Sparsity Methods for Systems and Control Curve Fitting and Sparse Optimization

Masaaki Nagahara^{1,2}

¹The University of Kitakyushu nagahara@kitakyu-u.ac.jp ²IIT Bombay (Visiting Faculty)

Table of Contents

Least Squares and Regularization

- 2 Sparse Polynomial and ℓ^1 -norm Optimization
- 3 Numerical Optimization by CVX

Table of Contents

Least Squares and Regularization

2 Sparse Polynomial and ℓ^1 -norm Optimization

3 Numerical Optimization by CVX

Minimum- ℓ^2 solution

- Linear equation: $y = \Phi x$
 - $y \in \mathbb{R}^m$ is given
 - $\Phi \in \mathbb{R}^{m \times n}$ is given
 - $x \in \mathbb{R}^n$ is unknown
- Assume m < n and Φ has full row rank, i.e. rank(Φ) = m.

ℓ^2 optimization problem

minimize
$$\frac{1}{2}||x||_2^2$$
 subject to $\Phi x = y$.

Solution of ℓ^2 optimization problem

Lagrangian

$$L(x, \lambda) = \frac{1}{2}x^{\top}x + \lambda^{\top}(\Phi x - y).$$

• Differentiate *L* by *x*

$$\frac{\partial L}{\partial x} = \frac{\partial}{\partial x} \left(\frac{1}{2} x^{\top} x + \lambda^{\top} \Phi x \right) = x + \Phi^{\top} \lambda.$$

• The stationary point equation

$$\boldsymbol{x}^* + \boldsymbol{\Phi}^\top \boldsymbol{\lambda}^* = \mathbf{0}. \tag{i}$$

• Also, x^* satisfies the equation $\Phi x = y$, we have

$$\Phi x^* = y \tag{ii}$$

Solution of ℓ^2 optimization problem

• Inserting (i) into (ii) gives

$$-\Phi\Phi^{\top}\lambda^* = y$$

• Since rank(Φ) = m, $\Phi\Phi^{T}$ is invertible and

$$\boldsymbol{\lambda}^* = -(\boldsymbol{\Phi} \boldsymbol{\Phi}^\top)^{-1} \boldsymbol{y}.$$

• Finally, we obtain the solution from (i) as

$$\boldsymbol{x}^* = \boldsymbol{\Phi}^{\mathsf{T}} (\boldsymbol{\Phi} \boldsymbol{\Phi}^{\mathsf{T}})^{-1} \boldsymbol{y}.$$

Polynomial curve fitting

Two-dimensional data:

$$\mathcal{D} = \{(t_1, y_1), (t_2, y_2), \dots, (t_m, y_m)\}.$$

Polynomial curve fitting

$$y = f(t) = a_{n-1}t^{n-1} + a_{n-2}t^{n-2} + \dots + a_1t + a_0.$$

to find coefficients $a_0, a_1, \ldots, a_{n-1}$ with which the polynomial curve has the best fit to the m-point data.

Interpolating polynomial

• The polynomial curve

$$y = f(t) = a_{n-1}t^{n-1} + a_{n-2}t^{n-2} + \dots + a_1t + a_0.$$

goes through the data points.

linear equations with for unknown coefficients

$$a_{n-1}t_1^{n-1} + a_{n-2}t_1^{n-2} + \dots + a_1t_1 + a_0 = y_1,$$

$$a_{n-1}t_2^{n-1} + a_{n-2}t_2^{n-2} + \dots + a_1t_2 + a_0 = y_2,$$

$$\dots$$

$$a_{n-1}t_m^{n-1} + a_{n-2}t_m^{n-2} + \dots + a_1t_m + a_0 = y_m.$$

Vandermonde's matrix

Define

$$\Phi \triangleq \begin{bmatrix} t_1^{n-1} & t_1^{n-2} & \dots & t_1 & 1 \\ t_1^{n-1} & t_2^{n-2} & \dots & t_2 & 1 \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ t_m^{n-1} & t_m^{n-2} & \dots & t_m & 1 \end{bmatrix} \in \mathbb{R}^{m \times n},$$

$$\mathbf{x} \triangleq \begin{bmatrix} a_{n-1} \\ a_{n-2} \\ \vdots \\ a_1 \\ a_0 \end{bmatrix} \in \mathbb{R}^n, \quad \mathbf{y} \triangleq \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_m \end{bmatrix} \in \mathbb{R}^m.$$

- Then the linear equations becomes $\Phi x = y$.
- Φ is called Vandermonde's matrix.

Vandermonde's matrix

• If m = n, then the determinant of Φ is given by

$$\det(\Phi) = \prod_{1 \le i < j \le m} (t_i - t_j) = (t_1 - t_2)(t_1 - t_3) \cdots (t_{m-1} - t_m).$$

• If $t_i \neq t_j$ for all i, j such that $i \neq j$, then Φ is invertible and the coefficients of the interpolating polynomial are obtained by

$$x^* = \Phi^{-1}y.$$

MATLAB Simulation

• Data:

t	1	2	3	 14	15
y	2	4	6	 28	30

$$\rightarrow y = 2t$$

• Result:

x =

- 2.274746684520826e-24
- -5.565271161256770e-21
- 9.137367918505765e-19
- -9.452887691357992e-18
- -3.658098129966092e-16
- 1.60000001255000526 10
- -1.608088662230500e-15
- 3.569367024169878e-14
- -6.021849685566849e-13
- 5.346834086594754e-13
- -1.267963511963899e-11
- 4.878586423728848e-11
- 4.878586423728848e-11
- 2.088995643134695e-12
- 1.366515789413825e-10
- 1.99999999995282e+00 <--
- -4.014566457044566e-12

MATLAB Simulation

- Add Gaussian noise with mean 0 and variance 0.5^2 to the data y.
- Curve fitting via Vandermonde's matrix inversion $\Phi^{-1}y$.

• This is known as overfitting.

Least squares method

- The order of the polynomial was too large.
- We can first assume a first-order polynomial $y = a_1t + a_0$.
- The line does not interpolate the noisy data.
- Find a polynomial that minimizes the ℓ^2 error:

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

• This is called the least squares method.

The least squares solution

The error function

$$\begin{split} E(x) &= \frac{1}{2} \| \Phi x - y \|_2^2 = \frac{1}{2} (\Phi x - y)^\top (\Phi x - y) \\ &= \frac{1}{2} x^\top \Phi^\top \Phi x - y^\top \Phi x + \frac{1}{2} y^\top y. \end{split}$$

- Φ is $m \times n$ with m > n (a tall matrix).
- If $t_i \neq t_j$ for all i, j such that $i \neq j$, then Φ has full column rank, and $\Phi^T \Phi > 0$ (positive definite).
- The minimizer x^* satisfies

$$\frac{\partial E}{\partial x}(x^*) = (\Phi^{\top}\Phi)x^* - \Phi^{\top}y = \mathbf{0}.$$

The solution

$$\boldsymbol{x}^* = (\boldsymbol{\Phi}^{\top} \boldsymbol{\Phi})^{-1} \boldsymbol{\Phi}^{\top} \boldsymbol{y}.$$

MATLAB Simulation

- Assume the curve is a first-order polynomial.
- The data is noisy.

- How can we know a proper order of the polynomial?
- It is often difficult.
- Data set

$$\mathcal{D} = \{(t_1, y_1), (t_2, y_2), \dots, (t_m, y_m)\},\$$

where $y_i = \sin(t_i) + \epsilon_i$, with $t_i = i - 1$, i = 1, 2, ..., 11 and ϵ_i is Gaussian noise.

• The data:

t_i	0	1	2	3	4	5
y_i	-0.0343	1.0081	0.8326	0.4047	-0.7585	-0.9285
t_i	6	7	8	9	10	
y_i	-0.2110	0.6626	0.8492	0.2761	-0.6962	

• 10th order interpolating polynomial

• 6th order polynomial by the least squares method

- What is the difference?
- The coefficients:

$$x_{10} = \begin{bmatrix} -0.0343 \\ 16.2400 \\ -38.0984 \\ 37.8369 \\ -20.2842 \\ 6.5035 \\ -1.3100 \\ 0.1677 \\ -0.0133 \\ 0.0006 \\ -0.0000 \end{bmatrix}, \quad x_6 = \begin{bmatrix} -0.0260 \\ 1.0636 \\ 0.3067 \\ -0.5225 \\ 0.1426 \\ -0.0146 \\ 0.0005 \end{bmatrix},$$

• x_{10} is "bigger" than x_6 .

Regularized least squares

- Idea: keep the polynomial order high and reduce the norm of the coefficient vector
- That is,

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

with $\lambda > 0$.

- This is called the regularized least squares.
- The solution is obtained by

$$\boldsymbol{x}^* = (\lambda \boldsymbol{I} + \boldsymbol{\Phi}^{\mathsf{T}} \boldsymbol{\Phi})^{-1} \boldsymbol{\Phi}^{\mathsf{T}} \boldsymbol{y}.$$

Regularized least squares

• 10th order polynomial by the regularized least squares.

Polynomial curve fitting: summary

data

$$\mathcal{D} = \{(t_1, y_1), (t_2, y_2), \dots, (t_m, y_m)\}.$$

polynomial

$$y = f(t) = a_{n-1}t^{n-1} + a_{n-2}t^{n-2} + \dots + a_1t + a_0,$$

Problem	Matrix size	Opt. problem	Solution
min ℓ^2 norm	m < n	$\min_{x} \frac{1}{2} x _2^2 \text{ s.t. } y = \Phi x$	$\Phi^{T}(\Phi\Phi^{T})^{-1}y$
least squares (LS)	m > n	$\min_{\mathbf{x}} \frac{1}{2} \ \mathbf{y} - \Phi \mathbf{x}\ _2^2$	$(\Phi^{T}\Phi)^{-1}\Phi^{T}y$
regularized LS	any m and n	$\min_{x} \frac{1}{2} \ \boldsymbol{y} - \Phi \boldsymbol{x} \ _{2}^{2} + \frac{\lambda}{2} \ \boldsymbol{x} \ _{2}^{2}$	$\Phi^{\top}(\lambda I + \Phi\Phi^{\top})^{-1}y$
			$= (\lambda I + \Phi^{\top} \Phi)^{-1} \Phi^{\top} y$

Table of Contents

Least Squares and Regularization

- 2 Sparse Polynomial and ℓ^1 -norm Optimization
- 3 Numerical Optimization by CVX

An example

• 80th-order polynomial

$$y = -t^{80} + t.$$

• Generate data from this polynomial

$$\mathcal{D} = \{(t_1, y_1), (t_2, y_2), \dots, (t_{11}, y_{11})\}, \quad y_i = -t_i^{80} + t_i.$$

on

$$t_1 = 0, t_2 = 0.1, t_3 = 0.2, \dots, t_{11} = 1.$$

- Can we reconstruct the 80th-order polynomial (n = 80) from these 11 points (m = 11)?
- Idea: the polynomial is sparse (i.e. almost all coefficients are zero).

An example

- We assume we know the order is at most 80.
- There are infinitely many interpolating polynomials
 - Vandermonde's matrix Φ is a 11 × 81 fat matrix.
- We also assume we know the original polynomial is sparse.

Sparse polynomial interpolation

ullet Consider the ℓ^0 optimization problem

minimize
$$||x||_0$$
 subject to $\Phi x = y$.

- This is difficult to solve.
- The idea: adopt convex relaxation by using the ℓ^1 norm

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

- This is a convex optimization called the basis pursuit.
- The solution can be obtained much faster than the exhaustive search for the ℓ^0 optimization.

ℓ^1 optimization and sparsity

ullet Consider ℓ^1 optimization in \mathbb{R}^2

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

• The contour $\{x : ||x||_1 = c\}$ touches the linear subspace $\{x : \Phi x = y\}$ on one of the corners that are on axes.

- The optimal solution has one 0 element \rightarrow sparse.
- From this example, one can intuitively say that ℓ^1 optimization can promote sparsity.

Relation between ℓ^0 and ℓ^1

• The ℓ^0 norm

$$||x||_0 = \sum_{i=1}^n |x_i|^0$$

• The ℓ^1 norm

$$||x||_1 = \sum_{i=1}^n |x_i|$$

• $||x||_1$ has the minimum exponent p = 1 among all ℓ^p norms that are convex.

ℓ^1 Regularization (LASSO)

• For noisy data, we consider ℓ^0 regularization:

minimize
$$\frac{1}{2} \|\Phi x - y\|_2^2 + \lambda \|x\|_0$$
.

to obtain a sparse solution.

• ℓ^1 relaxation

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

This is called the ℓ^1 regularization, or LASSO (Least Absolute Shrinkage and Selection Operator). This is a convex optimization problem.

Table of Contents

Least Squares and Regularization

2 Sparse Polynomial and ℓ^1 -norm Optimization

3 Numerical Optimization by CVX

ℓ^1 optimization by CVX

ℓ^1 Optimization


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

The MATLAB CVX¹ code

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


Sparse polynomial interpolation $y = t^{80} - 1$

• 10th-order interpolating polynomial

Sparse polynomial interpolation $y = t^{80} - 1$

• regularized least squares (10th order)

Sparse polynomial interpolation $y = t^{80} - 1$

• ℓ^1 optimization (80th order)

Conclusion '

- Curve fitting is formulated as an optimization problem to choose one solution among (infinitely many) candidates.
- Regularization is used for avoiding over fitting.
- Sparse optimization is reduced to ℓ^1 optimization, which is convex and efficiently solved by numerical optimization.