Introduction to Nonlinear Optimization

MOS-SIAM Series on Optimization

This series is published jointly by the Mathematical Optimization Society and the Society for Industrial and Applied Mathematics. It includes research monographs, books on applications, textbooks at all levels, and tutorials. Besides being of high scientific quality, books in the series must advance the understanding and practice of optimization. They must also be written clearly and at an appropriate level for the intended audience.

Editor-in-Chief

Katya Scheinberg Lehigh University

Editorial Board

Santanu S. Dey, Georgia Institute of Technology Maryam Fazel, University of Washington Andrea Lodi, University of Bologna Arkadi Nemirovski, Georgia Institute of Technology Stefan Ulbrich, Technische Universität Darmstadt Luis Nunes Vicente, University of Coimbra David Williamson, Cornell University Stephen J. Wright, University of Wisconsin

Series Volumes

Terlaky, Tamás, Anjos, Miguel F., and Ahmed, Shabbir, editors, Advances and Trends in Optimization with Engineering Applications

Todd, Michael J., Minimum-Volume Ellipsoids: Theory and Algorithms

Bienstock, Daniel, Electrical Transmission System Cascades and Vulnerability: An Operations Research Viewpoint Koch, Thorsten, Hiller, Benjamin, Pfetsch, Marc E., and Schewe, Lars, editors, Evaluating Gas Network Capacities Corberán, Ángel, and Laporte, Gilbert, Arc Routing: Problems, Methods, and Applications

Toth, Paolo, and Vigo, Daniele, Vehicle Routing: Problems, Methods, and Applications, Second Edition Beck, Amir, Introduction to Nonlinear Optimization: Theory, Algorithms, and Applications with MATLAB Attouch, Hedy, Buttazzo, Giuseppe, and Michaille, Gérard, Variational Analysis in Sobolev and BV Spaces: Applications to PDEs and Optimization, Second Edition

Shapiro, Alexander, Dentcheva, Darinka, and Ruszczynski, Andrzej, Lectures on Stochastic Programming: Modeling and Theory, Second Edition

Locatelli, Marco and Schoen, Fabio, *Global Optimization: Theory, Algorithms, and Applications*De Loera, Jesús A., Hemmecke, Raymond, and Köppe, Matthias, *Algebraic and Geometric Ideas in the Theory of Discrete Optimization*

Blekherman, Grigoriy, Parrilo, Pablo A., and Thomas, Rekha R., editors, Semidefinite Optimization and Convex Algebraic Geometry

Delfour, M. C., Introduction to Optimization and Semidifferential Calculus

Ulbrich, Michael, Semismooth Newton Methods for Variational Inequalities and Constrained Optimization Problems in Function Spaces

Biegler, Lorenz T., Nonlinear Programming: Concepts, Algorithms, and Applications to Chemical Processes Shapiro, Alexander, Dentcheva, Darinka, and Ruszczynski, Andrzej, Lectures on Stochastic Programming: Modeling and Theory

Conn, Andrew R., Scheinberg, Katya, and Vicente, Luis N., Introduction to Derivative-Free Optimization Ferris, Michael C., Mangasarian, Olvi L., and Wright, Stephen J., Linear Programming with MATLAB Attouch, Hedy, Buttazzo, Giuseppe, and Michaille, Gérard, Variational Analysis in Sobolev and BV Spaces: Applications to PDEs and Optimization

Wallace, Stein W. and Ziemba, William T., editors, Applications of Stochastic Programming Grötschel, Martin, editor, The Sharpest Cut: The Impact of Manfred Padberg and His Work

Renegar, James, A Mathematical View of Interior-Point Methods in Convex Optimization

Ben-Tal, Aharon and Nemirovski, Arkadi, Lectures on Modern Convex Optimization: Analysis, Algorithms, and Engineering Applications

Conn, Andrew R., Gould, Nicholas I. M., and Toint, Phillippe L., Trust-Region Methods

INTRODUCTION TO NONLINEAR OPTIMIZATION Theory, Algorithms, and Applications with MATLAB

Amir Beck

Technion-Israel Institute of Technology Kfar Saba, Israel

Copyright © 2014 by the Society for Industrial and Applied Mathematics and the Mathematical Optimization Society

1098765432

All rights reserved. Printed in the United States of America. No part of this book may be reproduced, stored, or transmitted in any manner without the written permission of the publisher. For information, write to the Society for Industrial and Applied Mathematics, 3600 Market Street, 6th Floor, Philadelphia, PA 19104-2688 USA.

Trademarked names may be used in this book without the inclusion of a trademark symbol. These names are used in an editorial context only; no infringement of trademark is intended.

MATLAB is a registered trademark of The MathWorks, Inc. For MATLAB product information, please contact The MathWorks, Inc., 3 Apple Hill Drive, Natick, MA 01760-2098 USA, 508-647-7000, Fax: 508-647-7001, info@mathworks.com, www.mathworks.com.

Library of Congress Cataloging-in-Publication Data

Beck, Amir, author.

Introduction to nonlinear optimization: theory, algorithms, and applications with MATLAB / Amir Beck, Technion-Israel Institute of Technology, Kfar Saba, Israel.

pages cm. -- (MOS-SIAM series on optimization)

Includes bibliographical references and index.

ISBN 978-1-611973-64-8

Mathematical optimization.
 Nonlinear theories.
 MATLAB. I. Title.
 QA402.5.B4224 2014
 519.6-dc23

2014029493

For
My wife Nili
My daughters Noy and Vered
My parents Nili and Itzhak

Contents

Prefa	ace	хi
1	Mathematical Preliminaries	1
_	1.1 The Space \mathbb{R}^n	1
	1.2 The Space $\mathbb{R}^{m \times n}$	2
	1.3 Inner Products and Norms	2
	1.4 Eigenvalues and Eigenvectors	5
	1.5 Basic Topological Concepts	6
	Exercises	10
2	Optimality Conditions for Unconstrained Optimization	13
	2.1 Global and Local Optima	13
	2.2 Classification of Matrices	17
	2.3 Second Order Optimality Conditions	23
	2.4 Global Optimality Conditions	30
	2.5 Quadratic Functions	32
	Exercises	34
3	Least Squares	37
	3.1 "Solution" of Overdetermined Systems	37
	3.2 Data Fitting	39
	3.3 Regularized Least Squares	41
	3.4 Denoising	42
	3.5 Nonlinear Least Squares	45
	3.6 Circle Fitting	45
	Exercises	47
4	The Gradient Method	49
	4.1 Descent Directions Methods	49
	4.2 The Gradient Method	52
	4.3 The Condition Number	58
	4.4 Diagonal Scaling	63
	4.5 The Gauss-Newton Method	67
	4.6 The Fermat–Weber Problem	68
	4.7 Convergence Analysis of the Gradient Method	73
	Exercises	79
5	Newton's Method	83
	5.1 Pure Newton's Method	83

viii Contents

. 94 97 . 97 . 100 . 101 . 104
. 94 97 . 97 . 100 . 101 . 104
 . 97 . 100 . 101 . 104 . 108
 . 97 . 100 . 101 . 104 . 108
 . 100 . 101 . 104 . 108
 . 101 . 104 . 108
 . 104 . 108
 . 108
111
. 113
117
 . 117
 . 123
 . 125
. 130
 . 141
147
 . 156
 . 158
 . 166
169
191
 . 205
207
 . 207
 . 218

Contents

Bibliography

Index

11.5 Optimality Conditions for the Trust Region Subproblem 227 11.6 11.7 237 12 Duality 12.1 12.2 12.3 270 Bibliographic Notes 275

ix

277

281

Preface

This book emerged from the idea that an optimization training should include three basic components: a strong theoretical and algorithmic foundation, familiarity with various applications, and the ability to apply the theory and algorithms on actual "real-life" problems. The book is intended to be the basis of such an extensive training. The mathematical development of the main concepts in nonlinear optimization is done rigorously, where a special effort was made to keep the proofs as simple as possible. The results are presented gradually and accompanied with many illustrative examples. Since the aim is not to give an encyclopedic overview, the focus is on the most useful and important concepts. The theory is complemented by numerous discussions on applications from various scientific fields such as signal processing, economics and localization. Some basic algorithms are also presented and studied to provide some flavor of this important aspect of optimization. Many topics are demonstrated by MATLAB programs, and ideally, the interested reader will find satisfaction in the ability of actually solving problems on his or her own. The book contains several topics that, compared to other classical textbooks, are treated differently. The following are some examples of the less common issues.

- The treatment of stationarity is comprehensive and discusses this important notion in the presence of sparsity constraints.
- The concept of "hidden convexity" is discussed and illustrated in the context of the trust region subproblem.
- The MATLAB toolbox CVX is explored and used.
- The gradient mapping and its properties are studied and used in the analysis of the gradient projection method.
- Second order necessary optimality conditions are treated using a descent direction approach.
- Applications such as circle fitting, Chebyshev center, the Fermat–Weber problem, denoising, clustering, total least squares, and orthogonal regression are studied both theoretically and algorithmically, illustrating concepts such as duality. MATLAB programs are used to show how the theory can be implemented.

The book is intended for students and researchers with a basic background in advanced calculus and linear algebra, but no prior knowledge of optimization theory is assumed. The book contains more than 170 exercises, which can be used to deepen the understanding of the material. The MATLAB functions described throughout the book can be found at

xii Preface

The outline of the book is as follows. Chapter 1 recalls some of the important concepts in linear algebra and calculus that are essential for the understanding of the mathematical developments in the book. Chapter 2 focuses on local and global optimality conditions for smooth unconstrained problems. Quadratic functions are also introduced along with their basic properties. Linear and nonlinear least squares problems are introduced and studied in Chapter 3. Several applications such as data fitting, denoising, and circle fitting are discussed. The gradient method is introduced and studied in Chapter 4. The chapter also contains a discussion on descent direction methods and various stepsize strategies. Extensions such as the scaled gradient method and damped Gauss-Newton are considered. The connection between the gradient method and Weiszfeld's method for solving the Fermat-Weber problem is established. Newton's method is discussed in Chapter 5. Convex sets and functions along with their basic properties are the subjects of Chapters 6 and 7. Convex optimization problems are introduced in Chapter 8, which also includes a variety of applications as well as CVX demonstrations. Chapter 9 focuses on several important topics related to optimization problems over convex sets: stationarity, gradient mappings, and the gradient projection method. The chapter ends with results on sparsity constrained problems, illuminating the different type of results obtained when the underlying set is not convex. The derivation of the KKT optimality conditions from the separation and alternative theorems is the subject of Chapter 10, where only linearly constrained problems are considered. The extension of the KKT conditions to problems with nonlinear constraints is discussed in Chapter 11, which also considers the second order necessary conditions. Applications of the conditions to the trust region and total least squares problems are studied. The book ends with a discussion on duality in Chapter 12. Strong duality under convexity assumptions is established. This chapter also includes a large amount of examples, applications, and MATLAB illustrations.

I would like to thank Dror Pan and Luba Tetruashvili for reading the book and for their helpful remarks. It has been a pleasure working with the SIAM staff, namely with Bruce Bailey, Elizabeth Greenspan, Sara Murphy, Gina Rinelli, and Kelly Thomas.