)}{\operatorname{arg min}} \{ f(x) + \frac{1}{2\gamma_k} ||x - x[k]||_2^2 \}.$$

• The algorithm minimizes the strongly convex function

$$g_k(x) \triangleq f(x) + \frac{1}{2\gamma_k} ||x - x[k]||_2^2$$

Convergence theorem of proximal algorithm

Theorem

Suppose that the parameter sequence $\{\gamma_k\}$ satisfies $\gamma_k > 0$ for all k and

$$\sum_{k=0}^{\infty} \gamma_k = \infty.$$

Then, the vector sequence $\{x[k]\}$ generated by the proximal algorithm

$$x[k+1] = \operatorname{prox}_{\gamma_k f}(x[k])$$

converges to one of the minimizers of f for any initial vector x[0].

Convergence theorem of proximal algorithm

Theorem

Suppose that the parameter sequence $\{\gamma_k\}$ satisfies $\gamma_k > 0$ for all k and

$$\sum_{k=0}^{\infty} \gamma_k = \infty.$$

Then, the vector sequence $\{x[k]\}$ generated by the proximal algorithm

$$x[k+1] = \operatorname{prox}_{\gamma_k f}(x[k])$$

converges to one of the minimizers of f for any initial vector x[0].

Proximal operator

$$\operatorname{prox}_{\gamma f}(v) \triangleq \underset{x \in \operatorname{dom}(f)}{\operatorname{arg\,min}} \left\{ f(x) + \frac{1}{2\gamma} ||x - v||_2^2 \right\}.$$

- A proximable function is a function that has a closed-form proximal operator.
- The following functions are proximable:

Proximal operator

$$\operatorname{prox}_{\gamma f}(v) \triangleq \underset{x \in \operatorname{dom}(f)}{\operatorname{arg\,min}} \left\{ f(x) + \frac{1}{2\gamma} ||x - v||_2^2 \right\}.$$

- A proximable function is a function that has a closed-form proximal operator.
- The following functions are proximable:

Proximal operator

$$\operatorname{prox}_{\gamma f}(v) \triangleq \underset{x \in \operatorname{dom}(f)}{\operatorname{arg\,min}} \left\{ f(x) + \frac{1}{2\gamma} \|x - v\|_2^2 \right\}.$$

- A proximable function is a function that has a closed-form proximal operator.
- The following functions are proximable:
 - quadratic functions (including the ℓ^2 norm)
 - indicator functions
 - the ℓ^1 norm

Proximal operator

$$\operatorname{prox}_{\gamma f}(v) \triangleq \underset{x \in \operatorname{dom}(f)}{\operatorname{arg\,min}} \left\{ f(x) + \frac{1}{2\gamma} \|x - v\|_2^2 \right\}.$$

- A proximable function is a function that has a closed-form proximal operator.
- The following functions are proximable:
 - quadratic functions (including the ℓ^2 norm)
 - indicator functions
 - the ℓ^1 norm

Proximal operator

$$\operatorname{prox}_{\gamma f}(v) \triangleq \underset{x \in \operatorname{dom}(f)}{\operatorname{arg\,min}} \left\{ f(x) + \frac{1}{2\gamma} \|x - v\|_2^2 \right\}.$$

- A proximable function is a function that has a closed-form proximal operator.
- The following functions are proximable:
 - quadratic functions (including the ℓ^2 norm)
 - indicator functions
 - the ℓ^1 norm

Proximal operator

$$\operatorname{prox}_{\gamma f}(v) \triangleq \underset{x \in \operatorname{dom}(f)}{\operatorname{arg\,min}} \left\{ f(x) + \frac{1}{2\gamma} ||x - v||_2^2 \right\}.$$

- A proximable function is a function that has a closed-form proximal operator.
- The following functions are proximable:
 - quadratic functions (including the ℓ^2 norm)
 - indicator functions
 - the ℓ^1 norm

Quadratic function

The quadratic function

$$f(x) = \frac{1}{2}x^{\top}\Phi x - y^{\top}x,$$

where Φ is a positive-definite matrix.

• The proximal operator is given by

$$\operatorname{prox}_{\gamma f}(\boldsymbol{v}) = \underset{\boldsymbol{x} \in \mathbb{R}^n}{\operatorname{arg \, min}} \left\{ \frac{1}{2} \boldsymbol{x}^{\top} \Phi \boldsymbol{x} - \boldsymbol{y}^{\top} \boldsymbol{x} + \frac{1}{2\gamma} (\boldsymbol{x} - \boldsymbol{v})^{\top} (\boldsymbol{x} - \boldsymbol{v}) \right\}$$
$$= \left(\Phi + \frac{1}{\gamma} \boldsymbol{I} \right)^{-1} \left(\boldsymbol{y} + \frac{1}{\gamma} \boldsymbol{v} \right).$$

Quadratic function

The quadratic function

$$f(x) = \frac{1}{2}x^{\mathsf{T}}\Phi x - y^{\mathsf{T}}x,$$

where Φ is a positive-definite matrix.

• The proximal operator is given by

$$\begin{aligned} \operatorname{prox}_{\gamma f}(v) &= \underset{x \in \mathbb{R}^n}{\operatorname{arg\,min}} \left\{ \frac{1}{2} x^\top \Phi x - y^\top x + \frac{1}{2\gamma} (x - v)^\top (x - v) \right\} \\ &= \left(\Phi + \frac{1}{\gamma} I \right)^{-1} \left(y + \frac{1}{\gamma} v \right). \end{aligned}$$

Indicator function

For a subset C in \mathbb{R}^n , the indicator function is defined by

$$I_C(x) = \begin{cases} 0, & x \in C \\ \infty, & x \notin C \end{cases}$$

- *C*: non-empty, closed, and convex $\Rightarrow I_C(x)$: a proper, closed, and convex function
- Draw the epigraph of I_C .

Indicator function

For a subset C in \mathbb{R}^n , the indicator function is defined by

$$I_C(x) = \begin{cases} 0, & x \in C \\ \infty, & x \notin C \end{cases}$$

- C: non-empty, closed, and convex $\Rightarrow I_C(x)$: a proper, closed, and convex function
- Draw the epigraph of I_C .

Indicator function

For a subset C in \mathbb{R}^n , the indicator function is defined by

$$I_C(x) = \begin{cases} 0, & x \in C \\ \infty, & x \notin C \end{cases}$$

- C: non-empty, closed, and convex $\Rightarrow I_C(x)$: a proper, closed, and convex function
- Draw the epigraph of I_C .

• The proximal operator of $I_C(x)$ is given by

$$\begin{aligned} \operatorname{prox}_{\gamma I_C}(v) &= \operatorname*{arg\,min}_{x \in \mathbb{R}^n} \left\{ I_C(x) + \frac{1}{2\gamma} \|x - v\|_2^2 \right\} \\ &= \operatorname*{arg\,min}_{x \in C} \|x - v\|_2^2 \\ &= \Pi_C(v). \end{aligned}$$

where Π_C is the projection operator onto the nonempty, closed, and convex set C.

• The proximal operator of $I_C(x)$ is given by

$$\begin{aligned} \operatorname{prox}_{\gamma I_C}(v) &= \underset{x \in \mathbb{R}^n}{\operatorname{arg\,min}} \ \left\{ I_C(x) + \frac{1}{2\gamma} \|x - v\|_2^2 \right\} \\ &= \underset{x \in C}{\operatorname{arg\,min}} \ \|x - v\|_2^2 \\ &= \Pi_C(v). \end{aligned}$$

where Π_C is the projection operator onto the nonempty, closed, and convex set C.

• The proximal operator of $I_C(x)$ is given by

$$\begin{aligned} \operatorname{prox}_{\gamma I_C}(\boldsymbol{v}) &= \underset{\boldsymbol{x} \in \mathbb{R}^n}{\operatorname{arg\,min}} \ \left\{ I_C(\boldsymbol{x}) + \frac{1}{2\gamma} \|\boldsymbol{x} - \boldsymbol{v}\|_2^2 \right\} \\ &= \underset{\boldsymbol{x} \in C}{\operatorname{arg\,min}} \|\boldsymbol{x} - \boldsymbol{v}\|_2^2 \\ &= \Pi_C(\boldsymbol{v}). \end{aligned}$$

where Π_C is the projection operator onto the nonempty, closed, and convex set C.

ℓ^1 norm

• The proximal operator of the ℓ^1 norm $||x||_1$ has a closed form

$$\operatorname{prox}_{\gamma\|\cdot\|_1}(\boldsymbol{v}) = S_{\gamma}(\boldsymbol{v}),$$

where $S_{\gamma}: \mathbb{R}^n \to \mathbb{R}^n$ is the soft-thresholding operator defined by

$$[S_{\gamma}(v)]_{i} = \begin{cases} v_{i} - \gamma, & v_{i} \geq \gamma, \\ 0, & -\gamma < v_{i} < \gamma, \\ v_{i} + \gamma, & v_{i} \leq -\gamma. \end{cases}$$

ℓ^1 norm

• The proximal operator of the ℓ^1 norm $||x||_1$ has a closed form

$$\operatorname{prox}_{\gamma\|\cdot\|_1}(\boldsymbol{v}) = S_{\gamma}(\boldsymbol{v}),$$

where $S_{\gamma}: \mathbb{R}^n \to \mathbb{R}^n$ is the soft-thresholding operator defined by

$$[S_{\gamma}(v)]_{i} = \begin{cases} v_{i} - \gamma, & v_{i} \geq \gamma, \\ 0, & -\gamma < v_{i} < \gamma, \\ v_{i} + \gamma, & v_{i} \leq -\gamma. \end{cases}$$

Table of Contents

- Basics of convex optimization
- 2 Proximal Operator
- $\ensuremath{\mathfrak{g}}$ Proximal splitting methods for ℓ^1 optimization
- \P Proximal gradient method for ℓ^1 regularization
- 5 Generalized LASSO and ADMM

minimize
$$||x||_1$$
 subject to $\Phi x = y$,

- $\Phi \in \mathbb{R}^{m \times n}$ and $y \in \mathbb{R}^m$ are given
- \bullet m < n
- Φ has full row rank, that is, rank(Φ) = m.

minimize
$$||x||_1$$
 subject to $\Phi x = y$,

- $\Phi \in \mathbb{R}^{m \times n}$ and $\mathbf{y} \in \mathbb{R}^m$ are given
- \bullet m < n
- Φ has full row rank, that is, rank(Φ) = m.

minimize
$$||x||_1$$
 subject to $\Phi x = y$,

- $\Phi \in \mathbb{R}^{m \times n}$ and $\mathbf{y} \in \mathbb{R}^m$ are given
- m < n</p>
- Φ has full row rank, that is, rank(Φ) = m.

minimize
$$||x||_1$$
 subject to $\Phi x = y$,

- $\Phi \in \mathbb{R}^{m \times n}$ and $\mathbf{y} \in \mathbb{R}^m$ are given
- m < n</p>
- Φ has full row rank, that is, rank(Φ) = m.

ℓ^1 optimization

minimize
$$||x||_1$$
 subject to $\Phi x = y$,

Constraint set

$$C \triangleq \big\{ x \in \mathbb{R}^n : \Phi x = y \big\}.$$

Indicator function

$$I_C(x) = \begin{cases} 0, & \text{if } \Phi x = y, \\ \infty, & \text{if } \Phi x \neq y. \end{cases}$$

• Equivalent unconstrained optimization

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \|x\|_1 + I_C(x).$$

ℓ^1 optimization

minimize
$$||x||_1$$
 subject to $\Phi x = y$,

Constraint set

$$C \triangleq \big\{ x \in \mathbb{R}^n : \Phi x = y \big\}.$$

Indicator function

$$I_C(x) = \begin{cases} 0, & \text{if } \Phi x = y, \\ \infty, & \text{if } \Phi x \neq y. \end{cases}$$

• Equivalent unconstrained optimization

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \|x\|_1 + I_C(x).$$

ℓ^1 optimization

minimize
$$||x||_1$$
 subject to $\Phi x = y$,

Constraint set

$$C \triangleq \big\{ x \in \mathbb{R}^n : \Phi x = y \big\}.$$

Indicator function

$$I_C(x) = \begin{cases} 0, & \text{if } \Phi x = y, \\ \infty, & \text{if } \Phi x \neq y. \end{cases}$$

• Equivalent unconstrained optimization

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \|x\|_1 + I_C(x).$$

• Equivalent unconstrained optimization

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \|x\|_1 + I_C(x).$$

• $||x||_1 + I_C(x)$ is proper, closed, and convex but not proximable.

a Both functions

$$f_1(x) \triangleq ||x||_1, \quad f_2(x) \triangleq I_C(x)$$

are proximable

Equivalent unconstrained optimization

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \|x\|_1 + I_C(x).$$

- $||x||_1 + I_C(x)$ is proper, closed, and convex but not proximable.
 - The proximal algorithm cannot be directly applied.
 - Both functions,

$$f_1(x) \triangleq ||x||_1, \quad f_2(x) \triangleq I_C(x)$$

are proximable

• Equivalent unconstrained optimization

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \|x\|_1 + I_C(x).$$

- $||x||_1 + I_C(x)$ is proper, closed, and convex but not proximable.
 - The proximal algorithm cannot be directly applied.
 - Both functions,

$$f_1(x) \triangleq ||x||_1, \quad f_2(x) \triangleq I_C(x)$$

are proximable

Equivalent unconstrained optimization

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \|x\|_1 + I_C(x).$$

- $||x||_1 + I_C(x)$ is proper, closed, and convex but not proximable.
 - The proximal algorithm cannot be directly applied.
 - Both functions,

$$f_1(x) \triangleq ||x||_1, \quad f_2(x) \triangleq I_C(x)$$

are proximable

Equivalent unconstrained optimization

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \|x\|_1 + I_C(x).$$

- $||x||_1 + I_C(x)$ is proper, closed, and convex but not proximable.
 - The proximal algorithm cannot be directly applied.
 - Both functions,

$$f_1(x) \triangleq ||x||_1, \quad f_2(x) \triangleq I_C(x)$$

are proximable

General optimization problem

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} f_1(x) + f_2(x),$$

- f_1 and f_2 are proper, closed, and convex functions.
- f_1 and f_2 are proximable.

Douglas-Rachford splitting algorithm

$$x[k+1] = \text{prox}_{\gamma f_1}(z[k])$$

$$z[k+1] = z[k] + \text{prox}_{\gamma f_2}(2x[k+1] - z[k]) - x[k+1]$$

General optimization problem

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} f_1(x) + f_2(x),$$

- f_1 and f_2 are proper, closed, and convex functions.
- f_1 and f_2 are proximable.

Douglas-Rachford splitting algorithm

$$x[k+1] = \text{prox}_{\gamma f_1}(z[k])$$

$$z[k+1] = z[k] + \text{prox}_{\gamma f_2}(2x[k+1] - z[k]) - x[k+1]$$

General optimization problem

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} f_1(x) + f_2(x),$$

- f_1 and f_2 are proper, closed, and convex functions.
- f_1 and f_2 are proximable.

Douglas-Rachford splitting algorithm

$$x[k+1] = \text{prox}_{\gamma f_1}(z[k])$$

$$z[k+1] = z[k] + \text{prox}_{\gamma f_2}(2x[k+1] - z[k]) - x[k+1]$$

General optimization problem

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} f_1(x) + f_2(x),$$

- f_1 and f_2 are proper, closed, and convex functions.
- f_1 and f_2 are proximable.

Douglas-Rachford splitting algorithm

$$x[k+1] = \frac{\text{prox}_{\gamma f_1}(z[k])}{z[k+1]}$$
$$z[k+1] = z[k] + \frac{\text{prox}_{\gamma f_2}(2x[k+1] - z[k]) - x[k+1]}{z[k+1]}$$

- ℓ^1 optimization: minimize $_{x \in \mathbb{R}^n} ||x||_1 + I_C(x)$ • $C = \{x \in \mathbb{R}^n : \Phi x = y\}.$
- $f_1(x) = ||x||_1$ and $f_2(x) = I_C(x)$ are proximable.

$$\begin{aligned} & \operatorname{prox}_{\gamma f_1}(v) = S_{\gamma}(v), \\ & \operatorname{prox}_{\gamma f_2}(v) = \Pi_{\mathcal{C}}(v) = v + \Phi^{\top}(\Phi\Phi^{\top})^{-1}(y - \Phi v). \end{aligned}$$

Now we have got the algorithm!

Douglas-Rachford splitting algorithm for ℓ^1 optimization

$$x[k+1] = S_{\gamma}(z[k])$$

$$z[k+1] = z[k] + \Pi_{C}(2x[k+1] - z[k]) - x[k+1]$$

- ℓ^1 optimization: minimize $_{x \in \mathbb{R}^n} \|x\|_1 + I_C(x)$ • $C = \{x \in \mathbb{R}^n : \Phi x = y\}.$
- $f_1(x) = ||x||_1$ and $f_2(x) = I_C(x)$ are proximable.

$$\begin{aligned} &\operatorname{prox}_{\gamma f_1}(v) = S_{\gamma}(v), \\ &\operatorname{prox}_{\gamma f_2}(v) = \Pi_C(v) = v + \Phi^{\top}(\Phi\Phi^{\top})^{-1}(y - \Phi v). \end{aligned}$$

Now we have got the algorithm!

Douglas-Rachford splitting algorithm for ℓ^1 optimization

$$\begin{split} x[k+1] &= S_{\gamma}(z[k]) \\ z[k+1] &= z[k] + \Pi_{C}(2x[k+1] - z[k]) - x[k+1] \end{split}$$

- ℓ^1 optimization: minimize $_{x \in \mathbb{R}^n} ||x||_1 + I_C(x)$ • $C = \{x \in \mathbb{R}^n : \Phi x = y\}.$
- $f_1(x) = ||x||_1$ and $f_2(x) = I_C(x)$ are proximable.

$$\begin{aligned} &\operatorname{prox}_{\gamma f_1}(v) = S_{\gamma}(v), \\ &\operatorname{prox}_{\gamma f_2}(v) = \Pi_C(v) = v + \Phi^{\top}(\Phi\Phi^{\top})^{-1}(y - \Phi v). \end{aligned}$$

Now we have got the algorithm!

Douglas-Rachford splitting algorithm for ℓ^1 optimization

$$x[k+1] = S_{\gamma}(z[k])$$

$$z[k+1] = z[k] + \Pi_{C}(2x[k+1] - z[k]) - x[k+1]$$

- ℓ^1 optimization: minimize $_{x \in \mathbb{R}^n} ||x||_1 + I_C(x)$ • $C = \{x \in \mathbb{R}^n : \Phi x = y\}.$
- $f_1(x) = ||x||_1$ and $f_2(x) = I_C(x)$ are proximable.

$$\begin{aligned} &\operatorname{prox}_{\gamma f_1}(v) = \frac{S_{\gamma}(v)}{V}, \\ &\operatorname{prox}_{\gamma f_2}(v) = \Pi_{C}(v) = v + \Phi^{\top}(\Phi\Phi^{\top})^{-1}(y - \Phi v). \end{aligned}$$

Now we have got the algorithm!

Douglas-Rachford splitting algorithm for ℓ^1 optimization

$$x[k+1] = S_{\gamma}(z[k])$$

 $z[k+1] = z[k] + \Pi_{C}(2x[k+1] - z[k]) - x[k+1]$

- ℓ^1 optimization: minimize $_{x \in \mathbb{R}^n} \|x\|_1 + I_C(x)$ • $C = \{x \in \mathbb{R}^n : \Phi x = y\}.$
- $f_1(x) = ||x||_1$ and $f_2(x) = I_C(x)$ are proximable.

$$\begin{aligned} &\operatorname{prox}_{\gamma f_1}(v) = S_{\gamma}(v), \\ &\operatorname{prox}_{\gamma f_2}(v) = \Pi_{\mathcal{C}}(v) = v + \Phi^{\top}(\Phi\Phi^{\top})^{-1}(y - \Phi v). \end{aligned}$$

• Now we have got the algorithm!

Douglas-Rachford splitting algorithm for ℓ^1 optimization

$$x[k+1] = S_{\gamma}(z[k])$$

 $z[k+1] = z[k] + \Pi_{C}(2x[k+1] - z[k]) - x[k+1]$

- ℓ^1 optimization: minimize $_{x \in \mathbb{R}^n} \|x\|_1 + I_C(x)$ • $C = \{x \in \mathbb{R}^n : \Phi x = y\}.$
- $f_1(x) = ||x||_1$ and $f_2(x) = I_C(x)$ are proximable.

$$\begin{aligned} & \operatorname{prox}_{\gamma f_1}(v) = \frac{S_{\gamma}(v)}{V}, \\ & \operatorname{prox}_{\gamma f_2}(v) = \Pi_{\mathcal{C}}(v) = v + \Phi^{\top}(\Phi\Phi^{\top})^{-1}(y - \Phi v). \end{aligned}$$

• Now we have got the algorithm!

Douglas-Rachford splitting algorithm for ℓ^1 optimization

$$x[k+1] = \frac{S_{\gamma}(z[k])}{z[k+1]}$$

$$z[k+1] = z[k] + \frac{\Pi_{C}(2x[k+1] - z[k]) - x[k+1]}{z[k+1]}$$

Douglas-Rachford splitting algorithm for ℓ^1 optimization

Initialization: give an initial vector z[0] and a parameter $\gamma > 0$ **Iteration:** for k = 0, 1, 2, ... do

$$x[k+1] = \frac{S_{\gamma}(z[k])}{z[k+1]}$$

$$z[k+1] = z[k] + \frac{\Pi_{C}(2x[k+1] - z[k]) - x[k+1]}{z[k+1]}$$

Douglas-Rachford algorithm only requires

 Much faster and easier to implement than the standard interior-point method

Douglas-Rachford splitting algorithm for ℓ^1 optimization

$$x[k+1] = S_{\gamma}(z[k])$$

$$z[k+1] = z[k] + \prod_{C} (2x[k+1] - z[k]) - x[k+1]$$

- Douglas-Rachford algorithm only requires
 - simple continuous mapping of the soft-thresholding function S_{γ}
 - linear computation of matrix-vector multiplication and vector addition
- Much faster and easier to implement than the standard interior-point method

Douglas-Rachford splitting algorithm for ℓ^1 optimization

$$x[k+1] = \frac{S_{\gamma}(z[k])}{z[k+1]}$$

$$z[k+1] = z[k] + \frac{\Pi_{C}(2x[k+1] - z[k]) - x[k+1]}{z[k+1]}$$

- Douglas-Rachford algorithm only requires
 - simple continuous mapping of the soft-thresholding function S_{γ}
 - linear computation of matrix-vector multiplication and vector addition
- Much faster and easier to implement than the standard interior-point method

Douglas-Rachford splitting algorithm for ℓ^1 optimization

$$x[k+1] = \frac{S_{\gamma}(z[k])}{z[k+1]}$$

$$z[k+1] = z[k] + \frac{\Pi_{C}(2x[k+1] - z[k]) - x[k+1]}{z[k+1]}$$

- Douglas-Rachford algorithm only requires
 - simple continuous mapping of the soft-thresholding function S_{γ}
 - linear computation of matrix-vector multiplication and vector addition
- Much faster and easier to implement than the standard interior-point method
 - The standard interior-point method requires to solve linear equations at each step.

Douglas-Rachford splitting algorithm for ℓ^1 optimization

$$x[k+1] = S_{\gamma}(z[k])$$

$$z[k+1] = z[k] + \prod_{C} (2x[k+1] - z[k]) - x[k+1]$$

- Douglas-Rachford algorithm only requires
 - simple continuous mapping of the soft-thresholding function S_{γ}
 - linear computation of matrix-vector multiplication and vector addition
- Much faster and easier to implement than the standard interior-point method
 - The standard interior-point method requires to solve linear equations at each step.

Douglas-Rachford splitting algorithm for ℓ^1 optimization

$$x[k+1] = \frac{S_{\gamma}(z[k])}{z[k+1]}$$

$$z[k+1] = z[k] + \frac{\Pi_{C}(2x[k+1] - z[k]) - x[k+1]}{z[k+1]}$$

- Douglas-Rachford algorithm only requires
 - ullet simple continuous mapping of the soft-thresholding function S_{γ}
 - linear computation of matrix-vector multiplication and vector addition
- Much faster and easier to implement than the standard interior-point method
 - The standard interior-point method requires to solve linear equations at each step.

Table of Contents

- Basics of convex optimization
- 2 Proximal Operator
- f 4 Proximal gradient method for ℓ^1 regularization
- 5 Generalized LASSO and ADMM

ℓ^1 regularization (LASSO)

minimize
$$\frac{1}{2} \|\Phi x - y\|_2^2 + \lambda \|x\|_1$$
.

$$f_1(x) = \frac{1}{2} \|\Phi x - y\|_2^2, \quad f_2(x) = \lambda \|x\|_1$$

- f_1 and f_2 are both proximable \rightarrow Douglas-Rachford splitting
- f_1 is also differentiable
- A yet faster algorithm exists for this type of optimization problem.

ℓ^1 regularization (LASSO)

minimize
$$\frac{1}{2} \|\Phi x - y\|_2^2 + \lambda \|x\|_1$$
.

$$f_1(x) = \frac{1}{2} \|\Phi x - y\|_2^2, \quad f_2(x) = \lambda \|x\|_1$$

- f_1 and f_2 are both proximable \rightarrow Douglas-Rachford splitting
- f_1 is also differentiable
- A yet faster algorithm exists for this type of optimization problem

ℓ^1 regularization (LASSO)

minimize
$$\frac{1}{2} \|\Phi x - y\|_2^2 + \lambda \|x\|_1$$
.

$$f_1(x) = \frac{1}{2} \|\Phi x - y\|_2^2, \quad f_2(x) = \lambda \|x\|_1$$

- f_1 and f_2 are both proximable \rightarrow Douglas-Rachford splitting
- f_1 is also differentiable
- A yet faster algorithm exists for this type of optimization problem.

ℓ^1 regularization (LASSO)

minimize
$$\frac{1}{2} \|\Phi x - y\|_2^2 + \lambda \|x\|_1$$
.

$$f_1(x) = \frac{1}{2} \|\Phi x - y\|_2^2, \quad f_2(x) = \lambda \|x\|_1$$

- f_1 and f_2 are both proximable \rightarrow Douglas-Rachford splitting
- f_1 is also differentiable
- A yet faster algorithm exists for this type of optimization problem.

ℓ^1 regularization (LASSO)

minimize
$$\frac{1}{2} \|\Phi x - y\|_2^2 + \lambda \|x\|_1$$
.

$$f_1(x) = \frac{1}{2} \|\Phi x - y\|_2^2, \quad f_2(x) = \lambda \|x\|_1$$

- f_1 and f_2 are both proximable \rightarrow Douglas-Rachford splitting
- f_1 is also differentiable
- A yet faster algorithm exists for this type of optimization problem.

• Optimization problem:

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \ f_1(x) + f_2(x),$$

- f_1 is differentiable and convex, satisfying dom $(f_1) = \mathbb{R}^n$
- f_2 is a proper, closed, and convex function.

Proximal gradient algorithm

$$x[k+1] = \operatorname{prox}_{\gamma f_2} (x[k] - \gamma \nabla f_1(x[k])).$$

• Optimization problem:

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \ f_1(x) + f_2(x),$$

- f_1 is differentiable and convex, satisfying dom $(f_1) = \mathbb{R}^n$
- f_2 is a proper, closed, and convex function.

Proximal gradient algorithm

$$x[k+1] = \operatorname{prox}_{\gamma f_2} (x[k] - \gamma \nabla f_1(x[k])).$$

• Optimization problem:

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \ f_1(x) + f_2(x),$$

- f_1 is differentiable and convex, satisfying dom $(f_1) = \mathbb{R}^n$
- f_2 is a proper, closed, and convex function.

Proximal gradient algorithm

$$x[k+1] = \operatorname{prox}_{\gamma f_2} (x[k] - \gamma \nabla f_1(x[k])).$$

• Optimization problem:

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \ f_1(x) + f_2(x),$$

- f_1 is differentiable and convex, satisfying dom $(f_1) = \mathbb{R}^n$
- f_2 is a proper, closed, and convex function.

Proximal gradient algorithm

Initialization: give an initial vector x[0] and a real number y > 0

Iteration: for k = 0, 1, 2, ... do

$$x[k+1] = \operatorname{prox}_{\gamma f_2}(x[k] - \gamma \nabla f_1(x[k])).$$

• Proximal gradient algorithm

$$x[k+1] = \underbrace{\operatorname{prox}_{\gamma f_2} \big(x[k] - \gamma \nabla f_1(x[k]) \big)}_{\triangleq \phi(x[k])}.$$

• The function $\phi(x)$ is rewritten as

$$\phi(x) = \underset{z \in \mathbb{R}^{n}}{\arg \min} \left\{ f_{2}(z) + \frac{1}{2\gamma} \|z - (x - \gamma \nabla f_{1}(x))\|_{2}^{2} \right\}$$

$$= \underset{z \in \mathbb{R}^{n}}{\arg \min} \left\{ \underbrace{f_{1}(x) + \nabla f_{1}(x)^{\top}(z - x)}_{\triangleq \tilde{f}_{1}(z;x)} + f_{2}(z) + \frac{1}{2\gamma} \|z - x\|_{2}^{2} \right\}.$$

• Proximal gradient algorithm

$$x[k+1] = \underbrace{\operatorname{prox}_{\gamma f_2} \big(x[k] - \gamma \nabla f_1(x[k]) \big)}_{\triangleq \phi(x[k])}.$$

• The function $\phi(x)$ is rewritten as

$$\phi(x) = \underset{z \in \mathbb{R}^n}{\arg\min} \Big\{ f_2(z) + \frac{1}{2\gamma} \Big\| z - (x - \gamma \nabla f_1(x)) \Big\|_2^2 \Big\}$$

$$= \underset{z \in \mathbb{R}^n}{\arg\min} \Big\{ \underbrace{f_1(x) + \nabla f_1(x)^{\top} (z - x)}_{\triangleq \tilde{f}_1(z;x)} + f_2(z) + \frac{1}{2\gamma} \|z - x\|_2^2 \Big\}.$$

• The function $\tilde{f}_1(z;x)$ is a linear approximation of $f_1(z)$ around the point $x \in \mathbb{R}^n$.

The iteration becomes

$$x[k+1] = \underset{z \in \mathbb{R}^n}{\arg\min} \{ \tilde{f}_1(z; x) + f_2(z) + \frac{1}{2\gamma} ||z - x||_2^2 \}$$
$$= \underset{\gamma \in \tilde{f}}{\max} (x[k])$$

where $\tilde{f}(z) = \tilde{f}_1(z; x) + f_2(z)$.

• This is a proximal algorithm for finding the minimizer of \tilde{f} .

• The function $\tilde{f}_1(z;x)$ is a linear approximation of $f_1(z)$ around the point $x \in \mathbb{R}^n$.

The iteration becomes

$$x[k+1] = \underset{z \in \mathbb{R}^n}{\arg\min} \{ \tilde{f}_1(z; x) + f_2(z) + \frac{1}{2\gamma} ||z - x||_2^2 \}$$
$$= \underset{\gamma \in \mathbb{R}^n}{\gcd}(x[k])$$

where $\tilde{f}(z) = \tilde{f}_1(z; x) + f_2(z)$.

• This is a proximal algorithm for finding the minimizer of \tilde{f} .

• The function $\tilde{f}_1(z;x)$ is a linear approximation of $f_1(z)$ around the point $x \in \mathbb{R}^n$.

The iteration becomes

$$x[k+1] = \underset{z \in \mathbb{R}^n}{\arg\min} \left\{ \tilde{f}_1(z; x) + f_2(z) + \frac{1}{2\gamma} ||z - x||_2^2 \right\}$$
$$= \underset{\gamma \in \mathbb{R}^n}{\operatorname{prox}_{\gamma \tilde{f}}(x[k])}$$

where $\tilde{f}(z) = \tilde{f}_1(z; x) + f_2(z)$.

ullet This is a proximal algorithm for finding the minimizer of \tilde{f} .

Theorem

Assume the gradient ∇f_1 is Lipschitz continuous over \mathbb{R}^n with Lipschitz constant L. Assume also that the step size γ satisfies

$$\gamma \leq \frac{1}{L}$$
.

Then the sequence $\{x[k]\}$ generated by the proximal gradient algorithm converges to an optimal solution x^* at the rate of O(1/k).

$$\|\nabla f_1(x) - \nabla f_1(y)\|_2 \le L\|x - y\|_2, \quad \forall x, y \in \mathbb{R}^n.$$

Theorem

Assume the gradient ∇f_1 is Lipschitz continuous over \mathbb{R}^n with Lipschitz constant L. Assume also that the step size γ satisfies

$$\gamma \leq \frac{1}{L}$$
.

Then the sequence $\{x[k]\}$ generated by the proximal gradient algorithm converges to an optimal solution x^* at the rate of O(1/k).

$$\|\nabla f_1(x) - \nabla f_1(y)\|_2 \le L\|x - y\|_2, \quad \forall x, y \in \mathbb{R}^n.$$

Theorem

Assume the gradient ∇f_1 is Lipschitz continuous over \mathbb{R}^n with Lipschitz constant L. Assume also that the step size γ satisfies

$$\gamma \leq \frac{1}{L}$$
.

Then the sequence $\{x[k]\}$ generated by the proximal gradient algorithm converges to an optimal solution x^* at the rate of O(1/k).

$$\|\nabla f_1(x) - \nabla f_1(y)\|_2 \le L\|x - y\|_2, \quad \forall x, y \in \mathbb{R}^n.$$

Theorem

Assume the gradient ∇f_1 is Lipschitz continuous over \mathbb{R}^n with Lipschitz constant L. Assume also that the step size γ satisfies

$$\gamma \leq \frac{1}{L}$$
.

Then the sequence $\{x[k]\}$ generated by the proximal gradient algorithm converges to an optimal solution x^* at the rate of O(1/k).

$$\|\nabla f_1(x) - \nabla f_1(y)\|_2 \le L\|x - y\|_2, \quad \forall x, y \in \mathbb{R}^n.$$

• ℓ^1 regularization problem (LASSO)

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \ \frac{1}{2} \|\Phi x - y\|_2^2 + \lambda \|x\|_1.$$

• Sum of two convex functions $f = f_1 + f_2$:

$$f_1(x) = \frac{1}{2} \|\Phi x - y\|_2^2, \quad f_2(x) = \lambda \|x\|_1$$

with

$$\nabla f_1(x) = \Phi^{\top}(\Phi x - y), \quad \operatorname{prox}_{\gamma, f_2}(v) = S_{\gamma, h}(v).$$

ISTA (Iterative Shrinkage Thresholding Algorithm)

Initialization: give an initial vector x[0] and parameter y > 0 **Iteration:** for k = 0, 1, 2, ... do

$$x[k+1] = S_{\gamma\lambda} (x[k] - \gamma \Phi^{\top} (\Phi x[k] - y))$$

• ℓ^1 regularization problem (LASSO)

minimize
$$\frac{1}{2} \|\Phi x - y\|_2^2 + \lambda \|x\|_1$$
.

• Sum of two convex functions $f = f_1 + f_2$:

$$f_1(x) = \frac{1}{2} \|\Phi x - y\|_2^2, \quad f_2(x) = \lambda \|x\|_1$$

with

$$\nabla f_1(x) = \Phi^{\top}(\Phi x - y), \quad \operatorname{prox}_{\gamma f_2}(v) = S_{\gamma \lambda}(v).$$

ISTA (Iterative Shrinkage Thresholding Algorithm)

Initialization: give an initial vector x[0] and parameter y > 0 **Iteration:** for k = 0, 1, 2, ... do

$$x[k+1] = S_{\gamma\lambda}(x[k] - \gamma \Phi^{\top}(\Phi x[k] - y)).$$

• ℓ^1 regularization problem (LASSO)

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \ \frac{1}{2} \|\Phi x - y\|_2^2 + \lambda \|x\|_1.$$

• Sum of two convex functions $f = f_1 + f_2$:

$$f_1(x) = \frac{1}{2} \|\Phi x - y\|_2^2, \quad f_2(x) = \lambda \|x\|_1$$

with

$$\nabla f_1(\boldsymbol{x}) = \Phi^\top (\Phi \boldsymbol{x} - \boldsymbol{y}), \quad \operatorname{prox}_{\gamma f_2}(\boldsymbol{v}) = S_{\gamma \lambda}(\boldsymbol{v}).$$

ISTA (Iterative Shrinkage Thresholding Algorithm)

Initialization: give an initial vector x[0] and parameter y > 0 **Iteration:** for k = 0, 1, 2, ... do

$$x[k+1] = S_{\nu\lambda}(x[k] - \gamma \Phi^{\top}(\Phi x[k] - y)).$$

• ℓ^1 regularization problem (LASSO)

minimize
$$\frac{1}{2} \|\Phi x - y\|_2^2 + \lambda \|x\|_1$$
.

• Sum of two convex functions $f = f_1 + f_2$:

$$f_1(x) = \frac{1}{2} \|\Phi x - y\|_2^2, \quad f_2(x) = \lambda \|x\|_1$$

with

$$\nabla f_1(\boldsymbol{x}) = \Phi^\top (\Phi \boldsymbol{x} - \boldsymbol{y}), \quad \operatorname{prox}_{\gamma f_2}(\boldsymbol{v}) = S_{\gamma \lambda}(\boldsymbol{v}).$$

ISTA (Iterative Shrinkage Thresholding Algorithm)

Initialization: give an initial vector x[0] and parameter $\gamma > 0$ **Iteration:** for k = 0, 1, 2, ... do

$$x[k+1] = S_{\gamma\lambda}(x[k] - \gamma \Phi^{\top}(\Phi x[k] - y)).$$

Gradient

$$\nabla f_1(x) = \Phi^{\top}(\Phi x - y).$$

• Lipschitz constant L of ∇f_1 :

$$\|\nabla f_1(x_1) - \nabla f_1(x_2)\|_2 = \|\Phi^{\top}\Phi(x_1 - x_2)\|_2 \le \lambda_{\max}(\Phi^{\top}\Phi)\|x_1 - x_2\|_2$$

where $\lambda_{\max}(\Phi^{\top}\Phi)$ is the largest eigenvalue of $\Phi^{\top}\Phi$.

- We have $L = \lambda_{\max}(\Phi^T \Phi) = \sigma_{\max}(\Phi)^2 = ||\Phi||^2$, where $\sigma_{\max}(\Phi)$ is the largest singular value of Φ and $||\Phi||$ is a matrix norm.
- A sufficient condition for convergence

$$\gamma \le \frac{1}{L} = \frac{1}{\|\Phi\|^2}$$

Gradient

$$\nabla f_1(x) = \Phi^{\top}(\Phi x - y).$$

• Lipschitz constant *L* of ∇f_1 :

$$\|\nabla f_1(x_1) - \nabla f_1(x_2)\|_2 = \|\Phi^{\top}\Phi(x_1 - x_2)\|_2 \le \lambda_{\max}(\Phi^{\top}\Phi)\|x_1 - x_2\|_2$$

where $\lambda_{max}(\Phi^{T}\Phi)$ is the largest eigenvalue of $\Phi^{T}\Phi$.

- We have $L = \lambda_{\max}(\Phi^T \Phi) = \sigma_{\max}(\Phi)^2 = ||\Phi||^2$, where $\sigma_{\max}(\Phi)$ is the largest singular value of Φ and $||\Phi||$ is a matrix norm.
- A sufficient condition for convergence

$$\gamma \le \frac{1}{L} = \frac{1}{\|\Phi\|^2}$$

Gradient

$$\nabla f_1(x) = \Phi^{\top}(\Phi x - y).$$

• Lipschitz constant *L* of ∇f_1 :

$$\|\nabla f_1(x_1) - \nabla f_1(x_2)\|_2 = \|\Phi^{\top}\Phi(x_1 - x_2)\|_2 \le \lambda_{\max}(\Phi^{\top}\Phi)\|x_1 - x_2\|_2$$

where $\lambda_{max}(\Phi^{T}\Phi)$ is the largest eigenvalue of $\Phi^{T}\Phi$.

- We have $L = \lambda_{\max}(\Phi^T \Phi) = \sigma_{\max}(\Phi)^2 = \|\Phi\|^2$, where $\sigma_{\max}(\Phi)$ is the largest singular value of Φ and $\|\Phi\|$ is a matrix norm.
- A sufficient condition for convergence

$$\gamma \le \frac{1}{L} = \frac{1}{\|\Phi\|^2}$$

Gradient

$$\nabla f_1(x) = \Phi^{\top}(\Phi x - y).$$

• Lipschitz constant *L* of ∇f_1 :

$$\|\nabla f_1(x_1) - \nabla f_1(x_2)\|_2 = \|\Phi^{\top}\Phi(x_1 - x_2)\|_2 \le \lambda_{\max}(\Phi^{\top}\Phi)\|x_1 - x_2\|_2$$

where $\lambda_{max}(\Phi^{T}\Phi)$ is the largest eigenvalue of $\Phi^{T}\Phi$.

- We have $L = \lambda_{\max}(\Phi^T \Phi) = \sigma_{\max}(\Phi)^2 = ||\Phi||^2$, where $\sigma_{\max}(\Phi)$ is the largest singular value of Φ and $||\Phi||$ is a matrix norm.
- A sufficient condition for convergence:

$$\gamma \le \frac{1}{L} = \frac{1}{\|\Phi\|^2}$$

Gradient

$$\nabla f_1(\mathbf{x}) = \Phi^{\top}(\Phi \mathbf{x} - \mathbf{y}).$$

• Lipschitz constant *L* of ∇f_1 :

$$\|\nabla f_1(x_1) - \nabla f_1(x_2)\|_2 = \|\Phi^{\top}\Phi(x_1 - x_2)\|_2 \le \lambda_{\max}(\Phi^{\top}\Phi)\|x_1 - x_2\|_2$$

where $\lambda_{max}(\Phi^{T}\Phi)$ is the largest eigenvalue of $\Phi^{T}\Phi$.

- We have $L = \lambda_{\max}(\Phi^T \Phi) = \sigma_{\max}(\Phi)^2 = ||\Phi||^2$, where $\sigma_{\max}(\Phi)$ is the largest singular value of Φ and $||\Phi||$ is a matrix norm.
- A sufficient condition for convergence:

$$\gamma \le \frac{1}{L} = \frac{1}{\|\Phi\|^2}$$

Fast ISTA (FISTA)

- Accelerated algorithm of ISTA = FISTA (Fast ISTA)
- The convergence rate is $O(1/k^2)$.

FISTA

Initialization: give initial vectors x[0], z[0], initial number t[0], and parameter y > 0

$$\begin{split} x[k+1] &= S_{\gamma\lambda} \big(z[k] - \gamma \Phi^{\top} (\Phi z[k] - y) \big), \\ t[k+1] &= \frac{1 + \sqrt{1 + 4t[k]^2}}{2}, \\ z[k+1] &= x[k+1] + \frac{t[k] - 1}{t[k+1]} (x[k+1] - x[k]). \end{split}$$

Fast ISTA (FISTA)

- Accelerated algorithm of ISTA = FISTA (Fast ISTA)
- The convergence rate is $O(1/k^2)$.

FISTA

Initialization: give initial vectors x[0], z[0], initial number t[0], and parameter y > 0

$$\begin{split} x[k+1] &= S_{\gamma\lambda} \big(z[k] - \gamma \Phi^{\top} (\Phi z[k] - y) \big), \\ t[k+1] &= \frac{1 + \sqrt{1 + 4t[k]^2}}{2}, \\ z[k+1] &= x[k+1] + \frac{t[k] - 1}{t[k+1]} (x[k+1] - x[k]). \end{split}$$

Fast ISTA (FISTA)

- Accelerated algorithm of ISTA = FISTA (Fast ISTA)
- The convergence rate is $O(1/k^2)$.

FISTA

Initialization: give initial vectors x[0], z[0], initial number t[0], and

parameter $\gamma > 0$

$$\begin{split} x[k+1] &= S_{\gamma\lambda} \big(z[k] - \gamma \Phi^{\top} (\Phi z[k] - y) \big), \\ t[k+1] &= \frac{1 + \sqrt{1 + 4t[k]^2}}{2}, \\ z[k+1] &= x[k+1] + \frac{t[k] - 1}{t[k+1]} (x[k+1] - x[k]). \end{split}$$

Table of Contents

- Basics of convex optimization
- 2 Proximal Operator
- \bigcirc Proximal splitting methods for ℓ^1 optimization
- \P Proximal gradient method for ℓ^1 regularization
- 5 Generalized LASSO and ADMM

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \ \frac{1}{2} \|\Phi x - y\|_2^2 + \lambda \|\Psi x\|_1,$$

- Ψ is a matrix
- We call this the generalized LASSO.
- If $\Psi = I$, then this is LASSO.
- $\|\Psi x\|_1$ is not proximable in general.
- We need yet another algorithm.

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \ \frac{1}{2} \|\Phi x - y\|_2^2 + \lambda \|\Psi x\|_1,$$

- Ψ is a matrix.
- We call this the generalized LASSO.
- If $\Psi = I$, then this is LASSO.
- $\|\Psi x\|_1$ is not proximable in general.
- We need yet another algorithm.

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \ \frac{1}{2} \|\Phi x - y\|_2^2 + \lambda \|\Psi x\|_1,$$

- Ψ is a matrix.
- We call this the generalized LASSO.
- If $\Psi = I$, then this is LASSO.
- $\|\Psi x\|_1$ is not proximable in general.
- We need yet another algorithm.

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \ \frac{1}{2} \|\Phi x - y\|_2^2 + \lambda \|\Psi x\|_1,$$

- Ψ is a matrix.
- We call this the generalized LASSO.
- If $\Psi = I$, then this is LASSO.
- ||Ψx||₁ is not proximable in general.
 No closed-form expression for its proximal operator
- We need yet another algorithm.

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \ \frac{1}{2} \|\Phi x - y\|_2^2 + \lambda \|\Psi x\|_1,$$

- Ψ is a matrix.
- We call this the generalized LASSO.
- If $\Psi = I$, then this is LASSO.
- $\|\Psi x\|_1$ is not proximable in general.
 - No closed-form expression for its proximal operator.
- We need yet another algorithm.

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \ \frac{1}{2} \|\Phi x - y\|_2^2 + \lambda \|\Psi x\|_1,$$

- Ψ is a matrix.
- We call this the generalized LASSO.
- If $\Psi = I$, then this is LASSO.
- $\|\Psi x\|_1$ is not proximable in general.
 - No closed-form expression for its proximal operator.
- We need yet another algorithm.

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \ \frac{1}{2} \|\Phi x - y\|_2^2 + \lambda \|\Psi x\|_1,$$

- Ψ is a matrix.
- We call this the generalized LASSO.
- If $\Psi = I$, then this is LASSO.
- $\|\Psi x\|_1$ is not proximable in general.
 - No closed-form expression for its proximal operator.
- We need yet another algorithm.

Optimization problem

minimize
$$f_1(x) + f_2(z)$$
 subject to $z = \Psi x$,

- f_1 , f_2 : proper, closed, and convex
- $\Psi \in \mathbb{R}^{p \times}$
- Alternating Direction Method of Multipliers (ADMM)

ADMN

Initialization: give initial vectors z[0], $v[0] \in \mathbb{R}^p$, and real number $\gamma > 0$

$$x[k+1] := \underset{x \in \mathbb{R}^n}{\arg \min} \left\{ f_1(x) + \frac{1}{2\gamma} \left\| \Psi x - z[k] + v[k] \right\|^2 \right\}$$
$$z[k+1] := \underset{\gamma}{\operatorname{prox}}_{\gamma f_2} \left(\Psi x[k+1] + v[k] \right),$$
$$v[k+1] := v[k] + \Psi x[k+1] - z[k+1].$$

Optimization problem

minimize
$$f_1(x) + f_2(z)$$
 subject to $z = \Psi x$,

- f_1 , f_2 : proper, closed, and convex
- $\Psi \in \mathbb{R}^{p \times n}$
- Alternating Direction Method of Multipliers (ADMM)

ADMN

Initialization: give initial vectors z[0], $v[0] \in \mathbb{R}^p$, and real number $\gamma > 0$

$$x[k+1] := \underset{x \in \mathbb{R}^n}{\arg \min} \left\{ f_1(x) + \frac{1}{2\gamma} \left\| \Psi x - z[k] + v[k] \right\|^2 \right\}$$
$$z[k+1] := \underset{\gamma}{\operatorname{prox}}_{\gamma f_2} \left(\Psi x[k+1] + v[k] \right),$$
$$v[k+1] := v[k] + \Psi x[k+1] - z[k+1].$$

Optimization problem

minimize
$$f_1(x) + f_2(z)$$
 subject to $z = \Psi x$,

- f_1 , f_2 : proper, closed, and convex
- $\Psi \in \mathbb{R}^{p \times n}$
- Alternating Direction Method of Multipliers (ADMM)

ADMM

Initialization: give initial vectors z[0], $v[0] \in \mathbb{R}^p$, and real number y > 0

$$x[k+1] := \underset{x \in \mathbb{R}^n}{\arg \min} \left\{ f_1(x) + \frac{1}{2\gamma} \| \Psi x - z[k] + v[k] \|^2 \right\},$$

$$z[k+1] := \underset{\gamma}{\operatorname{prox}}_{\gamma f_2} \left(\Psi x[k+1] + v[k] \right),$$

$$v[k+1] := v[k] + \Psi x[k+1] - z[k+1].$$

Optimization problem

minimize
$$f_1(x) + f_2(z)$$
 subject to $z = \Psi x$,

- f_1 , f_2 : proper, closed, and convex
- $\Psi \in \mathbb{R}^{\bar{p} \times n}$
- Alternating Direction Method of Multipliers (ADMM)

ADMM

Initialization: give initial vectors z[0], $v[0] \in \mathbb{R}^p$, and real number $\gamma > 0$

$$x[k+1] := \underset{x \in \mathbb{R}^n}{\arg \min} \left\{ f_1(x) + \frac{1}{2\gamma} \| \Psi x - z[k] + v[k] \|^2 \right\}$$

$$z[k+1] := \underset{\gamma}{\operatorname{prox}}_{\gamma f_2} \left(\Psi x[k+1] + v[k] \right),$$

$$v[k+1] := v[k] + \Psi x[k+1] - z[k+1].$$

Optimization problem

minimize
$$f_1(x) + f_2(z)$$
 subject to $z = \Psi x$,

- f₁, f₂: proper, closed, and convex
- $\Psi \in \mathbb{R}^{p \times n}$
- Alternating Direction Method of Multipliers (ADMM)

ADMM

Initialization: give initial vectors z[0], $v[0] \in \mathbb{R}^p$, and real number $\gamma > 0$

$$x[k+1] := \underset{x \in \mathbb{R}^n}{\arg \min} \left\{ f_1(x) + \frac{1}{2\gamma} \| \Psi x - z[k] + v[k] \|^2 \right\},$$

$$z[k+1] := \underset{\gamma}{\operatorname{prox}}_{\gamma f_2} \left(\Psi x[k+1] + v[k] \right),$$

$$v[k+1] := v[k] + \Psi x[k+1] - z[k+1].$$

- Assume f_1 and f_2 are proper, closed, and convex functions.
- Assume also that the Lagrangian

$$L(x, z, \lambda) = f_1(x) + f_2(z) + \lambda^{\top} (\Psi x - z).$$

has a saddle point, that is, there exist x^* , z^* , and A^* such that

$$L(x^*, z^*, \lambda) \le L(x^*, z^*, \lambda^*) \le L(x, z, \lambda^*), \quad \forall x, z, \lambda.$$

• Inen,

- Assume f_1 and f_2 are proper, closed, and convex functions.
- Assume also that the Lagrangian

$$L(x, z, \lambda) = f_1(x) + f_2(z) + \lambda^{\top} (\Psi x - z).$$

has a saddle point, that is, there exist x^* , z^* , and λ^* such that

$$L(x^*, z^*, \lambda) \le L(x^*, z^*, \lambda^*) \le L(x, z, \lambda^*), \quad \forall x, z, \lambda.$$

- Then,
- The residual
 - The objective velve
 - The objective value

 - and a survey is invertible, then the sequence

- Assume f_1 and f_2 are proper, closed, and convex functions.
- Assume also that the Lagrangian

$$L(x, z, \lambda) = f_1(x) + f_2(z) + \lambda^{\top} (\Psi x - z).$$

has a saddle point, that is, there exist x^* , z^* , and λ^* such that

$$L(x^*,z^*,\lambda) \leq L(x^*,z^*,\lambda^*) \leq L(x,z,\lambda^*), \quad \forall x,z,\lambda.$$

- Then,
 - The residual
 - The objective value
 - 6 (alta) Castal
 - \circ 1f W^{TW} is invertible, then the sequence

- Assume f_1 and f_2 are proper, closed, and convex functions.
- Assume also that the Lagrangian

$$L(x, z, \lambda) = f_1(x) + f_2(z) + \lambda^{\top} (\Psi x - z).$$

has a saddle point, that is, there exist x^* , z^* , and λ^* such that

$$L(x^*, z^*, \lambda) \le L(x^*, z^*, \lambda^*) \le L(x, z, \lambda^*), \quad \forall x, z, \lambda.$$

- Then,
 - The residual

$$r[k] \triangleq \Psi x[k] - z[k] \to 0$$
 as $k \to \infty$.

• The objective value

$$f_1(x[k]) + f_2(z[k]) \to f^* \triangleq \inf_{\substack{x \in \mathbb{R}^n, z \in \mathbb{R}^p \\ \Psi_x = z}} \left\{ f_1(x) + f_2(z) \right\} \quad \text{as } k \to \infty.$$

• If $\Psi^{\mathsf{T}}\Psi$ is invertible, then the sequence

$$(x[k],z[k]) \to (x^*,z^*) \quad \text{as } k \to \infty.$$

- Assume f_1 and f_2 are proper, closed, and convex functions.
- Assume also that the Lagrangian

$$L(x, z, \lambda) = f_1(x) + f_2(z) + \lambda^{\top} (\Psi x - z).$$

has a saddle point, that is, there exist x^* , z^* , and λ^* such that

$$L(x^*, z^*, \lambda) \le L(x^*, z^*, \lambda^*) \le L(x, z, \lambda^*), \quad \forall x, z, \lambda.$$

- Then,
 - The residual

$$r[k] \triangleq \Psi x[k] - z[k] \to 0$$
 as $k \to \infty$.

The objective value

$$f_1(x[k]) + f_2(z[k]) \to f^* \triangleq \inf_{\substack{x \in \mathbb{R}^n, z \in \mathbb{R}^p \\ \Psi x = z}} \{f_1(x) + f_2(z)\} \text{ as } k \to \infty.$$

• If $\Psi^{\mathsf{T}}\Psi$ is invertible, then the sequence

$$(x[k],z[k]) \to (x^*,z^*) \quad \text{as } k \to \infty.$$

- Assume f_1 and f_2 are proper, closed, and convex functions.
- Assume also that the Lagrangian

$$L(x, z, \lambda) = f_1(x) + f_2(z) + \lambda^{\top} (\Psi x - z).$$

has a saddle point, that is, there exist x^* , z^* , and λ^* such that

$$L(x^*, z^*, \lambda) \le L(x^*, z^*, \lambda^*) \le L(x, z, \lambda^*), \quad \forall x, z, \lambda.$$

- Then,
 - The residual

$$r[k] \triangleq \Psi x[k] - z[k] \to 0$$
 as $k \to \infty$.

The objective value

$$f_1(x[k]) + f_2(z[k]) \to f^* \triangleq \inf_{\substack{x \in \mathbb{R}^n, z \in \mathbb{R}^p \\ \Psi x = z}} \left\{ f_1(x) + f_2(z) \right\} \text{ as } k \to \infty.$$

• If $\Psi^{\mathsf{T}}\Psi$ is invertible, then the sequence

$$(x[k], z[k]) \rightarrow (x^*, z^*)$$
 as $k \rightarrow \infty$.

ADMM for generalized LASSO

Generalized LASSO

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \ \frac{1}{2} \|\Phi x - y\|_2^2 + \lambda \|\Psi x\|_1,$$

• The first update in ADMM:

$$\underset{x \in \mathbb{R}^{n}}{\operatorname{arg\,min}} \left\{ \frac{1}{2} \|\Phi x - y\|_{2}^{2} + \frac{1}{2\gamma} \|\Psi x - z[k] + v[k]\|_{2}^{2} \right\} \\
= \left(\Phi^{\top} \Phi + \gamma^{-1} \Psi^{\top} \Psi \right)^{-1} \left(\Phi^{\top} y + \gamma^{-1} \Psi^{\top} (z[k] - v[k]) \right).$$

 The proximal operator in the second update is the soft-thresholding operator:

$$\operatorname{prox}_{\gamma f_2}(v) = S_{\gamma \lambda}(v)$$

Generalized LASSO

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \ \frac{1}{2} \|\Phi x - y\|_2^2 + \lambda \|\Psi x\|_1,$$

• The first update in ADMM:

$$\begin{split} \underset{x \in \mathbb{R}^n}{\arg\min} \Big\{ \frac{1}{2} \| \Phi x - y \|_2^2 + \frac{1}{2\gamma} \| \Psi x - z[k] + v[k] \|_2^2 \Big\} \\ &= \left(\Phi^\top \Phi + \gamma^{-1} \Psi^\top \Psi \right)^{-1} \left(\Phi^\top y + \gamma^{-1} \Psi^\top (z[k] - v[k]) \right). \end{split}$$

 The proximal operator in the second update is the soft-thresholding operator:

$$\operatorname{prox}_{\gamma f_2}(v) = S_{\gamma \lambda}(v)$$

Generalized LASSO

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \ \frac{1}{2} \|\Phi x - y\|_2^2 + \lambda \|\Psi x\|_1,$$

• The first update in ADMM:

$$\begin{aligned} \arg\min_{\boldsymbol{x} \in \mathbb{R}^n} & \Big\{ \frac{1}{2} \| \Phi \boldsymbol{x} - \boldsymbol{y} \|_2^2 + \frac{1}{2\gamma} \| \Psi \boldsymbol{x} - \boldsymbol{z}[k] + \boldsymbol{v}[k] \|_2^2 \Big\} \\ &= \left(\Phi^\top \Phi + \gamma^{-1} \Psi^\top \Psi \right)^{-1} \left(\Phi^\top \boldsymbol{y} + \gamma^{-1} \Psi^\top (\boldsymbol{z}[k] - \boldsymbol{v}[k]) \right). \end{aligned}$$

• The proximal operator in the second update is the soft-thresholding operator:

$$\operatorname{prox}_{\gamma f_2}(v) = S_{\gamma \lambda}(v)$$

ADMM for generalized LASSO

Initialization: give initial vectors z[0], $v[0] \in \mathbb{R}^p$, and real number $\gamma > 0$

Iteration: for k = 0, 1, 2, ... do

$$x[k+1] = (\Phi^{\top}\Phi + \gamma^{-1}\Psi^{\top}\Psi)^{-1}(\Phi^{\top}y + \gamma^{-1}\Psi^{\top}(z[k] - v[k]))$$

$$z[k+1] = S_{\gamma\lambda}(\Psi x[k+1] + v[k])$$

$$v[k+1] = v[k] + \Psi x[k+1] - z[k+1].$$

- The inverse matrix $(\Phi^{T}\Phi + \gamma^{-1}\Psi^{T}\Psi)^{-1}$ is computed offline.
- If the matrix $\Phi^{T}\Phi + \gamma^{-1}\Psi^{T}\Psi$ is a tridiagonal matrix, the linear equation

$$(\Phi^{\top}\Phi + \gamma^{-1}\Psi^{\top}\Psi)x = v$$

with unknown x can be solved in O(n)

ADMM for generalized LASSO

Initialization: give initial vectors z[0], $v[0] \in \mathbb{R}^p$, and real number $\gamma > 0$

Iteration: for k = 0, 1, 2, ... do

$$x[k+1] = (\Phi^{\top}\Phi + \gamma^{-1}\Psi^{\top}\Psi)^{-1}(\Phi^{\top}y + \gamma^{-1}\Psi^{\top}(z[k] - v[k]))$$

$$z[k+1] = S_{\gamma\lambda}(\Psi x[k+1] + v[k])$$

$$v[k+1] = v[k] + \Psi x[k+1] - z[k+1].$$

- The inverse matrix $(\Phi^T \Phi + \gamma^{-1} \Psi^T \Psi)^{-1}$ is computed offline.
- If the matrix $\Phi^{T}\Phi + \gamma^{-1}\Psi^{T}\Psi$ is a tridiagonal matrix, the linear equation

$$(\Phi^{\top}\Phi + \gamma^{-1}\Psi^{\top}\Psi)x = v$$

with unknown x can be solved in O(n)

ADMM for generalized LASSO

Initialization: give initial vectors z[0], $v[0] \in \mathbb{R}^p$, and real number $\gamma > 0$

Iteration: for k = 0, 1, 2, ... do

$$x[k+1] = (\Phi^{\top}\Phi + \gamma^{-1}\Psi^{\top}\Psi)^{-1}(\Phi^{\top}y + \gamma^{-1}\Psi^{\top}(z[k] - v[k]))$$

$$z[k+1] = S_{\gamma\lambda}(\Psi x[k+1] + v[k])$$

$$v[k+1] = v[k] + \Psi x[k+1] - z[k+1].$$

- The inverse matrix $(\Phi^T \Phi + \gamma^{-1} \Psi^T \Psi)^{-1}$ is computed offline.
- If the matrix $\Phi^{\top}\Phi + \gamma^{-1}\Psi^{\top}\Psi$ is a tridiagonal matrix, the linear equation

$$(\Phi^{\top}\Phi + \gamma^{-1}\Psi^{\top}\Psi)x = v$$

with unknown x can be solved in O(n).

Application: Image denoising

- Remove noise from an image.
- Preserve edges at the same time

Applying a low-pass filter does not work very well.

Application: Image denoising

- Remove noise from an image.
- Preserve edges at the same time.
 - Applying a low-pass filter does not work very wel

Application: Image denoising

- Remove noise from an image.
- Preserve edges at the same time.
 - Applying a low-pass filter does not work very well.

- $Y \in \mathbb{R}^{n \times m}$: a noisy image
- Pull out each column vector, say $y \in \mathbb{R}^n$, and solve the following optimization problem, one by one:

minimize
$$||x - y||_2^2 + \lambda \sum_{i=1}^n |x_{i+1} - x_i|$$
.

- $||x y||_2^2$: proximity to the data
- $\sum_{i=1}^{n} |x_{i+1} x_i|$: total variation to preserve edges
- $\lambda > 0$: weight

- $Y \in \mathbb{R}^{n \times m}$: a noisy image
- Pull out each column vector, say $y \in \mathbb{R}^n$, and solve the following optimization problem, one by one:

minimize
$$||x - y||_2^2 + \lambda \sum_{i=1}^n |x_{i+1} - x_i|$$
.

- $||x y||_2^2$: proximity to the data
- $\sum_{i=1}^{n} |x_{i+1} x_i|$: total variation to preserve edges
- $\lambda > 0$: weight

- $Y \in \mathbb{R}^{n \times m}$: a noisy image
- Pull out each column vector, say $y \in \mathbb{R}^n$, and solve the following optimization problem, one by one:

minimize
$$||x - y||_2^2 + \lambda \sum_{i=1}^n |x_{i+1} - x_i|$$
.

- $||x y||_2^2$: proximity to the data
- $\sum_{i=1}^{n} |x_{i+1} x_i|$: total variation to preserve edges
- $\lambda > 0$: weight

- $Y \in \mathbb{R}^{n \times m}$: a noisy image
- Pull out each column vector, say $y \in \mathbb{R}^n$, and solve the following optimization problem, one by one:

minimize
$$||x - y||_2^2 + \lambda \sum_{i=1}^n |x_{i+1} - x_i|$$
.

- $||x y||_2^2$: proximity to the data
- $\sum_{i=1}^{n} |x_{i+1} x_i|$: total variation to preserve edges
- $\lambda > 0$: weight

- $Y \in \mathbb{R}^{n \times m}$: a noisy image
- Pull out each column vector, say $y \in \mathbb{R}^n$, and solve the following optimization problem, one by one:

minimize
$$||x - y||_2^2 + \lambda \sum_{i=1}^n |x_{i+1} - x_i|$$
.

- $||x y||_2^2$: proximity to the data
- $\sum_{i=1}^{n} |x_{i+1} x_i|$: total variation to preserve edges
- $\lambda > 0$: weight

• Total variation denoising:

minimize
$$||x - y||_2^2 + \lambda \sum_{i=1}^n |x_{i+1} - x_i|$$
.

• Define $\Phi = I$ and

$$\Psi = \begin{bmatrix} -1 & 1 & 0 & \dots & 0 \\ 0 & -1 & 1 & \ddots & \vdots \\ \vdots & \ddots & \ddots & \ddots & 0 \\ 0 & \dots & 0 & -1 & 1 \\ 0 & \dots & 0 & 0 & -1 \end{bmatrix}.$$

Generalized LASSO

minimize
$$\|\Phi x - y\|_2^2 + \lambda \|\Psi x\|_1$$
,

• We can use ADMM!

• Total variation denoising:

minimize
$$||x - y||_2^2 + \lambda \sum_{i=1}^n |x_{i+1} - x_i|$$
.

• Define $\Phi = I$ and

$$\Psi = \begin{bmatrix} -1 & 1 & 0 & \dots & 0 \\ 0 & -1 & 1 & \ddots & \vdots \\ \vdots & \ddots & \ddots & \ddots & 0 \\ 0 & \dots & 0 & -1 & 1 \\ 0 & \dots & 0 & 0 & -1 \end{bmatrix}.$$

Generalized LASSO

minimize
$$\|\Phi x - y\|_2^2 + \lambda \|\Psi x\|_1$$
,

• We can use ADMM!

• Total variation denoising:

minimize
$$||x - y||_2^2 + \lambda \sum_{i=1}^n |x_{i+1} - x_i|$$
.

• Define $\Phi = I$ and

$$\Psi = \begin{bmatrix} -1 & 1 & 0 & \dots & 0 \\ 0 & -1 & 1 & \ddots & \vdots \\ \vdots & \ddots & \ddots & \ddots & 0 \\ 0 & \dots & 0 & -1 & 1 \\ 0 & \dots & 0 & 0 & -1 \end{bmatrix}.$$

Generalized LASSO

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \|\Phi x - y\|_2^2 + \lambda \|\Psi x\|_1,$$

We can use ADMM!

• Total variation denoising:

minimize
$$||x - y||_2^2 + \lambda \sum_{i=1}^n |x_{i+1} - x_i|$$
.

• Define $\Phi = I$ and

$$\Psi = \begin{bmatrix} -1 & 1 & 0 & \dots & 0 \\ 0 & -1 & 1 & \ddots & \vdots \\ \vdots & \ddots & \ddots & \ddots & 0 \\ 0 & \dots & 0 & -1 & 1 \\ 0 & \dots & 0 & 0 & -1 \end{bmatrix}.$$

Generalized LASSO

$$\underset{x \in \mathbb{R}^n}{\text{minimize}} \|\Phi x - y\|_2^2 + \lambda \|\Psi x\|_1,$$

We can use ADMM!

- The weight λ should be carefully chosen.
- $\lambda = 50$

- The weight λ should be carefully chosen.
- $\lambda = 100$

- The weight λ should be carefully chosen.
- $\lambda = 200$

Restored image

Summary

- In convex optimization, a local minimum is a global minimum.
- ℓ^1 optimization problems appeared in this course are convex optimization.
- Proximal operators are used to derive fast algorithms for convex optimization with non-differentiable ℓ^1 norm and constraints

Summary

- In convex optimization, a local minimum is a global minimum.
- ℓ^1 optimization problems appeared in this course are convex optimization.
- Proximal operators are used to derive fast algorithms for convex optimization with non-differentiable ℓ^1 norm and constraints

Summary

- In convex optimization, a local minimum is a global minimum.
- ℓ^1 optimization problems appeared in this course are convex optimization.
- Proximal operators are used to derive fast algorithms for convex optimization with non-differentiable ℓ^1 norm and constraints