A Fast Augmented Lagrangian Algorithm for Learning Low-Rank Matrices

Ryota Tomioka¹, Taiji Suzuki¹, Masashi Sugiyama², Hisashi Kashima¹

¹The University of Tokyo ²Tokyo Institute of Technology

2010-06-22 @ ICML 2010

Learning low-rank matrices

 Matrix completion [Srebro et al. 05; Abernethy et al. 09] (collaborative filtering, link prediction)

$$\mathbf{Y} = \mathbf{W}$$

Multi-task learning [Argyriou et al., 07]

$$\mathbf{y} = \mathbf{W}^{\top} \mathbf{x} + \mathbf{b}$$

$$oldsymbol{W}^ op = egin{bmatrix} oldsymbol{w}_{\mathsf{task 2}}^{\mathsf{T}} \ oldsymbol{v}_{\mathsf{task 2}}^{\mathsf{T}} \ oldsymbol{dash}_{\mathsf{task R}}^{\mathsf{T}} \end{bmatrix}$$

Predicting over matrices (classification/regression) [Tomioka & Aihara, 07]

$$y = \langle \boldsymbol{W}, \boldsymbol{X} \rangle + b$$

time (X

Problem formulation

Primal problem

$$\min_{\boldsymbol{W} \in \mathbb{R}^{R \times C}}$$

$$\underbrace{f_{\ell}(\mathcal{A}(\mathbf{W})) + \phi_{\lambda}(\mathbf{W})}_{=:f(\mathbf{W})}$$

- f_{ℓ} ($\mathbb{R}^m \to \mathbb{R}$): loss function (differentiable).
- \mathcal{A} ($\mathbb{R}^{R \times C} \to \mathbb{R}^m$): design matrix.
- ϕ_{λ} : regularizer (non-differentiable); for example, the trace norm:

$$\phi_{\lambda}(\mathbf{W}) = \lambda \|\mathbf{W}\|_* = \lambda \sum_{j=1}^r \sigma_j(\mathbf{W})$$
 (linear sum of singular values).

Separation of f_{ℓ} and $A \Rightarrow$ convergence regardless of A (input data).

Existing approaches and our goal

- Proximal (accelerated) gradient [Ji & Ye, 09]
 - Can keep the intermediate solution low-rank.
 - Slow for poorly conditioned design matrix A.
 - Optimal as a first order black-box method $O(1/k^2)$.
- Interior point algorithm [Tomioka & Aihara, 07]
 - Can obtain highly precise solution in small number of iterations.
 - Only low-rank in the limit (each step can be heavy).

Can we keep the intermediate solution low-rank and still converge rapidly as an IP method?

- Dual Augmented Lagrangian (DAL) [Tomioka & Sugiyama, 09] for sparse estimation.
 - ⇒ M-DAL: generalized to low-rank matrix estimation.

Existing approaches and our goal

- Proximal (accelerated) gradient [Ji & Ye, 09]
 - Can keep the intermediate solution low-rank.
 - Slow for poorly conditioned design matrix A.
 - Optimal as a first order black-box method $O(1/k^2)$.
- Interior point algorithm [Tomioka & Aihara, 07]
 - Can obtain highly precise solution in small number of iterations.
 - Only low-rank in the limit (each step can be heavy).

Can we keep the intermediate solution low-rank and still converge rapidly as an IP method?

- Dual Augmented Lagrangian (DAL) [Tomioka & Sugiyama, 09] for sparse estimation.
 - ⇒ M-DAL: generalized to low-rank matrix estimation.

Existing approaches and our goal

- Proximal (accelerated) gradient [Ji & Ye, 09]
 - Can keep the intermediate solution low-rank.
 - Slow for poorly conditioned design matrix A.
 - Optimal as a first order black-box method $O(1/k^2)$.
- Interior point algorithm [Tomioka & Aihara, 07]
 - Can obtain highly precise solution in small number of iterations.
 - Only low-rank in the limit (each step can be heavy).

Can we keep the intermediate solution low-rank and still converge rapidly as an IP method?

- Dual Augmented Lagrangian (DAL) [Tomioka & Sugiyama, 09] for sparse estimation.
 - ⇒ M-DAL: generalized to low-rank matrix estimation.

Outline

- Introduction
 - Why learn low-rank matrices?
 - Existing algorithms
- Proposed algorithm
 - Augmented Lagrangian → Proximal minimization
 - Super-linear convergence
 - Generalizations
- Experiments
 - Synthetic 10,000×10,000 matrix completion.
 - BCI classification problem (learning multiple matrices).
- Summary

M-DAL algorithm

- **1** Initialize W^0 . Choose $\eta_1 \leq \eta_2 \leq \cdots$
- 2 Iterate until relative duality gap $<\epsilon$

$$lpha^t := \operatornamewithlimits{argmin}_{oldsymbol{lpha} \in \mathbb{R}^m} oldsymbol{arphi_t}(oldsymbol{lpha}) \quad ext{(inner objective)}$$

$$\mathbf{W}^{t+1} = \operatorname{ST}_{\lambda \eta_t} \left(\mathbf{W}^t + \eta_t \mathcal{A}^{\top} (\boldsymbol{\alpha}^t) \right)$$

Choosing $lpha = -
abla f_\ell^t$ yields the proximal gradient (forward-backward) method.

$$\mathrm{ST}_{\lambda}(extbf{ extit{W}}) := \operatorname*{argmin}_{ extbf{ extit{X}} \in \mathbb{R}^{R imes C}} \left(\phi_{\lambda}(extbf{ extit{X}}) + rac{1}{2} \| extbf{ extit{X}} - extbf{ extit{W}} \|_{\mathrm{fro}}^2
ight).$$

For the trace-norm $\phi_{\lambda}(\mathbf{W}) = \lambda \|\mathbf{W}\|_{*}$,

$$\mathrm{ST}_{\lambda}(\boldsymbol{W}) = \boldsymbol{U} \max(\boldsymbol{S} - \lambda \boldsymbol{I}, 0) \boldsymbol{V}^{\top},$$

where $\mathbf{W} = \mathbf{USV}^{\top}$ (singular-value decomposition).

Proximal minimization [Rockafellar 76a, 76b]

• Initialize \mathbf{W}^0 .

Iterate: proximal term

$$\mathbf{W}^{t+1} = \underset{\mathbf{W}}{\operatorname{argmin}} \left(f(\mathbf{W}) + \underbrace{\frac{1}{2\eta_t} \|\mathbf{W} - \mathbf{W}^t\|^2}_{\mathbf{W}} \right)$$

$$= \underset{\mathbf{W}}{\operatorname{argmin}} \left(f_{\ell}(\mathcal{A}(\mathbf{W})) + \underbrace{\phi_{\lambda}(\mathbf{W}) + \frac{1}{2\eta_t} \|\mathbf{W} - \mathbf{W}^t\|^2}_{=: \frac{1}{\eta_t} \Phi_{\lambda \eta_t} \left(\mathbf{W}; \mathbf{W}^t\right)} \right)$$

Fenchel dual (see Rockafellar 1970):

$$\min_{\boldsymbol{W}} \left(f_{\ell}(\mathcal{A}(\boldsymbol{W})) + \frac{1}{\eta_{t}} \Phi_{\lambda \eta_{t}}(\boldsymbol{W}; \boldsymbol{W}^{t}) \right) = \max_{\boldsymbol{\alpha}} \left(-f_{\ell}^{*}(-\boldsymbol{\alpha}) - \frac{1}{\eta_{t}} \Phi_{\lambda \eta_{t}}^{*}(\eta_{t} \mathcal{A}^{\top}(\boldsymbol{\alpha}); \boldsymbol{W}^{t}) \right) \\
=: -\min_{\boldsymbol{\varphi}} \varphi_{t}(\boldsymbol{\alpha})$$

Proximal minimization [Rockafellar 76a, 76b]

1 Initialize \mathbf{W}^0 .

proximal term

Fenchel dual (see Rockafellar 1970):

$$\min_{\mathbf{W}} \left(f_{\ell}(\mathcal{A}(\mathbf{W})) + \frac{1}{\eta_{t}} \Phi_{\lambda \eta_{t}}(\mathbf{W}; \mathbf{W}^{t}) \right) = \max_{\alpha} \left(-f_{\ell}^{*}(-\alpha) - \frac{1}{\eta_{t}} \Phi_{\lambda \eta_{t}}^{*}(\eta_{t} \mathcal{A}^{\top}(\alpha); \mathbf{W}^{t}) \right) \\
=: -\min_{\alpha} \varphi_{t}(\alpha)$$

Proximal minimization [Rockafellar 76a, 76b]

• Initialize W^0 .

Iterate:

e:
$$\mathbf{W}^{t+1} = \underset{\mathbf{W}}{\operatorname{argmin}} \left(f(\mathbf{W}) + \underbrace{\frac{1}{2\eta_t} \|\mathbf{W} - \mathbf{W}^t\|^2}_{} \right)$$

$$= \underset{\boldsymbol{W}}{\operatorname{argmin}} \left(f_{\ell}(\mathcal{A}(\boldsymbol{W})) + \underbrace{\phi_{\lambda}(\boldsymbol{W}) + \frac{1}{2\eta_{t}} \|\boldsymbol{W} - \boldsymbol{W}^{t}\|^{2}}_{1 + \dots + M} \right)$$

 $=:rac{1}{\eta_{t}}\Phi_{\lambda\eta_{t}}\left(oldsymbol{W};oldsymbol{W}^{t}
ight)$

Fenchel dual (see Rockafellar 1970):

$$\min_{\mathbf{W}} \left(f_{\ell}(\mathcal{A}(\mathbf{W})) + \frac{1}{\eta_{t}} \Phi_{\lambda \eta_{t}}(\mathbf{W}; \mathbf{W}^{t}) \right) = \max_{\alpha} \left(-f_{\ell}^{*}(-\alpha) - \frac{1}{\eta_{t}} \Phi_{\lambda \eta_{t}}^{*}(\eta_{t} \mathcal{A}^{\top}(\alpha); \mathbf{W}^{t}) \right) \\
=: -\min_{\alpha} \varphi_{t}(\alpha)$$

Definition

- W^* : the unique minimizer of the objective f(W).
- Wt: sequence generated by the M-DAL algorithm with

$$\|\nabla \varphi_t(\boldsymbol{\alpha}^t)\| \leq \sqrt{\frac{\gamma}{\eta_t}} \|\boldsymbol{W}^{t+1} - \boldsymbol{W}^t\|_{\text{fro}} \quad \left(\begin{array}{c} 1/\gamma : \text{ Lipschitz constant of } \nabla f_\ell. \end{array} \right)$$

Assumption

There is a constant $\sigma > 0$ such that

$$f(\mathbf{W}^{t+1}) - f(\mathbf{W}^*) \ge \sigma \|\mathbf{W}^{t+1} - \mathbf{W}^*\|_{\text{fro}}^2 \quad (t = 0, 1, 2, \ldots).$$

Theorem: Super-linear convergence

$$\| \boldsymbol{W}^{t+1} - \boldsymbol{W}^* \|_{\mathsf{fro}} \leq \frac{1}{\sqrt{1 + 2\sigma n_t}} \| \boldsymbol{W}^t - \boldsymbol{W}^* \|_{\mathsf{fro}}.$$

I.e., \boldsymbol{W}^t converges super-linearly to \boldsymbol{W}^* if η_t is increasing.

Why is M-DAL efficient?

(1) Proximation wrt ϕ_{λ} is analytic (though non-smooth):

$$oldsymbol{W}^{t+1} = \operatorname{ST}_{\eta_t \lambda} \left(oldsymbol{w}^t + \eta_t \mathcal{A}^{ op}(oldsymbol{lpha}^t)
ight)$$

(2) Inner minimization is smooth:

$$\alpha^t = \underset{\boldsymbol{\alpha} \in \mathbb{R}^m}{\mathsf{argmin}} \Big(\underbrace{f_{\ell}^*(-\boldsymbol{\alpha})}_{\mathsf{Differentiable}} + \frac{1}{2\eta_t} \underbrace{\|\mathrm{ST}_{\eta_t \lambda}(\boldsymbol{W}^t + \eta_t \mathcal{A}^\top(\boldsymbol{\alpha}))\|_{\mathsf{fro}}^2}_{= \Phi_{\lambda}^*(\cdot)} \Big)$$

(linear to the estimated rank)

Generalizations

Learning multiple matrices

$$\phi_{\lambda}(\mathbf{W}) = \lambda \sum_{k=1}^{K} \|\mathbf{W}^{(k)}\|_{*} = \lambda \left\| \begin{pmatrix} \mathbf{w}^{(1)} & \mathbf{0} \\ & \ddots & \\ \mathbf{0} & & \mathbf{W}^{(K)} \end{pmatrix} \right\|_{*}$$

- No need to form the big matrix.
- Can be used to select informative data sources and learn feature extractors simultaneously.
- General spectral regularization

$$\phi_{\lambda}(\mathbf{W}) = \sum_{j=1}^{r} g_{\lambda}(\sigma_{j}(\mathbf{W}))$$

for any convex function g_{λ} for which the proximal operator:

$$\operatorname{ST}_{\lambda}^g(\sigma_j) = \operatorname*{argmin}_{x \in \mathbb{R}} \left(g_{\lambda}(x) + \frac{1}{2} (x - \sigma_j)^2 \right)$$

can be computed in closed form.

Synthetic experiment 1: low-rank matrix completion

Large scale & structured.

- True matrix W^* : 10,000 × 10,000 (100M elements), low rank.
- Observation: randomly chosen *m* elements (sparse).
- \Rightarrow Quasi-Newton method for the minimization of $\varphi_t(\alpha)$
- ⇒ No need to form the full matrix!

n=1.200.000

m=2,400,000

Synthetic experiment 1: low-rank matrix completion

Large scale & structured.

- True matrix W^* : 10,000 × 10,000 (100M elements), low rank.
- Observation: randomly chosen *m* elements (sparse).
- \Rightarrow Quasi-Newton method for the minimization of $\varphi_t(\alpha)$
- ⇒ No need to form the full matrix!

Rank=10

Rank=10, #observations m=1,200,000

1.4 1.0, 11.0.000. 1.4								
λ	time (s)	#outer	#inner	rank	S-RMSE			
1000	33.1 (±2.0)	5 (±0)	8 (±0)	2.8 (±0.4)	0.0158 (±0.0024)			
700	77.1 (±5.6)	11 (±0)	18 (±0)	5 (±0)	$0.0133~(\pm 0.0008)$			
500	124 (±7.2)	17 (±0)	28 (±0)	6.4 (±0.5)	$0.0113~(\pm 0.0015)$			
300	174 (±8.0)	23 (±0)	38.4 (±0.84)	8 (±0)	$0.00852~(\pm 0.00039)$			
200	220 (±9.9)	29 (±0)	48.4 (±0.84)	9 (±0)	$0.00767~(\pm 0.00031)$			
150	257 (±9.9)	35 (±0)	58.4 (±0.84)	9 (±0)	$0.00498~(\pm 0.00026)$			
100	319 (±11)	41 (±0)	70 (±0.82)	10 (±0)	$0.00743~(\pm 0.00013)$			

- #inner iterations is roughly 2 times #outer iterations.
 - ← Because we don't need to solve the inner problem very precisely!

Rank=20

Rank=20. #observations m=2.400.000

11d111(=20, 1100001 valiono 111=2, 100,000									
λ	time (s)	#outer	#inner	rank	S-RMSE				
2000	112 (±19)	6 (±0)	15.1 (±1.0)	12.1 (±0.3)	0.011 (±0.002)				
1500	188 (±22)	11 (±0)	24.1 (±1.0)	14 (±0)	0.0094 (±0.001)				
1200	256 (±25)	15 (±0)	31.1 (±1.0)	16 (±0)	$0.0090~(\pm 0.0008)$				
1000	326 (±29)	19 (±0)	38.1 (±1.0)	16 (±0)	0.0073 (±0.0007)				
700	421 (±36)	24 (±0)	48.1 (±1.0)	18 (±0)	$0.0065~(\pm 0.0004)$				
500	527 (±44)	29 (±0)	57.1 (±1.0)	18 (±0)	$0.0042~(\pm 0.0003)$				
400	621 (±48)	34 (±0)	66.1 (±1.0)	19 (±0)	0.0044 (±0.0002)				
300	702 (±59)	38.5 (±0.5)	74.1 (±1.5)	19 (±0)	$0.0030~(\pm 0.0003)$				
200	852 (±61)	43.6 (±0.5)	83.9 (±2.3)	20 (±0)	$0.0039~(\pm 0.0001)$				
150	992 (±78)	48.4 (±0.7)	92.5 (±1.5)	20 (±0)	0.0024 (±0.0002)				
120	1139 (±94)	53.4 (±0.7)	102 (±1.5)	20 (±0)	$0.0016 (\pm 6 \times 10^{-5})$				
100	1265 (±105)	57.7 (±0.8)	109 (±2.4)	20 (±0)	$0.0013~(\pm 8 \times 10^{-5})$				

Ryota Tomioka (Univ Tokyo)

Synthetic experiment 2: classifying matrices

- True matrix W^* : 64 × 64, rank=16.
- Classification problem (# samples *m* = 1000):

$$f_{\ell}(\boldsymbol{z}) = \sum_{i=1}^{m} \log(1 + \exp(-y_i z_i))$$

- Design matrix \mathcal{A} : 1000 \times 64² (dense) each example drawn from Wishart distribution.
- $\lambda = 800$ (chosen to roughly reproduce rank=16).
- Medium scale & dense \Rightarrow Newton method for minimizing $\varphi_t(\alpha)$ (works better when the condition is poor).
- Methods:
 - M-DAL (proposed)
 - IP (interior point method [T& A 2007])
 - PG (projected gradient method [T& S 2008])
 - AG (accelerated gradient method [Ji & Ye 2009])

Comparison

- M-DAL (proposed)
- IP (interior point method [T& A 2007])
- PG (projected gradient method [T& S 2008])
- AG (accelerated gradient method [Ji & Ye 2009])

Super-linear convergence

15

Benchmark experiment: BCI dataset

- BCI competition 2003 dataset IV.
- Task: predict the upcoming finger movement is right or left.
- Original data: multichannel EEG time-series 28 channels × 50 time-points (500ms long)
 - Each training example is preprocessed into three matrices and whitened [T&M 2010]:
 - First order (<20Hz) component: 28×50 matrix.
 - Second order (alpha 7-15Hz) component: 28×28 (covariance)
 - Second order (beta 15-30Hz) component: 28×28 (covariance)
 - 316 training examples. 100 test samples.

BCI dataset (regularization path)

- Stopping criterion: RDG $\leq 10^{-3}$.
- Note: these are costs for obtaining the entire regularization path.

Summary

- M-DAL: Dual Augmented Lagrangian algorithm for learning low-rank matrices.
- Theoretically shown that M-DAL converges superlinearly prequires small number of steps.
- Separable regularizer + differentiable loss function ⇒each step can be efficiently solved.
- Empirically we can solve matrix completion problem of size 10,000×10,000 in roughly 5min.
- Training a low-rank classifier that automatically combines multiple data sources (matrices) is sped up by a factor of 10–100.

Future work:

- Other AL algorithms.
- Large scale and unstructured (or badly conditioned) problems.

Background

Convex conjugate of f

$$f^*(\mathbf{y}) = \sup_{\mathbf{x} \in \mathbb{R}^n} (\langle \mathbf{y}, \mathbf{x} \rangle - f(\mathbf{x}))$$

Convex conjugate of a sum:

$$(f+g)^*(\mathbf{y})=(f^*\oplus g^*)(\alpha)=\inf_{\alpha}(f^*(\alpha)+g^*(\mathbf{y}-\alpha))$$

Fenchel dual:

$$\inf_{oldsymbol{x}\in\mathbb{R}^n}(f(oldsymbol{x})+g(oldsymbol{x}))=\sup_{oldsymbol{lpha}\in\mathbb{R}^n}(-f^*(lpha)-g^*(-lpha))$$

Inf-convolution

Inf-convolution (envelope function):

$$\begin{aligned} \Phi_{\lambda}^*(\boldsymbol{V}; \boldsymbol{W}^t) &= (\phi_{\lambda} + \frac{1}{2} \| \cdot - \boldsymbol{W}^t \|)^*(\boldsymbol{V}) \\ &= \inf_{\boldsymbol{Y} \in \mathbb{R}^{R \times C}} \left(\phi_{\lambda}^*(\boldsymbol{Y}) + \frac{1}{2} \| \boldsymbol{W}^t + \boldsymbol{V} - \boldsymbol{Y} \|^2 \right) \\ &= \Phi_{\lambda}^*(\boldsymbol{W}^t + \boldsymbol{V}; \boldsymbol{0}) = \Phi_{\lambda}^*(\boldsymbol{W}^t + \boldsymbol{V}) \end{aligned}$$

M-DAL algorithm for the trace-norm

$$oldsymbol{W}^{t+1} = \operatorname{ST}_{\lambda\eta_t}\left(oldsymbol{W}^t + \eta_t \mathcal{A}^{ op}(oldsymbol{lpha}^t)
ight)$$

where

$$\alpha^{t} = \underset{\boldsymbol{\alpha}}{\operatorname{argmin}} \left(\underbrace{f_{\ell}^{*}(-\alpha) + \overbrace{\frac{1}{2\eta_{t}} \| \operatorname{ST}_{\lambda\eta_{t}}(\boldsymbol{W}^{t} + \eta_{t}\mathcal{A}^{\top}(\alpha)) \|^{2}}_{\varphi_{t}(\alpha)} \right)$$

• $\varphi_t(\alpha)$ is differentiable:

$$\nabla \varphi_t(\alpha) = -\nabla f_\ell^*(-\alpha) + \mathcal{A}(\mathrm{ST}_{\lambda \eta_t}(\boldsymbol{W}^t + \eta_t \mathcal{A}^\top(\alpha)))$$
$$\nabla^2 \varphi_t(\alpha) : \text{a bit more involved but can be computed (Wright 92)}$$

Minimizing the inner objective $\varphi_t(\alpha)$

- $\varphi_t(\alpha)$, $\nabla \varphi_t(\alpha)$ can be computed using only the singular values $\sigma_j(\boldsymbol{W}_{\alpha}^t) \geq \lambda \eta_t$ (and the corresponding SVs). \Rightarrow no need to compute full SVD of $\boldsymbol{W}_{\alpha}^t := \boldsymbol{W}^t + \eta_t \mathcal{A}^\top(\alpha)$.
- But, computation of $\nabla^2 \varphi_t(\alpha)$ requires full SVD.

Consequence:

• When $\mathcal{A}^{\top}(\alpha)$ is structured, computing the above SVD is cheap. E.g., matrix completion: $\mathcal{A}^{\top}(\alpha)$ is sparse with only m non-zeros.

- \Rightarrow Quasi-Newton method (maintains factorized \mathbf{W}^t and scalable)
- When A^T(α) is *not* structured,
 ⇒ Full Newton method (converges faster and more stable)

Primal Proximal Minimization A (M-DAL)

$$m{W}^{t+1} = \operatorname*{argmin}_{m{W}} \left(f_{\ell}(\mathcal{A}(m{W})) + \left(\phi_{\lambda}(m{W}) + rac{1}{2\eta_t} \|m{W} - m{W}^t\|_{\mathrm{fro}}^2
ight)
ight)$$

Primal Proximal Minimization B

$$m{W}^{t+1} = \operatorname*{argmin}_{m{W}} \Biggl(\phi_{\lambda}(m{W}) + \Bigl(rac{m{f_{\ell}}(m{\mathcal{A}}(m{W}))}{2\eta_t} + rac{1}{2\eta_t} \|m{W} - m{W}^t\|_{\mathrm{fro}}^2 \Bigr) \Biggr)$$

Dual Proximal Minimization A (∼ split Bregman iteration)

$$\alpha^{t+1} = \operatorname*{argmin}_{\boldsymbol{\alpha}} \left(f_{\ell}^*(-\boldsymbol{\alpha}) + \left(\phi_{\boldsymbol{\lambda}}^*(\boldsymbol{\mathcal{A}}^\top(\boldsymbol{\alpha})) + \frac{1}{2\eta_t} \|\boldsymbol{\alpha} - \boldsymbol{\alpha}^t\|^2 \right) \right)$$

Dual Proximal Minimization B

$$\alpha^{t+1} = \operatorname*{argmin}_{\boldsymbol{\alpha}} \left(\phi_{\boldsymbol{\lambda}}^*(\boldsymbol{\mathcal{A}}^\top(\boldsymbol{\alpha})) + \left(f_{\ell}^*(-\boldsymbol{\alpha}) + \frac{1}{2\eta_t} \|\boldsymbol{\alpha} - \boldsymbol{\alpha}^t\|^2 \right) \right)$$

References

- Abernethy et al. A new approach to collaborative filtering: Operator estimation with spectral regularization. JMLR 10, 2009.
- Argyriou et al. Multi-task feature learning In NIPS 19, 2007.
- Ji & Ye. An accelerated gradient method for trace norm minimization. In ICML 2009.
- Rockafellar. Monotone operators and the proximal point algorithm. SIAM J. on Control and Optimization 14, 1976a.
- Rockafellar. Augmented Lagrangians and applications of the proximal point algorithm in convex programming. Math. of Oper. Res. 1, 1976b.
- Srebro et al. Maximum-margin matrix factorization. In NIPS 17, 2005.
- Tomioka & Aihara. Classifying matrices with a spectral regularization. In ICML 2007.
- Tomioka et al. Super-Linear Convergence of Dual Augmented-Lagrangian Algorithm for Sparsity Regularized Estimation. Arxiv:0911.4046, 2010.
- Tomioka & Sugiyama. Sparse learning with duality gap guarantee. In NIPS workshop OPT 2008 Optimization for Machine Learning, 2008.
- Tomioka & Müller. A regularized discriminative framework for EEG analysis with application to brain-computer interface. Neuroimage 49, 2010.
- Wright. Differential equations for the analytic singular value decomposition of a matrix.
 Numer. Math. 63, 1992.