

IFT 6112

BACKGROUND: OPTIMIZATION

<http://www-labs.iro.umontreal.ca/~bmpix/teaching/6112/2018/>

Mikhail Bessmeltsev

Motivation

Numerical problems are everywhere
in geometric modeling!

Quick summary!

*Mostly for common ground: You may already know this material.
First half is important; remainder summarizes interesting recent tools.*

Our Bias

Patterns, algorithms, & examples
common in **geometry**.

Numerical analysis is a huge field.

Rough Plan

- Linear problems
- Unconstrained optimization
- Equality-constrained optimization
- Variational problems

Rough Plan

- **Linear problems**
- Unconstrained optimization
- Equality-constrained optimization
- Variational problems

Vector Spaces and Linear Operators

$$\mathcal{L}[\vec{x} + \vec{y}] = \mathcal{L}[\vec{x}] + \mathcal{L}[\vec{y}]$$

$$\mathcal{L}[c\vec{x}] = c\mathcal{L}[\vec{x}]$$

Abstract Example

$$C^\infty(\mathbb{R})$$

$$\mathcal{L}[f] := df/dx$$

Eigenvectors?

In Finite Dimensions

A \vec{x}
matrix vector

$\vec{x} \mapsto A\vec{x}$
linear operator

Linear System of Equations

$$\begin{pmatrix} A \end{pmatrix} \begin{pmatrix} \vec{x} \end{pmatrix} = \begin{pmatrix} \vec{b} \end{pmatrix}$$

Simple “inverse problem”

Common Strategies

- **Gaussian elimination**
 - $O(n^3)$ time to solve $Ax=b$ or to invert
- **But:** Inversion is unstable and slower!
- **Never ever compute A^{-1} if you can avoid it.**

Simple Example

$$\frac{d^2 f}{dx^2} = g, f(0) = f(1) = 0$$

$$\begin{pmatrix} -2 & 1 & & & & \\ 1 & -2 & 1 & & & \\ & 1 & -2 & 1 & & \\ & & & \ddots & & \\ & & & & 1 & -2 & 1 \\ & & & & & 1 & -2 \end{pmatrix} \begin{pmatrix} f_1 \\ f_2 \\ \vdots \\ f_n \end{pmatrix} = \begin{pmatrix} g_1 \\ g_2 \\ \vdots \\ g_n \end{pmatrix}$$

Linear Solver Considerations

- **Never construct A^{-1} explicitly**
(if you can avoid it)
- **Added structure helps**
Sparsity, symmetry, positive definiteness,
bandedness

$$\text{inv}(A) * b \ll (A' * A) \setminus (A' * b) \ll A \setminus b$$

Two Classes of Solvers

- **Direct** (*explicit matrix*)
 - **Dense**: Gaussian elimination/LU, QR for least-squares
 - **Sparse**: Reordering (SuiteSparse, Eigen)
- **Iterative** (*apply matrix repeatedly*)
 - **Positive definite**: Conjugate gradients
 - **Symmetric**: MINRES, GMRES
 - **Generic**: LSQR

Very Common: Sparsity

Induced by the **connectivity** of the triangle mesh.

Iteration of CG has local effect
⇒ **Precondition!**

For IFT 6112

- **No need to implement** a linear solver
- **If a matrix is sparse, your code should store it as a sparse matrix!**

The screenshot shows the Eigen 3.3.5 documentation page. The main heading is "Sparse matrix manipulations" under the sub-heading "Sparse linear algebra". A table lists various modules and their contents:

Module	Header file	Contents
SparseCore	<code>#include <Eigen/SparseCore></code>	SparseMatrix and SparseVector classes, matrix assembly, basic sparse linear algebra (including sparse triangular solvers)
SparseCholesky	<code>#include <Eigen/SparseCholesky></code>	Direct sparse LLT and LDLT Cholesky factorization to solve sparse self-adjoint positive definite problems
SparseLU	<code>#include <Eigen/SparseLU></code>	Sparse LU factorization to solve general square sparse systems
SparseQR	<code>#include <Eigen/SparseQR></code>	Sparse QR factorization for solving sparse linear least-squares problems
IterativeLinearSolvers	<code>#include <Eigen/IterativeLinearSolvers></code>	Iterative solvers to solve large general linear square problems (including self-adjoint positive definite problems)
Sparse	<code>#include <Eigen/Sparse></code>	Includes all the above modules

Below the table, there is a section titled "Sparse matrix format" which explains that in many applications (e.g., finite element methods) it is common to deal with very large matrices where only a few coefficients are different from zero. In such cases, memory consumption can be reduced and performance increased by using a specialized representation storing only the nonzero coefficients. Such a matrix is called a sparse matrix.

The section "The SparseMatrix class" states that the class **SparseMatrix** is the main sparse matrix representation of Eigen's sparse module; it offers high performance and low memory usage. It implements a more versatile variant of the widely-used Compressed Column (or Row) Storage scheme. It consists of four compact arrays:

- `m_values`: store the coefficient values of the non-zero

The footer of the page indicates it was generated on Mon Aug 27 2018 06:59:39 for Eigen by **doxygen** 1.8.13.

https://eigen.tuxfamily.org/dox/group__TutorialSparse.html

Optimization Terminology

$$\min_{x \in \mathbb{R}^n} f(x)$$

$$\text{s.t. } g(x) = 0$$

$$h(x) \geq 0$$

Objective (“Energy Function”)

Optimization Terminology

$$\min_{x \in \mathbb{R}^n} f(x)$$

$$\text{s.t. } g(x) = 0$$

$$h(x) \geq 0$$

Equality Constraints

Optimization Terminology

$$\min_{x \in \mathbb{R}^n} f(x)$$

$$\text{s.t. } g(x) = 0$$

$$h(x) \geq 0$$

Inequality Constraints

Encapsulates Many Problems

$$\begin{aligned} \min_{x \in \mathbb{R}^n} f(x) \\ \text{s.t. } g(x) = 0 \\ h(x) \geq 0 \end{aligned}$$

$$Ax = b \leftrightarrow f(x) = \|Ax - b\|_2$$

$$Ax = \lambda x \leftrightarrow f(x) = \|Ax\|_2, g(x) = \|x\|_2 - 1$$

$$\text{Roots of } g(x) \leftrightarrow f(x) = 0$$

Notions from Calculus

$$f : \mathbb{R}^n \rightarrow \mathbb{R}$$

$$\rightarrow \nabla f = \left(\frac{\partial f}{\partial x_1}, \frac{\partial f}{\partial x_2}, \dots, \frac{\partial f}{\partial x_n} \right)$$

<https://en.wikipedia.org/?title=Gradient>

Gradient

Notions from Calculus

$$f : \mathbb{R}^n \rightarrow \mathbb{R}$$

$$\rightarrow \nabla f = \left(\frac{\partial f}{\partial x_1}, \frac{\partial f}{\partial x_2}, \dots, \frac{\partial f}{\partial x_n} \right)$$

<https://en.wikipedia.org/?title=Gradient>

Gradient

Notions from Calculus

$$f : \mathbb{R}^n \rightarrow \mathbb{R}^m$$

$$\rightarrow (Df)_{ij} = \frac{\partial f_i}{\partial x_j}$$

https://en.wikipedia.org/wiki/Jacobian_matrix_and_determinant

Jacobian

Notions from Calculus

$$f : \mathbb{R}^n \rightarrow \mathbb{R} \rightarrow H_{ij} = \frac{\partial^2 f}{\partial x_i \partial x_j}$$

$$f(x) \approx f(x_0) + \nabla f(x_0)^\top (x - x_0) + (x - x_0)^\top H f(x_0) (x - x_0)$$

<http://math.etsu.edu/multicalc/prealpha/Chap2/Chap2-5/10-3a-t3.gif>

Hessian

Optimization to Root-Finding

$$\nabla f(x) = 0$$

(unconstrained)

Critical point

Convex Functions

$$f''(x) > 0$$

Convex Functions

$$H(x) \geq 0$$

https://en.wikipedia.org/wiki/Convex_function

Generic tools are often not too effective!

Generic Advice

Try the
simplest solver first.

Rough Plan

- Linear problems
- **Unconstrained optimization**
- Equality-constrained optimization
- Variational problems

Unconstrained optimization

$$\min_{x \in \mathbb{R}^n} f(x)$$

Trivial when $f(x)$ is linear

Easy when $f(x)$ is quadratic

Hard in case of generic non-linear.

Special Case: Least-Squares

$$\min_x \frac{1}{2} \|Ax - b\|_2^2$$

$$\rightarrow \min_x \frac{1}{2} x^\top A^\top Ax - b^\top Ax + \|b\|_2^2$$

$$\implies A^\top Ax = A^\top b$$

Normal equations
(better solvers for this case!)

Useful Document

The Matrix Cookbook

Petersen and Pedersen

http://www2.imm.dtu.dk/pubdb/views/edoc_download.php/3274/pdf/imm3274.pdf

Example: Mesh Embedding

Linear Solve for Embedding

$$\begin{aligned} \min_{x_1, \dots, x_{|V|}} \quad & \sum_{(i,j) \in E} w_{ij} \|x_i - x_j\|_2^2 \\ \text{s.t.} \quad & x_v \text{ fixed } \forall v \in V_0 \end{aligned}$$

- $w_{ij} \equiv 1$: Tutte embedding
- w_{ij} from mesh: Harmonic embedding

Assumption: w symmetric.

Rough Plan

- Linear problems
- **Unconstrained optimization**
- Equality-constrained optimization
- Variational problems

Unconstrained Optimization

$$\min_x f(x)$$

Unstructured.

Basic Algorithms

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

Gradient descent

Basic Algorithms

$$\lambda_0 = 0, \lambda_s = \frac{1}{2}(1 + \sqrt{1 + 4\lambda_{s-1}^2}), \gamma_s = \frac{1 - \lambda_2}{\lambda_{s+1}}$$

$$y_{s+1} = x_s - \frac{1}{\beta} \nabla f(x_s)$$

$$x_{s+1} = (1 - \gamma_s)y_{s+1} + \gamma_s y_s$$

Quadratic convergence on convex problems!
(Nesterov 1983)

Accelerated gradient descent

Basic Algorithms

$$x_{k+1} = x_k - [H f(x_k)]^{-1} \nabla f(x_k)$$

Newton's Method

Basic Algorithms

$$x_{k+1} = x_k - M_k^{-1} \nabla f(x_k)$$

**Hessian
approximation**

- (Often **sparse**) approximation from previous samples and gradients
- Inverse in **closed form!**

Quasi-Newton: BFGS and friends

Example: Shape Interpolation

Figure 5: *Interpolation and extrapolation of the yellow example poses. The blending weights are 0, 0.35, 0.65, 1.0, and 1.25.*

Figure 6: *Interpolation of an adaptively meshed and strongly twisted helix with blending weights 0, 0.25, 0.5, 0.75, 1.0.*

Interpolation Pipeline

Roughly:

1. **Linearly interpolate** edge lengths and dihedral angles.

$$\ell_e^* = (1 - t)\ell_e^0 + t\ell_e^1$$

$$\theta_e^* = (1 - t)\theta_e^0 + t\theta_e^1$$

2. **Nonlinear** optimization for vertex positions.

$$\min_{x_1, \dots, x_m} \lambda \sum_e w_e (\ell_e(x) - \ell_e^*)^2$$

**Sum of squares:
Gauss-Newton**

$$+ \mu \sum_e w_b (\theta_e(x) - \theta_e^*)^2$$

Software

- **Matlab**: `fminunc` or `minfunc`
- **C++**: `libLBFGS`, `dlib`, others

Typically provide functions for **function** and **gradient** (and optionally, **Hessian**).

Try several!

Some Tricks

Lots of small elements: $\|x\|_2^2 = \sum_i x_i^2$

Lots of zeros: $\|x\|_1 = \sum_i |x_i|$

Uniform norm: $\|x\|_\infty = \max_i |x_i|$

Low rank: $\|X\|_* = \sum_i \sigma_i$

Mostly zero columns: $\|X\|_{2,1} = \sum_j \sqrt{\sum_i x_{ij}^2}$

Smooth: $\int \|\nabla f\|_2^2$

Piecewise constant: $\int \|\nabla f\|_2$

???: Early stopping

Regularization

Some Tricks

Original

Blurred

Multiscale/graduated optimization

Rough Plan

- Linear problems
- Unconstrained optimization
- **Equality-constrained optimization**
- Variational problems

Lagrange Multipliers: Idea

$$\begin{array}{ll} \min_x & f(x) \\ \text{s.t.} & g(x) = 0 \end{array}$$

Lagrange Multipliers: Idea

$$\begin{array}{ll} \min_x & f(x) \\ \text{s.t.} & g(x) = 0 \end{array}$$

- Decrease f : $-\nabla f$
- Violate constraint: $\pm \nabla g$

Lagrange Multipliers: Idea

$$\begin{array}{ll} \min_x & f(x) \\ \text{s.t.} & g(x) = 0 \end{array}$$

Want:

$$\nabla f \parallel \nabla g$$
$$\implies \nabla f = \lambda \nabla g$$

Use of Lagrange Multipliers

Turns constrained optimization into
unconstrained root-finding.

$$\nabla f(x) = \lambda \nabla g(x)$$

$$g(x) = 0$$

Quadratic with Linear Equality

$$\begin{aligned} \min_x \quad & \frac{1}{2} x^\top A x - b^\top x + c \\ \text{s.t.} \quad & M x = v \end{aligned}$$

(assume A is symmetric and positive definite)

$$\begin{pmatrix} A & M^\top \\ M & 0 \end{pmatrix} \begin{pmatrix} x \\ \lambda \end{pmatrix} = \begin{pmatrix} b \\ v \end{pmatrix}$$

Many Options

- **Reparameterization**

Eliminate constraints to reduce to unconstrained case

- **Newton's method**

Approximation: quadratic function with linear constraint

- **Penalty method**

Augment objective with barrier term, e.g. $f(x) + \rho|g(x)|$

Example: Symmetric Eigenvectors

$$f(x) = x^\top Ax \implies \nabla f(x) = 2Ax$$

$$g(x) = \|x\|_2^2 \implies \nabla g(x) = 2x$$

$$\implies Ax = \lambda x$$

Returning to Parameterization

$$\begin{aligned} \min_{x_1, \dots, x_{|V|}} & \sum_{(i,j) \in E} w_{ij} \|x_i - x_j\|_2^2 \\ \text{s.t.} & x_v \text{ fixed } \forall v \in V_0 \end{aligned}$$

**What if
 $V_0 = \{\}$?**

Nontriviality Constraint

$$\left\{ \begin{array}{l} \min_x \quad \|Ax\|_2 \\ \text{s.t.} \quad \|x\|_2 = 1 \end{array} \right\} \mapsto A^\top Ax = \lambda x$$

Prevents trivial solution $x \equiv 0$.

Extract the **smallest eigenvalue**.

Back to Parameterization

Mullen et al. "Spectral Conformal Parameterization." SGP 2008.

$$\min_u u^\top L_C u \iff L_C u = \lambda B u$$

$u^\top B e = 0$ ← Easy fix

$u^\top B u = 1$

Basic Idea of Eigenalgorithms

$$A\vec{v} = c_1 A\vec{x}_1 + \cdots + c_n A\vec{x}_n$$

$$= c_1 \lambda_1 \vec{x}_1 + \cdots + c_n \lambda_n \vec{x}_n \text{ since } A\vec{x}_i = \lambda_i \vec{x}_i$$

$$= \lambda_1 \left(c_1 \vec{x}_1 + \frac{\lambda_2}{\lambda_1} c_2 \vec{x}_2 + \cdots + \frac{\lambda_n}{\lambda_1} c_n \vec{x}_n \right)$$

$$A^2 \vec{v} = \lambda_1^2 \left(c_1 \vec{x}_1 + \left(\frac{\lambda_2}{\lambda_1} \right)^2 c_2 \vec{x}_2 + \cdots + \left(\frac{\lambda_n}{\lambda_1} \right)^2 c_n \vec{x}_n \right)$$

⋮

$$A^k \vec{v} = \lambda_1^k \left(c_1 \vec{x}_1 + \left(\frac{\lambda_2}{\lambda_1} \right)^k c_2 \vec{x}_2 + \cdots + \left(\frac{\lambda_n}{\lambda_1} \right)^k c_n \vec{x}_n \right).$$

Trust Region Methods

$$\left\{ \begin{array}{l} \min_{\delta x} \quad \frac{1}{2} \delta x^\top H \delta x + w^\top x \\ \text{s.t.} \quad \|\delta x\|_2^2 \leq \Delta \end{array} \right\}$$

↓

$$(H + \lambda I) \delta x = -w$$

**Fix (or adjust)
damping
parameter $\lambda > 0$.**

Example: Levenberg-Marquardt

Example: Polycube Maps

Huang et al. "L1-Based Construction of Polycube Maps from Complex Shapes." TOG 2014.

Align with coordinate axes

$$\begin{aligned} \min_X \quad & \sum_{b_i} \mathcal{A}(b_i; X) \|n(b_i; X)\|_1 \\ \text{s.t.} \quad & \sum_{b_i} \mathcal{A}(b_i; X) = \sum_{b_i} \mathcal{A}(b_i; X_0) \end{aligned}$$

Preserve area

Note: Final method includes more terms!

Aside:

Convex Optimization Tools

versus

Sometimes work for non-convex problems...

Try lightweight options

Iteratively Reweighted Least Squares

$$\min_x \sum_i \phi(x^\top a_i + b_i) \leftrightarrow \left\{ \begin{array}{l} \min_{x, y_i} \sum_i y_i (x^\top a_i + b_i)^2 \\ \text{s.t. } y_i = \phi(x^\top a_i + b_i) (x^\top a_i + b_i)^{-2} \end{array} \right\}$$

“Geometric median”

$$\min_x \sum_i \|x - p_i\|_2 \implies \begin{cases} x \leftarrow \min_x \sum_i y_i \|x - p_i\|_2^2 \\ y_i \leftarrow \|x - p_i\|_2^{-1} \end{cases}$$

Repeatedly solve linear systems

Alternating Projection

$$\min_p d(p, p_0)$$

$$\text{s.t. } p \in \mathcal{C}_1 \cap \mathcal{C}_2 \cap \cdots \cap \mathcal{C}_k$$

***d* can be a
Bregman**

Augmented Lagrangians

$$\begin{array}{ll} \min_x & f(x) \\ \text{s.t.} & g(x) = 0 \end{array}$$

↓

$$\begin{array}{ll} \min_x & f(x) + \frac{\rho}{2} \|g(x)\|_2^2 \\ \text{s.t.} & g(x) = 0 \end{array}$$

**Does nothing when
constraint is satisfied**

Add constraint to objective

Alternating Direction Method of Multipliers (ADMM)

$$\begin{aligned} \min_{x,z} \quad & f(x) + g(z) \\ \text{s.t.} \quad & Ax + Bz = c \end{aligned}$$

$$\Lambda_\rho(x, z; \lambda) = f(x) + g(z) + \lambda^\top (Ax + Bz - c) + \frac{\rho}{2} \|Ax + Bz - c\|_2^2$$

$$x \leftarrow \arg \min_x \Lambda_\rho(x, z, \lambda)$$

$$z \leftarrow \arg \min_z \Lambda_\rho(x, z, \lambda)$$

$$\lambda \leftarrow \lambda + \rho(Ax + Bz - c)$$

Frank-Wolfe

</aside>

To minimize $f(x)$ s.t. $x \in \mathcal{D}$:

$$s_k \leftarrow \left\{ \begin{array}{l} \arg \min_s s^\top \nabla f(x_k) \\ \text{s.t. } s \in \mathcal{D} \end{array} \right\}$$

$$\gamma \leftarrow \frac{2}{k+2}$$

$$x_{k+1} \leftarrow x_k + \gamma(s_k - x_k)$$

https://en.wikipedia.org/wiki/Frank%E2%80%93Wolfe_algorithm

Linearize objective, preserve constraints

Rough Plan

- Linear problems
- Unconstrained optimization
- Equality-constrained optimization
- **Variational problems**

Variational Calculus: Big Idea

**Sometimes your unknowns
are not numbers!**

Can we use calculus to optimize anyway?

On the Board

$$\min_f \int_{\Omega} \|\vec{v}(x) - \nabla f(x)\|_2^2 d\vec{x}$$

$$\min_{\int_{\Omega} f(x)^2 d\vec{x} = 1} \int_{\Omega} \|\nabla f(x)\|_2^2 d\vec{x}$$

Gâteaux Derivative

$$d\mathcal{F}[u; \psi] := \frac{d}{dh} \mathcal{F}[u + h\psi] \Big|_{h=0}$$

Vanishes for all ψ at a critical point!

Analog of derivative at u in ψ direction