

What is Optimization?

To find the minimum or maximum of an objective function given a set of constraints:

$$arg \min_{x} f_{0}(x)$$

$$s.t.f_{i}(x) \leq 0, i = 1, \dots, k$$

$$h_{j}(x) = 0, j = 1, \dots, l$$

Optimization Applications in Analytics

- Most Statistical and Machine Learning models are (can be presented) in the form of an optimization problem. For example,
 - 1. Maximum Likelihood Estimation

$$\arg\max_{x}\sum_{i=1}^{n}\log p_{x}(\xi_{i})$$

2. Regularization/penalization

$$\min f(x) = \frac{1}{n} \sum_{i=1}^{n} I(x; (\xi_i, y_i)) + \lambda p(x)$$

Optimization Applications in Analytics

3. Regularized logistic regression

$$f(x) = -\frac{1}{N} \sum_{i=1}^{N} \log(1 + \exp(y_i x^T \xi_i)) + \mu ||x||_1$$

4. Support Vector Machine

$$\arg\min_{x} \frac{1}{2} ||x||^2 + C \sum_{i=1}^{n} \max(1 - y_i(x^T \xi_i), 0)$$

5. Matrix completion

$$\min_{L,R} \sum_{(u,v) \in E} \{ (L_{u.}R_{v.}^T - M_{uv})^2 + \mu_u \|L_{u.}\|_F^2 + \mu_v \|L_{v.}\|_F^2$$

Types of Optimization

- Continuous vs. Discrete
 - · Convex and non-convex optimization
 - Combinatorial optimization and (mixed) Integer programming
- Deterministic vs. Stochastic
 - All variables and coefficients are deterministic
 - · Stochastic programming and Robust optimization
- Static vs. Dynamic
 - It does not consider the time element
 - Dynamic programming, stochastic controls and Markov decision processes

Convex Optimization

$$minimize_x f(x)$$
 s.t. $f_i(x) \le 0, Ax = b$

- Objective function and constraints are convex
- · Well-developed, reliable and efficient algorithms
- Many of Statistical and Machine Learning models are convex.

Convex Set and Function

 Convex set: contains line segments between any two points in the set

$$x_1, x_2 \in C, 0 \le \theta \le 1 \Rightarrow \theta x_1 + (1 - \theta)x_2 \in C$$

 Convex function: f is convex if domf is a convex set and

$$f(\theta x + (1 - \theta)y) \le \theta f(x) + (1 - \theta)f(y)$$

for all $x, y \in \text{dom} f$, $0 \le \theta \le 1$

$$f(\theta x + (1 - \theta)y) < \theta f(x) + (1 - \theta)f(y)$$

for all $x, y \in \text{dom} f$, $0 < \theta < 1$

Convex Set and Function

• A differentiable function f is convex iff (if and only if) for all feasible x and y values

$$f(y) \ge f(x) + \nabla f(x)^T (y-x)$$

A twice differentiable function f is convex iff

$$\nabla^2 f \succeq 0$$

Optimality in Convex Problems

Proposition

Any locally optimal point of a convex problem is globally optimal

Proposition

x is optimal iff $\nabla f(x)^T (y - x) \ge 0$ for all feasible y

Outline of Optimization I Module

- · First Order Methods
 - Gradient Descent
 - Accelerated algorithms
 - Stochastic Gradient Descent
- · Second Order Methods
 - Newton method
 - Quasi-Newton method
 - Broyden–Fletcher–Goldfarb–Shanno (BFGS) algorithm

Gradient Descent

Assume f is a continuous and twice differentiable function and we like to solve

$$minimize_x f(x)$$

 An intuitive approach to solve this problem is to start from an initial point and iteratively move to the direction that decreases the value of f.

 A natural choice for the direction is the negative gradient. i.e.,

$$\mathbf{x}^{(k+1)} = \mathbf{x}^{(k)} - t_k \nabla f(\mathbf{x}^{(k)})$$

Gradient Descent

Algorithm 1 Gradient Descent

- 1: Guess $\mathbf{x}^{(0)}$, set $k \leftarrow 0$
- 2: while $||\nabla f(\mathbf{x}^{(k)})|| \ge \epsilon \operatorname{do}$ 3: $\mathbf{x}^{(k+1)} = \mathbf{x}^{(k)} t_k \nabla f(\mathbf{x}^{(k)})$
- $k \leftarrow k + 1$
- 5: end while
- 6: return $\mathbf{x}^{(k)}$

Determine the step size t_{ν} :

 Exact line search: In each iteration choose the step size such that it minimizes $f(x^{(k+1)})$.

$$\operatorname{argmin}_{t>0} f(\mathbf{x}^{(k)} - t\nabla f(\mathbf{x}^{(k)}))$$

• Backtracking line search: start with an initial t (e.g. unit step size) and then in iteration k, use $t/2^{(k-1)}$, or in general t^*c , where $c \in (0,1)$.

Gradient Descent - Exact Line Search

$$\operatorname{argmin}_{t \geq 0} f(\mathbf{x}^{(k)} - t \nabla f(\mathbf{x}^{(k)}))$$

Algorithm 1 Gradient Descent

- 1: Guess $\mathbf{x}^{(0)}$, set $k \leftarrow 0$
- 2: while $||\nabla f(\mathbf{x}^{(k)})|| \ge \epsilon \operatorname{do}$ 3: $\mathbf{x}^{(k+1)} = \mathbf{x}^{(k)} (t_k \nabla f(\mathbf{x}^{(k)}))$
- $k \leftarrow k + 1$
- 5: end while
- 6: return $\mathbf{x}^{(k)}$

- Initialize t, denoted by $t^{(0)}$, and i = 0.
- While $f(x^{(k)} + t^{(i)}\nabla f(x^{(k)})) < f(x^{(k)})$ $t^{(i)} = (t)c$, where $c \in (0,1)$.
- End
- Set $t_k = t^{(i)}$

Gradient Descent - Example

Fixed step size

$$\min f(x_1, x_2) = 4x_1^2 + 2x_2^2 - 4x_1 x_2$$

$$\nabla f = \begin{bmatrix} 8x_1 - 4x_2 \\ 4x_2 - 4x_1 \end{bmatrix}$$

$$x = \operatorname{normrnd}(0, 1, 2, 1);$$

$$k = 1;$$

$$tol = 0.0001;$$

$$\operatorname{grad} = \begin{bmatrix} 8 * x(1) - 4 * x(2); -4 * x(1) + 4 * x(2) \end{bmatrix};$$

$$\text{while } \operatorname{grad}' * \operatorname{grad} > \operatorname{tol}$$

$$x = x - 0.01 * \operatorname{grad};$$

$$\operatorname{grad} = \begin{bmatrix} 8 * x(1) - 4 * x(2); -4 * x(1) + 4 * x(2) \end{bmatrix};$$

$$k = k+1;$$
end

224 iterations

Gradient Descent - Example

Backtracking line search

end

```
x = normrnd(0,1,2,1);
k = 1;
tol = 0.0001;
grad = [8*x(1)-4*x(2); -4*x(1)+4*x(2)];
f = 4*x(1)^2+2*x(2)^2-4*x(1)*x(2);
t=0.1
while grad'*grad > tol
 x = x - (t)*grad;t=t*0.9999;
 grad = [8*x(1)-4*x(2); -4*x(1)+4*x(2)];
 f = [f; 4*x(1)^2+2*x(2)^2-4*x(1)*x(2)];
 k = k+1;
```


Convergence Rate of GD

 Convergence Rate: how quickly the sequence obtained by an algorithm converges to the desired point. For example,

$$f(x^k) - f^* \le \epsilon_k$$

• For a given precision ϵ , what is the number of iterations required for $\min_{1 \le t \le k} \epsilon_t < \epsilon$? e.g., $\frac{1}{\epsilon}$

$$\lim_{k \to \infty} \frac{\epsilon_{k+1}}{\epsilon_k} = \begin{cases} 0 & \text{superlinear rate} & \epsilon_k = e^{-e^k} \\ \in (0,1) & \text{linear rate} & \epsilon_k = e^{-k} \\ 1 & \text{sublinear rate} & \epsilon_k = \frac{1}{k} \end{cases}$$

- The convergence rate for GD is $\frac{1}{k}$, which is sublinear.
- Can the convergence rate be improved?

Accelerated Gradient Descent

 Assume that f is L-Lipschitz* function. A simple version of the Nestrov's Accelerated Gradient Descent algorithm is obtained by iterating the following steps:

$$x^{k+1} = y^k - \frac{1}{L} \nabla f(y^k)$$

$$y^{k}=x^{k}+\frac{k-1}{k+2}(x^{k}-x^{k-1})$$

• The convergence rate for AGD is $\frac{1}{k^2}$, which is optimal.

Gradient descent	$O\left(\frac{1}{\epsilon}\right)$
Nesterov	$O\left(\sqrt{rac{1}{\epsilon}} ight)$

*
$$\|\nabla f(x) - \nabla f(y)\|_2 \le L\|x-y\|_2$$
 for any x,y

Accelerated Gradient Descent - Example

```
\min f(x_1, x_2) = 4x_1^2 + 2x_2^2 - 4x_1 \ x_2
\nabla f = \begin{bmatrix} 8x_1 - 4x_2 \\ 4x_2 - 4x_1 \end{bmatrix}
x = \operatorname{normrnd}(0, 1, 2, 1);
y = \operatorname{normrnd}(0, 1, 2, 1);
k = 1;
tol = 0.0001;
\operatorname{grad} = [8*y(1) - 4*y(2); -4*y(1) + 4*y(2)];
\text{while } \operatorname{grad'*grad} > \operatorname{tol}
x = y - 0.01*\operatorname{grad};
y = x + (k-1)/(k+2)*(x-x0);
\operatorname{grad} = [8*x(1) - 4*x(2); -4*x(1) + 4*x(2)];
x0 = x;
k = k+1;
end
```


 $30 \times 7.5 \approx 224!$

Stochastic Gradient Descent

- Consider $F(x) = \sum_{i=1}^{n} f_i(x)$ with convex $f_i(x)$'s. For example, to estimate the mean of population a natural loss function to be minimized is $F(x) = \sum_{i=1}^{n} (y_i x)^2$.
- The GD algorithm calculates the gradient of all n functions, which is quite expensive for large n's. Stochastic Gradient Descent, however, randomly selects one function (observation) to update the estimate of F.
- For example for K iterations:

```
Algorithm 1 Gradient Descent

Initialize x_1

for k = 1 to K do

Compute \nabla F(x_k) = \sum_{i=1}^n \nabla f_i(x_k)

Update x_{k+1} \leftarrow x_k - \alpha \nabla F(x_k)

end for

Return x_K.
```

```
Algorithm 2 Stochastic Gradient Descent
Initialize x_1
for k = 1 to K do
for i = 1 to n do
Sample an observation i uniformly at random
Update x_{k+1} \leftarrow x_k - \alpha \nabla f_i(x_k)
end for
end for
Return x_K.
```

Stochastic Gradient Descent

• Sometimes running the algorithm over portions of the observations, known as mini-batches, performs better.

```
Algorithm 3 Stochastic Gradient Descent-Mini Batch
Initialize x_1

for k = 1 to K do

Randomly select a batch of m observations

for i = 1 to m do

Sample an observation i uniformly at random

Update x_{k+1} \leftarrow x_k - \alpha \nabla f_i(x_k)

end for

end for

Return x_K.
```

Stochastic Gradient Descent

• Comparison between GD and SGD for strongly convex functions:

Method	# iterations	cost per iteration	total cost
GD	$\mathcal{O}(\log(1/\epsilon))$	$\mathcal{O}(n)$	$\mathcal{O}(n\log(1/\epsilon))$
SGD	$\mathcal{O}(1/\epsilon)$	$\mathcal{O}(1)$	$\mathcal{O}(1/\epsilon)$

Stochastic Gradient Descent - Example

$$\min F(x) = \sum_{i=1}^{n} (y_i - x)^2.$$
% Data generation
$$K = 100; n = 100; y = \operatorname{normrnd}(0, 1, n, 1);$$
% SGD
$$x = \operatorname{normrnd}(0, 1, 1, 1);$$

$$k = 1; \text{ tol } = 0.0001;$$
while
$$k <= K$$
for
$$i = 1: n$$

$$s = \operatorname{randsample}(n, 1);$$

$$x = x - 0.0001*(-2*(y(s)-x));$$
end
$$k = k+1;$$
end

Stochastic Gradient Descent - Example

Fitting Linear regression

$$y_{i} = \beta_{0} + \beta_{1}x_{i} + \epsilon_{i}, i = 1, ..., n$$

$$\min_{\beta_{0}, \beta_{1}} \sum_{i=1}^{n} (y_{i} - \beta_{0} - \beta_{1}x_{i})^{2}$$

Closed form solution: $\hat{\beta} = (X^T X)^{-1} X^T y$

%Data generation n = 10000; beta0 = 5; beta1 = 3; x = [-1:(2/n):1]'; y = beta0+beta1*x+normrnd(0,1,n+1,1);

Stochastic Gradient Descent - Example

Fitting a Logistic regression model with $\beta_0 = 10$, $\beta_1 = 5$

$$p(y_i = 1) = \frac{e^{\beta_0 + \beta_1 x_i}}{1 + e^{\beta_0 + \beta_1 x_i}}, i = 1, ..., n$$

$$\max_{\beta_0, \beta_1} \sum_{i=1}^n y_i \log \frac{e^{\beta_0 + \beta_1 x_i}}{1 + e^{\beta_0 + \beta_1 x_i}} + (1 - y_i) \log (1 - \frac{e^{\beta_0 + \beta_1 x_i}}{1 + e^{\beta_0 + \beta_1 x_i}})$$

Using SGD (K=100):

Elapsed time:

93s

$\nabla f_i(\beta_0, \beta_1) = \begin{bmatrix} y_i - \frac{e^{\beta_0 + \beta_1 x_i}}{1 + e^{\beta_0 + \beta_1 x_i}} \\ x_i (y_i - \frac{e^{\beta_0 + \beta_1 x_i}}{1 + e^{\beta_0 + \beta_1 x_i}}) \end{bmatrix}$

Logistic Regression Example – Stochastic Gradient Descent

```
n = 10000; K=100; beta0 = 10; beta1 = 5; x = [-1:(2/n):1]';
linear = beta0+beta1*x+normrnd(0,1,n+1,1); y = \exp(linear)./(1+\exp(linear));
X = [ones(n+1,1) x];
b = normrnd(0,1,2,1);
while k <= K
 for i = 1:n
 s = randsample(n, 1);
 grad = X(s,:)*(y(s)-exp(X(s,:)*b)/(1+exp(X(s,:)*b)));
 b = b + 1*qrad';
 end
 fun = 0;
 for i = 1:n
 s1 = y(i)*log(exp(X(i,:)*b)/(1+exp(X(i,:)*b)));
 s2 = (1-y(i))*log(1-exp(X(i,:)*b)/(1+exp(X(i,:)*b)));
 fun = fun + s1 + s2;
 f = [f; fun];
 k = k+1;
end
```


Second-Order Methods

- Assume f is a continuous and twice differentiable function and we like to solve
 minimize_x f(x)
- $\nabla f(x) = \left[\frac{\partial f(x)}{\partial x}\right]$ is the gradient vector.
- $\nabla^2 f(x) = \begin{bmatrix} \frac{\partial^2 f(x)}{\partial x_1 \partial x_1} & \cdots & \frac{\partial^2 f(x)}{\partial x_1 \partial x_n} \\ \vdots & \ddots & \vdots \\ \frac{\partial^2 f(x)}{\partial x_n \partial x_1} & \cdots & \frac{\partial^2 f(x)}{\partial x_n \partial x_n} \end{bmatrix}$ is the Hessian matrix.
- Taylor expansion $f(x') = f(x) + (x'-x)^{\mathsf{T}} \nabla f(x) + \frac{1}{2} (x'-x)^{\mathsf{T}} \nabla^2 f(x) \ (x'-x)$

Newton Method

• To find a root of a function using the Newton method i.e., f(x) = 0:

$$x^{(k)} = x^{(k-1)} - \frac{f(x)}{f'(x)}$$

To find the minimizer of a function i.e.,
 f'(x) = 0:

$$x^{(k)} = x^{(k-1)} - \frac{f'(x)}{f''(x)}$$

For an nD vector-valued functions:

$$x^{(k)} = x^{(k-1)} - (\nabla^2 f(x))^{-1} \nabla f(x)$$

Newton Method Algorithm (Adaptive Step

Size)

Initialize $x^{(0)}$, f(x), $\nabla f(x)$, $\nabla^2 f(x)$, step size $\alpha=1$ and damping factor, $\lambda=10^{-10}$, and tolerance ϵ .

Repeat until convergence ($\|\Omega\|_{\infty} < \epsilon$)

Solve
$$(\nabla^2 f(x) + \lambda I)\Omega = -\nabla f(x)$$
 for Ω ,
k=k+1,
 $x^{(k)} = x^{(k-1)} + \alpha\Omega$

While
$$f(x^{(k)}) > f(x^{(k-1)})$$

$$lpha=0.1\,lpha$$
 (decrease step size) $x^{(k)}=x^{(k-1)}+lpha\Omega$

end

 $\alpha = \alpha^{0.5}$ (increase step size)

End

Return $x^{(k)}$

Newton Method - Example

$$\min f(x_1, x_2) = 4x_1^2 + 2x_2^2 - 4x_1 x_2$$

$$[8x_1 - 4x_2] \qquad [8 -41]$$

$$\nabla f = \begin{bmatrix} 8x_1 - 4x_2 \\ 4x_2 - 4x_1 \end{bmatrix} \quad \nabla^2 f = \begin{bmatrix} 8 & -4 \\ -4 & 4 \end{bmatrix}$$

Converges in only 2 iterations!

```
x0 = normrnd(0,1,2,1);
alpha = 1; lambda = 10^{(-10)}; tol = 10^{(-10)};
f0 = 4 \times x0(1)^2 + 2 \times x0(2)^2 - 4 \times x0(1) \times x0(2); fun=f0;
g0 = [8*x0(1)-4*x0(2); -4*x0(1)+4*x0(2)];
H = [8 -4; -4 4];
O = -(H+lambda*eye(2)) \g0;
k = 1;
while max(0) > tol
 x = x0 + alpha*0;
 f = 8*x(1)^2+2*x(2)^2-4*x(1)*x(2);
 while f > f0
 alpha = 0.1*alpha;
 x = x0 + alpha*0;
 f = 4*x(1)^2+2*x(2)^2-4*x(1)*x(2);
 alpha = alpha^0.5;
 x0 = x;
 f0 = f;
 fun = [fun; f0];
 q0 = [8*x0(1)-4*x0(2); -4*x0(1)+4*x0(2)];
 0 = -(H+lambda*eye(2)) \g0;
 k = k+1;
```

λ makes the parabola more

"steep" around current x

Gauss-Newton Method

- If the function f(x) is in a quadratic form, the Gauss-Newton (GN) method can be used as an approximation to Newton method.
- GN does not require the Hessian matrix computation that might sometimes be difficult to compute.
- Assume f(x) is a continuous function,

$$\begin{split} f(x) &= g^T(x)g(x),\\ \text{where } g(x) &= [g_1(x) \quad \cdots \quad g_d(x)]^T \in \mathbb{R}^d. \end{split}$$

$$\bullet \ \ \mathsf{Define} \ \mathbf{J}_{g(x)} = \begin{bmatrix} \frac{\partial g_1(x)}{\partial x_1} & \dots & \frac{\partial g_1(x)}{\partial x_n} \\ \vdots & \ddots & \vdots \\ \frac{\partial g_d(x)}{\partial x_1} & \dots & \frac{\partial g_d(x)}{\partial x_n} \end{bmatrix} \mathsf{as} \ \mathsf{the} \ \mathsf{Jacobian} \ \mathsf{matrix}.$$

Gauss-Newton Method

• The gradient and Hessian of f(x) are

$$\nabla f(x) = 2\mathbf{J}_{a(x)}^T g(x)$$

$$\nabla^2 f(x) = 2\mathbf{J}_{a(x)}^T \mathbf{J}_{a(x)} + 2\mathbf{J}_{a(x)}^T \nabla^2 g(x)$$

• Assuming that $\nabla^2 g(x) \approx 0$, the approximate Hessian becomes

$$\nabla^2 f(x) \approx 2 \mathbf{J}_{g(x)}^T \mathbf{J}_{g(x)}.$$

Therefore, at each step, we have

$$x^{(k)} = x^{(k-1)} - \left(\mathbf{J}_{g(x)}^T \mathbf{J}_{g(x)}\right)^{-1} \mathbf{J}_{g(x)}^T g(x)$$

Gauss-Newton Algorithm

(Adaptive Step Size)

```
Initialize x^{(0)}, f(x), \nabla f(x), \nabla^2 f(x), step size \alpha=1 and damping factor, \lambda=10^{-10}, and tolerance \epsilon.

Repeat until convergence (\|\Omega\|_{\infty}<\epsilon)

Solve (\mathbf{J}_{g(x)}^T\mathbf{J}_{g(x)}+\lambda I)\Omega=-\mathbf{J}_{g(x)}^Tg(x) for \Omega, k=k+1, x^{(k)}=x^{(k-1)}+\alpha\Omega

While f(x^{(k)})>f(x^{(k-1)})

\alpha=0.1 \alpha (decrease step size) x^{(k)}=x^{(k-1)}+\alpha\Omega
end
\alpha=\alpha^{0.5} (increase step size)
end

Return x^{(k)}
```

Gauss-Newton Method - Example

$$\min f(\alpha, \beta) = \sum_{i=1}^{n} (y_i - \alpha e^{\beta x_i})^2$$

$$g(\alpha, \beta) = [y - \alpha e^{\beta x}]_{n \times 1}$$

$$J_{g(\alpha, \beta)} = [-e^{\beta x} - \alpha x e^{\beta x}]_{n \times 2}$$

Gauss-Newton Method - Example

$$g(\alpha,\beta) = [y - \alpha e^{\beta x}]_{n \times 1}$$

$$J_{g(\alpha,\beta)} = [-e^{\beta x} - \alpha x e^{\beta x}]_{n \times 2}$$
True values: $\alpha = 5, \beta = 0.5$

$$\begin{bmatrix} x_0 = \\ 4.8260 \\ 0.5372 \end{bmatrix}$$

 $\min f(\alpha, \beta) = \sum_{i=1}^{n} (y_i - \alpha e^{\beta x_i})^2$

```
n = 100; truealpha = 5; truebeta = 0.5;
x = [-1:(2/n):1]';
y = truealpha*exp(truebeta*x)+normrnd(0,1,n+1,1);
%Gauss-Newton Method
alpha = 1; lambda = 10^{(-10)}; tol = 10^{(-10)}; k = 1;
x0 = normrnd(0, 1, 2, 1);
g0 = y-x0(1)*exp(x0(2)*x);
J0 = [-\exp(x0(2)*x) -x0(1)*x.*\exp(x0(2)*x)];
f0 = sum((y-x0(1)*exp(x0(2)*x)).^2);
0 = -(J0'*J0+lambda*eye(2)) \setminus (J0'*g0);
while max(0) > tol
 x1 = x0 + alpha*0;
 f = sum((y-x1(1)*exp(x1(2)*x)).^2);
 while f > f0
 alpha = 0.1*alpha;
 x1 = x0 + alpha*0;
 f = sum((y-x1(1)*exp(x1(2)*x)).^2);
 alpha = alpha^0.5;
 x0 = x1;
 g0 = y-x0(1)*exp(x0(2)*x);
 J0 = [-exp(x0(2)*x) -x0(1)*x.*exp(x0(2)*x)];
 0 = -(J0'*J0+lambda*eye(2)) \setminus (J0'*g0);
 k = k+1;
end
```

Quasi-Newton Methods

• Quasi – Newton methods where the Hessian matrix cannot analytically be computed. But it can numerically approximated by previous iterations data and gradients,

i.e.,
$$\{x^{(i)}, \nabla f(x^{(i)})\}_{i=1}^k$$
.

For 1D case, using iterations 1 and 2 data, we have

$$\nabla^2 f(x) = \frac{\left(\nabla f(x^{(2)}) - \nabla f(x^{(1)})\right)}{x^{(2)} - x^{(1)}}$$

For nD case,

$$\nabla^2 f(x) = \frac{\left(\nabla f(x^{(2)}) - \nabla f(x^{(1)})\right) \left(\nabla f(x^{(2)}) - \nabla f(x^{(1)})\right)^T}{\left(\nabla f(x^{(2)}) - \nabla f(x^{(1)})\right)^T \left(x^{(2)} - x^{(1)}\right)}$$

$$\nabla^2 f(x)^{-1} = \frac{\left(x^{(2)} - x^{(1)}\right) \left(x^{(2)} - x^{(1)}\right)^T}{\left(x^{(2)} - x^{(1)}\right)^T \left(\nabla f(x^{(2)}) - \nabla f(x^{(1)})\right)}$$

Broyden-Fletcher-Goldfarb-Shanno (BFGS)

```
Initialize x^{(0)}, f(x), \nabla f(x), step size \alpha = 1, H^{-1} = I, and tolerance \epsilon. Repeat until convergence (\|\Omega\|_{\infty} < \epsilon)

Compute \Omega = -H^{(k)^{-1}} \nabla f(x^{(k)}), Solve \min_{\alpha} f(x + \alpha \Omega) using a line search method \Omega = \alpha \Omega, x^{(k+1)} = x^{(k)} + \Omega y = \nabla f(x^{(k+1)}) - \nabla f(x^{(k)}) Update H^{(k+1)^{-1}} = \left(I - \frac{y\Omega^T}{\Omega^T y}\right)^T H^{(k)^{-1}} \left(\left(I - \frac{y\Omega^T}{\Omega^T y}\right)^T\right) + \frac{\Omega\Omega^T}{\Omega^T y} k=k+1 end Return x^{(k)}
```

Accelerated Gradient Descent - Example

Solve the following optimization problem using BFGS.

$$\min f(x_1, x_2) = e^{x_1 - 1} + e^{-x_2 + 1} + (x_1 - x_2)^2$$

$$\nabla f(x_1, x_2) = \begin{bmatrix} e^{x_1 - 1} + 2(x_1 - x_2) \\ -e^{-x_2 + 1} - 2(x_1 - x_2) \end{bmatrix}$$

Accelerated Gradient Descent - Example

```
\min f(x_1, x_2) = e^{x_1 - 1} + e^{-x_2 + 1} + (x_1 - x_2)^2
\nabla f(x_1, x_2) = \begin{bmatrix} e^{x_1 - 1} + 2(x_1 - x_2) \\ -e^{-x_2 + 1} - 2(x_1 - x_2) \end{bmatrix}
0 = -\text{Hinv} * \texttt{g0};
\texttt{tol} = 10^{ \land} (-10)
\texttt{while max}(0)
\texttt{for } i = 0
\texttt{alpha}
x = x
f = [
\texttt{end}
[fmin ind]
0 = (0.3713)
0 = (0.3713)
0 = (0.3713)
0 = (0.3713)
0 = (0.3713)
0 = (0.3713)
```

1.2 1.4 1.6 1.8 2 2.2 2.4 2.6 2.8 3

Number of iterations

```
x0 = normrnd(0,1,2,1);
f0 = \exp(x0(1)-1) + \exp(-x0(2)+1) + (x0(1)-x0(2))^2; f=f0;
 g0 = [\exp(x0(1)-1)+2*(x0(1)-x0(2)); -\exp(x0(2)+1)-2*(x0(1)-x0(2))]; 
Hinv = eye(2);
tol = 10^{(-10)}; k = 1;
while max(0) > tol
 for i = 0:1000
 alpha = i/1000;
 x = x0 + alpha*0;
 f = [f; exp(x(1)-1)+exp(-x(2)+1)+(x(1)-x(2))^2];
 [fmin ind] = min(f);
 0 = (ind/1000)*0;
 x = x0 + 0;
 g1 = [\exp(x(1)-1)+2*(x(1)-x(2)); -\exp(x(2)+1)-2*(x(1)-x(2))];
 y = q1 - q0;
 Hinv = (eye(2) - (y*O') / (O'*y))'*Hinv*(eye(2) -
(y*O')/(O'*y))'+(O*O')/(O'*y);
 x0 = x;
 f0 = \exp(x0(1)-1) + \exp(-x0(2)+1) + (x0(1)-x0(2))^2;
 g0 = [\exp(x0(1)-1)+2*(x0(1)-x0(2)); -\exp(x0(2)+1)-2*(x0(1)-x0(2))]
x0(2))];
 0 = -Hinv*q0;
 k = k+1;
```