Unit: Optimality Conditions and Karush Kuhn Tucker Theorem

Goals

- 1. What is the Gradient of a function? What are its properties?
- 2. How can it be used to find a linear approximation of a nonlinear function?
- 3. Given a continuously differentiable function, which equations are fulfilled for local optima in the following cases?
 - Unconstrained
 - 2. Equality Constraints
 - 3. Inequality Constraints
- 4. How can this be used to find Pareto fronts analytically?
- 5. How to state conditions for locally efficient in multiobjective optimization?

Optimality conditions for differentiable problems

• Given a point on a continuous differentiable function. A sufficient condition for a point $x \in \mathbb{R}$ to be a local maximum is for instance f'(x)=0, f''(x)<0:

- Necessary conditions, can be used to restrict the set of candidate solutions. (f'(x)=0)
- If sufficient conditions are met, this implies the solution is locally (Pareto) optimal, so it provides us with verified solutions.

Recall: Derivatives

$$\partial^- f(x)/\partial x = \lim_{\Delta\downarrow 0} \frac{f(x)-f(x-\Delta)}{\Delta}$$
 (left sided derivative) $\partial^+ f(x)/\partial x = \lim_{\Delta\downarrow 0} \frac{f(x+\Delta)-f(x)}{\Delta}$ (right sided derivative) If for some x it holds $\partial^- f(x)/\partial x = \partial^+ f(x)/\partial x$, then we simply write $\partial f(x)/\partial x$ (derivative).

```
\begin{array}{rcl} \partial cx/\partial x & = & c \\ \partial c/\partial x & = & 0 \\ \partial x^p/\partial x & = & px^{p-1} \\ \partial \exp(x)/\partial x & = & \exp(x) \\ \partial u(v(x))/\partial x & = & \partial u/\partial x(v(x))\partial v/\partial x(x) \text{ chain rule} \\ \partial u(x)v(x)/\partial x & = & \partial u/\partial x(x)v(x) + \partial v/\partial x(x)u(x) \text{ product rule} \\ \partial \ln(x)/\partial x & = & 1/x \end{array}
```

These rules will be used in the examples that follow.

Recall: Partial Derivatives

$$\partial^{-}f(x_{1},\ldots,x_{i},\ldots,x_{n})/\partial x_{i} = \lim_{\Delta\downarrow 0} \frac{f(x_{1},\ldots,x_{i},\ldots,x_{n})-f(x_{1},\ldots,x_{i}-\Delta,\ldots,x_{n})}{\Delta}$$
$$\partial^{+}f(x_{1},\ldots,x_{i},\ldots,x_{n})/\partial x_{i} = \lim_{\Delta\downarrow 0} \frac{f(x_{1},\ldots,x_{i}+\Delta,\ldots,x_{n})-f(x_{1},\ldots,x_{i}-\Delta,\ldots,x_{n})}{\Delta}$$

If for some x_i it holds $\partial^- f(\mathbf{x})/\partial x_i = \partial^+ f(\mathbf{x})/\partial x_i$ then we simply write $\partial f(\mathbf{x})/\partial x_i$ (partial derivative).

Example:

$$\frac{\partial (x_1)^2 + 3(x_2)^2 + 4x_1x_2}{\partial x_1} = 2x_1 + 4x_2$$
 (x₂ is treated as a constant)

What about
$$\frac{\partial (x_1)^2 + 3(x_2)^2 + 4x_1x_2}{\partial x_2}$$
 ?

https://www.khanacademy.org/math/multivariable-calculus/partial_derivatives_topic/partial_derivatives/v/partial-derivatives

Gradient / Linear Taylor Approximations

$$\nabla f(\mathbf{x}_0) = (\frac{\partial f}{\partial x_1}(\mathbf{x}_0), \dots, \frac{\partial f}{\partial x_n}(\mathbf{x}_0))^{\top}$$

Continuously differentiable functions can locally be approximated by tangent planes, i.e.

$$\lim_{\mathbf{x}\to\mathbf{x}_0} f(\mathbf{x}) - \left[f(\mathbf{x}_0) + \nabla f(\mathbf{x}_0)(\mathbf{x} - \mathbf{x}_0) \right] = 0$$

Tangent-plane height at (linear approximation of f)

Example 1-Dimension

In one dimension the gradient is given by $\partial f(x)/\partial x(x) = f'(x)$.

$$\lim_{x\to x_0} f(x) - [f(x_0) + \nabla f(x_0)(x - x_0)] = 0$$
 specializes to $\lim_{x\to x_0} f(x) - [f(x_0) + f'(x_0)(x - x_0)] = 0$

This means that locally:

$$f(x) \approx f(x_0) + f'(x_0)(x - x_0)$$

Now, the left hand side can be written as
$$\underbrace{f(x_0) - f'(x_0)x_0}_{=c} + \underbrace{f'(x_0)}_{=m} x$$

and hence f(x) is locally well approximated by a linear function of the form

$$f(x) \approx mx + c$$

Gradient computation: Example

$$f(\mathbf{x}) = 20 \exp(-(x_1)^2 - (x_2)^2)$$

$$\partial f/\partial x_1(\mathbf{x}) = -20 * 2x_1 \exp(-(x_1)^2 - (x_2)^2) \text{ chain rule}$$

$$\partial f/\partial x_2(\mathbf{x}) = -20 * 2x_2 \exp(-(x_1)^2 - (x_2)^2)$$

$$\nabla f(\mathbf{x}) = \begin{pmatrix} -40x_1 \exp(-(x_1)^2 - (x_2)^2) \\ -40x_2 \exp(-(x_1)^2 - (x_2)^2) \end{pmatrix}$$

Program: wxMaxima: load(draw);

 $draw3d(explicit(20*exp(-x^2-y^2)-10,x,0,2,y,-3,3), contour_levels = 15, contour = both, surface_hide = true);$

Gradient properties

Theorem: The gradient $\nabla f(\mathbf{x})$ is perpendicular (orthogonal) to the local tangent (line, plane) of the level curve $L_{=}(f(\mathbf{x}))$.

The plot shows the Gradient at different points of the function (Gradient field) $f(x_1,x_2)=20 \exp(-(x_1)^2-(x_2)^2)$

Program: wxMaxima: f1(x1,x2):=20*exp(-x1^2-x2^2); gx1f1(x1,x2):=diff(f1(x1,x2),x1,1); gx2f1(x1,x2):=diff(f1(x1,x2),x2,1); load(dfdraw);

drawdf([gx1f1(x1,x2),gx2f1(x1,x2)],[x1,-2,2],[x2,-2,2]);

Single objective, unconstrained:

Continuous unconstrained

$$f(\mathbf{x}) \to \min, \quad \mathbf{x} \in \mathbb{R}^n$$

Optimality condition: x is a local minimizer (maximizer), iff

 $\nabla f(x) = 0, \nabla^2 f(x)$ positive (negative) semidefinite.

$$\nabla f(\mathbf{x}) = (\frac{\partial f}{\partial x_1}, \dots, \frac{\partial f}{\partial x_n})^{\top}(\mathbf{x})$$

$$\nabla^2 f(\mathbf{x}) = [\frac{\partial^2 f}{\partial x_i \partial x_j}](\mathbf{x})_{i=1,\dots,n,j=1,\dots,n} \quad \frac{\partial^2 f}{\partial x_i \partial x_j}(\mathbf{x}) = \frac{\frac{\partial f}{\partial x_i}}{\partial x_j}(\mathbf{x})$$

A matrix is positive (semi-)definite if all eigenvalues are positive (non-negative)

Often, as in the case $x^2 + y^2 \rightarrow \min$, a lower bound can be obtained and used to argue whether a (stationary) point is a local/global optimum.

Single objective, unconstrained (example)

Neccesary condition for optimality (differentiable, unconstrained problem):

$$\nabla f(\mathbf{x}) = (\frac{\partial f}{\partial x_1}, \dots, \frac{\partial f}{\partial x_n})^\top = (0, \dots, 0)^\top$$

Example:

$$f(x_1, x_2) = 1.1(x_1)^2 + (x_2)^2$$

 $\partial f/\partial x_1 = 2.2x_1 = 0$
 $\partial f/\partial x_2 = 2x_2 = 0$
 $\Rightarrow x_1 = 0, x_2 = 0$.

Sufficient condition max.:

 $\nabla^2 f(\mathbf{x})$ positive definite

$$\nabla^2 f(\mathbf{x}) = \begin{pmatrix} 2.2 & 0 \\ 0 & 2 \end{pmatrix}.$$

Eigenvalues are:

$$\lambda_1 = 2.2$$

$$\lambda_2 = 2$$

 $\Rightarrow \nabla^2 f(x)$ is positive definite in x

 \Rightarrow x is a local minimizer.

Constraints (equalities)

$$f(\mathbf{x}) \rightarrow \min$$
, s.t. $g_1(\mathbf{x}) = 0, \dots, g_m(\mathbf{x}) = 0$

All functions are continuously differentiable.

A necessary condition for \mathbf{x}^* to be a local extremum is given, if there exists multipliers $\lambda_1, \ldots, \lambda_{m+1}$ with at least one $\lambda_i \neq 0$ for $i = 1, \ldots, m+1$, such that:

$$\lambda_1 \nabla f(\mathbf{x}^*) + \sum_{i=1}^m \lambda_{i+1} \nabla g_i(\mathbf{x}^*) = 0$$

The Langrange multipliers λ_i are named after Lagrange (1736-1813), who discovered this theorem, but could not prove it. It took 100 years before the proof was found. Show that this yields m+n equations with m+n+1 unknowns.

A standard approach is to try $\lambda_1 = 0$ and $\lambda_1 = 1$ (Lagrange multiplier rule).

Constraints (equalities) - interpretation

Note that $\nabla f(\mathbf{x})$ is perpendicular to the level curves.

Example: One equality constraint, three dimensions

Example: 2 Equality constraints, three dimensions

Constraints (inequalities)

 $f(\mathbf{x}) \to \min$, s.t. $g_1(\mathbf{x}) \leq 0, \ldots, g_m(\mathbf{x}) \leq 0$, all functions are continuously differentiable.

The Karush Kuhn Tucker conditions are said to hold for \mathbf{x}^* , if there exists multipliers $\lambda_1 \geq 0, \ldots, \lambda_{m+1} \geq 0$ and at least one $\lambda_i > 0$ for $i = 1, \ldots, m+1$, such that:

(1)
$$\lambda_1 \nabla f(\mathbf{x}^*) + \sum_{i=1}^m \lambda_{i+1} \nabla g_i(\mathbf{x}^*) = \mathbf{0}.$$

(2)
$$\lambda_{i+1}g_i(\mathbf{x}^*) = 0, i = 1, \dots, m$$

KKT Theorem - Neccessary conditions for smooth, convex programming: Assume the objective and all constraint functions are convex in some ϵ -neighborhood of \mathbf{x}^* , if \mathbf{x}^* is a local minimum, then there exists $\lambda_1, \ldots, \lambda_{m+1}$ such that KKT conditions are fulfilled.

Harold W. Kuhn US-American Mathematician 1924-2014 Albert William Tucker Canadian Mathematician, 1905-1995

Recall: Polyhedral cones

Def.: Polyhedral cone: A polyhedral cone in \mathbb{R}^m is determined by a number of k direction vectors $\mathbf{d}_1 \in \mathbb{R}^m$, ... $\mathbf{d}_k \in \mathbb{R}^m$ (cone generators). It is the set that comprises all positive linear combinations of these vectors: $C = \{\mathbf{y} \in \mathbb{R}^m \mid \text{ exists } \lambda_1 \geq 0, \dots, \lambda_k \geq 0 : \mathbf{y} = \sum_{i=1}^k \lambda_i \mathbf{d}_i \}$

Example: Is $y \in \mathbb{R}^m$ inside a polyhedral cone given by some linear independent directions d_1, \ldots, d_m ?

Answer: Solve linear equation system:

$$y_1 = \lambda_1 d_{11} + \lambda_2 d_{12} + \ldots + \lambda_m d_{1m}$$

 \vdots
 $y_m = \lambda_1 d_{m1} + \lambda_2 d_{m2} + \ldots + \lambda_m d_{mm}$

If the solution vector $(\lambda_1, \ldots, \lambda_m) \geq 0$ then y lies inside the cone.

Recall: Polyhedral cones: Example

Constraint (inequality)

As in the case of Lagrange multiplier, we get m+n non-linear equations, the solution of which results in candidate solutions.

The KKT conditions are sufficient for optimiality, provided $\lambda_1 = 1$. In this case \mathbf{x}^* is a local minimum.

Note that if \mathbf{x}^* is in the interior of the feasible region (a Slater point), all $g_i(\mathbf{x}) < 0$ and thus $\lambda_1 > 0$.

[Brinkhuis, Tikhomirov, 2005]

Geometrical interpretation KKT conditions

A constraint function g is called **active** in \mathbf{x} if $g(\mathbf{x}) = 0$, i.e. \mathbf{x} is located at the boundary of g.

Geometrical interpretation of KKT condition: Let a_1, \ldots, a_k denote the indexes for the constraint functions that are active in \mathbf{x} . Then $-\nabla f(\mathbf{x})$ lies in the cone spanned by $\nabla g_{a_1}(\mathbf{x}), \ldots, \nabla g_{a_k}(\mathbf{x})$.

(Recall: Convex polyhedral cone: $\{y | y = \sum_{i=1}^{n} \lambda_i d_i\}$ for $\lambda_i \geq 0$ and d_i a set of vectors 'spanning' the cone.)

Multiobjective Optimization [cf. Miettinnen '99]

Fritz John neccessary conditions

A neccessary condition for \mathbf{x}^* to be a locally efficient point is that there exists vectors $\lambda_1, \ldots, \lambda_k$ and v_1, \ldots, v_m such that

- (0) $\lambda \succ 0, v \succ 0$
- (1) $\sum_{i=1}^{k} \lambda_i \nabla f_i(\mathbf{x}^*) \sum_{i=1}^{m} \upsilon_i \nabla g_i(\mathbf{x}^*) = 0.$
- (2) $v_i g_i(\mathbf{x}^*) = 0, i = 1, ..., m$

Karush Kuhn Tucker sufficient conditions for a solution to be Pareto optimal: Let \mathbf{x}^* be a feasible point. Assume that all objective functions are locally convex and all constraint functions are locally concave, and the Fritz John conditions hold in \mathbf{x}^* , then \mathbf{x}^* is a local efficient point.

Unconstrained Multiobjective Optimization

In the unconstrained case Fritz John neccessary conditions reduce to

There exist numbers $\lambda_1, \ldots, \lambda_k \in \mathbb{R}$, such that

- (1) $\lambda > 0$
- (2) $\sum_{i=1}^{k} \lambda_i \nabla f_i(\mathbf{x}^*) = \mathbf{0}.$

 \mathbf{x}^* is optimum for some linear scalarization with some weights $\lambda_1, \ldots, \lambda_k$.

In 2-dimensional spaces this criterion reduces to the observation, that either one of the objectives has a zero gradient (necessary condition for ideal points) or the gradients are parallel.

Strategy: Solve multiobjective optimization problems by level set continuation

Recall: KKT conditions, unconstrained case: For efficient x there exists $\lambda_1, \ldots, \lambda_m$, such that $\lambda \succ \mathbf{0}$ and $\sum_{i=1}^m \lambda_i \nabla f_i(\mathbf{x}^*) = \mathbf{0}$.

Strategy: Solve equation system with m+n unknowns and n+1 equations:

$$\sum_{i=1}^{m} \lambda_i \nabla f_i(\mathbf{x}) = 0$$

$$\sum_{i=1}^m \lambda_i = 1$$

$$\lambda_i \in \mathbb{R}_0^+, i = 1, \dots, m$$

Yields m-1 dimensional manifold for regular problems. Strategy: Find one point using optimization and extend surface by predictor-corrector method (Hillermeier 2001).

Strategy: Find efficient points using determinant

•
$$\exists \lambda$$
: $\lambda \nabla f_1(x) + \nabla f_2(x) = 0$

- Linearly dependent \Rightarrow $\det([\nabla f_1, \nabla f_2]) = 0$
- Efficient points can be found by searching for points with

$$\left(\det(\nabla f_1, \nabla f_2)\right)^2 \to min$$
 (necessary condition)

Take home messages

- Gradient is a vector of first order partial derivatives that is perpendicular to level curves; Hessian contains second order partial derivatives.
- 2. Local linearization yields optimality condition; in single objective case 'gradient zero' and positive/negative definite Hessian.
- 3. Lagrange multiplier rule can be used to solve constrained optimization problems with equality constraints.
- 4. KKT conditions generalize it to inequality constraints; negative gradient points in cone spanned by active constraints.
- 5. KKT conditions for multiobjective optimization require for interior points to be optimal that they have gradients which point in exactly the opposite directions.
- 6. KKT conditions define equation system the solution of which is an at most m-1 dimensional manifold

References

- Kuhn, Harold W., and Albert W. Tucker. "Nonlinear programming." Proceedings of the second Berkeley symposium on mathematical statistics and probability. Vol. 5. 1951.
- Miettinen, Kaisa. *Nonlinear multiobjective optimization*. Vol. 12. Springer, 1999.
- Miettinen, Kaisa. "Some methods for nonlinear multi-objective optimization." *Evolutionary Multi-Criterion Optimization*. Springer Berlin Heidelberg, 2001.
- Hillermeier, C. (2001). Generalized homotopy approach to multiobjective optimization. *Journal of Optimization Theory and Applications*, 110(3), 557-583.
- Schütze, O., Coello Coello, C. A., Mostaghim, S., Talbi, E. G., & Dellnitz, M. (2008). Hybridizing evolutionary strategies with continuation methods for solving multi-objective problems. *Engineering Optimization*, 40(5), 383-402.