Engineering Optimization

Concepts and Applications

Matthijs Langelaar
Fred van Keulen
3mE PME 34-G-1-300
M.Langelaar@tudelft.nl

Contents

- Outline of remaining lectures
- Unconstrained problems

— ...

Covered so far ...

- 1. Introduction:
 - Negative null form
 - Applications

- 2. Optimization problem:
 - Definition
 - Characteristics

- 3. Problem checking:
 - Boundedness
 - Monotonicity analysis

- 4. Optimization model:
 - Model simplification
 - Approximation

Upcoming topics

Contents

- Outline of remaining lectures
- Unconstrained problems
 - Transformation methods
 - Existence of solutions, optimality conditions
 - Nature of stationary points
 - Global optimality

Unconstrained Optimization

Why?

 Elimination of active constraints → unconstrained problem

$$\min_{\mathbf{x}} f(\mathbf{x})$$

$$\underline{\mathbf{x}} \le \mathbf{x} \le \overline{\mathbf{x}}$$

- Develop basic understanding useful for constrained optimization
- Transformation of constrained problems into unconstrained problems
- Relevant engineering problems (potential energy minimization)

Transforming constrained problem

Reformulation through barrier functions:

$$f = -x$$
$$g = x^2 - 1 \le 0$$

Transformation:

$$\widetilde{f} = f - \frac{1}{r} \ln(-g)$$

$$\widetilde{f} = -x - \frac{1}{r} \ln(1 - x^2)$$

Transformed problem

Transformed problem

• Barrier functions result in feasible, *interior* optimum:

Penalization

Alternative reformulation: penalty functions

$$f = -x$$
$$g = x^2 - 1 \le 0$$

Transformation:

$$\widetilde{f} = f + p(\max(0,g))^2$$

$$\widetilde{f} = -x + p(\max(0, x^2 - 1))^2$$

Penalization (2)

• Penalty functions result in infeasible, *exterior* optimum:

Problem transformation summary

Barrier function Penalty function Need feasible Yes No starting point? Nature of optimum Interior Exterior (feasible) (infeasible) Type of constraints *g*, *h*

Generally constants r, p are iteratively increased to converge.

Unconstrained Optimization

• Why?

- Elimination of active constraints → unconstrained problem
- Develop basic understanding useful for constrained optimization
- Transformation of constrained problems into unconstrained problems
- Relevant engineering problems
 (potential energy minimization)

Unconstrained engineering problem

Example: displacement of loaded structure

• Equilibrium: minimum potential energy

Unconstrained engineering problem

Potential energy:

$$\Pi = \frac{1}{2}k_1u_1^2 + \frac{1}{2}k_2u_2^2 - F_xx_1 - F_yx_2$$

$$= 4\left(\sqrt{x_1^2 + (10 - x_2)^2} - 10\right)^2$$

$$+ 0.5\left(\sqrt{x_1^2 + (10 + x_2)^2} - 10\right)^2$$

$$-5x_1 - 5x_2$$

• Equilibrium: $\min_{x_1,x_2} \Gamma$

Unconstrained engineering problem

Contents

- Outline of remaining lectures
- Unconstrained problems
 - Transformation methods
 - Existence of solutions, optimality conditions
 - Nature of stationary points
 - Global optimality

Significance of Optimality Conditions

Question:

Given a point x*, how can we determine if it is a minimizer?

i.e. How to recognize/identify an optimal point?

Answer: Check optimality conditions at point **x***.

Theory for solving unconstrained optimization problems

- Assumptions:
 - Objective continuous and differentiable (C¹)
 - Domain closed and bounded (compact)

Existence of minima

Weierstrass Theorem:

"A continuous function on a compact set has a maximum and a minimum in that set"

- Sufficient condition for existence!
- Interior optima only exist for non-monotonic functions

Compact set: use ≤ , not <
 in constraints!

One-dimensional case

- Calculus: conditions for local minimum of f
 - Derivative zero:

$$f' = 0$$

(necessary)

Second derivative positive:

f'' > 0 (sufficient)

Interpretation through Taylor series:

$$f(x+h) = f + f'h + o(h^2)$$

$$\Delta f = f(x+h) - f = f'h + o(h^2) \ge 0$$

 $\Delta f = f(x-h) - f = -f'h + o(h^2) \ge 0$

$$\Rightarrow f' = 0$$

One-dimensional case (2)

• Condition for local minimum: f''(x) > 0

$$\Delta f = f(x+h) - f = \frac{1}{2} f'' h^2 + o(h^3) > 0$$

$$\Delta f = f(x-h) - f = \frac{1}{2} f'' h^2 + o(h^3) > 0$$

$$\Rightarrow f'' > 0$$

• Other possibilities:

$$f$$
" $(x) < 0$

maximum

$$f''(x) = 0$$

? Check higher order derivatives

Geometrical interpretation

• Positive $f'' \Leftrightarrow f'$ locally increasing

One-dimensional case (3)

• Possible situations for stationary points (f' = 0):

Example

- Aspirin pill revisited: "longest-lasting candy"
 - Maximize dissolving time → minimize surface area

Equality constraint active → eliminate h

$$h = \frac{1}{\pi r^2} \qquad \Rightarrow \qquad \min_{r} \ 2\pi r^2 + \frac{2}{r}$$

Example (2)

$$f = 2\pi r^2 + \frac{2}{r}$$

$$f' = 4\pi r - \frac{2}{r^2} = 0$$

$$f'' = 4\pi + \frac{4}{r^3}$$

$$>0 \quad \forall r>0$$

$$h = D$$

$$r = (2\pi)^{-\frac{1}{3}} \approx 0.542$$

$$r = (2\pi)^{-\frac{1}{3}} \approx 0.542$$
 $h = \frac{(2\pi)^{\frac{2}{3}}}{\pi} \approx 2r$

Multidimensional case

 Local approximation to multidimensional minimum by multidimensional Taylor series:

Multidimensional case (2)

• For minimum, consider second-order approximation:

$$f(\mathbf{x} + \mathbf{h}) = f + \nabla f^T \mathbf{h} + \frac{1}{2} \mathbf{h}^T \mathbf{H} \mathbf{h} + O\left(\left\|\mathbf{h}\right\|^3\right)$$

$$\mathbf{H} = \begin{bmatrix} \frac{\partial^2 f}{\partial x_1^2} & \frac{\partial^2 f}{\partial x_1 \partial x_2} & \cdots & \frac{\partial^2 f}{\partial x_1 \partial x_n} \\ \frac{\partial^2 f}{\partial x_2 \partial x_1} & \frac{\partial^2 f}{\partial x_2^2} & \cdots & \frac{\partial^2 f}{\partial x_2 \partial x_n} \\ \vdots & & \ddots & \vdots \\ \frac{\partial^2 f}{\partial x_n \partial x_1} & \frac{\partial^2 f}{\partial x_n \partial x_2} & \cdots & \frac{\partial^2 f}{\partial x_n^2} \end{bmatrix}$$

Multidimensional case (3)

Second order approximation:

$$f(\mathbf{x}+\mathbf{y}) - f = \frac{1}{2}\mathbf{y}^{T}\mathbf{H}\mathbf{y} + o(\|\mathbf{y}\|^{3}) > 0$$

$$f(\mathbf{x}+\mathbf{z}) - f = \frac{1}{2}\mathbf{z}^{T}\mathbf{H}\mathbf{z} + o(\|\mathbf{z}\|^{3}) > 0$$

$$f(\mathbf{x}+\mathbf{q}) - f = \frac{1}{2}\mathbf{q}^{T}\mathbf{H}\mathbf{q} + o(\|\mathbf{q}\|^{3}) > 0$$

$$\mathbf{y}^{T}\mathbf{H}\mathbf{y} > 0 \quad \forall \mathbf{y} \neq \mathbf{0}$$

Local minimum: Optimality Conditions:

- First Order Necessity Condition: $\nabla f = \mathbf{0}$

- Second Order Sufficiency Condition: $\mathbf{y}^T \mathbf{H} \mathbf{y} > 0 \quad \forall \mathbf{y}$

Positive definiteness

- $\mathbf{y}^T \mathbf{H} \mathbf{y} > 0 \quad \forall \mathbf{y} \neq \mathbf{0} \quad \Leftrightarrow \quad \text{Hessian positive definite}$
- Tests for positive definiteness:
 - Evaluate $y^T H y$ for all y (impractical)
 - All eigenvalues λ_i of ${f H}$ positive
 - Sylvester's rule: all determinants
 of **H** and its *principal submatrices* are positive

Example

 Another loaded structure (small displacements):

Another loaded structure (small displacements):
$$\Pi = \frac{1}{2}k_1u_x^2 + \frac{1}{2}k_2u_y^2 - F_xu_x - F_yu_y = f$$
 Equilibrium: $\min_{u_x, u_y} f$

$$\nabla f = \left\{ \frac{\partial f}{\partial u_x} \right\} = \left\{ k_1 u_x - F_x \right\} = 0 \implies \left\{ u_x \right\} = \left\{ \frac{F_x}{k_1} \right\} = \left\{ \frac{F_x}{k_2} \right\}$$

Example (2)

Second order sufficiency: H positive definite?

$$f = \frac{1}{2}k_1u_x^2 + \frac{1}{2}k_2u_y^2 - F_xu_x - F_yu_y \qquad \nabla f = \begin{cases} k_1u_x - F_x \\ k_2u_y - F_y \end{cases}$$

$$\nabla f = \begin{cases} k_1 u_x - F_x \\ k_2 u_y - F_y \end{cases}$$

$$\mathbf{H} = \begin{bmatrix} \frac{\partial^2 f}{\partial u_x^2} & \frac{\partial^2 f}{\partial u_x \partial u_y} \\ \frac{\partial^2 f}{\partial u_y \partial u_x} & \frac{\partial^2 f}{\partial u_y^2} \end{bmatrix} = \begin{bmatrix} k_1 & 0 \\ 0 & k_2 \end{bmatrix} \implies \begin{cases} k_1 > 0 \\ k_2 > 0 \end{cases}$$

$$\Rightarrow \begin{cases} k_1 > 0 \\ k_2 > 0 \end{cases}$$

Multidimensional quadratic functions

(for geometrical interpretation of optimality conditions)

• Polynomial terms up to 2nd order:

• Note: 2nd order Taylor series is *exact*

Quadratic functions (2)

$$f(\mathbf{x}) = \frac{1}{2}\mathbf{x}^T \mathbf{A}\mathbf{x} + \mathbf{b}^T \mathbf{x} + c$$

Optimality conditions:

$$\nabla f = \mathbf{A}\mathbf{x} + \mathbf{b} = 0$$

– Hessian:

$$\mathbf{H} = \mathbf{A}$$

• Stationary points: $\mathbf{x} = -\mathbf{A}^{-1}\mathbf{b}$

$$\mathbf{x} = -\mathbf{A}^{-1}\mathbf{b}$$

1D: compare

$$f(x) = ax^2 + bx + c$$

$$x = -\frac{b}{2a} \qquad \left(a = \frac{1}{2}\mathbf{A}\right)$$

Example

• Consider
$$f(\mathbf{x}) = \frac{1}{2} \begin{Bmatrix} x_1 \\ x_2 \end{Bmatrix}^T \begin{bmatrix} 3 & 1 \\ 1 & 2 \end{bmatrix} \begin{Bmatrix} x_1 \\ x_2 \end{Bmatrix} + \begin{Bmatrix} -1 \\ 4 \end{Bmatrix}^T \begin{Bmatrix} x_1 \\ x_2 \end{Bmatrix} + 2$$

$$\Rightarrow \nabla f = \begin{bmatrix} 3 & 1 \\ 1 & 2 \end{bmatrix} \begin{Bmatrix} x_1 \\ x_2 \end{Bmatrix} + \begin{Bmatrix} -1 \\ 4 \end{Bmatrix} = \mathbf{0}$$

$$\Rightarrow \mathbf{x}^* = -\begin{bmatrix} 3 & 1 \\ 1 & 2 \end{bmatrix}^{-1} \begin{Bmatrix} -1 \\ 4 \end{Bmatrix} = \begin{Bmatrix} 1.2 \\ -2.6 \end{Bmatrix}$$
 Stationary point

$$\mathbf{H} = \begin{bmatrix} 3 & 1 \\ 1 & 2 \end{bmatrix} \Rightarrow \begin{cases} 3 > 0 \\ |\mathbf{H}| = 6 - 1 > 0 \end{cases}$$

Hessian positive definite

Example (2)

Example: least squares (Lect. 4)

Least squares fitting: unconstrained optimization problem

$$\min_{\mathbf{a}} L = \mathbf{\varepsilon}^{T} \mathbf{\varepsilon} = \left(\widetilde{\mathbf{f}} - \mathbf{M}\mathbf{a}\right)^{T} \left(\widetilde{\mathbf{f}} - \mathbf{M}\mathbf{a}\right)$$

$$\Rightarrow f(\mathbf{a}) = \frac{1}{2} \mathbf{a}^{T} \left(2\mathbf{M}^{T}\mathbf{M}\right) \mathbf{a} - 2\widetilde{\mathbf{f}}^{T}\mathbf{M}\mathbf{a} + \widetilde{\mathbf{f}}^{T}\widetilde{\mathbf{f}}$$

Stationary point:

$$\mathbf{x} = -\mathbf{A}^{-1}\mathbf{b}$$

$$\Rightarrow \mathbf{a} = -\left(2\mathbf{M}^{T}\mathbf{M}\right)^{-1} \cdot -2\mathbf{M}^{T}\mathbf{\hat{f}}$$

$$= \left(\mathbf{M}^{T}\mathbf{M}\right)^{-1}\mathbf{M}^{T}\mathbf{\hat{f}}$$

Hessian:

$$\mathbf{x} = -\mathbf{A}^{-1}\mathbf{b}$$

$$\mathbf{y}^{T}\mathbf{A}\mathbf{y} = \mathbf{y}^{T} \left(2\mathbf{M}^{T}\mathbf{M} \right) \mathbf{y}$$

$$\Rightarrow \mathbf{a} = -\left(2\mathbf{M}^{T}\mathbf{M} \right)^{-1} \cdot -2\mathbf{M}^{T} \mathbf{\tilde{f}}$$

$$= \left(\mathbf{M}^{T}\mathbf{M} \right)^{-1} \mathbf{M}^{T} \mathbf{\tilde{f}}$$

$$= \mathbf{M}^{T}\mathbf{M} \mathbf{M}^{T} \mathbf{\tilde{f}}$$

Contents

- Outline of remaining lectures
- Unconstrained problems
 - Transformation methods
 - Existence of solutions, optimality conditions
 - Nature of stationary points
 - Global optimality

Nature of stationary points

- Hessian **H** positive definite:
 - Quadratic form

$$\mathbf{y}^T \mathbf{H} \mathbf{y} > 0$$

Eigenvalues

$$\lambda_i > 0$$
 (\approx curvature)

• Local nature: (local) minimum

Nature of stationary points (2)

• Hessian H negative definite:

$$\mathbf{y}^T \mathbf{H} \mathbf{y} < 0$$

Eigenvalues

$$\lambda_i < 0$$

• Local nature: (local) *maximum*

Nature of stationary points (3)

• Hessian H indefinite:

Quadratic form

$$\mathbf{y}^T \mathbf{H} \mathbf{y} \neq 0$$

Eigenvalues

 $\lambda_i \neq 0$

• Local nature: saddle point

Nature of stationary points (4)

- Hessian H positive semi-definite:
 - Quadratic form
 - Eigenvalues
- Local nature: valley

Nature of stationary points (5)

- Hessian H negative semi-definite:
 - Quadratic form
 - Eigenvalues
- Local nature: ridge

$$\mathbf{y}^T \mathbf{H} \mathbf{y} \le 0$$

$$\lambda_i \le 0$$
H singular

Stationary point nature summary

$\mathbf{y}^T \mathbf{H} \mathbf{y}, \lambda_i$	Definiteness H	Nature x*
> 0	Positive d.	Minimum
≥ 0	Positive semi-d.	Valley
≠ 0	Indefinite	Saddlepoint
≤ 0	Negative semi-d.	Ridge
< 0	Negative d.	Maximum

Structural example: pin-jointed bar with rotational springs

Nature of initial position depends on load (buckling):

$$k_1 = 10, \ k_2 = 9.5, \ l = 2$$

$$dz = l - l \cos \varphi_1 \cos \varphi_2$$

$$\Pi = \frac{1}{2} k_1 \varphi_1^2 + \frac{1}{2} k_2 \varphi_2^2 - F dz$$

$$\nabla \Pi = \begin{cases} k_1 \varphi_1 - F l \sin \varphi_1 \cos \varphi_2 \\ k_2 \varphi_2 - F l \sin \varphi_2 \cos \varphi_1 \end{cases} = \mathbf{0} \quad \Rightarrow \varphi = \begin{cases} 0 \\ 0 \end{cases}$$

$$\Delta \Pi = \begin{bmatrix} k_1 - F l & 0 \\ 0 & k_2 - F l \end{bmatrix} \quad \Rightarrow F_{crit} = \min \left(\frac{k_1}{l}, \frac{k_2}{l} \right)$$

$$\Rightarrow F_{crit} = 4.75$$

Bar example: nature of stationary points

Bar example: nature of stationary points (2)

1 octor of octor of the transfer of the transf

• Nature of stationary points at F = 6:

Contents

- Outline of remaining lectures
- Unconstrained problems
 - Transformation methods
 - Existence of solutions, optimality conditions
 - Nature of stationary points
 - Global optimality

Global optimality

- Optimality conditions for unconstrained problem:
 - First order necessity: $\nabla f(\mathbf{x}^*) = 0$ (stationary point)
 - Second order sufficiency: H positive definite at x*
- Optimality conditions only valid locally:
 - \Rightarrow **x*** *local* minimum
- When can we be sure x* is a global minimum?

Convex functions

 Convex function: any line connecting any 2 points on the graph lies above it (or on it):

 H positive (semi-)definite ⇔ f locally convex (proof by Taylor approximation)

Convex domains

Convex set:

"A set S is convex if for every two points x_1, x_2 in S, the connecting line also lies completely inside S"

Convexity and global optimality (constrained or unconstrained)

If:

- Objective f = (strictly) convex function
- Feasible domain = convex set (Ok for unconstrained optimization)

- Special case: f, g, h all linear \Rightarrow linear programming
- More general class: convex optimization

Convex set properties

Level sets (isocontours) of convex functions are convex

sets:

$$S = \{ \mathbf{x} \mid g(\mathbf{x}) \le c \}$$

Scaling:

 $S \text{ convex} \Rightarrow \alpha S \text{ convex}$

Convex set properties (2)

• Summation: S_1 , S_2 convex $\Rightarrow S_1 + S_2$ convex

$$S_1 + S_2 = \{ \mathbf{y} \mid \mathbf{y} = \mathbf{x}_1 + \mathbf{x}_2, \ \mathbf{x}_1 \in S_1, \ \mathbf{x}_2 \in S_2 \}$$

• Intersection: S_1 , S_2 convex $\Rightarrow S_1 \cap S_2$ convex

Applies to feasible domain defined by multiple constraints

Union generally nonconvex!

Example

 Quadratic functions with A positive definite are strictly convex:

$$f(\mathbf{x}) = \frac{1}{2} \begin{Bmatrix} x_1 \\ x_2 \end{Bmatrix}^T \begin{bmatrix} 3 & 1 \\ 1 & 2 \end{bmatrix} \begin{Bmatrix} x_1 \\ x_2 \end{Bmatrix} + \begin{Bmatrix} -1 \\ 4 \end{Bmatrix}^T \begin{Bmatrix} x_1 \\ x_2 \end{Bmatrix} + 2$$

⇒ Stationary point (1.2, -2.6) must be unique global optimum ————

Summary optimality conditions

Conditions for *local* minimum of unconstrained problem:

- First Order Necessity Condition: $\nabla f = \mathbf{0}$

Second Order Sufficiency Condition: H positive definite

- For convex f in convex feasible domain: condition for global minimum:
 - Sufficiency Condition: $\nabla f = 0$

Summary (2)

More information: Papalambros 4.1 − 4.4

 Next lecture: methods for unconstrained optimization for single-variable problems

Sunday May 10: project proposals!

Project proposal [~ 1 A4]

- Context, what is the problem
- Optimization problem formulation (equations not needed):
 - Objective
 - Constraints
 - Design variables (≥ 2): continuous?
- Modeling: how to compute responses?
 Which approximations to make?
 What model do you already have?
- Cases, variations

Project ideas: see handouts Lecture 3

Project info: see (Course info + Assessment – Report Guidelines)

