

Chapter 4: Optimization for Data Science Duality

TANN Chantara

Department of Applied Mathematics and Statistics Institute of Technology of Cambodia

October 8, 2022

Table of Contents

- The Lagrange Duel Function
- 2 The Dual Problem
- Oual Cones
- Generalized Inequalities
- Summary

Lagrangian Duality

$$P: \begin{cases} \min_{x \in \mathbb{R}^n} & f_0(x) \\ s.t. & f_i(x) \leq 0, \forall i=1,...,m \\ & h_i(x) = 0, \forall i=1,...,p \end{cases}$$

- $x \in \mathbb{R}$ decision variable
- $\bullet \ f_0: \mathbb{R}^n \to \mathbb{R} \qquad \text{objective function}$
- $f_i: \mathbb{R}^n \to \mathbb{R}$ inequality constraint functions
- $\bullet \ h_i: \mathbb{R}^n \to \mathbb{R} \qquad \text{equality constraint functions}$

Assume for simplicity that function values cannot be ∞

Lagrangian

Definition: The Lagrangian L of the problem P is defined as the function $L:\mathbb{R}^n\times\mathbb{R}^n_+\times\mathbb{R}^p\to\mathbb{R}$

$$L(x, \lambda, y) = f_0(x) + \sum_{i=1}^m \lambda_i f_i(x) + \sum_{i=1}^p \mu_i h_i(x)$$

- Weighted sum of objective and constraint functions.
- λ_i is the Lagrange multiplier corresponding to $f_i(x) \leq 0$.
- μ_i is the Lagrange multiplier corresponding to $h_i(x) = 0$.

The Lagrangian is concave (affine) in (λ, μ) for any fixed x.

If P is convex optimization problem, the Lagrangian is convex in x for any fixed (λ,μ) , i.e., L is saddle function.

Lagrangian Cont'd

The Lagrangian allows us to reexpress the optimization problem P as a min-max problem. Indeed, define

$$f(x) = \sup_{\lambda \in \mathbb{R}_+^m, \mu \in \mathbb{R}^p}$$

and note that

$$f(x) = \begin{cases} f_0(x), & \text{if } f_i(x) \leq 0 \forall i \text{ and } h_i(x) = 0 \forall i \\ \infty & \text{otherwise}. \end{cases}$$

Thus, we obtain

Lagrangian Reformulation:

$$\inf P = \inf_{x \in \mathbb{R}^n} f(x) = \inf_{x \in \mathbb{R}^n} \sup_{\lambda \in \mathbb{R}^m_+, \mu \in \mathbb{R}^p} L(x,\lambda,\mu)$$

4□ > 4□ > 4 = > 4 = > = 99

The Dual Problem

Below we refer to P as the primal problem. Using the Lagrangian we can introduced a dual problem with objective function.

$$g(\lambda,\mu) = \infty_{x \in \mathbb{R}^n} L(x,\lambda,\mu)$$

Dual Problem:

$$\mathsf{D}: \sup_{\lambda \in \mathbb{R}^{\mathsf{m}}_{+}, \mu \in \mathbb{R}^{\mathsf{p}}} \mathsf{g}(\lambda, \mu)$$

By construction, D is equivalent to a min-max problem.

$$\sup \mathsf{D} = \sup_{\lambda \in \mathbb{R}^{\mathsf{m}}_+, \mu \in \mathbb{R}^{\mathsf{p}}} \mathsf{g}(\lambda, \mu) = \sup_{\lambda \in \mathbb{R}^{\mathsf{m}}_+, \mu \in \mathbb{R}^{\mathsf{p}}} \inf_{\mathsf{x} \in \mathbb{R}^{\mathsf{n}}} \mathsf{L}(\mathsf{x}, \lambda, \mu)$$

Weak Duality

Proposition: $g(\lambda, \mu) \ge f(x), \forall x \in \mathbb{R}^n, \lambda \in \mathbb{R}^m_+, \mu \in \mathbb{R}^p$

Proof: By definition we have

$$g(\lambda,\mu) = \inf_{\bar{x} \in \mathbb{R}^n} L(\bar{x},\lambda,\mu) \le L(x,\lambda,\mu) \le \sup_{\bar{\lambda},\bar{\mu}} L(x,\bar{\lambda},\bar{\mu}) = f(x)$$

Corollary (Weak Duality):

$$\sup D \leq \inf P$$

Thus if D is unbounded ($\sup D = \infty$), then P must be infeasible. If P is unbounded ($\inf P = -\infty$), then D must be infeasible.

Significance of Dual Solutions

Note: Every feasible solution of P(D) provides an upper (lower) bound on both $\inf P$ and $\sup D$.

Assume \hat{x} is a (feasible) candidate solution for P. Its quality is quantified by $f_0(\hat{x}) - \inf P$. However, $\inf P$ is unknown!

A dual feasible solution (λ, μ) provides a proof or certificate that

$$\inf P \ge g(\lambda, \mu) \Rightarrow f_0(\hat{x}) - \inf P \le f_0(\hat{x}) - g(\lambda, \mu)$$

Thus, if $f_0(\hat{x}) - g(\lambda, \mu) \le \varepsilon$, then \hat{x} is an ε -optimal solution.

Strong Duality

Definition: $\Delta = \inf P - \sup P$ is called the duality gap. By weak duality, we have that $\Delta \geq 0$. If $\Delta = 0$, we say that strong duality holds.

$$P: \begin{cases} \min_{x \in \mathbb{R}^n} & f_0(x) \\ s.t. & f_i(x) \leq 0, \forall i=1,...,m \\ & h_i(x) = 0, \forall i=1,...,p \end{cases}$$

Strong Duality

- does not hold in general.
- always holds if P is a convex problem satisfying a constraint qualification.

Slater's constraint qualification holds if there exist x_S with

- $f_i(x_S) < 0, \forall i = 1, ..., m$
- $\bullet \ h_i(x_S)=0, \forall i=1,...,p$

Least squares problem

Primal Problem

Lagrangian

Dual Objective

Dual Problem

$$\begin{cases} \min_{\mathbf{x} \in \mathbb{R}^n} & \mathbf{x}^\mathsf{T} \mathbf{x} \\ \mathbf{s.t.} & \mathbf{A} \mathbf{x} = \mathbf{b} \\ \mathbf{L}(\mathbf{x}, \mu) = \mathbf{x}^\mathsf{T} \mathbf{x} + \mu^\mathsf{T} (\mathbf{A} \mathbf{x} - \mathbf{b}) \end{cases}$$

$$(\mu) = \min_{\mathbf{x} \in \mathbb{R}^n} \mathbf{L}(\mathbf{x}, \mu)$$

$$\Rightarrow \nabla_{\mathbf{x}} \mathbf{L}(\mathbf{x}, \mu) = 2\mathbf{x} + \mathbf{A}^\mathsf{T} \mu = 0$$

$$\Rightarrow \mathbf{x} = -\frac{1}{2} \mathbf{A}^\mathsf{T} \mu$$

$$\Rightarrow \mathbf{g}(\mu) = -\frac{1}{4} \mu^\mathsf{T} \mathbf{A} \mathbf{A}^\mathsf{T} \mu - \mathbf{b}^\mathsf{T} \mu$$

$$\max_{\mu \in \mathbb{R}^m} -\frac{1}{4} \mu^\mathsf{T} \mathbf{A} \mathbf{A}^\mathsf{T} \mu - \mathbf{b}^\mathsf{T} \mu$$

Standard form Linear Program

Primal problem

Lagrangian

Dual objective

Dual Problem

$$\begin{cases} \min_{\mathbf{x} \geq \mathbf{0}} & \mathbf{c}^{\mathsf{T}} \mathbf{x} \\ \mathbf{s.t.} & \mathbf{A} \mathbf{x} = \mathbf{b} \\ \mathsf{L}(\mathbf{x}, \lambda, \mu) = \mathbf{c}^{\mathsf{T}} \mathbf{x} - \lambda^{\mathsf{T}} \mathbf{x} + \mu^{\mathsf{T}} (\mathbf{A} \mathbf{x} - \mathbf{b}) \end{cases}$$

$$\mathbf{g}(\lambda, \mu) = \min_{\mathbf{x}} \mathsf{L}(\mathbf{x}, \lambda, \mu)$$

$$= \begin{cases} -\mathbf{b}^{\mathsf{T}} \mu, & \mathbf{c} - \lambda + \mathbf{A}^{\mathsf{T}} \mu = \mathbf{0} \\ -\infty & \text{else} \end{cases}$$

$$\begin{cases} \max_{\mu, \lambda \geq \mathbf{0}} & -\mathbf{b}^{\mathsf{T}} \mu \\ \mathbf{s.t.} & \mathbf{c} - \lambda + \mathbf{A}^{\mathsf{T}} \mu = \mathbf{0} \end{cases}$$

$$\iff \begin{cases} \max_{\mu, \lambda \geq \mathbf{0}} & \mathbf{b}^{\mathsf{T}} \mu \\ \mathbf{s.t.} & \mathbf{A}^{\mathsf{T}} \mu \leq \mathbf{c} \end{cases}$$

Quadratic Program

$$\begin{array}{ll} \text{Primal Problem } (\mathsf{P} \succ \mathsf{0}) & \begin{cases} \min_{\mathsf{x}} & \mathsf{x}^\mathsf{T} \mathsf{P} \mathsf{x} \\ \mathsf{s.t.} & \mathsf{A} \mathsf{x} \leq \mathsf{b} \end{cases} \\ \mathsf{Lagrangian} & \mathsf{L}(\mathsf{x}, \lambda) = \mathsf{x}^\mathsf{T} \mathsf{P} \mathsf{x} + \lambda^\mathsf{T} (\mathsf{A} \mathsf{x} - \mathsf{b}) \end{cases} \\ \mathsf{Dual Objective} & \mathsf{g}(\lambda, \mu) = \min_{\mathsf{x}} \mathsf{L}(\mathsf{x}, \lambda, \mu) \\ & = -\frac{1}{4} \lambda^\mathsf{T} \mathsf{A} \mathsf{P}^{-1} \mathsf{A}^\mathsf{T} \lambda - \mathsf{b}^\mathsf{T} \lambda \end{cases} \\ \mathsf{Dual Problem} & \max_{\lambda \geq 0} -\frac{1}{4} \lambda^\mathsf{T} \mathsf{A} \mathsf{P}^{-1} \mathsf{A}^\mathsf{T} \lambda - \mathsf{b}^\mathsf{T} \lambda \end{cases}$$

Dual Cones

Definition: If K is a cone, then the set

$$K^* = \{y \in \mathbb{R}^n : x^Ty \geq 0, \forall x \in K\}$$

is the dual cone of K.

Note that K^* is a cone by construction.

Example: $(\mathbb{S}^n_+) = \{Y \in \mathbb{S}^n : tr(X^TY) \ge 0, \forall X \in \mathbb{S}^n_+\}$

Dual Cones Cont'd

Properties of the dual cone:

- K* is closed and convex.
- $K_2 \subset K_1 \implies K_1^* \subseteq K_2^*$ (the smaller K, the larger K^*).
- $K^{**} = cl(conv(K))$, the smallest convex closed superset of K.
- If a convex cone K is proper, then K^* is proper and $K^{**} = K$

Definition: A cone K is called self-dual, if $K^* = K$.

Example of self-dual cones: \mathbb{R}^n_+ , the second-order cone \mathbb{S}^n_+ .

Problems with Generalized Inequality

$$P: \begin{cases} \min_{x \in \mathbb{R}^n} & f_0(x) \\ s.t. & f_i(x) \preceq_{K_i} 0, \forall i=1,...,m \\ & h_i(x) = 0, \forall i=1,...,p \end{cases}$$

Where $K_i \subset \mathbb{R}^{r_i}$ is a proper convex cone.

- Assign a Lagrange multiplier $\lambda_i \in K_i^*$ to $f_i(x) \leq_{K_i} 0$.
- Assign a Lagrange multiplier $\mu_i \in \mathbb{R}$ to $h_i(x) = 0$.

The Lagrangian $L:\mathbb{R}^n\times K_1^*\times K_m^*\times \mathbb{R}^p\to \mathbb{R}$ is defined as

$$L(x,\lambda,\mu) = f_0(x) + \sum_{i=1}^m \lambda_i^\mathsf{T} f_i(x) + \sum_{i=1}^p \mu_i h_i(x)$$

Problems with Generalized Inequality Cont'd

$$\begin{split} P: \inf_{\mathbf{x} \in \mathbb{R}^n} & & f(\mathbf{x}) = \sup_{\lambda \in \mathsf{K}^*, \mu \in \mathbb{R}^p} \mathsf{L}(\mathbf{x}, \lambda, \mu) \\ D: & \sup_{\lambda \in \mathsf{K}^*, \mu \in \mathbb{R}^p} \mathsf{g}(\lambda, \mu) & & \mathsf{g}(\lambda, \mu) = \inf_{\mathbf{x} \in \mathbb{R}^n} \mathsf{L}(\mathbf{x}, \lambda, \mu) \end{split}$$

- Weal duality holds because
 - $\bullet \ f_i(x) \in K_i \Rightarrow \forall \lambda_i \in K_i^* : \lambda_i^\mathsf{T} f_i(x) \leq 0$
 - $f_i(x) \not\in K_i \Rightarrow \forall \lambda_i \in K_i^* : \lambda_i^T f_i(x) > 0$
- Strong duality holds for covex problems satisfy a constraint qualification.
- Slater's constraint qualification holds if there exist x_S with
 - $f_i(x_S) < 0, \forall i = 1, ..., m$
 - $h_i(x_S) = 0, \forall i = 1, ..., p$

SOCP Duality

Primal Program:

$$P: \begin{cases} \min_{x \in \mathbb{R}^n} & f^\mathsf{T} x \\ s.t. & ||A_i x - b_i||_2 \leq c_i^\mathsf{T} x + d_i, i = 1,...,m \end{cases}$$

Dual Program:

$$D: \begin{cases} \max_{V_i, \mu \in \mathbb{R}^m} & -\sum_{i=1}^m (b_i^\mathsf{T} v_i + d_i \mu_i) \\ s.t. & \sum_{i=1}^m (A_i^\mathsf{T} v_i + c_i \mu_i) = f \\ s.t. & ||V_i|| \leq \mu_i, i = 1, ..., m \end{cases}$$

Derivation: Keep as Homework.

SPD Duality

Primal Program:

$$\begin{cases} \min_{x \in \mathbb{R}^n} & c^T x \\ s.t. & F_1 x_1 + \dots + F_n x_x \preceq G \end{cases}$$

Dual Program:

$$\begin{cases} \min_{\boldsymbol{\wedge}\succeq \mathbf{0}} & -tr(\boldsymbol{\wedge}^\mathsf{T}\mathsf{G}) \\ s.t. & tr(\boldsymbol{\wedge}^\mathsf{T}\mathsf{F}_i) = -c_i, \forall i = 1,...,n \end{cases}$$

Derivation: Homework to proof.

Summary

- Lagrangian: weighted sum of objective and constraints; saddle function for convex problems; used to construct primal objective (partial maximum w.r.t. Lagrange multipliers) and dual objective (partial minimum w.r.t. decision variables).
- Duality: sup D never exceeds inf P (weak duality); sup D equals inf P for convex problems satisfying a constraint qualification (strong duality); all primal (dual) feasible solutions offer upper (lower) bounds on both inf P and sup D.
- Explicit dual problems: The dual of an LP/QP/SOCP/SDP is also an LP/QP/SOCP/SDP, respectively.
- **Dual cone:** a proper convex cone coincides with the dual of its dual (bidual) cone; the nonnegative orthant, the second-order cone and the positive semidefinite cone are self-dual.

