

Local Linear Convergence of Forward–Backward under Partial Smoothness

Jingwei Liang, Jalal M. Fadili, Gabriel Peyré

▶ To cite this version:

Jingwei Liang, Jalal M. Fadili, Gabriel Peyré. Local Linear Convergence of Forward–Backward under Partial Smoothness. Advances in Neural Information Processing Systems (NIPS), Dec 2014, Montréal, Canada. hal-01150460

HAL Id: hal-01150460

https://hal.science/hal-01150460

Submitted on 11 May 2015

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.

Local Linear Convergence of Forward–Backward under Partial Smoothness

Jingwei Liang and Jalal M. Fadili GREYC, CNRS-ENSICAEN-Univ. Caen

{Jingwei.Liang, Jalal.Fadili}@greyc.ensicaen.fr

Gabriel Peyré

CEREMADE, CNRS-Univ. Paris-Dauphine

Gabriel.Peyre@ceremade.dauphine.fr

Abstract

In this paper, we consider the Forward–Backward proximal splitting algorithm to minimize the sum of two proper closed convex functions, one of which having a Lipschitz continuous gradient and the other being partly smooth relative to an active manifold \mathcal{M} . We propose a generic framework under which we show that the Forward–Backward (i) correctly identifies the active manifold \mathcal{M} in a finite number of iterations, and then (ii) enters a local linear convergence regime that we characterize precisely. This gives a grounded and unified explanation to the typical behaviour that has been observed numerically for many problems encompassed in our framework, including the Lasso, the group Lasso, the fused Lasso and the nuclear norm regularization to name a few. These results may have numerous applications including in signal/image processing processing, sparse recovery and machine learning.

1 Introduction

1.1 Problem statement

Convex optimization has become ubiquitous in most quantitative disciplines of science. A common trend in modern science is the increase in size of datasets, which drives the need for more efficient optimization methods. Our goal is the generic minimization of composite functions of the form

$$\min_{x \in \mathbb{R}^n} \left\{ \Phi(x) = F(x) + J(x) \right\},\tag{1.1}$$

where

- (A.1) $J: \mathbb{R}^n \to \mathbb{R} \cup \{+\infty\}$ is a proper, closed and convex function;
- (A.2) F is a convex and $C^{1,1}(\mathbb{R}^n)$ function whose gradient is β -Lipschitz continuous;
- (**A.3**) Argmin $\Phi \neq \emptyset$.

The class of problems (1.1) covers many popular non-smooth convex optimization problems encountered in various fields throughout science and engineering, including signal/image processing, machine learning and classification. For instance, taking $F = \frac{1}{2\lambda} \|y - A \cdot\|^2$ for some $A \in \mathbb{R}^{m \times n}$ and $\lambda > 0$, we recover the Lasso problem when $J = \|\cdot\|_1$, the group Lasso for $J = \|\cdot\|_{1,2}$, the fused Lasso for $J = \|D^* \cdot\|_1$ with $D = [D_{\mathrm{DIF}}, \epsilon \mathrm{Id}]$ and D_{DIF} is the finite difference operator, anti-sparsity regularization when $J = \|\cdot\|_{\infty}$, and nuclear norm regularization when $J = \|\cdot\|_*$.

The standard (non relaxed) version of Forward–Backward (FB) splitting algorithm [3] for solving (1.1) updates to a new iterate x_{k+1} according to

$$x_{k+1} = \operatorname{prox}_{\gamma_k J} (x_k - \gamma_k \nabla F(x_k)), \tag{1.2}$$

starting from any point $x_0 \in \mathbb{R}^n$, where $0 < \underline{\gamma} \le \gamma_k \le \overline{\gamma} < 2/\beta$. Recall that the proximity operator is defined, for $\gamma > 0$, as

$$\operatorname{prox}_{\gamma J}(x) = \operatorname{argmin}_{z \in \mathbb{R}^n} \frac{1}{2\gamma} \|z - x\|^2 + J(z).$$

1.2 Contributions

In this paper, we present a unified local linear convergence analysis for the FB algorithm to solve (1.1) when J is in addition partly smooth relative to a manifold \mathcal{M} (see Definition 2.1 for details). The class of partly smooth functions is very large and encompasses all previously discussed examples as special cases. More precisely, we first show that FB has a finite identification property, meaning that after a finite number of iterations, say K, all iterates obey $x_k \in \mathcal{M}$ for $k \geq K$. Exploiting this property, we then show that after such a large enough number of iterations, x_k converges locally linearly. We characterize this regime and the rates precisely depending on the structure of the active manifold \mathcal{M} . In general, x_k converges locally Q-linearly, and when \mathcal{M} is an linear subspace, the convergence becomes R-linear. Several experimental results on some of the problems discussed above are provided to support our theoretical findings.

1.3 Related work

Finite support identification and local R-linear convergence of FB to solve the Lasso problem, though in infinite-dimensional setting, is established in [4] under either a very restrictive injectivity assumption, or a non-degeneracy assumption which is a specialization of ours (see (3.1)) to the ℓ_1 norm. A similar result is proved in [13], for F being a smooth convex and locally C^2 function and J the ℓ_1 norm, under restricted injectivity and non-degeneracy assumptions. The ℓ_1 norm is a partly smooth function and hence covered by our results. [1] proved Q-linear convergence of FB to solve (1.1) for F satisfying restricted smoothness and strong convexity assumptions, and J being a so-called convex decomposable regularizer. Again, the latter is a small subclass of partly smooth functions, and their result is then covered by ours. For example, our framework covers the total variation (TV) semi-norm and ℓ_∞ -norm regularizers which are not decomposable.

In [15, 16], the authors have shown finite identitification of active manifolds associated to partly smooth functions for various algorithms, including the (sub)gradient projection method, Newton-like methods, the proximal point algorithm. Their work extends that of e.g. [28] on identifiable surfaces from the convex case to a general non-smooth setting. Using these results, [14] considered the algorithm [25] to solve (1.1) where J is partly smooth, but not necessarily convex and F is $C^2(\mathbb{R}^n)$, and proved finite identitification of the active manifold. However, the convergence rate remains an open problem in all these works.

1.4 Notations

Suppose $\mathcal{M} \subset \mathbb{R}^n$ is a C^2 -manifold around $x \in \mathbb{R}^n$, denote $\mathcal{T}_{\mathcal{M}}(x)$ the tangent space of \mathcal{M} at $x \in \mathbb{R}^n$. The tangent model subspace is defined as

$$T_x = \operatorname{Lin} \left(\partial J(x)\right)^{\perp},$$

where $\operatorname{Lin}(\mathcal{C})$ is the linear hull of the convex set $\mathcal{C} \subset \mathbb{R}^n$. For a linear subspace V, we denote P_V the orthogonal projector onto V and for a matrix $A \in \mathbb{R}^{m \times n}$, $A_V = A \circ \operatorname{P}_V$. Define the generalized sign vector

$$e_x = P_{T_x}(\partial J(x)).$$

For a convex set $\mathcal{C} \subset \mathbb{R}^n$, $\operatorname{ri}(\mathcal{C})$ denotes its relative interior, i.e. the interior relative to its affine hull.

2 Partial smoothness

In addition to (A.1), our central assumption is that J is a partly smooth function. Partial smoothness of functions is originally defined in [17]. Our definition hereafter specializes it to the case of proper closed convex functions.

Definition 2.1. Let J be a proper closed convex function such that $\partial J(x) \neq \emptyset$. J is partly smooth at x relative to a set \mathcal{M} containing x if

- (1) (Smoothness) \mathcal{M} is a \mathbb{C}^2 -manifold around x and J restricted to \mathcal{M} is \mathbb{C}^2 around x.
- (2) (Sharpness) The tangent space $\mathcal{T}_{\mathcal{M}}(x)$ is T_x .
- (3) (Continuity) The set-valued mapping ∂J is continuous at x relative to \mathcal{M} .

In the following, the class of partly smooth functions at x relative to \mathcal{M} is denoted as $\mathrm{PS}_x(\mathcal{M})$. When \mathcal{M} is an affine manifold, then $\mathcal{M}=x+T_x$, and we denote this subclass as $\mathrm{PSA}_x(x+T_x)$. When \mathcal{M} is a linear manifold, then $\mathcal{M}=T_x$, and we denote this subclass as $\mathrm{PSL}_x(T_x)$.

Capitalizing on the results of [17], it can be shown that under mild transversality assumptions, the set of continuous convex partly smooth functions is closed under addition and pre-composition by a linear operator. Moreover, absolutely permutation-invariant convex and partly smooth functions of the singular values of a real matrix, i.e. spectral functions, are convex and partly smooth spectral functions of the matrix [10].

It then follows that all the examples discussed in Section 1, including ℓ_1 , $\ell_1 - \ell_2$, ℓ_∞ , TV and nuclear norm regularizers, are partly smooth. In fact, the nuclear norm is partly smooth at a matrix x relative to the manifold $\mathcal{M} = \{x' : \operatorname{rank}(x') = \operatorname{rank}(x)\}$. The first three regularizers are all part of the class $\operatorname{PSL}_x(T_x)$, see Section 4 and [27] for details.

We now define a subclass of partly smooth functions where the active manifold is actually a subspace and the generalized sign vector e_x is locally constant.

Definition 2.2. J belongs to the class $\mathrm{PSS}_x(T_x)$ if and only if $J \in \mathrm{PSA}_x(x+T_x)$ or $J \in \mathrm{PSL}_x(T_x)$ and e_x is constant near x, i.e. there exists a neighbourhood U of x such that $\forall x' \in T_x \cap U$

$$e_{x'} = e_x$$
.

A typical family of functions that comply with this definition is that of partly polyhedral functions [26, Section 6.5], which includes the ℓ_1 and ℓ_∞ norms, and the TV semi-norm.

3 Local linear convergence of the FB method

In this section, we state our main result on finite identification and local linear convergence of FB.

Theorem 3.1. Assume that (A.1)-(A.3) hold. Suppose that the FB scheme is used to create a sequence x_k which converges to $x^* \in \operatorname{Argmin} \Phi$ such that $J \in \operatorname{PS}_{x^*}(\mathcal{M}_{x^*})$, F is C^2 near x^* and

$$-\nabla F(x^*) \in \operatorname{ri}\left(\partial J(x^*)\right). \tag{3.1}$$

Then we have the following holds,

- (1) The FB scheme (1.2) has the finite identification property, i.e. there exists $K \ge 0$, such that for all $k \ge K$, $x_k \in \mathcal{M}_{x^*}$.
- (2) Suppose moreover that $\exists \alpha > 0$ such that

$$P_T \nabla^2 F(x^*) P_T \succeq \alpha Id,$$
 (3.2)

where $T := T_{x^*}$. Then for all $k \geq K$, the following holds.

(i) Q-linear convergence: if $0<\underline{\gamma}\leq \gamma_k\leq \bar{\gamma}<\min(2\alpha\beta^{-2},2\beta^{-1})$, then given any $1>\rho>\widetilde{\rho}$,

$$||x_{k+1} - x^{\star}|| \leq \rho ||x_k - x^{\star}||,$$
 where $\tilde{\rho}^2 = \max \left\{ q(\gamma), q(\bar{\gamma}) \right\} \in [0, 1[\text{ and } q(\gamma) = 1 - 2\alpha\gamma + \beta^2 \gamma^2.$

(ii) R-linear convergence: if $J \in PSA_{x^*}(x^* + T)$ or $J \in PSL_{x^*}(T)$, then for $0 < \underline{\gamma} \le \gamma_k \le \overline{\gamma} < \min(2\alpha\nu^{-2}, 2\beta^{-1})$, where $\nu \le \beta$ is the Lipzchitz constant of $P_T \nabla F P_T$, then

$$||x_{k+1} - x^*|| \le \rho_k ||x_k - x^*||,$$

where $\rho_k^2 = 1 - 2\alpha\gamma_k + \nu^2\gamma_k^2 \in [0,1[$. Moreover, if $\frac{\alpha}{\nu^2} \leq \bar{\gamma}$ and set $\gamma_k \equiv \frac{\alpha}{\nu^2}$, then the optimal linear rate can be achieved is

$$\rho^* = \sqrt{1 - \alpha^2/\nu^2}.$$

- **Remark 3.2.** The non-degeneracy assumption in (3.1) can be viewed as a geometric generalization of strict complementarity of non-linear programming. Building on the arguments of [16], it turns out that it is almost a necessary condition for finite identification of \mathcal{M}_{x^*} .
 - Under the non-degeneracy and local strong convexity assumptions (3.1)-(3.2), one can actually show that x^* is unique by extending the reasoning in [26].
 - For $F = G \circ A$, where G satisfies (A.2), assumption (3.2) and the constant α can be restated in terms of local strong convexity of G and restricted injectivity of A on T, i.e. $Ker(A) \cap T = \{0\}$.
 - When $F = \frac{1}{2} \|y A \cdot\|^2$, not only the minimizer x^* is unique, but also the rates in Theorem 3.1 can be refined further as the gradient operator ∇F becomes linear.
 - Partial smoothness guarantees that x_k arrives the active manifold in finite time, hence raising the hope of acceleration using second-order information. For instance, one can think of turning to geometric methods along the manifold \mathcal{M}_{x^*} , where faster convergence rates can be achieved. This is also the motivation behind the work of e.g. [19].

When $J \in \mathrm{PSS}_{x^*}(T)$, it turns out that the restricted convexity assumption (3.2) of Theorem 3.1 can be removed in some cases, but at the price of less sharp rates.

Theorem 3.3. Assume that (A.1)-(A.3) hold. For $x^* \in \operatorname{Argmin} \Phi$, suppose that $J \in \operatorname{PSS}_{x^*}(T_{x^*})$, (3.1) is fulfilled, and there exists a subspace V such that $\operatorname{Ker}(\operatorname{P}_T \nabla^2 F(x) \operatorname{P}_T) = V$ for any $x \in \mathbb{B}_{\epsilon}(x^*)$, $\epsilon > 0$. Let the FB scheme be used to create a sequence x_k that converges to x^* with $0 < \underline{\gamma} \leq \gamma_k \leq \overline{\gamma} < \min(2\alpha\beta^{-2}, 2\beta^{-1})$, where $\alpha > 0$ (see the proof). Then there exists a constant C > 0 and $\rho \in [0, 1]$ such that for all k large enough

$$||x_k - x^\star|| \le C\rho^k$$
.

A typical example where this result applies is for $F = G \circ A$ with G locally strongly convex, in which case $V = \text{Ker}(A_T)$.

4 Numerical experiments

In this section, we describe some examples to demonstrate the applicability of our results. More precisely, we consider solving

$$\min_{x \in \mathbb{R}^n} \frac{1}{2} \|y - Ax\|^2 + \lambda J(x) \tag{4.1}$$

where $y \in \mathbb{R}^m$ is the observation, $A: \mathbb{R}^n \to \mathbb{R}^m$, λ is the tradeoff parameter, and J is either the ℓ_1 -norm, the ℓ_∞ -norm, the $\ell_1 - \ell_2$ -norm, the TV semi-norm or the nuclear norm.

Example 4.1 (ℓ_1 -norm). For $x \in \mathbb{R}^n$, the sparsity promoting ℓ_1 -norm [8, 23] is

$$J(x) = \sum_{i=1}^{n} |x_i|.$$

It can verified that J is a polyhedral norm, and thus $J \in PSS_x(T_x)$ for the model subspace

$$\mathcal{M} = T_x = \{u \in \mathbb{R}^n : \operatorname{supp}(u) \subseteq \operatorname{supp}(x)\}, \text{ and } e_x = \operatorname{sign}(x).$$

The proximity operator of the ℓ_1 -norm is given by a simple soft-thresholding.

Example 4.2 $(\ell_1 - \ell_2$ -norm). The $\ell_1 - \ell_2$ -norm is usually used to promote group-structured sparsity [29]. Let the support of $x \in \mathbb{R}^n$ be divided into non-overlapping blocks \mathcal{B} such that $\bigcup_{b \in \mathcal{B}} b = \{1, \ldots, n\}$. The $\ell_1 - \ell_2$ -norm is given by

$$J(x) = ||x||_{\mathcal{B}} = \sum_{b \in \mathcal{B}} ||x_b||,$$

where $x_b = (x_i)_{i \in b} \in \mathbb{R}^{|b|}$. $\|\cdot\|_{\mathcal{B}}$ in general is not polyhedral, yet partly smooth relative to the linear manifold

$$\mathcal{M} = T_x = \{u \in \mathbb{R}^n : \operatorname{supp}_{\mathcal{B}}(u) \subseteq \operatorname{supp}_{\mathcal{B}}(x)\}, \text{ and } e_x = (\mathcal{N}(x_b))_{b \in \mathcal{B}},$$

where $\operatorname{supp}_{\mathcal{B}}(x) = \bigcup \{b: x_b \neq 0\}, \mathcal{N}(x) = x/\|x\|$ and $\mathcal{N}(0) = 0$. The proximity operator of the $\ell_1 - \ell_2$ norm is given by a simple block soft-thresholding.

Example 4.3 (Total Variation). As stated in the introduction, partial smoothness is preserved under pre-composition by a linear operator. Let J_0 be a closed convex function and D is a linear operator. Popular examples are the TV semi-norm in which case $J_0 = \|\cdot\|_1$ and $D^* = D_{\text{DIF}}$ is a finite difference approximation of the derivative [22], or the fused Lasso for $D = [D_{\text{DIF}}, \epsilon \text{Id}]$ [24].

If $J_0 \in \mathrm{PS}_{D^*x}(\mathcal{M}_0)$, then it is shown in [17, Theorem 4.2] that under an appropriate transversality condition, $J \in \mathrm{PS}_x(\mathcal{M})$ where

$$\mathcal{M} = \{ u \in \mathbb{R}^n : D^* u \in \mathcal{M}_0 \}.$$

In particular, for the case of the TV semi-norm, we have $J \in PSS_x(T_x)$ with

$$\mathcal{M} = T_x = \{ u \in \mathbb{R}^n : \operatorname{supp}(D^*u) \subseteq I \} \text{ and } e_x = \operatorname{P}_{T_x} D \operatorname{sign}(D^*x)$$

where $I = \text{supp}(D^*x)$. The proximity operator for the 1D TV, though not available in closed form, can be obtained efficiently using either the taut string algorithm [11] or the graph cuts [7].

Example 4.4 (Nuclear norm). Low-rank is the spectral extension of vector sparsity to matrix-valued data $x \in \mathbb{R}^{n_1 \times n_2}$, i.e. imposing the sparsity on the singular values of x. Let $x = U\Lambda_x V^*$ a reduced singular value decomposition (SVD) of x. The nuclear norm of a x is defined as

$$J(x) = ||x||_* = \sum_{i=1}^r (\Lambda_x)_i,$$

where rank(x) = r. It has been used for instance as SDP convex relaxation for many problems including in machine learning [2, 12], matrix completion [21, 5] and phase retrieval [6].

It can be shown that the nuclear norm is partly smooth relative to the manifold [18, Example 2]

$$\mathcal{M} = \{ z \in \mathbb{R}^{n_1 \times n_2} : \operatorname{rank}(z) = r \}.$$

The tangent space to \mathcal{M} at x and e_x are given by

$$\mathcal{T}_{\mathcal{M}}(x) = \left\{z \in \mathbb{R}^{n_1 \times n_2}: \ z = UL^* + MV^*, \ \forall L \in \mathbb{R}^{n_2 \times r}, M \in \mathbb{R}^{n_1 \times r}\right\}, \ \text{ and } \ e_x = UV^*.$$

The proximity operator of the nuclear norm is just soft-thresholding applied to the singular values.

Recovery from random measurements In these examples, the forward observation model is

$$y = Ax_0 + \varepsilon, \quad \varepsilon \sim \mathcal{N}(0, \delta^2),$$
 (4.2)

where $A \in \mathbb{R}^{m \times n}$ is generated uniformly at random from the Gaussian ensemble with i.i.d. zero-mean and unit variance entries. The tested experimental settings are

- (a) ℓ_1 -norm m = 48 and n = 128, x_0 is 8-sparse;
- (b) Total Variation m = 48 and n = 128, $(D_{DIF}x_0)$ is 8-sparse;
- (c) ℓ_{∞} -norm m=123 and n=128, x_0 has 10 saturating entries;
- (d) $\ell_1 \ell_2$ -norm m = 48 and n = 128, x_0 has 2 non-zero blocks of size 4;
- (e) Nuclear norm m=1425 and $n=2500, x_0 \in \mathbb{R}^{50\times 50}$ and $\operatorname{rank}(x_0)=5$.

The number of measurements is chosen sufficiently large, δ small enough and λ of the order of δ so that [27, Theorem 1] applies, yielding that the minimizer of (4.1) is unique and verifies the non-degeneracy and restricted strong convexity assumptions (3.1)-(3.2).

The convergence profile of $\|x_k - x^*\|$ are depicted in Figure 1(a)-(e). Only local curves after activity identification are shown. For ℓ_1 , TV and ℓ_∞ , the predicted rate coincides exactly with the observed one. This is because these regularizers are all partly polyhedral gauges, and the data fidelity is quadratic, hence making the predictions of Theorem 3.1(ii) exact. For the $\ell_1 - \ell_2$ -norm, although its active manifold is still a subspace, the generalized sign vector e_k is not locally constant, which entails that the predicted rate of Theorem 3.1(ii) slightly overestimates the observed one. For the nuclear norm, whose active manifold is not linear. Thus Theorem 3.1(i) applies, and the observed and predicted rates are again close.

TV deconvolution In this image processing example, y is a degraded image generated according to the same forward model as (4.1), but now A is a convolution with a Gaussian kernel. The anisotropic TV regularizer is used. The convergence profile is shown in Figure 1(f). Assumptions (3.1)-(3.2) are checked a posteriori. This together with the fact that the anisotropic TV is polyhedral justifies that the predicted rate is again exact.

Figure 1: Observed and predicted local convergence profiles of the FB method (1.2) in terms of $||x_k - x^*||$ for different types of partly smooth functions. (a) ℓ_1 -norm; (b) TV semi-norm; (c) ℓ_{∞} -norm; (d) $\ell_1 - \ell_2$ -norm; (e) Nuclear norm; (f) TV deconvolution.

5 Proofs

Lemma 5.1. Suppose that $J \in PS_x(\mathcal{M})$. Then for any $x' \in \mathcal{M} \cap U$, where U is a neighbourhood of x, the projector $P_{\mathcal{M}}(x')$ is uniquely valued and C^1 around x, and thus

$$x'-x=\mathrm{P}_{T_x}(x'-x)+o\big(\|x'-x\|\big).$$
 If $J\in\mathrm{PSA}_x(x+T_x)$ or $J\in\mathrm{PSL}_x(T_x)$, then
$$x'-x=\mathrm{P}_{T_x}(x'-x).$$

Proof. Partial smoothness implies that \mathcal{M} is a C^2 -manifold around x, then $P_{\mathcal{M}}(x')$ is uniquely valued [20] and moreover C^1 near x [18, Lemma 4]. Thus, continuous differentiability shows

$$x' - x = P_{\mathcal{M}}(x') - P_{\mathcal{M}}(x) = DP_{\mathcal{M}}(x)(x - x') + o(||x - x'||).$$

where $DP_{\mathcal{M}}(x)$ is the derivative of $P_{\mathcal{M}}$ at x. By virtue of [18, Lemma 4] and the sharpness propoerty of J, this derivative is given by

$$\mathrm{DP}_{\mathcal{M}}(x) = \mathrm{P}_{\mathcal{T}_{\mathcal{M}}(x)} = \mathrm{P}_{T_x},$$

The case where \mathcal{M} is affine or linear is immediate. This conloudes the proof.

Proof of Theorem 3.1.

1. Classical convergence results of the FB scheme, e.g. [9], show that x_k converges to some $x^* \in \operatorname{Argmin} \Phi \neq \emptyset$ by assumption (A.3). Assumptions (A.1)-(A.2) entail that (3.1) is equivalent to $0 \in \operatorname{ri} \partial (\Phi(x^*))$. Since $F \in C^2$ around x^* , the smooth perturbation rule of partly smooth functions [17, Corollary 4.7] ensures that $\Phi \in \operatorname{PS}_{x^*}(\mathcal{M})$. By definition of x_{k+1} , we have

$$\frac{1}{\gamma_k} \left(G_k(x_k) - G_k(x_{k+1}) \right) \in \partial \Phi(x_{k+1}).$$

where $G_k = (\operatorname{Id} - \gamma_k \nabla F)$. By Baillon-Haddad theorem, G_k is non-expansive, hence

$$\operatorname{dist}(0, \partial \Phi(x_{k+1})) \le \frac{1}{\gamma_k} \|G_k(x_k) - G_k(x_{k+1})\| \le \frac{1}{\gamma_k} \|x_k - x_{k+1}\|.$$

Since $\liminf \gamma_k = \underline{\gamma} > 0$, we obtain $\operatorname{dist}(0, \partial \Phi(x_{k+1})) \to 0$. Owing to assumptions (A.1)-(A.2), Φ is subdifferentially continuous and thus $\Phi(x_k) \to \Phi(x^*)$. Altogether, this shows that the conditions of [15, Theorem 5.3] are fulfilled, whence the claim follows.

- 2. Take K > 0 sufficiently large such that for all $k \geq K$, $x_k \in \mathcal{M}_{x^*}$ and $x_k \in \mathbb{B}_{\epsilon}(x^*)$.
 - (i) Since $prox_{\infty, I}$ is firmly non-expansive, hence non-expansive, we have

$$||x_{k+1} - x^*|| = ||\operatorname{prox}_{\gamma_k J} G_k x_k - \operatorname{prox}_{\gamma_k J} G_k x^*|| \le ||G_k x_k - G_k x^*||.$$
 (5.1)

By virtue of Lemma 5.1, we have $x_k - x^* = P_T(x_k - x^*) + o(\|x_k - x^*\|)$. This, together with local C^2 smoothness of F and Lipschitz continuity of ∇F entails

$$\langle x_{k} - x^{*}, \nabla F(x_{k}) - \nabla F(x^{*}) \rangle = \int_{0}^{1} \langle x_{k} - x^{*}, \nabla^{2} F(x^{*} + t(x_{k} - x^{*}))(x_{k} - x^{*}) \rangle dt$$

$$= \int_{0}^{1} \langle P_{T}(x_{k} - x^{*}), \nabla^{2} F(x^{*} + t(x_{k} - x^{*})) P_{T}(x_{k} - x^{*}) \rangle dt + o(\|x_{k} - x^{*}\|^{2})$$

$$\geq \alpha \|x_{k} - x^{*}\|^{2} + o(\|x_{k} - x^{*}\|^{2}).$$
(5.2)

Since (3.2) holds and $\nabla^2 F(x)$ depends continuously on x, there exists $\epsilon > 0$ such that $P_T \nabla^2 F(x) P_T \succ \alpha \mathrm{Id}$, $\forall x \in \mathbb{B}_{\epsilon}(x^*)$. Thus, classical development of the right hand side of (5.1) yields

$$||x_{k+1} - x^{\star}||^{2} \le ||G_{k}x_{k} - G_{k}x^{\star}||^{2} = ||(x_{k} - x^{\star}) - \gamma_{k}(\nabla F(x_{k}) - \nabla F(x^{\star}))||^{2}$$

$$= ||x_{k} - x^{\star}||^{2} - 2\gamma_{k}\langle x_{k} - x^{\star}, \nabla F(x_{k}) - \nabla F(x^{\star})\rangle + \gamma_{k}^{2}||\nabla F(x_{k}) - \nabla F(x^{\star})||^{2}$$

$$\le ||x_{k} - x^{\star}||^{2} - 2\gamma_{k}\alpha||x_{k} - x^{\star}||^{2} + \gamma_{k}^{2}\beta^{2}||x_{k} - x^{\star}||^{2} + o(||x_{k} - x^{\star}||^{2})$$

$$= (1 - 2\alpha\gamma_{k} + \beta^{2}\gamma_{k}^{2})||x_{k} - x^{\star}||^{2} + o(||x_{k} - x^{\star}||^{2}).$$
(5.3)

Taking the lim sup in this inequality gives

$$\lim_{k \to +\infty} \|x_{k+1} - x^*\|^2 / \|x_k - x^*\|^2 \le q(\gamma_k) = 1 - 2\alpha\gamma_k + \beta^2\gamma_k^2.$$
 (5.4)

It is clear that for $0 < \underline{\gamma} \le \gamma \le \overline{\gamma} < \min(2\alpha\beta^{-2}, 2\beta^{-1}), q(\gamma) \in [0, 1[$, and $q(\gamma) \le \widetilde{\rho}^2 = \max\{q(\gamma), q(\overline{\gamma})\}$. Inserting this in (5.4), and using classical arguments yields the result.

(ii) We give the proof for $\mathcal{M}=T$, that for $\mathcal{M}=x^\star+T$ is similar. Since x_k and x^\star belong to T, from $x_{k+1}=\operatorname{prox}_{\gamma_k J}(G_k x_k)$ we have

$$G_k x_k - x_{k+1} \in \gamma_k \partial J(x_{k+1}) \Rightarrow x_{k+1} = P_T \big(G_k x_k - \gamma_k \partial J(x_{k+1}) \big) = P_T G_k x_k - \gamma_k e_{k+1}.$$

Similarly, we have $x^* = P_T G_k x^* - \gamma_k e^*$. We then arrive at

$$(x_{k+1} - x^*) + \gamma_k (e_{k+1} - e^*) = (x_k - x^*) - \gamma_k (P_T \nabla F(P_T x_k) - P_T \nabla F(P_T x^*)).$$
 (5.5)

Moreover, maximal monotonicity of $\gamma_k \partial J$ gives

$$\|(x_{k+1} - x^*) + \gamma_k(e_{k+1} - e^*)\|^2$$

$$= \|x_{k+1} - x^*\|^2 + 2\langle x_{k+1} - x^*, \gamma_k(e_{k+1} - e^*)\rangle + \gamma_k \|e_{k+1} - e^*\|^2 \ge \|x_{k+1} - x^*\|^2.$$

It is straightforward to see that now, (5.2) becomes

$$\langle x_k - x^*, P_T \nabla F(P_T x_k) - P_T \nabla F(P_T x^*) \rangle \ge \alpha \|x_k - x^*\|^2$$
.

Let ν be the Lipschitz constant of $P_T \nabla F P_T$. Obviously $\nu \leq \beta$. Developing $\|P_T (G_k x_k - G_k x^*)\|^2$ similarly to (5.3) we obtain

$$||x_{k+1} - x^*||^2 \le (1 - 2\alpha\gamma_k + \nu^2\gamma_k^2)||x_k - x^*||^2 = \rho_k^2 ||x_k - x^*||^2,$$

where $\rho_k \in [0,1[$ for $0 < \underline{\gamma} \le \gamma_k \le \overline{\gamma} < \min(2\alpha/\nu^2,2/\beta)$. ρ_k is minimized at $\frac{\alpha}{\nu^2}$ with the proposed optimal rate whenever it obeys the given upper-bound.

Proof of Theorem 3.3. Arguing similarly to the proof of Theorem 3.1(ii), and using in addition that $e^* = e_{x^*}$ is locally constant, we get

$$x_{k+1} - x^* = (x_k - x^*) - \gamma_k \left(P_T \nabla F(P_T x_k) - P_T \nabla F(P_T x^*) \right)$$
$$= (x_k - x^*) - \gamma_k \int_0^1 P_T \nabla^2 F(x^* + t(x_k - x^*)) P_T(x_k - x^*) dt,$$

Denote $H_t = P_T \nabla^2 F(x^* + t(x_k - x^*)) P_T \succeq 0$. Using that H_t is self-adjoint, we have

$$P_V x_{k+1} = P_V x_k$$
.

Since $x_k \to x^*$, it follows that $P_V x_k = P_V x^*$ for all k sufficiently large. Observing that $x_k - x^* = P_{V^{\perp}}(x_k - x^*)$ for all large k, we get

$$x_{k+1} - x^* = x_k - x^* - \gamma_k \int_0^1 P_{V^{\perp}} H_t P_{V^{\perp}}(x_k - x^*) dt.$$

Observe that $V^{\perp} \subset T$. By definition, $B_t = H_t^{1/2} \mathrm{P}_{V^{\perp}}$ is injective, and therefore, $\exists \sigma > 0$ such that $\|B_t x\|^2 > \sigma \|x\|^2$ for all $x \neq 0$ and $t \in [0, 1]$. We then have

$$\begin{aligned} &\|x_{k+1} - x^{\star}\|^{2} \\ &= \|x_{k} - x^{\star}\|^{2} - 2\gamma_{k} \int_{0}^{1} \langle x_{k} - x^{\star}, B_{t}^{T} B_{t}(x_{k} - x^{\star}) \rangle dt + \gamma_{k}^{2} \|\mathbf{P}_{V^{\perp}} \mathbf{P}_{T} (\nabla F(x_{k}) - \nabla F(x^{\star}))\|^{2} \\ &= \|x_{k} - x^{\star}\|^{2} - 2\gamma_{k} \int_{0}^{1} \|B_{t}(x_{k} - x^{\star})\|^{2} dt + \gamma_{k}^{2} \|\mathbf{P}_{V^{\perp}} \mathbf{P}_{T}\|^{2} \|\nabla F(x_{k}) - \nabla F(x^{\star})\|^{2} \\ &= \|x_{k} - x^{\star}\|^{2} - 2\gamma_{k} \sigma \|x_{k} - x^{\star}\|^{2} + \gamma_{k}^{2} \|\mathbf{P}_{T} \mathbf{P}_{V^{\perp}}\|^{2} \|\nabla F(x_{k}) - \nabla F(x^{\star})\|^{2} \\ &\leq \|x_{k} - x^{\star}\|^{2} - 2\gamma_{k} \sigma \|x_{k} - x^{\star}\|^{2} + \gamma_{k}^{2} \beta^{2} \|\mathbf{P}_{V^{\perp}}\|^{2} \|\mathbf{P}_{V^{\perp}}(x_{k} - x^{\star})\|^{2} \\ &\leq \|x_{k} - x^{\star}\|^{2} - 2\gamma_{k} \sigma \|x_{k} - x^{\star}\|^{2} + \gamma_{k}^{2} \beta^{2} \|x_{k} - x^{\star}\|^{2} = \rho_{k}^{2} \|x_{k} - x^{\star}\|^{2}. \end{aligned}$$

It is easy to see again that $\rho_k \in [0, 1[$ whenever $0 < \gamma \le \gamma_k \le \bar{\gamma} < \min(2\beta^{-1}, 2\sigma\beta^{-2}).$

References

- [1] A. Agarwal, S. Negahban, and M. Wainwright. Fast global convergence of gradient methods for high-dimensional statistical recovery. *The Annals of Statistics*, 40(5):2452–2482, 10 2012.
- [2] F. Bach. Consistency of trace norm minimization. The Journal of Machine Learning Research, 9:1019– 1048, 2008.
- [3] H. H. Bauschke and P. L. Combettes. *Convex analysis and monotone operator theory in Hilbert spaces*. Springer, 2011.
- [4] K. Bredies and D. A. Lorenz. Linear convergence of iterative soft-thresholding. *Journal of Fourier Analysis and Applications*, 14(5-6):813–837, 2008.
- [5] E. J. Candès and B. Recht. Exact matrix completion via convex optimization. *Foundations of Computational Mathematics*, 9(6):717–772, 2009.

- [6] E. J. Candès, T. Strohmer, and V. Voroninski. Phaselift: Exact and stable signal recovery from magnitude measurements via convex programming. Communications on Pure and Applied Mathematics, 66(8):1241–1274, 2013.
- [7] A. Chambolle and J. Darbon. A parametric maximum flow approach for discrete total variation regularization. In *Image Processing and Analysis with Graphs*. CRC Press, 2012.
- [8] S. S. Chen, D. L. Donoho, and M. A. Saunders. Atomic decomposition by basis pursuit. *SIAM journal on scientific computing*, 20(1):33–61, 1999.
- [9] P. L. Combettes and V. R. Wajs. Signal recovery by proximal Forward–Backward splitting. *Multiscale Modeling & Simulation*, 4(4):1168–1200, 2005.
- [10] A. Daniilidis, D. Drusvyatskiy, and A. S. Lewis. Orthogonal invariance and identifiability. to appear in SIAM J. Matrix Anal. Appl., 2014.
- [11] P. L. Davies and A. Kovac. Local extremes, runs, strings and multiresolution. *Ann. Statist.*, 29:1–65, 2001.
- [12] E. Grave, G. Obozinski, and F. Bach. Trace Lasso: a trace norm regularization for correlated designs. arXiv preprint arXiv:1109.1990, 2011.
- [13] E. Hale, W. Yin, and Y. Zhang. Fixed-point continuation for ℓ₁-minimization: Methodology and convergence. SIAM Journal on Optimization, 19(3):1107–1130, 2008.
- [14] W. L. Hare. Identifying active manifolds in regularization problems. In H. H. Bauschke, R. S., Burachik, P. L. Combettes, V. Elser, D. R. Luke, and H. Wolkowicz, editors, *Fixed-Point Algorithms for Inverse Problems in Science and Engineering*, volume 49 of *Springer Optimization and Its Applications*, chapter 13. Springer, 2011.
- [15] W. L. Hare and A. S. Lewis. Identifying active constraints via partial smoothness and prox-regularity. *Journal of Convex Analysis*, 11(2):251–266, 2004.
- [16] W. L. Hare and A. S. Lewis. Identifying active manifolds. Algorithmic Operations Research, 2(2):75–82, 2007
- [17] A. S. Lewis. Active sets, nonsmoothness, and sensitivity. SIAM Journal on Optimization, 13(3):702–725, 2003.
- [18] A. S. Lewis and J. Malick. Alternating projections on manifolds. *Mathematics of Operations Research*, 33(1):216–234, 2008.
- [19] S. A. Miller and J. Malick. Newton methods for nonsmooth convex minimization: connections among-Lagrangian, Riemannian newton and SQP methods. *Mathematical programming*, 104(2-3):609–633, 2005.
- [20] R. A. Poliquin, R. T. Rockafellar, and L. Thibault. Local differentiability of distance functions. *Trans. Amer. Math. Soc.*, 352:5231–5249, 2000.
- [21] B. Recht, M. Fazel, and P. A. Parrilo. Guaranteed minimum-rank solutions of linear matrix equations via nuclear norm minimization. SIAM review, 52(3):471–501, 2010.
- [22] L. I. Rudin, S. Osher, and E. Fatemi. Nonlinear total variation based noise removal algorithms. *Physica D: Nonlinear Phenomena*, 60(1):259–268, 1992.
- [23] R. Tibshirani. Regression shrinkage and selection via the Lasso. *Journal of the Royal Statistical Society. Series B. Methodological*, 58(1):267–288, 1996.
- [24] R. Tibshirani, M. Saunders, S. Rosset, J. Zhu, and K. Knight. Sparsity and smoothness via the fused Lasso. *Journal of the Royal Statistical Society: Series B (Statistical Methodology)*, 67(1):91–108, 2004.
- [25] P. Tseng and S. Yun. A coordinate gradient descent method for nonsmooth separable minimization. *Math. Prog. (Ser. B)*, 117, 2009.
- [26] S. Vaiter, M. Golbabaee, M. J. Fadili, and G. Peyré. Model selection with low complexity priors. Available at arXiv:1304.6033, 2013.
- [27] S. Vaiter, G. Peyré, and M. J. Fadili. Model consistency of partly smooth regularizers. Available arXiv:1405.1004, 2014.
- [28] S. J. Wright. Identifiable surfaces in constrained optimization. SIAM Journal on Control and Optimization, 31(4):1063–1079, 1993.
- [29] M. Yuan and Y. Lin. Model selection and estimation in regression with grouped variables. *Journal of the Royal Statistical Society: Series B (Statistical Methodology)*, 68(1):49–67, 2005.