Lecture 14: SDP Relaxation and Applications

Niao He

16th April 2019

Niao He

Recap: Conic
Duality
Dual Conic Program
LP Duality
SOCP Duality

Applications of SDP Relaxation
Maximal Eigenvalu

Maximal Eigenvalue MAX CUT Problem Nonconvex QCQP Stability of Dynamica Systems

Outline

Recap: Conic Duality

Dual Conic Program LP Duality SOCP Duality SDP Duality

Applications of SDP Relaxation

Maximal Eigenvalue
MAX CUT Problem
Nonconvex QCQP
Stability of Dynamical Systems

Niao He

Duality

Dual Conic Program LP Duality SOCP Duality SDP Duality

Applications of SDP Relaxation Maximal Eigenvalue MAX CUT Problem Nonconvex QCQP Stability of Dynamica Systems

Conic Duality

Primal Conic Program:

min
$$c^T x$$

s.t. $Ax \ge_{\mathcal{K}} b$ (CP)

Dual Conic Program:

max
$$b^T y$$

s.t. $A^T y = c$ (CD)
 $y \ge_{\mathcal{K}_*} 0$

Theorem. (Strong Conic Duality) If (CP) is bounded below and strictly feasible, i.e., $\exists x_0$, s.t. $Ax_0 >_{\mathcal{K}} b$, then (CD) is solvable and Opt(CD) = Opt(CP).

Niao He

Recap: Conic Duality Dual Conic Program

LP Duality SOCP Duality SDP Duality

Applications of SDP Relaxation Maximal Eigenvalue MAX CUT Problem Nonconvex QCQP

Example: LP Duality

Primal LP:

min
$$c^T x$$

s.t. $Ax \ge b$ (LP-P)

Dual LP:

$$\begin{array}{ll}
\text{max} & b^T y \\
\text{s.t.} & A^T y = c \\
& y \ge 0
\end{array} \tag{LP-D}$$

Niao He

Recap: Conic Duality Dual Conic Progran LP Duality

SOCP Duality SDP Duality

SDP Relaxation
Maximal Eigenvalue
MAX CUT Problem
Nonconvex QCQP
Stability of Dynamica
Systems

Example: SOCP Duality

Primal SOCP:

$$\min_{\mathbf{x}} c^T \mathbf{x}$$
s.t. $\|A_i \mathbf{x} - b_i\|_2 \le d_i^T \mathbf{x} - e_i, i = 1, ..., m$ (SOCP-P)

Dual SOCP:

$$\max_{\substack{\lambda \in \mathbb{R}^m \\ u_i \in \mathbb{R}^{n_i-1}, i=1,...,m}} \quad \sum_{i=1}^m b_i^\mathsf{T} u_i + e^\mathsf{T} \lambda$$
s.t.
$$\sum_{i=1}^m (A_i^\mathsf{T} u_i + d_i \lambda_i) = c \qquad (\mathsf{SOCP-D})$$

$$\|u_i\|_2 \le \lambda_i, \qquad i = 1,...,m$$

Niao He

Duality

Dual Conic Progran

LP Duality

SDP Duality

Applications of SDP Relaxation Maximal Eigenvalue MAX CUT Problem Nonconvex QCQP Stability of Dynamical Systems

Example: SDP Duality

Primal SDP:

$$\min_{x} c^{T}x$$
s.t.
$$\sum_{i=1}^{n} x_{i}A_{i} - B \succeq 0$$
 (SDP-P)

Dual SDP:

$$\max_{Y} \operatorname{tr}(BY)$$
s.t. $\operatorname{tr}(A_{i}Y) = c_{i}$ $i = 1, ..., n$ (SDP-D $Y \succ 0$

Niao He

Duality
Dual Conic Program

SDP Duality

Applications of SDP Relaxation Maximal Eigenvalue MAX CUT Problem Nonconvex QCQP Stability of Dynamical Systems

Example: Variant of SDP Duality

Primal SDP:

$$\min_{Y} \quad B \cdot Y$$
s.t. $A_i \cdot Y = c_i \quad i = 1, ..., n$ (SDP-P')
$$Y \succ 0$$

Dual SDP:

$$\max_{x} c^{T}x$$
s.t. $B - \sum_{i=1}^{n} x_{i}A_{i} \succeq 0$ (SDP-D')

Niao He

Recap: Conic Duality Dual Conic Program LP Duality SOCP Duality

Applications of SDP Relaxation

Maximal Eigenvalue MAX CUT Problem Nonconvex QCQP Stability of Dynamical Systems

Application 1: Maximal Eigenvalue

Use SDP duality to show that for any $B \in S_+^n$:

$$\max_{x \in \mathbb{R}^n} \left\{ x^T B x : \|x\|_2 = 1 \right\} = \lambda_{\mathsf{max}}(B)$$

► Reformulation with rank-1 constraint:

$$\max_{X} \operatorname{tr}(BX)$$
s.t.
$$\operatorname{tr}(X) = 1$$

$$X = xx^{T}$$
(P)

► SDP Relaxation:

$$\max_{X} \operatorname{tr}(BX)$$
s.t. $\operatorname{tr}(X) = 1$ (SDP-r)
 $X \succeq 0$

Exact Recovery: Opt(SDP-r) = Opt(P)

Niao He

Recap: Conic
Duality

Dual Conic Program

LP Duality

Applications of

Maximal Eigenvalue MAX CUT Problem Nonconvex QCQP Stability of Dynamical

Application 1: Maximal Eigenvalue

► SDP Relaxation:

$$\max_{X} \quad tr(BX)$$
s.t.
$$tr(X) = 1$$
 (SDP-r)
$$X \succeq 0$$

▶ Dual to SDP relaxation:

$$\lambda_{\max}(B) = \min_{x} \quad \lambda$$

s.t. $\lambda I - B \succeq 0$ (SDP-d)

Niao He

Recap: Conic Duality Dual Conic Program

LP Duality
SOCP Duality
SDP Duality

Applications of SDP Relaxation

Maximal Eigenvali

MAX CUT Problem

Stability of Dynamical

Application 2: MAX CUT Problem

Consider undirected weighted graph $\mathcal{G} = (V, E, W)$. Here |V| = n, $W = \{w_{ij}\}_{(i,j) \in E}$ with $w_{ij} \geq 0$.

MAX CUT Problem (NP-Hard):

$$\max_{X} \quad \frac{1}{4} \sum_{i=1}^{n} \sum_{j=1}^{n} w_{ij} (1 - x_{i} x_{j})$$

s.t. $x_i \in \{-1, 1\}, i = 1, ..., n$

(MAXCUT)

Niao He

Recap: Conic
Duality
Dual Conic Program
LP Duality
SOCP Duality

Applications of SDP Relaxation Maximal Eigenvalu MAX CUT Probles

MAX CUT Problem
Nonconvex QCQP
Stability of Dynamica

Application 2: MAX CUT Problem

Reformulation with Rank-1 Constraint:

$$\max_{X} \frac{1}{4} \sum_{i=1}^{n} \sum_{j=1}^{n} w_{ij} - \frac{1}{4} tr(WX)$$
s.t. $X_{ii} = 1, i = 1, \dots, n$ (MAXCUT')
$$X = xx^{T}$$

SDP Relaxation:

$$\max_{X} \quad \frac{1}{4} \sum_{i=1}^{n} \sum_{j=1}^{n} w_{ij} - \frac{1}{4} \operatorname{tr}(WX)$$
s.t. $X_{ii} = 1, i = 1, \dots, n$ (SDP-r)
$$X \succ 0$$

GW Theorem. [Goemans & Williamson, 1995]

 $MAXCUT \le Opt(SDP-r) \le 1.1383 \cdot MAXCUT$

Niao He

Recap: Conic Duality Dual Conic Program LP Duality SOCP Duality

Applications of SDP Relaxation

Maximal Eigenvalue
MAX CUT Problem

Nonconvex QCQP Stability of Dynamic

Nesterov's $\frac{\pi}{2}$ Theorem

Consider any QP with $Q \succeq 0$ in the form

$$\max_{x} x^{T}Qx$$
s.t. $x_{i} \in \{-1, 1\}, i = 1, ..., n$ (QP)

and its SDP relaxation

$$\max_{X} \operatorname{tr}(QX)$$
s.t. $X_{ii} = 1, i = 1, \dots, n$ (SDP-r)
 $X \succeq 0$

Nesterov's $\frac{\pi}{2}$ Theorem. [Nesterov, 1998] If $Q \succeq 0$,

$$\mathsf{Opt}(\mathsf{QP}) \leq \mathsf{Opt}(\mathsf{SDP}\text{-}\mathsf{r}) \leq \frac{\pi}{2} \mathsf{Opt}(\mathsf{QP})$$

Niao He

MAX CUT Problem

Nesterov's $\frac{\pi}{2}$ Theorem

Remark. MAXCUT is a special case:

$$Q_{ij}=-w_{ij}, i
eq j, ext{ and } Q_{ii}=\sum_{j=1}^n w_{ij}.$$

Proof Sketch:

- ▶ Let $\xi \sim \mathcal{N}(0, X^*)$, where X^* is optimal to (SDP-r).
- ▶ Let $\zeta = \text{sign}(\xi)$, $\zeta \in \{-1, 1\}^n$.
- ▶ Opt(QP) $\geq \mathbb{E}[\zeta^T Q \zeta] = \text{tr}(Q^2_{\pi} \text{arcsin}(X^*)).$
- ▶ Note $\arcsin(X^*) \succeq X^*$, where arcsin is inverse of sine.
- ▶ Hence, Opt(QP) $\geq \frac{2}{\pi}$ Opt(SDP-r)

Q. What about when Q is indefinite? (Nemirovski, Roos, Terlaky, 1998) Opt(SDP-r) < O(1) ln(n)Opt(QP)

Niao He

Recap: Conic Duality Dual Conic Program LP Duality SOCP Duality

Applications of SDP Relaxation Maximal Eigenvalue MAX CUT Problem Nonconvex QCQP Stability of Dynamica Systems

Application 3: Nonconvex QCQP

Quadratic constrained quadratic programming:

min
$$x^{T}Q_{0}x + 2q_{0}^{T}x + c_{0}$$

s.t. $x_{i}^{T}Q_{i}x_{i} + 2q_{i}^{T}x + c_{i} \le 0, \ 1 \le i \le m$ (QCQP)

Reformulation with rank-1 constraint:

min
$$\operatorname{tr}(A_0X)$$

s.t. $\operatorname{tr}(A_iX) \le 0, \ 1 \le i \le m$ (QCQP')
$$X = \begin{bmatrix} xx^T & x \\ x^T & 1 \end{bmatrix}$$

Here
$$A_i = \begin{bmatrix} Q_i & q_i \\ q_i^T & c_i \end{bmatrix}, i = 0, 1, ..., m$$

Niao He

Recap: Conic Duality Dual Conic Program LP Duality SOCP Duality

Applications of SDP Relaxation Maximal Eigenvalue MAX CUT Problem Nonconvex QCQP Stability of Dynamical Systems

Application 3: Nonconvex QCQP

SDP relaxation:

$$egin{array}{ll} \min_{X} & \operatorname{tr}(A_0X) \ & ext{s.t.} & \operatorname{tr}(A_iX) \leq 0, \ 1 \leq i \leq m \ & X \succeq 0 \ & X_{n+1,n+1} = 1 \end{array}$$

Dual of SDP relaxation:

$$\max_{\lambda \geq 0, t} t$$
s.t. $A_0 + \sum_i \lambda_i A_i - \begin{bmatrix} 0 & 0 \\ 0 & t \end{bmatrix} \succeq 0$ (SDP-d)

Remark. $Opt(SDP-d) \leq Opt(SDP-r) \leq Opt(QCQP)$

Niao He

Recap: Conic Duality Dual Conic Program LP Duality SOCP Duality

Applications of SDP Relaxation Maximal Eigenvalue MAX CUT Problem Nonconvex QCQP Stability of Dynamical Systems

\mathcal{S} -Lemma

S-Lemma. Suppose $A, B \in \mathbb{S}^n$ and $x_0^T A x_0 > 0$ for some x_0 . Then

$$x^T B x \ge 0, \forall x : x^T A x \ge 0$$

holds true if and only if

$$\exists \lambda \geq 0 : B \succeq \lambda A$$
.

Remark.

- ► Note Farkas' Lemma only applies to convex functions. Here the quadratic functions are not necessarily convex.
- ► Can not generalize to more than one constraint:

$$x^T B x \ge 0, \forall x : x^T A_i x \ge 0, i = 1, 2$$

 $\Rightarrow \exists \lambda_1 \ge 0, \lambda_2 \ge 0, B \succeq \lambda_1 A_1 + \lambda_2 A_2.$

Niao He

Recap: Conic Duality Dual Conic Program

LP Duality
SOCP Duality
SDP Duality

Applications of SDP Relaxation Maximal Eigenvalue MAX CUT Problem Nonconvex QCQP Stability of Dynamical Systems

Proof of S-Lemma

▶ First prove that $x^T B x \ge 0, \forall x : x^T A x \ge 0$ implies that

$$\operatorname{tr}(BX) \ge 0, \forall X \succeq 0 : \operatorname{tr}(AX) \ge 0.$$
 (why?)

▶ Equivalently, Opt(P) = 0

min
$$tr(BX)$$

s.t. $tr(AX) \ge 0$ (P)
 $X \succeq 0$

▶ This is guaranteed if and only if the dual is feasible:

$$\max_{\lambda,Y} \quad 0$$
s.t. $B = \lambda A + Y$ (D) $\lambda \ge 0, Y \succeq 0$

Niao He

Recap: Conic
Duality
Dual Conic Program
LP Duality
SOCP Duality

Applications of SDP Relaxation Maximal Eigenvalu

MAX CUT Problem Nonconvex QCQP Stability of Dynamical Systems

Application 4: Stability of Dynamical Systems

► Consider the linear dynamical system:

$$\frac{dx}{dt} = Ax(t) + Bu(t), x(0) = x_0$$
$$y(t) = Cx(t)$$

with the sector constraint $(\alpha < \beta)$:

$$\sigma(y(t), u(t)) = 2(\beta y(t) - u(t))^{T}(u(t) - \alpha y(t)) \geq 0.$$

▶ The system is stable iff $\exists P \in \mathbb{S}^n$ such that the Lyapunov function $V(t) = x(t)^T Px(t)$ is non-increasing, i.e.,

$$\frac{dV(t)}{dt} < 0, \forall x(t), u(t) : \sigma(Cx(t), u(t)) \geq 0.$$

Niao He

Recap: Conic Duality Dual Conic Program

LP Duality
SOCP Duality
SDP Duality

Applications of SDP Relaxation Maximal Eigenvalue MAX CUT Problem Nonconvex QCQP Stability of Dynamical Systems

Application 4: Stability of Dynamical Systems

Note

$$\frac{dV(t)}{dt} = \begin{bmatrix} x(t) \\ u(t) \end{bmatrix}^T \begin{bmatrix} A^T P + PA & PB \\ B^T P & 0 \end{bmatrix} \begin{bmatrix} x(t) \\ u(t) \end{bmatrix}$$
$$\sigma(Cx(t), u(t)) = \begin{bmatrix} x(t) \\ u(t) \end{bmatrix}^T \begin{bmatrix} -2\alpha\beta C^T C & (\alpha + \beta)C^T \\ (\alpha + \beta)C & -2 \end{bmatrix} \begin{bmatrix} x(t) \\ u(t) \end{bmatrix}$$

The system is stable iff the LMI is feasible:

$$\begin{bmatrix} A^T P + PA - 2\alpha\beta C^T C & PB + (\alpha + \beta)C^T \\ B^T P + (\alpha + \beta)C & -2 \end{bmatrix} \leq 0$$

Niao He

Recap: Conic Duality Dual Conic Program LP Duality SOCP Duality

Applications of SDP Relaxation Maximal Eigenvalue MAX CUT Problem Nonconvex QCQP Stability of Dynamical Systems

Application 4: Stability of Dynamical Systems

Now consider the linear dynamical system:

$$\frac{dx}{dt} = Ax(t) + Bu(t), x(0) = x_0$$
$$y(t) = Cx(t)$$

with the *unity-bounded constraint* ($\alpha < \beta$):

$$|u_i(t)| \leq |y_i(t)|, i = 1, 2, \ldots, p.$$

The system is stable if the LMI is feasible:

$$\exists P \in \mathbb{S}^n, D = \operatorname{diag}(\lambda_1, \dots, \lambda_p) \text{ such that} \\ \begin{bmatrix} A^T P + PA + C^T DC & PB \\ B^T P & -D \end{bmatrix} \preceq 0.$$

Niao He

Recap: Conic
Duality
Dual Conic Program
LP Duality
SOCP Duality

Applications of SDP Relaxation Maximal Eigenvalue MAX CUT Problem Nonconvex QCQP Stability of Dynamical Systems

More Applications of SDP Relaxation

Machine Learning

- ► Low-rank matrix factorization;
- k-means for clustering;
- Graphical lasso for estimating covariance matrix;

Optimization

- Robust optimization and chance constraint programs;
- Trust region methods;
- Polynomial optimization;
- Optimal control;

Signal Processing

- MIMO detection in signal processing;
- Stochastic block models for community detection;

Niao He

Duality

Dual Conic Program

LP Duality SOCP Duality SDP Duality

Applications of SDP Relaxation Maximal Eigenvalu

Maximal Eigenvalue MAX CUT Problem Nonconvex QCQP

Stability of Dynamical Systems

References

▶ Ben-Tal & Nemirovski (2013), Chapters 3.1-3.6