Nonlinear Optimization

Overview of methods: the Newton method with line search

Niclas Börlin

Department of Computing Science

Umeå University niclas.borlin@cs.umu.se

November 19, 2007

© 2007 Niclas Börlin, CS, UmU

Nonlinear Optimization; The Newton method w/ line search

Methods for unconstrained optimization
Convergence
Descent directions
Line search
The Newton Method

Overview Line search

Trust-region

▶ The model function m_k is usually defined to be a quadratic function of the form

$$m_k(x_k+p)=f_k+p^T\nabla f_k+\frac{1}{2}p^TB_kp,$$

where $f_k = f(x_k)$, $\nabla f_k = \nabla f(x_k)$, and B_k is a matrix, usually a positive definite approximation of the hessian $\nabla^2 f(x_k)$.

▶ If B_k is positive definite, a minimizer of m_k may be found by solving

$$\nabla_p m_k(x_k+p)=0$$

for p.

- ▶ If the minimizer of m_k does not produce a better point, the *step p* is modified to produce a point $x_{k+1} = x_k + p$ that is better.
- ► The modifications come in two major flavours: *line search* and *trust-region*.

Methods for unconstrained optimization

Convergence
Descent directions
Line search

Overview
Line search
Trust-region

Overview

Most deterministic methods for unconstrained optimization have the following features:

- ▶ They are *iterative*, i.e. they start with an initial guess x_0 of the variables and tries to find "better" points $\{x_k\}, k = 1, \ldots$
- ▶ They are descent methods, i.e. at each iteration k,

$$f(\mathbf{x}_{k+1}) < f(\mathbf{x}_k)$$

is (at least) required.

- At each iteration k, the nonlinear objective function f is replaced by a simpler model function m_k that approximates f around x_k .
- ▶ The next iterate $x_{k+1} = x_k + p$ is sought as the minimizer of m_k .

© 2007 Niclas Börlin, CS, UmU

Nonlinear Optimization; The Newton method w/ line search

Methods for unconstrained optimization

Convergence
Descent directions
Line search
The Newton Method

Overview Line search Trust-region

Line search

▶ In the line search strategy, the algorithm chooses a search direction p_k and tries to solve the following one-dimensional minimization problem

$$\min_{\alpha>0} f(\mathbf{x}_k + \alpha \mathbf{p}_k),$$

where the scalar α is called the *step length*.

▶ In theory we would like optimal step lengths, but in practice it is more efficient to test trial step lengths until we find one that gives us a good enough point.

Overview Line search Trust-region

© 2007 Niclas Börlin, CS, UmU

Nonlinear Optimization; The Newton method w/ line search

Methods for unconstrained optimization
Convergence
Descent directions
Line search
The Newton Method

Overview Line search Trust-region

Methods for unconstrained optimization
Convergence
Descent directions
Line search

The Newton Method

Overview Line search Trust-region

Trust-region

- ▶ In the trust-region strategy, the algorithm defines a *region of trust* around x_k where the current model function m_k is trusted.
- ▶ The region of trust is usually defined as

$$\|p\|_2 \leq \Delta$$
,

where the scalar Δ is called the trust-region radius.

► A candidate step *p* is found by approximately solving the following subproblem

$$\min_{p} m_k(x_k + p) \text{ s.t. } \|p\|_2 \leq \Delta.$$

▶ If the candidate step does not produce a good enough new point, we shrink the trust-region radius and re-solve the subproblem.

© 2007 Niclas Börlin, CS, UmU

Nonlinear Optimization; The Newton method w/ line search

Methods for unconstrained optimization
Convergence
Descent directions
Line search
The Newton Method

Overview Line search Trust-region

- ▶ In the line search strategy, the direction is chosen first, followed by the distance.
- ▶ In the trust-region strategy, the maximum distance is chosen first, followed by the direction.

Convergence rate

Linear convergence
Quadratic convergence
Local vs. global convergence
Globalization strategies

Convergence rate

- ▶ In order to compare different iterative methods, we need an efficiency measure.
- Since we do not know the number of iterations in advance, the computational complexity measure used by direct methods cannot be used.
- ▶ Instead the concept of a convergence rate is defined.

© 2007 Niclas Börlin, CS, UmU

Nonlinear Optimization; The Newton method w/ line search

Methods for unconstrained optimization

Convergence

Descent directions

Line seianch

The Newton Method

Convergence rate Linear convergence

Quadratic convergence Local vs. global convergence Globalization strategies

In practice there are three important rates of convergence:

- ▶ linear convergence, for r = 1 and 0 < C < 1;
- ightharpoonup quadratic convergence, for r=2.
- super-linear convergence, for r = 1 and C = 0.

Methods for unconstrained optimization

Convergence

Descent directions

Line search

The Newton Method

Convergence rate

Linear convergence Quadratic convergence Local vs. global convergence Globalization strategies

Assume we have a series $\{x_k\}$ that converges to a solution x^* . Define the sequence of errors as

$$e_k = x_k - x^*$$

and note that

$$\lim_{k\to\infty}e_k=0.$$

▶ We say that the sequence $\{x_k\}$ converges to x^* with rate r and rate constant C if

$$\lim_{k\to\infty}\frac{\|e_{k+1}\|}{\|e_k\|^r}=C$$

and $C < \infty$.

© 2007 Niclas Börlin, CS, UmU

Nonlinear Optimization; The Newton method w/ line search

Methods for unconstrained optimization

Convergence

Descent directions

Line search

The Newton Method

Convergence rate
Linear convergence
Quadratic convergence

Local vs. global convergence Globalization strategies

Linear convergence, examples

▶ For r = 1, C = 0.1 and $||e_0|| = 1$, the norm of the error sequence becomes

$$\underbrace{1, 10^{-1}, 10^{-2}, \dots, 10^{-7}}_{7 \text{ iterations}}$$

ightharpoonup For C = 0.99 the corresponding sequence is

$$\underbrace{1, 0.9, 0.9801, \dots, 0.997 \cdot 10^{-7}}_{1604 \text{ iterations}}.$$

▶ Thus the constant *C* is of major importance for a method with linear convergence.

Quadratic convergence, examples

▶ For r = 2, C = 0.1 och $||e_0|| = 1$, the sequence becomes

$$1, 10^{-1}, 10^{-3}, 10^{-7}, \dots$$

- For r = 2, C = 3 och $||e_0|| = 1$, the sequence diverges 1.3.27....
- For r = 2, C = 3 och $||e_0|| = 0.1$, the sequence becomes $0.1, 0.03, 0.0027, \dots$

i.e. it converges despite C > 1.

▶ For quadratic convergence, the constant C is of lesser importance. Instead it is important that the initial approximation is "close enough" to the solution, i.e. $\|e_0\|$ is small.

© 2007 Niclas Börlin, CS, UmU

Nonlinear Optimization; The Newton method w/ line search

Methods for unconstrained optimization

Convergence

Descent directions

Line search

The Newton Method

Convergence rate
Linear convergence
Quadratic convergence
Local vs. global convergence
Globalization strategies

Globalization strategies

- ➤ The line search and trust-region methods are sometimes called globalization strategies, since they modify a "core" method (typically locally convergent) to become globally convergent.
- ► There are two efficiency requirements on any globalization strategy:
 - Far from the solution, they should stop the methods from going out of control.
 - ► Close to the solution, when the "core" method is efficient, they should interfere as little as possible.

Methods for unconstrained optimization

Convergence

Descent directions

Line search

The Newton Method

Convergence rate Linear convergence Quadratic convergence Local vs. global convergence Globalization strategies

Local vs. global convergence

- ▶ A method is called *locally convergent* if it produces a convergent sequence toward a minimizer x^* provided a *close enough* starting approximation.
- ▶ A method is called *globally convergent* if it produces a convergent sequence toward a minimizer x^* provided *any* starting approximation.
- ▶ Note that global convergence does not imply convergence towards a global minimizer.

© 2007 Niclas Börlin, CS, UmU

Nonlinear Optimization; The Newton method w/ line search

Methods for unconstrained optimization Convergence Descent directions Line search The Newton Method

Descent directions

 Consider the Taylor expansion of the objective function along a search direction p

$$f(\mathbf{x}_k + \alpha \mathbf{p}) = f(\mathbf{x}_k) + \alpha \mathbf{p}^T \nabla f_k + \frac{1}{2} \alpha^2 \mathbf{p}^T \nabla^2 f(\mathbf{x}_k + \tau \mathbf{p}) \mathbf{p},$$

for some $\tau \in (0, \alpha)$

- Any direction p such that $p^T \nabla f_k < 0$ will produce a reduction of the objective function for a short enough step.
- ► A direction *p* such that

$$p^T \nabla f_k < 0$$

is called a descent direction.

If the search direction has the form

$$p_k = -B_k^{-1} \nabla f_k,$$

the descent condition

$$p_k^T \nabla f_k = -\nabla f_k^T B_k^{-1} \nabla f_k < 0$$

is satisfied whenever B_k is positive definite.

© 2007 Niclas Börlin, CS, UmU

Nonlinear Optimization; The Newton method w/ line search

Methods for unconstrained optimization
Convergence
Descent directions
Line search
The Newton Method

Overview

Exact and inexact line searches
The Sufficient Decrease Condition
Backtracking
The Curvature Condition
The Wolfe Condition

Line search

- ▶ Each iteration of a line search method computes a search direction p_k and then decides how far to move along that direction.
- ► The next iteration is given by

$$\mathbf{x}_{k+1} = \mathbf{x}_k + \alpha_k \mathbf{p}_k$$

▶ We will require p_k to be a descent direction. This assures that the objective function will decrease

$$f(\mathbf{x}_k + \alpha_k \mathbf{p}_k) < f(\mathbf{x}_k)$$

for some small $\alpha_k > 0$.

Methods for unconstrained optimization Convergence Descent directions Line search The Newton Method

- ▶ Since $\cos \theta = \frac{-\rho^{\nabla} f_k}{\|\rho\| \|\nabla f_k\|}$ is the angle between the search direction and the negative gradient, descent directions are in the same half-plane as the negative gradient.
- ▶ The search direction corresponding to the negative gradient $p = -\nabla f_k$ is called the direction of *steepest descent*.

© 2007 Niclas Börlin, CS, UmU

Nonlinear Optimization; The Newton method w/ line search

Methods for unconstrained optimization
Convergence
Descent directions
Line search
The Newton Method

Overview
Exact and inexact line searches
The Sufficient Decrease Condition
Backtracking
The Curvature Condition
The Wolfe Condition

Exact and inexact line searches

Consider the function

$$\phi(\alpha) = f(\mathbf{x}_k + \alpha \mathbf{p}_k), \quad \alpha > 0.$$

- ▶ Ideally we would like to find the global minimizer of ϕ for every iteration. This is called an *exact* line search.
- ▶ However, it is possible to construct *inexact* line search methods that produce an adequate reduction of *f* at a minimal cost.
- Inexact line search methods construct a number of candidate values for α and stop when certain conditions are satisfied.

Exact and inexact line searches The Sufficient Decrease Condition Backtracking The Curvature Condition

The Wolfe Condition

The Sufficient Decrease Condition

- ▶ Mathematically, the descent condition $f(x_k + \alpha p_k) < f(x_k)$ is not enough to guarantee convergence.
- ▶ Instead, the *sufficient decrease* condition is formulated from the linear Taylor approximation of $\phi(\alpha)$

$$\phi(\alpha) \approx \phi(0) + \alpha \phi'(0)$$

or

$$f(\mathbf{x}_k + \alpha \mathbf{p}_k) \approx f(\mathbf{x}_k) + \alpha \nabla f_k^T \mathbf{p}_k$$

▶ The sufficient decrease condition states that the new point must at least produce a fraction $0 < c_1 < 1$ of the decrease predicted by the Taylor approximation, i.e.

$$f(\mathbf{x}_k + \alpha \mathbf{p}_k) < f(\mathbf{x}_k) + \mathbf{c}_1 \alpha \nabla f_k^T \mathbf{p}_k$$

This condition is sometimes called the Armijo condition.

© 2007 Niclas Börlin, CS, UmU Nonlinear Optimization; The Newton method w/ line search

Methods for unconstrained optimization Convergence Descent directions Line search The Newton Method

The Sufficient Decrease Condition Backtracking The Curvature Condition The Wolfe Condition

Backtracking

- ▶ The sufficient decrease condition alone is not enough to guarantee convergence, since it is satisfied for arbitrarily small values of α .
- The sufficient decrease condition has to be combined with a strategy that favours large step lengths over small.
- ▶ A simple such strategy is called *backtracking*: Accept the first element of the sequence

$$1, \frac{1}{2}, \frac{1}{4}, \ldots, 2^{-i}, \ldots$$

that satisfies the sufficient decrease condition. Such a step length always exist.

- Large step lengths are tested before small ones. Thus, the step length will not be too small.
- ▶ This technique works well for Newton-type algorithms.

Methods for unconstrained optimization Convergence Descent directions Line search

Exact and inexact line searches The Sufficient Decrease Condition Backtracking The Curvature Condition The Wolfe Condition

© 2007 Niclas Börlin, CS, UmU

Nonlinear Optimization; The Newton method w/ line search

Methods for unconstrained optimization Convergence Descent directions Line search The Newton Method

The Sufficient Decrease Condition Backtracking The Curvature Condition The Wolfe Condition

The Curvature Condition

Another approximation to the solution of

$$\min_{\alpha>0}\phi(\alpha)\equiv f(\mathbf{x}_k+\alpha\mathbf{p}_k)$$

is to solve for $\phi'(\alpha) = 0$, which is approximated to the condition

$$|\phi'(\alpha_k)| \leq c_2 |\phi'(0)|,$$

where c_2 is a constant $c_1 < c_2 < 1$.

▶ Since $\phi'(\alpha) = p_k^T \nabla f(x_k + \alpha p_k)$, we get

$$|\boldsymbol{p}_{k}^{T}\nabla f(\boldsymbol{x}_{k}+\alpha_{k}\boldsymbol{p}_{k})|\leq c_{2}|\boldsymbol{p}_{k}^{T}\nabla f(\boldsymbol{x}_{k})|.$$

This condition is called the *curvature condition*.

Overview
Exact and inexact line searches
The Sufficient Decrease Condition
Backtracking
The Curvature Condition
The Wolfe Condition

The Wolfe Condition

The sufficient decrease condition and the curvature condition

$$f(\mathbf{x}_k + \alpha \mathbf{p}_k) \le f(\mathbf{x}_k) + \mathbf{c}_1 \alpha \nabla f_k^T \mathbf{p}_k,$$
$$|\mathbf{p}_k^T \nabla f(\mathbf{x}_k + \alpha_k \mathbf{p}_k)| \le \mathbf{c}_2 |\mathbf{p}_k^T \nabla f(\mathbf{x}_k)|,$$

where $0 < c_1 < c_2 < 1$, are collectively called the *strong Wolfe* conditions.

- ▶ Step length methods that use the Wolfe conditions are more complicated than backtracking.
- Several popular implementations of nonlinear optimization routines are based on the Wolfe conditions, notably the BFGS quasi-Newton method.

© 2007 Niclas Börlin, CS, UmU

Nonlinear Optimization; The Newton method w/ line search

Methods for unconstrained optimization
Convergence
Descent directions
Line search
The Newton Method

The Newton-Raphson method in \Re^1 The Classical Newton minimization method in \Re^n Geometrical interpretation; the model function
Properties of the Newton method
Ensuring a descent direction
The modified Newton algorithm with line search

The Classical Newton minimization method in \Re^n

▶ In order to use Newton's method to find a minimizer we apply the first-order necessary conditions on a function f

$$\nabla f(\mathbf{x}) = 0 \qquad (f'(\mathbf{x}) = 0)$$

▶ This results in the Newton sequence

$$X_{k+1} = X_k - (\nabla^2 f(X_k))^{-1} \nabla f(X_k)$$
 $(X_{k+1} = X_k - f'(X_k))^{-1} f''(X_k)$

▶ This is often written as $x_{k+1} = x_k + p_k$, where p_k is the solution of the *Newton equation*:

$$\nabla^2 f(x_k) p_k = -\nabla f(x_k).$$

This formulation emphasizes that a linear equation system is solved in each step, usually by other means than calculating an inverse.

Methods for unconstrained optimization
Convergence
Descent directions
Line search
The Newton Method

The Newton-Raphson method in \Re

The Classical Newton minimization method in \Re Geometrical interpretation; the model function Properties of the Newton method Ensuring a descent direction The modified Newton algorithm with line search

The Newton-Raphson method in ℜ¹

- ▶ Consider the non-linear problem f(x) = 0, where $f, x \in \Re$.
- ▶ The Newton-Raphson method for solving this problem is based on the linear Taylor approximation of f around x_k

$$f(x_k + p) \approx f(x_k) + pf'(x_k)$$

▶ If $f'(x_k) \neq 0$ we solve the linear equation

$$f(x_k) + pf'(x_k) = 0$$

for p and get

$$p = -f(x_k)/f'(x_k).$$

► The new iterate is given by

$$x_{k+1} = x_k + p_k = x_k - f(x_k)/f'(x_k).$$

© 2007 Niclas Börlin, CS, UmU

Nonlinear Optimization; The Newton method w/ line search

Methods for unconstrained optimization Convergence Descent directions Line search The Newton Method The Newton-Raphson method in ℜ¹
The Classical Newton minimization method in ℜ²
Geometrical interpretation; the model function
Properties of the Newton method
Ensuring a descent direction
The modified Newton algorithm with line search

Geometrical interpretation; the model function

▶ The approximation of the non-linear function $\nabla f(x)$ with the linear (in p) polynomial

$$\nabla f(x_k + p) \approx \nabla f(x_k) + \nabla^2 f(x_k) p$$

corresponds to approximating the non-linear function f(x) with the quadratic (in p) Taylor expansion

$$m_k(x_k+p)\equiv f(x_k)+\nabla f(x_k)^Tp+\frac{1}{2}p^T\nabla^2 f(x_k)p,$$

i.e.
$$B_k = \nabla^2 f(x_k)$$
.

Newton's method can be interpreted as that at each iteration k, f is approximated by the quadratic Taylor expansion m_k around x_k and x_{k+1} is calculated as the minimizer of m_k .

The Newton-Raphson method in \Re^1 The Classical Newton minimization method in \Re^n Geometrical interpretation; the model function Properties of the Newton method

Ensuring a descent direction

The modified Newton algorithm with line search

© 2007 Niclas Börlin, CS, UmU

Nonlinear Optimization; The Newton method w/ line search

Methods for unconstrained optimization Convergence Descent directions Line search The Newton Method The Newton-Raphson method in \Re^1 The Classical Newton minimization method in \Re^n Geometrical interpretation; the model function
Properties of the Newton method
Ensuring a descent direction
The modified Newton algorithm with line search

Ensuring a descent direction

▶ Since the Newton search direction p^N is written as

$$p^N = -B_k^{-1} \nabla f_k$$

with $B_k = \nabla^2 f_k$, p^N will be a descent direction if $\nabla^2 f_k$ is positive definite.

- ▶ If $\nabla^2 f_k$ is *not* positive definite, the Newton direction p^N may not a descent direction.
- ▶ In that case we will choose B_k as a positive definite approximation of $\nabla^2 f_k$.
- Performed in a proper way, this modified algorithm will converge toward a minimizer. Furthermore, close to the solution the Hessian is usually positive definite and the modification will only be performed "far" from the solution.

Methods for unconstrained optimization Convergence Descent directions Line search The Newton Method The Newton-Raphson method in \Re^1 The Classical Newton minimization method in \Re^n Geometrical interpretation; the model function
Properties of the Newton method
Ensuring a descent direction
The modified Newton algorithm with line search

Properties of the Newton method

Advantages:

► It converges quadratically toward a stationary point.

Disadvantages:

- It does not necessarily converge toward a minimizer.
- It may diverge if the starting approximation is too far from the solution.
- ▶ It will fail if $\nabla^2 f(x_k)$ is not invertible for some k.
- ▶ It requires second-order information $\nabla^2 f(x_k)$.

Newton's method is rarely used in its classical formulation. However, many methods may be seen as approximations of Newton's method.

© 2007 Niclas Börlin, CS, UmU

Nonlinear Optimization; The Newton method w/ line search

Methods for unconstrained optimization Convergence Descent directions Line search The Newton Method The Newton-Raphson method in \Re^1 The Classical Newton minimization method in \Re^n Geometrical interpretation; the model function Properties of the Newton method Ensuring a descent direction The modified Newton algorithm with line search

The Newton-Raphson method in % The Classical Newton minimization method in \Re^{I} Geometrical interpretation: the model function Properties of the Newton method Ensuring a descent direction The modified Newton algorithm with line search

 \triangleright The positive definite approximation B_k of the Hessian may be found with minimal extra effort: The search direction p is calculated as the solution of

$$\nabla^2 f(x) p = -\nabla f(x).$$

▶ If $\nabla^2 f(x)$ is positive definite, the matrix factorization

$$\nabla^2 f(x) = LDL^T$$

may be used, where the diagonal elements of D are positive.

- If $\nabla^2 f(x)$ is not positive definite, at some point during the factorization, a diagonal element will be $d_{ii} \leq 0$. In this case, the element may be replaced with a suitable positive entry.
- Finally, the factorization is used to calculate the search direction

$$(LDL^T)p = -\nabla f(x).$$

© 2007 Niclas Börlin, CS, UmU Nonlinear Optimization; The Newton method w/ line search

Methods for unconstrained optimization Convergence Descent directions Line search The Newton Method

The Newton-Raphson method in \Re The Classical Newton minimization method in \Re^{l} Geometrical interpretation: the model function Properties of the Newton method The modified Newton algorithm with line search

The modified Newton algorithm with line search

Specify a starting approximation x_0 and a convergence tolerance ε . Repeat for $k = 0, 1, \dots$

- ▶ If $\|\nabla f(\mathbf{x}_k)\| < \varepsilon$, stop.
- ► Compute the modified *LDL*^T factorization of the Hessian.
- ► Solve

$$(LDL^T)p_k^N = -\nabla f(x_k)$$

for the search direction p_k^N .

▶ Perform a line search to determine the new approximation $\mathbf{x}_{k+1} = \mathbf{x}_k + \alpha_k \mathbf{p}_k^N$.

© 2007 Niclas Börlin, CS, UmU

Nonlinear Optimization; The Newton method w/ line search