Lecture V

Numerical Optimization

Gianluca Violante

New York University

Quantitative Macroeconomics

Isomorphism I

- We describe minimization problems: to maximize f minimize -f
- If dealing with the minimization problem

$$\min_{x \in [a,b]} f\left(x\right)$$

and you know it is concave, use root-finding on the FOC

$$f'(x) = 0$$

• You do not need to compute the derivative analytically, you can use a finite difference method to approximate f'.

Isomorphism II

Note that the multivariate root-finding problem

$$f^{1}(x_{1}, x_{2}, ..., x_{n}) = 0$$

$$f^{2}(x_{1}, x_{2}, ..., x_{n}) = 0$$

$$...$$

$$f^{n}(x_{1}, x_{2}, ..., x_{n}) = 0$$

can be restated as a nonlinear least square problem

$$\min_{\{x_1, x_2, \dots x_n\}} \sum_{i=1}^{n} f^i(x_1, x_2, \dots, x_n)^2$$

that can be solved via numerical optimization methods

Basic concepts of numerical optimization

- All methods search through the space of feasible choices generating a sequence of guesses that converges to the solution
- Methods can be divided into two groups:
 - Comparison methods: compute objective at several points and pick the one yielding the smallest value
 - ► Gradient-based methods: use info on slope and possibly on the curvature (hessian-based): fastest, but unstable and most costly to code
- All methods discussed here yield local minima. We need multiple initializations to explore whether solution is a global minimum
- Grid search: the most primitive. It does not find an exact solution, but it conveys information about the shape of the objective function. Useful first step.

Choosing an optimization algorithm

- Speed: the major determinant of computation time is the number of function evaluations required by the algorithm to find a local minimum. Gradient based methods generally involve fewer function evaluations than the other methods
- 2. Robustness to non-smoothness: Gradient based methods get stuck if the objective function is not smooth. Comparison methods better behaved.
- Robustness to starting parameters: gradient based algorithm started at different starting parameters are more likely to lead to a different local minimum. Stochastic comparison methods more likely to find global minimum.

Bracketing method

- Most reliable for one dimensional problems
- Initialization: find a < b < c such that f(a), f(c) > f(b)
 - 1. Choose $d \in (a, c)$ and compute f(d)
 - 2. Choose new (a,b,c) triplet. If d < b and f(d) > f(b), then there is a minimum in [d,c]. Update the triple (a,b,c) with (d,b,c). If d < b and f(d) < f(b), then the minimum is in [a,b]. Update the triple (a,b,c) with (b,d,c). Otherwise, update the triple (a,b,c) with (a,b,d).
 - 3. Stop if $c a < \delta$. If not, go back to step 1
- Golden search: more sophisticated version that features an optimal way to segment intervals

Simplex method

- Comparison methods in n dimensions —also called Nelder-Meade or polytope method. In Matlab: fminsearch
 - 1. Choose initial simplex $\{x_1, x_2, ..., x_n, x_{n+1}\}$ in \mathbb{R}^n
 - 2. Reorder the simplex vertices in descending order: $f(x_i) \ge f(x_{i+1}) \ge ..., \forall i$
 - 3. Find the smallest i such that $f(x_i^R) < f(x_i)$, where x_i^R is the reflection of x_i . If exists, replace x_i with x_i^R and go back to step 2. Else, go to step 4.
 - 4. If width of the current simplex is $< \varepsilon$, stop. Else, go to step 5.
 - 5. For i=1,...,n set $x_i^S=\frac{x_i+x_{i+1}}{2}$ to shrink the simplex. Go back to step 1.
- Other simplex methods use other operations, such as expansions and contractions of vertices around the centroid of the simplex

Simulated Annealing: stochastic comparison method

- Best algorithm to find a global minimum in a problem plagued with lots of local ones... but excruciatingly slow
 - 1. Draw z from N(0,1) and perturb initial guess x_0 :

$$x_1 = x_0 + z\lambda$$
, with λ given step length

2. If $f(x_1) < f(x_0)$, accept candidate solution and go to step 3. If $f(x_1) \ge f(x_0)$ accept stochastically, i.e., if:

$$\frac{f(x_1)-f(x_0)}{|f(x_0)|}< au c,\quad c\sim U[0,1]$$
, and $au>0$ is temperature parameter

If not, go back to step 1.

- 3. Stop if $|x_1 x_0|$ is less than tolerance level
- Along the algorithm, decrease $\tau \to 0$ to reduce randomness

Newton/Quasi-Newton methods (one dimension)

- Idea is similar to root-finding Newton methods
- Second-order Taylor approximation of f around x_n :

$$f(x) \simeq f(x^n) + f'(x^n)(x - x^n) + \frac{1}{2}f''(x^n)(x - x^n)^2$$

• Choose $x = x^{n+1}$ that minimizes the approximate function

$$f'(x^n) + f''(x^n)(x - x^n) = 0$$
$$x^{n+1} = x^n - \frac{f'(x^n)}{f''(x^n)}$$

- It needs evaluation of first and second derivative
- Idea: you move in the direction of the derivative, and if function is very concave you move little, if it is very linear you move a lot.

Multivariate versions

• Updating equation in \mathbb{R}^n :

$$\mathbf{x}^{n+1} = \mathbf{x}^n - H\left(\mathbf{x}^n\right)^{-1} \nabla f\left(\mathbf{x}_n\right)$$

• Note that a second-order Taylor appx. around x^{n+1} yields:

$$f\left(\mathbf{x}^{n+1}\right) \simeq f\left(\mathbf{x}^{n}\right) + \nabla f\left(\mathbf{x}^{n}\right)' \left(\mathbf{x}^{n+1} - \mathbf{x}^{n}\right) + \frac{1}{2} \left(\mathbf{x}^{n+1} - \mathbf{x}^{n}\right)' H\left(\mathbf{x}^{n}\right) \left(\mathbf{x}^{n+1} - \mathbf{x}^{n}\right)$$

and using the updating rule:

$$f(\mathbf{x}^{n+1}) \simeq f(\mathbf{x}^n) - \frac{1}{2} (\mathbf{x}^{n+1} - \mathbf{x}^n)' H(\mathbf{x}^n) (\mathbf{x}^{n+1} - \mathbf{x}^n)$$

therefore as long as the Hessian is approximated by a positive definite matrix, the algorithm moves in the right direction

Multivariate version

- Computation of Hessian is time consuming. Nothing guarantees that is positive definite away from the solution
- That's where quasi-Newton methods come handy
- Simplest option: set Hessian to I

$$\mathbf{x}_{n+1} = \mathbf{x}_n - \nabla f\left(\mathbf{x}_n\right)$$

This method is called steepest descent. Always moving in the right direction, but slow convergence rate.

- BHHH (Berndt, Hall, Hall, and Hausman) method uses the outer product of the gradient vectors to replace the Hessian
- Broyden-Fletcher-Goldfarb-Shanno (BFGS) and Davidon-Fletcher-Powell (DFP) algorithms: secant methods that approximate Hessian with symmetric positive definite matrix

Penalty-function methods

 We wish to solve the minimization problem subject to inequality and equality constraints:

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

$$s.t.$$

$$g_i(\mathbf{x}) \leq 0, i = 1, ..., m$$

$$r_j(\mathbf{x}) = 0, j = 1, ..., k$$

Construct the quadratic penalty function:

$$P(\mathbf{x}) = \frac{1}{2} \sum_{i=1}^{m} \left[\max \{0, g_i(\mathbf{x})\} \right]^2 + \frac{1}{2} \sum_{j=1}^{k} \left[r_j(\mathbf{x}) \right]^2$$

which yields quadratic-augmented objective function:

$$h(c, \mathbf{x}) \equiv f(\mathbf{x}) + cP(\mathbf{x})$$

Choice of penalty-parameter

- Each unsatisfied constraint influences x by assessing a penalty equal to the square of the violation. These influences are summed and multiplied by c the penalty parameter
- This influence is counterbalanced by f(x). If the penalty term is small relative to the f(x), minimization of h(x) will almost certainly not result in an x feasible to the original problem.
- Starting the problem with a very high value of c yield a feasible solution but causes problems:
 - 1. almost impossible to tell how large c must be get solution without creating numerical difficulties in the computations
 - 2. problem is dynamically changing with the relative position of x and with the subset of the constraints violated
 - 3. large values of c create enormously steep valleys at the boundaries, and hence formidable convergence difficulties unless algorithm starts extremely close to the minimum

Sequential Unconstrained Minimization Technique

- Start with a relatively small value of c and an infeasible point. This way no steep valleys are present in the initial optimization of (c, \mathbf{x}) .
- Next, solve a sequence of problems with monotonically increasing values of c chosen so that the solution to each new problem is "close" to the previous one.
 - 1. Initialization Step: Select a growth parameter $\eta > 1$, a stopping parameter $\varepsilon > 0$, and an initial penalty value c^0 .
 - 2. At iteration t minimize $h\left(c^{t},\mathbf{x}\right)$. Call this solution \mathbf{x}^{t} . If convergence reached, stop, if not set $c^{t+1} = (1+\eta)\,c^{t}$ and solve the minimization problem starting from \mathbf{x}^{t} .
- Must scale the constraints so that the penalty generated by each one is about the same magnitude
- Choose c^0 so that penalty term is same size as objective function

Proof of convergence of SUMT

• Easy to prove that $\{f(c^t, \mathbf{x}^t)\}$ decreasing sequence:

$$h\left(c^{t+1}, \mathbf{x}^{t+1}\right) = f\left(\mathbf{x}^{t+1}\right) + c^{t+1}P\left(\mathbf{x}^{t+1}\right) \geq f\left(\mathbf{x}^{t+1}\right) + c^{t}P\left(\mathbf{x}^{t+1}\right)$$
$$\geq f\left(\mathbf{x}^{t}\right) + c^{t}P\left(\mathbf{x}^{t}\right) = h\left(c^{t}, \mathbf{x}^{t}\right)$$

From this, we have

$$f(\mathbf{x}^{t+1}) + c^{t} P(\mathbf{x}^{t+1}) \geq f(\mathbf{x}^{t}) + c^{t} P(\mathbf{x}^{t})$$
$$f(\mathbf{x}^{t}) + c^{t+1} P(\mathbf{x}^{t}) \geq f(\mathbf{x}^{t+1}) + c^{t+1} P(\mathbf{x}^{t+1})$$

since the RHS are both minima

• Now, subtract bottom-right from top-left and bottom left from top right to prove that $P\left(\mathbf{x}^{t+1}\right) \leq P\left(\mathbf{x}^{t}\right)$

Proof of convergence of SUMT

$$f(\mathbf{x}^{t+1}) + c^{t}P(\mathbf{x}^{t+1}) - f(\mathbf{x}^{t+1}) - c^{t+1}P(\mathbf{x}^{t+1}) \geq f(\mathbf{x}^{t}) + c^{t}P(\mathbf{x}^{t}) - f(\mathbf{x}^{t})$$

$$-c^{t+1}P(\mathbf{x}^{t})$$

$$c^{t}P(\mathbf{x}^{t+1}) - c^{t+1}P(\mathbf{x}^{t+1}) \geq c^{t}P(\mathbf{x}^{t}) - c^{t+1}P(\mathbf{x}^{t})$$

$$(c^{t+1} - c^{t})P(\mathbf{x}^{t+1}) \leq (c^{t+1} - c^{t})P(\mathbf{x}^{t})$$

$$P(\mathbf{x}^{t+1}) \leq P(\mathbf{x}^{t})$$

This result together with

$$f\left(\mathbf{x}^{t+1}\right) + c^{t}P\left(\mathbf{x}^{t+1}\right) \geq f\left(\mathbf{x}^{t}\right) + c^{t}P\left(\mathbf{x}^{t}\right) \rightarrow f\left(\mathbf{x}^{t+1}\right) \geq f\left(\mathbf{x}^{t}\right)$$

because we are moving from outside to inside the feasible region

$$f(\mathbf{x}^*) = f(\mathbf{x}^*) + c^t P(\mathbf{x}^*) \ge f(\mathbf{x}^t) + c^t P(\mathbf{x}^t) \ge f(\mathbf{x}^t)$$

• Thus, $P(\mathbf{x}^t) \to P(\mathbf{x}^*)$ and $f(\mathbf{x}^t) \to f(\mathbf{x}^*)$

Barrier methods

- The penalty method searches always outside the feasible region
- An alternative that searches always inside is the barrier method based on the augmented objective function

$$h(c, \mathbf{x}) \equiv f(\mathbf{x}) + c \sum_{i=1}^{m} \log \left[-g_i(\mathbf{x})\right]$$

where you start from a large value of c.

- At each subsequent iteration, the value of c is monotonically decreased and \mathbf{x} approaches boundaries
- Penalty (exterior) methods better because barrier (interior) methods cannot handle equality constraints
- Issue with penalty method: need to define f smoothly outside the feasible region.

Karush-Kuhn-Tucker Methods

- This method directly solves the KKT system of (nonlinear)
 equations associated with the problem by a kind of the Newton or
 Quasi-Newton approach.
- Example with equality constraints:

$$\min_{\mathbf{x},\lambda} L\left(\mathbf{x},\lambda\right) = f\left(\mathbf{x}\right) + \lambda^{T} r\left(\mathbf{x}\right)$$

The system of KT conditions is:

$$\nabla_x L(\mathbf{x}, \lambda) = 0 \to \nabla f(\mathbf{x}) + \nabla r(\mathbf{x})^T \lambda = 0$$

$$\nabla_\lambda L(\mathbf{x}, \lambda) = 0 \to r(\mathbf{x}) = 0$$

• We have a nonlinear system of n + k equations in (n + k) unknowns that can be solved as we studied.