Robust Optimization for Risk Control in Enterprise-wide Optimization

Juan Pablo Vielma

Department of Industrial Engineering
University of Pittsburgh

EWO Seminar, 2011 - Pittsburgh, PA

Uncertainty in Optimization Problems

 $x \in \mathbb{R}^n$ Decision Variables

 $L^{x}(\omega):\Omega\to\mathbb{R}$ Random Variable

Average or Expected Value $\mathbb{E}(L^x)$

No Risk Control

Probabilistic Constraint

$$\mathbb{P}\left(L^x \le 1\right) \ge 0.95$$

Hard to Solve

Add Risk

Equivalent

Make Easy

Risk Measures

 $\mathbb{W}\left(L^{x}\right)$

Robust Constraint

$$L^x(\omega) \le 1 \quad \forall \omega \in R$$

Overview

- Risk Measures: Portfolio Optimization Example
- Robust and Probabilistic Constraints
- Meaning of Risk Measures and Robust
 Constraints
- Conclusions

Single Period Portfolio Optimization

$$\min \quad \mathbb{E}\left(1 - \sum_{i=1}^{20} \omega_i x_i\right)$$

s.t.

$$\sum_{i=1}^{20} x_i = 1$$
$$x_i \ge 0$$

$$x_i \ge 0$$

$$\sigma^2 \left(\sum_{i=1}^{20} \omega_i x_i \right) \le k$$

- 20 possible assets
- x_i : millions in asset
 - $-\omega_i$: (random) rate of return of asset i
 - Pessimistic: Minimize average loss
 - Risk control: Variance Constraint

Variance OK, but Penalizes Gains

Uncertain Rate of Return = Scenarios

Data Driven Uncertainty:

•
$$\omega \in \{\omega^1, \omega^2, \dots, \omega^{100}\} \subset \mathbb{R}^{20}$$
, $\mathbb{P}(\omega = \omega^s) = \frac{1}{100}$

Loss is Random Variable:

•
$$L^x(\omega) = 1 - \sum_{i=1}^{20} \omega_i x_i \in \{L_1^x, \dots, L_{100}^x\}, \ L_s^x = 1 - \sum_{i=1}^{20} \omega_i^s x_i$$

• Scalar Representation of $L^x(\omega)$:

$$\mathbb{E}(L^x) = \frac{1}{100} \sum_{s=1}^{100} L_s^x$$

Including Risk in Scalar Representation

- Loss is Random Variable: $L^x \in \{L_1^x, \dots, L_{100}^x\}$
- Pessimistic approach = Worst Case:

$$\mathbb{W}_1\left(L^x\right) := \max_{i=1}^{100} L_i^x$$

- Less pessimistic = k-th Worst Case:
 - Only k scenarios are equal or worse.

k-th Worst Case for k=10

A More Conservative k-th Worst Case

- Average: $\mathbb{E}(L^x) := \frac{1}{100} \sum_{s=1}^{100} L_s^x$
- k-th worst case:

$$\max_{i=1}^{100} L_i^x = \mathbb{W}_1(L^x) > \mathbb{W}_2(L^x) > \dots > \mathbb{W}_{100}(L^x) = \min_{i=1}^{100} L_i^x$$

What about average of k-th worst cases:

$$\mathbb{A}_k \left(L^x \right) := \frac{1}{k} \sum_{s=1}^k \mathbb{W}_k \left(L^x \right)$$

• We have: $\mathbb{A}_k(L^x) \geq \mathbb{W}_k(L^x)$

Two New Families of Problems

$$\min \quad f(x) := \mathbb{W}_k (L^x)$$
s.t.

$$\sum_{i=1}^{20} x_i = 1$$

$$x_i \ge 0$$

$$\min \quad g(x) := \mathbb{A}_k (L^x)$$
s.t.
$$20$$

$$\sum_{i=1} x_i = 1$$
$$x_i \ge 0$$

Behavior of Optimal Solutions

k-worst v/s average k-worst

Probabilistic Meaning

k-worst = Value at Risk:

$$\mathbb{W}_{k}(L^{x}) = \inf \left\{ t : \mathbb{P}(L^{x} \le t) \ge 1 - \frac{k-1}{100} \right\}$$
$$=: V @ R_{\frac{t-1}{100}}(L^{x})$$

- Average k-worst = Average Value at Risk
 - Also known as Conditional Value at Risk

$$\mathbb{E}\left(L^x|L^x \ge V@R_{\frac{t-1}{100}}(L^x)\right)$$

Shape of Objective Function for 2 Assets

Convexity and Coherence

- Average k-worst is a:
 - Coherent Risk Measure
 - Monotonic, Translation Invariant, Subadditive, Positive Homogeneous.
 - Distortion/Spectral Risk Measure
 - Coherent + Co-monotonicity and Law Invariance

Monotonic

Sub-additive

Formulation for Average Worst Case

$$s.t.$$

$$\sum_{i=1}^{20} x_i = 1$$

$$x_i \geq 0$$

$$t^* = \mathbb{W}_k\left(L^{x^*}\right)$$

min
$$t + \frac{1}{k} \sum_{s=1}^{100} \alpha_s$$
s.t.
$$\sum_{i=1}^{20} x_i = 1$$

$$x_i \ge 0$$

$$h(x, \omega^s) - t \le \alpha_s$$

$$\alpha_s \ge 0$$

$$t \in \mathbb{R}$$

$$h\left(x,\omega^{s}\right) := \sum_{i=1}^{20} \omega_{i}^{s} x_{i}$$

Constraining with Risk Measures

$$\min \ \mathbb{A}_k (L^x)$$

s.t.

$$\sum_{i=1}^{20} x_i = 1$$
$$x_i \ge 0$$

z

s.t.

$$\sum_{i=1}^{20} x_i = 1$$

$$x_i \ge 0$$

$$\mathbb{A}_k\left(L^x\right) \leq z$$

$$\mathbb{A}_k\left(L^x\right) \leq 1$$

$$\Leftrightarrow$$

$$\mathbb{A}_k\left(L^x\right) \le z$$

$$z=1$$

Probabilistic Constraints

- $\omega \in \{\omega^1, \omega^2, \dots, \omega^6\} \subset \mathbb{R}^2, \quad \mathbb{P}(\omega = \omega^s) = \frac{1}{6}$
- $\mathbb{P}(\omega_1 x_1 + \omega_2 x_2 \le 4) \ge \frac{5}{6}$:
 - Satisfy 5 of 6 inequalities: $\{\omega_1^s x_1 + \omega_2^s x_2 \le 4\}_{s=1}^6$
 - $\bullet \ \overline{\mathbb{W}_2(\omega_1 x_1 + \omega_2 x_2)} \le 4$
- $\mathbb{A}_2(\omega_1 x_1 + \omega_2 x_2) \leq \mathbb{W}_2(\omega_1 x_1 + \omega_2 x_2)$ so:
 - Conservative approximation:

Satisfy 5 out of 6 Constraints

No Guarantee: Violate Each Constraint

Guarantee to Satisfy All Constraints

Weaker Guarantee: All 2-Averages

$$R_2 = \operatorname{conv}\left(\left\{\frac{1}{2}\omega^s + \frac{1}{2}\omega^t\right\}_{s,t=1}^6\right)$$

Coherent: Worst Case Expectation

"Direct" from previous slide:

$$\mathbb{A}_2 \left(\omega_1 x_1 + \omega_2 x_2 \right) = \sup_{\mathbb{P} \in \mathcal{P}} \mathbb{E}_{\mathbb{P}} \left(\omega_1 x_1 + \omega_2 x_2 \right)$$

$$\mathcal{P} := \bigcup_{i \neq j} \left\{ \mathbb{P} : \mathbb{P}(\omega = \omega^i) = \mathbb{P}(\omega = \omega^j) = \frac{1}{2} \right\}$$

All Coherent Risk Measures are of this form

Distortion: Average of Worst Case

Average Worst Case:

$$\mathbb{A}_k \left(L^x \right) := \frac{1}{k} \sum_{s=1}^k \mathbb{W}_k \left(L^x \right)$$

General Distortion Risk Measure:

$$\mathbb{D}_{p}\left(L^{x}\right) := \sum_{s=1}^{S} p_{i} \mathbb{W}_{k}\left(L^{x}\right)$$

$$p \in \left\{ \mathbb{R}_{+}^{S} : \sum_{s=1}^{S} p_{i} = 1, p_{1} \geq p_{2} \geq \ldots \geq p_{S} \right\}$$

Conclusions

- Robust Constraints = Risk Measures
 - Add risk control
 - Easy to solve conservative approximation of hard to solve probabilistic constraints
 - Very easy to implement for scenario based
 - Do not need a priori scenario probabilities

References

- Everything in this talk:
 - D. Bertsimas and D. B. Brown, 2010. Constructing Uncertainty Sets for Robust Linear Optimization, Operations Research, 58, 1220-1234.
- Books:
 - A. Ben-Tal, L. El Ghaoui and A. Nemirovski, 2010. Robust Optimization, Princeton University Press.
 - A. Shapiro, D. Dentcheva and A. Ruszczyski, 2010. Lectures on Stochastic Programming: Modeling and Theory, SIAM.

Translation Invariance

Positive Homogeneous

 $\forall \lambda > 0$

Co-Monotonicity

Law Invariance (for $\mathbb{P}\left(\omega=\omega^i\right)=\mathbb{P}\left(\omega=\omega^j\right)$

