Optimization Problems with Constraints - introduction to theory, numerical Methods and applications

Dr. Abebe Geletu

Ilmenau University of Technology Department of Simulation and Optimal Processes (SOP)

Optimization problems with constraints

A general form of a constrained optimization problem is

(NLP)
$$\min_{x} f(x)$$

$$s.t.$$

$$h_{i}(x) = 0, i = 1, 2, \dots, p;$$

$$g_{j}(x) \leq 0, j = 1, 2, \dots, m.$$

where $f, g_i, h_j : \mathbb{R}^n \to \mathbb{R}$ are at least one-time differentiable functions and $x \in \mathbb{R}^n$.

Feasible set of NLP:

- $\overline{x} \in \mathbb{R}^n$ is **feasible point** of NLP if $h_i(\overline{x}) = 0, i = 1, 2, ..., p$ and $g_j(\overline{x}) \leq 0, j = 1, 2, ..., m$.
- The set of all feasible points of NLP is the set which we represent by

$$\mathcal{F} := \{ x \in \mathbb{R}^n \mid h_i(x) = 0, i = 1, \dots, p; g_i(x) \leq 0, j = 1, \dots, m \}.$$

known as the feasible set of NLP.

Optimization problems with constraints

 Some times it is convenient to write the constraints of NLP in a compact form as

$$h(x)=0, g(x)\leq 0,$$

where

$$h(x) = \begin{pmatrix} h_1(x) \\ h_2(x) \\ \vdots \\ h_p(x) \end{pmatrix} \text{ and } g(x) = \begin{pmatrix} g_1(x) \\ g_2(x) \\ \vdots \\ g_m(x) \end{pmatrix}$$

Example:

(NLP1)
$$\min_{x} \left\{ \frac{1}{2}x_{1}^{2} + x_{1}x_{2}^{2} \right\}$$
s.t.
$$x_{1}x_{2}^{2} - 1 = 0,$$

$$-x_{1}^{2} + x_{2} \le 0,$$

$$x_{2} > 0.$$

Optimization problems with constraints

In the example problem NLP1 above:

- there is only one equality constraint $h_1(x) = x_1x_2^2 1$ and
- two inequality constraints $g_1(x) = -x_1^2 + x_2 \le 0$ and $g_2(x) = -x_2 \le 0$.
- ▶ Observe that the point $x^{\top} = (1,1)$ is a feasible point; while the point (0,0) is not feasible (or **infeasible**); i.e., $x^{\top} = (0,0)$ does not belong to the feasible set

$$\mathcal{F} = \left\{ \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} \in \mathbb{R}^2 \mid x_1 x_2^2 - 1 = 0, -x_1^2 + x_2 \leq 0, x_2 \geq 0 \right\}.$$

Optimal Solution

A point $x_* \in \mathbb{R}^n$ is an **optimal solution** of the constrained problem NLP if and only if

- (i) if x_* is feasible to NLP; i.e. $x_* \in \mathcal{F}$ and
- (ii) $f(x) \ge f(x_*)$ for all $x \in \mathcal{F}$.

Optimization problems with constraints

- ullet For the example problem NLP1, the point $x_*^\top=(1,1)$ is an optimal solution.
- ▶ In general, it is not easy to determine an optimal solution of a constrained optimization problem like NLP.

Question:

(Q1) How do we verify that a give point $\overline{x} \in \mathbb{R}^n$ is an optimal solution of NLP? (This about optimality criteria.) (Q2) What methods are available to find an optimal solution of NLP?

(This about computation of optimal solutions.)

Definition (Active Constraints)

• Let \overline{x} be a feasible point of NLP. An inequality constraint $g_i(x) \leq 0$ of NLP is said to be active at \overline{x} if

$$g_i(\overline{x})=0.$$

• The set $\mathcal{A}(\overline{x}) = \{i \in \{1, 2, \dots, m\} \mid g_i(\overline{x}) = 0\}$ denotes index set of active constraints at \overline{x} .

• For the example problem NLP1, the constraint $g_1=-x_1^2+x_2$ is active at the point $x_*^\top=(1,1)$; while $g_2=-x_2$ is active at x_* . Hence, $\mathcal{A}=\{1\}$

descent direction

A vector d is a **descent direction** for the objective function f at the point \overline{x} if

$$f(\overline{x}+d)\leq f(\overline{x})$$

Moving from point \overline{x} in the direction of d decreases the function f.

• Any vector d that satisfies $d^{\top}f(\overline{x}) \leq 0$ is a descent direction.

To verify this, recall the 1st order Taylor approximation of f at the point \overline{x} .

$$f(\overline{x} + d) \approx f(\overline{x}) + d^{\top} \nabla f(\overline{x}).$$

It follows that

$$f(\overline{x}+d)-f(\overline{x})=d^{\top}\nabla f(\overline{x})<0\Rightarrow f(\overline{x}+d)-f(\overline{x})<0.$$

Hence, $f(\overline{x} + d) < f(\overline{x})$. Therefore, d is a descent direction.

▶ **NB:** If d is a decent direction, then $d = \alpha d$, $\alpha > 0$, is also a descent direction.

feasible direction

Let \overline{x} a feasible point (i.e. $\overline{x} \in \mathcal{F}$) and d is a vector in \mathbb{R}^n . If

(i)
$$h_i(\bar{x} + d) = 0, i = 1, ..., p$$
 and

(ii)
$$g_j(\overline{x}+d) \leq 0, j=1,\ldots,m,$$

then d is said to be to be a **feasible direction** for the NLP.

ullet Let \overline{x} a feasible point. If a vector d satisfies

$$d^{\top}\nabla h_i(\overline{x}) = 0, i = 1, \dots, m \text{ and } d^{\top}\nabla g_j(\overline{x}) < 0, j \in \mathcal{A}(\overline{x}),$$

then $d=\alpha d$ is feasible direction at \overline{x} , for some $\alpha>0$. To verify this, use the 1st order Taylor approximations at the point \overline{x} .

$$i = 1, \dots, p: \qquad h_i(\overline{x} + \alpha d) \qquad \approx \qquad \underbrace{\begin{array}{c} h_i(\overline{x}) + \alpha \ d \\ = 0 \end{array}}_{=0} \Rightarrow \underbrace{\begin{array}{c} h_i(\overline{x} + \widetilde{d}) = 0, \\ = 0, \end{array}}_{=0}$$

$$j \in \mathcal{A}(\overline{x}): \qquad g_j(\overline{x} + \alpha d) \qquad \approx \qquad \underbrace{\begin{array}{c} g_j(\overline{x}) + \alpha \ d \\ \leq 0 \end{array}}_{\leq 0} \Rightarrow \underbrace{\begin{array}{c} h_i(\overline{x} + \widetilde{d}) \leq 0; \\ = 0, \end{array}}_{\leq 0}$$

$$\underbrace{j \notin \mathcal{A}(\overline{\mathbf{x}})}_{\text{non active constraints}} : \qquad \mathbf{g}_j(\overline{\mathbf{x}} + \alpha d) \qquad \approx \qquad \underbrace{\mathbf{g}_j(\overline{\mathbf{x}}) + \alpha d^\top \nabla \mathbf{g}_j(\overline{\mathbf{x}})}_{<0} \Rightarrow \underline{\mathbf{g}_j(\overline{\mathbf{x}} + \widetilde{d}) \leq 0}, \text{ for } 0 < \alpha \leq -\frac{\mathbf{g}_j(\overline{\mathbf{x}})}{d^\top \nabla \mathbf{g}_j(\overline{\mathbf{x}})} \text{ if } d^\top \nabla \mathbf{g}_j(\overline{\mathbf{x}}) > 0.$$

Optimality condition

If x_* is an optimal solution of NLP, then there is no vector $d \in \mathbb{R}^n$ which is both a descent direction for f and feasible direction at x_* .

That is, if x_* an optimal solution of NLP, then system of inequalities

$$\boldsymbol{d}^{\top} \nabla f(\boldsymbol{x}_{*}) < 0, \boldsymbol{d}^{\top} \nabla h_{j}(\boldsymbol{x}_{*}) = 0, i = 1, \ldots, p; \boldsymbol{d}^{\top} \nabla g_{j}(\boldsymbol{x}_{*}) < 0, j \in \mathcal{A}(\boldsymbol{x}_{*})$$

equivalently

$$\left[-\nabla f(x_*)\right]^{\top} d > 0, \left[\nabla h_i(x_*)\right]^{\top} d = 0, i = 1, \dots, p; \left[\nabla g_j(x_*)\right]^{\top} d < 0, j \in \mathcal{A}(x_*)$$
(1) has no solution d .

Farkas' Theorem

Given any set of vectors $c, a_j, b_j \in \mathbb{R}^n, i=1,\ldots,m; j=1,\ldots,l$. Then exactly only one of the following two systems has a solution

System I:
$$c^{\top} d > 0, a_i^{\top} d = 0, i = 1, \dots, p; b_j^{\top} d < 0, j = 1, \dots, \widetilde{m}$$

$$c = \sum_{i=1}^p \lambda_i a_i + \sum_{i=1}^l \mu_j b_j, \mu > 0.$$

Now if we let $c = -\nabla f(x_*)$, $a_j = \nabla h_j(x_*)$, $i = 1, \ldots, p$ and $b_j = \nabla g_j(x_*)$, $j \in \mathcal{A}(x_*)$, then, since x_* an optimal point, then only system II has a solution.

Optimization with constraints ... Optimality criteria • Hence, if x_* is an optimal solution of NLP, then there exist vectors $\lambda \in \mathbb{R}^m$, $\lambda^\top = (\lambda_1, \lambda_2, \ldots, \lambda_m)$ and

• Hence, if x_* is an optimal solution of NLP, then there exist vectors $\lambda \in \mathbb{R}^m$, $\lambda^\top = (\lambda_1, \lambda_2, \dots, \lambda_m)$ and $\mu \in \mathbb{R}^l$, $\mu^\top = (\mu_1, \mu_2, \dots, \mu_l) > 0$ such that

$$-\nabla f(x_*) = \sum_{i=1}^m \lambda_i \nabla h_i(x_*) + \sum_{j=1}^l \mu_j \nabla g_j(x_*)$$

where $I=\#\mathcal{A}(x_*)$. If we let $\mu_j=0$ for for $j\in\{1,\ldots,m\}\setminus\mathcal{A}(x_*)$, then we can write $-\nabla f(x_*)=\sum_{i=1}^m\lambda_i\nabla h_i(x_*)+\sum_{j=1}^m\mu_j\nabla g_j(x_*).$

The Karush-Kuhn-Tucker (KKT) optimality condition

If x_* is a minimum point of NLP, then there is $\lambda \in \mathbb{R}^p$ and $\mu \in \mathbb{R}^m, \mu \geq 0$ such that the following hold true:

$$\nabla f(x_*) + \sum_{i=1}^m \lambda_i \nabla h_i(x_*) + \sum_{j=1}^m \mu_j \nabla g_j(x_*) = 0 \qquad \text{(Optimality)}$$

$$\begin{array}{rcl} h(x_*) & = & 0 & \text{(feasibility)} \\ g(x_*) & \leq & 0 \\ \mu & \geq & 0 & \text{(Nonnegativity)} \\ \mu_j g_j(x_*) & = & 0, j = 1, \dots, m. \quad \text{(Complementarity)} \end{array}$$

• The function

$$\mathcal{L}(x,\lambda,\mu) = f(x) + \sum_{i=1}^{m} \lambda_i h_i(x) + \sum_{j=1}^{m} \mu_j g_j(x)$$

called the **Lagrange function** associated to the NLP.

Example: Solve the following optimization problem:

(NLP2)
$$\min_{x} \left\{ f(x) = x_1^2 - x_2^2 \right\}$$
(2) s.t. (3)

$$s.t.$$
 $x_1 + 2x_2 + 1 = 0$

$$x_1 - x_2 < 3.$$
 (5)

Lagrange function

$$\mathcal{L}(x,\lambda,\mu) = (x_1^2 - x_2^2) + \lambda(x_1 + 2x_2 + 1) + \mu(x_1 - x_2 - 3).$$

(4)

Optimality condition:

$$\frac{\partial \mathcal{L}}{\partial x_1} = 0 \Rightarrow 2x_1 + \lambda + \mu = 0 \Rightarrow x_1 = -\frac{1}{2}(\lambda + \mu) \tag{6}$$

$$\frac{\partial \mathcal{L}}{\partial x_2} = 0 \Rightarrow -2x_2 + 2\lambda - \mu = 0 \Rightarrow x_2 = \frac{1}{2}(2\lambda - \mu) \tag{7}$$

Feasibility

$$h(x) = 0 \Rightarrow x_1 + 2x_2 + 1 = 0 \Rightarrow -\frac{1}{2}(\lambda + \mu) + (2\lambda - \mu) + 1 = 0$$

$$\Rightarrow \lambda = \mu - \frac{2}{3}$$

Complementarity

$$\mu g(x) = 0 \quad \Rightarrow \quad \mu(x_1 - x_2 - 3) = 0 \Rightarrow \mu\left(-\frac{1}{2}(\lambda + \mu) - \frac{1}{2}(2\lambda - \mu) - 3\right) = 0$$

$$\Rightarrow \quad \mu\left(-\frac{1}{2}\left[(\mu - \frac{2}{3}) + \mu\right] - \left[(\mu - \frac{2}{3}) - \mu\right] - 3\right) = 0$$

$$\Rightarrow \quad \mu\left[-\mu - 2\right] = 0 \Rightarrow \mu = 0 \text{ or } \mu = -2.$$

 $\mu=-2<0$ is not allowed. Hence, $\mu_*=0$ is the only possibility. As a result $\lambda_*=\mu_*-\frac{2}{3}=-\frac{2}{3}$.

Optimization Problems with Constraints - introduction to theory, numerical Methods and applications

Now using $\mu_* = 0$ and $\lambda_* = -1$

$$x_1^* = -\frac{1}{2}(\lambda_* + \mu_*) = -\frac{1}{2}(-\frac{2}{3} + 0) = \frac{1}{3}$$
 (8)

$$x_2^* = \frac{1}{2}(2\lambda_* - \mu_*) = \frac{1}{2}(2\times(-\frac{2}{3}) - 0) = -\frac{2}{3}.$$
 (9)

The point $x^{*\top} = (\frac{1}{3}, -\frac{2}{3})$ is a candidate for optimality.

Observe that: the inequality constraint $g(x) = x_1 - x_2 - 3 \le 0$ is not active at x^* .

• In general, the KKT conditions above are only necessary optimality conditions.

Sufficient optimality conditions

Suppose the functions $f, h_i, i =, \ldots, p; g_j, j = 1, \ldots, m$ are twice differentiable. Let x^* be a feasible point of NLP. If there are Lagrange multipliers λ^* and $\mu^* \geq 0$ such that:

- (i) the KKT conditions are satisfied at (x^*, μ^*, λ^*) ; and
- (ii) and the hessian of the Lagrangian

$$\nabla_{x} L(x^{*}, \lambda^{*}, \mu^{*}) = \nabla^{2} f(x^{*}) + \sum_{i=1}^{p} \lambda_{i}^{*} \nabla^{2} h_{j}(x^{*}) + \sum_{j=1}^{m} \mu_{j}^{*} \nabla^{2} g_{j}(x^{*})$$

is positive definite (i.e. $d^{\top}\nabla_{x}L(x^{*},\lambda^{*},\mu^{*})d>0$) for d from the subspace $\mathcal{S}=\left\{d\in\mathbb{R}^{n}\mid d^{\top}\nabla h_{i}(x^{*})=0,i=1,\ldots,p;d^{\top}\nabla g_{j}(x^{*})=0,\mu_{j}>0,j\in\mathcal{A}(x^{*})\right\}$, then x^{*} is an optimal solution of NLP.

For the problem NLP2, since $g(x^*) < 0$ we have

$$\bullet \ \mathcal{S} = \{ d \in \mathbb{R}^2 \mid d^{\top} \nabla h(x_*) = 0 \} = \{ d \in \mathbb{R}^2 \mid (d_1, d_2) \begin{pmatrix} 1 \\ 2 \end{pmatrix} = 0 \} = \{ d \in \mathbb{R}^2 \mid d_1 = -2d_2 \}.$$

•
$$\nabla_X L(x^*, \lambda^*, \mu^*) = \begin{pmatrix} 2 & 0 \\ 0 & -2 \end{pmatrix}$$
. Let $d^\top = (d_1.d_2)^\top \in \mathcal{S}, d \neq 0$ (note that if $d_1 \neq 0$, then $d_2 \neq 0$ and vice-versa.)

$$(d_1, d_2) \begin{pmatrix} 2 & 0 \\ 0 & -2 \end{pmatrix} \begin{pmatrix} d_1 \\ d_2 \end{pmatrix} = (-2d_2, d_2) \begin{pmatrix} 2 & 0 \\ 0 & -2 \end{pmatrix} \begin{pmatrix} -2d_2 \\ d_2 \end{pmatrix} = 2d_2 > 0.$$

Therefore, $x^{*\top} = \left(\frac{1}{3}, -\frac{2}{3}\right)$ is an optimal solution of NLP2.

Numerical methods for constrained optimization problems

- ▶ Unless in some trivial cases, solution of a constrained optimization problem by hand is not a trivial task.
- As a result, currently we find several numerical methods to determine an approximate solution(s) for a constrained optimization problem. Some well known gradient-based methods are
 - (I) The sequential quadratic programming (SQP) method
- (II) The Interior Point Method
- (III) Penalty function methods
- (IV) The Augmented Lagrangian method, etc
- ▶ SQP based algorithms are highly favored for the solution of constrained nonlinear optimization problems.
- ▶ In the SQP method: a sequence of iterates $x_{k+1} = x_k + \alpha_k d_k$ are generated by solving

quadratic optimization (programming) problems to determine the d_k 's.

Quadratic optimization (programming) problems

• Quadratic optimization problems appear in several engineering applications.

Eg: Least square approximations (regression), Model predictive control, in SQP method for NLP, etc.

(I) Quadratic programming problems with equality constraints

$$(QP) \qquad \min_{x} \left\{ f(x) = x^{\top} Q x + q^{\top} x \right\} \tag{10}$$

$$s.t.$$
 (11)

$$Ax = b, (12)$$

where

- $Q \in \mathbb{R}^{n \times n}$ a symmetric (i.e. $Q^{\top} = Q$) positive definite matrix.
- $x \in \mathbb{R}^n$ the (unknown) optimization variable; $q \in \mathbb{R}^n$ a given vector.
- $A \in \mathbb{R}^{m \times n}$ and $b \in \mathbb{R}^m$ are given; i.e. there are m equality constraint.
- rank(A) = m.

Quadratic optimization

The Lagrange function for (QP):

$$\mathcal{L}(x,\lambda) = x^{\top} Q x + q^{\top} x + \lambda^{\top} (Ax - b).$$

Karush-Kuhn-Tucker Conditions:

$$\frac{\partial \mathcal{L}}{\partial x} = 0 \Rightarrow Qx + A^{\top} \lambda = -q \tag{13}$$

$$\frac{\partial \mathcal{L}}{\partial \lambda} = 0 \Rightarrow Ax = b. \tag{14}$$

This implies

$$\begin{bmatrix} Q & A^{\top} \\ A & 0 \end{bmatrix} \begin{bmatrix} x \\ \lambda \end{bmatrix} = \begin{bmatrix} -q \\ c \end{bmatrix}$$

• If Q is positive definite and rank(A)=m, then $\begin{bmatrix} Q & A^{\top} \\ A & 0 \end{bmatrix}$ is invertible and

$$\begin{bmatrix} x \\ \lambda \end{bmatrix} = \begin{bmatrix} Q & A^{\top} \\ A & 0 \end{bmatrix}^{-1} \begin{bmatrix} -q \\ c \end{bmatrix}$$

$$\Rightarrow \qquad x^* = -Q^{-1}q + Q^{-1}A^{\top} \left(AQ^{-1}A^{\top} \right)^{-1} \left(b + AQ^{-1}q \right)$$
$$\lambda^* = -\left(AQ^{-1}A^{\top} \right)^{-1} \left(b + AQ^{-1}q \right).$$

Optimization Problems with Constraints - introduction to theory, numerical Methods and applications

Quadratic optimization (programming) problems

Example:

A material flow from two reservoirs R1 and R2 flows into a third reservoir R3. The rate of flow from R1 is measured to be $F_1^M = 6.5 m^3/h$ and from R2 is $F_2^M = 14.7 m^3/h$. As a result of these two inflows, the volume in R3 is measured to change at a rate $F_3^M = 19.8 m^3/h$.

Flow rate measurement devices for each reservoirs are known to incur measurement errors each with standard-deviation: $\sigma_1=0.1m^3/h$, $\sigma_2=0.2m^3/h$ and $\sigma_3=0.3m^3/h$.

State an optimization problem to determine the actual flow rates.

Solution: Let F_1 , F_2 and F_3 be the true flow rates.

- Note that $F_i = F_i^M \pm \eta_i \sigma_i, i = 1, 2, 3$;
- \Rightarrow measurement $\pm \eta_i \sigma_i = F_i F_i^M$ represents measurement error.
- ⇒ To minimize all these measurement error

$$\min_{\substack{(F_1,F_2,F_3)\\s.t.}} \left\{ \left(\frac{F_1 - F_1^M}{\sigma_1} \right) + \left(\frac{F_2 - F_2^M}{\sigma_2 2} \right) + \left(\frac{F_3 - F_3^M}{\sigma_3} \right) \right\}$$

$$F_1 + F_2 = F_3$$
.

Quadratic optimization (programming) problems

(II) Quadratic programming problems with equality and inequality constraints

$$(QP) \qquad \min_{x} \left\{ f(x) = \mathbf{x}^{\top} Q \mathbf{x} + \mathbf{q}^{\top} x \right\} \tag{15}$$

$$\mathbf{a}_{i}^{\top} x = b_{i}, i = 1, 2, \dots, p$$
 (17)

$$\mathbf{a}_{i} \times \geq b_{i}, i = p + 1, \dots, m. \tag{18}$$

where: Q is symmetric positive definite.

If we set

$$A = [\mathbf{a}_1, \mathbf{a}_2, \dots, \mathbf{a}_p], \mathbf{a}^\top = (b_1, b_2, \dots, b_p), B = [\mathbf{a}_{p+1}, \mathbf{a}_{p+2}, \dots, \mathbf{a}_m] \text{ and } \mathbf{b}^\top = (b_{p+1}, b_{p+2}, \dots, b_m)$$

Then (QP) can be compactly written as:

$$(QP) \qquad \min_{x} \left\{ f(x) = \mathbf{x}^{\top} Q \mathbf{x} + \mathbf{q}^{\top} x \right\}$$
 (19)

$$s.t.$$
 (20)

$$Ax = a (21)$$

$$Bx > b$$
. (22)

• In general, inequality constrained (QP)s may not be easy to be solved analytically.

CV: TECHNISCHE UNIVERSITÄT ILMENAU

Quadratic optimization ... Active set Method Active Set Method

Strategy:

- Start from an arbitrary point x^0
- Find the next iterate by setting $x^{k+1} = x^k + \alpha_k d^k$, where α_k is a step-length and d^k is search direction.

Question

- How to determine the search direction d^k ?
- How to determine the step-length α_k ?

(A) Determination of the search direction:

• At the current iterate x^k determine the index set of active constraints

$$A^k = \{i \mid a_i x^k - b_i = 0, i = p + 1, \dots, m\} \cup \{1, 2, \dots, p\}.$$

Quadratic optimization ... Active set Method Active Set Method

Strategy:

- Start from an arbitrary point x^0
- Find the next iterate by setting $x^{k+1} = x^k + \alpha_k d^k$, where α_k is a step-length and d^k is search direction.

Question

- How to determine the search direction d^k ?
- How to determine the step-length α_k ?

(A) Determination of the search direction:

• At the current iterate x^k determine the index set of active constraints

$$A^k = \{i \mid a_i x^k - b_i = 0, i = p + 1, \dots, m\} \cup \{1, 2, \dots, p\}.$$

Quadratic optimization ... Active set Method

· Solve the direction finding problem

$$\min_{d} \left\{ \frac{1}{2} (x^k + d)^\top Q(x^k + d) + q^\top (x^k + d) \right\}$$
s.t.
$$a_i^\top (x^k + d) = b_i, i \in \mathcal{A}^k.$$

Expand

$$\bullet \ \frac{1}{2}(x^k+d)^\top Q(x^k+d) + q^\top (x^k+d) = \frac{1}{2}d^\top Qd + \frac{1}{2}d^\top Qx^k + \frac{1}{2}(x^k)^\top Qd + \frac{1}{2}(x^k)^\top Qx^k + q^\top d + q^\top x^k$$

- $a_i \top (x^k + d) = b_i \Rightarrow a_i \top d = b_i a_i^\top x^k = 0.$
- Simplify these expressions and drop constants to obtain:

$$\begin{aligned} & \min_{d} \left\{ \frac{1}{2} d^{\top} Q + d + \left[Q x^{k} + q \right] d \right\} \\ & s.t. \\ & a_{i}^{\top} d = 0, i \in \mathcal{A}^{k}. \end{aligned}$$

Set

$$A = \begin{bmatrix} a_1^\top \\ a_2^\top \\ \vdots \end{bmatrix}, i \in \mathcal{A}^k.$$

• Solve this problem using the problem using the KKT conditions to obtain d_k .

Quadratic optimization ... Active set Method

(A) Determination of the step length:

Once you obtained d_k compute α_k as

$$\alpha_k = \min \left[1, \frac{b_i - a_i^\top x^k}{a_i^\top d^k}, i \notin \mathcal{A}^k \right]$$

Quadratic optimization ... Active set Method

Example: Application Problem

A parallel flow heat exchanger of a given length to be designed. The conducting tubes, all of the same diameter, are enclosed in an outer shell of diameter D=1m (see Fugure). The diameter of each of the conducting tubes should not exceed 60mm. Determine the number of tubes and the diameter for the largest surface area.