Optimization

by Prof. Seungchul Lee Industrial Al Lab http://isystems.unist.ac.kr/ POSTECH

Table of Contents

- <u>I. 1. Optimization</u>
- II. 2. Solving Optimization Problems
- III. 3. How do we Find $\nabla_x f(x) = 0$
- IV. 4. Descent Direction (1D)
- V. 5. Practically Solving Optimization Problems

1. Optimization

- · an important tool in
 - 1) engineering problem solving and
 - 2) decision science
- · People optimize

· Nature optimizes

(source: http://nautil.us/blog/to-save-drowning-people-ask-yourself-what-would-light-do))

3 key components

- 1. objective
- 2. decision variable or unknown
- 3. constraints

Procedures

- 1. The process of identifying objective, variables, and constraints for a given problem (known as "modeling")
- 2. Once the model has been formulated, optimization algorithm can be used to find its solutions

In mathematical expression

$$egin{array}{ll} \min_x & f(x) \ & ext{subject to} & g_i(x) \leq 0, & i = 1, \cdots, m \end{array}$$

•
$$x = \left[egin{array}{c} x_1 \ dots \ x_n \end{array}
ight] \in \mathbb{R}^n$$
 is the decision variable

• $f: \mathbb{R}^n \to \mathbb{R}$ is objective function

• Feasible region : $C = \{x: g_i(x) \leq 0, i=1,\cdots,m\}$

• $x^* \in \mathbb{R}^2$ is an optimal solution if $x^* \in C$ and $f(x^*) \leq f(x), orall x \in C$

Remarks: equivalent

$$\min_x f(x) \quad \leftrightarrow \quad \max_x -f(x)$$

$$g_i(x) \leq 0 \quad \leftrightarrow \quad -g_i(x) \geq 0$$

$$h(x) = 0 \quad \leftrightarrow \quad egin{cases} h(x) \leq 0 & ext{and} \ h(x) \geq 0 \end{cases}$$

2. Solving Optimization Problems

· Starting with th unconstrained, one dimensional case

- To find minimum point x^* , we can look at the derivave of the function f'(x): any location where f'(x) = 0 will be a "flat" point in the function
- For convex problems, this is guaranteed to be a minimum

- Generalization for multivariate function $f:\mathbb{R}^n
 ightarrow\mathbb{R}$
 - the gradient of f must be zero

$$abla_x f(x) = 0$$

 For defined as above, gradient is a n-dimensional vector containing partial derivatives with respect to each dimension

$$x = egin{bmatrix} x_1 \ x_2 \ dots \ x_n \end{bmatrix} \hspace{1cm}
abla_x f(x) = egin{bmatrix} rac{\partial f(x)}{\partial x_1} \ dots \ rac{\partial f(x)}{\partial x_n} \end{bmatrix}$$

- For continuously differentiable f and unconstrained optimization, optimal point must have $abla_x f(x^*) = 0$

3. How do we Find $abla_x f(x) = 0$

- · Direct solution
 - ullet In some cases, it is possible to analytically compute x^* such that $abla_x f(x^*) = 0$

$$f(x) = 2x_1^2 + x_2^2 + x_1x_2 - 6x_1 - 5x_2 \ \Longrightarrow
abla_x f(x) = egin{bmatrix} 4x_1 + x_2 - 6 \ 2x_2 + x_1 - 5 \end{bmatrix} \ \Longrightarrow x^\star = egin{bmatrix} 4 & 1 \ 1 & 2 \end{bmatrix}^{-1} egin{bmatrix} 6 \ 5 \end{bmatrix} = egin{bmatrix} 1 \ 2 \end{bmatrix}$$

- Iterative methods
 - More commonly the condition that the gradient equal zero will not have an analytical solution, require iterative methods

ullet The gradient points in the direction of "steepest ascent" for function f

4. Descent Direction (1D)

• It motivates the gradient descent algorithm, which repeatedly takes steps in the direction of the negative gradient

$$x \leftarrow x - \alpha \nabla_x f(x)$$
 for some step size $\alpha > 0$

· Gradient Descent

 $\operatorname{Repeat}: x \leftarrow x - \alpha \nabla_x f(x) \qquad \text{for some step size } \alpha > 0$

• Gradient Descent in High Dimension

Repeat : $x \leftarrow x - \alpha \nabla_x f(x)$

Choosing Step Size α

• Learning rate

Where will We Converge?

Any local minimum is a global minimum

Multiple local minima may exist

- Random initialization
- Multiple trials

5. Practically Solving Optimization Problems

- The good news: for many classes of optimization problems, people have already done all the "hard work" of developing numerical algorithms
 - A wide range of tools that can take optimization problems in "natural" forms and compute a solution
- · We will use CVX (or CVXPY) as an optimization solver
 - Only for convex problems
 - Download: http://cvxr.com/cvx/)
- · Gradient descent
 - Neural networks/deep learning

In [3]:

%%javascript \$.getScript('https://kmahelona.github.io/ipython_notebook_goodies/ipython_notebook_toc. js')