Module « Optimisation et contrôle »

Conditions d'optimalité II

(P. Carpentier)

Plan du cours

1 Position du problème et rappels

2 Conditions de Karush-Kuhn-Tucker

- Qualification des contraintes
- 4 Interprétation marginaliste

Problème

Notations:

- \mathbb{U} : espace de Hilbert de dimension finie (\mathbb{R}^n) ,
- ullet Uad : sous-ensemble convexe fermé non vide de $\mathbb U$,
- \mathbb{V} : Hilbert dans lequel vivent les contraintes (\mathbb{R}^m) ,
- C : cône convexe fermé non vide de V,
- $J : \mathbb{U} \longrightarrow \mathbb{R}$: continue et différentiable (critère),
- Θ : $\mathbb{U} \longrightarrow \mathbb{V}$: continue et différentiable (contrainte).

Problème (P):

$$\min_{u\in U^{\mathrm{ad}}}J(u),$$

sous :
$$\Theta(u) \in -C$$
.

Ensemble admissible regroupant toutes les contraintes :

$$U_{\Theta}^{\mathrm{ad}} = \left\{ u \in U^{\mathrm{ad}} \mid \Theta(u) \in -C \right\}.$$

Quelques rappels du cours précédent

Soit $u_0 \in U_{\Theta}^{\mathrm{ad}} \subset \mathbb{U}$

• Cône tangent à U_{Θ}^{ad} en u_0

$$\mathcal{T}_{u_0} U_\Theta^{\operatorname{ad}} = \big\{ d \in \mathbb{U} \mid \exists d_k \to d, \ \exists \epsilon_k \downarrow 0 \ \text{ t.q. } \ u_0 + \epsilon_k d_k \in U_\Theta^{\operatorname{ad}} \big\}.$$

Cône dual positif

$$(\textit{T}_{\textit{u}_0}\textit{U}_\Theta^{\mathrm{ad}})^+ = \big\{ \textit{d} \in \mathbb{U} \mid \left\langle \textit{d} \;, \textit{d}' \right\rangle \geq 0 \; \forall \textit{d}' \in \textit{T}_{\textit{u}_0}(\textit{U}_\Theta^{\mathrm{ad}}) \big\}.$$

$$\textbf{Cas}\ \textit{U}_{\Theta}^{\mathrm{ad}}\ \textbf{convexe}: \big(\textit{T}_{\textit{u}_0}\textit{U}_{\Theta}^{\mathrm{ad}}\big)^+ = \big\{\textit{d} \in \mathbb{U} \mid \, \langle \textit{d} \,, \textit{u} - \textit{u}_0 \rangle \geq 0 \ \, \forall \textit{u} \in \textit{U}_{\Theta}^{\mathrm{ad}}\big\}.$$

• Condition nécessaire d'optimalité

$$u^{\sharp} \in \operatorname*{arg\,min}_{u \in U_{\Theta}^{\operatorname{ad}}} J(u) \implies \nabla J(u^{\sharp}) \in \left(T_{u^{\sharp}} U_{\Theta}^{\operatorname{ad}}\right)^{+}.$$

• Lemme de Farkas (généralisé)

$$\{d \in \mathbb{U} \mid A.d \in K\}^+ = \operatorname{adh}(A^{\star}.q \mid q \in K^+).$$

Condition d'optimalité avec hypothèse de qualification

Difficulté : exprimer le dual positif du cône tangent...

• Définition du cône linéarisant à U_{Θ}^{ad} en u_0 :

$$\mathcal{T}_{u_0}^\ell U_\Theta^{\operatorname{ad}} = \big\{ d \in \mathbb{U} \mid d \in \mathcal{T}_{u_0} U^{\operatorname{ad}} \ \ \text{et} \ \ \Theta'(u_0).d \in \mathcal{T}_{\Theta(u_0)}(-C) \big\}.$$

L'inclusion suivante est toujours vraie :

$$T_{u_0}U_{\Theta}^{\mathrm{ad}}\subset T_{u_0}^{\ell}U_{\Theta}^{\mathrm{ad}}.$$

• Hypothèse de qualification des contraintes en u_0 (QC) :

$$T_{u_0}U_{\Theta}^{\operatorname{ad}}=T_{u_0}^{\ell}U_{\Theta}^{\operatorname{ad}}.$$

Sous (QC), la condition nécessaire d'optimalité devient :

$$u^{\sharp} \in \operatorname*{arg\,min} J(u) \implies \nabla J(u^{\sharp}) \in \left(\mathcal{T}_{u^{\sharp}}^{\ell} U_{\Theta}^{\operatorname{ad}}\right)^{+}.$$

Conditions de Karush, Kuhn et Tucker

$$T_{u^{\sharp}}^{\ell}U_{\Theta}^{\mathrm{ad}} = \Big\{d \in \mathbb{U} \mid \underbrace{\left(d,\Theta'(u^{\sharp}).d\right)}_{A.d} \in \underbrace{T_{u^{\sharp}}U^{\mathrm{ad}} \times T_{\Theta(u^{\sharp})}(-C)}_{K}\Big\}.$$

Lemme de Farkas : $\{d \in \mathbb{U} \mid A.d \in K\}^+ = \operatorname{adh}(A^*.q \mid q \in K^+)$

$$\bullet A^{\star}(w,\lambda) = w + (\Theta'(u^{\sharp}))^{\star} \lambda,$$

$$\bullet \ K^+ = (T_{u^{\sharp}}U^{\mathrm{ad}})^+ \times (T_{\Theta(u^{\sharp})}(-C))^+.$$

La condition d'optimalité s'écrit donc :

$$\nabla J(u^{\sharp}) \in \left\{ w + (\Theta'(u^{\sharp}))^{\star} \lambda \mid w \in (T_{u^{\sharp}}U^{\mathrm{ad}})^{+}, \ \lambda \in (T_{\Theta(u^{\sharp})}(-C))^{+} \right\}$$

$$\begin{split} \bullet \ \exists \lambda^{\sharp}, \ \forall u \in U^{\mathrm{ad}}, \ \left\langle \nabla J(u^{\sharp}) - (\Theta'(u^{\sharp}))^{\bigstar} . \lambda^{\sharp} \ , u - u^{\sharp} \right\rangle \geq 0, \\ \operatorname{\mathsf{car}} \ (T_{u^{\sharp}}U^{\mathrm{ad}})^{+} &= \left\{ w \in \mathbb{U} \mid \left\langle w \ , u - u^{\sharp} \right\rangle \geq 0 \ \forall u \in U^{\mathrm{ad}} \right\}. \end{split}$$

Conditions nécessaires d'optimalité de KKT

Soit u^{\sharp} un minimum local du problème (\mathfrak{P}) . On suppose, en plus des hypothèses initiales sur le problème, que les contraintes sont qualifiées en u^{\sharp} . Alors, il existe $\lambda^{\sharp} \in \mathbb{V}$ tel que l'on ait :

- $\Theta(u^{\sharp}) \in -C,$

La condition 4 est appelée condition des écarts complémentaires, et λ^{\sharp} est appelé multiplicateur optimal associé aux contraintes Θ .

Remarque : les conditions de **KKT** sont des conditions nécessaires et suffisantes d'optimalité lorsque (\mathcal{P}) est un problème **convexe**, pourvu que l'on vérifie l'hypothèse de qualification des contraintes.

On s'intéresse d'abord à la première condition de KKT :

$$\left\langle
abla J(u^{\sharp}) + (\Theta'(u^{\sharp}))^{\!\star} \lambda^{\sharp} \,, u - u^{\sharp} \right\rangle \geq 0 \quad \forall u \in U^{\mathrm{ad}}.$$

Cas sans aucune contrainte : $U_{\Theta}^{\mathrm{ad}} = \mathbb{U} \quad (\Theta \text{ non présent}).$

L'équation d'optimalité se réduit à l'expression :

$$\nabla J(u^{\sharp})=0.$$

On retrouve la condition « classique » de stationnarité. . .

Cas sans ensemble admissible : $U^{ad} = U$.

L'inéquation variationnelle ci-dessus devient une équation :

$$\nabla J(u^{\sharp}) + (\Theta'(u^{\sharp}))^{\star} \lambda^{\sharp} = 0.$$

On s'intéresse ensuite aux trois dernières conditions de KKT :

$$\Theta(u^{\sharp}) \in -C \quad , \quad \lambda^{\sharp} \in C^{+} \quad , \quad \left\langle \lambda^{\sharp} \, , \Theta(u^{\sharp}) \right\rangle = 0.$$

• Contraintes de type égalité : $C = \{0\} \rightsquigarrow C^+ = \mathbb{R}^m$. Les trois dernières conditions de **KKT** se résument à :

$$\Theta(u^{\sharp})=0.$$

• Contraintes de type inégalité : $C = \mathbb{R}_+^m \rightsquigarrow C^+ = \mathbb{R}_+^m$. Les trois dernières conditions de **KKT** prennent la forme :

$$\Theta_i(u^\sharp) \leq 0 \;\; ext{et} \;\; \lambda_i^\sharp \geq 0 \;\; orall i = 1 \dots m \quad , \quad \sum_{i=1}^m \lambda_i^\sharp \Theta_i(u^\sharp) = 0.$$

ightharpoonup Contraintes disjonctives : $\lambda_i^{\sharp} = 0$ ou $\Theta_i(u^{\sharp}) = 0 \ \forall i$

Pour les **résoudre**, on considère les 2^m alternatives possibles. . .

Interprétation lagrangienne des conditions de KKT

On définit le Lagrangien du problème d'optimisation

$$\begin{array}{ccc} L & : & U^{\mathrm{ad}} \times C^+ & \longrightarrow & \mathbb{R} \\ & & (u, \lambda) & \longrightarrow & J(u) + \left\langle \lambda \right., \Theta(u) \right\rangle. \end{array}$$

Dans le cas $U^{\mathrm{ad}} = \mathbb{U}$ et $C = \{0\}$ (contraintes égalité uniquement), les conditions de **KKT** s'expriment à l'aide des gradients de L:

$$\nabla J(u^{\sharp}) + (\Theta'(u^{\sharp}))^{\star} \lambda^{\sharp} = 0 \\
\Theta(u^{\sharp}) = 0$$

$$\iff \left\{ \begin{array}{l} \nabla_{u} L(u^{\sharp}, \lambda^{\sharp}) = 0 \\ \nabla_{\lambda} L(u^{\sharp}, \lambda^{\sharp}) = 0 \end{array} \right.$$

La recherche d'un point vérifiant les conditions de **KKT** se ramène alors à l'étude de la stationnarité du lagrangien! La solution de ce système n'est cependant pas toujours solution du problème (\mathcal{P}) .

Exemple : utilisation de KKT dans le cas linéaire quadratique

$$\min_{B.u-b=0} \quad \frac{1}{2}u^{\top}.A.u \quad \rightsquigarrow \quad \left(\begin{array}{cc} A & B^{\top} \\ B & 0 \end{array}\right).\left(\begin{array}{c} u^{\sharp} \\ \lambda^{\sharp} \end{array}\right) = \left(\begin{array}{c} 0 \\ b \end{array}\right).$$

Exemple: projection sur un demi-espace

Soit $u_0 \in \mathbb{R}^n$ et soit l'hyperplan de \mathbb{R}^n d'équation : $a^{\top}.u - b = 0$.

$$\min_{u \in \mathbb{R}^n} \frac{1}{2} \|u - u_0\|^2 \quad \text{sous} \quad a^\top . u - b \le 0.$$

On écrit les conditions de KKT :

$$egin{aligned} u^{\sharp} - u_0 + \lambda^{\sharp} a &= 0, \\ a^{\top} u^{\sharp} - b &\leq 0 \quad , \quad \lambda^{\sharp} &\geq 0 \quad , \quad \lambda^{\sharp} \left(a^{\top} u^{\sharp} - b \right) &= 0, \end{aligned}$$

et on joue aux devinettes :

- Si $a^{\top}u^{\sharp} b < 0$, on a $\lambda^{\sharp} = 0$ (écarts complémentaires). $\psi u^{\sharp} = u_0$ pourvu que les données vérifient : $a^{\top}u_0 - b < 0$.
- Sinon, on résout le système :

$$\left\{ \begin{array}{l} a^{\top}u^{\sharp} - b = 0 \\ u^{\sharp} - u_{0} + \lambda^{\sharp}a = 0 \end{array} \right. \longrightarrow \left\{ \begin{array}{l} \lambda^{\sharp} = \frac{1}{\|a\|^{2}} \left(a^{\top}u_{0} - b \right) \\ u^{\sharp} = u_{0} - \frac{1}{\|a\|^{2}} \left(a^{\top}u_{0} - b \right) a \end{array} \right.$$

pourvu que l'on ait $\lambda^{\sharp} \geq 0$, ce qui implique : $a^{\top}u_0 - b \geq 0$.

Rappel des conditions nécessaires d'optimalité de KKT

Soit u^{\sharp} un minimum local du problème (\mathcal{P}) :

$$\min_{u \in U^{\mathrm{ad}}} J(u)$$
 sous $\Theta(u) \in -C$.

Sous l'hypothèse de qualification des contraintes (QC) en u^{\sharp} :

$$T_{u^{\sharp}}U_{\Theta}^{\mathrm{ad}}=T_{u^{\sharp}}^{\ell}U_{\Theta}^{\mathrm{ad}},$$

il existe $\lambda^{\sharp} \in \mathbb{V}$ tel que l'on ait :

- $\bullet \ \left\langle \nabla J(u^{\sharp}) + \left(\Theta'(u^{\sharp})\right)^{\bigstar} \lambda^{\sharp} \ , u u^{\sharp} \right\rangle \geq 0 \quad \forall u \in U^{\mathrm{ad}},$
- $\bullet \ \Theta(u^{\sharp}) \in -C$
- $\lambda^{\sharp} \in C^+$.
- $\bullet \ \left\langle \lambda^{\sharp} , \Theta(u^{\sharp}) \right\rangle = 0.$

Comment vérifier la condition QC : $T_{u^{\sharp}}U_{\Theta}^{\mathrm{ad}} = T_{u^{\sharp}}^{\ell}U_{\Theta}^{\mathrm{ad}}$? (sans elle, les conditions de KKT ne sont pas valides).

Idée : donner des conditions suffisantes qui assurent l'égalité.

Cas général : condition de Robinson

$$0 \in \operatorname{int}\left(\Theta(u^{\sharp}) + \Theta'(u^{\sharp}).(U^{\operatorname{ad}} - u^{\sharp}) + C\right).$$

Cas convexe : condition de Slater

$$0 \in \operatorname{int}(\Theta(U^{\operatorname{ad}}) + C).$$

• $C = \{0\}$: contrainte égalité (convexité $\Rightarrow \Theta$ affine)

$$0 \in \operatorname{int}(\Theta(U^{\operatorname{ad}})).$$

• $int(C) \neq \emptyset$: contrainte de cône (convexité $\Rightarrow \Theta$ C-convexe)

$$\exists \bar{u} \in U^{\mathrm{ad}}, \ \Theta(\bar{u}) \in \mathrm{int}(-C).$$

Interprétation marginaliste des multiplicateurs

Problème perturbé et fonction valeur :

$$G(\mathbf{v}) = \Big\{ \min_{u \in U^{\mathrm{ad}}} J(u) \quad \text{sous} \quad \Theta(u) - \mathbf{v} \in -C \Big\}.$$

G fournit le coût optimal en fonction du niveau de perturbation v.

Soit $(u^{\sharp}, \lambda^{\sharp})$ une solution primale-duale de **KKT**.

Il est clair que l'on a toujours :

$$J(u^{\sharp})=G(0),$$

Dans le cas convexe, G est convexe et sous-différentiable, et l'on dispose alors de l'interprétation marginaliste du multiplicateur λ^{\sharp} :

$$-\lambda^{\sharp} \in \partial G(0).$$

Un des résultats les plus utilisés de la théorie de l'optimisation!