

IFT 6113

BACKGROUND: LINEAR ALGEBRA AND OPTIMIZATION

<http://tiny.cc/6113>

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.

EXAMPLES

How to flatten a mesh?

Object space (3D)

Texture space (2D)

Credit: Hans-Christian Ebke

EXAMPLES

How to flatten a mesh?

$$\min_{u_i, v_i \in \mathbb{R}^2} f(u_1, v_1, \dots, u_n, v_n)$$

Fit a target
2D shape?

Triangle
distortion?

More sharp
corners?

“Boundary First Flattening” by Rohan Sawhney and Keenan Crane

EXAMPLES

How to animate a character?

EXAMPLES

How to animate a character?

$$\min_{x_i, y_i \in \mathbb{R}^2} f(x_1, y_1, \dots, x_n, y_n)$$

$$\text{s.t. } x_j - x'_j = 0$$

$$y_j - y'_j = 0$$

$j \in J$

Known positions

Triangle
distortion?

Some
smoothness?

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

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

$$h(x) \geq 0$$

Optimized function
(Energy)

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

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

$$h(x) \geq 0$$

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

Equality
constraints

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

$$h(x) \geq 0$$

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

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

$$h(x) \geq 0$$

Inequality
constraints

EXAMPLES

$$Ax = b \quad \leftrightarrow \quad \min_{x \in \mathbb{R}^n} \|Ax - b\|_2^2$$

EXAMPLES

$$Ax = \lambda x \quad \leftrightarrow \quad \begin{array}{l} \min_{x \in \mathbb{R}^n} \|Ax\|_2^2 \\ \text{s.t. } \|x\| - 1 = 0 \end{array}$$

ROUGH PLAN

- *(intro)* Matrices and Eigenvalues
- Linear problems
- Unconstrained optimization
- Equality-constrained optimization
- Variational problems

ROUGH PLAN

- *(intro)* **Matrices and Eigenvalues**
- Linear problems
- Unconstrained optimization
- Equality-constrained optimization
- Variational problems

MATRICES

How are those matrices special?

$$\begin{pmatrix} 1 & & \\ & -2 & \\ & & 5 \end{pmatrix}$$

$$\begin{pmatrix} 1 & -1 & 0 \\ -1 & 2 & 0 \\ 0 & 0 & 5 \end{pmatrix}$$

$$\begin{pmatrix} 0 & -1 & -2 \\ 1 & 0 & 4 \\ 2 & -4 & 0 \end{pmatrix}$$

$$\begin{pmatrix} \cos(0.4) & -\sin(0.4) & 0 \\ \sin(0.4) & \cos(0.4) & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

$$\begin{pmatrix} 1 & 0 & 3 \\ 0 & 1 & 4 \\ & & 1 \end{pmatrix}$$

MATRICES

How are those matrices special?

$$\begin{pmatrix} 1 & & \\ & -2 & \\ & & 5 \end{pmatrix}$$

Diagonal

$$\begin{pmatrix} 1 & -1 & 0 \\ -1 & 2 & 0 \\ 0 & 0 & 5 \end{pmatrix}$$

Symmetric
 $A = A^T$

$$\begin{pmatrix} 0 & -1 & -2 \\ 1 & 0 & 4 \\ 2 & -4 & 0 \end{pmatrix}$$

Skew-symmetric
 $A^T = -A$

$$\begin{pmatrix} \cos(0.4) & -\sin(0.4) & 0 \\ \sin(0.4) & \cos(0.4) & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Orthogonal
 $A^{-1} = A^T$

$$\begin{pmatrix} 1 & 0 & 3 \\ 0 & 1 & 4 \\ & & 1 \end{pmatrix}$$

Um something?

MATRICES

What is the geometric meaning of those?

$$\begin{pmatrix} 1 & & \\ & -2 & \\ & & 5 \end{pmatrix}$$

Diagonal

$$\begin{pmatrix} \cos(0.4) & -\sin(0.4) & 0 \\ \sin(0.4) & \cos(0.4) & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Orthogonal
 $A^{-1} = A^T$

$$\begin{pmatrix} 1 & 0 & 3 \\ 0 & 1 & 4 \\ & & 1 \end{pmatrix}$$

Um something?

INTRO TO INTRO

What is the geometric meaning of those?

$$\begin{pmatrix} 1 & & \\ & -2 & \\ & & 5 \end{pmatrix}$$

Non-uniform scaling

$$\begin{pmatrix} \cos(0.4) & -\sin(0.4) & 0 \\ \sin(0.4) & \cos(0.4) & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Rotation

$$\begin{pmatrix} 1 & 0 & 3 \\ 0 & 1 & 4 \\ & & 1 \end{pmatrix}$$

Translation in 2D*

MATRICES

Eigenvalues and eigenvectors

$$Ax = \lambda x$$

discrete

or

$$\mathcal{L}[f(x)] = \lambda f(x)$$

continuous

MATRICES

- Geometric transformations
- Linear operators on functions

EIGENVECTORS/VALUES

Geometric meaning?

Vectors which **only** scale

MATRIX IS POSITIVE DEFINITE

$$A \succcurlyeq 0$$

All eigenvalues are nonnegative

Geometric meaning?

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

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

$$h(x) \geq 0$$

ROUGH PLAN

- *(intro)* Matrices and Eigenvalues
- **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

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

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

STRUCTURE?

$$\begin{pmatrix} -2 & 1 & & & & & \\ 1 & -2 & 1 & & & & \\ & 1 & -2 & 1 & & & \\ & & & \ddots & & & \\ & & & & 1 & -2 & 1 \\ & & & & & 1 & -2 \end{pmatrix}$$

LINEAR SOLVER CONSIDERATIONS

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

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

LINEAR SYSTEMS: 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

GENERIC ADVICE

Generic tools are often not too effective!

GENERIC ADVICE

Try the
simplest solver first.

VERY COMMON: SPARSITY

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

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

FOR IFT 6113

- **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 for "Sparse matrix manipulations". The page title is "Eigen 3.3.5" and the page content is "Sparse matrix manipulations". The page is divided into several sections:

- Sparse matrix manipulations**
 - Solving Sparse Linear Systems
 - Matrix-free solvers
 - Reference
 - Quick reference guide for sparse matrices
- Geometry**
- Extending/Customizing Eigen**
- General topics**
- Class List**

The main content area is titled "Sparse matrix manipulations" and "Sparse linear algebra". It contains a table summarizing the modules used for manipulating and solving sparse problems:

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, the page discusses "Sparse matrix format" and "The SparseMatrix class".

Sparse matrix format

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 SparseMatrix class

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:

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

Generated on Mon Aug 27 2018 06:59:39 for Eigen by [doxygen](#) 1.8.13

ROUGH PLAN

- *(intro)* Matrices and Eigenvalues
- 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.

UNCONSTRAINED OPTIMIZATION

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

NOTIONS FROM CALCULUS

$$f(x, y) = 3x^2 - y$$
$$\nabla f = \left(\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y} \right) = (6x, -1)$$

Geometric meaning?

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

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

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

<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

$$H(x) \succcurlyeq 0$$

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

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

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)

A very cool intro: <https://distill.pub/2017/momentum/>

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

- *(intro)* Matrices and Eigenvalues
- 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

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

- 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.

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

$$g(x) = 0$$

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

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

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)

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)

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

nonlinear

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

s.t. $g(x) = 0$
nonlinear

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

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

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

$$\implies Ax = \lambda x$$

EXAMPLE: MESH EMBEDDING

LINEAR SOLVE FOR EMBEDDING

$$x_i \in \mathbb{R}^2$$

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

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

Assumption: w symmetric.

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

**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**.

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

$$\begin{aligned}
 \min_u \quad & u^\top L_C u \quad \iff \quad L_C u = \lambda B u \\
 & u^\top B e = 0 \quad \leftarrow \text{Easy fix} \\
 & u^\top B u = 1
 \end{aligned}$$

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

$$\begin{aligned} \min_p & d(p, p_0) \\ \text{s.t. } & p \in \mathcal{C}_1 \cap \mathcal{C}_2 \cap \dots \cap \mathcal{C}_k \end{aligned}$$

***d* can be a
Bregman divergence**

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

- *(intro)* Matrices and Eigenvalues
- 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