2. Quasi-Newton methods

- variable metric methods
- quasi-Newton methods
- BFGS update
- limited-memory quasi-Newton methods

Newton method for unconstrained minimization

minimize
$$f(x)$$

f convex, twice continously differentiable

Newton method

$$x^{+} = x - t\nabla^{2} f(x)^{-1} \nabla f(x)$$

- advantages: fast convergence, affine invariance
- disadvantages: requires second derivatives, solution of linear equation

can be too expensive for large scale applications

Variable metric methods

$$x^{+} = x - tH^{-1}\nabla f(x)$$

 $H \succ 0$ is approximation of the Hessian at x, chosen to:

- avoid calculation of second derivatives
- simplify computation of search direction

'variable metric' interpretation (EE236B, lecture 10, page 11)

$$\Delta x = -H^{-1}\nabla f(x)$$

is steepest descent direction at \boldsymbol{x} for quadratic norm

$$||z||_H = \left(z^T H z\right)^{1/2}$$

Quasi-Newton methods

given starting point $x^{(0)} \in \operatorname{dom} f$, $H_0 \succ 0$

for $k = 1, 2, \ldots$, until a stopping criterion is satisfied

- 1. compute quasi-Newton direction $\Delta x = -H_{k-1}^{-1} \nabla f(x^{(k-1)})$
- 2. determine step size t (e.g., by backtracking line search)
- 3. compute $x^{(k)} = x^{(k-1)} + t\Delta x$
- 4. compute H_k

- ullet different methods use different rules for updating H in step 4
- ullet can also propagate H_k^{-1} to simplify calculation of Δx

Broyden-Fletcher-Goldfarb-Shanno (BFGS) update

BFGS update

$$H_k = H_{k-1} + \frac{yy^T}{y^Ts} - \frac{H_{k-1}ss^T H_{k-1}}{s^T H_{k-1}s}$$

where

$$s = x^{(k)} - x^{(k-1)}, \qquad y = \nabla f(x^{(k)}) - \nabla f(x^{(k-1)})$$

inverse update

$$H_k^{-1} = \left(I - \frac{sy^T}{y^T s}\right) H_{k-1}^{-1} \left(I - \frac{ys^T}{y^T s}\right) + \frac{ss^T}{y^T s}$$

- note that $y^T s > 0$ for strictly convex f; see page 1-11
- cost of update or inverse update is $O(n^2)$ operations

Positive definiteness

if $y^Ts > 0$, BFGS update preserves positive definitess of H_k

proof: from inverse update formula,

$$v^{T}H_{k}^{-1}v = \left(v - \frac{s^{T}v}{s^{T}y}y\right)^{T}H_{k-1}^{-1}\left(v - \frac{s^{T}v}{s^{T}y}y\right) + \frac{(s^{T}v)^{2}}{y^{T}s}$$

- if $H_{k-1} \succ 0$, both terms are nonnegative for all v
- ullet second term is zero only if $s^Tv=0$; then first term is zero only if v=0

this ensures that $\Delta x = -H_k^{-1} \nabla f(x^{(k)})$ is a descent direction

Secant condition

BFGS update satisfies the secant condition $H_k s = y$, i.e.,

$$H_k(x^{(k)} - x^{(k-1)}) = \nabla f(x^{(k)}) - \nabla f(x^{(k-1)})$$

interpretation: define second-order approximation at $x^{(k)}$

$$f_{\text{quad}}(z) = f(x^{(k)}) + \nabla f(x^{(k)})^T (z - x^{(k)}) + \frac{1}{2} (z - x^{(k)})^T H_k(z - x^{(k)})$$


secant condition implies that gradient of f_{quad} agrees with f at $x^{(k-1)}$:

$$\nabla f_{\text{quad}}(x^{(k-1)}) = \nabla f(x^{(k)}) + H_k(x^{(k-1)} - x^{(k)})$$
$$= \nabla f(x^{(k-1)})$$

secant method

for $f: \mathbf{R} \to \mathbf{R}$, BFGS with unit step size gives the secant method

$$x^{(k+1)} = x^{(k)} - \frac{f'(x^{(k)})}{H_k}, \qquad H_k = \frac{f'(x^{(k)}) - f'(x^{(k-1)})}{x^{(k)} - x^{(k-1)}}$$


Convergence

global result

if f is strongly convex, BFGS with backtracking line search (EE236B, lecture 10-6) converges from any $x^{(0)}$, $H^{(0)} > 0$

local convergence

if f is strongly convex and $\nabla^2 f(x)$ is Lipschitz continuous, local convergence is *superlinear*: for sufficiently large k,


$$||x^{(k+1)} - x^*||_2 \le c_k ||x^{(k)} - x^*||_2 \to 0$$

where $c_k \to 0$ (cf., quadratic local convergence of Newton method)

Example

minimize
$$c^T x - \sum_{i=1}^m \log(b_i - a_i^T x)$$

$$n = 100, m = 500$$


cost per Newton iteration: $O(n^3)$ plus computing $\nabla^2 f(x)$ cost per BFGS iteration: $O(n^2)$

Square root BFGS update

to improve numerical stability, can propagate H_k in factored form

if
$$H_{k-1} = L_{k-1}L_{k-1}^T$$
 then $H_k = L_kL_k^T$ with

$$L_k = L_{k-1} \left(I + \frac{(\alpha \tilde{y} - \tilde{s}) \tilde{s}^T}{\tilde{s}^T \tilde{s}} \right),$$

where

$$\tilde{y} = L_{k-1}^{-1} y, \qquad \tilde{s} = L_{k-1} s, \qquad \alpha = \left(\frac{\tilde{s}^T \tilde{s}}{y^T s}\right)^{1/2}$$

if L_{k-1} is triangular, cost of reducing L_k to triangular is $O(n^2)$

Optimality of BFGS update

 $X=H_k$ solves the convex optimization problem

minimize
$$\operatorname{tr}(H_{k-1}^{-1}X) - \log \det(H_{k-1}^{-1}X) - n$$
 subject to $Xs = y$

- ullet cost function is nonnegative, equal to zero only if $X=H_{k-1}$
- ullet also known as relative entropy between densities $\mathcal{N}(0,X)$, $\mathcal{N}(0,H_{k-1})$

optimality result follows from KKT conditions: $X=H_k$ satisfies

$$X^{-1} = H_{k-1}^{-1} - \frac{1}{2}(s\nu^T + \nu s^T), \qquad Xs = y, \qquad X \succ 0$$

with

$$\nu = \frac{1}{s^T y} \left(2H_{k-1}^{-1} y - \left(1 + \frac{y^T H_{k-1}^{-1} y}{y^T s} \right) s \right)$$

Davidon-Fletcher-Powell (DFP) update

switch H_{k-1} and X in objective on previous page

minimize
$$\operatorname{tr}(H_{k-1}X^{-1}) - \log \det(H_{k-1}X^{-1}) - n$$
 subject to $Xs = y$

- minimize relative entropy between $\mathcal{N}(0, H_{k-1})$ and $\mathcal{N}(0, X)$
- problem is convex in X^{-1} (with constraint written as $s = X^{-1}y$)
- solution is 'dual' of BFGS formula

$$H_k = \left(I - \frac{ys^T}{s^Ty}\right) H_{k-1} \left(I - \frac{sy^T}{s^Ty}\right) + \frac{yy^T}{s^Ty}$$

(known as DFP update)

pre-dates BFGS update, but is less often used

Limited memory quasi-Newton methods

main disadvantage of quasi-Newton method is need to store H_k or H_k^{-1} limited-memory BFGS (L-BFGS): do not store H_k^{-1} explicitly

• instead we store the m (e.g., m=30) most recent values of

$$s_j = x^{(j)} - x^{(j-1)}, y_j = \nabla f(x^{(j)}) - \nabla f(x^{(j-1)})$$

• we evaluate $\Delta x = H_k^{-1} \nabla f(x^{(k)})$ recursively, using

$$H_{j}^{-1} = \left(I - \frac{s_{j}y_{j}^{T}}{y_{j}^{T}s_{j}}\right)H_{j-1}^{-1}\left(I - \frac{y_{j}s_{j}^{T}}{y_{j}^{T}s_{j}}\right) + \frac{s_{j}s_{j}^{T}}{y_{j}^{T}s_{j}}$$

for $j=k,k-1,\ldots,k-m+1$, assuming, for example, $H_{k-m}^{-1}=I$

• cost per iteration is O(nm); storage is O(nm)

References

- J. Nocedal and S. J. Wright, *Numerical Optimization* (2006), chapters 6 and 7
- J. E. Dennis and R. B. Schnabel, *Numerical Methods for Unconstrained Optimization and Nonlinear Equations* (1983)