ECE 271B – Winter 2022

The Karush—Kuhn—Tucker Conditions and Duality

Disclaimer:

This class will be recorded and made available to students asynchronously.

Manuela Vasconcelos

ECE Department, UCSD

Optimization

- ▶ goal: find maximum or minimum of a function
- **Definition:** given functions f, g_i , i=1,...,r and h_i , i=1,...,m defined on some domain $\Omega \in \mathbb{R}^n$

$$\min_{\mathbf{w}} f(\mathbf{w}), \mathbf{w} \in \Omega$$
 subject to
$$g_i(\mathbf{w}) \leq 0, \forall i$$

$$h_i(\mathbf{w}) = 0, \forall i$$

- ▶ for compactness, we write $g(\mathbf{w}) \le 0$ instead of $g_i(\mathbf{w}) \le 0$, $\forall i$ and similarly $h(\mathbf{w}) = 0$
- ▶ we derived necessary and sufficient conditions for (local) optimality
 - in the absence of constraints (unconstrained)
 - with <u>equality</u> constraints <u>only</u>

Minima Conditions (Unconstrained)

- Theorem: Let $f(\mathbf{w})$ be continuously differentiable. \mathbf{w}^* is a local minimum of $f(\mathbf{w})$ if and only if
 - f has zero gradient at w*

$$\nabla f(\mathbf{w}^*) = 0$$

• and the Hessian of f at \mathbf{w}^* is positive—semidefinite

$$\mathbf{d}^T \nabla^2 f(\mathbf{w}^*) \mathbf{d} \ge 0, \forall \mathbf{d} \in \mathbb{R}^n$$

where

$$\nabla^2 f(\mathbf{x}) = \begin{bmatrix} \frac{\partial^2 f}{\partial x_0^2}(\mathbf{x}) & \cdots & \frac{\partial^2 f}{\partial x_0 \partial x_{n-1}}(\mathbf{x}) \\ \vdots & \ddots & \vdots \\ \frac{\partial^2 f}{\partial x_{n-1} \partial x_0}(\mathbf{x}) & \cdots & \frac{\partial^2 f}{\partial x_{n-1}^2}(\mathbf{x}) \end{bmatrix}$$

Maxima Conditions (Unconstrained)

- Theorem: Let $f(\mathbf{w})$ be continuously differentiable. \mathbf{w}^* is a local maximum of $f(\mathbf{w})$ if and only if
 - f has zero gradient at w*

$$\nabla f(\mathbf{w}^*) = 0$$

• and the Hessian of f at \mathbf{w}^* is negative—semidefinite

$$\mathbf{d}^T \nabla^2 f(\mathbf{w}^*) \mathbf{d} \leq 0, \forall \mathbf{d} \in \mathbb{R}^n$$

where

$$\nabla^2 f(\mathbf{x}) = \begin{bmatrix} \frac{\partial^2 f}{\partial x_0^2}(\mathbf{x}) & \cdots & \frac{\partial^2 f}{\partial x_0 \partial x_{n-1}}(\mathbf{x}) \\ \vdots & \ddots & \vdots \\ \frac{\partial^2 f}{\partial x_{n-1} \partial x_0}(\mathbf{x}) & \cdots & \frac{\partial^2 f}{\partial x_{n-1}^2}(\mathbf{x}) \end{bmatrix}$$

Constrained Optimization

- ▶ with equality constraints only
- ▶ **Theorem:** Consider the problem

$$\mathbf{x}^* = \underset{\mathbf{x}}{\operatorname{arg min}} f(\mathbf{x}) \text{ subject to } h(\mathbf{x}) = 0$$

where the constraint gradients $\nabla h_i(\mathbf{x}^*)$ are linearly independent. Then, \mathbf{x}^* is a solution if and only if there exits a unique vector $\boldsymbol{\lambda}$ such that

i)
$$\nabla f(\mathbf{x}^*) + \sum_{i=1}^m \lambda_i \nabla h_i(\mathbf{x}^*) = 0$$

ii)
$$\mathbf{y}^T [\nabla^2 f(\mathbf{x}^*) + \sum_{i=1}^m \lambda_i \nabla^2 h_i(\mathbf{x}^*)] \mathbf{y} \ge 0$$
, $\forall \mathbf{y}$ s.t. $\nabla h(\mathbf{x}^*)^T \mathbf{y} = 0$

Alternative Formulation

stating the conditions through the Lagrangian

$$L(\mathbf{x}, \boldsymbol{\lambda}) = f(\mathbf{x}) + \sum_{i=1}^{m} \lambda_i h_i(\mathbf{x})$$

the theorem can be compactly written as

i)
$$\nabla L(\mathbf{x}^*, \boldsymbol{\lambda}^*) = \begin{bmatrix} \nabla_{\mathbf{x}} L(\mathbf{x}^*, \boldsymbol{\lambda}^*) \\ \nabla_{\boldsymbol{\lambda}} L(\mathbf{x}^*, \boldsymbol{\lambda}^*) \end{bmatrix} = 0$$

ii) $\mathbf{y}^T \nabla_{\mathbf{x}\mathbf{x}}^2 L(\mathbf{x}^*, \boldsymbol{\lambda}^*) \mathbf{y} \ge 0, \forall \mathbf{y} \text{ s.t. } \nabla h(\mathbf{x}^*)^T \mathbf{y} = 0$

ii)
$$\mathbf{y}^T \nabla_{\mathbf{x}\mathbf{x}}^2 L(\mathbf{x}^*, \boldsymbol{\lambda}^*) \mathbf{y} \ge 0$$
, $\forall \mathbf{y}$ s.t. $\nabla h(\mathbf{x}^*)^T \mathbf{y} = 0$

 \blacktriangleright the entries of λ are referred to as Lagrange multipliers

Geometric Interpretation

derivative of f along d is

$$\lim_{\alpha \to 0} \frac{f(\mathbf{w} + \alpha \mathbf{d}) - f(\mathbf{w})}{\alpha} = \mathbf{d}^T \nabla f(\mathbf{w}) = \|\mathbf{d}\| \|\nabla f(\mathbf{w})\| \cos(\mathbf{d}, \nabla f(\mathbf{w}))$$

- this means that
 - greatest increase when $\mathbf{d} \parallel \nabla f$
 - no increase when $\mathbf{d} \perp \nabla f$ since there is no increase when \mathbf{d} is tangent to iso—contour $f(\mathbf{x}) = k$
 - the gradient is perpendicular to the tangent of the iso—contour

allows geometric interpretation of the Lagrangian conditions

i) $\nabla f(\mathbf{x}^*) + \sum_{i=1}^m \lambda_i \nabla h_i(\mathbf{x}^*) = 0$ ii) $\mathbf{y}^T [\nabla^2 f(\mathbf{x}^*) + \sum_{i=1}^m \lambda_i \nabla^2 h_i(\mathbf{x}^*)] \mathbf{y} \ge 0, \forall \mathbf{y} \text{ s.t. } \nabla h(\mathbf{x}^*)^T \mathbf{y} = 0$

Lagrangian Optimization

geometric interpretation:

- since $h(\mathbf{x}) = 0$ is an iso-contour of $h(\mathbf{x})$, $\nabla h(\mathbf{x}^*)$ is perpendicular to the iso-contour
- $\nabla f(\mathbf{x}^*) + \sum_{i=1}^m \lambda_i \nabla h_i(\mathbf{x}^*) = 0$ says that $\nabla f(\mathbf{x}^*) \in span\{\nabla h_i(\mathbf{x}^*)\}$
- i.e., $\nabla f \perp$ to tangent space of the constraint surface $h(\mathbf{x}) = 0$

intuitively

- direction of largest increase of f is ⊥ to constraint surface
- the gradient is zero along the constraint
- no way to give an infinitesimal gradient step, without violating the constraint
- it is impossible to increase f and still satisfy the constraint

Alternative View

- rightharpoonup consider the tangent space to the iso-contour $h(\mathbf{x}) = 0$
- ▶ this is the subspace of first—order feasible variations

$$V(\mathbf{x}^*) = \left\{ \Delta \mathbf{x} \mid \nabla h_i^T(\mathbf{x}^*) \Delta \mathbf{x} = 0, \forall i \right\}$$

i.e., space of Δx for which a **step** $x + \Delta x$ satisfies the constraints $h_i(x)$ up to first-order approximation

Feasible Variations

$$\nabla f(\mathbf{x}^*) + \sum_{i=1}^m \lambda_i \nabla h_i(\mathbf{x}^*) = 0$$

ightharpoonup multiplying our first Lagrangian condition by Δx

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

▶ it follows that

$$\nabla f^T(\mathbf{x}^*) \Delta \mathbf{x} = 0, \forall \Delta \mathbf{x} \in V(\mathbf{x}^*)$$

- ▶ this is a generalization of $\nabla f(\mathbf{x}^*) = 0$ in the unconstrained case
 - here, all that matters is that $\nabla f(\mathbf{x}^*)$ has **no** projection in $V(\mathbf{x}^*)$
 - implies that $\nabla f(\mathbf{x}^*) \perp V(\mathbf{x}^*)$ and, therefore, $\nabla f(\mathbf{x}^*) \parallel \nabla h(\mathbf{x}^*)$
 - note: $\mathbf{y}^T \nabla^2_{\mathbf{x}\mathbf{x}} L(\mathbf{x}^*, \boldsymbol{\lambda}^*) \mathbf{y} \ge 0, \forall \mathbf{y} \text{ s.t. } \nabla h(\mathbf{x}^*)^T \mathbf{y} = 0$
 - Hessian constraint only defined for y in $V(x^*)$
 - explains the "extra stuff" in the Hessian condition (compared to unconstrained)
 - makes sense: we cannot move anywhere else does not really matter what Hessian is outside $V(\mathbf{x}^*)$

Inequality Constraints

▶ what happens when we introduce inequalities?

$$\mathbf{x}^* = \underset{\mathbf{x}}{\operatorname{arg \, min}} f(\mathbf{x}) \quad \text{subject to} \quad h(\mathbf{x}) = 0, g(\mathbf{x}) \le 0$$

we start by defining the set A(x) of <u>active</u> inequality constraints

$$A(\mathbf{x}) = \left\{ j \mid g_j(\mathbf{x}) = 0 \right\}$$

<u>example</u>:

$$f(x_1, x_2) = x_1^2 + x_2, -5 \le x_1 \le 5, -5 \le x_2 \le 5$$

$A(\mathbf{x}) = \left\{ j \mid g_j(\mathbf{x}) = 0 \right\}$

Active Inequality Constraints

- we have a minimum at $\mathbf{x}^* = (0, -5)$
 - $x_1^* 5 < 0, -x_1^* 5 < 0$, and $x_2^* 5 < 0$ are inactive
 - $-x_2^* 5 = 0$ is active $(x_2^* = -5)$
- ▶ note that a local minimum for this problem would <u>still</u> be a local minimum if we <u>removed</u> the inactive constraints
 - inactive constraints do <u>not</u> do <u>anything</u>
 - active constraints are equalities

Constrained Optimization

hence, the problem

$$\mathbf{x}^* = \underset{\mathbf{x}}{\operatorname{arg min}} f(\mathbf{x}) \text{ subject to } h(\mathbf{x}) = 0, g(\mathbf{x}) \le 0$$

▶ is <u>equivalent</u> to

 $A(\mathbf{x}) = \{ j \mid g_j(\mathbf{x}) = 0 \}$ active constraints

$$\mathbf{x}^* = \underset{\mathbf{x}}{\operatorname{arg \, min}} f(\mathbf{x}) \text{ subject to } h(\mathbf{x}) = 0, g_i(\mathbf{x}) = 0, \forall i \in A(\mathbf{x}^*)$$

▶ this is a problem with <u>equality constraints</u>: there must be a λ^* and μ_j^* , $j \in A(\mathbf{x}^*)$, such that

$$\nabla f(\mathbf{x}^*) + \sum_{i=1}^m \lambda_i^* \nabla h_i(\mathbf{x}^*) + \sum_{j \in A(\mathbf{x}^*)} \mu_j^* \nabla g_j(\mathbf{x}^*) = 0$$

which does <u>not</u> change if we assign a <u>zero</u> Lagrange multiplier to the inactive constraints

Constrained Optimization

$$\nabla f(\mathbf{x}^*) + \sum_{i=1}^m \lambda_i^* \nabla h_i(\mathbf{x}^*) + \sum_{j \in A(\mathbf{x}^*)} \mu_j^* \nabla g_j(\mathbf{x}^*) = 0$$

▶ letting $\mu_j^* = 0$, $j \notin A(x^*)$

zero Lagrange multiplier for inactive constraints

$$\mu_j^* = 0, j \notin A(x^*)$$

$$\nabla f(\mathbf{x}^*) + \sum_{i=1}^m \lambda_i^* \nabla h_i(\mathbf{x}^*) + \sum_{j=1}^r \mu_j^* \nabla g_j(\mathbf{x}^*) = 0$$

▶ there is **one** final **constraint**, which is $\mu_j^* \ge 0$, $\forall j$ due to the following picture

- ∇f has to point inward (otherwise, we would have a maximum of f)
- ∇g has to point outward (otherwise, g would increase inward, i.e. g would be non-negative inside)
- when we put all these together, we obtain the famed

Karush-Kuhn-Tucker (KKT) conditions

W. Karush; Minima of Functions of Several Variables with Inequalities as Side Constraints. MS Dissertation. Dept. of Mathematics, Univ. of Chicago, 1939.

Kuhn, H.W.; Tucker, A.W.; Nonlinear programming. Proceedings of 2nd Berkeley Symposium, 1951.

The Karush-Kuhn-Tucker (KKT) Conditions

► Theorem: for the problem

$$\mathbf{x}^* = \underset{\mathbf{x}}{\operatorname{arg \, min}} f(\mathbf{x}) \quad \text{subject to} \quad h(\mathbf{x}) = 0, g(\mathbf{x}) \le 0$$

 \mathbf{x}^* is a local minimum if and only if there exist $\boldsymbol{\lambda}^*$ and $\boldsymbol{\mu}^*$ such that

i)
$$\nabla f(\mathbf{x}^*) + \sum_{i=1}^m \lambda_i^* \nabla h_i(\mathbf{x}^*) + \sum_{j=1}^r \mu_j^* \nabla g_j(\mathbf{x}^*) = 0$$

ii) $\mu_j^* \ge 0$, $\forall j$ condition on <u>all</u> inequality constraints

these conditions would be the <u>same</u> if all constraints were equalities

- iii) $\mu_j^* = 0$, $\forall j \notin A(\mathbf{x}^*)$ this condition eliminates <u>inactive</u> constraints
- iv) $h(\mathbf{x}^*) = 0$

v)
$$\mathbf{y}^T \nabla \left[\nabla f(\mathbf{x}) + \sum_{i=1}^m \lambda_i^* \nabla h_i(\mathbf{x}) + \sum_{j=1}^r \mu_j^* \nabla g_j(\mathbf{x}) \right]_{\mathbf{x}=\mathbf{x}^*} \mathbf{y} \ge 0, \forall \mathbf{y} \in V(\mathbf{x}^*)$$

where $V(\mathbf{x}^*) = \{ \mathbf{y} \mid \nabla h_i^T(\mathbf{x}^*) \mathbf{y} = 0, \forall i \text{ and } \nabla g_j^T(\mathbf{x}^*) \mathbf{y} = 0, \forall j \in A(\mathbf{x}^*) \}$

Geometric Interpretation

- let's forget the equality constraints for now
- later, we will see that they do <u>not</u> change much
- consider the problem

$$\mathbf{x}^* = \underset{\mathbf{x}}{\operatorname{arg \, min}} f(\mathbf{x}) \quad \text{subject to } g(\mathbf{x}) \le 0$$

▶ from the KKT conditions, the solution satisfies

i)
$$\nabla L(\mathbf{x}^*, \boldsymbol{\mu}^*) = 0$$

ii) $\mu_j^* \geq 0$, $\forall j$
iii) $\mu_j^* = 0$, $\forall j \notin A(\mathbf{x}^*)$ this implies that $\mu_j^* g_j(\mathbf{x}^*) = 0$, $\forall j$
active: $g_j(\mathbf{x}^*) = 0$
inactive: $\mu_j^* = 0$

and

$$L(\mathbf{x}^*, \boldsymbol{\mu}^*) = f(\mathbf{x}^*) + \sum_{j=1}^r \mu_j^* g_j(\mathbf{x}^*) = f(\mathbf{x}^*)$$

Geometric Interpretation

 $L(\mathbf{x}^*, \boldsymbol{\mu}^*) = f(\mathbf{x}^*) + \sum_{j=1}^{n} \mu_j^* g_j(\mathbf{x}^*)$

which is equivalent to

$$L^* = \min_{\mathbf{x}} [L(\mathbf{x}, \boldsymbol{\mu}^*)] = \min_{\mathbf{x}} [f(\mathbf{x}) + (\boldsymbol{\mu}^*)^T g(\mathbf{x})]$$
 with $\mu_j^* \ge 0$, $\forall j$ and $\mu_j^* = 0$, $\forall j \notin A(\mathbf{x}^*)$

i) $\nabla[L(\mathbf{x}^*, \boldsymbol{\mu}^*)] = 0$

ii) $\mu_i^* \geq 0$, $\forall j$

iii)
$$\mu_j^* = 0, \forall j \notin A(\mathbf{x}^*)$$

we thus have

•
$$\mathbf{x} = \mathbf{x}^* \Rightarrow f(\mathbf{x}) + (\boldsymbol{\mu}^*)^T g(\mathbf{x}) - L^* = 0$$

•
$$\mathbf{x} \neq \mathbf{x}^* \Rightarrow f(\mathbf{x}) + (\boldsymbol{\mu}^*)^T g(\mathbf{x}) - L^* \ge 0$$

or

•
$$\mathbf{x} = \mathbf{x}^* \Rightarrow (\mathbf{w}^*)^T \mathbf{z} - b = 0$$
• $\mathbf{x} \neq \mathbf{x}^* \Rightarrow (\mathbf{w}^*)^T \mathbf{z} - b \geq 0$
• \mathbf{z} is in half-space

$$\mathbf{x} \neq \mathbf{x}^* \Rightarrow (\mathbf{w}^*)^T \mathbf{z} - b \ge 0$$

plane in z – space normal \mathbf{w}^* , bias b

pointed to by \mathbf{w}^*

where

$$b = L^*$$
 $\mathbf{w}^* = \begin{bmatrix} 1 \\ \boldsymbol{\mu}^* \end{bmatrix}$ $\mathbf{z} = \begin{bmatrix} f(\mathbf{x}) \\ g(\mathbf{x}) \end{bmatrix}$

$$\mu_j^* g_j(\mathbf{x}^*) = 0, \forall j$$
active: $g_j(\mathbf{x}^*) = 0$

inactive: $\mu_i^* = 0$

 $\mathbf{x} = \mathbf{x}^* \Rightarrow (\mathbf{w}^*)^T \mathbf{z} - b = 0$ $\mathbf{x} \neq \mathbf{x}^* \Rightarrow (\mathbf{w}^*)^T \mathbf{z} - b \ge 0$

Geometric Interpretation

▶ from

$$b = L^*$$
 $\mathbf{w}^* = \begin{bmatrix} 1 \\ \boldsymbol{\mu}^* \end{bmatrix}$ $\mathbf{z} = \begin{bmatrix} f(\mathbf{x}) \\ g(\mathbf{x}) \end{bmatrix}$

- we have
 - since $\mu_j^* \ge 0$, $\forall j$, \mathbf{w}^* is always in the **first quadrant** of \mathbf{z} space
 - since first coordinate is 1, \mathbf{w}^* is <u>never</u> parallel to $g(\mathbf{x})$ -"axis"
- ightharpoonup can be visualized in "z- space" as
- ▶ also, two cases:

case 1)
$$g(\mathbf{x}^*) = 0$$

• $\mathbf{x} = \mathbf{x}^* \Rightarrow (\mathbf{w}^*)^T \mathbf{z} - b = 0$ $\mathbf{z} = \begin{bmatrix} f(\mathbf{x}) \\ 0 \end{bmatrix} \Rightarrow f(\mathbf{x}^*) = b = L^*$

• the f - intercept is $(0, L^*) = (0, f^*)$ and is the minimum of $L(\mathbf{x}, \boldsymbol{\mu}^*)$

$$\mu_j^* g_j(\mathbf{x}^*) = 0, \forall j$$

active: $g_j(\mathbf{x}^*) = 0$
inactive: $\mu_j^* = 0$

$$\mathbf{x} = \mathbf{x}^* \Rightarrow (\mathbf{w}^*)^T \mathbf{z} - b = 0$$
$$\mathbf{x} \neq \mathbf{x}^* \Rightarrow (\mathbf{w}^*)^T \mathbf{z} - b \ge 0$$

 $f \in \mathbb{R}$

Geometric Interpretation

$$b = L^*$$
 $\mathbf{w}^* = \begin{bmatrix} 1 \\ \boldsymbol{\mu}^* \end{bmatrix}$ $\mathbf{z} = \begin{bmatrix} f(\mathbf{x}) \\ g(\mathbf{x}) \end{bmatrix}$

inactive constraints

- ▶ case 2) $g(x^*) < 0$
 - the constraints are inactive $\Rightarrow \mu^* = \mathbf{0} \Rightarrow \mathbf{w}^* = (1, \mathbf{0})^T$
 - plane is "horizontal"
 - $\mathbf{x} = \mathbf{x}^* \Rightarrow (\mathbf{w}^*)^T \mathbf{z} b = 0$

$$\mathbf{w}^* = \begin{bmatrix} 1 \\ \mathbf{0} \end{bmatrix} \qquad \Rightarrow f(\mathbf{x}^*) = b = L^*$$

• the f - intercept is $(0, L^*) = (0, f^*)$ and is the minimum of $L(\mathbf{x}, \boldsymbol{\mu}^*)$

- ▶ in **both cases**, the f intersect is $(0, L^*)$
- ▶ in general, mix of active and inactive but behavior is one of these two

In Summary

$$L^* = \min_{\mathbf{x}} [L(\mathbf{x}, \boldsymbol{\mu}^*)] = \min_{\mathbf{x}} [f(\mathbf{x}) + (\boldsymbol{\mu}^*)^T g(\mathbf{x})]$$
 with $\mu_j^* \ge 0$, $\forall j$ and $\mu_j^* = 0$, $\forall j \notin A(\mathbf{x}^*)$

▶ is equivalent to

•
$$\mathbf{x} = \mathbf{x}^* \Rightarrow (\mathbf{w}^*)^T \mathbf{z} - b = 0$$

• $\mathbf{x} \neq \mathbf{x}^* \Rightarrow (\mathbf{w}^*)^T \mathbf{z} - b \ge 0$

•
$$\mathbf{x} \neq \mathbf{x}^* \Rightarrow (\mathbf{w}^*)^T \mathbf{z} - b \ge 0$$

$$b = L^*$$
 $\mathbf{w}^* = \begin{bmatrix} 1 \\ \boldsymbol{\mu}^* \end{bmatrix}$ $\mathbf{z} = \begin{bmatrix} f(\mathbf{x}) \\ g(\mathbf{x}) \end{bmatrix}$

can be visualized as

In Summary

- ▶ in both cases, the plane with normal w*
 - goes through $(0, L^*)$
 - supports the feasible set of $f(\mathbf{x})$
- ▶ the <u>difference</u> is the <u>direction</u> of w* and what the feasible set needs to look like
 - in one case (active), the point of support is in the f axis
 - in the other (inactive), it is not

$$L^* = \min_{\mathbf{x}} [L(\mathbf{x}, \boldsymbol{\mu}^*)] = \min_{\mathbf{x}} [f(\mathbf{x}) + (\boldsymbol{\mu}^*)^T g(\mathbf{x})]$$
 with $\mu_j^* \ge 0$, $\forall j$ and $\mu_j^* = 0$, $\forall j \notin A(\mathbf{x}^*)$

- **b** does not appear terribly difficult once we know μ^*
- ▶ but how do I find the value of μ^* ? Consider the function $q(\mu)$, $\forall \mu \geq 0$

$$q(\pmb{\mu}) = \min_{\mathbf{x}} [L(\mathbf{x}, \pmb{\mu})] = \min_{\mathbf{x}} [f(\mathbf{x}) + \pmb{\mu}^T g(\mathbf{x})]$$
 with $\pmb{\mu} \geq \mathbf{0}$

this is equivalent to

•
$$\mathbf{x} = \mathbf{x}^* \Rightarrow \mathbf{w}^T \mathbf{z} - b = 0$$

• $\mathbf{x} \neq \mathbf{x}^* \Rightarrow \mathbf{w}^T \mathbf{z} - b \geq 0$ $b = q(\mu) \quad \mathbf{w} = \begin{bmatrix} 1 \\ \mu \end{bmatrix} \quad \mathbf{z} = \begin{bmatrix} f(\mathbf{x}) \\ g(\mathbf{x}) \end{bmatrix}$

$$b = q(\boldsymbol{\mu}) \quad \mathbf{w} = \begin{bmatrix} 1 \\ \boldsymbol{\mu} \end{bmatrix} \quad \mathbf{z} = \begin{bmatrix} f(\mathbf{x}) \\ g(\mathbf{x}) \end{bmatrix}$$

the picture is the same as before with

 μ^* replaced by μ and L^* replaced by $q(\mu)$

$$b = q(\boldsymbol{\mu}) \quad \mathbf{w} = \begin{bmatrix} 1 \\ \boldsymbol{\mu} \end{bmatrix} \quad \mathbf{z} = \begin{bmatrix} f(\mathbf{x}) \\ g(\mathbf{x}) \end{bmatrix}$$

- noting that
 - hyperplane (\mathbf{w}, b) still has to support the set of feasible $f(\mathbf{x})$
 - we still have $\mu \geq 0$

this leads to

- note that
 - $q(\mu) \leq L^* = f^*$

- we cannot go beyond L^*
- ► this is exactly the definition of the dual problem

$$\max_{\mu \geq 0} q(\mu) = \min_{\mathbf{x}} [L(\mathbf{x}, \mu)] = \min_{\mathbf{x}} [f(\mathbf{x}) + \mu^T g(\mathbf{x})]$$

$$q(\mu) - \text{Lagrangian dual function}$$

- note:
 - $q(\mu)$ may go to $-\infty$ for some μ , which means that there is <u>no</u> Lagrange multiplier (plane would be vertical)
 - this is avoided by introducing the constraint

$$\boldsymbol{\mu} \in D_q = \{\boldsymbol{\mu} \mid q(\boldsymbol{\mu}) > -\infty\}$$

 $g(\mathbf{x}^*) < 0$

 $g(\mathbf{x}^*) <$

feasible $f(\mathbf{x})$

 $(0,q(\mu))$

 $\uparrow f \in \mathbb{R}$

 $(0, L^*)$

 $-(0,q(\mu))$

- Therefore, we have a <u>two-step</u> recipe to find the <u>optimal solution</u>
 - 1. for any μ , solve

$$q(\boldsymbol{\mu}) = \min_{\mathbf{x}} [L(\mathbf{x}, \boldsymbol{\mu})] = \min_{\mathbf{x}} [f(\mathbf{x}) + \boldsymbol{\mu}^T g(\mathbf{x})]$$

2. then solve

$$\max_{\boldsymbol{\mu} \geq \mathbf{0}, \, \boldsymbol{\mu} \in D_q} q(\boldsymbol{\mu}) \qquad D_q = \{ \boldsymbol{\mu} \mid q(\boldsymbol{\mu}) > -\infty \}$$

- one of the reasons why this is interesting is that 2. turns out to be <u>quite</u> manageable (we will see why)
- ▶ 2. is called the <u>dual problem</u>
- 1. is similar to the Lagrangian of an equality constraint problem, but easier because we do not need to solve for μ

- ► Theorem: D_q is a convex set and $q(\mu)$ is concave on D_q
- ▶ | Proof:
 - for any x, μ , $\overline{\mu}$, and $\alpha \in [0,1]$

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

$$L(\mathbf{x}, \alpha \boldsymbol{\mu} + (1 - \alpha)\overline{\boldsymbol{\mu}}) = f(\mathbf{x}) + (\alpha \boldsymbol{\mu} + (1 - \alpha)\overline{\boldsymbol{\mu}})^T g(\mathbf{x})$$

$$= f(\mathbf{x}) + \alpha \boldsymbol{\mu}^T g(\mathbf{x}) + (1 - \alpha)\overline{\boldsymbol{\mu}}^T g(\mathbf{x})$$

$$= \alpha [f(\mathbf{x}) + \boldsymbol{\mu}^T g(\mathbf{x})] + (1 - \alpha)[f(\mathbf{x}) + \overline{\boldsymbol{\mu}}^T g(\mathbf{x})]$$

$$= \alpha L(\mathbf{x}, \boldsymbol{\mu}) + (1 - \alpha)L(\mathbf{x}, \overline{\boldsymbol{\mu}})$$

and taking the minimum on both sides

$$\min_{\mathbf{x}} L(\mathbf{x}, \alpha \boldsymbol{\mu} + (1 - \alpha) \overline{\boldsymbol{\mu}}) = \min_{\mathbf{x}} [\alpha L(\mathbf{x}, \boldsymbol{\mu}) + (1 - \alpha) L(\mathbf{x}, \overline{\boldsymbol{\mu}})]$$

$$\geq \alpha \min_{\mathbf{x}} L(\mathbf{x}, \boldsymbol{\mu}) + (1 - \alpha) \min_{\mathbf{x}} L(\mathbf{x}, \overline{\boldsymbol{\mu}})$$

we have

$$q(\alpha \boldsymbol{\mu} + (1 - \alpha) \overline{\boldsymbol{\mu}}) \ge \alpha q(\boldsymbol{\mu}) + (1 - \alpha) q(\overline{\boldsymbol{\mu}}) \qquad q(\boldsymbol{\mu}) = \min_{\mathbf{x}} [L(\mathbf{x}, \boldsymbol{\mu})]$$

Recall:

Definition: A set Ω is **convex** if

 \forall **w**, **u** $\in \Omega$ and $\lambda \in [0,1]$ then λ **w** + $(1 - \lambda)$ **u** $\in \Omega$

Definition: $f(\mathbf{w})$ is **concave** if $\forall \mathbf{w}, \mathbf{u} \in \Omega$ and $\lambda \in [0,1]$ $f(\lambda \mathbf{w} + (1 - \lambda)\mathbf{u}) \ge \lambda f(\mathbf{w}) + (1 - \lambda)f(\mathbf{u})$

 $D_q = \{ \boldsymbol{\mu} \mid q(\boldsymbol{\mu}) > -\infty \}$

we have

$$q(\alpha \boldsymbol{\mu} + (1 - \alpha)\overline{\boldsymbol{\mu}}) \ge \alpha q(\boldsymbol{\mu}) + (1 - \alpha)q(\overline{\boldsymbol{\mu}}) \quad (*)$$

- from which two conclusions follow
 - if $\mu \in D_q$ and $\overline{\mu} \in D_q \Rightarrow q(\mu) > -\infty$, $q(\overline{\mu}) > -\infty \Rightarrow \alpha \mu + (1 \alpha)\overline{\mu} \in D_q \Rightarrow D_q$ is convex
 - by definition of concavity, (*) implies that q is concave over D_q
- note that the dual is <u>always</u> concave, <u>irrespective</u> of the primal optimization problem
- $\max_{\boldsymbol{\mu} \geq \mathbf{0}, \, \boldsymbol{\mu} \in D_q} q(\boldsymbol{\mu})$

dual problem is always concave (even if primal problem is not) → very appealing result since convex optimization problems are among the <u>easiest</u> to solve

the <u>next result</u> only proves what we already have inferred from the geometric interpretation

weak duality:
maximum of the dual is <u>never</u> larger
than the minimum of the primal

► Theorem: (weak duality) it is always true that

$$q^* \le f^*$$

- ▶ Proof:
 - for any $\mu \ge 0$ and \mathbf{x} with $g(\mathbf{x}) \le 0$, since $\mu_j g_j(\mathbf{x}) \le 0$, $\forall j$,

$$q(\boldsymbol{\mu}) = \min_{\mathbf{x}} L(\mathbf{x}, \boldsymbol{\mu}) \le f(\mathbf{x}) + \sum_{j} \mu_{j} g_{j}(\mathbf{x}) \le f(\mathbf{x})$$

Hence,

$$q^* = \max_{\boldsymbol{\mu} \ge \mathbf{0}} q(\boldsymbol{\mu}) \le f(\mathbf{x})$$

• and, since this holds for any x,

$$q^* \le \min_{\mathbf{x}, \ g(\mathbf{x}) \le 0} f(\mathbf{x}) \blacksquare$$

$$q(\boldsymbol{\mu}) = \min_{\mathbf{x}} [L(\mathbf{x}, \boldsymbol{\mu})]$$
$$= \min_{\mathbf{x}} [f(\mathbf{x}) + \boldsymbol{\mu}^T g(\mathbf{x})]$$

Duality Gap

- we say that
- if q*= f*, there is no duality gap
 otherwise, there is a duality gap
- ▶ the duality gap constrains the existence of Lagrange multipliers
- Theorem:
 - if there is **no duality gap**, the set of Lagrange multipliers is the set of optimal dual solutions;
 - if there is a duality gap, there are <u>no</u> Lagrange multipliers.
- **Proof:**
 - by definition, $\mu^* \geq 0$ is a Lagrange multiplier if and only if

$$f^* = q(\boldsymbol{\mu}^*) \le q^*$$

which, from the previous theorem, holds if and only if $q^* = f^*$, i.e. if there is no duality gap ■

Duality Gap

- $b = L^*$ $\mathbf{w}^* = \begin{bmatrix} 1 \\ \boldsymbol{\mu}^* \end{bmatrix}$ $\mathbf{z} = \begin{bmatrix} f(\mathbf{x}) \\ g(\mathbf{x}) \end{bmatrix}$ $b = q(\boldsymbol{\mu})$ $\mathbf{w} = \begin{bmatrix} 1 \\ \boldsymbol{\mu} \end{bmatrix}$ $\mathbf{z} = \begin{bmatrix} f(\mathbf{x}) \\ g(\mathbf{x}) \end{bmatrix}$
- note that there are situations in which the dual problem has a solution, but for which there is **no** Lagrange multiplier
- example:
 - this is a valid dual problem
 - however, the constraint

$$\mu_i^* g(\mathbf{x}_i^*) = 0$$

is not satisfied[†] and

$$q^* \neq f^*$$

 $^{\dagger} g(\mathbf{x}^*) < 0$ but $\mu \neq \mathbf{0}$ because $\mathbf{w} \neq (1, \mathbf{0})^T$

▶ in summary, duality is interesting only when there is no duality gap