Lecture: Convex Optimization Problems

http://bicmr.pku.edu.cn/~wenzw/opt-2019-fall.html

Acknowledgement: this slides is based on Prof. Lieven Vandenberghe's lecture notes

Introduction

- optimization problem in standard form
- convex optimization problems
- quasiconvex optimization
- linear optimization
- quadratic optimization
- generalized inequality constraints
- semidefinite programming
- composite program

Optimization problem in standard form

min
$$f_0(x)$$

s.t. $f_i(x) \le 0$, $i = 1, ..., m$
 $h_i(x) = 0$, $i = 1, ..., p$

- $x \in \mathbb{R}^n$ is the optimization variable
- $f_0: \mathbb{R}^n \to \mathbb{R}$ is the objective or cost function
- $f_i: \mathbb{R}^n \to \mathbb{R}, i = 1, ..., m$, are the inequality constraint functions
- $h_i: \mathbb{R}^n \to \mathbb{R}$ are the equality constraint functions

optimal value:

$$p^* = \inf\{f_0(x)|f_i(x) \le 0, i = 1, ..., m, h_i(x) = 0, i = 1, ..., p\}$$

- $p^* = \infty$ if problem is infeasible (no *x* satisfies the constraints)
- $p^* = -\infty$ if problem is unbounded below $-\infty$

Optimal and locally optimal points

x is **feasible** if $x \in \text{dom } f_0$ and it satisfies the constraints a feasible x is **optimal** if $f_0(x) = p^*$; X_{opt} is the set of optimal points x is **locally optimal** if there is an R > 0 such that x is optimal for

min(overz)
$$f_0(z)$$

s.t. $f_i(z) \le 0, \quad i = 1, ..., m$
 $h_i(z) = 0, \quad i = 1, ..., p$
 $\|z - x\|_2 \le R$

examples (with n = 1, m = p = 0)

- $f_0(x) = 1/x$, dom $f_0 = \mathbb{R}_{++} : p^* = 0$, no optimal point
- $f_0(x) = -\log x$, $\text{dom } f_0 = \mathbb{R}_{++} : p^* = -\infty$
- $f_0(x) = x \log x$, dom $f_0 = \mathbb{R}_{++} : p^* = -1/e, x = 1/e$ is optimal
- $f_0(x) = x^3 3x$, $p^* = -\infty$, local optimum at x = 1

Implicit constraints

the standard form optimization problem has an implicit constraint

$$x \in \mathcal{D} = \bigcap_{i=0}^{m} \operatorname{dom} f_i \cap \bigcap_{i=1}^{p} \operatorname{dom} h_i,$$

- ullet we call ${\mathcal D}$ the **domain** of the problem
- the constraints $f_i(x) \le 0$, $h_i(x) = 0$ are the explicit constraints
- a problem is **unconstrained** if it has no explicit constraints (m = p = 0)

example:

min
$$f_0(x) = -\sum_{i=1}^k \log(b_i - a_i^T x)$$

is an unconstrained problem with implicit constraints $a_i^T x < b_i$

Feasibility problem

find
$$x$$

s.t. $f_i(x) \le 0, \quad i = 1, ..., m$
 $h_i(x) = 0, \quad i = 1, ..., p$

can be considered a special case of the general problem with $f_0(x) = 0$:

min 0
s.t.
$$f_i(x) \le 0, \quad i = 1, ..., m$$

 $h_i(x) = 0, \quad i = 1, ..., p$

- $p^* = 0$ if constraints are feasible; any feasible x is optimal
- $p^* = \infty$ if constraints are infeasible

Convex optimization problem

standard form convex optimization problem

$$\begin{aligned} & \min \quad f_0(x) \\ & \text{s.t.} \quad f_i(x) \leq 0, \quad i = 1, ..., m \\ & \quad a_i^T x = b_i, \quad i = 1, ..., p \end{aligned}$$

- $f_0, f_1, ..., f_m$ are convex; equality constraints are affine
- problem is *quasiconvex* if f_0 is quasiconvex (and $f_1, ..., f_m$ convex) often written as

min
$$f_0(x)$$

s.t. $f_i(x) \le 0$, $i = 1, ..., m$
 $Ax = b$

important property: feasible set of a convex optimization problem is convex

example

min
$$f_0(x) = x_1^2 + x_2^2$$

s.t. $f_1(x) = x_1/(1+x_2^2) \le 0$
 $h_1(x) = (x_1 + x_2)^2 = 0$

- f_0 is convex; feasible set $\{(x_1, x_2) | x_1 = -x_2 \le 0\}$ is convex
- not a convex problem (according to our definition): f₁ is not convex, h₁ is not affine
- equivalent (but not identical) to the convex problem

min
$$x_1^2 + x_2^2$$

s.t. $x_1 \le 0$
 $x_1 + x_2 = 0$

Local and global optima

any locally optimal point of a convex problem is (globally) optimal

proof: suppose x is locally optimal and y is optimal with $f_0(y) < f_0(x)$ x locally optimal means there is an R > 0 such that

$$z$$
 feasible, $||z - x||_2 \le R \implies f_0(z) \ge f_0(x)$

consider
$$z = \theta y + (1 - \theta)x$$
 with $\theta = R/(2||y - x||_2)$

- $||y x||_2 > R$, so $0 < \theta < 1/2$
- z is a convex combination of two feasible points, hence also feasible
- $||z x||_2 = R/2$ and

$$f_0(z) \le \theta f_0(x) + (1 - \theta) f_0(y) < f_0(x)$$

which contradicts our assumption that x is locally optimal

Optimality criterion for differentiable f_0

x is optimal if and only if it is feasible and

$$\nabla f_0(x)^T (y-x) \ge 0$$
 for all feasible y

if nonzero, $\nabla f_0(x)$ defines a supporting hyperplane to feasible set X at x

• unconstrained problem: x is optimal if and only if

$$x \in \text{dom } f_0, \quad \nabla f_0(x) = 0$$

equality constrained problem

min
$$f_0(x)$$
 s.t. $Ax = b$

x is optimal if and only if there exists a v such that

$$x \in \text{dom } f_0, \quad Ax = b, \quad \nabla f_0(x) + A^T v = 0$$

minimization over nonnegative orthant

min
$$f_0(x)$$
 s.t. $x \succeq 0$

x is optimal if and only if

$$x \in \operatorname{dom} f_0, \quad x \succeq 0, \quad \begin{cases} \nabla f_0(x)_i \ge 0 & x_i = 0 \\ \nabla f_0(x)_i = 0 & x_i > 0 \end{cases}$$

Equivalent convex problems

two problems are (informally) **equivalent** if the solution of one is readily obtained from the solution of the other, and vice-versa some common transformations that preserve convexity:

eliminating equality constraints

$$\begin{aligned} & \text{min} \quad f_0(x) \\ & \text{s.t.} \quad f_i(x) \leq 0, \quad i = 1, ..., m \\ & \quad Ax = b \end{aligned}$$

is equivalent to

min(overz)
$$f_0(Fz + x_0)$$

s.t. $f_i(Fz + x_0) \le 0, \quad i = 1, ..., m$

where F and x_0 are such that

$$Ax = b \iff x = Fz + x_0 \text{ for some } z$$

Equivalent convex problems

introducing equality constraints

min
$$f_0(A_0x + b_0)$$

s.t. $f_i(A_ix + b_i) \le 0$, $i = 1, ..., m$

is equivalent to

$$\begin{aligned} \min(\text{over } x, y_i) & f_0(y_0) \\ \text{s.t.} & f_i(y_i) \leq 0, \quad i = 1, ..., m \\ & y_i = A_i x + b_i, \quad i = 0, 1, ..., m \end{aligned}$$

introducing slack variables for linear inequalities

min
$$f_0(x)$$

s.t. $a^T x \le b_i$, $i = 1, ..., m$

is equivalent to

$$\begin{aligned} & \min(\mathsf{over}\,x,s) & & f_0(x) \\ & \mathsf{s.t.} & & a^Tx+s_i=b_i, \quad i=1,...,m \\ & & s_i \geq 0, \quad i=1,...m \end{aligned}$$

Equivalent convex problems

epigraph form: standard form convex problem is equivalent to

$$\min(\mathsf{over}\,x,t) \qquad t$$
 s.t.
$$f_0(x)-t \leq 0$$

$$f_i(x) \leq 0, \quad i=1,...,m$$

$$Ax=b$$

minimizing over some variables

$$\begin{aligned} & \min \quad f_0(x_1, x_2) \\ & \text{s.t.} \quad f_i(x_1) \leq 0, \quad i = 1, ..., m \end{aligned}$$

is equivalent to

min
$$\tilde{f}_0(x_1)$$

s.t. $f_i(x_1) \le 0$, $i = 1, ..., m$

where
$$\tilde{f}_0(x_1) = \inf_{x_2} f_0(x_1, x_2)$$

Quasiconvex optimization

min
$$f_0(x)$$

s.t. $f_i(x) \le 0$, $i = 1, ..., m$
 $Ax = b$

with $f_0: \mathbb{R}^n \to \mathbb{R}$ quasiconvex, $f_1, ..., f_m$ convex

can have locally optimal points that are not (globally) optimal

convex representation of sublevel sets of f_0

if f_0 is quasiconvex, there exists a family of functions ϕ_t such that:

- $\phi_t(x)$ is convex in x for fixed t
- t-sublevel set of f_0 is 0-sublevel set of ϕ_t ,i.e.,

$$f_0(x) \le t \iff \phi_t(x) \le 0$$

example

$$f_0(x) = \frac{p(x)}{q(x)}$$

with p convex, q concave, and $p(x) \ge 0$, q(x) > 0 on $dom f_0$ can take $\phi_t(x) = p(x) - tq(x)$:

- for $t \ge 0$, ϕ_t convex in x
- $p(x)/q(x) \le t$ if and only if $\phi_t(x) \le 0$

quasiconvex optimization via convex feasibility problems

$$\phi_t(x) \le 0, \quad f_i(x) \le 0, \quad i = 1, ..., m, \quad Ax = b$$
 (1)

- for fixed t, a convex feasibility problem in x
- if feasible, we can conclude that $t \ge p^*$; if infeasible, $t \le p^*$

Bisection method for quasiconvex optimization

given $l \le p^*$, $u \ge p^*$, tolerance $\epsilon > 0$. repeat

- t := (l + u)/2.
- Solve the convex feasibility problem (1).
- **3** if (1) is feasible, u := t; else l := t.

until $u - l < \epsilon$.

requires exactly $\lceil \log_2((u-l)/\epsilon) \rceil$ iterations (where u, l are initial values)

Linear program (LP)

min
$$c^T x + d$$

s.t. $Gx \le h$
 $Ax = b$

- convex problem with affine objective and constraint functions
- feasible set is a polyhedron

Examples

diet problem: choose quantities $x_1, ..., x_n$ of n foods

- ullet one unit of food j costs c_j , contains amount a_{ij} of nutrient i
- healthy diet requires nutrient i in quantity at least bi to find cheapest healthy diet,

$$\min \quad c^T x$$
s.t. $Ax \ge b$, $x \ge 0$

piecewise-linear minimization

$$\min \quad \max_{i=1,\dots,m} (a_i^T x + b_i)$$

equivalent to an LP

min
$$t$$

s.t. $a_i^T x + b_i \le t$, $i = 1, ..., m$

Chebyshev center of a polyhedron

Chebyshev center of

$$\mathcal{P} = \{x | a_i^T x \le b_i, i = 1, ..., m\}$$

is center of largest inscribed ball

$$\mathcal{B} = \{x_c + u | \|u\|_2 \le r\}$$

• $a_i^T x \leq b_i$ for all $x \in \mathcal{B}$ if and only if

$$\sup\{a_i^T(x_c+u)| \|u\|_2 \le r\} = a_i^T x_c + r \|a_i\|_2 \le b_i$$

• hence, x_c , r can be determined by solving the LP

max
$$r$$

s.t. $a_i^T x_c + r ||a_i||_2 \le b_i$, $i = 1, ..., m$

Linear-fractional program

min
$$f_0(x)$$

s.t. $Gx \le h$
 $Ax = b$

linear-fractional program

$$f_0(x) = \frac{c^T x + d}{e^T x + f}, \quad \text{dom } f_0(x) = \{x | e^T x + f > 0\}$$

- a quasiconvex optimization problem; can be solved by bisection
- also equivalent to the LP (variables y, z)

min
$$c^T y + dz$$

s.t. $Gy \le hz$
 $Ay = bz$
 $e^T y + fz = 1$
 $z \ge 0$

Quadratic program (QP)

min
$$(1/2)x^TPx + q^Tx + r$$

s.t. $Gx \le h$
 $Ax = b$

- $P \in \mathbb{S}^n_+$, so objective is convex quadratic
- minimize a convex quadratic function over a polyhedron

Examples

least-squares

$$\min \quad \|Ax - b\|_2^2$$

- analytical solution $x^* = A^{\dagger}b$ (A^{\dagger} is pseudo-inverse)
- can add linear constraints, e.g., $l \le x \le u$

linear program with random cost

min
$$\bar{c}^T x + \gamma x^T \Sigma x = \mathbf{E} c^T x + \gamma \text{var}(c^T x)$$

s.t. $Gx \le h$, $Ax = b$

- c is random vector with mean \bar{c} and covariance Σ
- hence, c^Tx is random variable with mean \bar{c}^Tx and variance $x^T\Sigma x$
- $\gamma>0$ is risk aversion parameter; controls the trade-off between expected cost and variance (risk)

Quadratically constrained quadratic program (QCQP)

min
$$(1/2)x^{T}P_{0}x + q_{0}^{T}x + r_{0}$$

s.t. $(1/2)x^{T}P_{i}x + q_{i}^{T}x + r_{i} \le 0, \quad i = 1, ..., m$
 $Ax = b$

- $P_i \in \mathbb{S}^n_+$; objective and constraints are convex quadratic
- if $P_1, ..., P_m \in \mathbb{S}^n_{++}$, feasible region is intersection of m ellipsoids and an affine set

Generalized inequality constraints

convex problem with generalized inequality constraints

min
$$f_0(x)$$

s.t. $f_i(x) \leq_{K_i} 0$, $i = 1, ..., m$
 $Ax = b$

- $ullet f_0:\mathbb{R}^n o\mathbb{R}$ convex; $f_i:\mathbb{R}^n o\mathbb{R}^{k_i}$ K_i -convex w.r.t. proper cone K_i
- same properties as standard convex problem (convex feasible set, local optimum is global, etc.)

conic form problem: special case with affine objective and constraints

min
$$c^T x$$

s.t. $Fx + g \leq_K 0$
 $Ax = b$

extends linear programming ($K=\mathbb{R}^m_+$) to nonpolyhedral comes

Second-order cone programming

$$\begin{aligned} & \min \quad f^T x \\ & \text{s.t.} \quad \|A_i x + b_i\|_2 \leq c_i^T x + d_i, \quad i = 1, ..., m \\ & F x = g \end{aligned}$$

$$(A_i \in \mathbb{R}^{n_i \times n}, F \in \mathbb{R}^{p \times n})$$

inequalities are called second-order cone (SOC) constraints:

$$(A_i x + b_i, c_i^T x + d_i) \in \text{ second-order cone in } \mathbb{R}^{n_i + 1}$$

- for $n_i = 0$, reduces to an LP; if $c_i = 0$, reduces to a QCQP
- more general than QCQP and LP

Semidefinite program (SDP)

min
$$b^T y$$

s.t. $y_1 A_1 + y_2 A_2 + \dots + y_m A_m \leq C$
 $By = d$

with $A_i, C \in \mathbb{S}^k$

- inequality constraint is called linear matrix inequality (LMI)
- includes problems with multiple LMI constraints: for example,

$$x_1\hat{F}_1 + \dots + x_n\hat{F}_n + \hat{G} \leq 0, \quad x_1\tilde{F}_1 + \dots + x_n\tilde{F}_n + \tilde{G} \leq 0$$

is equivalent to single LMI

$$x_1 \begin{bmatrix} \tilde{F}_1 & 0 \\ 0 & \tilde{F}_1 \end{bmatrix} + x_2 \begin{bmatrix} \tilde{F}_2 & 0 \\ 0 & \tilde{F}_2 \end{bmatrix} + \dots + x_n \begin{bmatrix} \tilde{F}_n & 0 \\ 0 & \tilde{F}_n \end{bmatrix} + \begin{bmatrix} \tilde{G} & 0 \\ 0 & \tilde{G} \end{bmatrix} \leq 0$$

LP and SOCP as SDP

LP and equivalent SDP

LP:
$$\min c^T x$$
 SDP: $\min c^T x$
s.t. $Ax \le b$ s.t. $\operatorname{diag}(Ax - b) \le 0$

(note different interpretation of generalized inequality \leq)

SOCP and equivalent SDP

SOCP:
$$\min f^T x$$

s.t. $||A_i x + b_i||_2 \le c^T x + d_i, \quad i = 1, ..., m$

SDP:
$$\min f^T x$$

s.t.
$$\begin{bmatrix} (c_i^T x + d_i)I & A_i x + b_i \\ (A_i x + b_i)^T & c_i^T x + d_i \end{bmatrix} \succeq 0, \quad i = 1, ..., m$$

复合优化问题

复合优化问题一般可以表示为如下形式:

$$\min_{x \in \mathbb{R}^n} \ \psi(x) = f(x) + h(x),$$

其中f(x) 是光滑函数,h(x) 可能是非光滑的(比如 ℓ_1 范数正则项,约束集合的示性函数,或他们的线性组合)。令 $h(x) = \mu ||x||_1$:

- ℓ_1 范数正则化回归分析问题: $f(x) = ||Ax b||_2^2$ 或 $||Ax b||_1$.
- ℓ_1 范数正则化逻辑回归问题: $f(x) = \sum_{i=1}^m \log(1 + \exp(-b_i \cdot a_i^T x))$.
- ℓ_1 范数正则化支持向量机: $f(x) = C \sum_{i=1}^m \max\{1 b_i a_i^T x, 0\}$.
- ℓ_1 范数正则化精度矩阵估计: $f(x) = -(\log \det(X) \operatorname{tr}XS)$.
- 矩阵分离问题: $f(X) = ||X||_*$.

低秩矩阵恢复

 $\Diamond \Omega$ 是矩阵M 中所有已知元素的下标的集合

• 低秩矩阵恢复

$$\min_{X \in \mathbb{R}^{m \times n}} \operatorname{rank}(X)$$

s.t. $X_{ii} = M_{ii}, \ (i,j) \in \Omega.$

• 核范数松弛问题:

$$egin{aligned} \min_{X \in \mathbb{R}^{m imes n}} \|X\|_*, \ & ext{s.t.} \ \ X_{ij} = M_{ij}, \ (i,j) \in \Omega. \end{aligned}$$

• 二次罚函数形式:

$$\min_{X \in \mathbb{R}^{m \times n}} \quad \mu \|X\|_* + \frac{1}{2} \sum_{(i,j) \in \Omega} (X_{ij} - M_{ij})^2.$$

随机优化问题

• 随机优化问题可以表示成以下形式:

$$\min_{x \in \mathcal{X}} \ \mathbb{E}_{\xi}[f(x,\xi)] + h(x),$$

其中 $\mathcal{X} \subseteq \mathbb{R}^n$ 表示决策变量x 的可行域, ξ 是一个随机变量(分布一般是未知的)。对于每个固定的 ξ , $f(x,\xi)$ 表示样本 ξ 上的损失或者奖励。正则项h(x) 用来保证解的某种性质。由于变量 ξ 分布的未知性,其期望 $\mathbb{E}_{\xi}[f(x,\xi)]$ 一般是不可计算的。为了得到目标函数值的一个比较好的估计,实际问题中往往利用 ξ 的经验分布来代替其真实分布。

• 假设有N 个样本 $\xi_1, \xi_2, \dots, \xi_N$,令 $f_i(x) = f(x, \xi_i)$,我们得到下面的优化问题

$$\min_{x \in \mathcal{X}} \quad f(x) := \frac{1}{N} \sum_{i=1}^{N} f_i(x) + h(x),$$

其也被称作经验风险极小化问题或者采样平均极小化问题。

