# Chp. 4. Minimisation d'une fonction d'une variable

Avertissement! Dans tout ce chapître, I désigne un intervalle de IR.

#### 4.1 Fonctions convexes d'une variable

**Définition 9** Une fonction  $\varphi$ , partout définie sur I, est dite convexe (resp. strictement convexe) sur I si :  $\forall \alpha \in ]0,1[, \forall s,t \in I,s \neq t, \varphi(\alpha s + (1-\alpha)t) \leq \alpha \varphi(s) + (1-\alpha)\varphi(t)$  (resp.<)

Cette définition a une signification géomètrique simple : une fonction  $\varphi$  définie sur un intervalle I de  $I\!\!R$  est convexe (resp. strictement convexe) sur I si la corde joignant deux points quelconques du graphe de  $\varphi$  dont les abscisses sont dans I est toujours située au dessus (resp. strictement au dessus) du graphe de  $\varphi$ .

Exemple 4.1  $\varphi = |t|$  est convexe sur  $\mathbb{R}$ 

On dit que  $\varphi$  est concave (resp. strictement concave ) sur I si :  $-\varphi$  est convexe (resp. strictement convexe) sur I.

## 4.2 Propriétés des fonctions convexes définies sur un intervalle I de R<sup>n</sup>

- Si  $\varphi$  est convexe sur I, elle y est continue. Si elle convexe sur I et continue sur l'adhèrence J de I, elle est convexe sur J.
- Si  $\varphi$  est dérivable sur I, elle y est  $\mathbb{C}$  [1].
- Si  $\varphi$  est  $\mathbb{C}$  [1] sur I, elle y est convexe (resp. strictement convexe) si et seulement si  $\varphi'$  est croissante (resp. strictement croissante) sur I.
- ullet La somme de deux fonctions convexes sur I est convexe sur I.
- Si  $\varphi$  est convexe (resp. strictement convexe) sur I et  $\psi$  est convexe et *croissante* ( resp. strictement croissante ) sur  $J = \varphi(I)$ ,  $\psi \circ \varphi$  est convexe (resp. strictement convexe) sur I.

**Attention!** Le produit de deux fonctions convexes sur I n'est pas nécessairement convexe sur I. **Contre-exemple 4.2**  $\varphi = t$  et :  $\psi = t^2$  sont convexes sur I = ]-1,1[, mais pas leur produit  $\varphi, \psi = t^3$ .

**Théorème 4.1** Si  $\varphi$  est convexe sur I, et admet un point critique  $t^*$  dans l'intérieur de I,  $t^*$  minimise  $\varphi$  sur I.

**Preuve** : l'inégalité :  $\varphi(\alpha s + (1 - \alpha) t^*) = \varphi(t^* + \alpha (s - t^*)) \le \alpha \varphi(s) + (1 - \alpha) \varphi(t^*)$  est vérifiée pour tout s dans I, et tout  $\alpha$  dans ]0, 1[, d'où :  $\alpha^{-1} [\varphi(t^* + \alpha (s - t^*)) - \varphi(t^*)] \le \varphi(s) - \varphi(t^*)$ . En faisant tendre  $\alpha$  vers 0, on obtient :  $\varphi(t^*) \le \varphi(s)$ . Donc  $t^*$  minimise  $\varphi$  sur I.

#### 4.3 Fonctions unimodales

**Définition 10** Une fonction  $\varphi$ , partout définie sur I, est dite unimodale sur I si :

- elle admet un unique minimum  $t^*$  dans l'intérieur de I.
- elle est strictement décroissante sur :  $I \cap ]-\infty, t^*[$  et strictement croissante sur :  $I \cap ]t^*, +\infty[$ .

**Théorème 4.2** Si  $\varphi$  est strictement convexe sur I et atteint son minimum sur I en un point  $t^*$  dans l'intérieur de I, elle est unimodale sur I.

**Preuve** : Si :  $s < t < t^*$ , il existe  $\alpha$  dans l'intervalle ] 0, 1[ tel que :  $t = \alpha s + (1 - \alpha) t^*$ , d'où :  $\varphi(t) < \alpha \varphi(s) + (1 - \alpha) \varphi(t^*) \le \varphi(s)$ 

Donc  $\varphi$  est strictement décroissante sur  $I \cap ]-\infty, t^*[$ . On montre de même que  $\varphi$  est strictement croissante sur  $I \cap ]t^*, +\infty[$ .

Corollaire 4.3 Supposons :  $\varphi$  strictement convexe sur  $[0, +\infty[$ ,  $\varphi$  dérivable en  $\theta$ ,  $\varphi'(0) < 0$ , et :  $\varphi(t) \to +\infty$  lorsque  $t \to +\infty$ . Alors  $\varphi$  est unimodale sur  $[0, +\infty[$ .

On dit qu'une fonction d'une variable  $\varphi$  partout définie sur  $\mathbb{R}$  est coercive sur  $\mathbb{R}$  si :  $\varphi(t) \to +\infty$  dès que :  $|t| \to +\infty$ .

Corollaire 4.4 Si  $\varphi$  est strictement convexe et coercive sur  $\mathbb{R}$ , elle y est unimodale.

#### 4.4 Utilisation de la section dorée

On utilise l'inverse :  $\alpha = \frac{\sqrt{5}-1}{2}$  ( $\simeq 0.618$ ) du nombre d'or :  $\frac{\sqrt{5}+1}{2}$  :

```
GoldenSearch(\varphi, a_0, b_0, tolerance)
a \leftarrow a_0
b \leftarrow b_0
c \leftarrow \alpha \, a + (1 - \alpha) \, b
d \leftarrow a + b - c
Tant que: b - a > 2 * tolerance
Si: \varphi(c) < \varphi(d) \qquad b = d; \quad d = c; \quad c = a + b - d; \quad (elimination \ de \ b)
Sinon: \qquad a = c; \quad c = d; \quad d = a + b - c; \quad (elimination \ de \ a)
Retourner: (a + b)/2
```

Théorème 4.5  $Si \varphi$  est unimodale sur l'intervalle :  $[a_0, b_0]$ , l'algorithme GoldenSearch converge vers le minimum de  $\varphi$  sur cet intervalle.

Preuve: L'intervalle d'incertitude est réduit, à chaque étape, d'environ 40%.

### 4.5 Interpolation quadratique

On approche itérativement le graphe de la fonction à minimiser par une parabole. L'abscisse du sommet de la parabole fournit, à chaque étape, une nouvelle estimation du minimum cherché :

```
QuadSearch(\varphi, a<sub>0</sub>,b<sub>0</sub>, tolerance)
a \leftarrow a_0
b \leftarrow b_0
c \leftarrow (a+b)/2
Repeter:
d \leftarrow \frac{1}{2}(a+b) + \frac{1}{2} \frac{(\varphi(a) - \varphi(b))(b-c)(c-a)}{(b-c)\varphi(a) + (c-a)\varphi(b) + (a-b)\varphi(c)}
Si: \varphi(c) < \varphi(d)
si: c < d b = d sinon: a = d
sinon:
si: c < d
a = c
c = d
Tant que: d-c > tolerance
Retourner: d
```

Attention! L'algorithme QuadSearch n'est pas nécessairement convergent, même si  $\varphi$  est unimodale sur l'intervalle  $[a_0, b_0]$ .

Contre-exemple 4.3  $\varphi = t^3 - t$ ,  $a_0 = 0$ ,  $et : b_0 = 1$ .

Mais il donne rapidement une approximation du minimum d'autant meilleure que le graphe de  $\varphi$  est proche d'une parabole.

#### 4.6 Méthode de Newton unidimensionnelle

La méthode de Newton est un algorithme de descente unidimensionnel utilisant la direction de descente de Newton :

NewtonSearch( $\varphi$ , t<sub>0</sub>, tolerance) t  $\leftarrow t_0$  Tant que :  $\varphi''(t)\,\varphi'(t)^2 >$  tolerance : t  $\leftarrow t - \varphi'(t)/\,\varphi''(t)$  Retourner : t

Lorsque le calcul de  $\varphi''$  est possible et pas trop coûteux, la méthode de Newton est remarquablement efficace. On a, par exemple :

**Théorème 4.6** Supposons que  $\varphi$  est de classe  $C^2$  sur l'intérieur de son domaine de définition, et admet un minimum local  $t^*$ . Dans chacun des cas suivants :

- $\varphi''$  est strictement positive et croissante sur  $]t^*, t_0[$ .
- $\varphi''$  est strictement positive et décroissante sur  $]t_0, t^*[$ .
- $\varphi''$  est strictement positive (sauf peut être en  $t^*$ ) et croissante sur  $]t_0, +\infty[$ , avec :  $t_0 < t^*$ .
- $\varphi''$  est strictement positive (sauf peut être en  $t^*$ ) et décroissante sur ]  $-\infty$ ,  $t_0$  [, avec  $t^* < t_0$ .

l'algorithme NewtonSearch converge. Si en outre  $\varphi$  est  $\mathcal{C}^3$  et :  $\varphi''(t^*) \neq 0$ , sa vitesse de convergence est quadratique.

**Preuve** : Par construction :

(1) 
$$t_{k+1} - t^* = t_k - t^* - \varphi'(t_k)/\varphi''(t_k) = \frac{(t_k - t^*) \varphi''(t_k) - \varphi'(t_k) + \varphi'(t^*)}{\varphi''(t_k)}$$

En appliquant Taylor-Lagrange à la fonction  $\varphi$  sur l'intervalle :  $[t_k, t^{\star}]$ , on déduit :

$$(2) t_{k+1} - t^* = (t_k - t^*) \frac{\varphi''(t_k) - \varphi''(\theta_k)}{\varphi''(t_k)}$$

avec :  $\theta_k \in ]t_k, t^*[$ , que l'on récrit :

$$(3) t_{k+1} - t^* = (t_k - t^*)^2 \frac{t_k - \theta_k}{t_k - t^*} \frac{1}{\varphi''(t_k)} \frac{\varphi''(t_k) - \varphi''(\theta_k)}{t_k - \theta_k}$$

En utilisant (3), on vérifie que, dans chacun des cas, la suite  $t_k$  construite par l'algorithme de Newton est bien définie et reste, pour  $k \ge 1$ , toute entière d'un même côté de  $t^*$ . En utilisant (2), on montre alors qu'elle est monotone et bornée, donc convergente. Finalement (1) implique que sa limite ne peut être que  $t^*$ .

Pour estimer la vitesse de convergence, on combine (1) et :

$$(4) \qquad |(t_{k} - t^{\star})\varphi''(t_{k}) - \varphi'(t_{k}) + \varphi'(t^{\star})| \qquad = \left| \int_{t^{\star}}^{t_{k}} \left( \varphi''(t_{k}) - \varphi''(u) \right] du \right|$$

$$\leq \int_{t^{\star}}^{t_{k}} L(t_{k} - u) du = \frac{L}{2} (t_{k} - t^{\star})^{2}$$

où : L est une constante de Lipschitz de  $\varphi''$  sur un intervalle borné quelconque contenant la suite  $t_k$ . On en déduit, pour k suffisamment grand :

(5) 
$$|t_{k+1} - t^*| \le \frac{L}{2c} |t_k - t^*|^2$$

où c est une constante positive arbitraire minorant strictement  $\varphi''(t_k)$ .

Du théorème 4.6, on déduit directement :

Corollaire 4.7 Supposons  $\varphi$  de classe  $\mathcal{C}^2$  sur l'intervalle ouvert ] a,b [  $(-\infty \leq a < b \leq +\infty)$ , admettant un minimum local  $t^*$  dans ] a,b [. Si  $\varphi$ " est strictement positive sur ] a,b [, sauf peut être en  $t^*$ , décroissante sur ]  $a,t^*$  [ et croissante sur ]  $t^*$ , b [, l'algorithme NewtonSearch converge pour toute initialisation dans ] a,b [. Si en outre  $\varphi$  est de classe  $\mathcal{C}^3$  sur ] a,b [ et :  $\varphi(t^*)\neq 0$ , la convergence est quadratique.

**Exemple 4.4** Si  $\varphi = t^4 + t^2$ , l'algorithme converge, quelle que soit l'initialisation  $t_0$  dans  $\mathbb{R}$ , vers 0, et la vitesse de convergence est quadratique. Si  $\varphi = t^4$ , la convergence reste assurée pour toute initialisation, mais la vitesse de convergence est seulement linéaire (explication :  $\varphi''(0) = 0$ ).

Corollaire 4.8 Supposons  $\varphi$  de classe  $C^2$  sur l'intervalle ouvert  $]a, +\infty[$  (resp.  $]-\infty, a[$ ), et admettant un minimum local  $t^*$  dans  $]a, +\infty[$  (resp.  $]-\infty, a[$ ). Si  $\varphi$ " est strictement positive sur  $]a, +\infty[$  (resp.  $]-\infty, a[$ ), sauf peut être en  $t^*$ , et croissante sur  $]a, +\infty[$  (resp. décroissante sur  $]-\infty, a[$ ), l'algorithme Newtonsearch converge, pour toute initialisation  $t_0$  dans  $]a, +\infty[$  (resp.  $]-\infty, a[$ ). Si en outre  $\varphi$  est de classe  $C^3$  sur ]a, b[ et  $: \varphi(t^*) \neq 0$ , la convergence est quadratique.

Exemple 4.5 On peut calculer l'unique racine  $t^*$  de l'équation :  $t - e^{-t} = 0$  en appliquant NewtonSearch à :  $\varphi = (1/2) t^2 + e^{-t}$ . L'algorithme converge, quelle que soit l'initialisation  $t_0$  dans  $I\!\!R$ , et sa vitesse de convergence est quadratique.

Attention! Le résultat est faux si on inverse le sens de monotonie.

Contre-exemple 4.6  $\varphi = \frac{1}{t} + t$  est  $\mathcal{C}^2$  sur  $]0, +\infty[$ ,  $\varphi''$  est strictement positive et décroissante sur  $]0, +\infty[$ . L'algorithme NewtonSearch converge vers l'unique minimum  $t^*=1$  de  $\varphi$  sur  $]0, +\infty[$  dès que :  $0 < t_0 < t^*(thm (4.6))$ , mais :  $t_1 = -1$  si  $t_0 = 2$ !

On peut cependant énoncer :

**Théorème 4.9** Si  $\varphi$  est  $\mathcal{C}^3$ , strictement convexe et unimodale sur [a,b], et  $\varphi''$  est uniformément minorée par une constante strictement positive c sur [a,b], NewtonSearch converge pour toute initialisation  $t_0$  dans [a,b] vérifiant :  $|t_0-t^*|<2\,c/L$ , où : L est une constante de Lipschitz de  $\varphi''$  sur [a,b].

**Preuve** : On reprend les arguments de la démonstration précédente, en déduisant (5) de (1) et (4) pour établir directement que la suite  $t_k$  construite par l'algorithme est alors bien définie et converge vers  $t^*$ .

En reprenant le contre-exemple (4.6) précédent, on voit que  $\varphi$  est  $\mathcal{C}^3$  sur  $]0, +\infty[$ , et :  $\varphi''(1) = 2$ . L'algorithme NewtonSearch convergera donc encore pour toute initialisation  $t_0 > 1$  suffisamment proche de 1. Mais  $t_0 = 2$  est déja « trop grand ».

Sans sortir de l'intervalle sur lequel la fonction à minimiser est définie, comme dans (4.6), l'algorithme peut aussi se tromper de point critique lorsque l'initialisation est trop « loin » du minimum local :

Contre-exemple 4.7  $\varphi = -\frac{1}{t} + \cos t$  est  $\mathcal{C}^3$ , strictement convexe et unimodale sur  $]2, \pi[$ . Elle atteint son minimum en  $t^* \simeq 3.033$ , et sa dérivée seconde  $\varphi''$  est minorée par : c = 0.16 et croissante

sur]2, $\pi$ [. Mais l'algorithme NewtonSearch, initialisé avec  $t_0$  voisin de 2, converge vers un maximum local de  $\varphi$  voisin de 6.3 : le point 2 est ici « trop loin » de  $t^*$ .