UNCLASSIFIED
AD NUMBER
AD237455
LIMITATION CHANGES
TO:
Approved for public release; distribution is unlimited.

FROM:

Distribution authorized to U.S. Gov't. agencies and their contractors;

Administrative/Operational Use; 23 MAY 1960. Other requests shall be referred to Office of Naval Research, 875 North Randolph Street, Arlington, VA 22203-1995.

AUTHORITY

ONR ltr, 9 Nov 1977

THIS REPORT HAS BEEN DELIMITED AND CLEARED FOR PUBLIC RELEASE UNDER DOD DIRECTIVE 5200.20 AND NO RESTRICTIONS ARE IMPOSED UPON ITS USE AND DISCLOSURE.

DISTRIBUTION STATEMENT A

APPROVED FOR PUBLIC RELEASE;
DISTRIBUTION UNLIMITED.

UNCLASSIFIED AD AD 455

Reproduced

Armed Services Technical Information Agency

ARLINGTON HALL STATION; ARLINGTON 12 VIRGINIA

NOTICE: WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE U. S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, NOR ANY OBLIGATION WHATSOEVER; AND THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO.

UNCLASSIFIED

CONSTRAINT QUALIFICATIONS IN MAXIMIZATION PROBLEMS, II

BY
KENNETH J. ARROW AND HIROFUMI UZAWA

TECHNICAL REPORT NO. 84 MAY 23, 1960

Return TO ASTIA ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA ATTIN TISSS

PREPARED UNDER CONTRACT Nonr-225 (50)
(NR-047-004)
FOR
OFFICE OF NAVAL RESEARCH

INSTITUTE FOR MATHEMATICAL STUDIES IN THE SOCIAL SCIENCES
Applied Mathematics and Statistics Laboratories
STANFORD UNIVERSITY
Stanford, California

CONSTRAINT QUALIFICATIONS IN MAXIMIZATION PROBLEMS, II

bу

KENNETH J. ARROW and HIROFUMI UZAWA

TECHNICAL REPORT NO. 84
May 23, 1960

PREPARED UNDER CONTRACT Nonr-225(50)

(NR-047-004)

FOR

OFFICE OF NAVAL RESEARCH

Reproduction in Whole or in Part is Permitted for Any Purpose of the United States Government

INSTITUTE FOR MATHEMATICAL STUDIES IN SOCIAL SCIENCES
Applied Mathematics and Statistics Laboratories
STANFORD UNIVERSITY
Stanford, California

CONSTRAINT QUALIFICATIONS IN MAXIMIZATION PROBLEMS, II

Kenneth J. Arrow and Hirofumi Uzawa

1. Introduction

In the previous article [4], an investigation was made of the interrelationship between various conditions under which the classical Lagrange method remains valid for maximization problems subject to inequality constraints. In the present paper, further results on the subject will be discussed and simplified proofs given. First, the Kuhn-Tucker Constraint Qualification ([5], p. 483) will be slightly weakened so that the meaning of the qualification becomes more straightforward. It will be shown in Theorem 1 below that the Lagrangian method can be applied to those constraint maxima for which the present version of the Constraint Qualification is satisfied. Then we show that the Constraint Qualification in the present formulation is the weakest requirement for the Lagrange method to be applicable; namely, in Theorem 2 below, it is proved that if the Lagrange method is justified for any differentiable maximand, then the constraint function satisfies the Constraint Qualification provided the constraint set is convex. Finally, in Section 4 it will be shown that the Constraint Qualification is implied by the condition that the constraint functions corresponding to a certain set of indices are convex. The latter condition includes all those given earlier in [3] and [2].

2. Definitions and Preliminary Remarks.

Let $g(x) = [g^1(x), \ldots, g^m(x)]$ be an m-vector valued function defined for n-vectors $x = (x_1, \ldots, x_n)$. The set of all n-vectors x for which $g(x) \ge 0$ will be called the <u>constraint set</u> defined by g(x), denoted by C; i.e.,

(1)
$$C = \{x: g(x) \ge 0\}$$
.

Given an n-vector $\bar{\mathbf{x}}$ in C and an arbitrary n-vector $\boldsymbol{\xi} = (\boldsymbol{\xi}_1, \ldots, \boldsymbol{\xi}_n)$, the <u>contained path with origin $\bar{\mathbf{x}}$ and direction</u> $\boldsymbol{\xi}$ is defined as an n-vector valued function $\psi(\theta)$ satisfying:

- (2) $\psi(\theta)$ is defined and is continuous for all $0 \le \theta \le \overline{\theta}$ with some positive $\overline{\theta}$;
- (3) $\psi(0) = \bar{x}; \quad \psi(\theta) \in C \quad \text{for all} \quad 0 \leq \theta \leq \bar{\theta};$
- (4) $\psi(\theta)$ has a right-hand derivative at $\theta=0$ such that $\psi'(0)=\xi$.

An n-vector ξ for which there is a contained path with origin \bar{x} and direction ξ will be referred to as an <u>attainable</u> direction; and the set of all attainable directions will be denoted by A. The closure of the convex cone spanned by A will be denoted by K_1 ; the elements of K_1 will be referred to as <u>weakly attainable</u> directions.

The set of indices $\{1, \ldots, m\}$ is divided into two parts E and F. E is the set of all indices <u>effective</u> indices at \bar{x} ; namely,

(5)
$$E = \{j:g^{j}(\bar{x}) = 0\}$$
,

and F is the set of all <u>ineffective</u> indices at \bar{x} ; namely,

(6)
$$F = \{j: g^{j}(\overline{x}) > 0\}.$$

Let K_2 be the set of n-vectors defined by

(7)
$$K_2 = \{\xi : \overline{g}_x^E \ \xi \ge 0\} ;$$

the elements of K_2 may be termed <u>locally</u> constrained directions.

Lemma 1. Every weakly attainable direction is locally constrained.

<u>Proof:</u> Let $\psi(\theta)$ be a contained path with origin \bar{x} and direction ξ . Then, for any $j \in E$,

$$g^{j}[\psi(0)] = 0$$
 and $g^{j}[\psi(\theta)] \ge 0$.

Hence

$$\bar{g}_x^j \in \mathbb{R}$$
 Q.E.D.

A function g(x) will be called to satisfy the (<u>Kuhn-Tucker</u>) Constraint Qualification at \bar{x} if

$$(CQ)$$
 $K_2 \subset K_1$,

i.e., every locally constrained direction is weakly attainable. Kuhn and Tucker ([5], p. 483) required that every locally constrained direction be attainable.

Let us define the set K_{3} by

(8) $K_3 = \text{the closure of the set } \{\lambda(x-\bar{x}): \lambda \ge 0, x \in C\}$.

Lemma 2. If the constraint set C is convex, then

 $K_3 \subset K_1$.

<u>Proof:</u> If $x \in C$, then by the convexity of the set C,

 \bar{x} + $\theta(x$ - $\bar{x})$ \in C for all $0 \le \theta \le 1$.

Hence, $x - \bar{x}$ is attainable and therefore weakly attainable. Since K_1 is a cone, the conclusion follows.

Let B be any set of vectors. The negative polar cone, to be denoted by B, is defined by

 $B = \{u: ux \le 0 \text{ for all } x \in B\}$.

We have (see, e.g., Fenchel [4], pp. 8-10),

- (9) B is a closed convex cone;
- (10) $B_1 \subset B_2$ implies that $B_1 \supset B_2$;
- (11) if B is a closed convex cone, $B^{-} = B$.

3. Lagrange Regularity and the Constraint Qualification.

The classical Lagrange method for constrained maxima (see, e.g. [1], p. 153) has been adapted by Kuhn and Tucker ([5], Theorem 1, p. 484).

(L) If \bar{x} maximizes a differentiable function f(x) subject to $x \in C$, then there exists a nonnegative m-vector \bar{y} such that

(12)
$$\bar{f}_{x} + \bar{y} \bar{g}_{x} = 0,$$

$$(13) \overline{y} g(\overline{x}) = 0.$$

An m-vector valued function g(x) will be termed <u>Lagrange</u>

<u>regular</u> if, for any differentiable function f(x), the condition (L) holds.

<u>Lemma 3</u>. If \bar{x} maximizes f(x) subject to $x \in C$, then

$$\bar{f}_{x} \in K_{1}^{-}$$
,

where K_1^- is the negative polar cone of K_1 .

Proof: Let $\psi(\theta)$ be a contained path with origin \bar{x} and direction $\xi,$ then

 $f[\psi(\theta)] \leq f[\psi(0)] = f(\bar{x}) \qquad \text{for all} \qquad 0 \leq \theta \leq \bar{\theta} \ .$

Then

$$\bar{f}_{x} \xi = \bar{f}_{x} \psi'(0) \leq 0$$
,

for any $\,\xi\,\,$ in A and, by continuity and convexity, for any $\,\xi\,\,\varepsilon\,\,K_{\!_{\! 1}}\,.$

Q.E.D.

Theorem 1. If g(x) satisfies the Constraint Qualification (CQ), then g(x) is Lagrange regular.

Proof: Let f(x) be a differentiable function and \bar{x} maximize f(x) subject to $x \in C$. Then, by Lemma 3, $\bar{f}_x \in K_1^-$. On the other hand, the condition (CQ) implies, from (10), that

$$K_1 \subset K_2$$

Hence, we have

(14)
$$\bar{f}_x \in K_2^-$$
.

By applying the Minkowski-Farkas Lemma we have from (7) and (14),

$$-\bar{f}_{x} = \bar{y}^{E} \ \bar{g}_{x}^{E} \qquad \text{for some} \qquad \bar{y}^{E} \geqq 0 \ .$$

Define

$$\bar{y} = (\bar{y}^E, \bar{y}^F)$$
 with $\bar{y}^F = 0$.

Then, \bar{y} satisfies conditions (12) and (13).

Q.E.D.

Theorem 1 is the basic necessity theorem for non-linear programming ([5], Theorem 1) extended to the weaker constraint qualification of this paper.

Theorem 2. If g(x) is Lagrange regular and if the constraint set C defined by it is a convex set, then g(x) satisfies the Constraint Qualification (CQ).

Proof: It will be first shown that

(15)
$$\mathbf{K}_{3}^{\mathsf{T}} \subset \mathbf{K}_{2}^{\mathsf{T}} .$$

Let a $\in K_3^-$; then for $\lambda = 1$,

(16)
$$a(x - \bar{x}) \leq 0$$
 for all $x \in C$.

Then \bar{x} maximizes the function f(x) = ax subject to $x \in C$. By the Lagrange regularity of g(x), there is an m-vector \bar{y} such that

(17)
$$a + \bar{y} \bar{g}_{x} = 0 ; \quad y \geq 0 ,$$

and

$$\mathbf{\bar{y}} \ \mathbf{g}(\mathbf{\bar{x}}) = \mathbf{0} \ .$$

The conditions (17) and (18) imply that

(19)
$$a + \bar{y}^{E} \quad \bar{g}_{x}^{E} = 0, \qquad \bar{y}^{E} \geq 0.$$

The condition (19) implies that

 $a\xi \leq 0 \qquad \text{ for all } \xi \text{ such that } \overline{g}_X^E \xi \geq 0 \ ;$ namely,

$$a \in K_2^-$$
.

Hence, we have the relation (15).

Then, by (10) and (11),

(20)
$$\kappa_3 \supset \kappa_2$$
.

Applying Lemma 2,

$$\kappa_1 \supset \kappa_3 \supset \kappa_2$$
.

Q.E.D.

4. A Sufficient Condition for the Constraint Qualification.

Let E' be a subset of the effective indices defined by

(21)
$$E' = \{j: j \in E, u \bar{g}_x^E = 0, \text{ for some } u \ge 0 \text{ with } u_j > 0\}$$
.

Theorem 3. If $g^{j}(x)$ is convex for every $j \in E'$, then g(x) satisfies the Constraint Qualification (CQ) at \bar{x} .

 $\underline{\text{Proof:}} \quad \text{By the Minkowski-Farkas Lemma, an index } \text{\mathfrak{j} belongs}$ to E' if and only if

(22) $\bar{g}_X^{j} \xi \leq 0$ for all ξ such that $\bar{g}_X^{k} \xi \geq 0$, $k \in E$, $k \neq j$.

Hence, for any $j \in E'' = E - E'$, there exists ξ^{j} such that

(23)
$$\bar{g}_{x}^{j} \xi^{j} > 0$$
, $\bar{g}_{x}^{k} \xi^{j} \geq 0$ for all $k \in E, k \neq j$.

Let

$$\xi^* = \sum_{j \in E''} \xi^j.$$

Then, by (23) we have

(25)
$$\bar{g}_{x}^{E''} \xi^{*} > 0$$
.

By (22) and the definition (7) of K_2 , we have

$$\bar{g}_{x}^{E'}\xi = 0$$
 for all $\xi \in K_{2}$.

Hence,

(26)
$$\bar{g}_{X}^{E'}\xi = 0$$
 for all $\xi \in L$,

where L is the linear space spanned by K_2 .

Since $g^{j}(x)$ is convex for $j \in E'$, the condition (26) implies that $g^{j}(\bar{x} + \xi)$ has its minimum in L at $\xi = 0$; hence,

(27)
$$g^{E'}(\bar{x}+\xi) \geq 0$$
 for all $\xi \in L$,

since E' \subset E, so that $g^{E'}(\bar{x}) = 0$.

We shall now prove that K_2 is contained in K_1 . Let ξ be any element of K_2 . For any positive $\alpha>0$, define

(28)
$$\psi(\theta) = \bar{x} + (\xi + \alpha \xi^*) \theta.$$

From (27),

(29)
$$g^{E'}[\psi(\theta)] \ge 0$$
 for all $\theta \ge 0$.

From (25) and the definition (7) of K_2 ,

$$\frac{\mathrm{d} g^{\mathbf{E''}}[\psi(\theta)]}{\mathrm{d} \theta} \bigg|_{\theta=0} = \bar{g}_{\mathbf{x}}^{\mathbf{E''}}(\xi + \alpha \xi^*) = g_{\mathbf{x}}^{\mathbf{E''}} \xi + \alpha \bar{g}_{\mathbf{x}}^{\mathbf{E''}} \xi^* > 0 \quad .$$

Since E' \subset E, we have $g^{E'}[\psi(0)] = 0$; hence,

(30) $g^{E'}[\psi(\theta)] > 0$ for $\theta > 0$ and sufficiently small.

Finally, $g^{F}[\psi(0)] > 0$, so that

(31) $g_{\chi}^{F}[\psi(\theta)] > 0$ for $\theta > 0$ and sufficiently small.

The relations (29-31) imply that

 $g[\psi(\theta)] \ge 0$ for θ sufficiently small.

Hence $\psi(\theta)$ is a contained path, and $\xi + \alpha \xi^*$ is an attainable direction for all $\alpha > 0$. Therefore, ξ being a limit of $\xi + \alpha \xi^*$ as α tends to zero, is weakly attainable. Q.E.D.

Obviously, the conclusion of Theorem 3 will hold if either $g^{\,j}(x) \ \ \text{is convex for all} \ \ j \ \ \text{or} \ \ E' \ \ \text{is the null set.}$

<u>Corollary 1:</u> <u>If</u> $g^{j}(x)$ <u>is convex (in particular, linear) for</u> <u>every</u> j, then g(x) <u>satisfies the Constraint Qualification.</u>

Corollary 1 extends Theorem 2 of [3].

Corollary 2: ([3], Theorem 3). Suppose g(x) is concave, and $g^{E}(x^{*}) > 0$ for some x^{*} . Then g(x) satisfies the Constraint Qualification.

Proof: Since g^E(x) is concave,

$$g^{E}(x^{*}) - g^{E}(\bar{x}) \leq \bar{g}_{x}^{E}(x^{*} - \bar{x})$$
.

But $g^{E}(x^{*}) > 0$ and $g^{E}(\bar{x}) = 0$; hence,

$$\bar{g}_{x}^{E}(x^{*} - \bar{x}) > 0$$
.

If $u\bar{g}_X^E = 0$, then $u\bar{g}_X^E(x^* - \bar{x}) = 0$, which, for $u \ge 0$, is only possible for u = 0. Then E' is null. Q.E.D.

This condition was used by Slater [6] for f(x) concave.

Corollary 3: ([2], Theorem 2, p. 18). Suppose

- (32) g(x) is quasi-concave;
- (33) $g^{E}(x^{*}) > 0, \underline{for} \underline{some} x^{*};$

and

(34) for each $j \in E$, either $g^{j}(x)$ concave or $\bar{g}_{x}^{j} \neq 0$.

Then the Constraint Qualification is satisfied.

<u>Proof</u>: If $g^{j}(x)$ is concave, for $j \in E$, then by (33)

 $\tilde{\mathbf{g}}_{\mathbf{x}}^{\mathbf{J}} \neq \mathbf{0} .$

Hence, by assumption (34), the relation (35) holds for all $j \in E$. Since the set C is convex, $x - \bar{x}$ is attainable for all $x \in C$ (see Lemma 2). Since x^* is an interior point of C, $x^* - \bar{x}$ is an interior point of A; hence, the set L, the space spanned by K_2 , is the entire space.

If, for some $j \in E$,

$$\bar{g}_{x}^{j} \xi = 0$$
 for all $\xi \in K_{2}$.

Then

$$\bar{g}_{x}^{j} \xi = 0$$
 for all ξ ;

hence

$$\vec{g}_{\mathbf{x}}^{j} = 0,$$

contradicting (35). Therefore, the set E' is null.

Q.E.D.

Corollary 4: (non-degeneracy). If g_X^E has a rank equal to the number of effective constraints, then g(x) satisfies the Constraint Qualification.

Proof: By the assumption of the maximum rank

$$u\bar{g}_{x}^{E} = 0$$
 implies $u = 0$;

hence, the set E' is null.

Q.E.D.

Remark: The case of nonlinear equality contraints is not handled by Theorem 3 or Corollaries 1-3. Indeed, it could easily happen in that case there is no linear contained path. Corollary 4 does remain valid if some or all constraints are equalities; see [3], Appendix 1.

REFERENCES

- [1] Apostol, T. M. <u>Mathematical Analysis: A Modern Approach to Advanced</u>
 Calculus. Reading, Mass.: Addison-Wesley, 1957.
- [2] Arrow, K. J., and A. C. Enthoven. "Quasi-Concave Programming".

 The RAND Corporation, P-1847, December 16, 1959.
- [3] Arrow, K. J., and L. Hurwicz. "Reduction of Constrained Maxima to Saddle-Point Problems." Proceedings of the Third Berkeley

 Symposium on Mathematical Statistics and Probability, Berkeley and Los Angeles: University of California Press, 1956, Volume V, pp. 1-20.
- [4] Arrow, K. J., L. Hurwicz, and H. Uzawa. "Constraint Qualification in Maximization Problems," Naval Research Logistics Quarterly, (forthcoming).
- [5] Fenchel, W. Convex Cones, Sets and Functions, Princeton University, 1953 (hectographed).
- [6] Kuhn, H. W., and A. W. Tucker. "Nonlinear Programming", in J. Neyman (ed)

 Proceedings of the Second Berkeley Symposium on Mathematical

 Statistics and Probability. Berkeley and Los Angeles: University

 of California Press, 1951, pp. 481-492.
- [7] Slater, M. "Lagrange Multipliers Revisited: A Contribution to Non-Linear Programming." Cowles Commission Discussion Paper, Math. 403, November, 1950.