Rattrapage cours d'optimisation différentiable

Durée : 2 heures

Les documents ainsi que les calculatrices ne sont pas autorisés.

Exercice 0.1 (Descente de gradient)

On considère la fonction

$$\varphi(t) = \frac{t}{\sqrt{1+t^2}}.$$

On remarque que $\varphi(x^*)=0$ si et seulement si $x^*=0$. Décrire la convergence de l'algorithme de Newton pour résoudre l'équation $\varphi(x)=0$ en fonction de la valeur du point initial.

Correction de l'exercice 0.1 On a pour tout $t \in \mathbb{R}$,

$$\varphi'(t) = (1 - t^2)^{-3/2}.$$

Alors l'algorithme de Newton est $(t_k)_k$ pour une certain point initial $t_0 \in \mathbb{R}$ et

$$t_{k+1} = t_k - \frac{\varphi(t_k)}{\varphi'(t_k)} = -t_k^3.$$

On a donc

- 1. $(t_k)_k$ converge vers 0 quand $|t_0| < 1$
- 2. $(t_k)_k$ est constante en 1 ou oscille entre -1 et 1 quand $|t_0|=1$
- 3. $(t_k)_k$ diverge quand $|t_0| > 1$.

Exercice 0.2 (Système d'équations linéaire et optimisation)

Soit A une matrice symétrique définie positive de $\mathbb{R}^{N\times N}$ et $y\in\mathbb{R}^{N}$.

- 1. Montrer que les deux assertions suivantes sont équivalentes :
 - (a) \hat{x} est solution de Ax = y
 - (b) \hat{x} minimise la fonction $x \to F(x) = \frac{1}{2}x^{\top}Ax x^{\top}y$.
- 2. En utilisant 1., proposer un algorithme itératif pour approcher une solution du système Ax = y ne faisant pas intervenir l'inverse de A ou la résolution d'un système d'équations linéaires.

Correction de l'exercice 0.2 1. Première solution : La Hessienne de F est A qui est symétrique définie positive. Donc \hat{x} minimise F si et seulement si $\nabla F(\hat{x}) = 0$. Or $\nabla F(x) = Ax - y$.

Deuxième solution : Si $Ax_0 = y$ alors pour tout $x \in \mathbb{R}^N$, on a

$$F(x) - F(x_0) = \frac{1}{2}x^{\top}Ax - x^{\top}y - \frac{1}{2}x_0^{\top}Ax_0 + x_0^{\top}y = \frac{1}{2}\left(x^{\top}Ax + x_0^{\top}Ax_0 - 2x^{\top}Ax_0\right). \tag{1}$$

Or par Cauchy-Schwartz, on a

$$2|x^{\top}Ax_0| = 2|\langle A^{1/2}x, A^{1/2}x_0\rangle| \leq 2\left\|A^{1/2}x\right\|_2 \left\|A^{1/2}x_0\right\|_2 \leq \left\|A^{1/2}x\right\|_2^2 + \left\|A^{1/2}x_0\right\|_2^2 = x^{\top}Ax + x_0^{\top}Ax_0.$$

On en déduit que $F(x) - F(x_0) \ge 0$. Donc x_0 est bien le minimum de F.

Réciproquement, si pour tout $x, F(x) - F(x_0) \ge 0$ alors pour tout $h \in \mathbb{R}^N$, on a

$$F(x_0 + h) = F(x_0) + \left\langle \nabla F(x_0), h \right\rangle + \frac{1}{2} h^{\top} \nabla^2 F(x_0) h = F(x_0) + \left\langle Ax_0 - y, h \right\rangle + \frac{\left\| A^{1/2} h \right\|_2^2}{2}$$

et comme $F(x_0 + h) \ge F(x_0)$, on en déduit que pour tout h, $2\langle Ax_0 - y, h \rangle + ||A^{1/2}h||_2^2 \ge 0$. Et donc, quitte à remplacer h par λh pour $\lambda > 0$, on voit que $\langle Ax_0 - y, h \rangle \ge 0$ pour tout h donc $Ax_0 = y$.

2. D'après 1., pour résoudre Ax = y il suffit de trouver un minimum de la fonction $x \to F(x) = \frac{1}{2}x^{\top}Ax - x^{\top}y$. Pour cela on peut considérer un algorithme de Newton ou un algorithme de descente de gradient.

Newton s'écrit ici

$$x_{k+1} = x_k - (\nabla^2 F(x_k))^{-1} (\nabla F(x_k)) = x_k - A^{-1} (Ax_k - y)$$

et nécessite donc l'inversion de A. Un algorithme de descente de gradient s'écrit ici

$$x_{k+1} = x_k - \eta_k \nabla F(x_k) = x_k - \eta_k (Ax_k - y)$$

où $(\eta_k)_k$ est une suite de réels. La descente de gradient ne nécessite donc pas d'inverser A ou de résoudre une système d'équations linéaires à chaque étape.

Exercice 0.3

On définit

$$\Lambda = \left\{ \theta = (\theta_j)_{j=1}^d \in \mathbb{R}^d : \theta_j \ge 0, \forall j = 1, \dots, d \right\}.$$

Soit $x \in \mathbb{R}^d$. Calculer la valeur

$$(\star) = \inf_{\theta \in \Lambda} \frac{1}{2} \sum_{j=1}^{d} \left(\theta_j x_j^2 + \frac{1}{\theta_j} \right).$$

Correction de l'exercice 0.3 On va montrer que

$$||x||_1 = \inf_{\theta \in \Lambda} \frac{1}{2} \sum_{j=1}^d \left(\theta_j x_j^2 + \frac{1}{\theta_j} \right).$$

où $||x||_1 = \sum_{j=1}^d |x_j|$ est la norme ℓ_1^d de x.

On a

$$\inf_{\theta \in \Lambda} \frac{1}{2} \sum_{j=1}^d \left(\theta_j x_j^2 + \frac{1}{\theta_j} \right) = \frac{1}{2} \sum_{j=1}^d \inf_{\theta_j \ge 0} \left(\theta_j x_j^2 + \frac{1}{\theta_j} \right).$$

De plus, pour tout $t \in \mathbb{R}$, $\theta \ge 0 \to \theta t^2 + 1/\theta$ est minimal en $\theta = 1/|t|$. Donc,

$$\inf_{\theta \in \Lambda} \frac{1}{2} \sum_{j=1}^{d} \left(\theta_{j} x_{j}^{2} + \frac{1}{\theta_{j}} \right) = \frac{1}{2} \sum_{j=1}^{d} \inf_{\theta_{j} \geq 0} \left(\theta_{j} x_{j}^{2} + \frac{1}{\theta_{j}} \right) = \frac{1}{2} \sum_{j=1}^{d} \left(\frac{x_{j}^{2}}{|x_{j}|} + \frac{1}{1/|x_{j}|} \right) = \sum_{j=1}^{d} |x_{j}| = ||x||_{1}.$$

Exercice 0.4 (KKT en optimisation différentiable)

Trouver une solution au problème

Correction de l'exercice 0.4 On pose

$$f: \left\{ \begin{array}{ccc} \mathbb{R}^2 & \to & \mathbb{R} \\ (x,y) & \to & -xy \end{array} \right.$$

et pour tout $(x,y) \in \mathbb{R}^2$, $h_1(x,y) = x + y^2 - 2$, $h_2(x,y) = -x$ et $h_3(x,y) = -y$. On introduit aussi la contrainte K définie par

$$K = \{(x, y) \in \mathbb{R}^2 : h_i(x, y) \le 0 \text{ pour } i = 1, 2, 3\}.$$

Le problème (2) est équivalent à

$$\min_{x \in K} f(x). \tag{3}$$

Comme la fonction-objectif f est continue et que la contrainte K est compacte, d'après Weierstrass, le problème (3) admet au moins une solution.

La contrainte K est qualifiée par la condition de Slater : il n'y a pas de contraintes d'égalité, les contraintes d'inégalités sont convexes et \mathcal{C}^1 et il existe $(x_0, y_0) = (1/2, 1/2) \in K$ tel que $h_i(x_0, y_0) < 0$ pour i = 1, 2, 3. On peut donc appliquer le théorème de KKT sur toute la contrainte K.

Par ailleurs, f et h_1, h_2, h_3 sont de classe C^1 donc d'après KKT, si (x^*, y^*) est solution de (3) alors il existe $\lambda_1, \lambda_2, \lambda_3$ tels que

- 1. $(x^*, y^*) \in K$ et $\lambda_j \ge 0$, pour j = 1, 2, 3
- 2. $\nabla f(x^*, y^*) + \lambda_1 \nabla h_1(x^*, y^*) + \lambda_2 \nabla h_2(x^*, y^*) + \lambda_3 \nabla h_3(x^*, y^*) = 0$

3. $\lambda_j h_j(x^*, y^*) = 0$ pour tout j = 1, 2, 3.

On a pour tout $(x,y) \in \mathbb{R}^2$,

$$\nabla f(x,y) + \lambda_1 \nabla h_1(x,y) + \lambda_2 \nabla h_2(x,y) + \lambda_3 \nabla h_3(x,y) = \begin{pmatrix} -y + \lambda_1 - \lambda_2 \\ -x + 2\lambda_1 y - \lambda_3 \end{pmatrix}$$

Alors le point 2. de KKT est équivalent à

$$\begin{cases} -y + \lambda_1 - \lambda_2 = 0 \\ -x + 2\lambda_1 y - \lambda_3 = 0 \end{cases}$$
 càd
$$\begin{cases} y = \lambda_1 - \lambda_2 \\ x = 2\lambda_1(\lambda_1 - \lambda_2) - \lambda_3 \end{cases}$$

D'après les "complementary condition", on a soit x=0 ou $\lambda_2=0$ et dans le cas où x=0, f(x,y)=0, soit y=0 ou $\lambda_3=0$ et dans le cas où y=0 on a aussi f(x,y)=0. On suppose alors que x>0 et y>0 et on regarde si la valeur de la fonction objectif pour les solutions obtenues dans ce cas sont plus petites que 0. On a donc $\lambda_2=\lambda_3=0$ alors une solution de (3) vérifie

$$\begin{cases} y = \lambda_1 \\ x = 2\lambda_1^2 \end{cases}$$

càd $x = 2y^2$. Par ailleurs, d'après la "complementary condition", on a soit $\lambda_1 = 0$ soit $x + y^2 = 2$. Dans le premier cas, on a x = y = 0 et dans le deuxième cas, on a $x = 2y^2$ et $2 = x + y^2 = 3y^2$ donc $y = \sqrt{2/3}$ et x = 4/3.

On en déduit que f atteint son minimum sur K soit en un point de la forme (0,y) ou (x,0) ou en $(4/3,\sqrt{2/3})$. Dans les deux premiers cas, la fonction objectif vaut 0 et dans l'autre cas elle vaut $-(4/3)\sqrt{2/3}$. Il y a donc une unique solution au problème (2) qui est $(4/3,\sqrt{2/3})$.