12. QPs and QCQPs

- Ellipsoids
- Simple examples
- Convex quadratic programs
- Example: portfolio optimization

Ellipsoids

- For linear constraints, the set of x satisfying $c^Tx = b$ is a hyperplane and the set $c^Tx \le b$ is a halfspace.
- For quadratic constraints, the set of x satisfying $x^TQx \le b$ is an ellipsoid if $Q \succ 0$.
- If $Q \succ 0$, then $x^T Q x \le b \iff \|Q^{1/2} x\|^2 \le b$.

Degenerate ellipsoids

Ellipsoid axes have length $\frac{1}{\sqrt{\lambda_i}}$. When an eigenvalue is close to zero, contours are stretched in that direction.

- Warmer colors = larger values
- If $\lambda_i = 0$, then $Q \succeq 0$. The ellipsoid $x^T Q x \le 1$ is degenerate (stretches out to infinity in direction u_i).

Ellipsoids with linear terms

If $Q \succ 0$, then the quadratic form with extra affine terms:

$$x^{\mathsf{T}}Qx + r^{\mathsf{T}}x + s$$

is a *shifted* ellipsoid. To see why, complete the square! If they were scalars, we would have:

$$qx^{2} + rx + s = q\left(x + \frac{r}{2q}\right)^{2} + \left(s - \frac{r^{2}}{4q}\right)$$

In the matrix case, we have:

$$x^{\mathsf{T}}Qx + r^{\mathsf{T}}x + s = \left(x + \frac{1}{2}Q^{-1}r\right)^{\mathsf{T}}Q\left(x + \frac{1}{2}Q^{-1}r\right) + \left(s - \frac{1}{4}r^{\mathsf{T}}Q^{-1}r\right)$$

Ellipsoids with linear terms

Therefore, the equation $x^{T}Qx + r^{T}x + s \leq b$ is equivalent to:

$$\left(x + \frac{1}{2}Q^{-1}r\right)^{\mathsf{T}}Q\left(x + \frac{1}{2}Q^{-1}r\right) \le \left(b - s + \frac{1}{4}r^{\mathsf{T}}Q^{-1}r\right)$$

This is an ellipse centered at $-\frac{1}{2}Q^{-1}r$ with shifted contours!

Writing this using the matrix square root, we have:

$$||Q^{1/2}x + \frac{1}{2}Q^{-1/2}r||^2 \le (b-s+\frac{1}{4}r^{\mathsf{T}}Q^{-1}r)$$

Norm constraints

Constraints of the form $||Ax - b||^2 \le c$ are (possibly degenerate) ellipsoids.

Proof: When we expand the square, we get the quadratic $x^{T}A^{T}Ax - 2b^{T}Ax + b^{T}b$. But notice that:

$$x^{\mathsf{T}}A^{\mathsf{T}}Ax = \|Ax\|^2 \ge 0$$

Therefore, $A^TA \succeq 0$, so we must have an ellipsoid. In the case where A^TA is invertible (A is tall with linearly independent columns), the ellipsoid will be non-degenerate.

Example 1: feasible affine subspace

Example 1: feasible affine subspace

Example 2: feasible single point

Example 2: feasible single point

$$\underset{x}{\text{minimize}} \quad \left\| \begin{bmatrix} \frac{1}{2} & 1\\ 1 & -2 \end{bmatrix} x - \begin{bmatrix} 2\\ 0 \end{bmatrix} \right\|^2 + \lambda \|x\|^2$$

Quadratic programs

Quadratic program (QP) is like an LP, but with quadratic cost:

minimize
$$x^T P x + q^T x + r$$

subject to: $Ax \le b$

- If $P \succeq 0$, it is a convex **QP**
 - feasible set is a polyhedron
 - solution can be on boundary or in the interior
 - relatively easy to solve
- If $P \not\succeq 0$, it is **very hard** to solve in general.

Quadratic programs

$$\begin{array}{ll}
\text{minimize} & x^{\mathsf{T}} P x + q^{\mathsf{T}} x + r \\
\text{subject to:} & A x \leq b
\end{array}$$

First case:

If the ellipsoid center is feasible, then it is also the optimal point.

Quadratic programs

minimize
$$x^T P x + q^T x + r$$

subject to: $Ax \le b$

Second case:

If the ellipsoid center is infeasible, optimal point is on the boundary. (not always at a vertex!)

Quadratically constrained quadratic program (QCQP) has both a quadratic cost and quadratic constraints:

minimize
$$x^T P_0 x + q_0^T x + r_0$$

subject to: $x^T P_i x + q_i^T x + r_i \le 0$ for $i = 1, ..., m$

- If $P_i \succeq 0$ for i = 0, 1, ..., m, it is a convex QCQP
 - feasible set is convex
 - solution can be on boundary or in the interior
 - relatively easy to solve
- If any $P_i \not\succeq 0$, the QCQP becomes **very hard** to solve.

minimize
$$x^T P_0 x + q_0^T x + r_0$$

subject to: $x^T P_i x + q_i^T x + r_i \le 0$ for $i = 1, ..., m$

The feasible set is the intersection of multiple ellipsoids.

minimize
$$x^T P_0 x + q_0^T x + r_0$$

subject to: $x^T P_i x + q_i^T x + r_i \le 0$ for $i = 1, ..., m$

First case:

If the ellipsoid center is feasible, then it is also the optimal point.

minimize
$$x^T P_0 x + q_0^T x + r_0$$

subject to: $x^T P_i x + q_i^T x + r_i \le 0$ for $i = 1, ..., m$

Second case:

If the ellipsoid center is infeasible, optimal point is on the boundary. (not always at a vertex!)

Difficult quadratic constraints

The following types of quadratic constraints make a problem nonconvex and generally difficult to solve (but not always).

Indefinite quadratic constraints.

- Example: $x^2 + 2y^2 z^2 \le 1$ corresponds to the nonconvex region on the right.
- Note: be mindful of \leq vs \geq ! e.g. $x^2 + y^2 \geq 1$ is nonconvex.

Quadratic equalities.

• Using quadratic equalities, you can encode boolean constraints. Example: $x^2 = 1$ is equivalent to $x \in \{-1, 1\}$.

Where do quadratics commonly occur?

- 1. As a regularization or penalty term
 - $(\cos t) + \lambda ||x||^2$: standard L_2 regularizer
 - (cost) + $\lambda x^T Q x$ (with $Q \succ 0$): weighted L_2 regularizer
- 2. Hard norm bounds on a decision variable
 - ▶ $||x||^2 \le r$: a way to ensure that x doesn't get too big.
- **3.** Allowing some tolerance in constraint satisfaction
 - ▶ $||Ax b||^2 \le e$: we allow a tolerance e.
- 4. Energy quantities (physics/mechanics)
 - examples: $\frac{1}{2}mv^2$, $\frac{1}{2}kx^2$, $\frac{1}{2}CV^2$, $\frac{1}{2}I\omega^2$, $\frac{1}{2}VE\varepsilon^2$. (kinetic) (spring) (capacitor) (rotational) (strain)
- **5.** Covariance constraints (statistics)

We must decide how to invest our money, and we can choose between i = 1, 2, ..., N different assets.

• Each asset can be modeled as a random variable (RV) with an expected return μ_i and a standard deviation σ_i .

Standard deviation is a measure of uncertainty.

If Z is the RV representing an asset:

- The expected return is $\mu = \mathbf{E}(Z)$ (expected value)
- The variance is $\mathbf{var}(Z) = \sigma^2 = \mathbf{E}((Z \mu)^2)$
- The standard deviation is the square root of the variance.
- Sometimes write $Z \sim (\mu, \sigma^2)$ for short.

If
$$Z_1 \sim (\mu_1, \sigma_1^2)$$
 and $Z_2 \sim (\mu_2, \sigma_2^2)$ are two RVs

- The covariance is $\mathbf{cov}(Z_1, Z_2) = \mathbf{E}((Z_1 \mu_1)(Z_2 \mu_2)).$
- Note that: var(Z) = cov(Z, Z)
- covariance measures tendency of RVs to move together.

If
$$Z_1 \sim (\mu_1, \sigma_1^2)$$
 and $Z_2 \sim (\mu_2, \sigma_2^2)$, what is $x_1 Z_1 + x_2 Z_2$?

Calculating the mean:

$$\mathbf{E}(x_1 Z_1 + x_2 Z_2) = x_1 \mu_1 + x_2 \mu_2$$
$$= \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}^{\mathsf{T}} \begin{bmatrix} \mu_1 \\ \mu_2 \end{bmatrix}$$

Calculating the variance:

$$\begin{aligned} \mathbf{var}(x_1 Z_1 + x_2 Z_2) &= \mathbf{E} \left(x_1 (Z_1 - \mu_1) + x_2 (Z_2 - \mu_2) \right)^2 \\ &= x_1^2 \, \mathbf{var}(Z_1) + 2 x_1 x_2 \, \mathbf{cov}(Z_1, Z_2) + x_2^2 \, \mathbf{var}(Z_2) \\ &= \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}^\mathsf{T} \begin{bmatrix} \mathbf{cov}(Z_1, Z_1) & \mathbf{cov}(Z_1, Z_2) \\ \mathbf{cov}(Z_2, Z_1) & \mathbf{cov}(Z_2, Z_2) \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \end{aligned}$$

If Z_1, \ldots, Z_n are **jointly distributed** with:

$$\bullet \ \mathsf{mean} \ \mu = \begin{bmatrix} \mathbf{E}(Z_1) \\ \vdots \\ \mathbf{E}(Z_n) \end{bmatrix}$$

• covariance matrix
$$\Sigma = \begin{bmatrix} \mathbf{cov}(Z_1, Z_1) & \dots & \mathbf{cov}(Z_1, Z_n) \\ \vdots & \ddots & \vdots \\ \mathbf{cov}(Z_n, Z_1) & \dots & \mathbf{cov}(Z_n, Z_n) \end{bmatrix}$$

• short form: $Z \sim (\mu, \Sigma)$.

$$\sum_{i=1}^{n} x_i Z_i \sim (x^{\mathsf{T}} \mu, x^{\mathsf{T}} \Sigma x)$$

uncorrelated

$$\Sigma = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

somewhat correlated

$$\Sigma = \begin{bmatrix} 1 & .5 \\ .5 & 1 \end{bmatrix}$$

highly correlated

$$\Sigma = \begin{bmatrix} 1 & .99 \\ .99 & 1 \end{bmatrix}$$

Correlation is modeled by a confidence ellipsoid

Example:

- There are 16 different stocks: Z₁,..., Z₁₆. Each has expected return of 2% with standard deviation of 5%. You have \$100 in total to invest.
- If you invest in just one of them, you will earn \$102 \pm \$5.
- If the stocks are all correlated (e.g. all the same industry) and you invest evenly in all stocks, you still earn: $$102 \pm 5 .
- If the stocks are **uncorrelated** (e.g. very diverse) and you invest evenly in all stocks, the new variance is $16 \times (\frac{5}{16})^2$. Therefore, you will earn \$102 \pm \$1.25.

Julia code: Portfolio.ipynb

Dataset containing 225 assets. How should we invest?

- We know the expected return μ_i for each asset
- We know the covariance Σ_{ij} for each pair of assets

Dataset containing 225 assets. How should we invest?

- We know the expected return μ_i for each asset
- We know the covariance Σ_{ii} for each pair of assets

Suppose we buy x_i of asset Z_i . We want:

- A high total return. Maximize $x^T \mu$.
- Low variance (risk). Minimize $x^T \Sigma x$.

Pose the optimization problem as a tradeoff:

minimize
$$-x^{\mathsf{T}}\mu + \lambda x^{\mathsf{T}}\Sigma x$$

subject to: $x_1 + \dots + x_{225} = 1$
 $x_i \ge 0$

Fun fact: This is the basic idea behind "Modern portfolio theory". Introduced by economist Harry Markowitz in 1952, for which he was later awarded the Nobel Prize.

Quality of each individual asset:

Some solutions:

Pareto curve ("efficient front")

