Constrained Optimization with Calculus

- Background
- Three Big Problems
- Setup and Vocabulary

Background Information

In unit 3, you learned about *linear programming*, in which all constraints and the objective function are linear equations.

However, frequently situations arise where the constraints, or the objective function, or both, are not linear. In this unit you will learn about some techniques that can be used to minimize functions in this situation.

The First Big Problem

The first big problem is with the objective function. When the objective function was linear, we knew the maximum and minimum values had to occur at a constraint boundary.

The First Big Problem

However, if the objective function is nonlinear, the optimum value can occur anywhere:

The First Big Problem

Therefore, we can't get away with just checking the corners: we have to check all the edges, and the interior as well. (Typically the optimum point occurs at a boundary... but not always!)

This means that any procedure attempting to minimize with a nonlinear objective function needs to have two components: one that considers the boundaries (including the corners) and one that checks the interior.

The Second Big Problem

The second big problem is visualization. Even with only two variables plus an objective function (a three-dimensional situation), nonlinear constraints can be very difficult to visualize.

Typically, only the constraints are graphed. As with linear constraints, their overlap is called the "feasible region".

The Second Big Problem

After the feasible region is graphed, we still have to consider the objective function. But the typical 3D graph distorts the x-y plane, which would make it impossible to use our feasible region graph.

The Second Big Problem

The solution to this is to graph our 3D shape as a contour map and overlay it on the feasible

Often, the maximum or minimum value can be found just by looking at this type of picture.

Sketch a 2D graph of this feasible region for x-values between 0 and 10 and y-values between 0 and 10:

$$y \ge (x - 3)^2$$

 $y \le 10 - x$
 $y \ge 1/x + 1$

Practice Problem 1b:

Using your feasible region from 1a and the objective function graphs below, guess the locations of the maximum and minimum values of the objective function:

Using this graph of a feasible region with several highlighted points, plug in to find the points with the highest and lowest values of

The Biggest Problem

As we discussed in unit 3 with linear programming, graphs work great as long as you satisfy two requirements:

- the work is done by humans (not computers)
- there are only two variables

These conditions are very unlikely to be satisfied in the real world! So there must also be methods that rely more on numbers and less on visuals.

The rest of this lesson will cover basic set-up and vocabulary that are common to these methods.

Setting Up the Problem

Some labels to be aware of in optimization problems with constraints:

The variables x_1 , x_2 , x_3 , etc are abbreviated as "x", which stands for a matrix or array of those variables. f(x) is always the objective function.

 $g_j(x)$ is used for inequality constraints. (There are usually more than one, so they are called g_1 , g_2 , g_3 and so on, hence the g_i symbol.)

 $h_k(x)$ is used for equality constraints; we will mostly be dealing with inequalities, however.

Setting Up the Problem

Before work begins, all of the inequality constraints must be converted to constraints of the form (expression) ≤ 0 , and all the equality constraints must be converted to (expression) = 0.

Even positive-variable requirements, " $x_n \ge 0$ ", must be converted to " $-x_n \le 0$ ".

(Note that if you plan to graph the feasible region, it's usually easier to graph before converting.)

Graph each constraint, then convert each into proper form (expression ≤ 0).

(It may be helpful to substitute x and y for x_1 and x_2 while graphing.)

a.
$$x_2 \ge e^{-x_1} + 2$$

b.
$$x_1^2 + x_2^2 \le 24$$

c.
$$x_2 \le -x_1^2 + 4x_1 + 2$$

$$d. x_1 \geq 0$$

e.
$$x_2 \ge 0$$

Frame this problem in standard form (all constraints ≤ 0 or = 0, all functions abbreviated properly as f, g_i , or h):

Minimize $3x_1^2 - 2x_1x_2$, subject to

$$x_1^2 + 5 \le x_2$$

 $x_1 + x_2 \ge 12$
 $x_2^2 + 4x_1^2 = 18$
 $x_1 \ge 0$, $x_2 \ge 0$

A Helpful Note

One of the ugliest tasks in solving nonlinear constraint problems is figuring out where the constraints cross.

For example, if you needed to find the crossing points of the boundaries of $x^2 + y^2 \le 4$ and $y \ge 1.2^x - 1$, the task would be impossible by hand:

To do it, you would need to solve the equation $\pm \sqrt{4-x^2} = 1.2^x - 1$.

A Helpful Note

However, you have a program that finds roots (Newton's method or secant method), so if you can get your equation in the form (expression) = 0 you can solve anything using that program.

The simplest way to do this with nonlinear constraints is to get one of the constraints into g(x) form, then substitute the other:

- $x^2 + y^2 = 4$ becomes $x^2 + y^2 4 = 0$
- Substitute $y = 1.2^x 1$, getting $x^2 + (1.2^x 1)^2 4 = 0$
- then solve using your program.

a. Find both crossing points of $x^2 + y^2 \le 4$ and $y \ge 1.2^x - 1$.

b. Find all three crossing points of $y \le 4x - x^2$ and $(y+1)^2 \ge 0.5e^x + 2$

Make sure to list both x and y coordinates, and check your answers in both functions.