School of Mathematics

Interior Point Methods: Semidefinite Programming and Second-Order Cone Programming

Jacek Gondzio

Email: J.Gondzio@ed.ac.uk URL: http://www.maths.ed.ac.uk/~gondzio

NATCOR, Edinburgh, June 2016

2

J. Gondzio

IPMs for SDP and SOCP

Outline

- Self-concordant Barriers
- Part 1: Semidefinite Programming
 - background (linear matrix inequalities)
 - duality
 - example SDP problems
 - logarithmic barrier function
 - IPM for SDP
- Part 2: Second-Order Cone Programming
 - example cones
 - example SOCP problems
 - logarithmic barrier function
 - IPM for SOCP
- Final Comments

Self-concordant Barrier

J. Gondzio

Let $C \in \mathbb{R}^n$ be an open nonempty convex set.

Let $f: C \mapsto \mathcal{R}$ be a 3 times continuously diff'able convex function. A function f is called **self-concordant** if there exists a constant p > 0 such that

$$|\nabla^3 f(x)[h, h, h]| \le 2p^{-1/2} (\nabla^2 f(x)[h, h])^{3/2},$$

 $\forall x \in C, \forall h : x+h \in C$. (We then say that f is p-self-concordant).

Note that a self-concordant function is always well approximated by the quadratic model because the error of such an approximation can be bounded by the 3/2 power of $\nabla^2 f(x)[h, h]$.

NATCOR, Edinburgh, June 2016

3

J. Gondzio

IPMs for SDP and SOCP

Self-concordant Barrier

Lemma The barrier function $-\log x$ is self-concordant on \mathcal{R}_+ .

Proof:

Consider $f(x) = -\log x$ and compute

$$f'(x) = -x^{-1}$$
, $f''(x) = x^{-2}$ and $f'''(x) = -2x^{-3}$ and check that the self-concordance condition is satisfied for $p = 1$.

Lemma

The barrier function $1/x^{\alpha}$, with $\alpha \in (0, \infty)$ is not self-concordant on \mathcal{R}_+ .

Lemma

The barrier function $e^{1/x}$ is not self-concordant on \mathcal{R}_+ .

Use self-concordant barriers in optimization

Part 1:

Semidefinite Programming (SDP)

NATCOR, Edinburgh, June 2016

5

6

J. Gondzio

IPMs for SDP and SOCP

SDP: Semidefinite Programming

- Generalization of LP.
- Deals with symmetric positive semidefinite matrices (Linear Matrix Inequalities, LMI).
- Solved with IPMs.
- Numerous applications:
 eigenvalue optimization problems,
 quasi-convex programs,
 convex quadratically constrained optimization,
 robust mathematical programming,
 matrix norm minimization,
 combinatorial optimization (provides good relaxations),
 control theory,
 statistics.

SDP: Semidefinite Programming

This lecture is based on two survey papers:

- L. Vandenberghe and S. Boyd, Semidefinite Programming, SIAM Review 38 (1996) pp. 49-95.
- M.J. Todd, Semidefinite Optimization, Acta Numerica 10 (2001) pp. 515-560.

NATCOR, Edinburgh, June 2016

IPMs for SDP and SOCP

J. Gondzio

SDP: Background

Def. A matrix $H \in \mathbb{R}^{n \times n}$ is positive semidefinite if $x^T H x \ge 0$ for any $x \ne 0$. We write $H \succeq 0$.

Def. A matrix $H \in \mathbb{R}^{n \times n}$ is positive definite if $x^T H x > 0$ for any $x \neq 0$. We write $H \succ 0$.

We denote with $\mathcal{SR}^{n\times n}$ ($\mathcal{SR}^{n\times n}_+$) the set of symmetric and symmetric positive semidefinite matrices.

Let $U, V \in \mathcal{SR}^{n \times n}$. We define the inner product between U and V as $U \bullet V = trace(U^T V)$, where $trace(H) = \sum_{i=1}^{n} h_{ii}$.

The associated norm is the Frobenius norm, written $||U||_F = (U \bullet U)^{1/2}$ (or just ||U||).

Linear Matrix Inequalities

Def. Linear Matrix Inequalities Let $U, V \in \mathcal{SR}^{n \times n}$.

We write $U \succeq V$ iff $U - V \succeq 0$.

We write $U \succ V$ iff $U - V \succ 0$.

We write $U \leq V$ iff $U - V \leq 0$.

We write $U \prec V$ iff $U - V \prec 0$.

NATCOR, Edinburgh, June 2016

IPMs for SDP and SOCP

9

10

Properties

J. Gondzio

- 1. If $P \in \mathbb{R}^{m \times n}$ and $Q \in \mathbb{R}^{n \times m}$, then trace(PQ) = trace(QP).
- 2. If $U, V \in \mathcal{SR}^{n \times n}$, and $Q \in \mathcal{R}^{n \times n}$ is orthogonal (i.e. $Q^TQ = I$), then $U \bullet V = (Q^TUQ) \bullet (Q^TVQ)$.

More generally, if P is nonsingular, then

$$U \bullet V = (PUP^T) \bullet (P^{-T}VP^{-1}).$$

3. Every $U \in \mathcal{SR}^{n \times n}$ can be written as $U = Q\Lambda Q^T$, where Q is orthogonal and Λ is diagonal. Then $UQ = Q\Lambda$.

In other words the columns of Q are the eigenvectors, and the diagonal entries of Λ the corresponding eigenvalues of U.

4. If $U \in \mathcal{SR}^{n \times n}$ and $U = Q\Lambda Q^T$, then $trace(U) = trace(\Lambda) = \sum_i \lambda_i$.

J. Gondzio

5. For $U \in \mathcal{SR}^{n \times n}$, the following are equivalent:

(i) $U \succeq 0 \ (U \succ 0)$

Properties (cont'd)

- (ii) $x^T U x > 0, \forall x \in \mathbb{R}^n \ (x^T U x > 0, \forall 0 \neq x \in \mathbb{R}^n).$
- (iii) If $U = Q\Lambda Q^T$, then $\Lambda \succeq 0 \ (\Lambda \succ 0)$.
- (iv) $U = P^T P$ for some matrix P ($U = P^T P$ for some square nonsingular matrix P).

6. Every $U \in \mathcal{SR}^{n \times n}$ has a square root $U^{1/2} \in \mathcal{SR}^{n \times n}$.

Proof: From Property 5 (ii) we get $U = Q\Lambda Q^T$.

Take $U^{1/2} = Q\Lambda^{\hat{1}/2}Q^T$, where $\Lambda^{1/2}$ is the diagonal matrix whose diagonal contains the (nonnegative) square roots of the eigenvalues of U, and verify that $U^{1/2}U^{1/2} = U$.

NATCOR, Edinburgh, June 2016

IPMs for SDP and SOCP

Properties (cont'd)

7. Suppose

J. Gondzio

$$U = \begin{bmatrix} A & B^T \\ B & C \end{bmatrix},$$

where A and C are symmetric and $A \succ 0$.

Then $U \succeq 0 \ (U \succ 0)$ iff $C - BA^{-1}B^T \succeq 0 \ (\succ 0)$.

The matrix $C - BA^{-1}B^T$ is called the *Schur complement* of A in U.

Proof: follows easily from the factorization:

$$\begin{bmatrix} A & B^T \\ B & C \end{bmatrix} = \begin{bmatrix} I & 0 \\ BA^{-1}I \end{bmatrix} \begin{bmatrix} A & 0 \\ 0 & C - BA^{-1}B^T \end{bmatrix} \begin{bmatrix} IA^{-1}B^T \\ 0 & I \end{bmatrix}.$$

8. If $U \in \mathcal{SR}^{n \times n}$ and $x \in \mathcal{R}^n$, then $x^T U x = U \bullet x x^T$.

11

IPMs for SDP and SOCP

Primal-Dual Pair of SDPs

Primal

Dual

min
$$C \bullet X$$
 max $b^T y$
s.t. $A_i \bullet X = b_i$, $i = 1..m$ s.t. $\sum_{i=1}^m y_i A_i + S = C$, $X \succeq 0$; $S \succeq 0$,

$$\max b^{T} y$$
s.t.
$$\sum_{i=1}^{m} y_{i} A_{i} + S = C,$$

$$S \succeq 0,$$

where $A_i \in \mathcal{SR}^{n \times n}$, $b \in \mathcal{R}^m$, $C \in \mathcal{SR}^{n \times n}$ are given; and $X, S \in \mathcal{SR}^{n \times n}$, $y \in \mathcal{R}^m$ are the variables.

NATCOR, Edinburgh, June 2016

13

14

J. Gondzio

IPMs for SDP and SOCP

Theorem: Weak Duality in SDP

If X is feasible in the primal and (y, S) in the dual, then

Proof:
$$C \bullet X - b^T y = X \bullet S \ge 0.$$

$$C \bullet X - b^T y = (\sum_{i=1}^m y_i A_i + S) \bullet X - b^T y$$

$$= \sum_{i=1}^m (A_i \bullet X) y_i + S \bullet X - b^T y$$

$$= S \bullet X = X \bullet S.$$

Further, since X is positive semidefinite, it has a square root $X^{1/2}$ (Property 6), and so

$$X \bullet S = trace(XS) = trace(X^{1/2}X^{1/2}S) = trace(X^{1/2}SX^{1/2}) \ge 0.$$

We use Property 1 and the fact that S and $X^{1/2}$ are positive semidefinite, hence $X^{1/2}SX^{1/2}$ is positive semidefinite and its trace is nonnegative.

SDP Example 1: Minimize the Max. Eigenvalue

We wish to choose $x \in \mathbb{R}^k$ to minimize the maximum eigenvalue of $A(x) = A_0 + x_1 A_1 + \ldots + x_k A_k$, where $A_i \in \mathbb{R}^{n \times n}$ and $A_i = A_i^T$. Observe that

$$\lambda_{max}(A(x)) \le t$$

if and only if

$$\lambda_{max}(A(x)-tI)\leq 0\quad\Longleftrightarrow\quad \lambda_{min}(tI-A(x))\geq 0.$$

This holds iff

$$tI - A(x) \succeq 0.$$

So we get the SDP in the dual form:

$$\max -t$$

s.t.
$$tI - A(x) \succeq 0$$
,

where the variable is y := (t, x).

NATCOR, Edinburgh, June 2016

15

J. Gondzio

IPMs for SDP and SOCP

SDP Example 2: Logarithmic Chebyshev Approx.

Suppose we wish to solve $Ax \approx b$ approximately,

where $A = [a_1 \dots a_n]^T \in \mathcal{R}^{n \times k}$ and $b \in \mathcal{R}^n$. In Chebyshev approximation we minimize the ℓ_{∞} -norm of the residual, i.e., we solve

 $\min \max_{i} |a_i^T x - b_i|.$

This can be cast as an LP, with x and an auxiliary variable t:

s.t.
$$-t \le a_i^T x - b_i \le t$$
, $i = 1..n$.

In some applications b_i has a dimension of a power of intensity, and it is typically expressed on a logarithmic scale. In such cases the more natural optimization problem is

$$\min \ \max_i |\log(a_i^T x) - \log(b_i)|$$

(assuming $a_i^T x > 0$ and $b_i > 0$).

Logarithmic Chebyshev Approximation (cont'd)

The logarithmic Chebyshev approximation problem can be cast as a semidefinite program. To see this, note that

$$|\log(a_i^T x) - \log(b_i)| = \log \max(a_i^T x/b_i, b_i/a_i^T x).$$

Hence the problem can be rewritten as the following nonlinear program

$$\min t$$

s.t.
$$1/t \le a_i^T x/b_i \le t$$
, $i = 1..n$.

or,

min
$$t$$

s.t.
$$\begin{bmatrix} t - a_i^T x/b_i & 0 & 0 \\ 0 & a_i^T x/b_i & 1 \\ 0 & 1 & t \end{bmatrix} \succeq 0, \ i = 1..n$$

which is a semidefinite program.

NATCOR, Edinburgh, June 2016

17

J. Gondzio

IPMs for SDP and SOCP

Logarithmic Barrier Function

Define the **logarithmic barrier function** for the cone $\mathcal{SR}_{+}^{n\times n}$ of positive definite matrices.

$$f: \mathcal{SR}_+^{n \times n} \mapsto \mathcal{R}$$

$$f(X) = \begin{cases} -\ln \det X & \text{if } X \succ 0 \\ +\infty & \text{otherwise.} \end{cases}$$

Let us evaluate its derivatives.

Let $X \succ 0, H \in \mathcal{SR}^{n \times n}$. Then

$$f(X + \alpha H) = -\ln \det[X(I + \alpha X^{-1}H)]$$

= $-\ln \det X - \ln(1 + \alpha trace(X^{-1}H) + \mathcal{O}(\alpha^2))$
= $f(X) - \alpha X^{-1} \bullet H + \mathcal{O}(\alpha^2),$

so that $f'(X) = -X^{-1}$ and $Df(X)[H] = -X^{-1} \bullet H$.

J. Gondzio

Logarithmic Barrier Function (cont'd)

Similarly

$$f'(X + \alpha H) = -[X(I + \alpha X^{-1}H)]^{-1}$$

= -[I - \alpha X^{-1}H + \mathcal{O}(\alpha^2)]X^{-1}
= f'(X) + \alpha X^{-1}HX^{-1} + \mathcal{O}(\alpha^2),

so that $f''(X)[H] = X^{-1}HX^{-1}$

and
$$D^2 f(X)[H, G] = X^{-1}HX^{-1} \bullet G$$
.

Finally,

$$f'''(X)[H,G] = -X^{-1}HX^{-1}GX^{-1} - X^{-1}GX^{-1}HX^{-1}.$$

NATCOR, Edinburgh, June 2016

19

J. Gondzio

IPMs for SDP and SOCP

Logarithmic Barrier Function (cont'd)

Theorem: $f(X) = -\ln \det X$ is a convex barrier for $\mathcal{SR}_{+}^{n \times n}$.

Proof: Define $\phi(\alpha) = f(X + \alpha H)$. We know that f is convex if, for every $X \in \mathcal{SR}_+^{n \times n}$ and every $H \in \mathcal{SR}^{n \times n}$, $\phi(\alpha)$ is convex in α .

Consider a set of α such that $X + \alpha H > 0$. On this set

$$\phi''(\alpha) = D^2 f(\bar{X})[H, H] = \bar{X}^{-1} H \bar{X}^{-1} \bullet H,$$

where $\bar{X} = X + \alpha H$.

Since $\bar{X} \succ 0$, so is $V = \bar{X}^{-1/2}$ (Property 6), and

$$\phi''(\alpha) = V^2 H V^2 \bullet H = trace(V^2 H V^2 H)$$
$$= trace((VHV)(VHV)) = ||VHV||_F^2 \ge 0.$$

So ϕ is convex.

NATCOR, Edinburgh, June 2016

When $X \succ 0$ approaches a singular matrix, its determinant approaches zero and $f(X) \rightarrow \infty$.

Simplified Notation

Define $\mathcal{A}: \mathcal{SR}^{n \times n} \mapsto \mathcal{R}^m$

$$\mathcal{A}X = (A_i \bullet X)_{i=1}^m \in \mathcal{R}^m.$$

Note that, for any $X \in \mathcal{SR}^{n \times n}$ and $y \in \mathcal{R}^m$,

$$(\mathcal{A}X)^T y = \sum_{i=1}^m (A_i \bullet X) y_i = (\sum_{i=1}^m y_i A_i) \bullet X,$$

so the adjoint of A is given by

$$\mathcal{A}^* y = \sum_{i=1}^m y_i A_i.$$

 \mathcal{A}^* is a mapping from \mathcal{R}^m to $\mathcal{SR}^{n \times n}$.

NATCOR, Edinburgh, June 2016

21

J. Gondzio

IPMs for SDP and SOCP

Simplified Notation (cont'd)

With this notation the **primal** SDP becomes

$$\begin{array}{ccc} \min & C \bullet X \\ \text{s.t.} & \mathcal{A}X = b, \\ & X \succeq 0, \end{array}$$

where $X \in \mathcal{SR}^{n \times n}$ is the variable.

The associated dual SDP writes

$$\begin{array}{ll}
\text{max} & b^T y \\
\text{s.t.} & \mathcal{A}^* y + S = C \\
S \succeq 0,
\end{array}$$

where $y \in \mathcal{R}^m$ and $S \in \mathcal{SR}^{n \times n}$ are the variables.

J. Gondzio

Solving SDPs with IPMs

Replace the **primal SDP**

min
$$C \bullet X$$

s.t. $\mathcal{A}X = b$,
 $X \succeq 0$,

with the primal barrier SDP

min
$$C \bullet X + \mu f(X)$$

s.t. $AX = b$,

(with a barrier parameter $\mu \geq 0$).

Formulate the Lagrangian

$$L(X, y, S) = C \bullet X + \mu f(X) - y^{T} (AX - b),$$

with $y \in \mathcal{R}^m$, and write the first order conditions (FOC) for a stationary point of L:

$$C + \mu f'(X) - \mathcal{A}^* y = 0.$$

NATCOR, Edinburgh, June 2016

23

J. Gondzio

IPMs for SDP and SOCP

Solving SDPs with IPMs (cont'd)

Use $f(X) = -\ln \det(X)$ and $f'(X) = -X^{-1}$. Therefore the FOC become:

$$C + \mu X^{-1} - \mathcal{A}^* y = 0.$$

Denote $S = \mu X^{-1}$, i.e., $XS = \mu I$.

For a positive definite matrix X its inverse is also positive definite.

The FOC now become:

$$A^*y + S = C,$$

$$XS = \mu I,$$

with $X \succ 0$ and $S \succ 0$.

Newton direction

We derive the Newton direction for the system:

$$\mathcal{A}X = b,$$

$$\mathcal{A}^*y + S = C,$$

$$-\mu X^{-1} + S = 0.$$

Recall that the variables in FOC are (X, y, S), where $X, S \in \mathcal{SR}^{n \times n}_+$ and $y \in \mathcal{R}^m$.

Hence we look for a direction $(\Delta X, \Delta y, \Delta S)$, where $\Delta X, \Delta S \in \mathcal{SR}^{n \times n}_+$ and $\Delta y \in \mathcal{R}^m$.

NATCOR, Edinburgh, June 2016

25

26

J. Gondzio

IPMs for SDP and SOCP

Newton direction (cont'd)

The differentiation in the above system is a **nontrivial** operation. The direction is the solution of the system:

$$\begin{bmatrix} \mathcal{A} & 0 & 0 \\ 0 & \mathcal{A}^* & \mathcal{I} \\ \mu(X^{-1} \odot X^{-1}) & 0 & \mathcal{I} \end{bmatrix} \cdot \begin{bmatrix} \Delta X \\ \Delta y \\ \Delta S \end{bmatrix} = \begin{bmatrix} \xi_b \\ \xi_C \\ \xi_\mu \end{bmatrix}.$$

We introduce a useful notation $P \odot Q$ for $n \times n$ matrices P and Q. This is an operator from $\mathcal{SR}^{n \times n}$ to $\mathcal{SR}^{n \times n}$ defined by

$$(P \odot Q) U = \frac{1}{2} (PUQ^T + QUP^T).$$

Logarithmic Barrier Function

for the cone $\mathcal{SR}_+^{n\times n}$ of positive definite matrices, $f:\mathcal{SR}_+^{n\times n}\mapsto\mathcal{R}$

$$f(X) = \begin{cases} -\ln \det X & \text{if } X \succ 0 \\ +\infty & \text{otherwise.} \end{cases}$$

LP: Replace $x \ge 0$ with $-\mu \sum_{j=1}^{n} \ln x_j$.

SDP: Replace $X \succeq 0$ with $-\mu \sum_{j=1}^{n} \ln \lambda_j = -\mu \ln(\prod_{j=1}^{n} \lambda_j)$.

Nesterov and Nemirovskii.

Interior Point Polynomial Algorithms in Convex Programming: Theory and Applications, SIAM, Philadelphia, 1994.

Lemma The barrier function f(X) is self-concordant on $\mathcal{SR}_{+}^{n\times n}$.

NATCOR, Edinburgh, June 2016

IPMs for SDP and SOCP

J. Gondzio

Part 2:

Second-Order Cone Programming (SOCP)

27

IPMs for SDP and SOCP

SOCP: Second-Order Cone Programming

- Generalization of QP.
- Deals with conic constraints.
- Solved with IPMs.
- Numerous applications: quadratically constrained quadratic programs, problems involving sums and maxima/minima of norms, SOC-representable functions and sets, matrix-fractional problems, problems with hiperbolic constraints, robust LP/QP, robust least-squares.

NATCOR, Edinburgh, June 2016

29

30

J. Gondzio

IPMs for SDP and SOCP

SOCP: Second-Order Cone Programming

This lecture is based on three papers:

- M. Lobo, L. Vandenberghe, S. Boyd and H. Lebret, Applications of Second-Order Cone Programming, *Linear Algebra and its Appls* 284 (1998) pp. 193-228.
- L. Vandenberghe and S. Boyd, Semidefinite Programming, SIAM Review 38 (1996) pp. 49-95.
- E.D. Andersen, C. Roos and T. Terlaky, On Implementing a Primal-Dual IPM for Conic Optimization, Mathematical Programming 95 (2003) pp. 249-273.

Cones: Background

Def. A set $K \in \mathbb{R}^n$ is called a cone if for any $x \in K$ and for any $\lambda > 0$, $\lambda x \in K$.

Convex Cone:

J. Gondzio

Example:

$$K = \{x \in \mathbb{R}^n : x_1^2 \ge \sum_{j=2}^n x_j^2, x_1 \ge 0\}.$$

NATCOR, Edinburgh, June 2016

31

J. Gondzio

IPMs for SDP and SOCP

Example: Three Cones

 R_+ :

$$R_+ = \{ x \in \mathcal{R} : x \ge 0 \}.$$

Quadratic Cone:

$$K_q = \{x \in \mathbb{R}^n : x_1^2 \ge \sum_{j=2}^n x_j^2, \ x_1 \ge 0\}.$$

Rotated Quadratic Cone:

$$K_r = \{x \in \mathcal{R}^n : 2x_1x_2 \ge \sum_{j=3}^n x_j^2, \ x_1, x_2 \ge 0\}.$$

J. Gondzio

IPMs for SDP and SOCP

Matrix Representation of Cones

Each of the three most common cones has a matrix representation using orthogonal matrices T and/or Q. (Orthogonal matrix: $Q^TQ = I$).

Quadratic Cone K_q . Define

$$Q = \begin{bmatrix} 1 & & & \\ & -1 & & \\ & & -1 & \\ & & & \ddots & \\ & & & -1 \end{bmatrix}$$

and write:

$$K_q = \{ x \in \mathcal{R}^n : x^T Q x \ge 0, \ x_1 \ge 0 \}.$$

 $x_1^2 \ge x_2^2 + x_3^2 + \dots + x_n^2$.

NATCOR, Edinburgh, June 2016

33

J. Gondzio

IPMs for SDP and SOCP

Matrix Representation of Cones (cont'd)

Rotated Quadratic Cone K_r . Define

$$Q = \begin{bmatrix} 0 & 1 & & & \\ 1 & 0 & & & \\ & & -1 & & \\ & & & \ddots & \\ & & & & -1 \end{bmatrix}$$

and write:

$$K_r = \{ x \in \mathcal{R}^n : x^T Q x \ge 0, \ x_1, x_2 \ge 0 \}.$$

Example: $2x_1x_2 > x_2^2 + x_4^2 + \dots + x_n^2$.

Matrix Representation of Cones (cont'd)

Consider a linear transformation $T: \mathbb{R}^2 \mapsto \mathbb{R}^2$:

$$T_2 = \begin{bmatrix} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{2}} \end{bmatrix}.$$

It corresponds to a rotation by $\pi/4$. Indeed, write: $\begin{bmatrix} z \\ y \end{bmatrix} = T_2 \begin{bmatrix} u \\ v \end{bmatrix}$

$$\begin{bmatrix} z \\ y \end{bmatrix} = T_2 \begin{bmatrix} u \\ v \end{bmatrix}$$

that is

$$z = \frac{u+v}{\sqrt{2}}, \quad y = \frac{u-v}{\sqrt{2}}$$

to get

$$2yz = u^2 - v^2.$$

NATCOR, Edinburgh, June 2016

J. Gondzio

IPMs for SDP and SOCP

Matrix Representation of Cones (cont'd)

Now, define

$$T = \begin{bmatrix} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{2}} \\ & & 1 \\ & & & \ddots \\ & & & 1 \end{bmatrix}$$

and observe that the rotated quadratic cone satisfies

$$Tx \in K_r$$
 iff $x \in K_q$.

35

Example: Conic constraint

Consider a constraint:

$$\frac{1}{2}||x||^2 + ax \le b.$$

Observe that $g(x) = \frac{1}{2}x^Tx + ax - b$ is convex hence the constraint defines a convex set.

The constraint may be reformulated as an intersection of an affine (linear) constraint and a quadratic one:

$$\begin{aligned} ax + z &= b \\ y &= 1 \\ \|x\|^2 &\le 2yz, \ y, z \ge 0. \end{aligned}$$

NATCOR, Edinburgh, June 2016

37

J. Gondzio

IPMs for SDP and SOCP

Example: Conic constraint (cont'd)

Now, substitute:

$$z = \frac{u+v}{\sqrt{2}}, \quad y = \frac{u-v}{\sqrt{2}}$$

to get

$$ax + \frac{u+v}{\sqrt{2}} = b$$

$$u-v = \sqrt{2}$$

$$||x||^2 + v^2 \le u^2.$$

Dual Cone Let $K \in \mathbb{R}^n$ be a cone.

Def. The set:

J. Gondzio

$$K_* := \{ s \in \mathcal{R}^n : s^T x > 0, \forall x \in K \}$$

is called the **dual** cone.

Def. The set:

$$K_P := \{ s \in \mathcal{R}^n : s^T x \le 0, \, \forall x \in K \}$$

is called the **polar** cone (Fig below).

NATCOR, Edinburgh, June 2016

39

J. Gondzio

IPMs for SDP and SOCP

Conic Optimization

Consider an optimization problem:

$$min c^T x
s.t. Ax = b,
 x \in K,$$

where K is a convex closed cone.

We assume that

$$K = K^1 \times K^2 \times \dots \times K^k,$$

that is, cone K is a product of several individual cones each of which is one of the three cones defined earlier.

Primal and Dual SOCPs

Consider a **primal** SOCP

$$min c^T x
s.t. Ax = b, x \in K,$$

where K is a convex closed cone.

The associated dual SOCP

$$\max_{\text{s.t.}} b^T y$$
s.t. $A^T y + s = c$, $s \in K_*$.

Weak Duality:

If (x, y, s) is a primal-dual feasible solution, then

$$c^T x - b^T y = x^T s \ge 0.$$

NATCOR, Edinburgh, June 2016

41

J. Gondzio

IPMs for SDP and SOCP

IPM for Conic Optimization

Conic Optimization problems can be solved in polynomial time with IPMs.

Consider a quadratic cone

$$K_q = \{(x,t) : x \in \mathbb{R}^{n-1}, t \in \mathbb{R}, \ t^2 \ge ||x||^2, \ t \ge 0\},$$

and define the (convex) logarithmic barrier function for this cone $f: \mathbb{R}^n \mapsto \mathbb{R}$

$$f(x,t) = \begin{cases} -\ln(t^2 - ||x||^2) & \text{if } ||x|| < t \\ +\infty & \text{otherwise.} \end{cases}$$

Logarithmic Barrier Fctn for Quadratic Cone

Its derivatives are given by:

$$\nabla f(x,t) = \frac{2}{t^2 - x^T x} \begin{bmatrix} x \\ -t \end{bmatrix},$$

and

$$\nabla^2\! f(x,t) \!=\! \frac{2}{(t^2\!-\!x^Tx)^2} \begin{bmatrix} (t^2\!-\!x^Tx)I\!+\!2xx^T & \!-2tx \\ -2tx^T & \!t^2\!+\!x^Tx \end{bmatrix}.$$

Theorem:

f(x,t) is a self-concordant barrier on K_q .

Exercise: Prove it in case n=2.

NATCOR, Edinburgh, June 2016

43

J. Gondzio

IPMs for SDP and SOCP

Examples of SOCP

LP, **QP** use the cone \mathcal{R}_+ (positive orthant).

SDP uses the cone $\mathcal{SR}_{+}^{n\times n}$ (symmetric positive definite matrices).

SOCP uses two quadratic cones K_q and K_r .

Quadratically Constrained Quadratic Programming (QCQP) is a particular example of SOCP.

Typical trick to replace a quadratic constraint as a conic one!!! Consider a constraint:

$$\frac{1}{2}||x||^2 + ax \le b.$$

Rewrite it as:

$$||x||^2 + v^2 \le u^2.$$

QCQP and SOCP

Let $P_i \in \mathbb{R}^{n \times n}$ be a symmetric positive definite matrix and $q_i \in \mathbb{R}^n$. Define a quadratic function $f_i(x) = x^T P_i x + 2q_i^T x + r_i$ and an associated ellipsoid $\mathcal{E}_i = \{x \mid f_i(x) \leq 0\}.$

The set of constraints $f_i(x) \leq 0, i = 1, 2, \dots, m$ defines an intersection of (convex) ellipsoids and of course defines a convex set.

The optimization problem

min
$$f_0(x)$$

s.t. $f_i(x) \le 0, i = 1, 2, ..., m,$

is an example of quadratically constrained quadratic program (QCQP).

QCQP can be reformulated as SOCP.

QCQP can be also reformulated as SDP.

NATCOR, Edinburgh, June 2016

45

46

J. Gondzio

IPMs for SDP and SOCP

SOCP Example: Linear Regression

The **least squares solution** of a linear system of equations Ax = b is the solution of the following optimization problem

$$\min_{x} \quad \|Ax - b\|$$

and it can be recast as:

$$\min t$$
s.t.
$$||Ax - b|| \le t.$$

SOCP Example: Robust LP

Consider an LP:

J. Gondzio

min
$$c^T x$$

s.t. $a_i^T x \le b_i$, $i = 1, 2, \dots, m$,

and assume that the values of a_i are uncertain.

Suppose that $a_i \in \mathcal{E}_i$, i = 1, 2, ..., m, where \mathcal{E}_i are given ellipsoids

$$\mathcal{E}_i = \{ \bar{a}_i + P_i u : ||u|| \le 1 \},$$

where P_i is a symmetric positive definite matrix.

NATCOR, Edinburgh, June 2016

47

J. Gondzio

IPMs for SDP and SOCP

SOCP Example: Robust LP (cont'd)

Observe that

$$a_i^T x \le b_i \ \forall a_i \in \mathcal{E}_i \quad \text{iff} \quad \bar{a}_i^T x + ||P_i x|| \le b_i,$$

because for any $x \in \mathbb{R}^n$

$$\max\{a^T x : a \in \mathcal{E}\} = \bar{a}^T x + \max\{u^T P x : ||u|| \le 1\}$$
$$= \bar{a}^T x + ||Px||.$$

Hence **robust LP** formulated as SOCP is:

min
$$c^T x$$

s.t. $\bar{a}_i^T x + ||P_i x|| \le b_i, i = 1, 2, \dots, m.$

SOCP Example: Robust QP

Consider a QP with "uncertain" objective:

$$\min_{x} \max_{P \in \mathcal{E}} x^T P x + 2q^T x + r$$

subject to linear constraints. "Uncertain" symmetric positive definite matrix P belongs to the ellipsoid:

$$P \in \mathcal{E} = \{ P_0 + \sum_{i=1}^{m} P_i u_i : ||u|| \le 1 \},$$

where P_i are symmetric positive semidefinite matrices. The definition of ellipsoid \mathcal{E} implies that

$$\max_{P \in \mathcal{E}} x^T P x = x^T P_0 x + \max_{\|u\| \le 1} \sum_{i=1}^{m} (x^T P_i x) u_i.$$

NATCOR, Edinburgh, June 2016

49

J. Gondzio

IPMs for SDP and SOCP

SOCP Example: Robust QP (cont'd)

From Cauchy-Schwartz inequality:

$$\sum_{i=1}^{m} (x^{T} P_{i} x) u_{i} \leq \left(\sum_{i=1}^{m} (x^{T} P_{i} x)^{2}\right)^{1/2} \|u\|$$

hence

$$\max_{\|u\| \le 1} \sum_{i=1}^{m} (x^T P_i x) u_i \le \left(\sum_{i=1}^{m} (x^T P_i x)^2 \right)^{1/2}.$$

We get a reformulation of robust QP:

$$\min_{x} x^{T} P_{0} x + \left(\sum_{i=1}^{m} (x^{T} P_{i} x)^{2} \right)^{1/2} + 2q^{T} x + r.$$

SOCP Example: Robust QP (cont'd)

This problem can be written as:

min
$$t + v + 2q^T x + r$$

s.t. $||z|| \le t$, $x^T P_0 x \le v$, $x^T P_i x \le z_i$, $i = 1, ..., m$.

SOCP reformulation:

$$\begin{aligned} & \min & & t + v + 2q^Tx + r \\ & \text{s.t.} & & \|z\| \leq t, \\ & \|(2P_i^{1/2}x, z_i - 1)\| \leq z_i + 1, \ z_i \geq 0, \ i = 1..m, \\ & \|(2P_0^{1/2}x, v - 1)\| \leq v + 1, \ v \geq 0. \end{aligned}$$

NATCOR, Edinburgh, June 2016

51

J. Gondzio

IPMs for SDP and SOCP

Interior Point Methods:

- Logarithmic barrier functions for SDP and SOCP Self-concordant barriers
 - → polynomial complexity (predictable behaviour)
- Unified view of optimization
 - \rightarrow from LP via QP to NLP, SDP, SOCP
- Efficiency
 - good for SOCP
 - problematic for SDP because solving the problem of size n involves linear algebra operations in dimension n^2
 - \rightarrow and this requires n^6 flops!

Use IPMs in your research!

Newton Method goes far beyond IPMs

- K. Fountoulakis, J. Gondzio and P. Zhlobich, Matrixfree interior point method for compressed sensing problems, Math Prog Computation 6 (2014), pp. 1-31.
- K. Fountoulakis and J. Gondzio, A second-order method for strongly convex ℓ_1 -regularization problems, *Mathematical Programming* 156 (2016), pp. 189-219.
- I. Dassios, K. Fountoulakis and J. Gondzio, A preconditioner for a primal-dual Newton conjugate gradients method for compressed sensing problems, *SIAM Journal* on *Scientific Computing* 37 (2015) pp. A2783-A2812.
- K. Fountoulakis and J. Gondzio, Performance of firstand second-order methods for ℓ_1 -regularized least squares problems, Computational Optimization and Appls (to appear). (reports on the solution of a problem with $2^{40} \approx 10^{12}$ vars).

Papers available: http://www.maths.ed.ac.uk/~gondzio/

NATCOR, Edinburgh, June 2016