

Lecture: Quadratic optimization

- 1. Positive definite och semidefinite matrices
- 2. LDL^{T} factorization
- 3. Quadratic optimization without constraints
- 4. Quadratic optimization with constraints
- 5. Least-squares problems

Quadratic optimization without constraints

$$\mathsf{minimize} \frac{1}{2} \mathbf{x}^\mathsf{T} \mathbf{H} \mathbf{x} + \mathbf{c}^\mathsf{T} \mathbf{x} + c_0$$

where
$$\mathbf{H} = \mathbf{H}^{\mathsf{T}} \in \mathbf{R}^{n \times n}$$
, $\mathbf{c} \in \mathbf{R}^{n}$, $c_0 \in \mathbf{R}$.

- Common in applications, e.g.,
 - linear regression (fitting of models)
 - minimization of physically motivated objective functions such as minimization of energy, variance etc.
 - quadratic approximation of nonlinear optimization problems.

The quadratic term

Let

$$f(x) = \frac{1}{2}\mathbf{x}^\mathsf{T}\mathbf{H}\mathbf{x} + \mathbf{c}^\mathsf{T}\mathbf{x} + c_0$$

where $\mathbf{H} = \mathbf{H}^{\mathsf{T}} \in \mathbf{R}^{n \times n}$, $\mathbf{c} \in \mathbf{R}^{n}$, $c_0 \in \mathbf{R}$.

We can assume that the matrix ${f H}$ is symmetric.

If \mathbf{H} is not symmetric it holds that

$$\mathbf{x}^\mathsf{T}\mathbf{H}\mathbf{x} = \frac{1}{2}\mathbf{x}^\mathsf{T}\mathbf{H}\mathbf{x} + \frac{1}{2}(\mathbf{x}^\mathsf{T}\mathbf{H}\mathbf{x})^\mathsf{T} = \frac{1}{2}\mathbf{x}^\mathsf{T}(\mathbf{H} + \mathbf{H}^\mathsf{T})\mathbf{x},$$

i.e., $\mathbf{x}^\mathsf{T}\mathbf{H}\mathbf{x} = \mathbf{x}^\mathsf{T}\tilde{\mathbf{H}}\mathbf{x}$ where $\tilde{\mathbf{H}} = \frac{1}{2}(\mathbf{H} + \mathbf{H}^\mathsf{T})$ is a symmetric matrix.

Positive definite and positive semi-definite matrices

Definition 1 (Positive semidefinite). A symmetric matrix $\mathbf{H} = \mathbf{H}^\mathsf{T} \in \mathbf{R}^{n \times n}$ is called positive semidefinite if

$$\mathbf{x}^\mathsf{T} \mathbf{H} \mathbf{x} \geq \mathbf{0}$$
 for all $\mathbf{x} \in \mathbf{R}^n$

Definition 2 (Positive definite). A symmetric matrix $\mathbf{H} = \mathbf{H}^\mathsf{T} \in \mathbf{R}^{n \times n}$ is called positive definite if

$$\mathbf{x}^\mathsf{T} \mathbf{H} \mathbf{x} > 0$$
 for all $\mathbf{x} \in \mathbf{R}^n - \{\mathbf{0}\}$

How do you determine if a symmetric matrix

 $\mathbf{H} = \mathbf{H}^{\mathsf{T}} \in \mathbf{R}^{n \times n}$ is positive (semi-) definite:

- LDL^T factorization (suitable for calculations by hand). Chapter 27.6 in the book.
- Use the spectral factorization of the matrix $\mathbf{H} = \mathbf{Q}\Lambda\mathbf{Q}^{\mathsf{T}}$, where $\mathbf{Q}^{\mathsf{T}}\mathbf{Q} = \mathbf{I}$ and $\Lambda = \mathrm{diag}(\lambda_1, \dots, \lambda_n)$ where λ_k are the eigenvalues of the matrix. From this it follows that
 - H is positive semidefinite if and only if $\lambda_k \geq 0$, $k = 1, \ldots, n$
 - ${\bf H}$ is positive definite if and only if $\lambda_k>0$, $k=1,\ldots,n$

LDL^{T} factorization

Theorem 1. A symmetric matrix $\mathbf{H} = \mathbf{H}^\mathsf{T} \in \mathbf{R}^{n \times n}$ is positive semidefinite if and only if there is a factorization $\mathbf{H} = \mathbf{L}\mathbf{D}\mathbf{L}^\mathsf{T}$ where

$$\mathbf{L} = \begin{bmatrix} 1 & 0 & 0 & \dots & 0 \\ l_{21} & 1 & 0 & \dots & 0 \\ l_{31} & l_{32} & 1 & \dots & 0 \\ \vdots & & \ddots & & \\ l_{n1} & l_{n2} & l_{n3} & \dots & 1 \end{bmatrix} \qquad \mathbf{D} = \begin{bmatrix} d_1 & 0 & 0 & \dots & 0 \\ 0 & d_2 & 0 & \dots & 0 \\ 0 & 0 & d_3 & \dots & 0 \\ \vdots & & \ddots & & \\ 0 & 0 & 0 & \dots & d_n \end{bmatrix}$$

and $d_k \ge 0$, k = 1, ..., n.

H is positive definite if and only if $d_k > 0$, k = 1, ..., n, in the \mathbf{LDL}^T factorization.

Proof: See chapter 27.9 in the book.

The factorization $\mathbf{L}\mathbf{D}\mathbf{L}^\mathsf{T}$ is determined by one of the following methods

- Elementary row and column operations,
- Completion of squares,

Determine the $\mathbf{L}\mathbf{D}\mathbf{L}^\mathsf{T}$ factorization of

$$\mathbf{H} = \begin{bmatrix} 2 & 4 & 6 & 8 \\ 4 & 9 & 17 & 22 \\ 6 & 17 & 44 & 61 \\ 8 & 22 & 61 & 118 \end{bmatrix}$$

The idea is now to perform symmetric row- and column-operations from the left and right in order to form the diagonal matrix \mathbf{D} .

The row-operations can be performed with lower triangular invertible matrices, and the product of lower triangular matrices is lower triangular and also the inverse.

Perform row-operations to get zeros in the first column:

$$\ell_1 \mathbf{H} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ -2 & 1 & 0 & 0 \\ -3 & 0 & 1 & 0 \\ -4 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 2 & 4 & 6 & 8 \\ 4 & 9 & 17 & 22 \\ 6 & 17 & 44 & 61 \\ 8 & 22 & 61 & 118 \end{bmatrix} = \begin{bmatrix} 2 & 4 & 6 & 8 \\ 0 & 1 & 5 & 6 \\ 0 & 5 & 26 & 37 \\ 0 & 6 & 37 & 86 \end{bmatrix}$$

and the corresponding column-operations:

$$\ell_1 \mathbf{H} \ell_1^T = \begin{bmatrix} 2 & 4 & 6 & 8 \\ 0 & 1 & 5 & 6 \\ 0 & 5 & 25 & 30 \\ 0 & 6 & 30 & 35 \end{bmatrix} \begin{bmatrix} 1 & -2 & -3 & -4 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 2 & 0 & 0 & 0 \\ 0 & 1 & 5 & 6 \\ 0 & 5 & 26 & 37 \\ 0 & 6 & 37 & 86 \end{bmatrix}$$

Perform row-operations to get zeros in the second column:

$$\ell_2 \ell_1 \mathbf{H} \ell_1^T = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & -5 & 1 & 0 \\ 0 & -6 & 0 & 1 \end{bmatrix} \begin{bmatrix} 2 & 0 & 0 & 0 \\ 0 & 1 & 5 & 6 \\ 0 & 5 & 26 & 37 \\ 0 & 6 & 37 & 86 \end{bmatrix} = \begin{bmatrix} 2 & 0 & 0 & 0 \\ 0 & 1 & 5 & 6 \\ 0 & 0 & 1 & 7 \\ 0 & 0 & 7 & 50 \end{bmatrix}$$

and the corresponding column-operations:

$$\ell_{2}\ell_{1}\mathbf{H}\ell_{1}^{T}\ell_{2}^{T} = \begin{bmatrix} 2 & 0 & 0 & 0 \\ 0 & 1 & 5 & 6 \\ 0 & 0 & 1 & 7 \\ 0 & 0 & 7 & 50 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & -5 & -6 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 2 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 7 \\ 0 & 0 & 7 & 50 \end{bmatrix}$$

Perform row-operations to get zeros in the third column:

$$\ell_{3}\ell_{2}\ell_{1}\mathbf{H}\ell_{1}^{T}\ell_{2}^{T} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & -7 & 1 \end{bmatrix} \begin{bmatrix} 2 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 7 \\ 0 & 0 & 7 & 50 \end{bmatrix} = \begin{bmatrix} 2 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 7 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

and the corresponding column-operations:

$$\ell_{3}\ell_{2}\ell_{1}\mathbf{H}\ell_{1}^{T}\ell_{2}^{T}\ell_{3}^{T} = \begin{bmatrix} 2 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 7 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & -7 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 2 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = D$$

We finally got the diagonal matrix

$$D = \begin{bmatrix} 2 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Since all elements on the diagonal of D are positive the matrix H is positive definite.

The values on the diagonal are not the eigenvalues of H, but they have the same sign as the eigenvalues, and that is all we need to know.

How do we determine the L matrix ?

$$\ell_3\ell_2\ell_1\mathbf{H}\ell_1^T\ell_2^T\ell_3^T=D$$
 , i.e., $\mathbf{H}=LDL^T$ if $L=(\ell_3\ell_2\ell_1)^{-1}=\ell_1^{-1}\ell_2^{-1}\ell_3^{-1}$

$$L = \begin{bmatrix} 1 & 0 & 0 & 0 \\ -2 & 1 & 0 & 0 \\ -3 & 0 & 1 & 0 \\ -4 & 0 & 0 & 1 \end{bmatrix}^{-1} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & -5 & 1 & 0 \\ 0 & -6 & 0 & 1 \end{bmatrix}^{-1} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & -7 & 1 \end{bmatrix}^{-1}$$

$$= \begin{bmatrix} 1 & 0 & 0 & 0 \\ 2 & 1 & 0 & 0 \\ 3 & 0 & 1 & 0 \\ 4 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 5 & 1 & 0 \\ 0 & 6 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 7 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 2 & 1 & 0 & 0 \\ 3 & 5 & 1 & 0 \\ 4 & 6 & 7 & 1 \end{bmatrix}$$

Unbounded problems

Let
$$f(\mathbf{x}) = \frac{1}{2}\mathbf{x}^\mathsf{T}\mathbf{H}\mathbf{x} + \mathbf{c}^\mathsf{T}\mathbf{x} + c_0$$
.

Assume that \mathbf{H} is not positive semidefinite. Then there is a $\mathbf{d} \in \mathbf{R}^n$ such that $\mathbf{d}^\mathsf{T}\mathbf{H}\mathbf{d} < 0$. It follows that

$$f(t\mathbf{d}) = \frac{1}{2}t^2\mathbf{d}^\mathsf{T}\mathbf{H}\mathbf{d} + t\mathbf{c}^\mathsf{T}\mathbf{d} + c_0 \to -\infty \text{ when } t \to \infty$$

Conclusion: A necessary condition for $f(\mathbf{x})$ to have a minimum is that \mathbf{H} is positive semidefinite.

Assume that ${\bf H}$ is positive semidefinite. Then we can use the factorization ${\bf H}={\bf L}{\bf D}{\bf L}^\mathsf{T}$ which gives

minimize
$$\frac{1}{2}\mathbf{x}^{\mathsf{T}}\mathbf{H}\mathbf{x} + \mathbf{c}^{\mathsf{T}}\mathbf{x} + c_{0}$$

= minimize $\frac{1}{2}\mathbf{x}^{\mathsf{T}}\mathbf{L}\mathbf{D}\mathbf{L}^{\mathsf{T}}\mathbf{x} + \mathbf{c}^{\mathsf{T}}(\mathbf{L}^{\mathsf{T}})^{-1}\mathbf{L}^{\mathsf{T}}\mathbf{x} + c_{0}$

= minimize $\sum_{k=1}^{n} \frac{1}{2}d_{k}y_{k}^{2} + \tilde{c}_{k}y_{k} + c_{0}$

= $c_{0} + \sum_{k=1}^{n} \text{minimize } \frac{1}{2}d_{k}y_{k}^{2} + \tilde{c}_{k}y_{k}$

where we have introduced the new coordinates $y = \mathbf{L}^\mathsf{T} \mathbf{x}$ and $\tilde{c} = \mathbf{L}^{-1} \mathbf{c}$.

The optimization problem separates to n independent scalar quadratic optimization problems, which are easy to solve.

Scalar Quadratic optimization without constraints

The scalar quadratic optimization problem

$$minimize_{x \in \mathbf{R}} \quad \frac{1}{2}hx^2 + cx + c_0$$

has a finite solution, if and only if,

- h=0 and c=0, or
- h > 0.

In the first case there is no unique optimum.

In the second case $\frac{1}{2}hx^2 + cx + c_0 = \frac{1}{2}h(x+c/h)^2 + c_0 - c^2/(2h)$, and the optimum is achieved for x = -c/h.

Solving the minimization problems separately shows that

$$\hat{\mathbf{y}} = \begin{bmatrix} \hat{y}_1 & \dots & \hat{y}_n \end{bmatrix}^\mathsf{T}$$
 is a minimizer if

$$(i)' d_k \ge 0, \ k = 1, \dots, n$$

$$(ii)' d_k \hat{y}_k = -\tilde{c}_k$$

(i) H is positive semidefinite

(ii)
$$\mathbf{D}\mathbf{L}^{\mathsf{T}}\hat{\mathbf{x}} = -\mathbf{L}^{-1}\mathbf{c}$$

Constraint (ii) can be replaced with $\mathbf{L}\mathbf{D}\mathbf{L}^{\mathsf{T}}\hat{\mathbf{x}} = -\mathbf{c}$ i.e., $\mathbf{H}\hat{\mathbf{x}} = -\mathbf{c}$.

Furthermore, $f(\mathbf{x}) = \frac{1}{2}\mathbf{x}^\mathsf{T}\mathbf{H}\mathbf{x} + \mathbf{c}^\mathsf{T}\mathbf{x} + c_0$ is unbounded (from below) if

- (i)' some $d_k < 0$, or
- (ii)' one of the equations $d_k \hat{y}_k = -\tilde{c}_k$ do not have a solution i.e., $d_k = 0$ and $\tilde{c}_k \neq 0$

- (i) H is not positive semi-definite
- \Leftrightarrow (ii) the equation $\mathbf{H}\hat{\mathbf{x}} = -\mathbf{c}$ do not have a solution

The above arguments can be formalized as the following theorem

Theorem 2. Let
$$f(\mathbf{x}) = \frac{1}{2}\mathbf{x}^\mathsf{T}\mathbf{H}\mathbf{x} + \mathbf{c}^\mathsf{T}\mathbf{x} + c_0$$
. Then $\hat{\mathbf{x}}$ is a minimizer if

(i) H is positive semidefinite

$$(ii) \mathbf{H}\hat{\mathbf{x}} = -\mathbf{c}$$

If **H** is positive definite then $\hat{\mathbf{x}} = -\mathbf{H}^{-1}\mathbf{c}$.

If H is not positive semidefinite or Hx = -c do not have a solution, then f is not limited from below.

Comment 1. The condition that $\mathbf{H}\mathbf{x} = -\mathbf{c}$ has a solution is equivalent to $\mathbf{c} \in \mathcal{R}(\mathbf{H})$. Therefore, f is a minimizer if and only if \mathbf{H} is positive semidefinite and $\mathbf{c} \in \mathcal{R}(\mathbf{H})$.

Quadratic optimization with linear constraints

minimize
$$\frac{1}{2}\mathbf{x}^{\mathsf{T}}\mathbf{H}\mathbf{x} + \mathbf{c}^{\mathsf{T}}\mathbf{x} + c_{0}$$
s.t.
$$\mathbf{A}\mathbf{x} = \mathbf{b}$$
(1)

where $\mathbf{H} = \mathbf{H}^\mathsf{T} \in \mathbf{R}^{n \times n}$, $\mathbf{A} \in \mathbf{R}^{m \times n}$, $\mathbf{c} \in \mathbf{R}^n$, and $\mathbf{b} \in \mathbf{R}^m$, and $c_0 \in \mathbf{R}$.

- We assume that $\mathbf{b} \in \mathcal{R}(\mathbf{A})$ and n > m, i.e., $\mathcal{N}(\mathbf{A}) \neq \{0\}$.
- Assume that $\mathcal{N}(A) = \text{span}\{\mathbf{z}_1, \dots, \mathbf{z}_k\}$ and define the nullspace matrix $\mathbf{Z} = \begin{bmatrix} \mathbf{z}_1 & \dots & \mathbf{z}_k \end{bmatrix}$.
- If $A\bar{\mathbf{x}} = \mathbf{b}$ it holds that an arbitrary solution to the linear constraint has the form $\mathbf{x} = \bar{\mathbf{x}} + \mathbf{Z}\mathbf{v}$, for some $\mathbf{v} \in \mathbf{R}^k$. This follows since

$$A(\bar{x} + Zv) = A\bar{x} + AZv = b + 0 = b$$

With $\mathbf{x} = \bar{\mathbf{x}} + \mathbf{Z}\mathbf{v}$ inserted in $f(\mathbf{x}) = \frac{1}{2}\mathbf{x}^\mathsf{T}\mathbf{H}\mathbf{x} + \mathbf{c}^\mathsf{T}\mathbf{x} + c_0$ we get

$$f(\mathbf{x}) = \frac{1}{2} \mathbf{v}^\mathsf{T} \mathbf{Z}^\mathsf{T} \mathbf{H} \mathbf{Z} \mathbf{v} + (\mathbf{Z}^\mathsf{T} (\mathbf{H} \bar{\mathbf{x}} + \mathbf{c}))^\mathsf{T} \mathbf{v} + f(\bar{\mathbf{x}}).$$

The minimization problem (1) is thus equivalent with

$$\mathsf{minimize} \frac{1}{2} \mathbf{v}^\mathsf{T} \mathbf{Z}^\mathsf{T} \mathbf{H} \mathbf{Z} \mathbf{v} + \left(\mathbf{Z}^\mathsf{T} (\mathbf{H} \mathbf{\bar{x}} + \mathbf{c}) \right)^\mathsf{T} \mathbf{v} + f(\mathbf{\bar{x}}).$$

We can now apply Theorem 2 to obtain the following result:

Theorem 3. $\hat{\mathbf{x}}$ is an optimal solution to (1) if

(i) $\mathbf{Z}^{\mathsf{T}}\mathbf{H}\mathbf{Z}$ is positive semidefinite.

(ii)
$$\hat{\mathbf{x}} = \bar{\mathbf{x}} + \mathbf{Z}\hat{\mathbf{v}}$$
 where $\mathbf{Z}^\mathsf{T}\mathbf{H}\mathbf{Z}\hat{\mathbf{v}} = -\mathbf{Z}^\mathsf{T}(\mathbf{H}\bar{\mathbf{x}} + \mathbf{c})$

Comment 2. The second condition in the theorem is equivalent with the existence of a $\hat{\mathbf{u}} \in \mathbf{R}^m$ such that

$$egin{bmatrix} \mathbf{H} & -\mathbf{A}^\mathsf{T} \ \mathbf{A} & \mathbf{0} \end{bmatrix} egin{bmatrix} \hat{\mathbf{x}} \ \hat{\mathbf{u}} \end{bmatrix} = egin{bmatrix} -\mathbf{c} \ \mathbf{b} \end{bmatrix}$$

Proof: The second constraint in the theorem can be written

$$\mathbf{Z}^\mathsf{T}(\mathbf{H}(\mathbf{ar{x}}+\mathbf{Z}\hat{\mathbf{v}})+\mathbf{c})=\mathbf{0}$$

Since $\mathcal{N}(\mathbf{A}) = \mathcal{R}(\mathbf{Z})$ this is equivalent with

$$\mathbf{H}(\mathbf{ar{x}} + \mathbf{Z}\hat{\mathbf{v}}) + \mathbf{c} \in \mathcal{N}(\mathbf{A})^{\perp} = \mathcal{R}(\mathbf{A}^{\mathsf{T}})$$

$$\Leftrightarrow$$
 $\mathbf{H}\hat{\mathbf{x}} + \mathbf{c} = \mathbf{A}^\mathsf{T}\hat{\mathbf{u}}$, for some $\hat{\mathbf{u}} \in \mathbf{R}^m$

Linear constrained QP: Example

Let $f(x) = \frac{1}{2}x^T H x + c^T x + c_0$, where

$$H = \begin{bmatrix} -2 & 0 \\ 0 & 1 \end{bmatrix}, \quad c = \begin{bmatrix} 1 \\ 1 \end{bmatrix}, \quad c_0 = 0.$$

Consider minimization of f over the feasible region $\mathfrak{F} = \{x \mid Ax = b\}$ where

$$A = \begin{bmatrix} 2 & 1 \end{bmatrix}, \quad b = 2.$$

I.e. the minimization problem

$$\begin{bmatrix} \min & -x_1^2 + \frac{1}{2}x_2^2 + x_1 + x_2 \\ \text{s.t.} & 2x_1 + x_2 = 2 \end{bmatrix}$$

Linear constrained QP: Example - Nullspace method

The nullspace of A is spanned by Z and the reduced Hessian is given by

$$Z = egin{bmatrix} -1 \ 2 \end{bmatrix}, \quad ar{H} = Z^T H Z = 2$$

Since the reduced Hessian is positive definite the problem is strictly convex. The unique solution is then given by taking an arbitrary $\bar{x} \in \mathfrak{F}$, e.g. $\bar{x} = (1\ 0)^T$ and solving

$$\bar{H}\hat{v} = -\bar{c} = -Z^T(H\bar{x} + c) = -3 \implies \hat{v} = -\frac{3}{2}$$

Then

$$\hat{x} = \bar{x} + Z\hat{v} = \begin{bmatrix} 1 \\ 0 \end{bmatrix} + \begin{bmatrix} -1 \\ 2 \end{bmatrix} \left(-\frac{3}{2} \right) = \begin{bmatrix} \frac{5}{2} \\ -3 \end{bmatrix}$$

Linear constrained QP: Example - Geometric illustration

Linear constrained QP: Example - Lagrange method

Assume that we know the problem is convex, then

$$\begin{bmatrix} H & -A^T \\ A & 0 \end{bmatrix} \begin{bmatrix} x \\ u \end{bmatrix} = \begin{bmatrix} -c \\ b \end{bmatrix}, \qquad \begin{bmatrix} -2 & 0 & -2 \\ 0 & 1 & -1 \\ \hline 2 & 1 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ u \end{bmatrix} = \begin{bmatrix} -1 \\ -1 \\ 2 \end{bmatrix}$$

Solving

then $2x_1 + x_2 = 2$ implies $2(\frac{1}{2} - u) + (-1 + u) = -u = 2$, so u = -2 and then $x_1 = 5/2$ and $x_2 = -3$.

As for the nullspace method.

Linear constrained QP: Example - Sensitivity analysis

From the Lagrange method we know that u = -2, it tells us how the objective function changes due to variations in the right hand side b of the linear constraint, in first approximation.

Assume that $b:=b+\delta$, then from the previous calculations $u=-(2+\delta)$ and then $x_1=5/2+\delta$ and $x_2=-3-\delta$. Then

$$f(x) = \frac{1}{2} \begin{bmatrix} \frac{5}{2} + \delta \\ -3 - \delta \end{bmatrix}^T \begin{bmatrix} -2 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} \frac{5}{2} + \delta \\ -3 - \delta \end{bmatrix} + \begin{bmatrix} 1 \\ 1 \end{bmatrix}^T \begin{bmatrix} \frac{5}{2} + \delta \\ -3 - \delta \end{bmatrix}$$
$$= -\frac{9}{4} - 2\delta - \frac{1}{2}\delta^2$$

Example 2: Analysis of a resistance circuit

- ullet Let a current I go through the circuit from node 1 to node 5.
- What is the solution to the circuit equation?

The current x_{ij} goes from node i to node j if $x_{ij} > 0$. Kirchoff's currentlaw gives

$$x_{12} + x_{13} = i$$

$$x_{12} - x_{23} - x_{24} = 0$$

$$x_{13} + x_{23} - x_{34} - x_{35} = 0$$

$$x_{24} + x_{34} - x_{45} = 0$$

$$x_{35} + x_{45} = -i$$

This can be written
$$\mathbf{A}\mathbf{x} = \mathbf{b}$$
 where $\mathbf{x} = \begin{bmatrix} x_{12} & x_{13} & x_{23} & x_{24} & x_{34} & x_{35} & x_{45} \end{bmatrix}^\mathsf{T}$,

$$\mathbf{A} = \begin{bmatrix} 1 & 1 & 0 & 0 & 0 & 0 & 0 \\ -1 & 0 & 1 & 1 & 0 & 0 & 0 \\ 0 & -1 & -1 & 0 & 1 & 1 & 0 \\ 0 & 0 & 0 & -1 & -1 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 & -1 & -1 \end{bmatrix}, \quad \mathbf{b} = \begin{bmatrix} I \\ 0 \\ 0 \\ -I \end{bmatrix}$$

- The Node potentials are denoted u_j , $j = 1, \ldots, 5$
- The voltage drop over the resistor r_{ij} is denoted v_{ij} and is given by the equations

$$v_{ij} = u_i - u_j$$
 $v_{ij} = r_{ij}x_{ij}$ (Ohms law)

This can also be written

$$\mathbf{v} = \mathbf{A}^\mathsf{T} \mathbf{u}$$

 $\mathbf{v} = \mathbf{D} \mathbf{x}$

where

$$\mathbf{u} = \begin{bmatrix} u_1 & u_2 & u_3 & u_4 & u_5 \end{bmatrix}^\mathsf{T} \quad \mathbf{v} = \begin{bmatrix} v_{12} & v_{13} & v_{23} & v_{24} & v_{34} & v_{35} & v_{45} \end{bmatrix}^\mathsf{T}$$

$$\mathbf{D} = \mathsf{diag}(r_{12}, r_{13}, r_{23}, r_{24}, r_{34}, r_{35}, r_{45})$$

The circuit equations:

$$\begin{aligned} \mathbf{A}\mathbf{x} &= \mathbf{b} \\ \mathbf{v} &= \mathbf{A}^\mathsf{T}\mathbf{u} \\ \mathbf{v} &= \mathbf{D}\mathbf{x} \end{aligned} \quad \Leftrightarrow \quad \begin{bmatrix} \mathbf{D} & -\mathbf{A}^\mathsf{T} \\ \mathbf{A} & \mathbf{0} \end{bmatrix} \mathbf{x} = \begin{bmatrix} \mathbf{0} \\ \mathbf{b} \end{bmatrix}$$

Since **D** is positive definite $(r_{ij} > 0)$ this is, see comment 2, equivalent to the optimality conditions for the following optimization problem

minimize
$$\frac{1}{2}\mathbf{x}^{\mathsf{T}}\mathbf{D}\mathbf{x}$$

s.t. $\mathbf{A}\mathbf{x} = \mathbf{b}$

Comment

In the lecture on network optimization we saw that the matrix $\mathcal{N}(\mathbf{A}) \neq \mathbf{0}$ (then the matrix was called $\tilde{\mathbf{A}}$) and that the nullspace corresponded to cycles in the circuit.

The laws of electricity (Ohms law + Kirchoffs law) determines the current that minimizes the loss of power. This follows since the objective function can be written

$$\frac{1}{2}\mathbf{x}^\mathsf{T}\mathbf{D}\mathbf{x} = \frac{1}{2}\sum_{ij} r_{ij} x_{ij}^2$$

Comment 3. It is common to connect one of the nodes to earth. Let us, e.g., connect node 5 to earth, then $u_5 = 0$.

With the potential in node 5 fixed at $u_5=0$ the last column in the voltage equation ${\bf v}={\bf A}^{\sf T}{\bf u}$ is eliminated. The Voltage equation and the current balance can be replaced with ${\bf v}={\bf \bar A}^{\sf T}{\bf \bar u}$ and ${\bf \bar A}{\bf x}={\bf \bar b}$ where

$$ar{\mathbf{A}} = egin{bmatrix} 1 & 1 & 0 & 0 & 0 & 0 & 0 \ -1 & 0 & 1 & 1 & 0 & 0 & 0 \ 0 & -1 & -1 & 0 & 1 & 1 & 0 \ 0 & 0 & 0 & -1 & -1 & 0 & 1 \end{bmatrix}, \ ar{\mathbf{b}} = egin{bmatrix} I \ 0 \ 0 \ 0 \end{bmatrix}, \ ar{\mathbf{u}} = egin{bmatrix} u_1 \ u_2 \ u_3 \ u_4 \end{bmatrix}$$

The advantage with this is that the rows of $\bar{\mathbf{A}}$ are linearly independent. This facilitates the solution of the optimization problem.

Least-Squares problems

Application: Linear regression (model fitting)

Problem: Fit a linear regressionsmodel to measured data.

Regression model:
$$y(t) = \sum_{j=1}^{n} \alpha_j \psi_j(t)$$

- $\psi_k(t)$, $k=1,\ldots,n$ are the regressors (known functions)
- $\alpha_k = k = 1, \dots, n$ are the model parameters (to be determined)
- e(t) measurement noise (not known)
- s(t) observations.

Idéa for fitting the model: Minimize the quadratic sum of the prediction errors

minimize
$$\frac{1}{2} \sum_{i=1}^{m} (\sum_{j=1}^{n} \alpha_{j} \psi_{j}(t_{i}) - s(t_{i}))^{2}$$
=minimize
$$\frac{1}{2} \sum_{i=1}^{m} (\psi(t_{i})^{\mathsf{T}} \mathbf{x} - s(t_{i}))^{2}$$
=minimize
$$\frac{1}{2} (\mathbf{A} \mathbf{x} - \mathbf{b})^{\mathsf{T}} (\mathbf{A} \mathbf{x} - \mathbf{b})$$
(2)

$$\psi(t) = \begin{bmatrix} \psi_1(t) \\ \vdots \\ \psi_n(t) \end{bmatrix}, \quad \mathbf{x} = \begin{bmatrix} \alpha_1 \\ \vdots \\ \alpha_n \end{bmatrix}, \quad \mathbf{A} = \begin{bmatrix} \psi(t_1)^\mathsf{T} \\ \vdots \\ \psi(t_n)^\mathsf{T} \end{bmatrix}, \quad \mathbf{b} = \begin{bmatrix} s(t_1) \\ \vdots \\ s(t_n) \end{bmatrix}$$

The solution of the Least-Squares problem (LSQ)

The Least-Squares problem (2) can equivalently be written

minimize
$$\frac{1}{2}\mathbf{x}^\mathsf{T}\mathbf{H}\mathbf{x} + \mathbf{c}^\mathsf{T}\mathbf{x} + c_0$$

where $\mathbf{H} = \mathbf{A}^\mathsf{T} \mathbf{A}$, $\mathbf{c} = -\mathbf{A}^\mathsf{T} \mathbf{b}$, $c_0 = \frac{1}{2} \mathbf{b}^\mathsf{T} \mathbf{b}$. We note that

- $\mathbf{H} = \mathbf{A}^\mathsf{T} \mathbf{A}$ is positive semidefinite since $\mathbf{x}^\mathsf{T} \mathbf{A}^\mathsf{T} \mathbf{A} \mathbf{x} = \|\mathbf{A} \mathbf{x}\|^2 \ge 0$.
- $\bullet \ \ \mathbf{c} \in \mathcal{R}(\mathbf{H}) \ \mathsf{since} \ \mathbf{c} = -\mathbf{A}^\mathsf{T} \mathbf{b} \in \mathcal{R}(\mathbf{A}^\mathsf{T}) = \mathcal{R}(\mathbf{A}^\mathsf{T} \mathbf{A}) = \mathcal{R}(\mathbf{H}).$

The conditions in Theorem 2 and Comment 1 are satisfied and it follows that the LSQ-estimate is given by

$$\mathbf{H}\hat{\mathbf{x}} = -\mathbf{c} \quad \Leftrightarrow \quad \mathbf{A}^\mathsf{T}\mathbf{A}\hat{\mathbf{x}} = \mathbf{A}^\mathsf{T}\mathbf{b} \quad \text{(The Normal equation)}$$

Linear algebra interpretation

The Normal equation can be written

$$\mathbf{A}^\mathsf{T}(\mathbf{b} - \mathbf{A}\hat{\mathbf{x}}) = \mathbf{0} \quad \Leftrightarrow \quad \mathbf{b} - \mathbf{A}\hat{\mathbf{x}} \in \mathcal{N}(\mathbf{A}^\mathsf{T})$$

This orthogonality property has a geometric interpretation which is illustrated in the figure above.

 The Fundamental Theorem of Linear algebra explains the LSQ solution geometrically.

Uniqueness of the LSQ solution

Case 1 If the columns in A are linearly independent, i.e., $\mathcal{N}(A) = \{0\}$, it holds that $\mathbf{H} = \mathbf{A}^T \mathbf{A}$ is positive definite and hence invertible. The Normal equations then has the unique solution

$$\hat{\mathbf{x}} = (\mathbf{A}^\mathsf{T} \mathbf{A})^{-1} \mathbf{A} \mathbf{b}$$

Case 2 If \mathbf{A} has linearly dependent columns, i.e., $\mathcal{N}(\mathbf{A}) \neq \{\mathbf{0}\}$ then it is natural to chose the solution of smallest length. From the figure on the previous slide it is clear that we should let $\hat{\mathbf{x}} = \mathbf{A}^T \hat{\mathbf{u}}$, where $\mathbf{A}\mathbf{A}^T \hat{\mathbf{u}} = \mathbf{A}\bar{\mathbf{x}}$, and where $\bar{\mathbf{x}}$ is an arbitrary solution to the LSQ problem.

Our choice of $\hat{\mathbf{x}}$ in case 2 can equivalently be interpreted as the solution to the quadratic optimization problem

minimize
$$\frac{1}{2}\mathbf{x}^{\mathsf{T}}\mathbf{x}$$

s.t. $\mathbf{A}\mathbf{x} = \mathbf{A}\mathbf{\bar{x}}$

According to Comment 2 the solution to this optimization problem is given by the solution to

$$\begin{bmatrix} I & -\mathbf{A}^\mathsf{T} \\ \mathbf{A} & \mathbf{0} \end{bmatrix} \begin{bmatrix} \hat{\mathbf{x}} \\ \hat{\mathbf{u}} \end{bmatrix} = \begin{bmatrix} \mathbf{0} \\ \mathbf{A}\bar{\mathbf{x}} \end{bmatrix}$$

i.e. $\hat{\mathbf{x}} = \mathbf{A}^\mathsf{T} \hat{\mathbf{u}}$, where $\mathbf{A} \mathbf{A}^\mathsf{T} \hat{\mathbf{u}} = \mathbf{A} \bar{\mathbf{x}}$

Läsanvisningar

- Quadratic constraints without constraints: Chapter 9 and 27 in the book.
- Quadratic optimization with constraints: Chapter 10 in the book.
- Least-Squares method: Chapter 11 in the book.