

HAL
open science

Optimal Computational Trade-Off of Inexact Proximal Methods

Pierre Machart, Sandrine Anthoine, Luca Baldassarre

► **To cite this version:**

Pierre Machart, Sandrine Anthoine, Luca Baldassarre. Optimal Computational Trade-Off of Inexact Proximal Methods. 2012. hal-00704398v2

HAL Id: hal-00704398

<https://hal.science/hal-00704398v2>

Submitted on 17 Oct 2012 (v2), last revised 19 Oct 2012 (v3)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Optimal Computational Trade-Off of Inexact Proximal Methods

Pierre Machart
LIF, LSIS, CNRS
Aix-Marseille University
pierre.machart@lif.univ-mrs.fr

Sandrine Anthoine
LATP, CNRS, Aix-Marseille University
anthoine@cmi.univ-mrs.fr

Luca Baldassarre
LIONS, École Polytechnique Fédérale de Lausanne
luca.baldassarre@epfl.ch

October 17, 2012

Abstract

In this paper, we investigate the trade-off between convergence rate and computational cost when minimizing a composite functional with proximal-gradient methods, which are popular optimisation tools in machine learning. We consider the case when the *proximity operator* is computed via an iterative procedure, which provides an approximation of the exact proximity operator. In that case, we obtain algorithms with two nested loops. We show that the strategy that minimizes the computational cost to reach a solution with a desired accuracy in finite time is to set the number of inner iterations to a constant, which differs from the strategy indicated by a convergence rate analysis. In the process, we also present a new procedure called SIP (that is Speedy Inexact Proximal-gradient algorithm) that is both computationally efficient and easy to implement. Our numerical experiments confirm the theoretical findings and suggest that SIP can be a very competitive alternative to the standard procedure.

1 Introduction

Recent advances in machine learning and signal processing have led to more involved optimisation problems, while abundance of data calls for more efficient optimization algorithms. First-order methods are now extensively employed to tackle these issues and, among them, proximal-gradient algorithms [16, 25, 6] are becoming increasingly popular. They make it possible to solve very general convex non-smooth problems of the following form:

$$\min_x f(x) := g(x) + h(x), \quad (1)$$

where $g : \mathbb{R}^n \rightarrow \mathbb{R}$ is convex and smooth with an L -Lipschitz continuous gradient and $h : \mathbb{R}^n \rightarrow \mathbb{R}$ is lower semi-continuous proper convex, with remarkably simple, while effective, iterative algorithms which are guaranteed [6] to achieve the optimal convergence rate of $O(1/k^2)$, for a first order method, in the sense of [24]. They have been applied to a wide range of problems, from supervised learning with sparsity-inducing norm [2, 13, 4, 23], imaging problems [10, 5, 17], matrix completion [9, 21], sparse coding [19] and multi-task learning [14].

The heart of these procedures is the *proximity operator*. In the favorable cases, analytical forms exist. However, there are many problems, such as Total Variation (TV) denoising and deblurring [11], non-linear variable selection [23], structured sparsity [19, 4], trace norm minimisation [9, 21], matrix factorisation problems such as the one described in [28], where the proximity operator can only be computed numerically, giving rise to what can be referred to as *inexact proximal-gradient* algorithms [28, 30].

Both theory and experiments show that the precision of those numerical approximations has a fundamental impact on the performance of the algorithm. A simple simulation, experimenting different strategies for setting this precision, on a classical Total Variation image deblurring problem (see Section 5 for more details) highlights two aspects of this impact. Fig. 1 depicts the evolution of the objective value (hence precision) versus the computational cost (i.e. running time, see Section 3 for a more formal

definition). The different curves are obtained by solving the exact same problem of the form (1), using, along the optimization process, either a constant precision (for different constant values) for the computation of the proximity operator, or an increasing precision (that is computing the proximity operator more and more precisely along the process). It shows that the computation cost required to reach a fixed value of the objective value varies greatly between the different curves (i.e. strategies). That means that the computational performance of the procedure will dramatically depend on the chosen strategy. Moreover, we can see that the curves do not reach the same plateaus, meaning that the different strategies cause the algorithm to converge to different solutions, with different precisions.

Meanwhile, designing learning procedures which ensure good generalization properties is a central and recurring problem in Machine Learning. When dealing with *small-scale* problems, this issue is mainly covered by the traditional trade-off between *approximation* (i.e. considering the use of predictors that are complex enough to handle sophisticated prediction tasks) and *estimation* (i.e. considering the use of predictors that are simple enough not to overfit on the training data). However, when dealing with *large-scale* problems, the amount of available data can make it impossible to precisely solve for the optimal trade-off between approximation and estimation. Building on that observation, [7] has highlighted that *optimization* should be taken into account as a third crucial component, in addition to approximation and estimation, leading to more complex (multiple) trade-offs.

In fact, dealing with the aforementioned multiple trade-off in a finite amount of computation time urges machine learners to consider solving problems with a lower precision and pay closer attention to the computational cost of the optimization procedures. This crucial point motivates the study of strategies that lead to an approximate solution, at a smaller computational cost, as the figure depicts. However, the choice of the strategy that determines the precision of the numerical approximations seems to be often overlooked in practice. Yet, in the light of what we have discussed in that introduction, we think it is pivotal. In several studies, the precision is set so that the global algorithm converges to an optimum of the functional [12], by studying sufficient conditions for such a convergence. In many others, it is only considered as a mere implementation detail. A quick review of the literature shows that many application-centered papers seem to neglect this aspect and fail at providing any detail regarding this point (e.g. [1]).

Recently, some papers have addressed this question from a more theoretical point of view. For instance, [28, 30] give conditions on the approximations of the proximity operator so that the optimal convergence rate is still guaranteed. However, rate analysis is not concerned by the complexity of computing the proximity operator. As a consequence, the algorithms yielding the fastest rates of convergence are not necessarily the computationally lightest ones, hence not the ones yielding the shortest computation time. In fact, no attempts have yet been made to assess the global computational cost of those inexact proximal-gradient algorithms. It is worth mentioning that for some specific cases, other types of proximal-gradient algorithms have been proposed that allow to avoid computing complex proximity operator [22, 11].

In Section 2, we start from the results in [28] that link the overall accuracy of the iterates of inexact proximal-gradient methods with the errors in the approximations of the proximity operator. We consider iterative methods for computing the proximity operator and, in Section 3, we show that if one is interested in minimizing the computational cost (defined in Section 3.4) for achieving a desired accuracy, other

Figure 1: TV-regularization : Computational cost vs. objective value for different strategies

strategies than the ones proposed in [28] and [30] might lead to significant computational savings.

The main contribution of our work is showing, in Section 4, that for both accelerated and non-accelerated proximal-gradient methods, the strategy minimizing the global cost to achieve a desired accuracy is to keep the number of internal iterations constant. This constant depends on the desired accuracy and the convergence rate of the algorithm used to compute the proximity operator. Coincidentally, those theoretical strategies meet those of actual implementations and widely-used packages and help us understand both their efficiency and limitations. After a discussion on the applicability of those strategies, we also propose a more practical one, namely the Speedy Inexact Proximal-gradient (SIP) strategy, motivated by our analysis.

In Section 5, we numerically assess different strategies (i.e. constant numbers of inner iterations, SIP, the strategy yielding optimal convergence rates) on two problems, illustrating the theoretical analysis and suggesting that our new strategy SIP can be very effective. This leads to a final discussion about the relevance and potential limits of our approach along with some hints on how to overcome them.

2 Setting

2.1 Inexact Proximal Methods

To solve problem (1), one may use the so-called *proximal*-gradient methods [25]. Those iterative methods consist in generating a sequence $\{x_k\}$, where

$$x_k = \text{prox}_{h/L} \left[y_{k-1} - \frac{1}{L} \nabla g(y_{k-1}) \right],$$

with $y_k = x_k + \beta_k(x_k - x_{k-1})$,

and the choice of β_k gives rise to two schemes: $\beta_k = 0$ for the *basic scheme*, or some well-chosen sequence (see [25, 29, 6] for instance) for an *accelerated scheme*. The *proximity operator* $\text{prox}_{h/L}$ is defined as:

$$\text{prox}_{h/L}(z) = \underset{x}{\operatorname{argmin}} \frac{L}{2} \|x - z\|^2 + h(x). \quad (2)$$

In the most classical setting, the proximity operator is computed exactly. The sequence $\{x_k\}$ then converges to the solution of problem (1). However, in many situations no closed-form solution of (2) is known and one can only provide an approximation of the proximal point. From now on, let us denote by ϵ_k an upper bound on the error induced in the proximal objective function by this approximation, at the k -th iteration:

$$\frac{L}{2} \|x_k - z\|^2 + h(x_k) \leq \epsilon_k + \min_x \left\{ \frac{L}{2} \|x - z\|^2 + h(x) \right\}. \quad (3)$$

For the basic scheme, the convergence of $\{x_k\}$ to the optimum of Problem (1) has been studied in [16] and is ensured under fairly mild conditions on the sequence $\{\epsilon_k\}$.

2.2 Convergence Rates

The authors of [28] go beyond the study on the convergence of inexact proximal methods: they establish their rates of convergence. (This is actually done in the more general case where the gradient of g is also approximated. In the present study, we restrict ourselves to error in the proximal part.)

Let us denote by x^* the solution of problem (1). The convergence rates of the basic (non-accelerated) proximal method (e.g. $y_k = x_k$) thus reads:

Proposition 1 (Basic proximal-gradient method (Proposition 1 in [28])). *For all $k \geq 1$,*

$$f(x_k) - f(x^*) \leq \frac{L}{2k} \left(\|x_0 - x^*\| + 2 \sum_{i=1}^k \sqrt{\frac{2\epsilon_i}{L}} + \sqrt{\sum_{i=1}^k \frac{2\epsilon_i}{L}} \right)^2. \quad (4)$$

Remark 1. In [28], this bound actually holds on the average of the iterates x_i , i.e.

$$f\left(\frac{1}{k} \sum_{i=1}^k x_i\right) - f(x^*) \leq \frac{L}{2k} \left(\|x_0 - x^*\| + 2 \sum_{i=1}^k \sqrt{\frac{2\epsilon_i}{L}} + \sqrt{\sum_{i=1}^k \frac{2\epsilon_i}{L}} \right)^2.$$

(4) thus holds for the iterate that achieve the lowest function value. It also trivially holds all the time for algorithms with which the objective is non-increasing.

The convergence rate of accelerated schemes (e.g. $y_k = x_k + \frac{k-1}{k+2}x_{k-1}$) reads:

Proposition 2 (Accelerated proximal-gradient method (Proposition 2 in [28])). *For all $k \geq 1$,*

$$f(x_k) - f(x^*) \leq \frac{2L}{(k+1)^2} \left(\|x_0 - x^*\| + 2 \sum_{i=1}^k i \sqrt{\frac{2\epsilon_i}{L}} + \sqrt{\sum_{i=1}^k \frac{2i^2\epsilon_i}{L}} \right)^2. \quad (5)$$

Bounds with faster rates (Proposition 3 and 4 in [28]) can be obtained if the objective is strongly convex. Some results will be briefly mentioned in Section 4 in this case. However, we will not detail them as much as in the more general setting.

2.3 Approximation Trade-off

The inexactitude in the computation of the proximity operator imposes two additional terms in each bound, for instance in (4): :

$$2 \sum_{i=1}^k \sqrt{\frac{2\epsilon_i}{L}} \quad \text{and} \quad \sqrt{\sum_{i=1}^k \frac{2\epsilon_i}{L}}.$$

When the ϵ_i 's are set to 0 (i.e. the proximity operator is computed exacted), one obtains the usual bounds of the exact proximal methods. These additional terms (in (4) and (5) resp.) are summable if $\{\epsilon_k\}$ converges at least as fast as $O\left(\frac{1}{k^{2+\delta}}\right)$ (resp. $O\left(\frac{1}{k^{4+\delta}}\right)$), for any $\delta > 0$. One direct consequence of these bounds (in the basic and accelerated schemes respectively) is that the optimal convergence rates in the error-free setting are still achievable, with such conditions on the $\{\epsilon_k\}$'s. Improving the convergence rate of $\{\epsilon_k\}$ further causes the additional terms to sum to smaller constants, hence inducing a faster convergence of the algorithm without improving the rate. However, [28] empirically notices that imposing too fast a decrease rate on $\{\epsilon_k\}$ is computationally counter-productive, as the precision required on the proximal approximation becomes computationally demanding. In other words, there is a subtle trade-off between the number of iterations needed to reach a certain solution and the cost of those iterations. This is the object of study of the present paper.

3 Defining the Problem

The main contribution of this paper is to define a *computationally optimal* way of setting the trade-off between the number of iterations and their cost, in various situations. We consider the case where the proximity operator is approximated *via* an iterative procedure. The global algorithm thus consists in an iterative proximal method, where at each (outer-)iteration, one performs (inner-)iterations.

With that setting, it is possible to define (hence optimize) the global computational cost of the algorithm. If the convergence rate of the procedure used in the inner-loops is known, the main result of this study provides a strategy to set the number of inner iterations that minimizes the cost of the algorithm, under some constraint upper-bounding the precision of the solution (as defined in (8)).

3.1 The Computational Cost of Inexact Proximal Methods

As stated earlier, our goal is to take into account the complexity of the global cost of inexact proximal methods. Using iterative procedures to estimate the proximity operator at each step, it is possible to formally express this cost. Let us assume that each inner-iteration has a constant computational cost C_{in} and that, in addition to the cost induced by the inner-iterations, each outer-iteration has a constant computational cost C_{out} . It immediately follows that the global cost of the algorithm is:

$$C_{\text{glob}}(k, \{l_i\}_{i=1}^k) = C_{\text{in}} \sum_{i=1}^k l_i + kC_{\text{out}}, \quad (6)$$

and the question we are interested in is to minimize this cost. In order to formulate our problem as a minimization of this cost, subject to some guarantees on the global precision of the solution, we now need to relate the number of inner iterations to the precision of the proximal point estimation. This issue is addressed in the following subsections.

3.2 Parameterizing the Error

Classical methods to approximate the proximity operator achieve either *sublinear rates* of the form $O\left(\frac{1}{k^\alpha}\right)$ ($\alpha = \frac{1}{2}$ for sub-gradient or stochastic gradient descent in the general case; $\alpha = 1$ for gradient and proximal descent or $\alpha = 2$ for accelerated descent/proximal schemes) or *linear rates* $O\left((1-\gamma)^k\right)$ (for strongly convex objectives or second-order methods). Let l_i denote the number of inner iterations performed at the i -th iteration of the outer-loop. We thus consider two types of upper bounds on the error defined in (3):

$$\epsilon_i = \frac{A_i}{l_i^\alpha} \quad (\text{sublinear rate}) \quad \text{or} \quad \epsilon_i = A_i(1-\gamma)^{l_i} \quad (\text{linear rate}), \quad (7)$$

for some positive A_i 's.

3.3 Parameterized Bounds

Plugging (7) into (4) or (5), we can get four different global bounds:

$$f(x_k) - f(x^*) \leq B_j(k, \{l_i\}_{i=1}^k), \quad j = 1, \dots, 4,$$

depending on whether we are using a basic or accelerated scheme on the one hand, and on whether we have sub-linear or linear convergence rate in the inner-loops on the other hand. More precisely, we have the following four cases:

1. basic out, sub-linear in:

$$B_1(k, \{l_i\}_{i=1}^k) = \frac{L}{2k} \left(\|x_0 - x^*\| + 3 \sum_{i=1}^k \sqrt{\frac{2A_i}{Ll_i^\alpha}} \right)^2$$

2. basic out, linear in:

$$B_2(k, \{l_i\}_{i=1}^k) = \frac{L}{2k} \left(\|x_0 - x^*\| + 3 \sum_{i=1}^k \sqrt{\frac{2A_i(1-\gamma)^{l_i}}{L}} \right)^2$$

3. accelerated out, sub-linear in:

$$B_3(k, \{l_i\}_{i=1}^k) = \frac{2L}{(k+1)^2} \left(\|x_0 - x^*\| + 3 \sum_{i=1}^k i \sqrt{\frac{2A_i}{Ll_i^\alpha}} \right)^2$$

4. accelerated out, linear in:

$$B_4(k, \{l_i\}_{i=1}^k) = \frac{2L}{(k+1)^2} \left(\|x_0 - x^*\| + 3 \sum_{i=1}^k i \sqrt{\frac{2A_i(1-\gamma)^{l_i}}{L}} \right)^2$$

3.4 Towards a Computationally Optimal Tradeoff

Those bounds highlight the aforementioned trade-off. To achieve some fixed global error

$$\rho = f(x_k) - f(x^*)$$

, there is a natural trade-off that need to be set by the user, between the number k of outer-iterations and the numbers of inner-iterations $\{l_i\}_{i=1}^k$, which can be seen as hyper-parameters of the global algorithms. As mentioned earlier, and witnessed in [28] the choice of those parameters will have a crucial impact on the computational efficiency (see equation (6)) of the algorithm.

Our aim to “optimally” set the hyper-parameters (k and $\{l_i\}_{i=1}^k$) may be conveyed by the following optimization problem. For some fixed accuracy ρ , we want to minimize the global cost C_{glob} of the algorithm, under the constraint that our bound on the error B is smaller than ρ :

$$\min_{k \in \mathbb{N}, \{l_i\}_{i=1}^k \in \mathbb{N}^k} C_{\text{in}} \sum_{i=1}^k l_i + kC_{\text{out}} \quad \text{s.t.} \quad B(k, \{l_i\}_{i=1}^k) \leq \rho. \quad (8)$$

This optimization problem the rest of this paper will rest upon.

4 Results

Problem (8) is an integer optimization problem as the variables of interest are numbers of (inner and outer) iterations. As such, this is a complex (NP-hard) problem and one cannot find a closed form for the integer solution, but if we relax our problem in l_i to a continuous one:

$$\min_{k \in \mathbb{N}, \{l_i\}_{i=1}^k \in [1, \infty)^k} C_{\text{in}} \sum_{i=1}^k l_i + kC_{\text{out}} \quad \text{s.t.} \quad B(k, \{l_i\}_{i=1}^k) \leq \rho, \quad (9)$$

it actually is possible to find an *analytic expression* of the optimal $\{l_i\}_{i=1}^k$ and to numerically find the optimal k .

4.1 Optimal Strategies

The next four propositions describe the solution of the relaxed version (9) of Problem (8) in the four different scenarios defined in Section 3.3 and for a constant value $A_i = A$.

Scenarios 1 and 2: basic out

Let

$$C(k) = \frac{\sqrt{L}}{3\sqrt{2A}} \left(\sqrt{\frac{2k\rho}{L}} - \|x_0 - x^*\| \right).$$

Solving the continuous relaxation of problem (8) with the bounds B_1 and B_2 leads to the following propositions:

Proposition 3 (Basic out, sub-linear in). *If $\rho < 6\sqrt{2LA}\|x_0 - x^*\|$, the solution of problem (8) for $B = B_1$ is:*

$$\forall i, l_i^* = \left(\frac{C(k^*)}{k^*} \right)^{-\frac{2}{\alpha}}, \quad \text{with } k^* = \underset{k \in \mathbb{N}^*}{\operatorname{argmin}} kC_{\text{in}} \left(\frac{C(k)}{k} \right)^{-\frac{2}{\alpha}} + kC_{\text{out}}. \quad (10)$$

Proposition 4 (Basic out, linear in). *If $\rho < 6\sqrt{2LA(1-\gamma)}\|x_0 - x^*\|$, the solution of problem (8) for $B = B_2$ is:*

$$\forall i, l_i^* = \frac{2 \ln \frac{C(k^*)}{k^*}}{\ln(1-\gamma)}, \quad \text{with } k^* = \underset{k \in \mathbb{N}^*}{\operatorname{argmin}} \frac{2kC_{\text{in}}}{\ln(1-\gamma)} \ln \left(\frac{C(k)}{k} \right) + kC_{\text{out}}. \quad (11)$$

Scenarios 3 and 4: accelerated out

Let

$$D(k) = \frac{\sqrt{L}}{3\sqrt{2A}} \left(\sqrt{\frac{\rho}{2L}}(k+1) - \|x_0 - x^*\| \right).$$

Solving the continuous relaxation (9) of problem (8) with the bound B_3 leads to the following proposition:

Proposition 5 (Accelerated out, sub-linear in). *If $\rho < \left(\sqrt{12\sqrt{2LA}\|x_0 - x^*\|} - 3\sqrt{A} \right)^2$, the solution of problem (8) for $B = B_3$ is:*

$$\forall i, l_i^* = \left(\frac{2D(k^*)}{k^*(k^*+1)} \right)^{-\frac{2}{\alpha}}, \quad \text{with } k^* = \underset{k \in \mathbb{N}^*}{\operatorname{argmin}} kC_{\text{in}} \left(\frac{2D(k)}{k(k+1)} \right)^{-\frac{2}{\alpha}} + kC_{\text{out}}. \quad (12)$$

A similar result holds for the last scenario: $B = B_4$. However in this case, the optimal l_i are equal to 1 up to $n(k^*)$ ($1 \leq n(k^*) < k^*$) and then increase with i :

Proposition 6 (Accelerated out, linear in). *If $\rho < \left(\sqrt{12\sqrt{2LA(1-\gamma)}\|x_0 - x^*\|} - 3\sqrt{A} \right)^2$, the solution of problem (6) for $B = B_4$ is:*

$$l_i^* = \begin{cases} 1 & \text{for } 1 \leq i \leq n(k^*) - 1 \\ \frac{2}{\ln(1-\gamma)} \left(\ln \left(\frac{D(k) - \frac{n(k)(n(k)-1)}{2} \sqrt{1-\gamma}}{k+1-n(k)} \right) \right) & \text{for } n(k^*) \leq i \leq k^* \end{cases}$$

$$\text{with } k^* = \operatorname{argmin}_{k \in \mathbb{N}^*} \left\{ kC_{\text{out}} + C_{\text{in}}(n(k) - 1) - \frac{2C_{\text{in}}}{\ln(1-\gamma)} \ln \left(\frac{k!}{n(k)!} \right) - \frac{2C_{\text{in}}(k-n(k)+1)}{\ln(1-\gamma)} \ln \left(\frac{k+1-n(k)}{D(k) - \frac{n(k)(n(k)-1)}{2} \sqrt{1-\gamma}} \right) \right\}, \quad (13)$$

and $n(k)$ is defined as the only integer such that:

$$(n(k) - 1)(2k + 2 - n(k))\sqrt{1-\gamma} \leq 2D(k) < n(k)(2k + 1 - n(k))\sqrt{1-\gamma}.$$

Sketch of proof (For a complete proof, please see appendix 7.) First note that:

$$\min_{k, \{l_i\}_{i=1}^k} C_{\text{in}} \sum_{i=1}^k l_i + kC_{\text{out}} = \min_k \min_{\{l_i\}_{i=1}^k} C_{\text{in}} \sum_{i=1}^k l_i + kC_{\text{out}}.$$

We can solve problem (8) by first solving, for any k , the minimization problem over $\{l_i\}_{i=1}^k$. This is done using the standard Karush-Kuhn-Tucker approach [20]. Plugging the analytic expression of those optimal $\{l_i^*\}_{i=1}^k$ into our functional, we get our problem in k . \square

Remark 2. Notice that the propositions hold for ρ smaller than a threshold. If not, the analysis and results are different. Since we focus on a high accuracy, we here develop the results for small values of ρ . We defer the results for the larger values of ρ to appendix 7.

Remark 3. In none of the scenarios can we provide an analytical expression of k^* . However, the expressions given in the propositions allow us to exactly retrieve the solution. The functions of k to minimize are monotonically decreasing then increasing. As a consequence, it is possible to numerically find the minimizer in \mathbb{R} , for instance in the first scenario:

$$\hat{k} = \operatorname{argmin}_{k \in \mathbb{R}} kC_{\text{in}} \left(\frac{C(k)}{k} \right)^{-\frac{2}{\alpha}} + kC_{\text{out}},$$

with an arbitrarily high precision, using for instance a First-Order Method. It follows that the integer solution k^* is exactly either the flooring or ceiling of \hat{k} . Evaluating the objective for the two possible roundings gives the solution.

Finally, as briefly mentioned, bounds with faster rates can be obtained when the objective is known to be strongly convex. In that case, regardless of the use of basic or accelerated schemes and of sub-linear or linear rates in the inner loops, the analysis leads to results similar to those reported in Proposition 6 (e.g. using 1 inner iteration for the first rounds and an increasing number then). Due to the lack of usability and interpretability of these results, we will not report them here.

4.2 Comments and Interpretation of the Results

Constant number of inner iterations

Our theoretical results urge to use a constant number of inner iterations in 3 scenarios. Coincidentally, many actual efficient implementations of such two nested algorithms, in [1] or in packages like SLEP¹ or PQN², use these constant number schemes. However, the theoretical grounds for such an implementation choice were not explicated. Our results can give some deeper understanding on why and how those practical implementations perform well. They also help acknowledging that the computation gain comes at the cost of an intrinsic limitation to the precision of the obtained solution.

An Integer Optimization Problem

The impact of the continuous relaxation of the problem in $\{l_i\}_{i=1}^{k^*}$ is subtle. In practice, we need to set the constant number on inner iterations l_i to an integer number. Setting, $\forall i \in [1, k^*], l_i = \lceil l_i^* \rceil$ ensures that the final error is smaller than ρ . This provides us with an approximate (but feasible) solution to the integer problem.

One may want to refine this solution by sequentially setting l_i to $\lceil l_i^* \rceil$ (hence reducing the computational cost), starting from $i = 1$, while the constraint is met, i.e. the final error remains smaller than ρ . Refer to Algorithm 1 for an algorithmic description of the procedure.

¹<http://www.public.asu.edu/~jye02/Software/SLEP/index.htm>

²<http://www.di.ens.fr/~mschmidt/Software/PQN.html>

Algorithm 1 A finer grain procedure to obtain an integer solution for the l_i 's

Require: $\{l_i^*\}_{i=1}^{k^*}$
 $\forall i \in [1, k^*], l_i \leftarrow \lceil l_i^* \rceil$
 $i \leftarrow 1$
repeat
 $l_i \leftarrow \lfloor l_i^* \rfloor$
 $i \leftarrow i + 1$
until $B(k^*, \{l_i\}_{i=1}^{k^*}) > \rho$

Computationally-Optimal vs. Optimal Convergence Rates Strategies

The original motivation of this study is to show how, in the inexact proximal methods setting, optimization strategies that are the most computationally efficient, given some desired accuracy ρ , are *fundamentally different* from those that achieve optimal convergence rates. The following discussion motivates why minding this gap is of great interest for machine learners while an analysis of the main results of this work highlights it.

When one wants to obtain a solution with an arbitrarily high precision, optimal rate methods are of great interest: regardless of the constants in the bounds, there always exists a (very high) precision ρ beyond which methods with optimal rates will be faster than methods with suboptimal convergence rates. However, when dealing with real large-scale problems, reaching those levels of precision is not computationally realistic. When taking into account budget constraints on the computation time, and as suggested by [7], generalization properties of the learnt function will depend on both statistical and computational properties.

At the levels of precision intrinsically imposed by the budget constraints, taking other elements than the convergence rates becomes crucial for designing efficient procedures as our study shows. Other examples of that phenomenon have been witnessed, for instance, when using Robbins-Monro algorithm (Stochastic Gradient Descent). It has been long known (see [26] for instance) that the use of a step-size proportional to the inverse of the number of iterations allows to reach the optimal convergence rates (namely $1/k$).

On the other hand, using a non-asymptotic analysis [3], one can prove (and observe in practice) that such a strategy can also lead to catastrophic results when k is small (i.e. possibly a large increase of the objective value) and undermines the computational efficiency of the whole procedure.

Back to our study, for the first three scenarios (Propositions 3, 4 and 5), the computationally-optimal strategy imposes constant number of inner iterations. Given our parameterization, Eq. (7), this also means that the errors ϵ_i on the proximal computation remains constant. On the opposite, the optimal convergence rates can only be achieved for sequences of ϵ_i decreasing strictly faster than $1/i^2$ for the basic schemes and $1/i^4$ for the accelerated schemes. Obviously, the optimal convergence rates strategies also yield a bound on the minimal number of outer iterations needed to reach precision ρ by inverting the bounds (4) or (5). However, this strategy is provably less efficient (computationally-wise) than the optimal one we have derived.

In fact, the pivotal difference between “optimal convergence rates” and “computationally optimal” strategies lies in the fact that the former ones arise from an asymptotic analysis while the latter arise from a finite-time analysis. While the former ensures that the optimization procedure will converge to the optimum of the problem (with optimal rates in the worst case), the latter only ensures that after k^* iterations, the solution found by the algorithm is not further than ρ from the optimum.

Do not optimize further

To highlight this decisive point in our context, let us fix some arbitrary precision ρ . Propositions 3 to 5 give us the optimal values k^* and $\{l_i^*\}_{i=1}^{k^*}$ depending on the inner and outer algorithms we use. Now, if one wanted to *further optimize* by continuing the same strategy for $k' > k^*$ iterations (i.e. still running l_i^* inner iterations), we would have the following bound:

$$B(k', \{l_i^*\}_{i=1}^{k'}) > B(k^*, \{l_i^*\}_{i=1}^{k^*}) = \rho.$$

In other words, if one runs more than k^* iterations of our optimal strategy, with the same l_i , we can not guarantee that the error still decreases. In a nutshell, our strategy is precisely computationally optimal because it does not ensure more than what we ask for.

4.3 On the Usability of the Optimal Strategies

Designing computationally efficient algorithms or optimization strategies is motivated by practical considerations. The strategies we proposed are provably the best to ensure a desired precision. Yet, in a setting that covers a very broad range of problems, their usability can be compromised. We point out those limitations and propose a solution to overcome them.

First, these strategies require the desired (absolute) precision to be known. In most situations, it is actually difficult, if not impossible, to know in advance which precision will ensure that the solution found has desired properties (e.g. reaching some specific SNR ratio for image deblurring). More critically, if it turned out that the user-defined precision was not sufficient, we showed that “optimizing further” with the same number of inner iterations does not guarantee to improve the solution. For a sharper precision, one would technically have to compute the new optimal strategy and run it all over again.

Although it is numerically possible, evaluating the optimal number of iterations k^* still requires to solve an optimization problem. More importantly, the optimal values for the numbers of inner and outer iterations depend on quantities like $\|x_0 - x^*\|$ which are unknown and very difficult to estimate. Those remarks undermine the direct use of the presented computationally optimal strategies.

To overcome these problems, we propose a new strategy called *Speedy Inexact Proximal-gradient algorithm (SIP)*, described in Algorithm 2, which is motivated by our theoretical study and very simple to implement. In a nutshell, it starts using only one inner iteration. When the outer objective stops decreasing fast enough, the algorithm increases the number of internal iterations used for computing the subsequent proximal steps, until the objective starts decreasing fast enough again.

Algorithm 2 Speedy Inexact Proximal-gradient strategy (SIP)

Require: An initial point x_0 , an update rule \mathcal{A}_{out} , an iterative algorithm \mathcal{A}_{in} for computing the proximity operator, a tolerance $\text{tol} > 0$, a stopping criterion STOP.

```

 $x \leftarrow x_0, l \leftarrow 1$ 
repeat
 $\hat{x} = x - \frac{1}{L} \nabla g(x)$  Gradient Step
 $z^0 \leftarrow 0$ 
  for  $i = 1$  to  $l$  do
 $z^i = \mathcal{A}_{\text{in}}(\hat{x}, z^{i-1})$  Proximal Step
  end for
 $\hat{x} = z^l$ 
  if  $f(x) - f(\hat{x}) < \text{tol}f(x)$  then
 $l \leftarrow l + 1$  Increase proximal iterations
  end if
 $x = \mathcal{A}_{\text{out}}(x, \hat{x})$  Basic or accelerated update
until STOP is met

```

Beyond the simplicity of the algorithm (no parameter except for the tolerance, no need to set a global accuracy in advance), *SIP* leverages the observation that a constant number of inner iterations l only allows to reach some underlying accuracy. As long as this accuracy has not been reached, it is not necessary to put more efforts into estimating the proximity operator. The rough idea is that far from the minimum of a convex function, moving along a rough estimation of the steepest direction will be very likely to have the function decrease fast enough, hence the low precision required for the proximal point estimation. On the other hand, when close to the minimum, a much higher precision is required, hence the need for using more inner iterations. This point of view meets the one developed in [8] in the context of stochastic optimization, where the authors suggest to use increasing batch sizes (along the optimization procedure) for the stochastic estimation of the gradient of functional to minimize, in order to achieve computational efficiency.

5 Numerical Simulations

The objective of this section is to empirically investigate the behaviour of proximal-gradient methods when the proximity operator is estimated via a fixed number of iterations. We also assess the performance of the proposed SIP algorithm. Our expectation is that a strategy with just one internal iteration will be computationally optimal only up to a certain accuracy, after which using two internal iterations will be

Figure 2: Deblurring with Total Variation - Basic method (left) and Accelerated method (right)

more efficient and so on. We consider an image deblurring problem with total variation regularization and a semi-supervised learning problem using two sublinear methods for computing the proximity operator.

5.1 TV-regularization for image deblurring

The problem of denoising or deblurring an images is often tackled via Total Variation regularization [27, 10, 5]. The total variation regularizer allows one to preserve sharp edges and is defined as

$$g(x) = \lambda \sum_{i,j=1}^N \|(\nabla x)_{i,j}\|_2$$

where $\lambda > 0$ is a regularization parameter and ∇ is the discrete gradient operator [10]. We use the smooth quadratic data fit term $f(x) = \|Ax - y\|_2^2$, where A is a linear blurring operator and y is the image to be deblurred. This leads to the following problem:

$$\min_x \|Ax - y\|_2^2 + \lambda \sum_{i,j=1}^N \|(\nabla x)_{i,j}\|_2.$$

Our experimental setup follows the one in [30], where it was used for an asymptotic analysis. We start with the famous Lena test image, scaled to 256×256 pixels. A 9×9 Gaussian filter with standard deviation 4 is used to blur the image. Normal noise with zero mean and standard deviation 10^{-3} is also added. The regularization parameter λ was set to 10^{-4} . We run the basic proximal-gradient method up to a total computational cost of $C = 10^6$ (where we set $C_{\text{in}} = C_{\text{out}} = 1$) and the accelerated method up to a cost of 5×10^4 . We computed the proximity operator using the algorithm of [5], which is a basic proximal-gradient method applied to the dual of the proximity operator problem. We used a fixed number of iterations and compared with the convergent strategy proposed in [28] and the SIP algorithm with tolerance 10^{-8} . As a reference for the optimal value of the objective function, we used the minimum value achieved by any method (i.e. the SIP algorithm in all cases) and reported the results in Fig. 2.

As the figures display a similar behaviour for the different problems we ran our simulations on, we defer the analysis of the results to 5.3.

5.2 Graph prediction

The second simulation is on the graph prediction setting of [18]. It consists in a sequential prediction of boolean labels on the vertices of a graph, the learner's goal being the minimization of the number of mistakes. More specifically, we consider a 1-seminorm on the space of graph labellings, which corresponds to the minimization of the following problem (composite ℓ_1 norm)

$$\min_x \|Ax - y\|^2 + \lambda \|Bx\|_1,$$

where A is a linear operator that selects only the vertices for which we have labels y , B is the edge map of the graph and $\lambda > 0$ is a regularization parameter (set to 10^{-4}). We constructed a synthetic graph of

Figure 3: Graph learning - Basic method (left) and Accelerated method (right)

$d = 100$ vertices, with two clusters of equal size. The edges in each cluster were selected from a uniform draw with probability $\frac{1}{2}$ and we explicitly connected $d/25$ pairs of vertices between the clusters. The labelled data y were the cluster labels (+1 or -1) of $s = 10$ randomly drawn vertices. We compute the proximity operator of $\lambda\|Bx\|_1$ via the method proposed in [15], which essentially is a basic proximal method on the dual of the proximity operator problem. We follow the same experimental protocol as in the total variation problem and report the results in Fig. 3.

5.3 Why the “computationally optimal” strategies are good but not that optimal

On all the displayed results (Fig. 2 and 3), and as the theory predicted, we can see that for almost any given accuracy ρ (i.e. $F^k - F^*$ on the figures), there exists some constant value for l_i that yields a strategy that is potentially orders of magnitude more efficient than the strategy that ensures the fastest global convergence rate. On any of the figures, comparing the curves obtained with 1 and 2 inner iterations, one may notice that the former first increases the precision faster than the latter. Meanwhile, the former eventually converges to a higher plateau than the latter. This observation remains as the number of constant iterations increases. This highlights the fact that smaller constant values of l_i lead to faster algorithms at the cost of a worse global precision. On the other hand, the *SIP* strategy seems to almost always be the fastest strategy to reach any desired precision. That makes it the most computationally efficient strategy as the figures show. This may look surprising as the constant l_i ’s strategies are supposed to be optimal for a specific precision and obviously are not.

In fact, there is no contradiction with the theory: keeping l_i constant leads to the optimal strategies for minimizing a bound on the real error, which can be significantly different than directly minimizing the error.

This remark raises crucial issues. If the bound we use for the error was a perfect description of the real error, the strategies with constant l_i would be the best also in practice. Intuitively, the tighter the bounds, the closest our theoretical optimal strategy will be from the actual optimal one. This intuition is corroborated by our numerical experiments. In our parametrization of ϵ_i , in a first approximation, we decided to consider constant A_i (see equation (7)). When not using warm restarts between two consecutive outer iterations, our model of ϵ_i does describe the actual behaviour much more accurately and our theoretical optimal strategy seems much closer to the real optimal one. To take warm starts into account, one would need to consider decreasing sequences of A_i ’s. Doing so, one can notice that in the first 3 scenarios, the optimal strategies would not consist in using constant number of inner iterations any longer, but only constant ϵ_i ’s, hence maintaining the same gap between optimal rates and computationally optimal strategies.

These ideas urge for a finer understanding on how optimization algorithms behave in practice. Our claim is that one pivotal key to design practically efficient algorithms is to have new tools such as warm-start analysis and, perhaps more importantly, convergence bounds that are tighter for specific problems (i.e. “specific-case” analysis rather than the usual “worst-case” ones).

6 Conclusion and future work

We analysed the computational cost of proximal-gradient methods when the proximity operator is computed numerically. Building upon the results in [28], we proved that the optimization strategies, using a constant number of inner iterations, can have very significant impacts on computational efficiency, at the cost of obtaining only a suboptimal solution. Our numerical experiments showed that these strategies do exist in practice, albeit it might be difficult to access them. Coincidentally, those theoretical strategies meet those of actual implementations and widely-used packages and help us understanding both their efficiency and limitations. We also proposed a novel optimization strategy, the SIP algorithm, that can bring large computational savings in practice and whose theoretical analysis needs to be further developed in future studies. Throughout the paper, we highlighted the fact that finite-time analysis, such as ours, urges for a better understanding of (even standard) optimization procedures. There is a need for sharper and problem-dependent error bounds, as well as a better theoretical analysis of warm-restart, for instance.

Finally, although we focused on inexact proximal-gradient methods, the present work was inspired by the paper “The Trade-offs of Large-Scale Learning” [7]. Bottou and Bousquet studied the trade-offs between computational accuracy and statistical performance of machine learning methods and advocate for sacrificing the rate of convergence of optimization algorithms in favour of lighter computational costs. At a higher-level, future work naturally includes finding other situations where such trade-offs appear and analyze them using a similar methodology.

7 Appendix

Proof of Proposition 3

In this scenario, we use non-accelerated outer iterations and sublinear inner iterations. Our optimisation problem thus reads:

$$\min_k \min_{\{l_i\}_{i=1}^k} C_{\text{in}} \sum_{i=1}^k l_i + kC_{\text{out}} \quad \text{s.t.} \quad \frac{L}{2k} \left(\|x_0 - x^*\| + 3 \sum_{i=1}^k \sqrt{\frac{2A_i}{Ll_i^\alpha}} \right)^2 \leq \rho.$$

Let us first examine the constraint.

$$\begin{aligned} & \frac{L}{2k} \left(\|x_0 - x^*\| + 3 \sum_{i=1}^k \sqrt{\frac{2A_i}{Ll_i^\alpha}} \right)^2 \leq \rho \\ \Leftrightarrow & \|x_0 - x^*\| + 3 \sum_{i=1}^k \sqrt{\frac{2A_i}{Ll_i^\alpha}} \leq \sqrt{\frac{2k\rho}{L}} \\ \Leftrightarrow & \sum_{i=1}^k \sqrt{\frac{A_i}{l_i^\alpha}} \leq \frac{\sqrt{L}}{3\sqrt{2}} \left(\sqrt{\frac{2k\rho}{L}} - \|x_0 - x^*\| \right) \end{aligned}$$

As a first remark, this constraint can be satisfied only if

$$k \geq \frac{L}{2\rho} \|x_0 - x^*\|^2.$$

However this always holds as this only implies that the number of outer iterations k is larger than the amount we would need if the proximity operator could be computed exactly.

Let us recall that for any i , A_i is such that $\epsilon_i \leq A_i/l_i^\alpha$. For most iterative optimization methods, the tightest bounds (of this form) on the error are obtained for constants A_i depending on: a) properties of the objective function at hand, b) the initialization. To mention an example we have already introduced, for basic proximal methods, one can choose

$$A_i = \frac{L}{2l_i} \|(x_k)_0 - x_k^*\|,$$

where $(x_k)_0$ is the initialization for our inner-problem at outer-iteration k and x_k^* the optimal of this problem. As the problem seems intractable in the most general case, we will first assume that $\forall i, A_i = A$. This only implies that we don't introduce any prior knowledge on $\|(x_k)_0 - x_k^*\|$ at each iteration. This

is reasonable if, at each outer-iteration, we randomly initialize $(x_k)_0$ but may lead to looser bounds if we use wiser strategies such as warm starts.

With that new assumption on A_i , one can state that the former constraint will hold if and only if:

$$\sum_{i=1}^k \sqrt{\frac{1}{l_i^\alpha}} \leq \frac{\sqrt{L}}{3\sqrt{2A}} \left(\sqrt{\frac{2k\rho}{L}} - \|x_0 - x^*\| \right).$$

Let us first solve the problem of finding the $\{l_i\}_{i=1}^k$ for some fixed k . We need to solve:

$$\operatorname{argmin}_{\{l_i\}_{i=1}^k \in \mathbb{N}^{*k}} C_{\text{in}} \sum_{i=1}^k l_i + kC_{\text{out}} \quad \text{s.t.} \quad \sum_{i=1}^k \sqrt{\frac{1}{l_i^\alpha}} \leq \frac{\sqrt{L}}{3\sqrt{2A}} \left(\sqrt{\frac{2k\rho}{L}} - \|x_0 - x^*\| \right) := C_k,$$

which is equivalent to solving:

$$\operatorname{argmin}_{\{l_i\}_{i=1}^k \in \mathbb{N}^{*k}} \sum_{i=1}^k l_i \quad \text{s.t.} \quad \sum_{i=1}^k \sqrt{\frac{1}{l_i^\alpha}} \leq C_k.$$

Remark 4. $l_i \in \mathbb{N}^{*k} \Rightarrow \sqrt{\frac{1}{l_i^\alpha}} \in]0, 1] \Rightarrow \sum_{i=1}^k \sqrt{\frac{1}{l_i^\alpha}} \leq k$. So, if $C_k \geq k$, then the solution of the constrained problem is the solution of the unconstrained problem. In that case, the trivial solution is $l_i = 1, \forall i$. Moreover, if $l_i = 1, \forall i$ is the solution of the constrained problem, then $\sum_{i=1}^k \sqrt{\frac{1}{l_i^\alpha}} = k \leq C_k$. As a consequence, the solution of the unconstrained problem is the solution of the constrained problem *if and only if* $C_k \geq k$.

We then have two cases to consider:

Case 1: $C_k \geq k$ As stated before, the optimum will be trivially reached for $l_i = 1, \forall i$. Now, we need to find the optimal over k . It consists in finding:

$$\min_{k \in \mathbb{N}^*} k(C_{\text{in}} + C_{\text{out}}) \quad \text{s.t.} \quad C_k \geq k.$$

Let us have a look at the constraint.

$$\begin{aligned} C_k \geq k &\Leftrightarrow \frac{\sqrt{L}}{3\sqrt{2A}} \left(\sqrt{\frac{2k\rho}{L}} - \|x_0 - x^*\| \right) \geq k \\ &\Leftrightarrow \sqrt{\frac{2k\rho}{L}} \geq \frac{3\sqrt{2A}}{\sqrt{L}} k + \|x_0 - x^*\| \\ &\Leftrightarrow \left(\sqrt{k} - \frac{\sqrt{\rho}}{6\sqrt{A}} \right)^2 \leq \frac{\rho}{36A} - \frac{\sqrt{L}\|x_0 - x^*\|}{3\sqrt{2A}} \end{aligned}$$

Then:

- if $\frac{\rho}{36A} < \frac{\sqrt{L}\|x_0 - x^*\|}{3\sqrt{2A}}$ then there is no solution (i.e. $C_k < k, \forall k$).
- if $\frac{\rho}{36A} \geq \frac{\sqrt{L}\|x_0 - x^*\|}{3\sqrt{2A}}$ then, the constraint holds for

$$k \in \left[\left(\frac{\sqrt{\rho}}{6\sqrt{A}} - \sqrt{\frac{\rho}{36A} - \frac{\sqrt{L}\|x_0 - x^*\|}{3\sqrt{2A}}} \right)^2, \left(\frac{\sqrt{\rho}}{6\sqrt{A}} + \sqrt{\frac{\rho}{36A} - \frac{\sqrt{L}\|x_0 - x^*\|}{3\sqrt{2A}}} \right)^2 \right]$$

• The optimum will then be achieved for the smallest integer (if exists) larger than $\left(\frac{\sqrt{\rho}}{6\sqrt{A}} - \sqrt{\frac{\rho}{36A} - \frac{\sqrt{L}\|x_0 - x^*\|}{3\sqrt{2A}}} \right)^2$ and smaller than $\left(\frac{\sqrt{\rho}}{6\sqrt{A}} + \sqrt{\frac{\rho}{36A} - \frac{\sqrt{L}\|x_0 - x^*\|}{3\sqrt{2A}}} \right)^2$.

Case 2: $C_k \leq k$ As remark 4 shows, the solution of the constrained problem is different from the unconstrained one. The solution of this *integer* optimization problem is hard to compute. In a first step, we may relax the problem and solve it as if $\{l_i\}_{i=1}^k$ were continuous variables taking values into $[1, +\infty[^k$. Because both our objective function and the constraints are continuous with respect to $\{l_i\}_{i=1}^k$, the optimal (over $\{l_i\}_{i=1}^k$) of our problem will precisely lie on the constraint. Our problem now is:

$$\operatorname{argmin}_{\{l_i\}_{i=1}^k \in [1, +\infty[^k} \sum_{i=1}^k l_i \quad \text{s.t.} \quad \sum_{i=1}^k l_i^{-\frac{\alpha}{2}} = C_k.$$

For any $i \in [1, k]$, let $n_i := l_i^{-\frac{\alpha}{2}}$. Our problem becomes:

$$\operatorname{argmin}_{\{n_i\}_{i=1}^k \in]0, 1]^k} \sum_{i=1}^k n_i^{-\frac{2}{\alpha}} \quad \text{s.t.} \quad \sum_{i=1}^k n_i = C_k.$$

Introducing the Lagrange multiplier $\lambda \in \mathbb{R}$, the Lagrangian of this problem writes:

$$L(\{n_i\}_{i=1}^k, \lambda) := \sum_{i=1}^k n_i^{-\frac{2}{\alpha}} + \lambda \left(\sum_{i=1}^k n_i - C_k \right).$$

And it follows that, $\forall i \in [1, k]$, when the optimum $\{n_i^*\}_{i=1}^k$ is reached:

$$\frac{\partial L}{\partial n_i} = 0 \Leftrightarrow n_i^* = \left(\frac{\alpha \lambda}{2} \right)^{-\frac{1}{\frac{2}{\alpha} - 1}}$$

And now, plugging into our constraint:

$$\sum_{i=1}^k n_i^* = C_k \Rightarrow \lambda = \frac{2}{\alpha} \left(\frac{C_k}{k} \right)^{-\frac{2}{\alpha} - 1}.$$

Hence, for any $i \in [1, k]$, $n_i^* = \frac{C_k}{k}$.

As $C_k \leq k$, it is clear that $\forall p, n_p^* \in]0, 1]$ and we have, $\forall i, l_i^* = \left(\frac{C_k}{k} \right)^{-\frac{2}{\alpha}}$.

We can now plug the optimal l_i^* in our first problem and we now need to find the optimal k^* such that:

$$\begin{aligned} k^* &= \operatorname{argmin}_{k \in \mathbb{N}^*} C_{\text{glob}}(k, \{l_i^*\}_{i=1}^k) \\ &= \operatorname{argmin}_{k \in \mathbb{N}^*} C_{\text{in}} \sum_{i=1}^k l_i^* + k C_{\text{out}} \\ &= \operatorname{argmin}_{k \in \mathbb{N}^*} C_{\text{in}} \sum_{i=1}^k \left(\frac{C_k}{k} \right)^{-\frac{2}{\alpha}} + k C_{\text{out}} \\ &= \operatorname{argmin}_{k \in \mathbb{N}^*} k \left(C_{\text{in}} \left(\frac{C_k}{k} \right)^{-\frac{2}{\alpha}} + C_{\text{out}} \right). \end{aligned}$$

Once again, we can relax this integer optimization problem into a continuous one, assuming $k \in \mathbb{R}^+$. It directly follows that the solution of that relaxed problem is reached when the derivative (w.r.t. k) of $C_{\text{glob}}(k, \{l_i^*\}_{i=1}^k)$ equals 0. The derivative can be easily computed:

$$\frac{\partial C_{\text{glob}}(k, \{l_i^*\}_{i=1}^k)}{\partial k} = C_{\text{in}} \left(\left(\frac{2}{\alpha} + 1 \right) k^{\frac{2}{\alpha}} C_k^{-\frac{2}{\alpha}} - \frac{2}{\alpha} C_k' C_k^{-\frac{2}{\alpha} - 1} k^{\frac{2}{\alpha} + 1} \right) + C_{\text{out}},$$

where C_k' is the derivative of C_k w.r.t. k :

$$C_k' = \frac{\sqrt{\rho}}{3\sqrt{A}} k^{-\frac{1}{2}}.$$

However, giving an analytic form of that zero is difficult. But using any numeric solver, it is very easy to find a very good approximation of k^* . As described in Remark 3, this allows us to exactly retrieve the exact integer minimizer.

Proof of Proposition 4

In this scenario, we use non-accelerated outer iterations and linear inner iterations. Our optimisation problem thus reads:

$$\min_k \min_{\{l_i\}_{i=1}^k} C_{\text{in}} \sum_{i=1}^k l_i + k C_{\text{out}} \quad \text{s.t.} \quad \frac{L}{2k} \left(\|x_0 - x^*\| + 3 \sum_{i=1}^k \sqrt{\frac{2A_i(1-\gamma)^{l_i}}{L}} \right)^2 \leq \rho.$$

We consider $A_i = A$. The error in the i th inner iteration reads:

$$\epsilon_i = A(1-\gamma)^{l_i}. \quad (14)$$

Hence the corresponding bound on the error:

$$\rho_k \leq \frac{L}{2k} \left(\|x_0 - x^*\| + 3 \sum_{i=1}^k \sqrt{\frac{2A(1-\gamma)^{l_i}}{L}} \right)^2. \quad (15)$$

Problem in $\{l_i\}$ boils down to:

$$\operatorname{argmin}_{\{l_i\}_{i=1}^k \in \mathbb{N}^{*k}} \sum_{i=1}^k l_i \quad \text{s.t.} \quad \sum_{i=1}^k (1-\gamma)^{\frac{l_i}{2}} \leq C_k,$$

still with $C_k = \frac{\sqrt{L}}{3\sqrt{2A}} \left(\sqrt{\frac{2k\rho}{L}} - \|x_0 - x^*\| \right)$.

Case 1: $C_k \geq k\sqrt{1-\gamma}$ identical except for the threshold, which will also impact the interval for k^* .

Case 2: $C_k \leq k\sqrt{1-\gamma}$ For any $i \in [1, k]$, let $n_i := (1-\gamma)^{\frac{l_i}{2}}$. Our problem becomes:

$$\operatorname{argmin}_{\{n_i\}_{i=1}^k \in]0, \sqrt{1-\gamma}]^k} - \sum_{i=1}^k \ln n_i \quad \text{s.t.} \quad \sum_{i=1}^k n_i = C_k.$$

Writing again the Lagrangian of this new problem, we obtain the same result: for any $i \in [1, k]$,

$$n_i^* = \frac{C_k}{k}.$$

This leads to

$$l_i^* = \frac{2 \ln \left(\frac{C_k}{k} \right)}{\ln(1-\gamma)}.$$

Following the same reasoning, we now plug this analytic solution of the first optimization problem into the second one. This leads to:

$$k^* = \operatorname{argmin}_{k \in \mathbb{N}^*} k \left(\frac{2C_{\text{in}}}{\ln(1-\gamma)} \ln \left(\frac{C_k}{k} \right) + C_{\text{out}} \right)$$

This time, the derivative of the continuous relaxation writes:

$$\frac{\partial C_{\text{glob}}(k, \{l_i^*\}_{i=1}^k)}{\partial k} = \frac{2C_{\text{in}}}{\ln(1-\gamma)} \left(\ln \frac{C_k}{k} + \frac{kC'_k}{C_k} - 1 \right) + C_{\text{out}},$$

where C'_k is the derivative of C_k w.r.t. k :

$$C'_k = \frac{\sqrt{\rho}}{3\sqrt{A}} k^{-\frac{1}{2}}.$$

The optimum k^* of our problem is the (unique) zero of that derivative.

Proof of Proposition 5

In this scenario, we use accelerated outer iterations and sublinear inner iterations. Our optimisation problem thus reads:

$$\min_k \min_{\{l_i\}_{i=1}^k} C_{\text{in}} \sum_{i=1}^k l_i + kC_{\text{out}} \quad \text{s.t.} \quad \frac{L}{(k+1)^2} \left(\|x_0 - x^*\| + 3 \sum_{i=1}^k i \sqrt{\frac{2A_i}{Ll_i^\alpha}} \right)^2 \leq \rho.$$

We consider $A_i = A$. The error in the i th inner iteration reads:

$$\epsilon_i = \frac{A}{l_i^\alpha}. \quad (16)$$

Similarly, for the accelerated case, we have:

$$\rho_k \leq \frac{2L}{(k+1)^2} \left(\|x_0 - x^*\| + 3 \sum_{i=1}^k i \sqrt{\frac{2A_i}{Ll_i^\alpha}} \right)^2. \quad (17)$$

Those problems can naturally be extended with the use of accelerated schemes and we get this “error-oriented” problem:

$$\min_{k, \{l_i\}_{i=1}^k} C_{\text{in}} \sum_{i=1}^k l_i + kC_{\text{out}} \quad \text{s.t.} \quad \frac{2L}{(k+1)^2} \left(\|x_0 - x^*\| + 3 \sum_{i=1}^k i \sqrt{\frac{2A_i}{Ll_i^\alpha}} \right)^2 \leq \rho.$$

We will follow the same reasoning as for the non-accelerated case. We will consider this optimization problem:

$$\min_k \min_{\{l_i\}_{i=1}^k} C_{\text{in}} \sum_{i=1}^k l_i + kC_{\text{out}} \quad \text{s.t.} \quad \frac{2L}{(k+1)^2} \left(\|x_0 - x^*\| + 3 \sum_{i=1}^k i \sqrt{\frac{2A_i}{Ll_i^\alpha}} \right)^2 \leq \rho.$$

Let us first have a look at the constraint.

$$\begin{aligned} & \frac{2L}{(k+1)^2} \left(\|x_0 - x^*\| + 3 \sum_{i=1}^k i \sqrt{\frac{2A_i}{Ll_i^\alpha}} \right)^2 \leq \rho \\ \Leftrightarrow & \|x_0 - x^*\| + 3 \sum_{i=1}^k i \sqrt{\frac{2A_i}{Ll_i^\alpha}} \leq \sqrt{\frac{\rho}{2L}} (k+1) \\ \Leftrightarrow & \sum_{i=1}^k i \sqrt{\frac{A_i}{l_i^\alpha}} \leq \frac{\sqrt{L}}{3\sqrt{2}} \left(\sqrt{\frac{\rho}{2L}} (k+1) - \|x_0 - x^*\| \right) \end{aligned}$$

As in the former case, this can only hold if $(k+1) \geq \sqrt{\frac{2L}{\rho}} \|x_0 - x^*\|$ which is trivial.

We will now assume again that $A_i = A$ for any i . As earlier, we first solve the following problem in $\{l_i\}_{i=1}^k$:

$$\operatorname{argmin}_{\{l_i\}_{i=1}^k \in \mathbb{N}^{*k}} \sum_{i=1}^k l_i \quad \text{s.t.} \quad \sum_{i=1}^k i \sqrt{\frac{1}{l_i^\alpha}} \leq \frac{\sqrt{L}}{3\sqrt{2A}} \left(\sqrt{\frac{\rho}{2L}} (k+1) - \|x_0 - x^*\| \right) =: D_k.$$

Remark 5. $l_i \in \mathbb{N}^{*k} \Rightarrow \sqrt{\frac{1}{l_i^\alpha}} \in]0, 1] \Rightarrow \sum_{i=1}^k i \sqrt{\frac{1}{l_i^\alpha}} \leq \frac{k(k+1)}{2}$. So, if $D_k \geq \frac{k(k+1)}{2}$, then the solution of the constrained problem is the solution of the unconstrained problem. In that case, the trivial solution is $l_i = 1, \forall i$. Moreover, if $l_i = 1, \forall i$ is the solution of the constrained problem, then $\sum_{i=1}^k i \sqrt{\frac{1}{l_i^\alpha}} = \frac{k(k+1)}{2} \leq D_k$. As a consequence, the solution of the unconstrained problem is the solution of the constrained problem *if and only if* $D_k \geq \frac{k(k+1)}{2}$.

Case 1: $D_k \geq \frac{k(k+1)}{2}$ As stated before, the optimum will be trivially reached for $l_i = 1, \forall i$. Now, we need to find the optimal over k . It consists in finding:

$$\min_{k \in \mathbb{N}^*} k(C_{\text{in}} + C_{\text{out}}) \quad \text{s.t.} \quad D_k \geq \frac{k(k+1)}{2}.$$

Let us have a look at this constraint.

$$\begin{aligned} D_k \geq \frac{k(k+1)}{2} &\Leftrightarrow \frac{\sqrt{L}}{3\sqrt{2A}} \left(\sqrt{\frac{\rho}{2L}}(k+1) - \|x_0 - x^*\| \right) \geq \frac{k(k+1)}{2} \\ &\Leftrightarrow k^2 + k \left(1 - \frac{\sqrt{\rho}}{3\sqrt{A}} \right) \leq \frac{\sqrt{\rho}}{3\sqrt{A}} - \frac{\sqrt{2L}}{3\sqrt{A}} \|x_0 - x^*\| \\ &\Leftrightarrow \left(k + \frac{1}{2} \left(1 - \frac{\sqrt{\rho}}{3\sqrt{A}} \right) \right)^2 \leq -\frac{\sqrt{2L}}{3\sqrt{A}} \|x_0 - x^*\| + \frac{1}{4} \left(1 + \frac{\sqrt{\rho}}{3\sqrt{A}} \right)^2 =: K. \end{aligned}$$

Then:

- if $K < 0$ then there is no solution (i.e. $D_k < \frac{k(k+1)}{2}, \forall k$).
- if $K \geq 0$ then, the constraint holds for $k \in \left[\frac{1}{2} \left(\frac{\sqrt{\rho}}{3\sqrt{A}} - 1 \right) - \sqrt{K}, \frac{1}{2} \left(\frac{\sqrt{\rho}}{3\sqrt{A}} - 1 \right) + \sqrt{K} \right]$. The optimum will then be achieved for the smallest integer (if exists) larger than $\frac{1}{2} \left(\frac{\sqrt{\rho}}{3\sqrt{A}} - 1 \right) - \sqrt{K}$ and smaller than $\frac{1}{2} \left(\frac{\sqrt{\rho}}{3\sqrt{A}} - 1 \right) + \sqrt{K}$.

Case 2: $D_k \leq \frac{k(k+1)}{2}$ Once again, we fall in the same scenario as in the non-accelerated case. The solution of our problem is different from the unconstrained one and we can relax our discrete optimization problem to a continuous one. The optimal then precisely lies again on the constraint. We now have:

$$\min_{\{l_i\}_{i=1}^k} \sum_{i=1}^k l_i \quad \text{s.t.} \quad \sum_{i=1}^k i \sqrt{\frac{1}{l_i^\alpha}} = D_k.$$

For any $i \in [1, k]$, let $n_i := il_i^{-\frac{\alpha}{2}}$. Our problem becomes:

$$\min_{\{n_i\}_{i=1}^k} \sum_{i=1}^k \left(\frac{n_i}{i} \right)^{-\frac{2}{\alpha}} \quad \text{s.t.} \quad \sum_{i=1}^k n_i = D_k.$$

The Lagrangian writes:

$$L(\{n_i\}_{i=1}^k, \lambda) := \sum_{i=1}^k \left(\frac{n_i}{i} \right)^{-\frac{2}{\alpha}} + \lambda \left(\sum_{i=1}^k n_i - D_k \right).$$

And it follows that, $\forall i \in [1, k]$, when the optimum $\{n_i^*\}_{i=1}^k$ is reached:

$$\frac{\partial L}{\partial n_i} = 0 \Leftrightarrow n_i^* = i \left(\frac{\alpha \lambda}{2} \right)^{-\frac{1}{\frac{2}{\alpha}-1}}$$

And now, plugging into our constraint:

$$\sum_{i=1}^k n_i^* = D_k \Rightarrow \lambda = \frac{2}{\alpha} \left(\frac{2D_k}{k(k+1)} \right)^{-\frac{2}{\alpha}-1}.$$

Hence, for any $i \in [1, k]$, $n_i^* = \frac{2D_k}{k(k+1)} i$, giving the corresponding $l_i^* = \left(\frac{2D_k}{k(k+1)} \right)^{-\frac{2}{\alpha}}$.

We can now plug the optimal l_i^* in our first problem and we now need to find the optimal k^* such that:

$$\begin{aligned} k^* &= \underset{k \in \mathbb{N}^*}{\operatorname{argmin}} C_{\text{glob}}(k, \{l_i^*\}_{i=1}^k). \\ &= \underset{k \in \mathbb{N}^*}{\operatorname{argmin}} k \left(C_{\text{in}} \left(\frac{2D_k}{k(k+1)} \right)^{-\frac{2}{\alpha}} + C_{\text{out}} \right). \end{aligned}$$

Once again, we can relax this integer optimization problem into a continuous one, assuming $k \in \mathbb{R}^+$. It directly follows that the solution of that relaxed problem is reached when the derivative (w.r.t. k) of $C_{\text{glob}}(k, \{l_i^*\}_{i=1}^k)$ equals 0.

Proof of Proposition 6

In this scenario, we use accelerated outer iterations and linear inner iterations. Our optimisation problem thus reads:

$$\min_k \min_{\{l_i\}_{i=1}^k} C_{\text{in}} \sum_{i=1}^k l_i + kC_{\text{out}} \quad \text{s.t.} \quad \frac{L}{(k+1)^2} \left(\|x_0 - x^*\| + 3 \sum_{i=1}^k i \sqrt{\frac{2A_i(1-\gamma)^{l_i}}{L}} \right)^2 \leq \rho.$$

We consider $A_i = A$. The error in the i th inner iteration reads:

$$\epsilon_i = A(1-\gamma)^{l_i}. \quad (18)$$

The problem in $\{l_i\}$ boils down to:

$$\operatorname{argmin}_{\{l_i\}_{i=1}^k \in \mathbb{N}^{*k}} \sum_{i=1}^k l_i \quad \text{s.t.} \quad \sum_{i=1}^k i(1-\gamma)^{\frac{l_i}{2}} \leq D_k, \quad (19)$$

with $D_k = \frac{\sqrt{L}}{3\sqrt{2A}} \left(\sqrt{\frac{\rho}{2L}}(k+1) - \|x_0 - x^*\| \right)$.

Case 1: $D_k \geq \frac{k(k+1)}{2} \sqrt{1-\gamma}$ identical except for the threshold, which will also impact the interval for k^* .

Case 2: $D_k \leq \frac{k(k+1)}{2} \sqrt{1-\gamma}$

Relaxing Problem (19) to real numbers, we want to solve:

$$\operatorname{argmin}_{\{l_i\}_{i=1}^k \in \mathbb{R}^{+k}} \sum_{i=1}^k l_i \quad \text{s.t.} \quad \sum_{i=1}^k i(1-\gamma)^{\frac{l_i}{2}} - D_k \leq 0 \quad (20)$$

$$1 - l_i \leq 0, \forall i. \quad (21)$$

According to the KKT conditions, there exist $\{\mu_i\}$, $i = 1, \dots, k$ and λ , such that the optimum $\{l_i^*\}$ verify:

$$\text{(stationarity)} \quad 1 + \lambda i(1-\gamma)^{\frac{l_i^*}{2}} \ln(\sqrt{1-\gamma}) - \mu_i = 0, \quad \forall i = 1, \dots, k \quad (22)$$

$$\text{(primal feasibility)} \quad \sum_{i=1}^k i(1-\gamma)^{\frac{l_i^*}{2}} - D_k \leq 0, \quad (23)$$

$$1 - l_i^* \leq 0, \quad \forall i = 1, \dots, k, \quad (24)$$

$$\text{(dual feasibility)} \quad \lambda \geq 0, \quad (25)$$

$$\mu_i \geq 0, \quad \forall i = 1, \dots, k, \quad (26)$$

$$\text{(complementary slackness)} \quad \lambda \left(\sum_{i=1}^k i(1-\gamma)^{\frac{l_i^*}{2}} - D_k \right) = 0, \quad (27)$$

$$\mu_i(1 - l_i^*) = 0, \quad \forall i = 1, \dots, k. \quad (28)$$

Eq. (25) yields two cases: $\lambda = 0$ or $\lambda > 0$.

$\lambda = 0$ Then Eq. (22) yields $\mu_i = 1, \forall i$ thus Eq.(28) implies $l_i^* = 1$. All the KKT conditions are thus fulfilled if Eq.(23) is, i.e. if

$$D_k \geq \frac{k(k+1)}{2} \sqrt{1-\gamma}.$$

We work here in the case where $D_k \leq \frac{k(k+1)}{2} \sqrt{1-\gamma}$ thus this solution is valid if and only if $D_k = \frac{k(k+1)}{2} \sqrt{1-\gamma}$.

$\lambda > 0$ Again, Eq. (25) yields two cases: $\mu_i = 0$ or $\mu_i > 0$.

Subcase 1: $\mu_i > 0$

Then by Eq. (28), we have $l_i^* = 1$ and by (22) $\mu_i = 1 + \lambda i \sqrt{1-\gamma} \ln(\sqrt{1-\gamma})$. Then $\mu_i > 0$ implies:

$$i < \frac{1}{\lambda \sqrt{1-\gamma} \ln(\sqrt{\frac{1}{1-\gamma}})}.$$

Subcase 2: $\mu_i = 0$

Then by Eq. (22) we have $1 + \lambda i (1-\gamma)^{\frac{i}{2}} \ln(\sqrt{1-\gamma}) = 0$, i.e:

$$l_i^* = \frac{\ln\left(i \lambda \ln\left(\sqrt{\frac{1}{1-\gamma}}\right)\right)}{\ln\left(\sqrt{\frac{1}{1-\gamma}}\right)}.$$

Since Eq. (24) enforces $l_i^* \leq 1$, we have:

$$i \geq \frac{1}{\lambda \sqrt{1-\gamma} \ln(\sqrt{\frac{1}{1-\gamma}})}.$$

Conclusion: For $\lambda > 0$, Eq. (22), (24), (25), (26) and (28) are fulfilled all at once if we set:

$$\begin{aligned} \text{For } i = 1.. \lceil \frac{1}{\lambda \sqrt{1-\gamma} \ln(\sqrt{\frac{1}{1-\gamma}})} \rceil - 1 : \quad & l_i = 1 & \mu_i = 1 + \lambda i \sqrt{1-\gamma} \ln(\sqrt{1-\gamma}) \\ \text{For } i = \lceil \frac{1}{\lambda \sqrt{1-\gamma} \ln(\sqrt{\frac{1}{1-\gamma}})} \rceil, \dots, k : \quad & l_i = \frac{\ln\left(i \lambda \ln\left(\sqrt{\frac{1}{1-\gamma}}\right)\right)}{\ln\left(\sqrt{\frac{1}{1-\gamma}}\right)} & \mu_i = 0. \end{aligned} \quad (29)$$

With these values set for μ_i and l_i^* , let us now find the value of λ .

Computing λ

We need to fulfill Eq. (23) and (27).

Let us define $M(\lambda) = \lceil \frac{1}{\lambda \sqrt{1-\gamma} \ln(\sqrt{\frac{1}{1-\gamma}})} \rceil$.

Note that for $\lambda > \frac{1}{(k+1)\lambda \sqrt{1-\gamma} \ln(\sqrt{\frac{1}{1-\gamma}})}$, we have: $0 < M(\lambda) \leq k+1$, and:

- $M(\lambda) = 1 \Leftrightarrow \lambda \geq \frac{1}{\lambda \sqrt{1-\gamma} \ln(\sqrt{\frac{1}{1-\gamma}})}$
- $M(\lambda) = n \Leftrightarrow \frac{1}{n \lambda \sqrt{1-\gamma} \ln(\sqrt{\frac{1}{1-\gamma}})} < \lambda < \frac{1}{(n-1) \lambda \sqrt{1-\gamma} \ln(\sqrt{\frac{1}{1-\gamma}})}$ for $n = 2, \dots, k+1$.

Eq. (23) and (27) are true if and only if

$$\begin{aligned} D_k &= \sum_{i=1}^k i (1-\gamma)^{\frac{i}{2}} \\ D_k &= \frac{M(\lambda)(M(\lambda)-1)}{2} \sqrt{1-\gamma} + \frac{k-M(\lambda)+1}{\lambda \ln(\sqrt{\frac{1}{1-\gamma}})}. \end{aligned}$$

We define $F : \mathbb{R}^{+*} \rightarrow \mathbb{R}$ by $F(\lambda) = \frac{M(\lambda)(M(\lambda)-1)}{2} \sqrt{1-\gamma} + \frac{k-M(\lambda)+1}{\lambda \ln(\sqrt{\frac{1}{1-\gamma}})}$.

Examining F on each interval where M is constant, it is easy to see that F is continuous and non-increasing. Moreover F decreases strictly on $[\frac{1}{k \lambda \sqrt{1-\gamma} \ln(\sqrt{\frac{1}{1-\gamma}})}, \infty)$, $\lim_{\lambda \rightarrow \infty} F = 0$ and F reaches its

highest value $\max F = \frac{k(k+1)}{2} \sqrt{1-\gamma}$ on $[\frac{1}{(k+1)\lambda \sqrt{1-\gamma} \ln(\sqrt{\frac{1}{1-\gamma}})}, \frac{1}{k \lambda \sqrt{1-\gamma} \ln(\sqrt{\frac{1}{1-\gamma}})}]$.

We thus have for all D_k such that $0 < D_k < \frac{k(k+1)}{2} \sqrt{1-\gamma}$, there exists a unique λ such that $F(\lambda) = D_k$ and thus all KKT conditions are fulfilled.

To find this value of λ as a function of D_k , we first find $M(\lambda)$ from D_k . Notice that

$$F\left(\frac{1}{n\lambda\sqrt{1-\gamma}\ln\left(\sqrt{\frac{1}{1-\gamma}}\right)}\right) = \frac{n(2k+1-n)}{2}\sqrt{1-\gamma}.$$

As $D_k < \frac{k(k+1)}{2}\sqrt{1-\gamma}$, there exists a unique integer n in $1, \dots, k$ such that

$$\frac{(n-1)(2k+2-n)}{2}\sqrt{1-\gamma} \leq D_k < \frac{n(2k+1-n)}{2}\sqrt{1-\gamma}. \quad (30)$$

Then $M(\lambda) = n$ and the KKT conditions are all fulfilled for:

$$\lambda = \frac{k+1-n}{\left(D_k - \frac{n(n-1)}{2}\sqrt{1-\gamma}\right)\ln\left(\sqrt{\frac{1}{1-\gamma}}\right)}.$$

In particular:

$$\begin{aligned} \text{For } i = 1, \dots, n-1 : \quad & l_i = 1. \\ \text{For } i = n, \dots, k : \quad & l_i = \frac{\ln\left(\frac{k+1-n}{D_k - \frac{n(n-1)}{2}\sqrt{1-\gamma}}\right)}{\ln\left(\sqrt{\frac{1}{1-\gamma}}\right)}. \end{aligned} \quad (31)$$

Back to the global problem We now seek to find the value k^* that minimizes the global problem. Outside of the interval defined in *Case 1*, the global cost is defined by the following. Let us define $n(k)$ as the integer verifying Eq. (30). Then

$$\begin{aligned} C_{glob}(k) = & kC_{out} + C_{in}(n(k)-1) + \frac{C_{in}(k-n(k)+1)}{\ln\left(\sqrt{\frac{1}{1-\gamma}}\right)} \ln\left(\frac{k+1-n(k)}{D_k - \frac{n(k)(n(k)-1)}{2}\sqrt{1-\gamma}}\right) \\ & + \frac{C_{in}}{\ln\left(\sqrt{\frac{1}{1-\gamma}}\right)} \ln\left(\frac{k!}{n(k)!}\right). \end{aligned}$$

References

- [1] S. Anthoine, J.-F. Aujol, C. Mlot, and Y. Boursier. Some proximal methods for cbct and pet tomography. inverse problems in imaging. Accepted to Inverse Problems and Imaging, 2012.
- [2] F. Bach, R. Jenatton, J. Mairal, and G. Obozinski. *Optimization for Machine Learning*, chapter Convex optimization with sparsity-inducing norms, pages 19–54. MIT Press, 2011.
- [3] F. Bach and E. Moulines. Non-asymptotic analysis of stochastic approximation algorithms for machine learning. In *Advances in Neural Information Processing Systems (NIPS)*, 2011.
- [4] L. Baldassarre, J. Morales, A. Argyriou, and M. Pontil. A general framework for structured sparsity via proximal optimization. In *AISTATS*, 2012.
- [5] A. Beck and M. Teboulle. Fast gradient-based algorithms for constrained total variation image denoising and deblurring problems. *IEEE Trans. on Im. Proc.*, 18(11):2419–2434, 2009.
- [6] A. Beck and M. Teboulle. A fast iterative shrinkage-thresholding algorithm for linear inverse problems. *SIAM Journal on Imaging Sciences*, 2(1):183–202, 2009.
- [7] L. Bottou and O. Bousquet. The trade-offs of large scale learning. In *Adv. in Neural Information Processing Systems (NIPS)*, 2007.
- [8] L. Boyles, A. Korattikara, D. Ramanan, and M. Welling. Statistical tests for optimization efficiency. In *Advances in Neural Information Processing Systems (NIPS)*, 2011.
- [9] J.F. Cai, E.J. Candès, and Z. Shen. A singular value thresholding algorithm for matrix completion. *SIAM Journal on Optimization*, 20:1956, 2010.

- [10] A. Chambolle. An algorithm for total variation minimization and applications. *J. Math. Imaging Vis.*, 20:89–97, 2004.
- [11] A. Chambolle and T. Pock. A first-order primal-dual algorithm for convex problems with applications to imaging. *Journal of Mathematical Imaging and Vision*, 40:120–145, 2011.
- [12] C. Chaux, J.-C. Pesquet, and N. Pustelnik. Nested iterative algorithms for convex constrained image recovery problems. *SIAM Journal on Imaging Sciences*, 2:730–762, 2009.
- [13] X. Chen, Q. Lin, S. Kim, J.G. Carbonell, and E. P. Xing. Smoothing proximal gradient method for general structured sparse learning. In *UAI'11*, pages 105–114, 2011.
- [14] X. Chen, W. Pan, J.T. Kwok, and J.G. Carbonell. Accelerated gradient method for multi-task sparse learning problem. In *Ninth IEEE Intern. Conf. on Data Mining (ICDM '09)*., pages 746 –751, dec. 2009.
- [15] P.L. Combettes, D. Dũng, and B.C. Vũ. Dualization of signal recovery problems. *Set-Valued and Variational Analysis*, pages 1–32, 2010.
- [16] P.L. Combettes and V.R. Wajs. Signal recovery by proximal forward-backward splitting. *Multiscale Modeling and Simulation*, 4(4):1168–1200, 2005.
- [17] J.M. Fadili and G. Peyré. Total variation projection with first order schemes. *Image Processing, IEEE Transactions on*, 20(3):657–669, 2011.
- [18] M. Herbster and G. Lever. Predicting the labelling of a graph via minimum p-seminorm interpolation. In *Proc. of the 22nd Conference on Learning Theory*, 2009.
- [19] R. Jenatton, J. Mairal, G. Obozinski, and F. Bach. Proximal methods for hierarchical sparse coding. *Journal of Machine Learning Research*, 12:2297–2334, 2011.
- [20] H. W. Kuhn and A. W. Tucker. Nonlinear programming. In *Proc. of the Second Berkeley Symposium on Mathematical Statistics and Probability, 1950*, pages 481–492. University of California Press, 1951.
- [21] Z. Lin, A. Ganesh, J. Wright, L. Wu, M. Chen, and Y. Ma. Fast convex optimization algorithms for exact recovery of a corrupted low-rank matrix. *Computational Advances in Multi-Sensor Adaptive Processing (CAMSAP)*, 2009.
- [22] I. Loris and C. Verhoeven. On a generalization of the iterative soft-thresholding algorithm for the case of non-separable penalty. *Inverse Problems*, 27:125007, 2011.
- [23] S. Mosci, L. Rosasco, M. Santoro, A. Verri, and S. Villa. Solving structured sparsity regularization with proximal methods. In *Machine Learning and Knowledge Discovery in Databases*, volume 6322 of *Lecture Notes in Computer Science*, pages 418–433. Springer, 2010.
- [24] A.S. Nemirovsky and D.B. Yudin. *Problem complexity and method efficiency in optimization*. Wiley-Interscience Series in Discrete Mathematics. John Wiley & Sons, New York, 1983.
- [25] Y. Nesterov. Gradient methods for minimizing composite objective function. Technical report, CORE Discussion Papers, 2007.
- [26] B. T. Polyak and A. B. Juditsky. Acceleration of stochastic approximation by averaging. *SIAM Journal on Control and Optimization*, 30:838–855, 1992.
- [27] L.I. Rudin, S. Osher, and E. Fatemi. Nonlinear total variation based noise removal algorithms. *Physica D: Nonlinear Phenomena*, 60(1-4):259–268, 1992.
- [28] M. Schmidt, N. Le Roux, and F. Bach. Convergence rates of inexact proximal-gradient methods for convex optimization. In *Adv. in Neural Information Processing Systems (NIPS)*, 2011.
- [29] P. Tseng. On accelerated proximal gradient methods for convex-concave optimization. Submitted to *SIAM Journals on Optimization*, 2008.
- [30] S. Villa, S. Salzo, L. Baldassarre, and A. Verri. Accelerated and inexact forward-backward algorithms. Technical report, Optimization Online, 2011.