

May 27th 2015

Numerical Optimization: Basic Concepts and Algorithms

R. Duvigneau

Outline

- ► Some basic concepts in optimization
- ► Some classical descent algorithms
- Some (less classical) semi-deterministic approaches
- ▶ Illustrations on various analytical problems
- Constrained optimality
- Some algorithm to account for constraints

Some basic concepts

Problem description

Definition of a single-criterion parametric problem with real unknown

$$\begin{array}{lll} \text{Minimize} & f(x) & x \in \mathbb{R}^n & \textit{cost fonction} \\ \text{Submitted to} & g_i(x) = 0 & i = 1, \cdots, l & \textit{equality constraints} \\ & h_j(x) \geqslant 0 & j = 1, \cdots, m & \textit{inequality constraints} \end{array}$$

What does your cost function look like?

Some commonly used algorithms

- Descent methods: adapted to convex cost functions steepest descent, conjugate gradient, quasi-Newton, Newton, etc.
- Evolutionary methods: adapted to multi-modal cost functions genetic algorithms, evolution strategies, particle swarm, ant colony, simulated annealing, etc.
- Pattern search methods: adapted to noisy cost functions
 Nelder-Mead simplex, Torczon's multidirectional search, etc.

Optimality conditions

Definition of a minimum

 x^* is a minimum of $f: \mathbb{R}^n \mapsto \mathbb{R}$ if and only if there exists $\rho > 0$ such as:

- f defined on $\mathcal{B}(x^*, \rho)$
- $f(x^*) < f(y)$ $\forall y \in \mathcal{B}(x^*, \rho)$ $y \neq x^*$

 \rightarrow not very useful to build algorithms ...

Characterization

A sufficient condition for x^* to be a minimum is (if f twice differentiable):

- ▶ $\nabla f(x^*) = 0$ (stationarity of gradient vector)
- ▶ $\nabla^2 f(x^*) > 0$ (Hessian matrix positive definite)

Some classical descent algorithms

Descent methods

Model algorithm

For each iteration k (starting from x_k):

- ▶ Evaluate gradient $\nabla f(x_k)$
- ▶ Define a search direction $d_k(\nabla f(x_k))$
- lacktriangle Line search : choice of step length ho_k
- ▶ Update: $x_{k+1} = x_k + \rho_k d_k$

Choice of the search direction

Steepest-descent method:

- $ightharpoonup d_k = -\nabla f(x_k)$
- ▶ Descent condition ensured : $\nabla f(x_k) \cdot d_k = -\nabla f(x_k) \cdot \nabla f(x_k) < 0$
- ▶ But this yields an oscillatory path: $d_{k+1} \cdot d_k = (-\nabla f(x_{k+1})) \cdot d_k = 0$ (if exact line search)
- Linear convergence rate: $\lim_{k\to\infty} \frac{\|x_{k+1}-x^*\|}{\|x_k-x^*\|} = a > 0$

Illustration of steepest-descent path

Choice of the search direction

quasi-Newton method

- ▶ $d_k = -H_k^{-1} \cdot \nabla f(x_k)$ où H_k approximate of the Hessian matrix $\nabla^2 f(x_k)$
- H should fulfill the following conditions:
 - Symmetry
 - Positive definite: $\nabla f(x_k) \cdot d_k = -\nabla f(x_k) \cdot H^{-1} \cdot \nabla f(x_k) < 0$
 - ▶ 1D approximation of the curvature: $H_{k+1}(x_{k+1}-x_k) = \nabla f(x_{k+1}) - \nabla f(x_k)$
- ► Ex: BFGS method $H_{k+1} = H_k \frac{1}{s_k^T H_k s_k} H_k s_k s_k^T H_k^T + \frac{1}{y_k^T s_k} y_k y_k^T$ où $s_k = x_{k+1} - x_k$ et $y_k = \nabla f(x_{k+1}) - \nabla f(x_k)$

Illustration of quasi-Newton method

Choice of the step length

A classical criterion to ensure convergence : Armijo-Goldstein

•
$$f(x_k + \rho_k d_k) < f(x_k) + \alpha \nabla f(x_k) \cdot \rho_k d_k$$
 (Armijo)

•
$$f(x_k + \rho_k d_k) > f(x_k) + \beta \nabla f(x_k) \cdot \rho_k d_k$$
 (Goldstein)

Illustration of Armijo-Goldstein criterion

Choice of the step length

An other criterion to ensure convergence (gradient required) : Armijo-Wolfe

•
$$f(x_k + \rho_k d_k) < f(x_k) + \alpha \nabla f(x_k) \cdot \rho_k d_k$$
 (Armijo)

Illustration of Armijo-Wolfe criterion

Choice of the step length

The step length is determined using an iterative 1D search:

- Start from an initial guess $\rho_k^{(p)}$ (p=0)
- ▶ Update to $\rho_k^{(p+1)}$:
 - ► Bisection method
 - ► Polynomial interpolation
 - ▶ .
- until stopping criteria are fulfilled

A balance is necessary between the computational cost and the accuracy

Some (less classical) semi-deterministic approaches

Evolutionary algorithms

Principles

Inspired by Darwinian theory of evolution:

- A population is composed of individuals who have different characteristics
- Most fitted individuals can survive and reproduce
- ► An offspring population is generated from survivors

ightarrow Mechanisms to improve progressively the population performance !

Evolution strategies

Model algorithm (λ, μ) -ES

At each iteration k, a population is characterized by its mean \bar{x}_k and its variance $\bar{\sigma}_k^2$.

Generation of population k+1:

- Generation of λ perturbation amplitudes $\sigma_i = \bar{\sigma}_k e^{\tau N(0,1)}$
- ▶ Generation of λ new individuals $x_i = \bar{x}_k + \sigma_i \ N(0, Id)$ (mutation) with N(0, Id) multi-variate normal distribution
- lacktriangle Evaluation of the fitness of the λ individuals
- ▶ Choice of μ survivors among the λ new individuals (selection)
- ▶ Update of the population characteristics (crossover et self-adaptation) :

$$\bar{x}_{k+1} = \frac{1}{\mu} \sum_{i=1}^{\mu} x_i \qquad \bar{\sigma}_{k+1} = \frac{1}{\mu} \sum_{i=1}^{\mu} \sigma_i$$

Evolution strategy

Some results

- $\begin{array}{l} \textbf{ Proof of convergence towards the global} \\ \textbf{ optimum } \text{ in a statistical sense :} \\ \forall \epsilon > 0 \quad & \lim_{k \to \infty} P(|f(\bar{\mathbf{x}}_k) f(\mathbf{x}^\star)| \leqslant \epsilon) = 1 \end{array}$
- ► Linear convergence rate
- Capability to avoid local optima
- ▶ Limited to a rather small number of parameters $(\mathcal{O}(10))$

Illustration of evolution strategy step

Evolution strategies

Method CMA-ES (Covariance Matrix Adaption)

Imprvement of ES algorithm by using an anisotropic distribution

• offspring population is generated using a covariance matrix C_k :

$$x_i = \bar{x}_k + \bar{\sigma}_k \ N(0, C_k) = \bar{x}_k + \bar{\sigma}_k \ B_k D_k N(0, Id)$$

avec B_k matrix of eigenvectors of $C_k^{1/2}$ et D_k eigenvalues matrix

lterative construction of the covariance matrix:

$$C_0 = Id \qquad C_{k+1} = \underbrace{(1-c)C_k}_{\text{previous estimation}} + \underbrace{\frac{c}{m}p_kp_k^T}_{\text{1D update}} + \underbrace{c(1-\frac{1}{m})\sum_{i=1}^{\mu}\omega^i(y_i)(y_i)^T}_{\text{covariance of parents}} \text{ with } :$$

 p_k evolution path (last moves) et $y_i = (x_i - \bar{x}_k)/\sigma_k$

Some illustrations using analytical functions

Rosenbrock function

- ▶ Non-convex unimodal function "Banana valley"
- ▶ Dimension n = 16

Rosenbrock function

Rosenbrock function

Camelback function

- ▶ Dimension n = 2
- ► Six local minima
- ► Two global minima

Camelback function

Optimization path

Camelback function

Optimization path

Constrained optimality

Introduction

Necessity of constraints

- Often required to define a well-posed problem from mathematical point of view (existence, unicity)
- Often required to define a problem that make sense from industrial point of view (manufacturing)

Different types of constraints

- Equality / inequality constraints
- ► Linear / non-linear constraints

Linear contraints

Optimality conditions

A sufficient condition for x^* to be a minimum of f subject to $A \cdot x = b$:

- $A \cdot x^* = b$ (admissibility)
- ▶ $\nabla f(x^*) = \lambda^* \cdot A$ with λ^* Lagrange multipliers (stationnarity)
- ▶ $A \cdot \nabla^2 f(x^*) \cdot A > 0$ (projected Hessian positive definite)

Illustration of optimality conditions for linear constraints

Linear constraints

Projection algorithm for descent methods

At each iteration k, from an admissible point x_k :

- ▶ Evaluation of gradient $\nabla f(x_k)$
- ▶ Choice of an admissible search direction $Z \cdot d_k$ with Z a projection matrix (in the admissible space: $A \cdot Z = 0$)
- ▶ Line search: choice of step length ρ_k
- ▶ Update : $x_{k+1} = x_k + \rho_k Z \cdot d_k$

Non-linear constraints

Optimality conditions

A sufficient condition for x^* to be a minimum of f subject to c(x) = 0:

- $ightharpoonup c(x^*) = 0$ (admissibility)
- ▶ $\nabla f(x^*) = \lambda^* \cdot A(x^*)$ with $A(x) = \nabla c(x)$ (stationnarity)
- ▶ $A(x^*) \cdot \nabla^2 \mathcal{L}(x^*, \lambda^*) \cdot A(x^*) > 0$ with $\mathcal{L}(x, \lambda) = f(x) \lambda \cdot c(x)$ (projected Lagrangian positive definite)

Illustration of optimality conditions for non-linear constraints

Non-linear constraints

Quadratic penalization algorithm

Cost function with penalization: $f_q(x, \kappa) = f(x) + \frac{\kappa}{2}c(x) \cdot c(x)$

It can be shown that: $\lim_{\kappa \to \infty} x^{\star}(\kappa) = x^{\star}$

Algorithm with quadratic penalization:

- ▶ Initialisation of κ
- ▶ Minimisation of $f_q(x, \kappa)$
- Increase κ to reduce constraint violation

Illustration of quadratic penalization

Non-linear constraints

Absolute penalization algorithm

Cost function with penalization: $f_a(x,\kappa) = f(x) + \kappa \|c(x)\|$

It can be shown that: $\exists \kappa^*$ such that $x^*(\kappa) = x^* \quad \forall \kappa > \kappa^*$

Algorithm with absolute penalization :

- Initialisation of κ
- Minimisation of $f_a(x, \kappa)$
- ▶ Increase κ until constraint satisfied

Illustration of absolute penalization

Non linear constraints

Optimality condition in terms of Lagrangian $\mathcal{L}(x,\lambda) = f(x) - \lambda \cdot c(x)$

- ▶ $\nabla_{\lambda} \mathcal{L}(x^{\star}, \lambda^{\star}) = 0$ (admissibility)
- ▶ $\nabla_{x} \mathcal{L}(x^{\star}, \lambda^{\star}) = 0$ (stationnarity)
- ▶ $A(x) \cdot \nabla^2 \mathcal{L}(x^*, \lambda^*) \cdot A(x) > 0$ (positive-definite)

SQP algorithm (Sequential Quadratic Programing)

At each iteration k, Newton method applied to (x, λ) :

$$\begin{pmatrix} \nabla^2 f(x_k) - \lambda_k \cdot \nabla^2 c(x_k) & -A(x_k) \\ -A(x_k) & 0 \end{pmatrix} \cdot \begin{pmatrix} \delta x \\ \delta \lambda \end{pmatrix} = \begin{pmatrix} -\nabla f(x_k) + \lambda_k \cdot A(x_k) \\ c(x_k) \end{pmatrix}$$

Some references

Classical methods

- G. N. Venderplaats. Numerical optimization techniques for engineering design. McGraw-Hill, 1984.
- R. Fletcher. Practical Methods of Optimization. John Wiley & Sons, 1987.
- P. E. Gill, W. Murray, and M. H. Wright. Practical Optimization. Academic Press, 1981.

Evolutionary methods

- Z. Michalewics. Genetic algorithms + data structures = evolutionary programs. Al series. Springer-Verlag, New York, 1992.
- D. Goldberg. Genetic Algorithms in Search, Optimization and Machine Learning.
 Addison Wesley Company Inc., 1989.

