ESCAPING FROM SADDLE POINTS ON RIEMANNIAN MANIFOLDS

Yue Sun[†], Nicolas Flammarion[‡], Maryam Fazel[†]

 † Department of Electrical and Computer Engineering, University of Washington, Seattle

[‡] Department of Electrical Engineering and Computer Science, University of California, Berkeley

October 12, 2019

Prelim: operations on manifold

Exponential map and parallel transport.

Exponential map is a projection-like operation mapping from tangent space to manifold, where the curve from $x \to \operatorname{Exp}_x(y)$ is a geodesic with initial velocity y.

Parallel transport is an operation that translates a tangent vector from $\mathcal{T}_x \mathcal{M}$ to $\mathcal{T}_y \mathcal{M}$ along a geodesic.

Manifold constrained optimization

We consider the manifold constrained optimization problem

$$\underset{x}{\text{minimize}} \quad f(x), \text{ subject to } x \in \mathcal{M}$$

assuming the function and manifold satisfying

1. There is a finite constant β such that

$$\|\operatorname{grad} f(y) - \Gamma_x^y \operatorname{grad} f(x)\| \le \beta d(x, y)$$
 for all $x, y \in \mathcal{M}$.

2. There is a finite constant ρ such that

$$\|H(y) - \Gamma_x^y H(x) \Gamma_y^x\|_2 \le \rho d(x, y)$$
 for all $x, y \in \mathcal{M}$.

3. There is a finite constant K such that

$$|K(x)[u,v]| \leq K$$
 for all $x \in \mathcal{M}$ and $u,v \in \mathcal{T}_x \mathcal{M}^1$

f may not be convex.

 $^{{}^{1}}K(x)[u,v]$ denotes the curvature constant of \mathcal{M} at x in direction u,v.

Algorithm

Hope to escape from saddle point and converge to an approximate local minimum.

- 1. At iterate x, check the norm of gradient.
- 2. If large: do $x^+ = \operatorname{Exp}_x(-\eta \operatorname{grad} f(x))$ to decrease function value.
- 3. If small: near either a saddle point or a local min. Perturb iterate by adding appropriate noise, run a few iterations.
 - 3.1 if f decreases, iterates escape saddle point (and alg continues).
 - 3.2 if f doesn't decrease: at approximate local min (alg terminates).

Theorem

Theorem (Jin et al., Eucledean space)

Perturbed GD converges to a $(\epsilon, -\sqrt{\rho\epsilon})$ -stationary point of f in

$$O\left(\frac{\beta(f(x_0) - f(x^*))}{\epsilon^2} \log^4 \left(\frac{\beta d(f(x_0) - f(x^*))}{\epsilon^2 \delta}\right)\right)$$

iterations.

We replace Hessian Lipschitz ρ by $\hat{\rho}$ as a function of ρ and K and we quantify it in the paper.

Theorem (manifold)

Perturbed RGD converges to a $(\epsilon, -\sqrt{\hat{\rho}(\rho, K)}\epsilon)$ -stationary point of f in

$$O\left(\frac{\beta(f(x_0) - f(x^*))}{\epsilon^2} \log^4\left(\frac{\beta d(f(x_0) - f(x^*))}{\epsilon^2 \delta}\right)\right)$$

iterations.

Experiment

Burer-Monteiro facotorization.

Let $A \in \mathbb{S}^{d \times d}$, the problem

$$\max_{X \in \mathbb{S}^{d \times d}} \operatorname{trace}(AX),$$

$$s.t. \ \mathrm{diag}(X) = 1, X \succeq 0, \mathrm{rank}(X) \leq r.$$

can be factorized as

$$\max_{\boldsymbol{Y} \in \mathbb{R}^{d \times p}} \operatorname{trace}(\boldsymbol{A} \boldsymbol{Y} \boldsymbol{Y}^T), \ s.t. \ \operatorname{diag}(\boldsymbol{Y} \boldsymbol{Y}^T) = 1.$$

when
$$r(r+1)/2 \le d$$
, $p(p+1)/2 \ge d$.

Iteration versus function value.