Proximal gradient method

```
http://bicmr.pku.edu.cn/~wenzw/opt-2018-fall.html
```

Acknowledgement: this slides is based on Prof. Lieven Vandenberghes lecture notes

Outline

- motivation
- proximal mapping
- g proximal gradient method with fixed step size
- 4 proximal gradient method with line search
- 5 Inertial Proximal Algorithm
- Conditional Gradient Method

Proximal mapping

the proximal mapping (prox-operator) of a convex function h is defined as

$$\operatorname{prox}_h(x) = \operatorname*{argmin}_u \left(h(u) + \frac{1}{2} \|u - x\|_2^2 \right)$$

examples

- $h(x) = 0 : prox_h(x) = x$
- $h(x) = I_C(x)$ (indicator function of C): $prox_h$ is projection on C

$$\operatorname{prox}_{h}(x) = \underset{u \in C}{\operatorname{argmin}} \|u - x\|_{2}^{2} = P_{C}(x)$$

• $h(x) = ||x||_1$: prox_h is the 'soft-threshold' (shrinkage) operation

$$\operatorname{prox}_{h}(x)_{i} = \begin{cases} x_{i} - 1, & x_{i} \ge 1 \\ 0, & |x_{i}| \le 1 \\ x_{i} + 1, & x_{i} \le -1 \end{cases} = \operatorname{sgn}(x_{i}) \max(|x_{i}| - 1, 0)$$

Proximal gradient method

unconstrained optimization with objective split in two components

$$\min \quad f(x) = g(x) + h(x)$$

- g convex, differentiable, dom $g = \mathbf{R}^n$
- h convex with inexpensive prox-operator (many examples in the lecture on "proximal mapping")

proximal gradient algorithm

$$x^{(k)} = \text{prox}_{t_k h} \left(x^{(k-1)} - t_k \nabla g(x^{(k-1)}) \right)$$

 $t_k > 0$ is step size, constant or determined by line search

Interpretation

$$x^+ = \operatorname{prox}_{th}(x - t\nabla g(x))$$

from definition of proximal mapping:

$$x^{+} = \underset{u}{\operatorname{argmin}} \left(h(u) + \frac{1}{2t} \| u - x + t \nabla g(x) \|_{2}^{2} \right)$$
$$= \underset{u}{\operatorname{argmin}} \left(h(u) + g(x) + \nabla g(x)^{\top} (u - x) + \frac{1}{2t} \| u - x \|_{2}^{2} \right)$$

 x^+ minimizes h(u) plus a simple quadratic local model of g(u) around x

Examples

$$\min g(x) + h(x)$$

gradient method: special case with h(x) = 0

$$x^+ = x - t\nabla g(x)$$

gradient projection method: special case with $h(x) = I_C(x)$

$$x^+ = P_C(x - t\nabla g(x))$$

soft-thresholding: special case with $h(x) = ||x||_1$

$$x^+ = \operatorname{prox}_{th}(x - t\nabla g(x))$$

where $prox_{th}(u) = sgn(u) \max(|u| - t, 0)$

where $\operatorname{prox}_{th}(u)_i = \begin{cases} u_i - t & u_i \ge t \\ 0 & -t \le u_i \le t \\ u_i + t & u_i \le -t \end{cases}$

Outline

- motivation
- proximal mapping
- g proximal gradient method with fixed step size
- 4 proximal gradient method with line search
- 5 Inertial Proximal Algorithm
- Conditional Gradient Method

Proximal mapping

if h is convex and closed (has a closed epigraph), then

$$prox_h(x) = \underset{u}{\operatorname{argmin}} \left(h(u) + \frac{1}{2} \|u - x\|_2^2 \right)$$

exists and is unique for all x

from optimality conditions of minimization in the definition:

$$u = \operatorname{prox}_h(x) \quad \Leftrightarrow \quad x - u \in \partial h(u)$$

 $\Leftrightarrow \quad h(z) \ge h(u) + (x - u)^\top (z - u) \quad \forall z$

9/39

Projection on closed convex set

proximal mapping of indicator function I_C is Euclidean projection on C

$$\operatorname{prox}_{I_C}(x) = \underset{u \in C}{\operatorname{argmin}} \|u - x\|_2^2 = P_C(x)$$

subgradient characterization

$$u = P_C(x)$$

$$\updownarrow$$

$$(x - u)^{\top}(z - u) \le 0 \quad \forall z \in C$$

we will see that proximal mappings have many properties of projections

Nonexpansiveness

if $u = \operatorname{prox}_h(x), v = \operatorname{prox}_h(y)$, then

$$(u-v)^{\top}(x-y) \ge ||u-v||_2^2$$

 $prox_h$ is firmly nonexpansive, or co-coercive with constant 1

follows from characterization of page 9 and monotonicity

$$x - u \in \partial h(u), y - v \in \partial h(v) \Rightarrow (x - u - y + v)^{\top} (u - v) \ge 0$$

implies (from Cauchy-Schwarz inequality)

$$\|\operatorname{prox}_h(x) - \operatorname{prox}_h(y)\|_2 \le \|x - y\|_2$$

proxh is nonexpansive, or Lipschitz continuous with constant 1

Outline

- motivation
- proximal mapping
- proximal gradient method with fixed step size
- proximal gradient method with line search
- Inertial Proximal Algorithm
- Conditional Gradient Method

Convergence of proximal gradient method

to minimize g + h, choose $x^{(0)}$ and repeat

$$x^{(k)} = \text{prox}_{t_k h} \left(x^{(k-1)} - t \nabla g(x^{(k-1)}) \right), \quad k \ge 1$$

assumptions

• g convex with $\operatorname{dom} g = \mathbf{R}^n$; ∇g Lipschitz continuous with constant L:

$$\|\nabla g(x) - \nabla g(y)\|_2 \le L\|x - y\|_2 \quad \forall x, y$$

- h is closed and convex (so that prox_{th} is well defined)
- optimal value f* is finite and attained at x* (not necessarily unique)

convergence result: 1/k rate convergence with fixed step size $t_k = 1/L$

Gradient map

$$G_t(x) = \frac{1}{t}(x - \operatorname{prox}_{th}(x - t\nabla g(x)))$$

 $G_t(x)$ is the negative 'step' in the proximal gradient update

$$x^{+} = \operatorname{prox}_{th}(x - t\nabla g(x))$$
$$= x - tG_{t}(x)$$

- $G_t(x)$ is not a gradient or subgradient of f = g + h
- from subgradient definition of prox-operator (page 9),

$$G_t(x) \in \partial g(x) + \partial h(x - tG_t(x))$$

• $G_t(x) = 0$ if and only if x minimizes f(x) = g(x) + h(x)

Consequences of Lipschitz assumption

recall upper bound (lecture on "gradient method") for convex g with Lipschitz continuous gradient

$$g(y) \le g(x) + \nabla g(x)^{\top} (y - x) + \frac{L}{2} ||y - x||_2^2 \quad \forall x, y$$

• substitute $y = x - tG_t(x)$:

$$g(x - tG_t(x)) \le g(x) - t\nabla g(x)^{\top} G_t(x) + \frac{t^2 L}{2} ||G_t(x)||_2^2$$

• if $0 < t \le 1/L$, then

$$g(x - tG_t(x)) \le g(x) - t\nabla g(x)^{\top} G_t(x) + \frac{t}{2} \|G_t(x)\|_2^2$$
 (1)

A global inequality

if the inequality (1) holds, then for all z,

$$f(x - tG_t(x)) \le f(x) - G_t(x)^{\top}(x - z) + \frac{t}{2} \|G_t(x)\|_2^2$$
 (2)

proof: (define $v = G_t(x) - \nabla g(x)$)

$$f(x - tG_t(x)) \leq g(x) - t\nabla g(x)^{\top} G_t(x) + \frac{t}{2} \|G_t(x)\|_2^2 + h(x - tG_t(x))$$

$$\leq g(z) - \nabla g(x)^{\top} (x - z) - t\nabla g(x)^{\top} G_t(x) + \frac{t}{2} \|G_t(x)\|_2^2$$

$$+ h(z) + v^{\top} (x - z - tG_t(x))$$

$$= g(z) + h(z) + G_t(x)^{\top} (x - z) - \frac{t}{2} \|G_t(x)\|_2^2$$

line 2 follows from convexity of g and h, and $v \in \partial h(x - tG_t(x))$

Progress in one iteration

$$x^+ = x - tG_t(x)$$

 inequality (2) with z = x shows the algorithm is a descent method:

$$f(x^+) \le f(x) - \frac{t}{2} ||G_t(x)||_2^2$$

• inequality (2) with $z = x^*$

$$f(x^{+}) - f^{*} \leq G_{t}(x)^{\top} (x - x^{*}) - \frac{t}{2} \|G_{t}(x)\|_{2}^{2}$$

$$= \frac{1}{2t} (\|x - x^{*}\|_{2}^{2} - \|x - x^{*} - tG_{t}(x)\|_{2}^{2})$$

$$= \frac{1}{2t} (\|x - x^{*}\|_{2}^{2} - \|x^{+} - x^{*}\|_{2}^{2})$$
(3)

(hence, $||x^+ - x^*||_2^2 \le ||x - x^*||_2^2$, *i.e.*, distance to optimal set decreases)

Analysis for fixed step size

add inequalities (3) for $x = x^{(i-1)}, x^{+} = x^{(i)}, t = t_i = 1/L$

$$\sum_{i=1}^{k} (f(x^{(i)}) - f^*) \le \frac{1}{2t} \sum_{i=1}^{k} \left(\|x^{(i-1)} - x^*\|_2^2 - \|x^{(i)} - x^*\|_2^2 \right)$$

$$= \frac{1}{2t} \left(\|x^{(0)} - x^*\|_2^2 - \|x^{(k)} - x^*\|_2^2 \right)$$

$$\le \frac{1}{2t} \|x^{(0)} - x^*\|_2^2$$

since $f(x^{(i)})$ is nonincreasing,

$$f(x^{(k)}) - f^* \le \frac{1}{k} \sum_{i=1}^k (f(x^{(i)}) - f^*) \le \frac{1}{2kt} ||x^{(0)} - x^*||_2^2$$

conclusion: reaches $f(x^{(k)}) - f^* \le \epsilon$ after $O(1/\epsilon)$ iterations

Quadratic program with box constraints

$$\min \quad (1/2)x^{\top}Ax + b^{\top}x$$

s.t. $0 \le x \le 1$

$$n=3000$$
; fixed step size $t=1/\lambda_{\max}(A)$

1-norm regularized least-squares

randomly generated $A \in \mathbf{R}^{2000 \times 1000}$; step $t_k = 1/L$ with $L = \lambda_{\max}(A^T A)$

Outline

- motivation
- proximal mapping
- g proximal gradient method with fixed step size
- 4 proximal gradient method with line search
- Inertial Proximal Algorithm
- Conditional Gradient Method

Line search

the analysis for fixed step size starts with the inequality (1)

$$g(x - tG_t(x)) \le g(x) - t\nabla g(x)^{\top} G_t(x) + \frac{t}{2} ||G_t(x)||_2^2$$

this inequality is known to hold for $0 < t \le 1/L$

- if L is not known, we can satisfy (1) by a backtracking line search: start at some $t := \hat{t} > 0$ and backtrack ($t := \beta t$) until (1) holds
- step size t selected by the line search satisfies $t \ge t_{\min} = \min\{\hat{t}, \beta/L\}$
- requires one evaluation of g and proxth per line search iteration several other types of line search work

example: line search for projected gradient method

$$x^{+} = P_{C}(x - t\nabla g(x)) = x - tG_{t}(x)$$

backtrack until $x - tG_t(x)$ satisfies 'sufficient decrease' inequality (1)

23/39

Analysis with line search

from page 17, if (1) holds in iteration i, then $f(x^{(i)}) < f(x^{(i-1)})$ and

$$f(x^{(i)}) - f^* \le \frac{1}{2t_i} \left(\|x^{(i-1)} - x^*\|_2^2 - \|x^{(i)} - x^*\|_2^2 \right)$$

$$\le \frac{1}{2t_{\min}} \left(\|x^{(i-1)} - x^*\|_2^2 - \|x^{(i)} - x^*\|_2^2 \right)$$

• adding inequalities for i = 1 to i = k gives

$$\sum_{i=1}^{k} f(x^{(i)}) - f^* \le \frac{1}{2t_{\min}} \left(\|x^{(0)} - x^*\|_2^2 \right)$$

• since $f(x^{(i)})$ is nonincreasing, obtain similar 1/k bound as for fixed t_i :

$$f(x^{(k)}) - f^* \le \frac{1}{2kt_{\min}} \left(\|x^{(0)} - x^*\|_2^2 \right)$$

Another Backtracking Line Search Scheme

Let $h(x) = \mu ||x||_1$, consider

$$\min \quad f(x) = g(x) + h(x)$$

- Compute $\bar{x}^k = \operatorname{prox}_{\tau^k h}(x \tau^k \nabla g(x^k)), d^k = \bar{x}^k x^k,$ $\Delta^k = \nabla g(x^k)^\top d^k + (h(\bar{x}^k) - h(x^k))$
- Choose $\alpha_{\rho} > 0$ and $\sigma, \rho \in (0, 1)$. Choose $\alpha_{k} = \alpha_{\rho} \rho^{h}$ such that h is the smallest integer that satisfies

$$f(x^k + \alpha_\rho \rho^h d^k) \le f(x^k) + \sigma \alpha_\rho \rho^h \Delta^k$$

• Set $x^{k+1} = x^k + \alpha^k d^k$.

Improving Backtracking Line Search Scheme

Choosing τ^k : Barzilai-Borwein method

- $s^{k-1} = x^k x^{k-1}$ and $y^{k-1} = \nabla g(x^k) \nabla g(x^{k-1})$
- $\bullet \ \tau^{k,BB1} = \tfrac{(s^{k-1})^\top s^{k-1}}{(s^{k-1})^\top y^{k-1}} \quad \text{ or } \quad \tau^{k,BB2} = \tfrac{(s^{k-1})^\top y^{k-1}}{(y^{k-1})^\top y^{k-1}}.$

Choosing α^k : Nonmontone Armijo-like Line search

$$f(x^k + \alpha^k d^k) \le C^k + \sigma \alpha^k \Delta^k$$

• $C^k = (\eta Q^{k-1}C^{k-1} + f(x^k))/Q^k$, $Q^k = \eta Q^{k-1} + 1$, $C^0 = f(x^0)$ and $Q^0 = 1$ (Zhang and Hager)

The continuation strategy

- ullet Choose $\mu^0>\mu^1>\ldots>\mu^l=\mu$
- Solve $z(\mu^i) = \arg\min_x g(x) + \mu^i ||x||_1$ starting from $z(\mu^{i-1})$

Outline

- motivation
- proximal mapping
- g proximal gradient method with fixed step size
- 4 proximal gradient method with line search
- Inertial Proximal Algorithm
- Conditional Gradient Method

Inertial Proximal Algorithm

Consider the problem

$$\min \quad f(x) = g(x) + h(x),$$

where $\nabla g(x)$ is L-Lipschitz

• Choose x^0 , set $x^{-1} = x^0$, choose $\beta \in [0, 1]$, set $\alpha < 2(1 - \beta)/L$, the inertial proximal algorithm computes:

$$x^{k+1} = \operatorname{prox}_{\alpha h}(x^k - \alpha \nabla g(x^k) + \beta(x^k - x^{k-1}))$$

- The term $\beta(x^k x^{k-1})$: inertial term
- For h(x) = 0, the scheme is referred as the Heavy-ball method
- Ref: Peter Ochs, Yunjin Chen, Thomas Brox, and Thomas Pock, iPiano: Inertial Proximal Algorithm for Nonconvex Optimization, SIAM J. IMAGING SCIENCES, Vol. 7, No. 2

Outline

- motivation
- proximal mapping
- g proximal gradient method with fixed step size
- proximal gradient method with line search
- 5 Inertial Proximal Algorithm
- Conditional Gradient Method

Conditional Gradient (CndG) Method: motivation

Let *X* be a compact set. Consider

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

Proximal gradient method:

$$x_{k+1} = \underset{x \in X}{\operatorname{argmin}} \left\{ f(x_k) + \langle \nabla f(x_k), x - x_k \rangle + \frac{1}{2\alpha_k} ||y - x_k||^2 \right\}.$$

It is equivalent to the projected gradient method

$$x_{k+1} = \mathcal{P}_X(x_k - \alpha_k \nabla f(x_k)).$$

• Difficulty: the computational cost of the projection $\mathcal{P}_X(\cdot)$ may be expensive

Conditional Gradient (CndG) or Frank-Wolfe Method

• Given $y_0 = x_0$ and $\alpha_k \in (0, 1]$, the CndG method takes

$$x_k = \underset{x \in X}{\operatorname{argmin}} \langle \nabla f(y_{k-1}), x \rangle,$$

 $y_k = (1 - \alpha_k)y_{k-1} + \alpha_k x_k$

diminishing step sizes:

$$\alpha_k = \frac{2}{k+1}$$

or by exact line search

$$\alpha_k = \arg\min_{\alpha \in [0,1]} f((1-\alpha)y_{k-1} + \alpha x_k)$$

Examples

考虑带某一范数||.||约束的凸优化问题,

$$\min_{x} f(x) \quad \text{s.t.} \quad ||x|| \le t.$$

用条件梯度法求解该问题时,需要计算子问题,

$$x_{k} \in \underset{\|x\| \leq t}{\operatorname{argmin}} \langle \nabla f(y_{k-1}), x \rangle$$

$$= -t \cdot \left(\underset{\|x\| \leq 1}{\operatorname{argmax}} \langle \nabla f(y_{k-1}), x \rangle \right)$$

$$= -t \cdot \partial \|\nabla f(y_{k-1})\|_{*}. \tag{4}$$

其中 $\|z\|_* = \sup\{z^Tx, \|x\| \le 1\}$ 是 $\|\cdot\|$ 的对偶范数。注意到(4)条件梯度法的子问题相当于计算一个对偶范数的次梯度。如果计算 $\|\cdot\|$ 范数的次梯度比计算在约束集合 $X = \{x \in \mathbb{R}^n: \|x\| \le t\}$ 上的投影要简单,条件梯度法比投影梯度法效率更高。

Examples: ℓ_1 范数约束问题

由于 ℓ_1 范数的对偶范数是 ℓ_∞ 范数,因此用条件梯度法求解该问题时子问题为,

$$x_k \in -t \cdot \partial \|\nabla f(y_{k-1})\|_{\infty}.$$

考虑到 ℓ_∞ 范数的次梯度为 $\partial \|x\|_\infty=\{v:\langle v,x\rangle=\|x\|_\infty,\|v\|_1\leq 1\}$,子问题等价于,

$$i_k \in \underset{i=1,...,n}{\operatorname{argmax}} |\nabla_i f(y_{k-1})|$$

 $x_k = -t \cdot \operatorname{sgn} [\nabla_{i_k} f(y_{k-1})] \cdot e_{i_k}.$

其中 $\nabla_i f(y_{k-1})$ 表示向量 $\nabla f(y_{k-1})$ 的第i 个元素, e_i 表示第i 个元素为1 的单位向量。可以看到计算 $\|\cdot\|_{\infty}$ 的次梯度和计算集合 $X:=\{x\in\mathbb{R}^n: \|x\|_1\leq t\}$ 上的投影都需要 $\mathcal{O}(n)$ 的计算复杂度,但是条件梯度法子问题计算明显要更简单直接。

Examples: ℓ_p 范数约束问题, $1 \le p \le \infty$

由于 ℓ_p 范数的对偶范数是 ℓ_q 范数,其中1/p+1/q=1,因此用条件梯度法求解该问题时子问题为,

$$x_k \in -t \cdot \partial \|\nabla f(y_{k-1})\|_q.$$

注意到 ℓ_q 范数的次梯度为 $\partial \|x\|_q = \{v: \langle v, x \rangle = \|x\|_q, \|v\|_p \le 1\}$,子问题等价于,

$$x_k^{(i)} = -\beta \cdot \operatorname{sgn} \left[\nabla_i f(y_{k-1}) \right] \cdot |\nabla_i f(y_{k-1})|^{p/q}.$$

其中 β 是使得 $\|x_k\|_q = t$ 的归一化常数。可以看到,除过 $p = 1, 2, \infty$ 这些特殊情形,条件梯度法的子问题计算复杂度比直接计算点在集合 $X = \{x \in \mathbb{R}^n: \|x\|_p \leq t\}$ 上的投影要简单,后者投影计算需要单独解一个优化问题。

Example: 矩阵核范数约束优化问题

矩阵核范数||·||*的对偶范数是其谱范数||·||2:

$$||X||_* = \sum_{i=1}^{\min\{m,n\}} \sigma_i(X), \qquad ||X||_2 = \max_{i=1,\dots,\min\{m,n\}} \sigma_i(X).$$

因此条件梯度法的子问题为 $X_k \in -t \cdot \partial \|\nabla f(Y_{k-1})\|_2$. 对矩阵范数的次梯度: $\partial \|X\| = \{Y: \langle Y, X \rangle = \|X\|, \|Y\|_* \leq 1\}$,设u, v 分别是矩阵 $\nabla f(Y_{k-1})$ 最大奇异值对应的左、右奇异向量,注意到,

$$\langle uv^T, \nabla f(Y_{k-1})\rangle = u^T \nabla f(Y_{k-1})v = \sigma_{\max}(\nabla f(Y_{k-1})) = \|\nabla f(Y_{k-1})\|_2.$$

且 $\|uv^T\|_*=1$,因此矩阵 $uv^T\in\partial\|\nabla f(Y_{k-1})\|_2$ 。则条件梯度法子问题等价于,

$$X_k \in -t \cdot uv^T. \tag{5}$$

可以看到,条件梯度法计算子问题时只需要计算矩阵最大的奇异值对应的左、右奇异向量。如果采用投影梯度法,其子问题是计算X 到集合 $\{X\in\mathbb{R}^{m\times n}: \|X\|_*\leq t\}$ 的投影,需要对矩阵做全奇异值分解,计算量比条件梯度法复杂很多。

Convergence: Lemma

$$\phi \gamma_t \in (0,1]$$
, $t=1,2,...$, 构造序列

$$\Gamma_t = \left\{ \begin{array}{ll} 1 & t = 1 \\ (1 - \gamma_t) \Gamma_{t-1} & t \ge 2 \end{array} \right..$$

如果序列 $\{\Delta_t\}_{t>0}$ 满足

$$\Delta_t \le (1 - \gamma_t) \Delta_{t-1} + B_t \quad t = 1, 2, \dots$$

则对任意的k 我们对 Δ_k 有估计

$$\Delta_k \leq \Gamma_k (1 - \gamma_1) \Delta_0 + \Gamma_k \sum_{t=1}^k \frac{B_t}{\Gamma_t}.$$

Convergence

Let f(x) is convex, $\nabla f(x)$ is L-Lipschitz, $D_X = \sup_{x,y \in X} \|x - y\|$. Then

$$f(y_k) - f(x^*) \le \frac{2L}{k(k+1)} \sum_{i=1}^k ||x_i - y_{i-1}||^2 \le \frac{2L}{k+1} D_X^2.$$

Proof:
$$\diamondsuit \gamma_k = \frac{2}{k+1}$$
, $记 \bar{y}_k = (1 - \gamma_k) y_{k-1} + \gamma_k x_k$, 则不管

$$\alpha_k = \frac{2}{k+1}$$
 \mathfrak{R} $\alpha_k = \underset{\alpha \in [0,1]}{\operatorname{argmin}} f((1-\alpha)y_{k-1} + \alpha x_k).$

对
$$y_k = (1 - \alpha_k)y_{k-1} + \alpha_k x_k$$
, 我们都有 $f(y_k) \leq f(\bar{y}_k)$ 。注意到 $\bar{y}_k - y_{k-1} = \gamma_k (x_k - y_{k-1})$, 由 $f(x) \in C_L^{1,1}(X)$ 有

$$f(y_k) \le f(\bar{y}_k) \le f(y_{k-1}) + \langle \nabla f(y_{k-1}), \bar{y}_k - y_{k-1} \rangle + \frac{L}{2} \|\bar{y}_k - y_{k-1}\|^2$$
 (6)

$$\leq (1 - \gamma_k)[f(y_{k-1}) + \gamma_k[f(y_{k-1}) + \langle \nabla f(y_{k-1}), x - y_{k-1} \rangle] + \frac{L\gamma_k^2}{2} \|x_k - y_{k-1}\|^2$$
 (7)

$$\leq (1 - \gamma_k)f(y_{k-1}) + \gamma_k f(x) + \frac{L\gamma_k^2}{2} \|x_k - y_{k-1}\|^2, \quad \forall k \notin x \in X.$$
 (8)

37/39

Convergence

其中不等式(7) 是因为 $x_k \in \min_{x \in X} \langle \nabla f(y_{k-1}), x \rangle$,由最优性条件我们可 以得到对任意 $x \in X$ 有 $\langle x - x_k, \nabla f(y_{k-1}) \rangle \ge 0$ 。将不等式(8) 稍做变换, 对任意 $x \in X$,

$$f(y_k) - f(x) \le (1 - \gamma_k)[f(y_{k-1}) - f(x)] + \frac{L}{2}\gamma_k^2 ||x_k - y_{k-1}||^2.$$
 (9)

由引理可知,

$$f(y_k) - f(x) \le \Gamma_k (1 - \gamma_1) [f(y_0) - f(x)] + \frac{\Gamma_k L}{2} \sum_{i=1}^k \frac{\gamma_i^2}{\Gamma_i} ||x_i - y_{i-1}||^2.$$

由 $\gamma_k = \frac{2}{k+1}$, $\gamma_1 = 1$ 得到 $\Gamma_k = \frac{2}{k(k+1)}$, 我们可以得到收敛性不等式,

$$f(y_k) - f^* \le \frac{2L}{k(k+1)} \sum_{i=1}^k ||x_i - y_{i-1}||^2 \le \frac{2L}{k+1} D_X^2.$$

令 $\frac{2L}{l+1}D_X^2 \leq \epsilon$,可以得到分析复杂度结论。

References

convergence analysis of proximal gradient method

- A. Beck and M. Teboulle, A fast iterative shrinkage-thresholding algorithm for linear inverse problems, SIAM Journal on Imaging Sciences (2009)
- A. Beck and M. Teboulle, *Gradient-based algorithms with applications to signal recovery*, in: Y. Eldar and D. Palomar (Eds.), *Convex Optimization in Signal Processing and Communications* (2009)