Mirror descent

Ye Shi

ShanghaiTech University

Outline

- Mirror descent
- Bregman divergence
- Alternative forms of mirror descent
- Convergence analysis

A proximal viewpoint of projected GD

$$\boldsymbol{x}^{t+1} = \arg\min_{\boldsymbol{x} \in \mathcal{C}} \left\{ \underbrace{f(\boldsymbol{x}^t) + \left\langle \nabla f(\boldsymbol{x}^t), \boldsymbol{x} - \boldsymbol{x}^t \right\rangle}_{\text{linear approximation}} + \frac{1}{2\eta_t} \|\boldsymbol{x} - \boldsymbol{x}^t\|_2^2 \right\}$$

A proximal viewpoint of projected GD

ullet the quadratic proximal term is used by GD to monitor the discrepancy between $f(\cdot)$ and its first-order approximation

Inhomoneneous / non-Euclidean geometry

The quadratic proximity term is based on certain "prior belief":

• the discrepancy between $f(\cdot)$ and its linear approximation is locally well approximated by the $\frac{homogeneous}{2}$ penalty $\frac{(2\eta_t)^{-1}\|\boldsymbol{x}-\boldsymbol{x}^t\|_2^2}{2}$

squared Euclidean penalty

Issues: the local geometry might sometimes be highly *inhomogeneous*, or even *non-Euclidean*

Example: quadratic minimization

$$\mathsf{minimize}_{oldsymbol{x} \in \mathbb{R}^n} \quad f(oldsymbol{x}) = rac{1}{2} (oldsymbol{x} - oldsymbol{x}^*)^ op oldsymbol{Q} (oldsymbol{x} - oldsymbol{x}^*)$$

where $Q \succ \mathbf{0}$ is a diagonal matrix with large $\kappa = \frac{\max_i Q_{i,i}}{\min_i Q_{i,i}} \gg 1$

- gradient descent $x^{t+1} = x^t \eta_t Q(x^t x^*)$ is slow, since the iteration complexity is $O(\kappa \log \frac{1}{\varepsilon})$
- ullet doesn't fit the curvature of $f(\cdot)$ well

Example: quadratic minimization

$$\mathsf{minimize}_{oldsymbol{x} \in \mathbb{R}^n} \quad f(oldsymbol{x}) = rac{1}{2} (oldsymbol{x} - oldsymbol{x}^*)^ op oldsymbol{Q} (oldsymbol{x} - oldsymbol{x}^*)$$

where $Q\succ \mathbf{0}$ is a diagonal matrix with large $\kappa=\frac{\max_i Q_{i,i}}{\min_i Q_{i,i}}\gg 1$

• one can significantly accelerate it by rescaling the gradient

$$\boldsymbol{x}^{t+1} = \boldsymbol{x}^t - \eta_t \boldsymbol{Q}^{-1} \nabla f(\boldsymbol{x}^t) = \underbrace{\boldsymbol{x}^t - \eta_t (\boldsymbol{x}^t - \boldsymbol{x}^*)}_{\text{reaches } \boldsymbol{x}^* \text{ in 1 iteration with } \eta_t = 1}$$

$$\iff \quad \boldsymbol{x}^{t+1} = \arg\min_{\boldsymbol{x} \in \mathbb{R}^n} \left\{ \left\langle \nabla f(\boldsymbol{x}^t), \boldsymbol{x} - \boldsymbol{x}^t \right\rangle + \underbrace{\frac{1}{2\eta_t} (\boldsymbol{x} - \boldsymbol{x}^t)^\top \boldsymbol{Q} (\boldsymbol{x} - \boldsymbol{x}^t)}_{\text{fits geometry better}} \right\}$$

Example: probability simplex

total-variation distance

$$\mathsf{minimize}_{{\boldsymbol x} \in \Delta} \quad f({\boldsymbol x})$$

where $\Delta := \{ {m x} \in \mathbb{R}^n_+ \mid {m 1}^{ op} {m x} = 1 \}$ is probability simplex

- Euclidean distance is in general not recommended for measuring the distance between probability vectors
- may prefer probability divergence metrics, e.g. Kullback-Leibler divergence, total-variation distance, χ^2 divergence

Mirror descent: adjust gradient updates to fit problem geometry - Nemirovski & Yudin, '1983

Mirror descent (MD)

Replace the quadratic proximity $\| {m x} - {m x}^t \|_2^2$ with distance-like metric D_{arphi}

where $D_{\varphi}(x,z):=\varphi(x)-\varphi(z)-\langle \nabla \varphi(z),x-z\rangle$ for convex and differentiable φ

Mirror descent (MD)

or more generally,

$$\boldsymbol{x}^{t+1} = \arg\min_{\boldsymbol{x} \in \mathcal{C}} \left\{ f(\boldsymbol{x}^t) + \langle \boldsymbol{g}^t, \boldsymbol{x} - \boldsymbol{x}^t \rangle + \frac{1}{\eta_t} D_{\varphi}(\boldsymbol{x}, \boldsymbol{x}^t) \right\}$$
(5.1)

with ${m g}^t \in \partial f({m x}^t)$

- monitor local geometry via appropriate Bregman divergence metrics
 - o generalization of squared Euclidean distance
 - o e.g. squared Mahalanobis distance, KL divergence

Principles in choosing Bregman divergence

- fits the local curvature of $f(\cdot)$
- ullet fits the geometry of the constraint set ${\mathcal C}$
- makes sure the Bregman projection (defined later) is inexpensive

Bregman divergence

Bregman divergence

Let $\varphi: \mathcal{C} \mapsto \mathbb{R}$ be strictly convex and differentiable on \mathcal{C} , then

$$D_{\varphi}(\boldsymbol{x}, \boldsymbol{z}) := \varphi(\boldsymbol{x}) - \varphi(\boldsymbol{z}) - \langle \nabla \varphi(\boldsymbol{z}), \boldsymbol{x} - \boldsymbol{z} \rangle$$

- shares a few similarities with squared Euclidean distance
- a locally quadratic measure: think of it as

$$D_{\varphi}(\boldsymbol{x}, \boldsymbol{z}) = (\boldsymbol{x} - \boldsymbol{z})^{\top} \nabla^{2} \varphi(\boldsymbol{\xi}) (\boldsymbol{x} - \boldsymbol{z})$$

for some $oldsymbol{\xi}$ depending on $oldsymbol{x}$ and $oldsymbol{z}$

Example: squared Mahalanobis distance

Let
$$D_{\varphi}({m x},{m z})=rac{1}{2}({m x}-{m z})^{ op}{m Q}({m x}-{m z})$$
 for ${m Q}\succ{m 0}$, which is generated by
$$\varphi({m x})=rac{1}{2}{m x}^{ op}{m Q}{m x}$$

$$\begin{aligned} \textbf{Proof:} & \quad D_{\varphi}(\boldsymbol{x}, \boldsymbol{z}) = \varphi(\boldsymbol{x}) - \varphi(\boldsymbol{z}) - \langle \nabla \varphi(\boldsymbol{z}), \boldsymbol{x} - \boldsymbol{z} \rangle \\ & = \frac{1}{2} \boldsymbol{x}^{\top} \boldsymbol{Q} \boldsymbol{x} - \frac{1}{2} \boldsymbol{z}^{\top} \boldsymbol{Q} \boldsymbol{z} - \boldsymbol{z}^{\top} \boldsymbol{Q} (\boldsymbol{x} - \boldsymbol{z}) \\ & = \frac{1}{2} (\boldsymbol{x} - \boldsymbol{z})^{\top} \boldsymbol{Q} (\boldsymbol{x} - \boldsymbol{z}) \end{aligned}$$

Example: squared Mahalanobis distance

When $D_{\varphi}(x,z) = \frac{1}{2}(x-z)^{\top}Q(x-z)$, $\mathcal{C} = \mathbb{R}^n$, and f differentiable, MD has a closed-form expression

$$\boldsymbol{x}^{t+1} = \boldsymbol{x}^t - \eta_t \boldsymbol{Q}^{-1} \nabla f(\boldsymbol{x}^t)$$

In general,

$$\begin{split} \boldsymbol{x}^{t+1} &= \arg\min_{\boldsymbol{x} \in \mathcal{C}} \left\{ \eta_t \langle \boldsymbol{g}^t, \boldsymbol{x} \rangle + \frac{1}{2} (\boldsymbol{x} - \boldsymbol{x}^t)^\top \boldsymbol{Q} (\boldsymbol{x} - \boldsymbol{x}^t) \right\} \\ &= \arg\min_{\boldsymbol{x} \in \mathcal{C}} \left\{ \frac{1}{2} \boldsymbol{x}^\top \boldsymbol{Q} \boldsymbol{x} - \left\langle \boldsymbol{Q} (\boldsymbol{x}^t - \eta_t \boldsymbol{Q}^{-1} \boldsymbol{g}^t), \boldsymbol{x} \right\rangle + \frac{1}{2} \boldsymbol{x}^{t\top} \boldsymbol{Q} \boldsymbol{x}^t \right\} \\ &= \arg\min_{\boldsymbol{x} \in \mathcal{C}} \left\{ \frac{1}{2} (\boldsymbol{x} - (\boldsymbol{x}^t - \eta_t \boldsymbol{Q}^{-1} \boldsymbol{g}^t))^\top \boldsymbol{Q} (\boldsymbol{x} - (\boldsymbol{x}^t - \eta_t \boldsymbol{Q}^{-1} \boldsymbol{g}^t)) \right\} \\ &\text{projection of } \boldsymbol{x}^t - \eta_t \boldsymbol{Q}^{-1} \boldsymbol{g}^t \text{ based on the weighted } \ell_2 \text{ distance } \|\boldsymbol{z}\|_{\boldsymbol{Q}}^2 := \boldsymbol{z}^\top \boldsymbol{Q} \boldsymbol{z} \end{split}$$

Example: KL divergence

Let
$$D_{arphi}(m{x},m{z}) = \mathsf{KL}(m{x}\,\|\,m{z}) := \sum_i x_i \log rac{x_i}{z_i}$$
, which is generated by

$$\varphi(\boldsymbol{x}) = \sum_{i} x_i \log x_i$$
 (negative entropy)

if $\mathcal{C} = \Delta := \{ oldsymbol{x} \in \mathbb{R}^n_+ \mid \sum_i x_i = 1 \}$ is the probability simplex

Proof:
$$D_{\varphi}(\boldsymbol{x}, \boldsymbol{z}) = \varphi(\boldsymbol{x}) - \varphi(\boldsymbol{z}) - \langle \nabla \varphi(\boldsymbol{z}), \boldsymbol{x} - \boldsymbol{z} \rangle$$
$$= \sum_{i} x_{i} \log x_{i} - \sum_{i} z_{i} \log z_{i} - \sum_{i} (\log z_{i} + 1)(x_{i} - z_{i})$$
$$= -\sum_{i} x_{i} + \sum_{i} z_{i} + \sum_{i} x_{i} \log \frac{x_{i}}{z_{i}} = \mathsf{KL}(\boldsymbol{x} \parallel \boldsymbol{z})$$

Example: KL divergence

When $D_{\varphi}(x, z) = \mathsf{KL}(x \parallel z)$, $\mathcal{C} = \Delta$, and f differentiable, MD has closed-form (homework)

$$x_i^{t+1} = \frac{x_i^t \exp\left(-\eta_t \left[\nabla f(\boldsymbol{x}^t)\right]_i\right)}{\sum_{j=1}^n x_j^t \exp\left(-\eta_t \left[\nabla f(\boldsymbol{x}^t)\right]_j\right)}, \qquad 1 \le i \le n$$

• often called exponentiated gradient descent or entropic descent

Example: generalized KL divergence

If $C = \mathbb{R}^n_+$ (positive orthant), then the negative entropy $\varphi(x) = \sum_i x_i \log x_i$ generates

$$D_{\varphi}(\boldsymbol{x}, \boldsymbol{z}) = \mathsf{KL}(\boldsymbol{x} \parallel \boldsymbol{z}) := \sum_{i} x_{i} \log \frac{x_{i}}{z_{i}} - x_{i} + z_{i}$$

Example: von Neumann divergence

If $\mathcal{C}=\mathbb{S}^n_+$ (positive-definite cone), then the generalized negative entropy of eigenvalues

$$\varphi(\boldsymbol{X}) = \sum_{i} \lambda_{i}(\boldsymbol{X}) \log \lambda_{i}(\boldsymbol{X}) - \lambda_{i}(\boldsymbol{X}) =: \operatorname{Tr}(\boldsymbol{X} \log \boldsymbol{X} - \boldsymbol{X})$$

generates the von Neumann divergence (commonly used in quantum mechanics)

$$D_{\varphi}(\boldsymbol{X}, \boldsymbol{Z}) = \sum_{i} \lambda_{i}(\boldsymbol{X}) \log \frac{\lambda_{i}(\boldsymbol{X})}{\lambda_{i}(\boldsymbol{Z})} - \lambda_{i}(\boldsymbol{X}) + \lambda_{i}(\boldsymbol{Z})$$

=: Tr($\boldsymbol{X}(\log \boldsymbol{X} - \log \boldsymbol{Z}) - \boldsymbol{X} + \boldsymbol{Z}$)

Common families of Bregman divergence

Function Name	$\varphi(x)$	$\mathrm{dom}\varphi$	$D_{\varphi}(x;y)$
Squared norm	$\frac{1}{2}x^{2}$	$(-\infty, +\infty)$	$\frac{1}{2}(x-y)^2$
Shannon entropy	$x \log x - x$	$[0,+\infty)$	$x \log \frac{x}{y} - x + y$
Bit entropy	$x \log x + (1-x)\log(1-x)$	[0, 1]	$x\log\frac{x}{y} + (1-x)\log\frac{1-x}{1-y}$
Burg entropy	$-\log x$	$(0,+\infty)$	$\frac{x}{y} - \log \frac{x}{y} - 1$
Hellinger	$-\sqrt{1-x^2}$	[-1, 1]	$(1-xy)(1-y^2)^{-1/2}-(1-x^2)^{1/2}$
ℓ_p quasi-norm	$-x^p \qquad (0$	$[0,+\infty)$	$-x^{p} + p x y^{p-1} - (p-1) y^{p}$
ℓ_p norm	$ x ^p \qquad (1$	$(-\infty, +\infty)$	$ x ^{p} - px \operatorname{sgn} y y ^{p-1} + (p-1) y ^{p}$
Exponential	$\exp x$	$(-\infty, +\infty)$	$\exp x - (x - y + 1) \exp y$
Inverse	1/x	$(0,+\infty)$	$1/x + x/y^2 - 2/y$

taken from I. Dhillon & J. Tropp, 2007

Basic properties of Bregman divergence

Let $\varphi:\mathcal{C}\mapsto\mathbb{R}$ be μ -strongly convex and differentiable on \mathcal{C}

- non-negativity: $D_{\varphi}(x, z) \geq 0$, and $D_{\varphi}(x, z) = 0$ iff x = z• in fact, $D_{\varphi}(x, z) \geq \frac{\mu}{2} ||x - z||_2^2$ (by strong convextiy of φ)
- convexity: $D_{\varphi}(x,z)$ is convex in x, but not necessarily convex in z
- lack of symmetry: in general, $D_{\varphi}(x, z) \neq D_{\varphi}(z, x)$

Basic properties of Bregman divergence

Let $\varphi: \mathcal{C} \mapsto \mathbb{R}$ be μ -strongly convex and differentiable on \mathcal{C}

• **linearity:** for φ_1, φ_2 strictly convex and $\lambda \geq 0$,

$$D_{\varphi_1 + \lambda \varphi_2}(\boldsymbol{x}, \boldsymbol{z}) = D_{\varphi_1}(\boldsymbol{x}, \boldsymbol{z}) + \lambda D_{\varphi_2}(\boldsymbol{x}, \boldsymbol{z})$$

- unaffected by linear terms: let $\varphi_2(x) = \varphi_1(x) + a^{\top}x + b$, then $D_{\varphi_2} = D_{\varphi_1}$
- gradient: $\nabla_{\boldsymbol{x}} D_{\varphi}(\boldsymbol{x}, \boldsymbol{z}) = \nabla \varphi(\boldsymbol{x}) \nabla \varphi(\boldsymbol{z})$

Three-point lemma

Fact 5.1

For every three points x, y, z,

$$D_{\varphi}(\boldsymbol{x}, \boldsymbol{z}) = D_{\varphi}(\boldsymbol{x}, \boldsymbol{y}) + D_{\varphi}(\boldsymbol{y}, \boldsymbol{z}) - \langle \nabla \varphi(\boldsymbol{z}) - \nabla \varphi(\boldsymbol{y}), \boldsymbol{x} - \boldsymbol{y} \rangle$$

ullet for Euclidean case with $arphi(x) = \|x\|_2^2$, this is the law of cosine

$$\|x - z\|_2^2 = \|x - y\|_2^2 + \|y - z\|_2^2 - 2 \underbrace{\langle z - y, x - y \rangle}_{\|z - y\|_2 \|x - y\|_2 \cos \angle zyx}$$

Proof of the three-point lemma

$$\begin{aligned} &D_{\varphi}(\boldsymbol{x},\boldsymbol{y}) + D_{\varphi}(\boldsymbol{y},\boldsymbol{z}) - D_{\varphi}(\boldsymbol{x},\boldsymbol{z}) \\ &= \varphi(\boldsymbol{x}) - \varphi(\boldsymbol{y}) - \langle \nabla \varphi(\boldsymbol{y}), \boldsymbol{x} - \boldsymbol{y} \rangle + \varphi(\boldsymbol{y}) - \varphi(\boldsymbol{z}) - \langle \nabla \varphi(\boldsymbol{z}), \boldsymbol{y} - \boldsymbol{z} \rangle \\ &- \{ \varphi(\boldsymbol{x}) - \varphi(\boldsymbol{z}) - \langle \nabla \varphi(\boldsymbol{z}), \boldsymbol{x} - \boldsymbol{z} \rangle \} \\ &= -\langle \nabla \varphi(\boldsymbol{y}), \boldsymbol{x} - \boldsymbol{y} \rangle - \langle \nabla \varphi(\boldsymbol{z}), \boldsymbol{y} - \boldsymbol{z} \rangle + \langle \nabla \varphi(\boldsymbol{z}), \boldsymbol{x} - \boldsymbol{z} \rangle \\ &= \langle \nabla \varphi(\boldsymbol{z}) - \nabla \varphi(\boldsymbol{y}), \boldsymbol{x} - \boldsymbol{y} \rangle \end{aligned}$$

(Optional) connection with exponential families

Exponential family: a family of distributions with probability density (parametrized by θ)

$$p_{\varphi}(\boldsymbol{x} \mid \boldsymbol{\theta}) = \exp \{ \langle \boldsymbol{x}, \boldsymbol{\theta} \rangle - \varphi(\boldsymbol{\theta}) - h(\boldsymbol{x}) \}$$

for some cumulant function φ and some function h

• example (spherical Gaussian)

$$p_{\varphi}(\boldsymbol{x}\mid\boldsymbol{\theta})\propto\exp\left\{-\frac{\|\boldsymbol{x}-\boldsymbol{\theta}\|_{2}^{2}}{2}\right\}=\exp\left\{\langle\boldsymbol{x},\boldsymbol{\theta}\rangle-\underbrace{\frac{1}{2}\|\boldsymbol{\theta}\|_{2}^{2}}_{=:\varphi(\boldsymbol{\theta})}-\frac{\|\boldsymbol{x}\|_{2}^{2}}{2}\right\}$$

(Optional) connection with exponential families

For exponential families, under mild conditions, \exists function g_{φ^*} s.t.

$$p_{\varphi}(\boldsymbol{x} \mid \boldsymbol{\theta}) = \exp\left\{-D_{\varphi^*}(\boldsymbol{x}, \boldsymbol{\mu}(\boldsymbol{\theta}))\right\} g_{\varphi^*}(\boldsymbol{x})$$
 (5.2)

where $\varphi^*(\theta) := \sup_{x} \{ \langle x, \theta \rangle - \varphi(x) \}$ is the Fenchel conjugate of φ , and $\mu(\theta) := \mathbb{E}_{\theta}[x]$

ullet unique Bregman divergence associated with every member of exponential family

$$p_{\varphi}(\boldsymbol{x} \mid \boldsymbol{\theta}) \propto \exp\left\{-\underbrace{\frac{\|\boldsymbol{x} - \boldsymbol{\mu}\|_{2}^{2}}{2}}_{D_{\varphi^{*}}(\boldsymbol{x}, \boldsymbol{\mu})}\right\}$$

(Optional) connection with exponential families

For exponential families, under mild conditions, \exists function g_{φ^*} s.t.

$$p_{\varphi}(\boldsymbol{x} \mid \boldsymbol{\theta}) = \exp\left\{-D_{\varphi^*}(\boldsymbol{x}, \boldsymbol{\mu}(\boldsymbol{\theta}))\right\} g_{\varphi^*}(\boldsymbol{x})$$
 (5.2)

where $\varphi^*(\theta) := \sup_{x} \{ \langle x, \theta \rangle - \varphi(x) \}$ is the Fenchel conjugate of φ , and $\mu(\theta) := \mathbb{E}_{\theta}[x]$

• example (spherical Gaussian): since $\varphi^*(x) = \frac{1}{2} ||x||_2^2$, we have $D_{\varphi^*}(x, \mu) = \frac{1}{2} ||x - \mu||_2^2$, which implies

$$p_{\varphi}(\boldsymbol{x} \mid \boldsymbol{\theta}) \propto \exp\left\{-\underbrace{\frac{\|\boldsymbol{x} - \boldsymbol{\mu}\|_{2}^{2}}{2}}_{D_{\varphi^{*}}(\boldsymbol{x}, \boldsymbol{\mu})}\right\}$$

Proof of (5.2)

$$p_{\varphi}(\boldsymbol{x} \mid \boldsymbol{\theta}) = \exp\{\langle \boldsymbol{x}, \boldsymbol{\theta} \rangle - \varphi(\boldsymbol{\theta}) - h(\boldsymbol{x})\}$$

$$\stackrel{\text{(i)}}{=} \exp\{\varphi^*(\boldsymbol{\mu}) + \langle \boldsymbol{x} - \boldsymbol{\mu}, \nabla \varphi^*(\boldsymbol{\mu}) \rangle - h(\boldsymbol{x})\}$$

$$= \exp\{-\varphi^*(\boldsymbol{x}) + \varphi^*(\boldsymbol{\mu}) + \langle \boldsymbol{x} - \boldsymbol{\mu}, \nabla \varphi^*(\boldsymbol{\mu}) \rangle\} \exp\{\varphi^*(\boldsymbol{x}) - h(\boldsymbol{x})\}$$

$$= \exp(-D_{\varphi^*}(\boldsymbol{x}, \boldsymbol{\mu})) \underbrace{\exp\{\varphi^*(\boldsymbol{x}) - h(\boldsymbol{x})\}}_{=:g_{\varphi^*}(\boldsymbol{x})}$$

Here, (i) follows since (a) in exponential families, one has $\mu = \nabla \varphi(\theta)$ and $\nabla \varphi^*(\mu) = \theta$, and (b) $\langle \mu, \theta \rangle = \varphi(\theta) + \varphi^*(\mu)$ (homework)

Bregman projection

Given a point x, define

$$\mathcal{P}_{\mathcal{C}, \varphi}(\boldsymbol{x}) := \arg\min_{\boldsymbol{z} \in \mathcal{C}} D_{\varphi}(\boldsymbol{z}, \boldsymbol{x})$$

as the Bregman projection of x onto $\mathcal C$

 as we shall see, MD is useful when Bregman projection requires little computational effort

Generalized Pythagorean Theorem

Fact 5.2

If
$$m{x}_{\mathcal{C}, \varphi} = \mathcal{P}_{\mathcal{C}, \varphi}(m{x})$$
, then
$$D_{\varphi}(m{z}, m{x}) \geq D_{\varphi}(m{z}, m{x}_{\mathcal{C}, \varphi}) + D_{\varphi}(m{x}_{\mathcal{C}, \varphi}, m{x}) \qquad \forall m{z} \in \mathcal{C}$$

ullet in the squared Euclidean case, it means the angle $\angle zx_{\mathcal{C},arphi}x$ is obtuse

Generalized Pythagorean Theorem

Fact 5.2

If
$$oldsymbol{x}_{\mathcal{C}, arphi} = \mathcal{P}_{\mathcal{C}, arphi}(oldsymbol{x})$$
, then

$$D_{\varphi}(\boldsymbol{z}, \boldsymbol{x}) \geq D_{\varphi}(\boldsymbol{z}, \boldsymbol{x}_{\mathcal{C}, \varphi}) + D_{\varphi}(\boldsymbol{x}_{\mathcal{C}, \varphi}, \boldsymbol{x})$$

$$orall oldsymbol{z} \in \mathcal{C}$$

 \bullet if \mathcal{C} is an affine plane, then

$$D_{arphi} = D_{arphi}(oldsymbol{z}, oldsymbol{x}) = D_{arphi}(oldsymbol{z}, oldsymbol{x}_{\mathcal{C}, arphi}) + D_{arphi}(oldsymbol{x}_{\mathcal{C}, arphi}, oldsymbol{x}) \qquad orall oldsymbol{z} \in \mathcal{C}_{oldsymbol{z}}$$

Proof of Fact 5.2

Let

$$g = \nabla_z D_{\varphi}(z, x) \Big|_{z=x_{\mathcal{C}, \varphi}} = \nabla \varphi(x_{\mathcal{C}, \varphi}) - \nabla \varphi(x)$$

Since $x_{\mathcal{C},\varphi} = \arg\min_{z \in \mathcal{C}} D_{\varphi}(z,x)$, the optimality condition for constrained convex optimization gives (see Bertsekas '16)

$$\langle \boldsymbol{g}, \boldsymbol{z} - \boldsymbol{x}_{\mathcal{C}, \varphi} \rangle \ge 0 \qquad \forall \boldsymbol{z} \in \mathcal{C}$$

Therefore, for all $z \in \mathcal{C}$,

$$0 \ge \langle \boldsymbol{g}, \boldsymbol{x}_{\mathcal{C}, \varphi} - \boldsymbol{z} \rangle = \langle \nabla \varphi(\boldsymbol{x}) - \nabla \varphi(\boldsymbol{x}_{\mathcal{C}, \varphi}), \, \boldsymbol{z} - \boldsymbol{x}_{\mathcal{C}, \varphi} \rangle$$
$$= D_{\varphi}(\boldsymbol{z}, \boldsymbol{x}_{\mathcal{C}, \varphi}) + D_{\varphi}(\boldsymbol{x}_{\mathcal{C}, \varphi}, \boldsymbol{x}) - D_{\varphi}(\boldsymbol{z}, \boldsymbol{x})$$

as claimed, where the last line comes from Fact 5.1

Alternative forms of mirror descent

An alternative form of MD

Using the Bregman divergence, one can also describe MD as

$$\nabla \varphi(\boldsymbol{y}^{t+1}) = \nabla \varphi(\boldsymbol{x}^t) - \eta_t \boldsymbol{g}^t \qquad \text{with } \boldsymbol{g}^t \in \partial f(\boldsymbol{x}^t)$$
 (5.3a)

$$\boldsymbol{x}^{t+1} \in \mathcal{P}_{\mathcal{C},\varphi}(\boldsymbol{y}^{t+1}) = \arg\min_{\boldsymbol{z} \in \mathcal{C}} D_{\varphi}(\boldsymbol{z}, \boldsymbol{y}^{t+1})$$
 (5.3b)

• performs gradient descent in certain "dual" space

An alternative form of MD

The equivalence can be seen by looking at the optimality conditions

• the optimality condition of (5.3b) gives

$$\begin{aligned} \mathbf{0} &\in \nabla \varphi(\boldsymbol{x}^{t+1}) - \nabla \varphi(\boldsymbol{y}^{t+1}) + \underbrace{N_{\mathcal{C}}(\boldsymbol{x}^{t+1})}_{\text{normal cone}} \quad \text{(see Bertsekas '16)} \\ &= \varphi(\boldsymbol{x}^{t+1}) - \nabla \varphi(\boldsymbol{x}^t) + \eta_t \boldsymbol{g}^t + N_{\mathcal{C}}(\boldsymbol{x}^{t+1}) \end{aligned} \tag{5.3a}$$

• the optimality condition of (5.1) reads

$$\mathbf{0} \in oldsymbol{g}^t + rac{1}{n_t} \left\{
abla arphi(oldsymbol{x}^{t+1}) -
abla arphi(oldsymbol{x}^t)
ight\} + N_{\mathcal{C}}(oldsymbol{x}^{t+1}) \ ext{(see Bertsekas '16)}$$

• these two conditions are clearly identical

Another form of MD

For simplicity, assume $\mathcal{C}=\mathbb{R}^n$, then another form is

$$\boldsymbol{x}^{t+1} = \nabla \varphi^* \Big(\nabla \varphi(\boldsymbol{x}^t) - \eta \boldsymbol{g}^t \Big)$$
 (5.4)

where $\varphi^*(x) := \sup_z \{\langle z, x \rangle - \varphi(z) \}$ is the Fenchel-conjugate of φ

 this is the version originally proposed in Nemirovski & Yudin '1983

Another form of MD

When $\mathcal{C} = \mathbb{R}^n$, (5.3a)-(5.3b) simplifies to

$$\boldsymbol{x}^{t+1} = \boldsymbol{y}^{t+1} = (\nabla \varphi)^{-1} \Big(\nabla \varphi(\boldsymbol{x}^t) - \eta \boldsymbol{g}^t \Big)$$

It thus sufficies to show

$$(\nabla \varphi)^{-1} = (\nabla \varphi)^* \tag{5.5}$$

Proof of Claim (5.5)

Suppose $y = \nabla \varphi(x)$. From the conjugate subgradient theorem, this is equivalent to (homework)

$$\varphi(\boldsymbol{x}) + \varphi^*(\boldsymbol{y}) = \langle \boldsymbol{x}, \boldsymbol{y} \rangle$$

Since $\varphi^{**} = \varphi$, we further have

$$\varphi^*(\boldsymbol{y}) + \varphi^{**}(\boldsymbol{x}) = \langle \boldsymbol{x}, \boldsymbol{y} \rangle,$$

which combined with the conjugate subgradient theorem yields $x = \nabla \varphi^*(y)$. This means

$$\boldsymbol{x} = \nabla \varphi^*(\boldsymbol{y}) = \nabla \varphi^*(\nabla \varphi(\boldsymbol{x}))$$

and hence $\nabla \varphi^* = (\nabla \varphi)^{-1}$

Convex and Lipschitz problems

```
egin{array}{ll} {\sf minimize}_{m{x}} & f(m{x}) \\ {\sf subject to} & m{x} \in \mathcal{C} \end{array}
```

- f is convex and Lipschitz continuous
 - $\circ \varphi$ is ρ -strongly convex w.r.t. a certain norm $\|\cdot\|$
 - $\circ \ \| \boldsymbol{g} \|_* \leq L_f \text{ for any subgradient } \boldsymbol{g} \in \partial f(\boldsymbol{x}) \text{ at any point } \boldsymbol{x}, \text{ where } \\ \| \cdot \|_* \text{ is the dual norm of } \| \cdot \|$

Convergence analysis

Theorem 5.3

Suppose f is convex and Lipschitz continuous (in the sense that $\|g\|_* \leq L_f$ for any subgradient g of f) on \mathcal{C} . Suppose φ is ρ -strongly convex w.r.t. $\|\cdot\|_*$ Then

$$f^{\mathsf{best},t} - f^{\mathsf{opt}} \le \frac{\sup_{\boldsymbol{x} \in \mathcal{C}} D_{\varphi}(\boldsymbol{x}, \boldsymbol{x}^0) + \frac{L_f^2}{2\rho} \sum_{k=0}^t \eta_k^2}{\sum_{k=0}^t \eta_k}$$

• If $\eta_t = \frac{\sqrt{2\rho R}}{L_f} \frac{1}{\sqrt{t}}$ with $R := \sup_{\boldsymbol{x} \in \mathcal{C}} D_{\varphi}(\boldsymbol{x}, \boldsymbol{x}^0)$, then

$$f^{\mathsf{best},t} - f^{\mathsf{opt}} \le O\left(\frac{L_f \sqrt{R}}{\sqrt{\rho}} \frac{\log t}{\sqrt{t}}\right)$$

 \circ one can further remove the $\log t$ factor

Example: optimization over probability simplex

Suppose $\mathcal{C}=\Delta$ is the probability simplex, and pick $oldsymbol{x}^0=n^{-1}\mathbf{1}$

(1) set $\varphi(x) = \frac{1}{2} \|x\|_2^2$, which is 1-strongly convex w.r.t. $\|\cdot\|_2$. Then

$$\sup_{\boldsymbol{x}\in\Delta}D_{\varphi}(\boldsymbol{x},\boldsymbol{x}^0)=\sup_{\boldsymbol{x}\in\Delta}\frac{1}{2}\|\boldsymbol{x}-n^{-1}\mathbf{1}\|_2^2=\sup_{\boldsymbol{x}\in\Delta}\frac{1}{2}\Big(\|\boldsymbol{x}\|_2^2-\frac{1}{n}\Big)\leq\frac{1}{2}$$

Then Theorem 5.3 says

$$f^{\mathsf{best},t} - f^{\mathsf{opt}} \le O\left(L_{f,2} \frac{\log t}{\sqrt{t}}\right)$$

if any subgradient $oldsymbol{g}$ obeys $\|oldsymbol{g}\|_2 \leq L_{f,2}$

Example: optimization over probability simplex

Suppose $\mathcal{C}=\Delta$ is the probability simplex, and pick $oldsymbol{x}^0=n^{-1}\mathbf{1}$

(2) set $\phi(x) = -\sum_{i=1}^n x_i \log x_i$, which is 1-strongly convex w.r.t. $\|\cdot\|_1$. Then

$$\sup_{\boldsymbol{x} \in \Delta} D_{\varphi}(\boldsymbol{x}, \boldsymbol{x}^{0}) = \sup_{\boldsymbol{x} \in \Delta} \mathsf{KL}(\boldsymbol{x} \parallel \boldsymbol{x}^{0}) = \sup_{\boldsymbol{x} \in \Delta} \sum_{i=1}^{n} x_{i} \log x_{i} - \sum_{i=1}^{n} x_{i} \log \frac{1}{n}$$
$$= \log n + \sup_{\boldsymbol{x} \in \Delta} \sum_{i=1}^{n} x_{i} \log x_{i} \leq \log n$$

Then Theorem 5.3 says

$$f^{\mathsf{best},t} - f^{\mathsf{opt}} \le O\left(L_{f,\infty}\sqrt{\log n} \frac{\log t}{\sqrt{t}}\right)$$

if any subgradient g obeys $\|g\|_{\infty} \leq L_{f,\infty}$

Example: optimization over probability simplex

Comparing these two choices and ignoring log terms, we have

$$\text{Euclidean: } O\left(\frac{L_{f,2}}{\sqrt{t}}\right) \qquad \text{vs.} \qquad \text{KL: } O\left(\frac{L_{f,\infty}}{\sqrt{t}}\right)$$

Since $\|\boldsymbol{g}\|_{\infty} \leq \|\boldsymbol{g}\|_2 \leq \sqrt{n}\|\boldsymbol{g}\|_{\infty}$, one has

$$\frac{1}{\sqrt{n}} \le \frac{L_{f,\infty}}{L_{f,2}} \le 1$$

and hence the KL version often yields much better performance

Numerical example: robust regression

taken from Stanford EE364B

$$\begin{aligned} & \text{minimize}_{\boldsymbol{x}} \quad f(\boldsymbol{x}) = \sum_{i=1}^m |\boldsymbol{a}_i^\top \boldsymbol{x} - b_i| \\ & \text{subject to} \quad \boldsymbol{x} \in \Delta = \{\boldsymbol{x} \in \mathbb{R}_+^n \mid \mathbf{1}^\top \boldsymbol{x} = 1\} \end{aligned}$$
 with $\boldsymbol{a}_i \sim \mathcal{N}(\mathbf{0}, \boldsymbol{I}_{n \times n})$ and $b_i = \frac{a_{i,1} + a_{i,2}}{2} + \mathcal{N}(0, 10^{-2}), \ m = 20, n = 3000$

Mirror descent 5-40

n = 3000

Numerical example: robust regression

taken from Stanford EE364B

Fundamental inequality for mirror descent

Lemma 5.4

$$\eta_t \left(f(\boldsymbol{x}^t) - f^{\mathsf{opt}} \right) \le D_{\varphi}(\boldsymbol{x}^*, \boldsymbol{x}^t) - D_{\varphi}(\boldsymbol{x}^*, \boldsymbol{x}^{t+1}) + \frac{\eta_t^2 L_f^2}{2\rho}$$

• $D_{\varphi}(x^*, x^t) - D_{\varphi}(x^*, x^{t+1})$ motivates us to form a telescopic sum later

Proof of Lemma 5.4

$$\begin{split} &f\left(\boldsymbol{x}^{t}\right)-f\left(\boldsymbol{x}^{*}\right) \leq \langle \boldsymbol{g}^{t},\boldsymbol{x}^{t}-\boldsymbol{x}^{*}\rangle & \text{(property of subgradient)} \\ &=\frac{1}{\eta_{t}}\langle\nabla\varphi\left(\boldsymbol{x}^{t}\right)-\nabla\varphi\left(\boldsymbol{y}^{t+1}\right),\boldsymbol{x}^{t}-\boldsymbol{x}^{*}\rangle & \text{(MD update rule)} \\ &=\frac{1}{\eta_{t}}\left\{D_{\varphi}\left(\boldsymbol{x}^{*},\boldsymbol{x}^{t}\right)+D_{\varphi}\left(\boldsymbol{x}^{t},\boldsymbol{y}^{t+1}\right)-D_{\varphi}\left(\boldsymbol{x}^{*},\boldsymbol{y}^{t+1}\right)\right\} & \text{(three point lemma)} \\ &\leq\frac{1}{\eta_{t}}\left\{D_{\varphi}\left(\boldsymbol{x}^{*},\boldsymbol{x}^{t}\right)+D_{\varphi}\left(\boldsymbol{x}^{t},\boldsymbol{y}^{t+1}\right)-D_{\varphi}\left(\boldsymbol{x}^{*},\boldsymbol{x}^{t+1}\right)-D_{\varphi}\left(\boldsymbol{x}^{t+1},\boldsymbol{y}^{t+1}\right)\right\} \\ & \text{(Pythagorean)} \\ &=\frac{1}{\eta_{t}}\left\{D_{\varphi}\left(\boldsymbol{x}^{*},\boldsymbol{x}^{t}\right)-D_{\varphi}\left(\boldsymbol{x}^{*},\boldsymbol{x}^{t+1}\right)\right\}+\frac{1}{\eta_{t}}\left\{D_{\varphi}\left(\boldsymbol{x}^{t},\boldsymbol{y}^{t+1}\right)-D_{\varphi}\left(\boldsymbol{x}^{t+1},\boldsymbol{y}^{t+1}\right)\right\} \end{split}$$

Mirror descent 5-42

so we need to first bound the 2nd term of the last line

Proof of Lemma 5.4 (cont.)

We claim that

$$D_{\varphi}(x^{t}, y^{t+1}) - D_{\varphi}(x^{t+1}, y^{t+1}) \le \frac{(\eta_{t}L_{f})^{2}}{2\rho}$$
 (5.6)

This gives

$$\eta_t \left(f(\boldsymbol{x}^t) - f(\boldsymbol{x}^*) \right) \le \left\{ D_{\varphi}(\boldsymbol{x}^*, \boldsymbol{x}^t) - D_{\varphi}(\boldsymbol{x}^*, \boldsymbol{x}^{t+1}) \right\} + \frac{(\eta_t L_f)^2}{2\rho}$$

as claimed

Proof of Lemma 5.4 (cont.)

Finally, we justify (5.6):

Proof of Theorem 5.3

From Lemma 5.4, one has

$$\eta_k \left(f(\boldsymbol{x}^k) - f^{\mathsf{opt}} \right) \leq D_{\varphi}(\boldsymbol{x}^*, \boldsymbol{x}^k) - D_{\varphi}(\boldsymbol{x}^*, \boldsymbol{x}^{k+1}) + \frac{\eta_k^2 L_f^2}{2\rho}$$

Taking this inequality for $k=0,\cdots,t$ and summing them up give

$$\sum_{k=0}^{t} \eta_k \left(f(\boldsymbol{x}^k) - f^{\mathsf{opt}} \right) \le D_{\varphi}(\boldsymbol{x}^*, \boldsymbol{x}^0) - D_{\varphi}(\boldsymbol{x}^*, \boldsymbol{x}^{t+1}) + \frac{L_f^2 \sum_{k=0}^{t} \eta_k^2}{2\rho}$$
$$\le \sup_{\boldsymbol{x} \in \mathcal{C}} D_{\varphi}(\boldsymbol{x}, \boldsymbol{x}^0) + \frac{L_f^2 \sum_{k=0}^{t} \eta_k^2}{2\rho}$$

This together with $f^{\mathrm{best},t} - f^{\mathrm{opt}} \leq \frac{\sum_{k=0}^t \eta_k \left(f(x^k) - f^{\mathrm{opt}} \right)}{\sum_{k=0}^t \eta_k}$ concludes the proof

Reference

- "Problem complexity and method efficiency in optimization,"
 A. Nemirovski, D. Yudin, Wiley, 1983.
- [2] "Mirror descent and nonlinear projected subgradient methods for convex optimization," A. Beck, M. Teboulle, Operations Research Letters, 31(3), 2003.
- [3] "Convex optimization: algorithms and complexity," S. Bubeck, Foundations and trends in machine learning, 2015.
- [4] "First-order methods in optimization," A. Beck, Vol. 25, SIAM, 2017.
- [5] "Mathematical optimization, MATH301 lecture notes," E. Candes, Stanford.
- [6] "Convex optimization, EE364B lecture notes," S. Boyd, Stanford.

Reference

- [7] "Matrix nearness problems with Bregman divergences," I. Dhillon,
 J. Tropp, SIAM Journal on Matrix Analysis and Applications, 29(4),
 2007.
- [8] "Nonlinear Programming (2nd Edition)," D. Bertsekas, Athena Scientific, 2016.