

HAL
open science

Jacobi-type algorithm for low rank orthogonal approximation of symmetric tensors and its convergence analysis

Jianze Li, Konstantin Usevich, Pierre Comon

► **To cite this version:**

Jianze Li, Konstantin Usevich, Pierre Comon. Jacobi-type algorithm for low rank orthogonal approximation of symmetric tensors and its convergence analysis. *Pacific journal of optimization*, 2021, 17 (3), pp.357-379. 10.48550/arXiv.1911.00659 . hal-03233467

HAL Id: hal-03233467

<https://hal.science/hal-03233467>

Submitted on 24 May 2021

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.

Jacobi-type algorithm for low rank orthogonal approximation of symmetric tensors and its convergence analysis¹

JIANZE LI², KONSTANTIN USEVICH³, AND PIERRE COMON⁴

Abstract: In this paper, we propose a Jacobi-type algorithm to solve the low rank orthogonal approximation problem of symmetric tensors. This algorithm includes as a special case the well-known Jacobi CoM2 algorithm for the approximate orthogonal diagonalization problem of symmetric tensors. We study the global convergence of this algorithm under a gradient based ordering for a special case: the best rank-2 orthogonal approximation of 3rd order symmetric tensors, and prove that an accumulation point is the unique limit point under some conditions. We also propose a proximal variant of this algorithm in general case, and prove its global convergence without any further condition. Numerical experiments are presented to show the efficiency of this algorithm.

Keywords: Jacobi-type algorithm; low rank orthogonal approximation; symmetric tensors; weak convergence; global convergence

Mathematics Subject Classification: 15A69, 15A23, 49M30, 65F99, 26E05

1 Introduction

As the higher order analogue of vectors and matrices, in the last two decades, tensors have been attracting more and more attentions from various fields, including signal processing, numerical linear algebra and machine learning [6, 10, 12, 21, 30, 2]. One reason is that more and more real data are naturally represented in tensor form, e.g. *hyperspectral images*, *fMRI data*, or *social networks*. The other reason is that, compared with the matrix case, tensor based techniques can capture higher order and more complicated relationships, e.g. *Independent Component Analysis* (ICA) based on the cumulant tensor [8], and *multilinear subspace learning* methods [25].

Low rank approximation of higher order tensors is a very important problem and has been applied in various areas [12, 14, 31]. However, it is much more difficult than the matrix case, since it is ill-posed for many ranks, and this ill-posedness is not rare for 3rd order tensors [17].

Notation. Let $\mathbb{R}^{n_1 \times \dots \times n_d} \stackrel{\text{def}}{=} \mathbb{R}^{n_1} \otimes \dots \otimes \mathbb{R}^{n_d}$ be the space of d -th order real tensors and $\text{symm}(\mathbb{R}^{n \times \dots \times n}) \subset \mathbb{R}^{n \times \dots \times n}$ be the set of symmetric ones [11, 27], whose entries do not change under any permutation of indices. The identity matrix of size n is denoted by \mathbf{I}_n . Let $\text{St}(p, n) \subset \mathbb{R}^{n \times p}$ be the Stiefel manifold with $1 \leq p \leq n$. Let $\mathcal{O}_n \subset \mathbb{R}^{n \times n}$ be the orthogonal group, *i.e.* $\mathcal{O}_n = \text{St}(n, n)$. Let $\mathcal{SO}_n \subset \mathbb{R}^{n \times n}$ be the special orthogonal group, *i.e.* the set of orthogonal matrices with determinant 1. We denote by $\|\cdot\|$ the Frobenius norm of a tensor or a matrix, or the Euclidean norm of a vector. Tensor arrays, matrices, and vectors, will be respectively denoted by bold calligraphic letters, e.g. \mathcal{A} , with bold uppercase letters, e.g. \mathbf{M} , and with bold lowercase letters, e.g. \mathbf{u} ; corresponding entries will be denoted by \mathcal{A}_{ijk} , M_{ij} , and u_i . Operator \bullet_p denotes contraction on the p th index of a tensor; when contracted with a matrix, it is understood that summation is always performed on the second index of the matrix. For instance, $(\mathcal{A} \bullet_1 \mathbf{M})_{ijk} = \sum_{\ell} \mathcal{A}_{\ell jk} M_{i\ell}$. We denote

$$\mathcal{A}(\mathbf{M}) \stackrel{\text{def}}{=} \mathcal{A} \bullet_1 \mathbf{M}^\top \bullet_2 \dots \bullet_d \mathbf{M}^\top$$

for convenience in this paper. For $\mathcal{A} \in \mathbb{R}^{n \times \dots \times n}$ and a fixed set of indices $1 \leq k_1 < k_2 < \dots < k_m \leq n$, we denote by $\mathcal{A}^{(k_1, k_2, \dots, k_m)}$ the m -dimensional d -th order subtensor obtained from \mathcal{A} by allowing its indices to take values in $\{k_1, k_2, \dots, k_m\}$ only.

Problem statement. Let $\mathcal{A} \in \text{symm}(\mathbb{R}^{n \times \dots \times n})$ and $1 \leq p \leq n$. In this paper, we study the *best rank- p orthogonal approximation problem*, which is to find

$$\mathcal{C}^* \stackrel{\text{def}}{=} \sum_{k=1}^p \sigma_k^* u_k^* \otimes \dots \otimes u_k^*, \quad (1.1)$$

¹This work was supported in part by the National Natural Science Foundation of China (No. 11601371, 11701327) and the ANR (Agence Nationale de Recherche) under grant LeaFleT (ANR-19-CE23-0021).

²Shenzhen Research Institute of Big Data, The Chinese University of Hong Kong, Shenzhen, China (lijianze@gmail.com)

³Université de Lorraine, CNRS, CRAN, Nancy, France (konstantin.usevich@univ-lorraine.fr)

⁴Univ. Grenoble Alpes, CNRS, Grenoble INP, GIPSA-Lab, France (pierre.comon@gipsa-lab.fr)

where

$$(\sigma_1^*, \dots, \sigma_p^*, u_1^*, \dots, u_p^*) = \underset{\substack{[u_1, \dots, u_p] \in \text{St}(p, n) \\ \sigma_k \in \mathbb{R}, 1 \leq k \leq p}}{\text{argmin}} \left\| \mathcal{A} - \sum_{k=1}^p \sigma_k u_k \otimes \dots \otimes u_k \right\|. \quad (1.2)$$

If $p = 1$, then (1.2) is the *best rank-1 approximation* problem [16, 19, 22, 33, 13] of symmetric tensors, which is equivalent to the *cubic spherical optimization* problem [28, 34, 35]. If $p = n$, by [5, Proposition 5.1] and [24, Proposition 5.2], we see that (1.2) is closely related to the *approximate orthogonal diagonalization problem* for 3rd and 4th order cumulant tensors, which is in the core of *Independent Component Analysis* (ICA) [7, 8, 9], and finds many applications [12].

To our knowledge, the orthogonal tensor decomposition was first tackled in [7], but appeared more formally in [20], in which many examples were presented to illustrate the difficulties of this type of decomposition. As shown in [5], the minimum in problem (1.2) exists, and the *low rank orthogonal approximation of tensors* (LROAT) algorithm and *symmetric LROAT* (SLROAT) were developed to solve this problem based on the polar decomposition. In the special case $p = 1$, the two algorithms boil down to the *higher order power method* (HOPM) and *symmetric HOPM* (SHOPM) algorithm [16, 19, 33]. More recently, also based on the polar decomposition, a similar algorithm was developed in [26] to solve problem (1.2), and this algorithm was applied to the image reconstruction task.

Contribution. The main contributions of this paper can be summarized as follows:

- We propose a Jacobi-type algorithm for solving problem (1.2). This algorithm is exactly the well-known Jacobi CoM2 algorithm [12] when $p = n$, and the same as the Jacobi-type algorithm for Tucker approximation proposed in [18] when $p = 1$.
- Under the gradient based ordering defined in [18, 23, 32], we prove the global convergence⁵ of this algorithm for 3rd order tensors of rank $p = 2$ under some conditions.
- We propose a proximal variant of this Jacobi-type algorithm, and prove its global convergence without any further condition.

Organization. The paper is organized as follows. In Section 2, we show that two optimization problems on Riemannian manifold $\text{St}(p, n)$ and orthogonal group \mathcal{O}_n are both equivalent to problem (1.2), and then calculate their Riemannian gradients. In Section 3, we propose a Jacobi-type algorithm to solve problem (1.2). This algorithm includes the well-known Jacobi CoM2 algorithm as a special case. In Section 4, we study the global convergence of this algorithm under the gradient based ordering for the 3rd order tensor and $p = 2$ case. In Section 5, a proximal variant of this algorithm is proposed, and its global convergence is established. In Section 6, we report some numerical experiments showing the efficiency of this algorithm.

2 Geometric properties

2.1 Equivalent problems

Let $\mathcal{A} \in \text{symm}(\mathbb{R}^{n \times \dots \times n})$ and $1 \leq p \leq n$. Let $\mathbf{X} \in \text{St}(p, n)$ and $\widetilde{\mathcal{W}} = \mathcal{A}(\mathbf{X})$. One problem equivalent to (1.2) is to find

$$\mathbf{X}_* = \underset{\mathbf{X} \in \text{St}(p, n)}{\text{argmax}} \tilde{f}(\mathbf{X}), \quad (2.1)$$

where

$$\tilde{f}(\mathbf{X}) \stackrel{\text{def}}{=} \sum_{i=1}^p \widetilde{\mathcal{W}}_{i \dots i}^2. \quad (2.2)$$

Lemma 2.1. ([5, Proposition 5.1]) Let \mathcal{C}^* be as in (1.2). Then

$$\langle \mathcal{A} - \mathcal{C}^*, u_k^* \otimes \dots \otimes u_k^* \rangle = 0 \quad \text{and} \quad \sigma_k^* = \langle \mathcal{A}, u_k^* \otimes \dots \otimes u_k^* \rangle$$

for $1 \leq k \leq p$. Moreover, it holds that

$$\|\mathcal{A} - \mathcal{C}^*\|^2 = \|\mathcal{A}\|^2 - \|\mathcal{C}^*\|^2 = \|\mathcal{A}\|^2 - \sum_{k=1}^p (\sigma_k^*)^2. \quad (2.3)$$

Remark 2.2. (i) Let \mathcal{C}^* be as in (1.2) and \mathbf{X}_* be as in (2.1). We see from (2.3) that

$$\mathbf{X}_* = [u_1^*, \dots, u_p^*] \quad \text{and} \quad \|\mathcal{A} - \mathcal{C}^*\|^2 = \|\mathcal{A}\|^2 - \tilde{f}(\mathbf{X}_*).$$

In other words, to solve (1.2), it is enough for us to solve (2.1), which is an optimization problem on $\text{St}(p, n)$. (ii) If $p = 1$, then (2.1) is the *cubic spherical optimization problem* [28, 34, 35]. If $p = n$, then (2.1) is the *approximate orthogonal tensor diagonalization problem* [8, 9, 12, 23].

⁵the iterations converge to a unique limit point for any starting point.

Let $\mathbf{Q} \in \mathcal{O}_n$ and $\mathcal{W} = \mathcal{A}(\mathbf{Q})$. Another problem, equivalent to (2.1), is to find

$$\mathbf{Q}_* = \operatorname{argmax}_{\mathbf{Q} \in \mathcal{O}_n} f(\mathbf{Q}), \quad (2.4)$$

where

$$f(\mathbf{Q}) \stackrel{\text{def}}{=} \sum_{i=1}^p \mathcal{W}_{i\dots i}^2. \quad (2.5)$$

In fact, if $\mathbf{X} \in \operatorname{St}(p, n)$ and $\mathbf{Q} = [\mathbf{X}, \mathbf{Y}] \in \mathcal{O}_n$, then $\mathcal{W}_{i_1 \dots i_d} = \widetilde{\mathcal{W}}_{i_1 \dots i_d}$ for any $1 \leq i_1, \dots, i_d \leq p$. The equivalence between (2.1) and (2.4) follows from the fact that $f(\mathbf{Q}) = \widetilde{f}(\mathbf{X})$.

Remark 2.3. Let $\mathcal{W} \in \operatorname{symm}(\mathbb{R}^{n \times n \times n})$ and $1 \leq p \leq n$. Let $\widetilde{\mathcal{W}} = \mathcal{W}^{(1,2,\dots,p)}$. Then the objective used in [18, (3.1)] is the sum of squares of all the elements in $\widetilde{\mathcal{W}}$, while (2.5) is the sum of squares of the diagonal elements in $\widetilde{\mathcal{W}}$. They are the same if $p = 1$.

2.2 Riemannian gradient

Definition 2.4. Let $\mathcal{A} \in \operatorname{symm}(\mathbb{R}^{n \times \dots \times n})$ and $1 \leq i < j \leq n$. Define

$$\sigma_{i,j}(\mathcal{A}) \stackrel{\text{def}}{=} \mathcal{A}_{ii\dots i} \mathcal{A}_{jj\dots j}, \quad d_{i,j}(\mathcal{A}) \stackrel{\text{def}}{=} \sigma_{i,j}(\mathcal{A}) - \sigma_{j,i}(\mathcal{A}) = \mathcal{A}_{ii\dots i} \mathcal{A}_{jj\dots j} - \mathcal{A}_{jj\dots j} \mathcal{A}_{ii\dots i}.$$

Theorem 2.5. The Riemannian gradient of (2.5) at \mathbf{Q} is

$$\operatorname{grad} f(\mathbf{Q}) = \mathbf{Q} \Lambda(\mathbf{Q}), \quad (2.6)$$

where

$$\Lambda(\mathbf{Q}) \stackrel{\text{def}}{=} d \cdot \begin{bmatrix} 0 & -d_{1,2}(\mathcal{W}) & \dots & -d_{1,p}(\mathcal{W}) & -\sigma_{1,p+1}(\mathcal{W}) & \dots & -\sigma_{1,n}(\mathcal{W}) \\ d_{1,2}(\mathcal{W}) & 0 & \dots & -d_{2,p}(\mathcal{W}) & -\sigma_{2,p+1}(\mathcal{W}) & \dots & -\sigma_{2,n}(\mathcal{W}) \\ \dots & \dots & \dots & \dots & \dots & \dots & \dots \\ d_{1,p}(\mathcal{W}) & d_{2,p}(\mathcal{W}) & \dots & 0 & -\sigma_{p,p+1}(\mathcal{W}) & \dots & -\sigma_{p,n}(\mathcal{W}) \\ \sigma_{1,p+1}(\mathcal{W}) & \sigma_{2,p+1}(\mathcal{W}) & \dots & \sigma_{p,p+1}(\mathcal{W}) & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots & \dots & \dots \\ \sigma_{1,n}(\mathcal{W}) & \sigma_{2,n}(\mathcal{W}) & \dots & \sigma_{p,n}(\mathcal{W}) & 0 & \dots & 0 \end{bmatrix}. \quad (2.7)$$

Proof. Note that

$$f(\mathbf{Q}) = \sum_{j=1}^p \mathcal{W}_{jj\dots j}^2 = \sum_{j=1}^p \left(\sum_{i_1, i_2, \dots, i_d} \mathcal{A}_{i_1, i_2, \dots, i_d} Q_{i_1, j} Q_{i_2, j} \dots Q_{i_d, j} \right)^2.$$

Let $\mathcal{V} = \mathcal{A} \bullet_2 \mathbf{Q}^\top \dots \bullet_d \mathbf{Q}^\top$. Fix $1 \leq i \leq n$ and $1 \leq j \leq p$. Then

$$\frac{\partial f}{\partial Q_{i,j}} = 2d \mathcal{W}_{jj\dots j} \mathcal{V}_{ij\dots j}$$

by methods similar to [23, Section 4.1]. Note that $\mathcal{W} = \mathcal{V} \bullet_1 \mathbf{Q}^\top$. We get the Euclidean gradient of (2.5) at \mathbf{Q} as follows:

$$\nabla f(\mathbf{Q}) = 2d \mathbf{Q} \begin{bmatrix} \mathcal{W}_{11\dots 1} & \mathcal{W}_{12\dots 2} & \dots & \mathcal{W}_{1p\dots p} & 0 & \dots & 0 \\ \mathcal{W}_{21\dots 1} & \mathcal{W}_{22\dots 2} & \dots & \mathcal{W}_{2p\dots p} & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots & \dots & \dots \\ \mathcal{W}_{n1\dots 1} & \mathcal{W}_{n2\dots 2} & \dots & \mathcal{W}_{np\dots p} & 0 & \dots & 0 \end{bmatrix} \begin{bmatrix} \mathcal{W}_{1\dots 1} & \dots & 0 & \dots & 0 \\ \vdots & \ddots & \vdots & \dots & 0 \\ 0 & \dots & \mathcal{W}_{p\dots p} & \dots & 0 \\ \vdots & \dots & \dots & \ddots & \vdots \\ 0 & \dots & 0 & \dots & 0 \end{bmatrix}.$$

By [1, (3.35)], we get that

$$\operatorname{grad} f(\mathbf{Q}) = \frac{1}{2} \mathbf{Q} (\mathbf{Q}^\top \nabla f(\mathbf{Q}) - \nabla f(\mathbf{Q})^\top \mathbf{Q}) = \mathbf{Q} \Lambda(\mathbf{Q}). \quad (2.8)$$

Then the proof is complete. \square

Remark 2.6. (i) If $p = 1$, we see that $\Lambda(\mathbf{Q}) = 0$ if and only if

$$\mathcal{W}_{21\dots 1} = \mathcal{W}_{31\dots 1} = \dots = \mathcal{W}_{n1\dots 1} = 0,$$

which means that the first column of \mathbf{Q} satisfies the condition in [28, (2)].

(ii) The definition of $\Lambda(\mathbf{Q})$ in (2.7) can be seen as an extension of [23, (12)].

Theorem 2.7. The Riemannian gradient of (2.2) at \mathbf{X} satisfies

$$\mathbf{X}^\top \text{grad } \tilde{f}(\mathbf{X}) = d \cdot \begin{bmatrix} 0 & -d_{1,2}(\tilde{\mathcal{W}}) & \dots & -d_{1,p}(\tilde{\mathcal{W}}) \\ d_{1,2}(\tilde{\mathcal{W}}) & 0 & \dots & -d_{2,p}(\tilde{\mathcal{W}}) \\ \dots & \dots & \dots & \dots \\ d_{1,p}(\tilde{\mathcal{W}}) & d_{2,p}(\tilde{\mathcal{W}}) & \dots & 0 \end{bmatrix}. \quad (2.9)$$

Proof. The proof goes along the same lines as for Theorem 2.5. Note that

$$\tilde{f}(\mathbf{X}) = \sum_{j=1}^p \tilde{\mathcal{W}}_{jj\dots j}^2 = \sum_{j=1}^p \left(\sum_{i_1, i_2, \dots, i_d} \mathcal{A}_{i_1, i_2, \dots, i_d} X_{i_1, j} X_{i_2, j} \dots X_{i_d, j} \right)^2.$$

Let $\tilde{\mathbf{V}} = \mathcal{A} \bullet_2 \mathbf{X}^\top \dots \bullet_d \mathbf{X}^\top$. Fix $1 \leq i \leq n$ and $1 \leq j \leq p$. Then

$$\frac{\partial \tilde{f}}{\partial X_{i,j}} = 2d \tilde{\mathcal{W}}_{jj\dots j} \tilde{\mathcal{V}}_{ij\dots j}$$

by the similar methods in [23, Section 4.1]. Note that $\tilde{\mathcal{W}} = \tilde{\mathbf{V}} \bullet_1 \mathbf{X}^\top$. We get the Euclidean gradient of (2.5) at \mathbf{X} as follows:

$$\nabla \tilde{f}(\mathbf{X}) = 2d \begin{bmatrix} \tilde{\mathcal{V}}_{11\dots 1} & \tilde{\mathcal{V}}_{12\dots 2} & \dots & \tilde{\mathcal{V}}_{1p\dots p} \\ \tilde{\mathcal{V}}_{21\dots 1} & \tilde{\mathcal{V}}_{22\dots 2} & \dots & \tilde{\mathcal{V}}_{2p\dots p} \\ \dots & \dots & \dots & \dots \\ \tilde{\mathcal{V}}_{n1\dots 1} & \tilde{\mathcal{V}}_{n2\dots 2} & \dots & \tilde{\mathcal{V}}_{np\dots p} \end{bmatrix} \begin{bmatrix} \tilde{\mathcal{W}}_{1\dots 1} & \dots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \dots & \tilde{\mathcal{W}}_{p\dots p} \end{bmatrix}.$$

It follows by [1, (3.35)] that

$$\text{grad } \tilde{f}(\mathbf{X}) = (\mathbf{I}_n - \mathbf{X}\mathbf{X}^\top) \nabla \tilde{f}(\mathbf{X}) + d\mathbf{X} \cdot \begin{bmatrix} 0 & -d_{1,2}(\tilde{\mathcal{W}}) & \dots & -d_{1,p}(\tilde{\mathcal{W}}) \\ d_{1,2}(\tilde{\mathcal{W}}) & 0 & \dots & -d_{2,p}(\tilde{\mathcal{W}}) \\ \dots & \dots & \dots & \dots \\ d_{1,p}(\tilde{\mathcal{W}}) & d_{2,p}(\tilde{\mathcal{W}}) & \dots & 0 \end{bmatrix}, \quad (2.10)$$

and the proof is complete. \square

Proposition 2.8. Let $\mathcal{A} \in \text{symm}(\mathbb{R}^{n \times \dots \times n})$ and $1 \leq p \leq n$. Let $\mathbf{X}_* \in \text{St}(p, n)$ and $\mathbf{Q}_* = [\mathbf{X}_*, \mathbf{Y}_*] \in \mathcal{O}_n$. Suppose that \tilde{f} is as in (2.2) and f is as in (2.5). Then

$$\text{grad } \tilde{f}(\mathbf{X}_*) = 0 \Leftrightarrow \text{grad } f(\mathbf{Q}_*) = 0.$$

Proof. Let $\tilde{\mathcal{W}}_* = \mathcal{A}(\mathbf{X}_*)$ and $\mathcal{W}_* = \mathcal{A}(\mathbf{Q}_*)$.

(\Rightarrow). By (2.9), we see that $d_{i,j}(\mathcal{W}_*) = d_{i,j}(\tilde{\mathcal{W}}_*) = 0$ for any $1 \leq i < j \leq p$. It follows by (2.10) that

$$\mathbf{Y}_* \mathbf{Y}_*^\top \nabla \tilde{f}(\mathbf{X}_*) = (\mathbf{I}_n - \mathbf{X}_* \mathbf{X}_*^\top) \nabla \tilde{f}(\mathbf{X}_*) = 0,$$

and thus

$$\mathbf{Y}_*^\top \nabla \tilde{f}(\mathbf{X}_*) = \mathbf{Y}_*^\top \mathbf{Y}_* \mathbf{Y}_*^\top \nabla \tilde{f}(\mathbf{X}_*) = 0.$$

Then $\sigma_{i,j}(\mathcal{W}_*) = 0$ for any $1 \leq i \leq p < j \leq n$, and thus $\text{grad } f(\mathbf{Q}_*) = 0$ by (2.7).

(\Leftarrow). By (2.7), we see that $d_{i,j}(\tilde{\mathcal{W}}_*) = d_{i,j}(\mathcal{W}_*) = 0$ for any $1 \leq i < j \leq p$. Note that $\sigma_{i,j}(\mathcal{W}_*) = 0$ for any $1 \leq i \leq p < j \leq n$. It follows that $\mathbf{Y}_*^\top \nabla \tilde{f}(\mathbf{X}_*) = 0$, and thus

$$(\mathbf{I}_n - \mathbf{X}_* \mathbf{X}_*^\top) \nabla \tilde{f}(\mathbf{X}_*) = \mathbf{Y}_* \mathbf{Y}_*^\top \nabla \tilde{f}(\mathbf{X}_*) = 0.$$

Then $\text{grad } \tilde{f}(\mathbf{X}_*) = 0$ by (2.10). The proof is complete. \square

3 Jacobi low rank orthogonal approximation algorithm

3.1 Algorithm description

Let $1 \leq p \leq n$ and $\mathcal{C} = \{(i, j), 1 \leq i < j \leq n, i \leq p\}$. We divide \mathcal{C} to be two different subsets

$$\mathcal{C}_1 \stackrel{\text{def}}{=} \{(i, j), 1 \leq i < j \leq p\} \quad \text{and} \quad \mathcal{C}_2 \stackrel{\text{def}}{=} \{(i, j), 1 \leq i \leq p < j \leq n\}.$$

Proof. We denote by $\mathbf{G}(\theta) = \mathbf{G}^{(i_k, j_k, \theta)}$ for convenience. It follows from (2.8) and the methods similar to [23, Lemma 5.7] that

$$\begin{aligned} h'_k(\theta) &= \langle \text{grad} f(\mathbf{Q}_{k-1} \mathbf{G}(\theta)), \mathbf{Q}_{k-1} \mathbf{G}'(\theta) \rangle = \langle \mathbf{Q}_{k-1} \mathbf{G}(\theta) \Lambda(\mathbf{Q}_{k-1} \mathbf{G}(\theta)), \mathbf{Q}_{k-1} \mathbf{G}'(\theta) \rangle \\ &= \langle \Lambda(\mathbf{Q}_{k-1} \mathbf{G}(\theta)), \mathbf{G}(\theta)^\top \mathbf{G}'(\theta) \rangle = -2\Lambda(\mathbf{Q}_{k-1} \mathbf{G}(\theta))_{i_k, j_k}. \end{aligned}$$

□

We distinguish two cases:

Case 1: $(i_k, j_k) \in \mathcal{C}_1$. In this case the restricted cost function in (3.2) takes the form

$$h_k(\theta) = \mathcal{T}_{i_k \dots i_k}^2(\theta) + \mathcal{T}_{j_k \dots j_k}^2(\theta),$$

i.e., the elementary updates are exactly the same as in the case of orthogonal diagonalization [23]. In particular, $h_k(\theta)$ also has a period $\pi/2$ by [23, Section 4.3]. In other words, we can choose $\theta_k^* \in [-\pi/4, \pi/4]$ to maximize $h_k(\theta)$. Equivalently, we can choose $x_k^* \in [-1, 1]$ to maximize $\tau_k(x)$.

Case 2: $(i_k, j_k) \in \mathcal{C}_2$. In this case, $h_k(\theta)$ is simply

$$h_k(\theta) = \mathcal{T}_{i_k \dots i_k}^2(\theta),$$

which, in general, has a period π , and is a trigonometric polynomial of degree d in 2π . However, we can use the fact that

$$(\mathcal{T}_{i_k \dots i_k}^2(\theta))' = 2(\mathcal{T}'_{i_k \dots i_k}(\theta))(\mathcal{T}_{i_k \dots i_k}(\theta)),$$

to find the update, which is given by finding roots of a d -th order real polynomial. Note that this subproblem is related to rank-one approximation, and therefore the expressions can be found in [16, Section 3.5] and [18, Section 3.2].

3.3 Subproblems

Let $\mathcal{A} \in \text{symm}(\mathbb{R}^{n \times \dots \times n})$ be of 3rd or 4th order. In the following subsections (Section 3.3.1 and Section 3.3.2) we show the details of how to find θ_k^* in JLROA algorithm. The derivations in Section 3.3.1 and Section 3.3.2 for $(i_k, j_k) \in \mathcal{C}_1$ case were first formulated in [9], and can also be found in [23, Section 6.2]. We present them here for convenience.

3.3.1 3rd order symmetric tensors

Case 1: $(i_k, j_k) \in \mathcal{C}_1$. Take $p \geq 2$ and the pair (1, 2) (without loss of generality). Let

$$\begin{aligned} a &= 6(\mathcal{W}_{111}\mathcal{W}_{112} - \mathcal{W}_{122}\mathcal{W}_{222}), \\ b &= 6(\mathcal{W}_{111}^2 + \mathcal{W}_{222}^2 - 3\mathcal{W}_{112}^2 - 3\mathcal{W}_{122}^2 - 2\mathcal{W}_{111}\mathcal{W}_{122} - 2\mathcal{W}_{112}\mathcal{W}_{222}). \end{aligned}$$

Then we have that

$$\begin{aligned} \tau_k(x) - \tau_k(0) &= \frac{1}{(1+x^2)^2} \left(a(x-x^3) - \frac{b}{2}x^2 \right), \\ \tau'_k(x) &= \frac{1}{(1+x^2)^3} \left(a(1-6x^2+x^4) - b(x-x^3) \right). \end{aligned} \tag{3.3}$$

Denote by $\xi = x - 1/x$. Then $\tau'_k(x) = 0$ if and only if

$$\Omega(\xi) \stackrel{\text{def}}{=} a\xi^2 + b\xi - 4a = 0.$$

Solve $\Omega(\xi) = 0$ for all the real roots ξ_ℓ . Then solve $x^2 - \xi_\ell x - 1 = 0$ for all ℓ and take the best real root as x_k^* .

Case 2: $(i_k, j_k) \in \mathcal{C}_2$. Take $1 \leq p < n$ and the pair $(1, n)$ (without loss of generality). It holds that

$$\begin{aligned} \mathcal{T}_{111}(\theta) &= \mathcal{W}_{111} \cos^3 \theta + 3\mathcal{W}_{11n} \cos^2 \theta \sin \theta + 3\mathcal{W}_{1nn} \cos \theta \sin^2 \theta + \mathcal{W}_{nnn} \sin^3 \theta \\ &= \frac{1}{(1+x^2)^{\frac{3}{2}}} (\mathcal{W}_{111} + 3\mathcal{W}_{11n}x + 3\mathcal{W}_{1nn}x^2 + \mathcal{W}_{nnn}x^3), \end{aligned}$$

and hence

$$\begin{aligned} \tau_k(x) - \tau_k(0) &= \mathcal{T}_{111}^2(\theta) - \mathcal{W}_{111}^2 = \frac{1}{(1+x^2)^3} [(\mathcal{W}_{nnn}^2 - \mathcal{W}_{111}^2)x^6 + (6\mathcal{W}_{1nn}\mathcal{W}_{nnn})x^5 \\ &\quad + (-3\mathcal{W}_{111}^2 + 9\mathcal{W}_{1nn}^2 + 6\mathcal{W}_{11n}\mathcal{W}_{nnn})x^4 + (18\mathcal{W}_{11n}\mathcal{W}_{1nn} + 2\mathcal{W}_{111}\mathcal{W}_{nnn})x^3 \\ &\quad + (-3\mathcal{W}_{111}^2 + 6\mathcal{W}_{1nn}\mathcal{W}_{111} + 9\mathcal{W}_{11n}^2)x^2 + (6\mathcal{W}_{111}\mathcal{W}_{11n})x], \\ \tau_k'(x) &= \frac{6\mathcal{T}_{111}(x)}{(1+x^2)^{5/2}} [-\mathcal{W}_{1nn}x^3 + (\mathcal{W}_{nnn} - 2\mathcal{W}_{11n})x^2 + (2\mathcal{W}_{1nn} - \mathcal{W}_{111})x + \mathcal{W}_{11n}]. \end{aligned} \quad (3.4)$$

Then we solve

$$-\mathcal{W}_{1nn}x^3 + (\mathcal{W}_{nnn} - 2\mathcal{W}_{11n})x^2 + (2\mathcal{W}_{1nn} - \mathcal{W}_{111})x + \mathcal{W}_{11n} = 0, \quad (3.5)$$

and take x_k^* to be the best point among these real roots and $\pm\infty$.

Remark 3.3. (3.5) is similar to equations in [16, Section 3.5], which were for the best rank-1 approximation of a tensor in $\text{symm}(\mathbb{R}^{2 \times 2 \times 2})$.

3.3.2 4th order symmetric tensors

Case 1: $(i_k, j_k) \in \mathcal{C}_1$. Take $p \geq 2$ and the pair $(1, 2)$ (without loss of generality). It holds that

$$\begin{aligned} \tau_k(x) - \tau_k(0) &= \mathcal{T}_{1111}^2 + \mathcal{T}_{2222}^2 - \mathcal{W}_{1111}^2 - \mathcal{W}_{2222}^2 \\ &= \frac{1}{(1+x^2)^4} ((8\mathcal{W}_{1111}\mathcal{W}_{1112} - 8\mathcal{W}_{1222}\mathcal{W}_{2222})(x - x^7) \\ &\quad + (-4\mathcal{W}_{1111}^2 + 12\mathcal{W}_{1122}\mathcal{W}_{1111} + 16\mathcal{W}_{1112}^2 + 16\mathcal{W}_{1222}^2 - 4\mathcal{W}_{2222}^2 + 12\mathcal{W}_{1122}\mathcal{W}_{2222})(x^2 + x^6) \\ &\quad + (48\mathcal{W}_{1112}\mathcal{W}_{1122} + 8\mathcal{W}_{1111}\mathcal{W}_{1222} - 48\mathcal{W}_{1122}\mathcal{W}_{1222} - 8\mathcal{W}_{1112}\mathcal{W}_{2222})(x^3 - x^5) \\ &\quad + (-6\mathcal{W}_{1111}^2 + 4\mathcal{W}_{1111}\mathcal{W}_{2222} + 72\mathcal{W}_{1122}^2 - 6\mathcal{W}_{2222}^2 + 64\mathcal{W}_{1112}\mathcal{W}_{1222})x^4). \end{aligned}$$

Denote by

$$\begin{aligned} a &= 8(\mathcal{W}_{1111}\mathcal{W}_{1112} - \mathcal{W}_{1222}\mathcal{W}_{2222}); \\ b &= 8(\mathcal{W}_{1111}^2 - 3\mathcal{W}_{1122}\mathcal{W}_{1111} - 4\mathcal{W}_{1112}^2 - 4\mathcal{W}_{1222}^2 + \mathcal{W}_{2222}^2 - 3\mathcal{W}_{1122}\mathcal{W}_{2222}); \\ c &= 8(18\mathcal{W}_{1112}\mathcal{W}_{1122} - 7\mathcal{W}_{1111}\mathcal{W}_{1112} + 3\mathcal{W}_{1111}\mathcal{W}_{1222} \\ &\quad - 18\mathcal{W}_{1122}\mathcal{W}_{1222} - 3\mathcal{W}_{1112}\mathcal{W}_{2222} + 7\mathcal{W}_{1222}\mathcal{W}_{2222}); \\ d &= 8(9\mathcal{W}_{1111}\mathcal{W}_{1122} - 32\mathcal{W}_{1112}\mathcal{W}_{1222} - 2\mathcal{W}_{1111}\mathcal{W}_{2222} \\ &\quad + 9\mathcal{W}_{1122}\mathcal{W}_{2222} + 12\mathcal{W}_{1112}^2 - 36\mathcal{W}_{1122}^2 + 12\mathcal{W}_{1222}^2); \\ e &= 80(6\mathcal{W}_{1122}\mathcal{W}_{1222} - \mathcal{W}_{1111}\mathcal{W}_{1222} - 6\mathcal{W}_{1112}\mathcal{W}_{1122} + \mathcal{W}_{1112}\mathcal{W}_{2222}). \end{aligned}$$

Then

$$\tau_k'(x) = \frac{1}{(1+x^2)^5} [a(1+x^8) + b(x^7-x) + c(x^6+x^2) + d(x^5-x^3) + ex^4].$$

Denote by $\xi = x - 1/x$. It follows that $\tau_k'(x) = 0$ if and only if

$$\Omega(\xi) \stackrel{\text{def}}{=} a\xi^4 + b\xi^3 + (4a+c)\xi^2 + (3b+d)\xi + 2a + 2c + e = 0.$$

Solve $\Omega(\xi) = 0$ for all the real roots ξ_ℓ . Then solve $x^2 - \xi_\ell x - 1 = 0$ for all ℓ and take the best real root as x_k^* .

Case 2: $(i_k, j_k) \in \mathcal{C}_2$. Take $1 \leq p < n$ and the pair $(1, n)$ (without loss of generality). It holds that

$$\mathcal{T}_{1111}^2(\theta) = \frac{1}{(1+x^2)^2} (\mathcal{W}_{1111} + 4\mathcal{W}_{111n} + 6\mathcal{W}_{11nn}x^2 + 4\mathcal{W}_{1nnn}x^3 + \mathcal{W}_{nnnn}x^4),$$

and hence

$$\begin{aligned} \tau_k(x) - \tau_k(0) &= \frac{1}{(1+x^2)^4} [(\mathcal{W}_{nnnn}^2 - \mathcal{W}_{1111}^2)x^8 + (8\mathcal{W}_{1nnn}\mathcal{W}_{nnnn})x^7 \\ &\quad + (-4\mathcal{W}_{1111}^2 + 16\mathcal{W}_{1nnn}^2 + 12\mathcal{W}_{11nn}\mathcal{W}_{nnnn})x^6 + (48\mathcal{W}_{11nn}\mathcal{W}_{1nnn} + 8\mathcal{W}_{111n}\mathcal{W}_{nnnn})x^5 \\ &\quad + (-6\mathcal{W}_{1111}^2 + 2\mathcal{W}_{nnnn}\mathcal{W}_{1111} + 36\mathcal{W}_{11nn}^2 + 32\mathcal{W}_{111n}\mathcal{W}_{1nnn})x^4 \\ &\quad + (48\mathcal{W}_{111n}\mathcal{W}_{11nn} + 8\mathcal{W}_{1111}\mathcal{W}_{1nnn})x^3 \\ &\quad + (-4\mathcal{W}_{1111}^2 + 12\mathcal{W}_{11nn}\mathcal{W}_{1111} + 16\mathcal{W}_{111n}^2)x^2 + (8\mathcal{W}_{1111}\mathcal{W}_{111n})x], \\ \tau_k'(x) &= \frac{-8\mathcal{T}_{1111}}{(1+x^2)^3} [\mathcal{W}_{1nnn}x^4 + (3\mathcal{W}_{11nn} - \mathcal{W}_{nnnn})x^3 + (3\mathcal{W}_{111n} - 3\mathcal{W}_{1nnn})x^2 \\ &\quad + (\mathcal{W}_{1111} - 3\mathcal{W}_{11nn})x - \mathcal{W}_{111n}]. \end{aligned}$$

Then we solve

$$\mathcal{W}_{1nnn}x^4 + (3\mathcal{W}_{11nn} - \mathcal{W}_{nnnn})x^3 + (3\mathcal{W}_{111n} - 3\mathcal{W}_{1nnn})x^2 + (\mathcal{W}_{1111} - 3\mathcal{W}_{11nn})x - \mathcal{W}_{111n} = 0$$

and take x_k^* to be the best point among these real roots and $\pm\infty$.

4 JLROA-G algorithm and its convergence

4.1 JLROA-G algorithm

Different from the cyclic ordering (3.1) in JLROA-C, another pair selection rule of Jacobi-type algorithm based on the Riemannian gradient was proposed in [18]. In this sense, the pair (i_k, j_k) at each iteration is chosen such that

$$|h_k'(0)| = 2|(\mathbf{Q}_{k-1}^T \text{grad } f(\mathbf{Q}_{k-1}))_{i_k, j_k}| \geq \varepsilon \|\text{grad } f(\mathbf{Q}_{k-1})\|, \quad (4.1)$$

where $0 < \varepsilon \leq 2/n$ is fixed. By [18, Lemma 5.2] and [23, Lemma 3.1], we see that it is always possible to find such a pair if f is differentiable. In this case, we call it the *JLROA-G* algorithm.

Algorithm 2: JLROA-G algorithm

- 1: **Input:** $\mathcal{A} \in \text{symm}(\mathbb{R}^{n \times \dots \times n})$, $1 \leq p \leq n$, $0 < \varepsilon \leq 2/n$, a starting point \mathbf{Q}_0 .
 - 2: **Output:** Sequence of iterations $\{\mathbf{Q}_k\}_{k \geq 1}$.
 - 3: **for** $k = 1, 2, \dots$ until a stopping criterion is satisfied **do**
 - 4: Choose a pair (i_k, j_k) satisfying the inequality (4.1) at \mathbf{Q}_{k-1} .
 - 5: Solve θ_k^* that maximizes $h_k(\theta)$ defined as in (3.2).
 - 6: Set $\mathbf{U}_k \stackrel{\text{def}}{=} \mathbf{G}^{(i_k, j_k, \theta_k^*)}$, and update $\mathbf{Q}_k = \mathbf{Q}_{k-1} \mathbf{U}_k$.
 - 7: **end for**
-

Remark 4.1. (i) By [18, Theorem 5.4] and [23, Theorem 3.3], we see that every accumulation point of the iterations in JLROA-G is a stationary point of f .

(ii) Let $\mathcal{A} \in \text{symm}(\mathbb{R}^{n \times n \times n})$ and $p = 1$. Then JLROA-G is the same with the Jacobi-type algorithm in [18], which was developed to find the best low multilinear rank approximation of symmetric tensors.

In this section, we mainly prove the following result for JLROA-G. The proof is postponed to Section 4.3.

Theorem 4.2. Let $\mathcal{A} \in \text{symm}(\mathbb{R}^{n \times n \times n})$ with $n \geq 3$. Suppose that $p = 2$ and \mathbf{Q}_* is an accumulation point of JLROA-G satisfying

$$\mathcal{A}(\mathbf{Q}_*)_{112}^2 + \mathcal{A}(\mathbf{Q}_*)_{122}^2 \neq 0, \quad (4.2)$$

$$\mathcal{A}(\mathbf{Q}_*)_{333} \mathcal{A}(\mathbf{Q}_*)_{444} \cdots \mathcal{A}(\mathbf{Q}_*)_{nnn} \neq 0. \quad (4.3)$$

Then either \mathbf{Q}_* is the unique limit point, or there exist an infinite number of accumulation points.

4.2 Some lemmas

Lemma 4.3. Let $\mathcal{W} \in \text{symm}(\mathbb{R}^{2 \times 2 \times 2})$ and $\mathcal{T} = \mathcal{W}(\mathbf{G}^{(1,2,\arctan x)})$ with $x \in \overline{\mathbb{R}}$. Define $\tau : \overline{\mathbb{R}} \rightarrow \mathbb{R}^+$ sending x to \mathcal{T}_{111}^2 . Suppose that $\mathcal{W}_{222} \neq 0$ and $\tau(0) = \max_{x \in \overline{\mathbb{R}}} \tau(x)$. Then

- (i) $\mathcal{W}_{111} \neq 0, \mathcal{W}_{112} = 0,$
- (ii) $\mathcal{W}_{111}(2\mathcal{W}_{122} - \mathcal{W}_{111}) < 0.$

Proof. (i) It is clear that $|\mathcal{W}_{222}| \leq |\mathcal{W}_{111}|$ since $\tau(0) \geq \tau(\pm\infty)$. Then $\mathcal{W}_{111} \neq 0$. Let $\theta = \arctan x$. We have that

$$\frac{d\mathcal{T}_{111}}{d\theta} = 3\mathcal{T}_{112}, \quad \frac{d\mathcal{T}_{112}}{d\theta} = 2\mathcal{T}_{122} - \mathcal{T}_{111}$$

by straightforward differentiation [23, Page 10]. It follows that

$$\tau'(x) = 2\mathcal{T}_{111} \frac{d\mathcal{T}_{111}}{d\theta} \frac{d\theta}{dx} = \frac{6\mathcal{T}_{111}\mathcal{T}_{112}}{1+x^2}, \quad (4.4)$$

$$\tau''(x) = \frac{6}{(1+x^2)^2} (3\mathcal{T}_{112}^2 + 2\mathcal{T}_{111}\mathcal{T}_{122} - \mathcal{T}_{111}^2 - 2\mathcal{T}_{111}\mathcal{T}_{112}x). \quad (4.5)$$

Note that $\tau'(0) = 0$. We have $\mathcal{W}_{112} = 0$ by (4.4).

(ii) Note that $\tau''(0) \leq 0$. We have $2\mathcal{W}_{111}\mathcal{W}_{122} - \mathcal{W}_{111}^2 \leq 0$ by (4.5). To complete the proof, we only need to prove that $\tau(0) < \max_{x \in \overline{\mathbb{R}}} \tau(x)$ if $\mathcal{W}_{111} = 1, \mathcal{W}_{122} = 1/2$ and $\mathcal{W}_{222} = \beta \neq 0$ without loss of generality. In fact, it can be verified that

$$\tau(x) = \frac{(1 + \frac{3}{2}x^2 + \beta x^3)^2}{(1+x^2)^3}$$

in this case, and

$$\max_{x \in \overline{\mathbb{R}}} \tau(x) \geq \tau(2\beta) = \frac{(1 + 6\beta^2 + 8\beta^4)^2}{(1 + 4\beta^2)^3} > \tau(0) = 1. \quad \square$$

Definition 4.4. ([24, Definition 3.11]) Let $\mathcal{A} \in \text{symm}(\mathbb{R}^{n \times n \times n})$ and $1 \leq i < j \leq n$. Suppose that $\mathcal{A}_{iii}\mathcal{A}_{ijj} = \mathcal{A}_{ijj}\mathcal{A}_{jjj}$. The *stationary diagonal ratio*, denoted by $\gamma_{ij}(\mathcal{A})$, is defined as follows.

$$\gamma_{ij}(\mathcal{A}) \stackrel{\text{def}}{=} \begin{cases} 0, & \text{if } \mathcal{A}^{(i,j)} = \mathbf{0}; \\ \infty, & \text{if } \mathcal{A}_{iii} = \mathcal{A}_{jjj} = 0 \text{ and } \mathcal{A}_{ijj}^2 + \mathcal{A}_{ijj}^2 \neq 0; \end{cases}$$

otherwise, $\gamma_{ij}(\mathcal{A})$ is the (unique) number such that

$$\begin{pmatrix} \mathcal{A}_{ijj} \\ \mathcal{A}_{ijj} \end{pmatrix} = \gamma_{ij}(\mathcal{A}) \begin{pmatrix} \mathcal{A}_{iii} \\ \mathcal{A}_{jjj} \end{pmatrix}.$$

Lemma 4.5. Let $\mathcal{W} \in \text{symm}(\mathbb{R}^{2 \times 2 \times 2})$ and $\mathcal{T} = \mathcal{W}(\mathbf{G}^{(1,2,\arctan x)})$ with $x \in \mathbb{R}$ and $x \neq 0$. Suppose that $\|\text{diag}\{\mathcal{W}\}\| = \|\text{diag}\{\mathcal{T}\}\| \neq 0$ and

$$\mathcal{W}_{111}\mathcal{W}_{112} = \mathcal{W}_{122}\mathcal{W}_{222}, \quad \mathcal{T}_{111}\mathcal{T}_{112} = \mathcal{T}_{122}\mathcal{T}_{222}.$$

Then $\gamma_{12}(\mathcal{W}) = \gamma_{12}(\mathcal{T}) = -1$ or $1/3$.

Proof. Note that $\|\text{diag}\{\mathcal{W}\}\| = \|\text{diag}\{\mathcal{T}\}\|$ and $\|\mathcal{W}\| = \|\mathcal{T}\|$. We see that $|\gamma_{12}(\mathcal{W})| = |\gamma_{12}(\mathcal{T})|$. Let $\mathcal{T} = \mathcal{W}(\mathbf{G}^{(1,2,\arctan x)})$. Define

$$\tau : \mathbb{R} \rightarrow \mathbb{R}^+, \quad x \mapsto \|\text{diag}\{\mathcal{T}\}\|^2 = \mathcal{T}_{111}^2 + \mathcal{T}_{222}^2.$$

Then $\tau(x) = \tau(0)$ by the condition. It follows by (3.3) that

$$\mathcal{W}_{111}^2 + \mathcal{W}_{222}^2 - 3\mathcal{W}_{112}^2 - 3\mathcal{W}_{122}^2 - 2\mathcal{W}_{111}\mathcal{W}_{122} - 2\mathcal{W}_{112}\mathcal{W}_{222} = 0. \quad (4.6)$$

After the substitution of $\mathcal{W}_{122} = \gamma_{12}(\mathcal{W})\mathcal{W}_{111}$ and $\mathcal{W}_{112} = \gamma_{12}(\mathcal{W})\mathcal{W}_{222}$ to (4.6), we get that $\gamma_{12}(\mathcal{W}) = -1$ or $1/3$. Note that $\mathcal{W} = \mathcal{T}((\mathbf{G}^{(1,2,\arctan x)})\mathcal{T})$. We can similarly get that $\gamma_{12}(\mathcal{T}) = -1$ or $1/3$. \square

Lemma 4.6. Let $\mathcal{W} \in \text{symm}(\mathbb{R}^{3 \times 3 \times 3})$ and $\mathcal{T} = \mathcal{W}(\mathbf{G}^{(1,3,\arctan x)})$ with $x \in \overline{\mathbb{R}}$ and $x \neq 0$. Suppose that $|\mathcal{W}_{111}| = |\mathcal{T}_{111}| > 0$ and

$$\mathcal{W}_{111}\mathcal{W}_{112} = \mathcal{W}_{122}\mathcal{W}_{222}, \quad \mathcal{T}_{111}\mathcal{T}_{112} = \mathcal{T}_{122}\mathcal{T}_{222}, \quad \mathcal{W}_{113} = \mathcal{W}_{223} = \mathcal{T}_{113} = \mathcal{T}_{223} = 0.$$

Then $\mathcal{W}_{112} = \mathcal{W}_{122} = \mathcal{T}_{112} = \mathcal{T}_{122} = 0$.

Proof. It can be verified that

$$-\frac{x}{\sqrt{1+x^2}}\mathcal{W}_{122} = \mathcal{T}_{223} = 0,$$

and thus $\mathcal{W}_{122} = 0$. It follows by the condition that $\mathcal{W}_{112} = 0$. Note that $\mathcal{W} = \mathcal{T}((\mathbf{G}^{(1,3,\arctan x)})\mathcal{T})$. We can similarly get that $\mathcal{T}_{112} = \mathcal{T}_{122} = 0$. \square

4.3 Proof of Theorem 4.2

Before proving the main theorem, we recall a result on global convergence from [23], which is the direct consequence of [29, Theorem 2.3].

Theorem 4.7. ([23, Corollary 5.4]) Let f be a real analytic function from \mathcal{O}_n to \mathbb{R} . Suppose that $\{\mathbf{Q}_k\}_{k=1}^\infty \subset \mathcal{O}_n$ and, for large enough k ,

(i) there exists $\sigma > 0$ such that

$$|f(\mathbf{Q}_k) - f(\mathbf{Q}_{k-1})| \geq \sigma \|\text{grad } f(\mathbf{Q}_{k-1})\| \|\mathbf{Q}_k - \mathbf{Q}_{k-1}\|,$$

(ii) $\text{grad } f(\mathbf{Q}_{k-1}) = 0$ implies that $\mathbf{Q}_k = \mathbf{Q}_{k-1}$.

Then the iterations $\{\mathbf{Q}_k\}_{k=1}^\infty$ converge to a point $\mathbf{Q}_* \in \mathcal{O}_n$.

Next, we provide a useful bound on the difference between cost functions at consecutive iterations.

Lemma 4.8. Let $\mathcal{A} \in \text{symm}(\mathbb{R}^{n \times n \times n})$. Let $h_k(\theta)$ be as in (3.2) for $k \in \mathbb{N}$. Then there exists $\delta > 0$ such that

$$h_k(\theta_k^*) - h_k(0) \geq \delta |h'_k(0)|^2 \quad (4.7)$$

for any $k \in \mathbb{N}$ with $(i_k, j_k) \in \mathcal{C}_2$ in JLROA-G.

Proof. Let $\mathcal{W} = \mathcal{A}(\mathbf{Q}_{k-1})$ and $\mathcal{T} = \mathcal{W}(\mathbf{G}^{(i_k, j_k, \theta)})$. Let $(i, j) = (i_k, j_k)$. It is clear that $\mathcal{T}_{iii}(\theta)$ is a trigonometric polynomial with a finite degree n_0 for all the iterations in \mathcal{C}_2 . By [3, Theorem 1], we see that

$$\mathcal{T}'_{iii}(0)^2 \leq n_0^2 (\|\mathcal{T}_{iii}\|_\infty^2 - \mathcal{T}_{iii}^2(0)) = n_0^2 (h_k(\theta_k^*) - h_k(0)),$$

when $\theta = 0$. Note that $h'_k(0) = 2\mathcal{T}_{iii}(0)\mathcal{T}'_{iii}(0)$. Let $M > 0$ such that $|4n_0^2\mathcal{T}_{iii}^2(0)| < M$ for all the iterations in \mathcal{C}_2 . Then

$$|h'_k(0)|^2 \leq 4n_0^2\mathcal{T}_{iii}^2(0)(h_k(\theta_k^*) - h_k(0)) < M(h_k(\theta_k^*) - h_k(0)).$$

The proof is complete if we set $\delta = 1/M$. \square

Remark 4.9. Let $\mathcal{A} \in \text{symm}(\mathbb{R}^{n \times n \times n \times n})$ be of 4th order. By the similar methods, we can also prove (4.7) for pairs in \mathcal{C}_1 , or pairs in \mathcal{C}_2 .

Proof of Theorem 4.2. Assume that there exist a finite number of accumulation points, denoted by $\mathbf{Q}^{(\ell)}$ ($1 \leq \ell \leq N$). Then any accumulation point is a stationary point by Remark 4.1(i). In other words, it holds that $\Lambda(\mathbf{Q}^{(\ell)}) = 0$ for all $1 \leq \ell \leq N$ by (2.8). Let $\mathbf{Q}_* = \mathbf{Q}^{(1)}$. Now we prove that \mathbf{Q}_* is the unique limit point.

Step 1. We first prove that all the accumulation points satisfy (4.2) and (4.3) if \mathbf{Q}_* satisfies them. Note that the number of accumulation points is finite. We can see that any two different accumulation points can be connected by finite combination of the following two possible paths.

(a) Take the pair $(1, 2) \in \mathcal{C}_1$. If $\{x_k^*, (i_k, j_k) = (1, 2)\}$ is finite or converges to 0, this path doesn't appear and we skip it. Otherwise, this set has a nonzero accumulation point ζ and a subsequence converges to it. We assume that

$$\{x_k^*, (i_k, j_k) = (1, 2)\} \rightarrow \zeta \neq 0$$

without loss of generality. Note that $\{\mathbf{Q}_{k-1}, (i_k, j_k) = (1, 2)\}$ has an accumulation point. We assume that

$$\{\mathbf{Q}_{k-1}, (i_k, j_k) = (1, 2)\} \rightarrow \mathbf{Q}^{(\ell_1)}$$

without loss of generality. Then $\mathbf{Q}^{(\ell_2)} = \mathbf{Q}^{(\ell_1)}\mathbf{G}^{(1, 2, \arctan \zeta)}$ is another different accumulation point. It is clear that $\mathcal{A}(\mathbf{Q}^{(\ell_1)})_{iii} = \mathcal{A}(\mathbf{Q}^{(\ell_2)})_{iii}$ for $3 \leq i \leq n$. Note that $\mathcal{A}(\mathbf{Q}^{(\ell_1)})^{(1, 2)}$ and $\mathcal{A}(\mathbf{Q}^{(\ell_2)})^{(1, 2)}$ satisfy the conditions in Lemma 4.5. We see that

$$\mathcal{A}(\mathbf{Q}^{(\ell_1)})_{112}^2 + \mathcal{A}(\mathbf{Q}^{(\ell_1)})_{122}^2 \neq 0, \quad \mathcal{A}(\mathbf{Q}^{(\ell_2)})_{112}^2 + \mathcal{A}(\mathbf{Q}^{(\ell_2)})_{122}^2 \neq 0.$$

(b) Take the pair $(1, 3) \in \mathcal{C}_2$ for example. Other pairs in \mathcal{C}_2 are similar. If $\{x_k^*, (i_k, j_k) = (1, 3)\}$ is finite or converges to 0, this path doesn't appear and we skip it. Otherwise, this set has a nonzero accumulation point ζ and a subsequence converges to it. We assume that

$$\{x_k^*, (i_k, j_k) = (1, 3)\} \rightarrow \zeta \neq 0$$

without loss of generality. Note that $\{\mathbf{Q}_{k-1}, (i_k, j_k) = (1, 3)\}$ has an accumulation point. We assume that

$$\{\mathbf{Q}_{k-1}, (i_k, j_k) = (1, 3)\} \rightarrow \mathbf{Q}^{(\ell_1)}$$

without loss of generality. Then $\mathbf{Q}^{(\ell_2)} = \mathbf{Q}^{(\ell_1)}\mathbf{G}^{(1, 3, \arctan \zeta)}$ is another different accumulation point. Note that $\mathcal{A}(\mathbf{Q}^{(\ell_1)})^{(1, 2, 3)}$ and $\mathcal{A}(\mathbf{Q}^{(\ell_2)})^{(1, 2, 3)}$ satisfy the conditions in Lemma 4.6. We see that

$$\mathcal{A}(\mathbf{Q}^{(\ell_1)})_{112} = \mathcal{A}(\mathbf{Q}^{(\ell_1)})_{122} = \mathcal{A}(\mathbf{Q}^{(\ell_2)})_{112} = \mathcal{A}(\mathbf{Q}^{(\ell_2)})_{122} = 0.$$

Since \mathbf{Q}_* satisfies (4.2), we see that path (a) is the only possible path. Then all the accumulation points satisfy (4.2). Note that \mathbf{Q}_* satisfies (4.3) and $\mathcal{A}(\mathbf{Q}^{(\ell_1)})_{iii} = \mathcal{A}(\mathbf{Q}^{(\ell_2)})_{iii}$ for $3 \leq i \leq n$ in path (a). All the accumulation points satisfy (4.3).

Step 2. Since path (b) in Step 1 doesn't appear, we get that

$$\{x_k^*, (i_k, j_k) \in \mathcal{C}_2\} \rightarrow 0 \quad (4.8)$$

in JLROA-G. Let $\mathcal{N}(\mathbf{Q}_*, \eta)$ be the neighborhood of $\mathbf{Q}_* = \mathbf{Q}^{(1)}$ in \mathcal{O}_n with radius $\eta > 0$ such that there exist no other accumulation points in this neighborhood. If pair $(i, j) \in \mathcal{C}_2$ satisfies that

$$\{\mathbf{Q}_{k-1} \in \mathcal{N}(\mathbf{Q}_*, \eta), (i_k, j_k) = (i, j)\} \text{ is infinite,} \quad (4.9)$$

then $\mathcal{A}(\mathbf{Q}_*)^{(i,j)}$ satisfies the conditions in Lemma 4.3 by condition (4.3). Then $\mathcal{A}(\mathbf{Q}_*)_{iii}(\mathcal{A}(\mathbf{Q}_*)_{iii} - 2\mathcal{A}(\mathbf{Q}_*)_{ijj}) \neq 0$. Let

$$\rho_1 \stackrel{\text{def}}{=} \min |\mathcal{A}(\mathbf{Q}_*)_{iii}(\mathcal{A}(\mathbf{Q}_*)_{iii} - 2\mathcal{A}(\mathbf{Q}_*)_{ijj})|$$

for all pairs $(i, j) \in \mathcal{C}_2$ satisfying (4.9). Then $\rho_1 > 0$. For other accumulation points, we can similarly get ρ_ℓ for $1 < \ell \leq N$. Then

$$\rho \stackrel{\text{def}}{=} \min \rho_\ell > 0. \quad (4.10)$$

Step 3. Now we show that there exists $\kappa > 0$ such that

$$|h_k(\theta_k^*) - h_k(0)| \geq \kappa |h'_k(0)| |\theta_k^*| \quad (4.11)$$

for all $(i_k, j_k) \in \mathcal{C}_2$. Let $\mathcal{W} = \mathcal{A}(\mathbf{Q}_{k-1})$. Denote $(i, j) = (i_k, j_k)$. Note that $|x_k^*| < +\infty$ when k is large enough by (4.8). Then by (3.5) and (4.8), we have that

$$\frac{h'_k(0)}{x_k^*} = \frac{6\mathcal{W}_{iii}\mathcal{W}_{ijj}}{x_k^*} = -6\mathcal{W}_{iii}[(2\mathcal{W}_{ijj} - \mathcal{W}_{iii}) + (\mathcal{W}_{jjj} - 2\mathcal{W}_{ijj})x_k^* - \mathcal{W}_{ijj}x_k^{*2}]$$

have accumulation points in the set

$$\{-6\mathcal{A}(\mathbf{Q}^{(\ell)})_{iii}(2\mathcal{A}(\mathbf{Q}^{(\ell)})_{ijj} - \mathcal{A}(\mathbf{Q}^{(\ell)})_{iii}), \text{ pair } (i, j) \text{ satisfies (4.9), } 1 \leq \ell \leq N\}$$

when $k \in \mathbb{N}$ with $(i_k, j_k) \in \mathcal{C}_2$. It follows from (4.10) that there exists $v > 0$ such that $|h'_k(0)| \geq v|x_k^*|$ when k is large enough with $(i_k, j_k) \in \mathcal{C}_2$. Then we get (4.11) by Lemma 4.8.

Step 4. If $\{x_k^*, (i_k, j_k) = (1, 2) \in \mathcal{C}_1\}$ is finite, we skip it. Otherwise, by [23, (27)], we know that

$$|h_k(\theta_k^*) - h_k(0)| = \left| \frac{x_k^* h'_k(0)}{2(1 - x_k^{*2})} \right| \geq \frac{1}{2} |h'_k(0)| |\theta_k^*| \quad (4.12)$$

for all $(i_k, j_k) \in \mathcal{C}_1$. Let $\omega = \min\{\kappa, 1/2\} > 0$. By (4.11) and (4.12), we get that

$$|h_k(\theta_k^*) - h_k(0)| \geq \omega |h'_k(0)| |\theta_k^*| \geq \frac{\sqrt{2}}{2} \omega \varepsilon \|\text{grad } f(\mathbf{Q}_{k-1})\| \|\mathbf{Q}_k - \mathbf{Q}_{k-1}\|,$$

for all $k \in \mathbb{N}$. Then \mathbf{Q}_* is the unique limit point by Theorem 4.7. \square

5 JLROA-GP algorithm and its convergence

5.1 JLROA-GP algorithm

To prove better theoretical convergence results, in this section, we further propose a proximal variant of JLROA-G algorithm, which is called *JLROA-GP* algorithm. Let $\gamma(\theta) : [-\pi, \pi] \rightarrow \mathbb{R}^+$ be a C^2 function satisfying that $\eta_1 \theta^2 \leq \gamma(\theta) \leq \eta_2 \theta^2$ for two positive constants $\eta_1, \eta_2 > 0$. This new variant is shown in Algorithm 3.

5.2 Convergence analysis

In this subsection, we mainly prove the following convergence result for JLROA-GP algorithm.

Theorem 5.1. In JLROA-GP algorithm, the iterates $\{\mathbf{Q}_k\}_{k \geq 1}$ converge to a stationary point \mathbf{Q}_* .

To prove Theorem 5.1, we first need to show two lemmas. In fact, the proofs of these two lemmas are included in the proof of [23, Theorem 6.2]. We present them here for convenience.

Algorithm 3: JLROA-GP algorithm

- 1: **Input:** $\mathcal{A} \in \text{symm}(\mathbb{R}^{n \times \dots \times n})$, $1 \leq p \leq n$, $0 < \varepsilon \leq 2/n$, $\delta > 0$, a starting point \mathbf{Q}_0 .
- 2: **Output:** Sequence of iterations $\{\mathbf{Q}_k\}_{k \geq 1}$.
- 3: **for** $k = 1, 2, \dots$ until a stopping criterion is satisfied **do**
- 4: Choose a pair (i_k, j_k) satisfying the inequality (4.1) at \mathbf{Q}_{k-1} .
- 5: Solve θ_k^* that maximizes

$$\tilde{h}_k(\theta) = h_k(\theta) - \delta\gamma(\theta), \quad (5.1)$$

where $h_k(\theta)$ is defined as in (3.2).

- 6: Set $\mathbf{U}_k \stackrel{\text{def}}{=} \mathbf{G}^{(i_k, j_k, \theta_k^*)}$, and update $\mathbf{Q}_k = \mathbf{Q}_{k-1} \mathbf{U}_k$.
 - 7: **end for**
-

Lemma 5.2. *In JLROA-GP algorithm, there exists $\sigma_1 > 0$ such that*

$$h_k(\theta_k^*) - h_k(0) \geq \sigma_1 |\theta_k^*|^2. \quad (5.2)$$

Proof. Since

$$h_k(\theta_k^*) - h_k(0) - \delta\gamma(\theta_k^*) = \tilde{h}_k(\theta_k^*) - \tilde{h}_k(0) \geq 0,$$

we get that

$$h_k(\theta_k^*) - h_k(0) \geq \delta\gamma(\theta_k^*) \geq \delta\eta_1 |\theta_k^*|^2. \quad (5.3)$$

The proof is complete by setting $\sigma_1 = \delta\eta_1$. \square

Lemma 5.3. *In JLROA-GP algorithm, there exists $\sigma_2 > 0$ such that*

$$|\theta_k^*| \geq \sigma_2 |h'_k(0)|. \quad (5.4)$$

Proof. Define

$$\bar{h}(\theta, \mathbf{Q}) = f(\mathbf{Q}\mathbf{G}^{(i, j, \theta)}) - \delta\gamma(\theta),$$

for $\theta \in [-\pi, \pi]$, $\mathbf{Q} \in \mathcal{O}_n$ and $1 \leq i < j \leq n$. Let

$$M \stackrel{\text{def}}{=} \max_{\mathbf{Q} \in \mathcal{O}_n, \theta \in [-\pi, \pi], 1 \leq i < j \leq n} \left| \frac{\partial^2 \bar{h}}{\partial \theta^2}(\theta, \mathbf{Q}) \right|.$$

Then $M < +\infty$ since f and γ are both C^2 and \mathcal{O}_n is compact. Therefore, we have that

$$|h'_k(0)| = |\bar{h}'_k(0)| = |\bar{h}'_k(\theta_k^*) - \bar{h}'_k(0)| \leq M |\theta_k^*|,$$

for any $\mathbf{Q}_{k-1} \in \mathcal{O}_n$, $\theta_k^* \in [-\pi, \pi]$ and $1 \leq i_k < j_k \leq n$. The proof is complete by setting $\sigma_2 = 1/M$. \square

Proof of Theorem 5.1. Note that $\|\mathbf{Q}_k - \mathbf{Q}_{k-1}\| \leq \sqrt{2}|\theta_k^*|$ by [23, Eq. (25)]. By Lemma 5.2, Lemma 5.3 and the inequality (4.1), we have that

$$\begin{aligned} f(\mathbf{Q}_k) - f(\mathbf{Q}_{k-1}) &= h_k(\theta_k^*) - h_k(0) \geq \sigma_1 |\theta_k^*|^2 \geq \sigma_1 \sigma_2 |\theta_k^*| |h'_k(0)| \\ &\geq \frac{\varepsilon}{\sqrt{2}} \sigma_1 \sigma_2 \|\mathbf{Q}_k - \mathbf{Q}_{k-1}\| \|\text{grad } f(\mathbf{Q}_{k-1})\|. \end{aligned}$$

By Theorem 4.7, we see that there exists $\mathbf{Q}_* \in \mathcal{O}_n$ such that $\mathbf{Q}_k \rightarrow \mathbf{Q}_*$. Now we show that \mathbf{Q}_* is a stationary point. In fact, since $h_k(\theta_k^*) - h_k(0) \rightarrow 0$, we have $\theta_k^* \rightarrow 0$ by (5.2), and thus $h'_k(0) \rightarrow 0$ by (5.4). It follows by the inequality (4.1) that $\|\text{grad } f(\mathbf{Q}_{k-1})\| \rightarrow 0$, and thus $\text{grad } f(\mathbf{Q}_*) = 0$. The proof is complete. \square

Remark 5.4. Compared with the Jacobi-PC algorithm in [23, Sec. 6], in this paper, we choose the gradient based pair selection rule, and prove Theorem 5.1 for a general cost function f and a general function $\gamma(\theta)$.

Remark 5.5. We note that the elementary update with the proximal term becomes more difficult. If $(i_k, j_k) \in \mathcal{C}_1$, a choice of $\gamma(\theta)$ satisfying the conditions is $\gamma(\theta) = 2 \sin^2(\theta) \cos^2(\theta)$, which was used in [23]. This choice of γ has advantage that the function remains $\pi/2$ -periodic, and therefore the complexity of finding the modified update is the same as the one without the proximal term. However, for the case $(i_k, j_k) \in \mathcal{C}_2$ by adding a proximal term, we destroy the quadratic structure of $h_k(\theta)$, and we need to find roots of a polynomial of order $2d$ (instead of order d).

6 Numerical experiments

In this section, we make some experiments to compare the performance of JLROA algorithm with the LROAT and SLROAT algorithms in [5], and Trust region algorithm by *Manopt Toolbox* in [4]. When $p = 1$, LROAT and SLROAT are exactly the HOPM and SHOPM algorithms in [16, 19], respectively. We use the cyclic ordering of JLROA-C algorithm for simplicity except Example 6.4. The LROAT and SLROAT algorithms are both initialized via HOSVD [15], because we find they generally have better performance in this case.

Example 6.1. We randomly generate 1000 tensors in $\text{symm}(\mathbb{R}^{10 \times 10 \times 10})$, and run JLROA and SLROAT algorithms for them. Denote by $JVAL$ and $SVAL$ the final value of (2.2) obtained by JLROA and SLROAT, respectively. Set the following notations.

- (i) NUMG : the number of cases that $JVAL$ is greater than $SVAL$;
- (ii) NUMS : the number of cases that $JVAL$ is smaller than $SVAL$;
- (iii) NUME : the number of cases that $JVAL$ is equal⁶ to $SVAL$;
- (iv) RATIOG : the average of $JVAL/SVAL$ when $JVAL$ is greater than $SVAL$;
- (v) RATIOS : the average of $JVAL/SVAL$ when $JVAL$ is smaller than $SVAL$.

The results are shown in Table 1 and Figure 1. It can be seen that JLROA algorithm has better performance when $p > 2$. They always get the same result when $p = 1$.

Table 1:

	NUMG	NUMS	NUME	RATIOG	RATIOS
$p = 1$	0	0	1000	—	—
$p = 2$	328	441	231	1.0023	0.9982
$p = 5$	747	246	7	1.0042	0.9985
$p = 8$	900	99	1	1.0044	0.9992
$p = 10$	815	180	5	1.0039	0.9996

Example 6.2. Let $\mathcal{A} \in \text{symm}(\mathbb{R}^{3 \times 3 \times 3 \times 3})$ such that

$$\begin{aligned} \mathcal{A}_{1111} &= 0.2883, & \mathcal{A}_{1112} &= -0.2485, & \mathcal{A}_{1222} &= 0.2972, & \mathcal{A}_{1333} &= -0.3619, \\ \mathcal{A}_{2233} &= 0.2127, & \mathcal{A}_{1112} &= -0.0031, & \mathcal{A}_{1123} &= -0.2939, & \mathcal{A}_{1223} &= 0.1862, \\ \mathcal{A}_{2222} &= 0.1241, & \mathcal{A}_{2333} &= 0.2727, & \mathcal{A}_{1113} &= 0.1973, & \mathcal{A}_{1133} &= 0.3847, \\ \mathcal{A}_{1233} &= 0.0919, & \mathcal{A}_{2223} &= -0.3420, & \mathcal{A}_{3333} &= -0.3054, \end{aligned}$$

as in [19, Example 1] and [5, Section 6.1]. It has been shown in [19, 5] that SHOPM ($p = 1$) and SLROAT ($p = 2$) fail to converge for \mathcal{A} . We now see the convergence behaviour of JLROA algorithm. The results of JLROA, SLROAT and LROAT algorithms are shown in Figure 2. It can be seen that JLROA performances are always better than or equal to those of SLROAT and LROAT.

Example 6.3. We randomly generate 1000 tensors in $\text{symm}(\mathbb{R}^{10 \times 10 \times 10})$, and run JLROA and Trust region algorithms for them. Denote by $JVAL$ and $TVAL$ the final value of (2.2) obtained by JLROA and Trust region, respectively. Set the following notations.

- (i) NUMG : the number of cases that $JVAL$ is greater than $TVAL$;
- (ii) NUMS : the number of cases that $JVAL$ is smaller than $TVAL$;
- (iii) NUME : the number of cases that $JVAL$ is equal⁷ to $TVAL$;
- (iv) RATIOG : the average of $JVAL/TVAL$ when $JVAL$ is greater than $TVAL$;
- (v) RATIOS : the average of $JVAL/TVAL$ when $JVAL$ is smaller than $TVAL$.

The results are shown in Table 2 and Figure 3. It can be seen that RATIOG is very large when $p = 1, 2$, which means that Trust region is not so stable as JLROA in these two cases. Correspondingly, Trust region algorithm has generally better performance when $p > 2$.

⁶the difference is smaller than 0.0001.

⁷the difference is smaller than 0.0001.

(a) $p=2$

(b) $p=5$

(c) $p=8$

(d) $p=10$

Figure 1: Distributions of points $(JVAL, SVAL)$ in Example 6.1. The points are blue when $JVAL$ is greater, and red when $SVAL$ is greater.

(a) $p = 1$

(b) $p = 2$

(c) $p = 3$

Figure 2: Results of Example 6.2.

(a) $p=1$

(b) $p=2$

(c) $p=5$

(d) $p=8$

Figure 3: Distributions of points $(JVAL, TVAL)$ in Example 6.3. The points are blue when $JVAL$ is greater, and red when $TVAL$ is greater.

Table 2:

	NUMG	NUMS	NUME	RATIOG	RATIOS
$p = 1$	125	0	875	211.7822	—
$p = 2$	395	360	245	5.0299	0.9986
$p = 5$	431	555	14	1.0016	0.9987
$p = 8$	393	604	3	1.0011	0.9992
$p = 10$	35	962	3	1.0002	0.9995

Example 6.4. Let $\mathcal{A} \in \text{symm}(\mathbb{R}^{10 \times 10 \times 10})$ and $p = 2$. Suppose that \mathbf{Q}_* is an accumulation point of JLROA-G. To check the frequency of conditions (4.2) and (4.3) being satisfied, we define

$$\omega = \min\{|\mathcal{W}_{112}|, |\mathcal{W}_{122}|, |\mathcal{W}_{333}|, \dots, |\mathcal{W}_{nnn}|\},$$

where $\mathcal{W} = \mathcal{A}(\mathbf{Q}_*)$. We choose the iteration \mathbf{Q}_K as the approximation of an accumulation point when K is large enough ($K = 500$ in this experiment). We randomly generate $\mathcal{A} \in \text{symm}(\mathbb{R}^{10 \times 10 \times 10})$ for 1000 times, and run JLROA-G to see the frequency that $\omega > 0$ (greater than 0.0001). The results are shown in Figure 4, where $\omega > 0$ for 991 times. It can be seen that the conditions (4.2) and (4.3) are satisfied in most cases.

Figure 4: Results of Example 6.4. Blue points mean that $\omega > 0$, while red points mean that $\omega = 0$.

References

- [1] P.-A. ABSIL, R. MAHONY, AND R. SEPULCHRE, *Optimization Algorithms on Matrix Manifolds*, Princeton University Press, 2008.
- [2] A. ANANDKUMAR, R. GE, D. HSU, S. M. KAKADE, AND M. TELGARSKY, *Tensor decompositions for learning latent variable models*, Journal of Machine Learning Research, 15 (2014), pp. 2773–2832.
- [3] J. BELL, *The bernstein and nikolsky inequalities for trigonometric polynomials*, (2015).

- [4] N. BOUMAL, B. MISHRA, P.-A. ABSIL, AND R. SEPULCHRE, *Manopt, a matlab toolbox for optimization on manifolds*, Journal of Machine Learning Research, 15 (2014), pp. 1455–1459, <http://jmlr.org/papers/v15/boumal14a.html>.
- [5] J. CHEN AND Y. SAAD, *On the tensor SVD and the optimal low rank orthogonal approximation of tensors*, SIAM Journal on Matrix Analysis and Applications, 30 (2009), pp. 1709–1734.
- [6] A. CICHOCKI, D. MANDIC, L. D. LATHAUWER, G. ZHOU, Q. ZHAO, C. CAIAFA, AND H. A. PHAN, *Tensor decompositions for signal processing applications: From two-way to multiway component analysis*, IEEE Signal Processing Magazine, 32 (2015), pp. 145–163.
- [7] P. COMON, *Independent Component Analysis*, in Higher Order Statistics, J.-L. Lacoume, ed., Elsevier, Amsterdam, London, 1992, pp. 29–38.
- [8] P. COMON, *Independent component analysis, a new concept?*, Signal Processing, 36 (1994), pp. 287–314.
- [9] P. COMON, *Tensor diagonalization, a useful tool in signal processing*, IFAC Proceedings Volumes, 27 (1994), pp. 77–82.
- [10] P. COMON, *Tensors: a brief introduction*, IEEE Signal Processing Magazine, 31 (2014), pp. 44–53.
- [11] P. COMON, G. GOLUB, L.-H. LIM, AND B. MOURRAIN, *Symmetric tensors and symmetric tensor rank*, SIAM Journal on Matrix Analysis and Applications, 30 (2008), pp. 1254–1279.
- [12] P. COMON AND C. JUTTEN, eds., *Handbook of Blind Source Separation*, Academic Press, Oxford, 2010.
- [13] A. P. DA SILVA, P. COMON, AND A. L. F. DE ALMEIDA, *A finite algorithm to compute rank-1 tensor approximations*, IEEE Sig. Proc. Letters, 23 (2016), pp. 959–963.
- [14] L. DE LATHAUWER, *Signal processing based on multilinear algebra*, Katholieke Universiteit Leuven, 1997.
- [15] L. DE LATHAUWER, B. DE MOOR, AND J. VANDEWALLE, *A multilinear singular value decomposition*, SIAM Journal on Matrix Analysis and Applications, 21 (2000), pp. 1253–1278.
- [16] L. DE LATHAUWER, B. DE MOOR, AND J. VANDEWALLE, *On the best rank-1 and rank-(r_1, r_2, \dots, r_n) approximation of higher-order tensors*, SIAM Journal on Matrix Analysis and Applications, 21 (2000), pp. 1324–1342.
- [17] V. DE SILVA AND L.-H. LIM, *Tensor rank and the ill-posedness of the best low-rank approximation problem*, SIAM Journal on Matrix Analysis and Applications, 30 (2008), pp. 1084–1127.
- [18] M. ISHTEVA, P.-A. ABSIL, AND P. VAN DOOREN, *Jacobi algorithm for the best low multilinear rank approximation of symmetric tensors*, SIAM J. Matrix Anal. Appl., 2 (2013), pp. 651–672.
- [19] E. KOFIDIS AND P. A. REGALIA, *On the best rank-1 approximation of higher-order supersymmetric tensors*, SIAM Journal on Matrix Analysis and Applications, 23 (2002), pp. 863–884.
- [20] T. G. KOLDA, *Orthogonal tensor decompositions*, SIAM Journal on Matrix Analysis and Applications, 23 (2001), pp. 243–255.
- [21] T. G. KOLDA AND B. W. BADER, *Tensor decompositions and applications*, SIAM review, 51 (2009), pp. 455–500.
- [22] T. G. KOLDA AND J. R. MAYO, *Shifted power method for computing tensor eigenpairs*, SIAM Journal on Matrix Analysis and Applications, 32 (2011), pp. 1095–1124.
- [23] J. LI, K. USEVICH, AND P. COMON, *Globally convergent jacobi-type algorithms for simultaneous orthogonal symmetric tensor diagonalization*, SIAM Journal on Matrix Analysis and Applications, 39 (2018), pp. 1–22.
- [24] J. LI, K. USEVICH, AND P. COMON, *On approximate diagonalization of third order symmetric tensors by orthogonal transformations*, Linear Algebra and its Applications, 576 (2019), pp. 324–351.
- [25] H. LU, K. N. PLATANIOTIS, AND A. VENETSANOPOULOS, *Multilinear subspace learning: dimensionality reduction of multidimensional data*, Chapman and Hall/CRC, 2013.
- [26] J. PAN AND M. K. NG, *Symmetric orthogonal approximation to symmetric tensors with applications to image reconstruction*, Numerical Linear Algebra with Applications, 25 (2018), p. e2180.
- [27] L. QI AND Z. LUO, *Tensor analysis: Spectral theory and special tensors*, SIAM, 2017.
- [28] L. QI, F. WANG, AND Y. WANG, *Z-eigenvalue methods for a global polynomial optimization problem*, Mathematical Programming, 118 (2009), pp. 301–316.
- [29] R. SCHNEIDER AND A. USCHMAJEW, *Convergence results for projected line-search methods on varieties of low-rank matrices via lojasiewicz inequality*, SIAM Journal on Optimization, 25 (2015), pp. 622–646.

- [30] N. D. SIDIROPOULOS, L. DE LATHAUWER, X. FU, K. HUANG, E. E. PAPAEXAKIS, AND C. FALOUTSOS, *Tensor decomposition for signal processing and machine learning*, IEEE Transactions on Signal Processing, 65 (2017), pp. 3551–3582.
- [31] A. SMILDE, R. BRO, AND P. GELADI, *Multi-way analysis with applications in the chemical sciences*, Wiley, (2004).
- [32] K. USEVICH, J. LI, AND P. COMON, *Approximate matrix and tensor diagonalization by unitary transformations: convergence of jacobi-type algorithms*, SIAM Journal on Optimization, 30 (2020), pp. 2998–3028.
- [33] T. ZHANG AND G. H. GOLUB, *Rank-one approximation to high order tensors*, SIAM Journal on Matrix Analysis and Applications, 23 (2001), pp. 534–550.
- [34] X. ZHANG, C. LING, AND L. QI, *The best rank-1 approximation of a symmetric tensor and related spherical optimization problems*, SIAM Journal on Matrix Analysis and Applications, 33 (2012), pp. 806–821.
- [35] X. ZHANG, L. QI, AND Y. YE, *The cubic spherical optimization problems*, Mathematics of computation, 81 (2012), pp. 1513–1525.