Introduction, basic but important concepts

Felix Kubler¹

¹DBF, University of Zurich and Swiss Finance Institute

June 19, 2019

Economics or Math

- Numerical analysis and scientific computing light-years ahead of us
- Try to focus on a set of economic problems and search for best methods available for this problem

This week

- Standard stuff: Non-linear equations, optimization.
- Somewhat standard stuff: Numerical dynamic programming, projection methods
- Less standard stuff: Deep reinforcement learning

This week

- Introduction, Non-linear equations, Non-linear programming
- Basic Dynamic programming
- Integration and function approximation
- Smooth dynamic programming, Projection Methods
- Reinforcement learning

4 / 44

Errors

In general there are 2 sources of errors in numerical computations: rounding and truncation errors.

- Rounding errors are a consequence of using finite precision arithmetic.
- Truncation errors: Even if one has *convergent* algorithm, for which

$$\lim_{n\to\infty}F_n(x_n,d)\to F(x,d),$$

one only has finite time and has to stop at some $N < \infty$. Any algorithm we use will therefore stop at some approximation \hat{x} to a x^* with $F(x^*, d) = 0$. In general, we would be happy with a tiny relative error, i.e. with

$$\frac{|x^*-\hat{x}|}{x^*}\approx u.$$

This is called a small *forward* error. However, in some circumstances all we can hope for is a small *backward error*, i.e. that $F(\hat{x}, \hat{d}) = 0$ for some \hat{d} with $\hat{d} - d \equiv u$.

Finite precision arithmetics - examples

Consider the function

$$f(x) = (1 - \cos(x))/x^2$$

$$1 - \cos(x) = 0.00000001$$

Then $(1-c)/x^2 = 10^{-10}/1.44 \times 10^{-10} = 0.69...$ Unfortunately, the correct result is 0.5

Suppose we are trying to solve the quadratic equation

$$10^{20}x^2 - 3 \cdot 10^{20}x + 2 \cdot 10^{20} = 0$$

Using the simple formula

Felix Kubler

$$x=\frac{-b\pm\sqrt{b^2-4ac}}{2a},$$

the result will almost certainly be NaN.

June 19, 2019

6/44

Linear algebra

- Numerical linear algebra is an extremely well developed field
- Excellent code in Fortran, C, and Matlab were developed in the 1970's and 1980's.
- One prominent problem is t solve a linear system: Solve Ax = b for a vector $x \in \mathbb{R}^n$, assuming that the $n \times n$ matrix A is an invertible.

Direct methods to solve linear system

NEVER use $x = A^{-1}b$. Instead:

- LL' (Cholesky) factorization (sparse, symmetric, positive definite)
- LDL' factorization (sparse, symmetric, indefinite)
- LU factorization (sparse, generic, full rank)
- QR factorization (dense, generic)
- USV' singular value decomposition (dense, generic)

8 / 44

Felix Kubler OSE - intro June 19, 2019

Iterative methods

One guesses a starting x^0 then iterates on

$$x^{k+1} = Bx^k + f$$

until $\|x^{k+1} - x^k\|$ becomes small. Hopefully B and f can be chosen to ensure that $\|x^k - x^*\| \to 0$ for x^* with $Ax^* = b$.

Two important methods: Gauss-Seidel and Gauss-Jacobi

Felix Kubler OSE - intro June 19, 2019 9 / 4

Gauss-Jacobi

For each i = 1, ..., n, set

$$x_i^{k+1} = \frac{1}{a_{ii}} \left(b_i - \sum_{j=1, j \neq i}^n a_{ij} x_j^k \right)$$

Note that, in this scheme $B = I - D^{-1}A$ where D is a diagonal matrix with the diagonal elements of A on its diagonal, $f = D^{-1}b$. Note that, fortunately, x = Bx + f and Ax = b are equivalent. Therefore, if $x \approx Bx + f$ that then $Ax \approx b$, so if the iterations converge they converge to the right solution.

Felix Kubler OSE - intro June 19, 2019 10 / 44

Gauss-Seidel

Sometime it is useful to use information from iteration k+1 already in that iteration. One example is Gauss-Seidel

$$x_i^{k+1} = \frac{1}{a_{ii}} \left(b_i \sum_{j=1}^{i-1} a_{ij} x_j^{k+1} - \sum_{j=i+1}^{n} a_{ij} x_j^k \right)$$

Lower storage requirements. Perhaps faster.

Felix Kubler OSE - intro June 19, 2019 11 / 44

Iterative methods (concluded)

- Methods are easy to code and can solve huge systems
- Convergence only guaranteed under unrealistic assumptions.
- Can be very slow, but we can use acceleration methods. For example Chebychev second-order iterative schemes. Here we set

$$\alpha_{i+1} = \omega G(\alpha_i) + (\tau - \omega)\alpha_i + (1 - \tau)\alpha_{i-1}.$$

Felix Kubler OSE - intro June 19, 2019 12 / 44

Conditioning and loss in precision

- A very important concept is that of a condition number. Badly conditioned system will be difficult or impossible to solve. For linear systems we can make this concrete:
- Define a matrix norm as follows

$$||A||=\sup_{x\neq 0}\frac{||Ax||}{||x||}.$$

The condition-number of a matrix A is defined by

$$\kappa(A) = \|A\| \cdot \|A^{-1}\|.$$

Felix Kubler OSE - intro June 19, 2019 13 / 44

Conditioning and loss in precision (cont)

For small perturbations in linear systems, we have that if

$$A(x + \delta_x) = b + \delta_b$$

then

$$\frac{\|\delta_{\mathbf{x}}\|}{\|\mathbf{x}\|} \le \kappa(\mathbf{A}) \frac{\|\delta_{\mathbf{b}}\|}{\|\mathbf{b}\|}$$

Felix Kubler OSE - intro June 19, 2019 14 / 44

Conditioning and loss in precision (concl.)

$$\frac{\|\delta_{\mathbf{x}}\|}{\|\mathbf{x}\|} \le \kappa(\mathbf{A}) \frac{\|\delta_{\mathbf{b}}\|}{\|\mathbf{b}\|}$$

Why?

$$\frac{\|\delta_{x}\|}{\|x\|} = \frac{\|\delta_{x}\|}{\|b\|} \frac{\|b\|}{\|x\|} = \frac{\|A^{-1}\delta_{b}\|}{\|b\|} \frac{\|Ax\|}{\|x\|} \le \|A^{-1}\| \cdot \|A\| \frac{\|\delta_{b}\|}{\|b\|}$$

If b has t digits of accuracy then x has $t - \log(\kappa(A))$ digits of accuracy. In this sense $\log(\kappa)$ measures the loss of precision!

Felix Kubler OSE - intro June 19, 2019 15 / 44

Derivatives

In many numerical methods, we need to evaluate not only a non-linear function but also its first (and perhaps even second) derivatives. In practice we often use a numerical approximation to the derivative, the so-called finite difference derivative:

$$\frac{\partial f(x)}{\partial x_i} \simeq \frac{f(x + he_i) - f(x)}{h},$$

where e_i is the i'th column of the identity matrix and h is an appropriate step-length.

This is also sometimes refereed to as 'one-sided' finite differences and there might be situations where it is better to use two-sided finite-differences defined as

$$\frac{\partial f(x)}{\partial x_i} \simeq \frac{f(x+he_i)-f(x-he_i)}{2h}.$$

Felix Kubler OSE - intro June 19, 2019 16 / 44

Automatic Differentiation

- Any high-school student can take derivatives, so we should be able to teach it to a computer.
- There are programs that do automatic forward differentiation (just google "automatic differentiation")
- Tensorflow...

Linear programming

We consider the following linear minimization problem under linear constraints.

$$\min_{x \in \mathbb{R}^n} c^T x$$
s.t. $Ax + b \le 0$

$$x \ge 0$$

where $c \in \mathbb{R}^n$ non-zero, A is an $m \times n$ matrix and b is a m-vector. The dual problem to the above is

$$\max_{\mu \in \mathbb{R}^m} \qquad b^T \mu \ ext{s.t.} \quad A^T \mu + c \leq 0 \ \mu \geq 0.$$

18 / 44

Felix Kubler OSE - intro June 19, 2019

Linear programming (cont.)

- Simplex method
- Interior point method(s)

Felix Kubler OSE - intro June 19, 2019 19 / 44

Non-linear systems

We consider a system of equations

$$f(x) = 0, \quad f: U \subset \mathbb{R}^n \to \mathbb{R}^n$$

- We will usually assume that f is C^2 although often/sometimes the methods go through with f being continuous.
- In the economic applications, we will make assumptions that ensure that there is some \bar{x} with $f(\bar{x}) = 0$ and with $D_x f(\bar{x})$ being invertible.
- If \bar{x} satisfies the latter condition, we call the solution **locally unique**.
- Sometimes methods work without this, but if Jacobian is ill-conditioned, we're typically in trouble

Felix Kubler OSE - intro June 19, 2019 20 / 44

Newton's method

- Suppose that $f: \mathbb{R}^n \to \mathbb{R}^n$ is continuously differentiable.
- Let z^* satisfy $f(z^*) = 0$.
- Suppose $D_z f(z)$ is non-singular, define

$$N_f(z) = z - (D_z f(z))^{-1} f(z)$$

• Given some z_0 define a sequence (z_i) by

$$z_{i+1} = N_f(z_i), \quad i = 0, ...,$$

assuming that $D_z f$ is non-singular on the entire sequence.

• If z_0 'sufficiently close to' z^* then z_i converges to z^* .

Felix Kubler OSE - intro June 19, 2019 21 / 44

Better convergence for NM - univariate case

- Note that for the one-variable case if we know that $f(a) \le 0$ and $f(b) \ge 0$ for some a < b it is trivial to find a zero in [a,b] via bisection: If $f(\frac{a+b}{2}) \le 0$ let $a = \frac{a+b}{2}$, otherwise let $b = \frac{a+b}{2}$ and repeat. T
- his can be combined with Newton's method by discarding a Newton-iterate whenever it lies outside of the interval in which it is known a root lies. Eventually, Newton's method will make the bisection step unnecessary and we get the quadratic convergence (which is much faster than the linear convergence of bisection).
- Unfortunately this does not generalize to several dimensions

Felix Kubler OSE - intro June 19, 2019 26 / 44

Better convergence for NM

• Obviously one can view the quest of finding an x^* such that $f(x^*) = 0$ as

$$\min_{x} \tilde{f}(x) = \frac{1}{2} f(x)^{T} f(x)$$

• Denote the gradient of \tilde{f} by g i.e.

$$g(x) = D_x \tilde{f}(x) = (D_x f(x))^T f(x).$$

• We write NM somewhat differently:

$$x_{i+1} = x_i + \alpha_i p_i$$

where α_i is a scalar that gives us the step-length and p_i gives the direction. Above we obviously have

$$D_X f(x_i) p_i = -f(x_i)$$

Felix Kubler OSE - intro June 19, 2019 27 / 44

Better convergence for NM (cont.)

• As in the one-dimensional case, we want to ensure that the Newton-step decreases \tilde{f} , i.e. we impose

$$\frac{g(x_i)^T p_i}{\|g(x_i)\| \|p_i\|} \le -\epsilon$$

for some $\epsilon > 0$.

• We also want to ensure that the step-length α_i is neither too large (and takes us away from the solution) or too small. One way to do this is to impose

$$|g(x_i + \alpha p_i)^T p_i| \leq -\eta g(x_i)^T p_i$$

• It can be shown that (under some additional mild conditions) this method gives a sequence of x_i such that $g(x_i) \to 0$. If $D_f(x_i)$ is invertible this implies that f(x) = 0 and we are done.

Better convergence for NM (concl.)

- It is strong assumption to impose invertibility of $D_x f$ everywhere (it is not enough to have it at x^* , obviously, since we might not reach x^*).
- The idea out is as follows: iOne can obtain the Newton step, p_i by solving

$$(D_{x}f(x_{i}))^{T}D_{x}f(x_{i})p_{i} = -(D_{x}f(x_{i}))^{T}f(x_{i})$$

if the Jacobian is non-singular. If it is singular, one can solve instead

$$\left((D_x f(x_i))^T D_x f(x_i) + \lambda_i I \right) p_i = -(D_x f(x_i))^T f(x_i).$$

• For $\lambda_i > 0$ this always has a unique solution and if on picks the λ_i cleverly this can lead to x^* . Homotopy methods...

Felix Kubler OSE - intro June 19, 2019 29 / 44

NM - Practical issues

- Always important to have a good starting point. It pays to first solve simple problems and use solution as starting point to more complicated ones
- Evaluation of the Jacobian can be very costly. Even if analytic derivatives are available
- Alternative is to use quasi-Newton methods (e.g. Broyden) that do not need the Jacobian at every step

Constrained optimization

Given $f: U \subset \mathbb{R}^n \to \mathbb{R}$ we consider:

• Unconstrained optimization:

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

Box-constrained optimization

$$\min_{x \in \mathbb{R}^n} f(x)$$
 s.t. $l \le x \le u$

Constrained optimization

$$\min_{x \in \mathbb{R}^n} f(x) \text{ s.t. } c(x) \leq 0$$

Felix Kubler OSE - intro June 19, 2019 31 / 44

Gradient steepest descent methods

 Fix a step-length, s and just go along the direction where function is decreasing:

$$x_{i+1} = x_i - D_x f(x_i)s$$

Can do very badly, e.g. Rosenbrock function

$$f(x_1, x_2) = (1 - x_1)^2 + 100(x_2 - x_1^2)^2$$

Not obvious how to pick s

Felix Kubler OSE - intro June 19, 2019 32 / 44

Newton's method for minimization

- Use Newton's method to find \bar{x} such that $D_f(\bar{x}) = 0$
- Denote by Hf(x) the $n \times n$ matrix of second derivatives (Hessian). Then

$$x_{i+1} = x_i - Hf(x_i)^{-1}D_x f(x_i)$$

• Another interpreation: Use Taylor's theorem to approximate f(.) locally by a quadratic function. Take minimum of this function:

$$f(x) \simeq f(x_i) + D_x f(x_i)^T (x - x_i) + \frac{1}{2} (x - x_i)^T H f(x_i) (x - x_i)$$

 $\min_{s} f(x_i) + D_x f(x_i)^T s + \frac{1}{2} s^T H f(x_i) s$

For convex function we obtain

$$Hf(x_i)s_i = -D_x f(x_i), \quad x_{i+1} = x_i + s_i$$

◆□▶ ◆□▶ ◆ き ▶ ◆ き * り へ ○

Felix Kubler OSE - intro June 19, 2019 33 / 44

Newton's method

- Newton's method translates directly into a method for minimization
- If f(.) is not convex, we can get stuck at stationary points.
 - Trust region methods
 - Line search
- Need to compute the Hessian (can be relaxed and Hessian does not need to be computed every iteration)
- Only find local minimum
- ightarrow derivative free methods and stochastic optimization

Trust region method

In each step, i, fix a 'trust-region' radius, Δ_i , and minimize the approximating quadratic function under the constraint that $\|s\|_2 \leq \Delta_i$:

$$\min_{s} f(x_i) + s^T D_x f(x_i) + \frac{1}{2} s^T H f(x_i) s$$
s.t.
$$||s||_2 \le \Delta_i$$

This is a quadratic program that can be solved very efficiently even if $Hf(x_i)$ is not definite. (E.g. conjugate gradient method gives a direction and one can easly analytically minimize the quadratic along this direction)

Felix Kubler OSE - intro June 19, 2019 35 / 44

Trust region method (cont.)

Given initial trust region Δ_i

- Compute new iterate:
 - Solve trust region subproblem
 - Accept or reject the new iterate depending on whether function value decreases or increases
 - Update trust-region radius depending on whether actual reduction more 'than predicted'

 Felix Kubler
 OSE - intro
 June 19, 2019
 37 / 44

 Felix Kubler
 OSE - intro
 June 19, 2019
 39 / 44

 Felix Kubler
 OSE - intro
 June 19, 2019
 40 / 44

 Felix Kubler
 OSE - intro
 June 19, 2019
 41 / 44

Constrained optimziation

$$\min_{x \in \mathbb{R}^n} f(x) \text{ s.t. } c(x) \leq 0$$

- As before, good case is f(.) and $\{x : c(x) \le 0\}$ convex
- In other cases can also look for stationary points. Define Lagrangian

$$\mathcal{L}(\mathbf{x},\lambda) = f(\mathbf{x}) + \lambda^T \mathbf{c}(\mathbf{x})$$

 Recall Karush-Kuhn-Tucker theorem and the role of constraint qualification

Felix Kubler OSE - intro June 19, 2019 42 / 44

Constrained optimziation

$$\min_{x \in \mathbb{R}^n} f(x)$$
 s.t. $c(x) \le 0$

Many different methods available to solve them. Probably the most common/efficient local methods are

- Sequential (linear-)quadratic programming
- Interior point methods
- Augmented Lagrangian

Felix Kubler OSE - intro June 19, 2019 43 / 44

Covariance Matrix Adaption Evolutionary strategy

- CMA-ES (Covariance Matrix Adaptation Evolution Strategy) is an evolutionary algorithm for difficult non-linear non-convex black-box optimisation problems in continuous domain.
- A good reference in Nikolaus Hansen (2016, "The CMA Evolution Strategy: A Tutorial").
- The CMA-ES is can applied to unconstrained or bounded constraint optimization problems, and search space dimensions between three and a hundred.
- If second order derivative based methods are successful, they are faster than the CMA-ES
- The CMA-ES does not use or approximate gradients and does not even presume or require their existence. This makes the method feasible on non-smooth and even non-continuous problems