

Steven C. Chapra Raymond P. Canale FIFTH EDITION

One-Dimensional Unconstrained Optimization

Chapter 13

Mathematical Background

• An *optimization* or *mathematical programming* problem is generally stated as: Find x, which **minimizes** or **maximizes** f(x) subject to

Where x is an n-dimensional design vector, f(x) is the **objective function**, $d_i(x)$ are **inequality constraints**, $e_i(x)$ are **equality constraints**, and a_i and b_i are constants

$$d_i(x) \le a_i$$
 $i = 1, 2, ..., m^*$
 $e_i(x) = b_i$ $i = 1, 2, ..., p^*$

- Optimization problems can be classified on the basis of the form of f(x):
 - $-\operatorname{If} f(x)$ and the constraints are linear, we have *linear programming*.
 - If f(x) is quadratic and the constraints are linear, we have *quadratic programming*.
 - $-\operatorname{If} f(x)$ is not linear or quadratic and/or the constraints are nonlinear, we have *nonlinear programming*.
- When equations(*) are included, we have a *constrained optimization* problem; otherwise, it is *unconstrained optimization* problem.

One-Dimensional Unconstrained Optimization

- Root finding and optimization are related. Both involve guessing and searching for a point on a function. Difference is:
 - Root finding is searching for zeros of a function
 - Optimization is finding the *minimum* or the *maximum* of a function of several variables.
- In *multimodal* functions, both *local* and *global* optima can occur. We are mostly interested in finding the absolute highest or lowest value of a function.

How do we look for the global optimum?

- By graphing to gain insight into the behavior of the function.
- Using randomly generated starting guesses and picking the largest of the optima
- Perturbing the starting point to see if the routine returns a better point

Golden Ratio

A *unimodal* function has a **single maximum** or a **minimum** in the a given interval. For a *unimodal* function:

- First pick two points that will bracket your extremum $[x_l, x_u]$.
- Then, pick two more points within this interval to determine whether a **maximum** has occurred within the *first three* or *last three* points

$$l_{0} = l_{1} + l_{2} \quad \text{and} \quad \frac{l_{1}}{l_{0}} = \frac{l_{2}}{l_{1}}$$

$$\frac{l_{1}}{l_{1} + l_{2}} = \frac{l_{2}}{l_{1}} \quad R = \frac{l_{2}}{l_{1}}$$

$$1 + R = \frac{1}{R} \quad R^{2} + R - 1 = 0$$

$$R = \frac{-1 + \sqrt{1 - 4(-1)}}{2} = \frac{\sqrt{5} - 1}{2} = 0.61803$$
First iteration $\ell_{1} = \ell_{0} = \ell_{2} = \ell_{2} = 0.61803$

Golden Ratio

Golden-Section Search

- Pick two initial guesses, x_{l} and x_{u} , that bracket one local extremum of f(x):
- Choose two interior points
 x₁ and x₂ according to
 the golden ratio

$$d = \frac{\sqrt{5} - 1}{2} (x_u - x_l)$$
$$x_1 = x_l + d$$
$$x_2 = x_u - d$$

Evaluate the function at x_1 and x_2 :

- If $f(x_1) > f(x_2)$ then the domain of x to the left of x_2 (from x_1 to x_2) does not contain the maximum and can be eliminated. Then, x_2 becomes the new x_1
- If $f(x_2) > f(x_1)$, then the domain of x to the right of x_1 (from x_1 to x_u) can be eliminated. In this case, x_1 becomes the new x_u .
- The benefit of using **golden ratio** is that we do not need to recalculate all the function values in the next iteration.

If $f(x_1) > f(x_2)$ then New $x_2 \leftarrow x_1$ else New $x_1 \leftarrow x_2$

Stopping Criteria

$$|x_u - x_l| < \varepsilon$$

```
FUNCTION Gold (xlow, xhigh, maxit, es. fx)
R = (5^{0.5} - 1)/2
x\ell = xlow; xu = xhigh
iter = I
d = R \star (xu - xt)
xI = x\ell + d; x2 = xu - d
fI = f(x1)
f2 = f(x2)
IF f1 > f2 THEN
 IF f1 < f2 THEN
 xopt = xI
 fx = fI
ELSE
 xopt = x2
 fx = f2
END IF
DO
  d = R*d
 IF f1 > f2 THEN
 IF f1 < f2 THEN
 x\bar{\epsilon} = x2
 x2 = x1
 x1 = x\ell + d
 f2 = f1
 fI = f(xI)
  ELSE
 xu = x1
 x1 = x2
 x2 = xu - d
 f1 = f2
 f2 = f(x2)
  END IF
  iter = iter + 1
  IF f1 > f2 THEN
 IF f1 < f2 THEN
 xopt = xI
 fx = fI
  ELSE
 xopt = x2
 fx = f2
  END IF
  IF xopt \neq 0. THEN
 ea = (I.-R) *ABS((xu - x\ell)/xopt) * 100.
  IF ea ≤ es OR iter ≥ maxit EXII
END DO
Gold = xopt
END Gold
 (b) Minimization
  (a) Maximization
```

Finding maximum through Quadratic Interpolation

If we have 3 points that jointly bracket a maximum (or minimum), then:

- 1. Fit a parabola to 3 points (using Lagrange approach) and find f(x)
- 2. Then solve df/dx = 0 to find the optimum point.

Example (from the textbook):

Use the Golden-section search to find the maximum of

$$f(x) = 2 \sin x - x^2/10$$
 within the interval $x_l = 0$ and $x_u = 4$

Newton's Method

• A similar approach to Newton-Raphson method can be used to find an optimum of f(x) by finding the root of f'(x) (i.e. solving f'(x)=0):

 $x_{i+1} = x_i - \frac{f'(x_i)}{f''(x_i)}$

- <u>Disadvantage</u>: it may be divergent
- If it is difficult to find f'(x) and f''(x) analytically, then a secant-like version of Newton's technique can be developed by using finite-difference approximations for the derivatives.

Example 13.3:

Use Newton's method to find the maximum of

$$f(x) = 2 \sin x - x^2/10$$
 with an initial guess of $x_0 = 2.5$

Solution:

$$x_{i+1} = x_i - \frac{f'(x_i)}{f''(x_i)} = x_i - \frac{2\cos x_i - x_i/5}{-2\sin x_i - 1/5}$$

$$x_1 = 2.5 - \frac{2\cos 2.5 - 2.5/5}{-2\sin 2.5 - 1/5} = 0.995$$
 and $f(0.995) = 1.578$

i	X	f(x)	f'(x)	f"(x)
0	2.5	0.572	-2.102	-1.3969
1	0.995	1.578	0.8898	-1.8776
2	1.469	1.774	-0.0905	-2.1896
3	1.4276	1.77573	-0.0002	-2.17954
4	1.4275	1.77573	0.0000	-2.17952