Contents

1	Solu	Solution of General Nonlinear Programming Problem									3			
		1.0.1	Solution of CP											4
	1.1	Examp	ole											7
	1.2	Exercis	se											8

Chapter 1

Solution of General Nonlinear Programming Problem

General form of an unconstrained optimization problem is

$$(UP)$$
: $\min_{x \in R^n} f(x), f: R^n \to R$

General form of a constrained optimization problem is

$$(CP)$$
: min $f(x)$
 $subject \ to \ g_i(x) \le 0, \ i = 1, 2, ..., m$
 $h_j(x) = 0, \ j = 1, 2, ..., k$
 $x \in \mathbb{R}^n, f, g_i, h_j : \mathbb{R}^n \to \mathbb{R}$

If all f, g_i and h_j are linear functions then (CP) is linear programming problem. If at least one of these is a nonlinear function then (CP) is a nonlinear programming problem. If all f, g_i and h_j are convex functions then (CP) is a convex programming problem.

Note 1.1. Definiteness of a symmetric real matrix $A = (a_{ij})_{n \times n}$ is determined as follows. Suppose rank of A = r, signature of A = s. λ_i are Eigen values. Definiteness of the quadratic form $x^T A x$ is same as definiteness of the matrix A.

- 1. A is positive definite $\equiv \{x^T A x > 0, \forall x \neq 0\} \equiv \{s = n\} \equiv \{\lambda_i > 0, \forall i\}$ A is positive definite \Rightarrow all principal minors are > 0Leading principal minors are $> 0 \Rightarrow A$ is positive definite.
- 2. A is positive semi-definite $\equiv \{x^T A x \geq 0, \forall x \in R^n\} \equiv \{s = r\} \equiv \text{all principal minors are } \geq 0 \equiv \{\lambda_i \geq 0, \forall i\}.$
- 3. A is negative definite $\equiv \{x^T A x < 0, \forall x \neq 0\} \equiv \{s = -n\} \equiv \text{All principal minors of even order are} > 0 \text{ and all principal minors of odd order are} < 0. \equiv \{\lambda_i < 0 \forall i\}$
- 4. A is negative semi-definite $\equiv \{x^T A x \leq 0, \forall x \in R^n\} \equiv \{s = -r\} \equiv \text{All principal minors of even order are } \geq 0 \text{ and all principal minors of odd order are } \leq 0 \equiv \{\lambda_i \geq 0\} \equiv \{\lambda_i \leq 0\}.$
- 5. A is in-definite if neither of above holds $\equiv \{ |s| < r \}.$
- 6. A is positive definite iff A is positive semidefinite and nonsingular.

Note 1.2. A twice differentiable function $f: R^n \to R$ is said to be strictly convex on a set $S \subseteq R^n$ iff $\nabla_x^2 f(x) \succ 0$, $\forall x \in S$ and convex iff $\nabla_x^2 f(x)$ is positive semidefinite. f is said to be strictly concave iff $\nabla_x^2 f(x) \prec 0$, $\forall x \in S$

Theorem 1.0.1. x is a local minimum of (UP) iff $\nabla_x f(x) = 0, \nabla_x^2 f(x) \succ 0$.

1.0.1 Solution of CP

Example 1: Find the maximum volume of a rectangular parallelopiped whose surface area is at most 10 and at least 6 units units.

Solution of this problem can be found by solving the optimization problem:

max xyz subject to
$$3 \le xy + yz + zx \le 5$$
, $x, y, z > 0$

This is a constrained non linear programming problem.

Example 2: Shortest path problem

Find the minimum distance from (1,2) to the curve $x^2+x-y=1$. Solution of this problem is the solution of the optimization problem :

$$\min (x-1)^2 + (y-2)^2$$
, subject to $x^2 + x - y = 1$

This is a constrained non linear programming problem.

Example 3: Quadratic Programming Problem:

A general quadratic programming problem is:

$$\min \ \frac{1}{2} x^T Q x \ s.to \ A x = b$$

where $x \in \mathbb{R}^n$, Q is a positive definite matrix of order n, A is a matrix of order $m \times n$, b is a vector of order m. Example 4: Least Mean Square Problem

Consider a system of linear equations Ax = b, $A = (a_{ij})_{m \times n}$ is a matrix of order $m \times n$, Rank(A) = m, $x \in \mathbb{R}^n$, $b \in \mathbb{R}^m$. That is, find $(x_1, x_2, ..., x_n)$ so that

$$a_{11}x_1 + a_{12}x_2 + \dots + a_{1j}x_j + \dots + a_{1n}x_n = b_1$$

$$a_{21}x_1 + a_{22}x_2 + \dots + a_{2j}x_j + \dots + a_{2n}x_n = b_2$$

$$\dots$$

$$a_{i1}x_1 + a_{i2}x_2 + \dots + a_{ij}x_j + \dots + a_{in}x_n = b_i$$

$$\dots$$

$$a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mj}x_j + \dots + a_{mn}x_n = b_m$$

Solution of this problem can be found analytically by solving the optimization problem:

$$\min_{x \in R^n} \| Ax - b \|_2^2$$

This is equivalent to

$$\min_{x \in R^n} \sum_{i=1}^m (\sum_{j=1}^n a_{ij} x_j - b_i)^2$$

This is an unconstrained quadratic Programming problem.

General structure of a constrained optimization problem is

min
$$f(x)$$

$$subject to g_1(x) \le 0$$

$$g_2(x) \le 0$$
....
$$g_m(x) \le 0$$

$$h_1(x) = 0$$

$$h_2(x) = 0$$
.....
$$h_k(x) = 0$$

 $f,g_i,h_j:R^n \to R,\,i=1,2,...,m;j=1,2,...,k$ Construct the Lagrange function for (CP) with dual vector $\lambda=(\lambda_1,\lambda_2,...,\lambda_m)^T$ and $\mu=(\mu_1,\mu_2,...,\mu_k)^T$, as

$$L(x, \lambda, \mu) = f(x) + \lambda^{T} g(x) + \mu^{T} h(x)$$

$$= f(x) + \sum_{i=1}^{m} \lambda_{i} g_{i}(x) + \sum_{j=1}^{k} \mu_{j} h_{j}(x)$$
(1.0.1)

$$\nabla_x L(x, \lambda, \mu) = \nabla_x f(x) + \sum_{i=1}^m \lambda_i \nabla_x g_i(x) + \sum_{j=1}^k \mu_j \nabla_x h_j(x)$$

Theorem 1.0.2. x is a local minimum of (CP) iff f, g_i, h_j are convex functions at x, $\{\nabla_x g_i(x), \nabla_x h_j(x)\}$ is linearly independent, and x satisfies $KKT(Karush\ Kuhn\ Tucker)$

1.1. Example 7

optimality conditions, which are:

$$\nabla_{x}L(x,\lambda,\mu) = 0$$

$$g_{i}(x) \leq 0, \ i = 1, 2, ..., m$$

$$h_{j}(x) = 0, \ j = 1, 2, ..., k$$

$$\lambda_{i}.g_{i}(x) = 0 \ \forall i$$

$$\lambda_{i} \geq 0, \mu_{j} \in R, \ \forall i, j, (\lambda, \mu) \neq 0$$

1.1 Example

Example 1. Write all necessary and sufficient conditions for the existence of a local optimal solution of the following problem at (1,1) and verify if these are satisfied or not.

min
$$x^3y^5 - 3x^2 + 2y$$
 s.to $3x + 2y^2 \le 6$, $x^2 + y \le 2$, $3x - 2y = 1$

Here
$$f(x,y) = x^3y^5 - 3x^2 + 2y$$
, $g_1(x,y) = 3x + 2y^2 - 6$, $g_2(x,y) = x^2 + y - 2$, $h(x,y) = 3x - 2y - 1$

Lagrange function is

$$L(x,y;\lambda_1,\lambda_2;\mu) = x^3y^5 - 3x^2 + 2y + \lambda_1(3x + 2y^2 - 6) + \lambda_2(x^2 + y - 2) + \mu(3x - 2y - 1).$$
 Optimality Conditions:

- 1. Feasibility condition: (1,1) satisfies feasibility conditions $g_1(x,y) \le 0, g_2(x,y) \le 0, h(x,y) = 0.$
- 2. Convexity condition:
 - $\nabla^2 f(1,1)$ is not a positive definite matrix so f is not a convex function in the nbd of (1,1).
 - $\nabla^2 g_1(1,1)$ is a positive semidefinite matrix, hence convex.
 - $\nabla^2 g_2(1,1)$ is a positive semidefinite matrix, hence convex.
 - h is a linear function, hence this is a convex function.

Hence this is not a convex programming problem.

- 3. Dual restriction: $\lambda_1 \geq 0, \lambda_2 \geq 0, \mu \in R$ and $(\lambda_1, \lambda_2, \mu) \neq (0, 0, 0)$
- 4. Complementary conditions: $\lambda_1 g_1(1,1) = 0$ means λ_1 may not be zero. $\lambda_2 g_2(1,1) = 0$ means $\lambda_2 = 0$.
- 5. Regularity condition: $\{\nabla g_1(1,1), \nabla g_2(1,1), \nabla h(1,1)\}$ is a linearly dependent set. So regularity condition is not satisfied.
- 6. Normal condition: $\nabla L(1,1;\lambda_1,\lambda_2;\mu)=0$, which is

$$7 + 3\lambda_1 + \lambda_2 + 3\mu = 0$$

$$4 - 2\lambda_1 + 3\lambda_2 + \mu = 0$$

Since $\lambda_2 = 0$ so solution of this system is $\lambda_1 = \frac{5}{9}$, $\mu = \frac{-26}{9}$. Hence dual restriction is satisfied.

Since some optimality conditions are not satisfied so (1, 1) is not a solution.

1.2 Exercise

- 1. Consider the following two non linear optimization problems.
 - (i) Verify both necessary and sufficient optimality conditions at (1,1,1) for (P_1) and at (1,-1,0) for (P_2) respectively.
 - (ii) Verify if (P_3) is a convex quadratic programming problem or not.

$$(P_1): Minimize \ 3x_1^2 - 2x_1x_2x_3 + x_2^3x_3$$

$$Subject \ to \ 3x_1^2 + x_2x_3 \ge 4$$

$$2x_2 - 3x_3^2 \le 6$$

$$-3x_1 + 2x_2x_3^2 = -1$$

$$2x_1 - 3x_2^2 + 4x_1x_3 = 3$$

1.2. Exercise 9

$$(P_2): Maximize \ 3x_1^2 - 2x_1x_2x_3 + x_2^3x_3$$

$$Subject \ to \ 3x_1^2 + x_2x_3 \ge 3$$

$$2x_2 - 3x_3^2 \le 6, x_1 \ge 0$$

$$(P_3): Minimize \ x_1^2 + x_1x_2 + 6x_2^2 - 2x_2 + 8x_2$$

$$Subject \ to \ x_1 + 2x_2 \le 4$$

$$2x_1 + x_2 \le 5$$

$$x_1, x_2 \ge 0$$

2. Derive KKT optimality conditions for

Minimize
$$7x_1 - 6x_2 + 4x_3$$

Subject to $3x_1^2 + x_2x_3 \ge 4$
 $x_1^2 + 2x_2 + 3x_3^2 = 1$
 $x_1 + 5x_2 - 3x_3 = 6$