

Optimization

Part 4

- Root finding and optimization are related, both involve guessing and searching for a point on a function.
- Fundamental difference is:
 - Root finding is searching for zeros of a function or functions
 - Optimization is finding the minimum or the maximum of a function of several variables.

figure PT4.1

Mathematical Background

• An *optimization* or *mathematical programming* problem generally be stated as:

Find x, which minimizes or maximizes f(x) subject to

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

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

- Optimization problems can be classified on the basis of the form of f(x):
 - 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.
 - 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.

Figure PT4.5

One-Dimensional Unconstrained Optimization

Chapter 13

• In *multimodal* functions, both local and global optima can occur. In almost all cases, we are interested in finding the absolute highest or lowest value of a function.

Figure 13.1

How do we distinguish global optimum from local one?

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

Golden-Section Search

- 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 $[x_l, x_u]$.
 - Pick an additional third point within this interval to determine whether a maximum occurred.
 - Then pick a fourth point to determine whether the maximum has occurred within the first three or last three points
 - The key is making this approach efficient by choosing intermediate points wisely thus minimizing the function evaluations by replacing the old values with new values.

Figure 13.2

$$l_0 = l_1 + l_2$$

$$\frac{l_1}{l_0} = \frac{l_2}{l_1}$$

- •The first condition specifies that the sum of the two sub lengths l_1 and l_2 must equal the original interval length.
- •The second say that the ratio of the length must be equal

$$\frac{l_1}{l_1 + l_2} = \frac{l_2}{l_1} \qquad R = \frac{l_2}{l_1}$$

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

$$R = \frac{-1 + \sqrt{1 - 4(-1)}}{2} = \frac{\sqrt{5} - 1}{2} \le 0.61803$$
Golden Ratio

Figure 13.4

The method starts with two initial guesses, x_l and x_u , that bracket one local extremum of f(x):

• Next two interior points x_1 and x_2 are chosen according to the golden ratio

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

$$x_1 = x_l + d$$

$$x_2 = x_u - d$$

• The function is evaluated at these two interior points.

Two results can occur:

- If $f(x_1) > f(x_2)$ then the domain of x to the left of x_2 from x_l to x_2 , can be eliminated because it does not contain the maximum. Then, x_2 becomes the new x_l for the next round.
- If $f(x_2) > f(x_1)$, then the domain of x to the right of x_1 from x_1 to x_2 , would have been eliminated. In this case, x_1 becomes the new x_u for the next round.
- New $x_{1,i}$ s determined as before

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

• The real benefit from the use of golden ratio is because the original x_1 and x_2 were chosen using golden ratio, we do not need to recalculate all the function values for the next iteration.

Newton's Method

• A similar approach to Newton-Raphson method can be used to find an optimum of f(x) by defining a new function g(x)=f'(x). Thus because the same optimal value x^* satisfies both

$$f'(x^*) = g(x^*) = 0$$

We can use the following as a technique to the extremum of f(x).

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

Multidimensional Unconstrained Optimization

Chapter 14

- Techniques to find minimum and maximum of a function of several variables are described.
- These techniques are classified as:
 - That require derivative evaluation
 - Gradient or descent (or ascent) methods
 - That do not require derivative evaluation
 - *Non-gradient* or *direct* methods.

DIRECT METHODS Random Search

- Based on evaluation of the function randomly at selected values of the independent variables.
- If a sufficient number of samples are conducted, the optimum will be eventually located.
- Example: maximum of a function

$$f(x, y) = y-x-2x^2-2xy-y^2$$

can be found using a random number generator.

Advantages/

- Works even for discontinuous and nondifferentiable functions.
- Always finds the global optimum rather than the global minimum.

Disadvantages/

- As the number of independent variables grows, the task can become onerous.
- Not efficient, it does not account for the behavior of underlying function.

Univariate and Pattern Searches

- More efficient than random search and still doesn't require derivative evaluation.
- The basic strategy is:
 - Change one variable at a time while the other variables are held constant.
 - Thus problem is reduced to a sequence of onedimensional searches that can be solved by variety of methods.
 - The search becomes less efficient as you approach the maximum.

• Pattern directions can be used to shoot directly along the ridge towards maximum.

Figure 14.4

Best known algorithm, Powell's method, is based on the observation that if points 1 and 2 are obtained by one-dimensional searches in the same direction but from different starting points, then, the line formed by 1 and 2 will be directed toward the maximum. Such lines are called *conjugate directions*.

GRADIENT METHODS Gradients and Hessians

The Gradient/

- If f(x,y) is a two dimensional function, the *gradient* vector tells us
 - What direction is the steepest ascend?
 - How much we will gain by taking that step?

$$\nabla f = \frac{\partial f}{\partial x} \mathbf{i} + \frac{\partial f}{\partial y} \mathbf{j} \quad \text{or } del f$$

Directional derivative of f(x,y) at point x=a and y=b

•For *n* dimensions

$$\nabla f(x) = \begin{cases} \frac{\partial f}{\partial x_1}(x) \\ \frac{\partial f}{\partial x_2}(x) \\ \vdots \\ \frac{\partial f}{\partial x_n}(x) \end{cases}$$

The Hessian/

- For one dimensional functions both first and second derivatives valuable information for searching out optima.
 - First derivative provides (a) the steepest trajectory of the function and (b) tells us that we have reached the maximum.
 - Second derivative tells us that whether we are a maximum or minimum.
- For two dimensional functions whether a maximum or a minimum occurs involves not only the partial derivatives w.r.t. *x* and *y* but also the second partials w.r.t. *x* and *y*.

Figure 14.8

• Assuming that the partial derivatives are continuous at and near the point being evaluated

$$|H| = \frac{\partial^2 f}{\partial x^2} \frac{\partial^2 f}{\partial y^2} - \left(\frac{\partial^2 f}{\partial x \partial y}\right)^2$$
If $|H| > 0$ and $\frac{\partial^2 f}{\partial x^2} > 0$, then $f(x, y)$ has a local minimum
If $|H| > 0$ and $\frac{\partial^2 f}{\partial x^2} < 0$, then $f(x, y)$ has a local minimum
If $|H| < 0$, then $f(x, y)$ has a saddle point

The quantity [H] is equal to the determinant of a matrix made up of second derivatives

The Steepest Ascend Method

• Start at an initial point (x_o, y_o) , determine the direction of steepest ascend, that is, the gradient. Then search along the direction of the gradient, h_o , until we find maximum. Process is then repeated.

- The problem has two parts
 - Determining the "best direction" and
 - Determining the "best value" along that search direction.
- Steepest ascent method uses the gradient approach as its choice for the "best" direction.
- To transform a function of x and y into a function of h along the gradient section:

$$x = x_o + \frac{\partial f}{\partial x} h$$

$$y = y_o + \frac{\partial f}{\partial y} h$$
h is distance along the h axis

• If $x_o=1$ and $y_o=2$

$$\nabla f = 3\mathbf{i} + 4\mathbf{j}$$

$$x = 1 + 3h$$
$$y = 2 + 4h$$

