Optimisation Différentiable Théorie et Algorithmes

J.Ch. GILBERT

Résumé du cours

4 septembre 2009

Informations pratiques

- Objectif du cours : l'optimisation
 - aspects théor. : convexité, CO, dualité, ...
 - aspects pratiques: algorithmes.
- Organisation:
 - 14 séances, dont 1 pour l'examen.
 - CM: 12 séances d'1h15++,
 - TD + TP: 9+5 séances d'1h45--,
 - TP: projet d'optimisation (Matlab/Scilab),
 - travail personnel.
- Supports de cours
 - syllabus: ne pas voir les sections avec ⊝,
 - transparents: points importants du cours,
 - exercices : en TD, dans le syllabus.
- Contrôle des connaissances
 - TP: contrôle continu
 - Séance 14 : résolution de problèmes (3h).

Plan du cours

- 1. Rappels, différentiabilité, convexité
- 2. Conditions d'optimalité I : méthode et outils
- 3. Conditions d'optimalité II : égalités
- 4. Conditions d'optimalité III : inégalités
- 5. Méthodes de descente: RL et RC
- 6. Méthodes newtoniennes: N et qN
- 7. Pénalisation
- 8. Programmation quadratique successive (SQP)
- 9. Dualité
- 10. Séance de consolidation (TD)
- 11. Optimisation linéaire : simplexe et PI
- 12. Conjugaison
- 13. Sous-différentiabilité

I **Rappels**

Existence de solution (§ 1.2)

Le problème à résoudre $(f: X \to \mathbb{R} \cup \{+\infty\})$:

$$(P_X) \quad \begin{cases} \min f(x) \\ x \in X. \end{cases}$$

On dit que f est fermée si (epi f) est fermé.

alors (P_X) a (au moins) une solution.

En dimension finie (c'est notre cas):

- X compact \iff X fermé borné.
- On peut remplacer l'hypothèse

X compact

par

$$X$$
 fermé et $\lim_{\substack{x \in X \\ \|x\| \to \infty}} f(x) = +\infty.$

Unicité de solution (§ 3.1)

• Soient X un <u>convexe</u> de \mathbb{E} et $f: X \to \mathbb{R}$.

Définitions : f est convexe sur X si pour tout $x, y \in X, x \neq y, \text{ et } t \in [0, 1[:$

$$f((1-t)x + ty) \leqslant (1-t)f(x) + tf(y).$$

f est strictement convexe si on a inégalité stricte ci-dessus.

• Le problème à résoudre :

$$(P_X) \quad \begin{cases} \min f(x) \\ x \in X. \end{cases}$$

 $Si \cdot X$ est convexe,

 $\cdot f$ est strictement convexe sur X,

alors (P_X) a au plus une solution.

Différentiabilité première (§§ C.1, C.2, C.3)

Soient \mathbb{E} et \mathbb{F} deux espaces normés, Ω un ouvert de \mathbb{E} et $f:\Omega\to\mathbb{F}$.

1. Différentiabilité directionnelle suivant $h \in \mathbb{E}$:

$$f'(x;h) := \lim_{t \to 0+} \frac{1}{t} \Big(f(x+th) - f(x) \Big)$$
 existe.

- 2. Différentiabilité au sens de Gâteaux :
 - -f'(x;h) existe pour tout $h \in \mathbb{E}$ et
 - $-h \mapsto f'(x;h)$ est linéaire (continue).

On note f'(x) l'application linéaire (continue).

3. Différentiabilité au sens de Fréchet : il existe $L: \mathbb{E} \to \mathbb{F}$, linéaire (continue) :

$$f(x+h) = f(x) + Lh + o(||h||).$$

On note f'(x) := L (même opérateur qu'en 2).

Soit $\langle \cdot, \cdot \rangle$ un produit scalaire sur \mathbb{E} et $\mathbb{F} = \mathbb{R}$. On définit le gradient de f en x comme l'unique vecteur $\nabla f(x) \in \mathbb{E}$:

$$\langle \nabla f(x), h \rangle = f'(x) \cdot h, \quad \forall h \in \mathbb{E}.$$

Différentiabilité seconde (§§ C.4, C.5)

Supposons que $f: \Omega \to \mathbb{F}$ soit 2 fois différentiable (pour une définition rigoureuse, voir le syllabus).

<u>Propriétés</u>:

• $f''(x) \cdot (h, k)$ est la dérivée directionnelle de $x \mapsto f'(x) \cdot h$ dans la direction k:

$$f''(x)\cdot(h,k) = \lim_{t\to 0+} \frac{1}{t} (f'(x+tk)\cdot h - f'(x)\cdot h)$$

• l'application

$$(h,k) \mapsto f''(x) \cdot (h,k)$$

est bilinéaire symétrique.

Soit $\langle \cdot, \cdot \rangle$ un produit scalaire sur \mathbb{E} et $\mathbb{F} = \mathbb{R}$. On définit le hessien de f en x comme l'<u>unique</u> opérateur <u>linéaire</u> symétrique $\nabla^2 f(x)$ sur \mathbb{E} tel que

$$\langle \nabla^2 f(x)h, k \rangle = f''(x) \cdot (h, k), \quad \forall (h, k) \in \mathbb{E}^2.$$

II Analyse convexe

- **Dfn**. Soient $x, y \in \mathbb{E}$. Un segment de \mathbb{E} : $[x,y] := \{(1-t)x + ty : t \in [0,1]\}.$
- **Dfn**. Un ensemble $C \subset \mathbb{E}$ est convexe si $x, y \in C \implies [x, y] \subset C$.

convexe

non convexe

Polyèdre convexe (§ 2.4)

Soit \mathbb{E} un espace vectoriel ($\mathbb{E} = \mathbb{R}^n$ parfois).

• **Dfn**. Description primale d'un polyèdre conv. :

$$P := co\{x_1, \dots, x_p\} + cone\{y_1, \dots, y_q\}.$$

Description duale d'un polyèdre convexe :

$$P := \{ x \in \mathbb{E} : Ax \leqslant b \}.$$

• **Dfn**: \hat{x} est un sommet de P si $x_1, x_2 \in P$, $\hat{x} = \frac{x_1 + x_2}{2} \implies \hat{x} = x_1 = x_2$.

L'ensemble des sommets est noté ext P.

• Prop.

Soit
$$P := \{x : Ax = b, x \ge 0\}, \hat{x} \in P$$
.

- 1) $\hat{x} \in \text{ext } P \iff A_B \text{ est injective,}$ où $B = \{i : x_i > 0\}$ et A_B formée des colonnes $i \in B$ de A.
- 2) P a au moins un sommet et au plus 2^n .

Projection sur un convexe fermé (§ 2.5.2)

 \mathbb{E} muni d'un produit scalaire $\langle \cdot, \cdot \rangle = \| \cdot \|^2$.

 $\underline{\text{Si}}\ C \subset \mathbb{E}$ convexe fermé non vide et $x \in \mathbb{E}$, $\underline{\text{alors}}\$ le problème

$$\min\{\|y - x\| : y \in C\}$$
 (1)

a une unique solution.

- **Dfn**: l'unique solution de (1) est appelée la projection de x sur C et est notée $P_C x$.
- **Prop**: Soit $\bar{x} \in C$. Alors^a

$$\bar{x} = P_C x \iff \forall y \in C, \ \langle y - \bar{x}, \bar{x} - x \rangle \geqslant 0$$

$$\iff \forall y \in C, \ \langle y - \bar{x}, y - x \rangle \geqslant 0$$

$$\iff \forall y \in C, \ \langle y - x, \bar{x} - x \rangle \geqslant 0.$$

Séparation des convexes (§ 2.5.3)

 \mathbb{E} muni d'un produit scalaire $\langle \cdot, \cdot \rangle$.

• **Dfn**: On peut séparer C_1 , $C_2 \subset \mathbb{E}$ s'il existe $\xi \in \mathbb{E}$ non nul tel que

$$\sup_{x_1 \in C_1} \langle \xi, x_1 \rangle \leqslant \inf_{x_2 \in C_2} \langle \xi, x_2 \rangle.$$

La séparation est stricte si l'inégalité ci-dessus est stricte.

• Théor (Hahn-Banach):

 $\underline{\mathrm{Si}} \cdot C_1$ et C_2 convexes, non vides, disjoints, $\cdot \dim \mathbb{E} < \infty$, $\underline{\mathrm{alors}}$ on peut séparer C_1 et C_2 .

 $\underline{\text{Si}} \cdot C_1$ et C_2 convexes, non vides, disjoints, $\cdot C_1$ ou C_2 est d'<u>intérieur non vide</u>, $\underline{\text{alors}}$ on peut séparer C_1 et C_2 .

 $\underline{Si} \cdot C_1$ et C_2 convexes, non vides, disjoints, \cdot l'un est $\underline{ferm\acute{e}}$, l'autre est $\underline{compact}$, \underline{alors} on peut séparer C_1 et C_2 $\underline{strictement}$.

^aLa réciproque de la dernière implication est fausse.

Enveloppe convexe fermée (§ 2.5.4)

Soient \mathbb{E} un e.v. avec $\langle \cdot, \cdot \rangle$ et $P \subset \mathbb{E}$.

• **Dfn**. L'enveloppe convexe de P, co P, est le plus petit convexe contenant P.

$$P$$
 fermé \implies co P fermé.

- **Dfn**. L'enveloppe convexe fermée de $P, \overline{co}P$, est le plus petit convexe fermé contenant P.
- **Dfn**. Un demi-espace fermé de \mathbb{E} :

$$H^{-}(\xi, \alpha) := \{ x \in \mathbb{E} : \langle \xi, x \rangle \leqslant \alpha \},$$

où $\xi \in \mathbb{E}$ est non nul et $\alpha \in \mathbb{R}$.

• Prop.

 $\overline{\text{co}}P$ est l'intersection de tous les demi-espaces fermés contenant P.

Cône dual (§ 2.5.6)

 \mathbb{E} muni d'un produit scalaire $\langle \cdot, \cdot \rangle$.

• **Dfn**: Le cône dual de $P \subset \mathbb{E}$ est défini par

$$P^+ := \{ x \in \mathbb{E} : \langle x, y \rangle \geqslant 0, \ \forall y \in P \}.$$

C'est un cône, convexe, fermé, non vide.

• Lemme de Farkas (généralisé)

 $Si \cdot \mathbb{E}$ et \mathbb{F} deux espaces euclidiens,

 $\begin{array}{l} \cdot \ K \ \text{un cône convexe ferm\'e} \neq \varnothing \ \text{de } \mathbb{E}, \\ \cdot \ A : \mathbb{E} \to \mathbb{F} \ \text{lin\'eaire,} \end{array}$

alors
$$\{y \in \mathbb{F} : A^*y \in K^+\}^+ = \overline{A(K)}$$
.

• Cas particulier : Soit A une matrice. Alors

$${Ax : x \ge 0} = \text{cone, convexe, } \underline{\text{ferm\'e}}, \neq \emptyset$$

et

$${x: Ax \geqslant 0}^+ = {A^\top y: y \geqslant 0}.$$

 $(\cdot)^+$ = dual pour le produit scalaire euclidien. [c'est une généralisation de $N(A)^{\perp} = R(A^{\top})$]

Enveloppe supérieure (§ 3.4.2)

• Enveloppe supérieure d'une famille de $f_i: \mathbb{E} \to \overline{\mathbb{R}}, i \in I \text{ (quelconque)}$:

$$\left(\sup_{i\in I} f_i\right)(x) := \sup_{i\in I} \left(f_i(x)\right).$$

- epi $(\sup_{i \in I} f_i) = \bigcap_{i \in I} (\operatorname{epi} f_i)$. f_i convexes $\implies \sup_{i \in I} f_i$ convexe. f_i fermées $\implies \sup_{i \in I} f_i$ fermée.

Reconnaître une fonction convexe par ses dérivées (§ 3.3.3)

Soient X un convexe de \mathbb{E} et $f: X \to \mathbb{R}$.

• Si f est 1 fois dérivable et X ouvert

Les propriétés suivantes sont équivalentes :

- f est convexe sur X[resp. strictement convexe],
- $\forall x, y \in X, x \neq y$:

$$f(y) \geqslant f(x) + f'(x) \cdot (y - x)$$

 $- \forall x, y \in X, x \neq y$:

$$(f'(y) - f'(x)) \cdot (y - x) \geqslant 0$$

[resp. >].

• Si f est 2 fois dérivable et X ouvert :

- f est convexe sur $X \iff$
- $\forall x \in X, \forall h \in \mathbb{E}, f''(x) \cdot h^2 \geqslant 0,$ $f \text{ est strictement convexe sur } X \Longleftarrow$ $\forall x \in X, \forall h \in \mathbb{E} \text{ non nul, } f''(x) \cdot h^2 > 0.$

Contre-exemple: $f(x) = x^4$.

Fonction conjuguée (§ 3.4.9)

Soient \mathbb{E} un espace vectoriel, muni de $\langle \cdot, \cdot \rangle$ et $f: \mathbb{E} \to \mathbb{R} \cup \{+\infty\}$ propre avec minorante affine.

• **Dfn**. Conjuguée $f^* : \mathbb{E} \to \mathbb{R} \cup \{+\infty\}$ de f :

$$f^*(x^*) := \sup_{x \in \mathbb{E}} (\langle x^*, x \rangle - f(x)).$$

Biconjuguée $f^{**}: \mathbb{E} \to \mathbb{R} \cup \{+\infty\}$ de f:

$$f^{**}(x) := \sup_{x^* \in \mathbb{E}} \left(\langle x^*, x \rangle - f^*(x^*) \right).$$

• **Prop**. On suppose que f est propre et a une minorante affine.

- 1) $f^* \in \overline{\text{Conv}}(\mathbb{E})$ et $f^{**} \in \overline{\text{Conv}}(\mathbb{E})$.
- 2) f^{**} est l'enveloppe supérieure des minorantes affines de f.
- 3) $f^{**} \leq f$.
- 4) $f^{**} = f \iff f \in \overline{\text{Conv}}(\mathbb{E}).$

Interprétation de $f^*(x^*)$ et f^{**}

Sous-différentiel des fonctions convexes (§ 3.5)

 \mathbb{E} un e.v. muni de $\langle \cdot, \cdot \rangle$.

Différentiabilité directionnelle

 $f \in \text{Conv}(\mathbb{E}), x \in \text{dom } f \text{ et } d \in \mathbb{E}.$

- 1) $t \in]0, +\infty[\mapsto \frac{f(x+td)-f(x)}{t} \text{ est croissante;}]$
- 2) f'(x;d) existe dans $\overline{\mathbb{R}}$;
- 3) $f'(x;\cdot)$ est convexe;
- 4) $x \in (\text{dom } f)^{\circ} \implies f'(x; \cdot) \text{ Lipschitz}$ $f'(x; \cdot) \in \overline{\text{Conv}}(\mathbb{E}).$

18

Sous-différentiel

- **Dfn**. Le sous-différentiel $\partial f(x)$ de $f \in \operatorname{Conv}(\mathbb{E})$ en $x \in \operatorname{dom} f$ est l'ensemble des $x^* \in \mathbb{E}$ vérifiant les propriétés équivalentes :
- $(S_1) \ \forall d \in \mathbb{E} : f'(x;d) \geqslant \langle x^*, d \rangle,$
- $(S_2) \ \forall y \in \mathbb{E} : f(y) \geqslant f(x) + \langle x^*, y x \rangle,$
- $(S_3) \ f(x) + f^*(x^*) = \langle x^*, x \rangle \quad [ou \le].$
- Prop.
 - 1) $\hat{x} \in \arg\min f \iff 0 \in \partial f(\hat{x}).$
 - 2) $\partial f(x)$ est un convexe fermé.
 - 3) $x \in (\operatorname{dom} f)^{\circ} \implies$
 - $\partial f(x)$ compact non vide,
 - $f'(x;d) = \max_{x^* \in \partial f(x)} \langle x^*, d \rangle$.
 - 5) f G-diff. en $x \iff \partial f(x) = {\nabla f(x)}.$
- Calcul.

Si
$$f_1, \ldots, f_m : \mathbb{E} \to \mathbb{R}$$
 convexes et $\alpha_i \geqslant 0$

$$\partial \left(\sum_{i=1}^{m} \alpha_i f_i\right)(x) = \sum_{i=1}^{m} \alpha_i \partial f_i(x).$$

Exemple 1D

Figure 1: $f(x) = \max(x, x^2)$ et $\partial f(x)$ (en bas)

Exemple 2D

Figure 2: $f = \sup(q_1, q_2, q_3)$ et ∂f

III | Conditions d'optimalité (CO)

Le problème à résoudre :

$$(P_X) \quad \begin{cases} \min f(x) \\ x \in X, \end{cases}$$

où $X \subset E$ (espace euclidien, prod. scal. $\langle \cdot, \cdot \rangle$).

- Ce sont des = et \leq décrivant les solutions de (P_X) .
- Utilité des CO:
 - Donner des renseignements sur (P_X) (calculer la solution analytiquement ?).
 - Vérifier qu'un point est solution.
 - Définir des algorithmes de résolution.
- Il y a des CO nécessaires (CN) et des CO suffisantes (CS).
- Il y a des CO du 1^{er} ordre (CN1, CS1) et des CO du 2^{ième} ordre (CN2, CS2).

CO sans contrainte (rappel, § 4.2)

Le problème à résoudre :

$$\begin{cases} \min f(x) \\ x \in \mathbb{E}. \end{cases}$$

On note $\nabla f(x)$ et $\nabla^2 f(x)$ les gradient et hessien de f en x pour $\langle \cdot, \cdot \rangle$.

• CN1:

$$\nabla f(x_*) = 0.$$

(Si f est convexe, c'est une **CS1** globale.)

• CN2:

$$\begin{cases} \nabla f(x_*) = 0 \\ \nabla^2 f(x_*) \geq 0. \end{cases}$$

• CS2 pour un minimum local strict:

$$\begin{cases} \nabla f(x_*) = 0 \\ \nabla^2 f(x_*) > 0. \end{cases}$$

CN1 générale (§ 4.1)

Le problème à résoudre :

$$(P_X) \quad \begin{cases} \min f(x) \\ x \in X. \end{cases}$$

Dfn: Cône tangent.

• CN1. On exprime plus ou moins le fait que f croît si on se déplace vers l'intérieur de X:

$$f'(x_*) \cdot d \geqslant 0, \quad \forall d \in T_{x_*} X,$$
 (2)

où $T_{x_*}X$ est le cône tangent à X en x_* .

• **CN1**. Lorsque *X* est <u>convexe</u>, la relation (2) se simplifie en :

$$f'(x_*) \cdot (x - x_*) \geqslant 0, \quad \forall x \in X.$$

(Si f est convexe, c'est une **CS1** globale.)

CO avec contraintes $d' = (\S 4.3)$

Le problème à résoudre :

$$(P_E) \quad \begin{cases} \min f(x) \\ c(x) = 0 \in \mathbb{F}. \end{cases}$$

Le lagrangien du problème :

$$\ell(x,\lambda) = f(x) + \langle \lambda, c(x) \rangle$$
.

• CN1: si $A_* := c'(x_*)$ est surjective, il existe $\lambda_* \in \mathbb{F}$, unique, tel que

$$\begin{cases} \nabla_x \ell(x_*, \lambda_*) = 0 \\ c(x_*) = 0. \end{cases}$$
 (3)

(Si c affine, λ_* existe, pas néc. unique.) (Si f est convexe et c est affine, ce sont des **CS1** globales.)

Si $\mathbb{F} = \mathbb{R}^m$, la première condition de (3) s'écrit

$$\nabla f(x_*) + \sum_{i=1}^m (\lambda_*)_i \nabla c_i(x_*) = 0.$$

• CN2: si $A_* := c'(x_*)$ est surjective, on a $\begin{cases} \nabla_x \ell(x_*, \lambda_*) = 0 \\ c(x_*) = 0 \\ \nabla^2_{--} \ell(x_*, \lambda_*) \succcurlyeq 0 \text{ sur } N(A_*). \end{cases}$

• CS2 pour un minimum local strict:

$$\begin{cases} \nabla_x \ell(x_*, \lambda_*) = 0 \\ c(x_*) = 0 \\ \nabla^2_{xx} \ell(x_*, \lambda_*) \succ 0 \text{ sur } N(A_*). \end{cases}$$

CO avec contraintes d'= et d' \leq (\S 4.4)

Le problème à résoudre en $x \in \mathbb{E}$:

$$(P_{EI}) \quad \begin{cases} \min f(x) \\ c_E(x) = 0 \in \mathbb{R}^{m_E} \\ c_I(x) \le 0 \in \mathbb{R}^{m_I}. \end{cases}$$

Le lagrangien du problème ($c := (c_E, c_I)$):

$$\ell(x,\lambda) = f(x) + \lambda^{\top} c(x).$$

On note $I^0(x) := \{i \in I : c_i(x) = 0\}.$

• CN1: si les contraintes sont qualifiées en x_* , il existe $\lambda_* \in \mathbb{R}^m$ tel que

$$(KKT) \begin{cases} \nabla_x \ell(x_*, \lambda_*) = 0 \\ c_E(x_*) = 0 \\ c_I(x_*) \leqslant 0 \\ (\lambda_*)_I \geqslant 0 \\ (\lambda_*)_I^\top c_I(x_*) = 0. \end{cases}$$

(Si f et c_I sont convexes et c_E est affine, ce sont des **CS1** globales.)

Qualification des contraintes (§ 4.4.2)

• **Dfn**: on dit que les contraintes de (P_{EI}) sont qualifiées en x si

$$T_x X = T_x' X, (4)$$

où

$$T'_xX := \{d : c'_E(x) \cdot d = 0, \ c'_{I^0(x)}(x) \cdot d \le 0\}.$$

On a toujours : $T_xX \subset T'_xX$.

• Conditions suffisantes de qualification des contraintes. Régularité + l'une des conditions suivantes :

(QC-A) $c_{E \cup I^0(x)}$ est affine dans un voisinage de x.

(QC-S) c_E est affine avec c_E' surjective, les composantes de $c_{I^0(x)}$ sont convexes, $\exists \hat{x} \in X$ tel que $c_{I^0(x)}(\hat{x}) < 0$.

(QC-IL) les gradients $\{\nabla c_i(x)\}_{i\in E\cup I^0(x)}$ sont linéairement indépendants.

$$\begin{array}{c} \text{(QC-MF)} \ \sum_{i \in E \cup I^0(x)} \alpha_i \nabla c_i(x) = 0 \text{ et } \alpha_{I^0(x)} \geqslant 0 \\ \Longrightarrow \ \alpha_{E \cup I^0(x)} = 0. \end{array}$$

Démarche suivie pour obtenir (KKT)

- On part de (2)
 [i.e., f croît de x*, vers l'intérieur de X].
- On suppose que les contraintes sont qualifiées en x_* (on a (4) avec $x = x_*$). Dès lors

$$\nabla f(x_*) \in \left(T'_{x_*}X\right)^+. \tag{5}$$

• Lemme de Farkas :

$$\{d: Ad \geqslant 0\}^+ = \{A^\top \lambda : \lambda \geqslant 0\}.$$

C'est une généralisation de $N(A)^{\perp} = R(A^{\top})$.

• Le lemme de Farkas permet d'exprimer (5) autrement : $\exists \lambda_* \in \mathbb{R}^m$ tel que l'on ait (KKT).

Signification des multiplicateurs optimaux (§ 4.7.1)

• Problème perturbé : pour $p \in \mathbb{R}^m$, on définit

$$(P_{EI}^p) \begin{cases} \min f(x) \\ c_E(x) + p_E = 0 \\ c_I(x) + p_I \leq 0. \end{cases}$$

• **Dfn**. La fonction valeur associée à (P_{EI}^p) est $v: p \in \mathbb{R}^m \to \overline{\mathbb{R}}$ définie par

$$v(p) = \inf_{x \in X^p} f(x),$$

où X^p est l'ensemble admissible de (P_{EI}^p) .

$$(P_{EI})$$
 convexe $\implies v$ convexe.

• Cas différentiable régulier.

$$\underline{Si} \cdot (x_*, \lambda_*) \text{ solution PD de } (P_{EI}),$$

$$\cdot (\bar{x}(p), \bar{\lambda}(p)) \text{ solution PD de } (P_{EI}^p),$$

$$\cdot p \mapsto \bar{x}(p) \text{ différentiable en } 0, \bar{x}(0) = x_*,$$

$$\cdot p \mapsto \bar{\lambda}(p) \text{ continue en } 0, \bar{\lambda}(0) = \lambda_*,$$

$$\underline{alors} \ \lambda_* = \nabla v(0) = \nabla (f \circ \bar{x})(0).$$

• **Dfn**. (x_*, λ_*) est une solution primale-duale globale si

$$\begin{cases} x_* \in \arg\min \ell(\cdot, \lambda_*) \\ c_E(x_*) = 0, \quad c_I(x_*) \leq 0 \\ (\lambda_*)_I \geqslant 0, \quad (\lambda_*)_I^\top c_I(x_*) = 0. \end{cases}$$

• Cas convexe non différentiable.

Remarque: Ci-dessus, $\partial v(0)$ peut être vide! Avec qualification de Slater: $\partial v(0) \neq \emptyset$. • CN et CS d'existence de solution PD globale.

CN d'optimalité (cas convexe non diff.).

```
Si · (P_{EI}) convexe (avec f et c finies),

· (Slater): c_E' surjective, \exists \hat{x} \in X t.q. c_I(\hat{x}) < 0

· x_* solution de (P_{EI}),

alors 1) v est loc. lipschitzienne dans un vois. de 0

2) \partial v(0) \neq \varnothing.
```

CS d'optimalité globale.

Peu de chance d'être applicable si (P_{EI}) non convexe.

$$\underline{\text{Si}}(x_*, \lambda_*)$$
 solution PD globale, $\underline{\text{alors}} x_*$ solution de (P_{EI}) .

IV M

Méthodes à directions de descente

Schéma des algorithmes (§ 6.1)

• **Dfn**: d est direction de descente de f en x si

$$f'(x) \cdot d < 0.$$

 \implies f décroît en x le long de d.

- Algorithme à directions de descente : il génère une suite $\{x_k\} \subset \mathbb{E}$ comme suit
 - Calcul d'une direction de descente $\frac{\mathbf{d}_k}{\mathbf{k}}$;
 - Recherche linéaire: on détermine un pas $\alpha_k > 0$ le long de d_k ;
 - Nouvel itéré : $x_{k+1} := x_k + \alpha_k d_k$.

Exemples d'algorithmes à DD (§ 6.2)

On note $g_k := \nabla f(x_k)$.

• Algorithme du gradient.

$$d_k = -g_k$$
.

• Algorithme du gradient conjugué.

$$d_k = \begin{cases} -g_1 & \text{si } k = 1\\ -g_k + \beta_k d_{k-1} & \text{si } k \geqslant 2. \end{cases}$$

• Algorithme de Newton.

$$d_k = -\nabla^2 f(x_k)^{-1} g_k.$$

• Algorithme de quasi-Newton.

$$d_k = -M_k^{-1} g_k.$$

• Algorithme de Gauss-Newton pour $f(x) = \frac{1}{2} \|r(x)\|_2^2$ et J(x) := r'(x) injective :

$$d_k = -(J(x_k)^*J(x_k))^{-1}J(x_k)^*r(x_k).$$

La recherche linéaire (§ 6.3)

Deux techniques souvent utilisées : RL d'Armijo et RL de Wolfe.

Soient d_k une direction de descente et

$$h_k(\alpha) := f(x_k + \alpha d_k).$$

• RL d'Armijo $(0 < \omega_1 < \frac{1}{2}, 0 < \tau < 1)$

 $h_k(\alpha_k) \leqslant h(0) + \omega_1 \alpha_k h'_k(0), \quad \alpha_k = \tau^{i_k},$

où i_k est le plus petit dans $\{0, 1, 2, \ldots\}$.

Valeurs typiques : $\omega_1 = 10^{-4}$ et $\tau = \frac{1}{2}$.

• RL de Wolfe $(0 < \omega_1 < \frac{1}{2}, \quad \omega_1 < \omega_2 < 1)$ $h_k(\alpha_k) \leqslant h(0) + \omega_1 \alpha_k h_k'(0),$ $h_k'(\alpha_k) \geqslant \omega_2 h_k'(0).$

Valeurs typiques: $\omega_1 = 10^{-4}$ et $\omega_2 = 0.99$.

V Méthodes à régions de confiance

Principe de l'algorithme (\S 8.1.1)

• Le problème :

$$\min_{x \in \mathbb{E}} f(x).$$

• Modèle quadratique de f autour d'un itéré x_k :

$$f(x_k + s) \simeq f(x_k) + \psi(s)$$
, où

$$\psi_k(s) := \langle g_k, s \rangle + \frac{1}{2} \langle M_k s, s \rangle.$$

 Région de confiance : région dans laquelle ce modèle est considéré comme bon. Le plus souvent

$$B(0, \Delta_k) := \{ s \in \mathbb{E} : ||s|| \leqslant \Delta_k \}.$$

 $\Delta_k > 0$ est le rayon de confiance du modèle.

• Schéma d'un algorithme à RC:

il génère une suite $\{x_k\}$ par

1. Déplacement:

$$s_k \simeq \underset{\|s\| \leqslant \Delta_k}{\operatorname{arg \, min}} \ \psi_k(s);$$

2. *Appréciation du déplacement* : si la concordance

$$\rho_k := \frac{f(x_k + s_k) - f(x_k)}{\psi(s_k)}$$

n'est pas bonne ($\rho_k \leq \omega_1$), diminuer Δ_k et retour en 1.

3. Nouvel itéré:

$$x_{k+1} = x_k + s_k.$$

- 4. Nouveau modèle:
 - nouveau rayon de confiance

$$\Delta_{k+1} \in \begin{cases} [\tau_2 \Delta_k, \Delta_k] & \text{si } \rho_k \leqslant \omega_2 \\ [\Delta_k, \tau_3 \Delta_k] & \text{sinon.} \end{cases}$$

- calculer $g_{k+1} := \nabla f(x_{k+1}), M_{k+1}$.

Itérés générés par RC dans le contre-exemple de Powell

Figure 3: RC dans le contre-exemple de Powell

Résolution du problème quadratique ($\S\S$ 8.3.1, 8.4)

• Le problème :

$$\begin{cases} \min \langle g, s \rangle + \frac{1}{2} \langle Ms, s \rangle \\ \|s\| \leqslant \Delta. \end{cases}$$

• CNS d'optimalité : $\exists \hat{\lambda} \in \mathbb{R}$ tel que

$$\begin{cases} (M + \hat{\lambda}I)\hat{s} = -g \\ \|\hat{s}\| \leqslant \Delta, & \hat{\lambda} \geqslant 0 \\ \hat{\lambda}(\Delta - \|\hat{s}\|) = 0 \\ (M + \hat{\lambda}I) \geqslant 0. \end{cases}$$

- Résolution approchée :
 - algorithme dogleg de Powell
 - algorithme du GC tronqué.

Résolution fine :

- algorithme de Moré-Sorensen.

VI Méthodes newtoniennes pour équations

Vitesse de convergence des suites (§ 5.1.1)

Soit $\{x_k\}$ une suite convergeant vers $x_* \in \mathbb{E}$. On suppose que $x_k \neq x_*$, pour tout $k \geqslant 1$.

• Convergence linéaire : il existe une norme $\|\cdot\|$, un indice k_0 et $r \in [0, 1[$ tels que $\forall k \ge k_0$:

$$\frac{\|x_{k+1} - x_*\|}{\|x_k - x_*\|} \leqslant r.$$

• Convergence superlinéaire :

$$\frac{\|x_{k+1} - x_*\|}{\|x_k - x_*\|} \to 0.$$

• Convergence quadratique : il existe une constante C > 0 telle que $\forall k \ge 1$:

$$\frac{\|x_{k+1} - x_*\|}{\|x_k - x_*\|^2} \leqslant C.$$

 χ_k = nombre de chiffres significatifs corrects.

	superlinéaire		quadratique	
k	x_k	χ_k	x_k	χ_k
1	2.000000000000000	0	2.000000000000000	0
2	1.500000000000000	0	0.86666666666667	1
3	0.61224489795918	1	- <mark>0</mark> .32323745064862	1
4	-0.16202797536640	1	- <mark>0</mark> .92578663808031	1
5	-0 .92209500449059	1	- <mark>0.8</mark> 2332584261905	2
6	-0.78540447895661	1	- <mark>0.8177</mark> 4699537697	5
7	- <mark>0.81</mark> 609056319699	3	-0.81773167400186	9
8	-0.8177 5774021392	5	-0.81773167388682	15
9	-0.81773165292101	8		
10	-0.81773167388656	13		
11	-0.81773167388682	15		

$$\begin{array}{ccc} \text{Lin\'eaire} & \Longrightarrow & \begin{cases} \exists \underline{\chi} > 0, \ \forall k \ \text{grand} : \\ \chi_{k+1} - \chi_k \geqslant \underline{\chi}. \end{cases} \\ \text{Superlin\'eaire} & \Longrightarrow & \chi_{k+1} - \chi_k \to \infty. \\ \text{Quadratique} & \Longrightarrow & \liminf_{k \to \infty} \frac{\chi_{k+1}}{\chi_k} \geqslant 2. \end{cases}$$

Algorithme de Newton pour systèmes non linéaires (§ 9.1.1

Soit $F : \mathbb{E} \to \mathbb{F}$, avec dim $\mathbb{F} = \dim \mathbb{F}$. On cherche à résoudre en x:

$$F(x) = 0.$$

- Algorithme de Newton. De x_k à x_{k+1} :
 - Résoudre en d_k l'équation de Newton :

$$F'(x_k) \frac{\mathbf{d}_k}{\mathbf{d}_k} = -F(x_k). \tag{6}$$

- Nouvel itéré:

$$x_{k+1} = x_k + \mathbf{d_k}.$$

• Exemple 1D.

• Propriétés de l'algorithme de Newton.

⊕⊕ Convergence quadratique *locale* :

 $\underline{Si} \cdot x_*$ vérifie $F(x_*) = 0$,

• F est $C^{1,1}$ dans un voisinage de x_* ,
• $F'(x_*)$ est inversible,

alors il existe un voisinage V de x_* tel que si x_1 V, l'algorithme de Newton (6) est bien défin et génère une suite $\{x_k\} \subset V$ qui converg quadratiquement vers x_* .

- \ominus En général ne converge pas si x_1 n'est pas proche d'une solution.
- \ominus Il faut calculer les dérivées premières de F.

$\frac{Globalisation \ de \ l'algorithme \ de \ Newton}{par \ recherche \ linéaire \ (\S \ 9.3.1)}$

- **Dfn**: "globaliser" = forcer la convergence lorsque x_1 n'est pas voisin d'une solution.
- Une solution miracle?

Si $F(x) \neq 0$, la direction de Newton en x,

$$d^{N} = -F'(x)^{-1}F(x),$$

est une direction de descente de

$$f(x) = \frac{1}{2} ||F(x)||_2^2.$$

On a
$$f'(x) \cdot d^{N} = -\|F(x)\|_{2}^{2} < 0$$
.

• RL sur f le long de $d^{\,\mathrm{N}}\colon x_+:=x+\alpha d^{\,\mathrm{N}}$, avec $\alpha>0$ tel que (ici $\omega_1\in]0,\frac12[)$

$$f(x_+) \leqslant f(x) + \alpha \omega_1 f'(x) \cdot d^{\mathrm{N}}$$
.

• Un résultat de convergence :

Si $\{F'(x_k)\}\$ et $\{F'(x_k)^{-1}\}\$ sont bornées, alors l'algorithme de Newton avec une RL "convenable" converge vers un point stationnaire de $f: \nabla f(x_k) \to 0$.

• Cette approche ne converge pas toujours ...!

Globalisation de l'algorithme de Newton par régions de confiance (§ 9.3.2)

• Principes:

1. On ne s'intéresse plus qu'aux points stationnaires de

$$f(x) = \frac{1}{2} ||F(x)||_2^2.$$

<u>Remarque</u>: la RL n'est pas toujours capable d'en trouver.

2. On prend comme modèle quadratique de f en x_k :

$$\varphi_k(s) := \frac{1}{2} \|F(x_k) + F'(x_k)s\|_2^2.$$
 (7)

<u>Avantage</u>: minimiseur s_k est défini même si $F'(x_k)$ n'est pas inversible (c'est l'origine de l'affaiblissement des hypothèses).

3. On minimise φ_k sur une région de confiance :

$$\begin{cases} \min_{s} \varphi_k(s) \\ \|s\|_2 \leqslant \Delta_k. \end{cases}$$
 (8)

• Résultat de convergence :

```
Si \{F'(x_k)\} est bornée,
alors l'algorithme de Newton avec RC converge
vers un point stationnaire de f: \nabla f(x_k) \to
0.
```

Remarque: on n'a plus besoin d'hypothèse sur $F'(x)^{-1}$!

VII

Méthodes newtoniennes en optimisation (§ 9.1.2)

Soit le problème

$$\min_{x \in \mathbb{E}} f(x).$$

• On se déclare satisfait avec x_* vérifiant

$$\nabla f(x_*) = 0.$$

La relation $F = \nabla f$ permet d'adapter l'algorithme de Newton $(F'(x) = \nabla^2 f(x))$ est symétrique).

- Algorithme de Newton. De x_k à x_{k+1} :
 - Résoudre en d_k l'équation de Newton :

$$\nabla^2 f(x_k) \, \frac{\mathbf{d}_k}{\mathbf{d}_k} = -\nabla f(x_k). \tag{9}$$

Nouvel itéré:

$$x_{k+1} = x_k + \mathbf{d_k}.$$

• Le problème quadratique tangent.

Le pas de Newton d_k est aussi un point stationnaire du problème quadratique

$$\min_{\mathbf{d} \in \mathbb{E}} \left(f(x_k) + \nabla f(x_k)^{\top} \mathbf{d} + \frac{1}{2} \mathbf{d}^{\top} \nabla^2 f(x_k) \mathbf{d} \right).$$

• Propriétés de l'algorithme de Newton.

 $\oplus \oplus$ Convergence quadratique *locale*:

 $\begin{array}{l} \underline{\mathrm{Si}} \cdot x_* \text{ v\'erifie } \nabla f(x_*) = 0, \\ \cdot f \text{ est } C^{2,1} \text{ dans un voisinage de } x_*, \\ \cdot \nabla^2 f(x_*) \text{ est inversible,} \\ \underline{\mathrm{alors}} \text{ il existe un voisinage } V \text{ de } x_* \text{ tel que si} \\ x_1 \in V, \text{ l'algorithme de Newton est bien} \\ \mathrm{d\'efini \ et \ g\'en\`ere \ une \ suite } \left\{ x_k \right\} \subset V \text{ qui} \end{array}$

converge quadratiquement vers x_* .

- \ominus En général ne converge pas si x_1 n'est pas proche d'un point stationnaire.
- Pas de distinction entre min, max, point stationnaire.
- → Les directions ne sont pas nécessairement de descente.
- \ominus Il faut calculer les dérivées secondes de f.

Algorithmes de quasi-Newton (§ 10)

Soit le problème

$$\min_{x \in \mathbb{R}^n} f(x).$$

- Les algorithmes de qN génèrent 2 suites : $\{x_k\} \subset \mathbb{R}^n$ et $\{M_k\} \subset \mathbb{R}^{n \times n}$ sym. dfn. pos.
 - 1) $d_k := M_k^{-1} g_k;$
 - 2) $\alpha_k > 0$ par recherche linéaire;
 - 3) $x_{k+1} := x_k + \alpha_k d_k$;
 - 4) $M_{k+1} := U(M_k, y_k, s_k),$ où $y_k := g_{k+1} - g_k$ et $s_k := x_{k+1} - x_k.$
- Mise à jour de M_k . On cherche à ce que M_{k+1} soit proche de M_k (stabilité), tout en vérifiant :
 - l'équation de qN: $y_k = M_{k+1}s_k$;
 - la symétrie : $M_{k+1}^{\top} = M_{k+1}$;
 - la définie positivité : M_{k+1} dfn. pos.

Cela conduit à la formule de BFGS.

$$M_{k+1} = M_k + \frac{y_k y_k^\top}{y_k^\top s_k} - \frac{M_k s_k s_k^\top M_k}{s_k^\top M_k s_k}.$$

VIII Problèmes de moindres-carrés

• Ce sont des problèmes de la forme

$$\min_{x \in \mathbb{R}^n} ||F(x)||,$$

où $F: \mathbb{R}^n \to \mathbb{R}^m$. En général $m \gg n$.

• Exemple : la régression linéaire.

Moindres-carrés linéaires (§ 16.1)

• **Problème** : on cherche une solution de

$$\min_{x \in \mathbb{R}^n} \|Ax - b\|_2,\tag{10}$$

où A est $m \times n$ et $b \in \mathbb{R}^m$.

• Équation normale :

$$A^{\top} A x = A^{\top} b. \tag{11}$$

- Existence de solution :
 - Le problème (10) a toujours une solution.
 - \circ Solution unique \iff A est injective.
 - \circ Ensemble des solutions $= x_p + N(A)$.
- Méthodes numériques :
 - Factorisation de Choleski de $A^{\top}A$.
 - GC sur (11).
 - Factorisation QR de A.
 - Factorisation SVD de A.

Moindres-carrés non linéaires (§ 16.2)

• Problème : on cherche une solution de

$$\min_{x \in \mathbb{R}^n} \left(f(x) := \frac{1}{2} ||r(x)||_2^2 \right), \tag{12}$$

où $r: \mathbb{R}^n \to \mathbb{R}^m$ est non linéaire (les résidus). Jacobienne $J \equiv J(x) \equiv r'(x)$, qui est $m \times n$.

• Algorithme de Gauss-Newton: RL le long de

$$d_k^{\text{GN}} \in \underset{d \in \mathbb{R}^n}{\operatorname{arg\,min}} \ \frac{1}{2} \| r(x_k) + J(x_k) d \|_2^2.$$

On a
$$f'(x_k) \cdot d_k^{GN} \leq 0 \ (< 0 \ \text{si} \ \nabla f(x_k) \neq 0).$$

Résultat de convergence :

 $\underline{Si} \{J(x_k)\}$ est bornée et unif. injective, i.e.,

$$\exists C > 0, \ \forall k \geqslant 1, \ \forall v \in \mathbb{R}^n :$$

 $C\|v\|_2 \leqslant \|J(x_k)v\|_2 \leqslant C^{-1}\|v\|_2,$

alors l'algorithme de Gauss-Newton avec RL converge vers un point stationnaire de f (c'est-à-dire $J(x_k)^{\top} r(x_k) \to 0$).

• Algorithme de Levenberg-Marquardt (révisé): RC avec le modèle quadratique

$$\varphi_k(s) := \frac{1}{2} ||r(x_k) + J(x_k)s||_2^2.$$

Résultat de convergence :

Si $\{J(x_k)\}$ est bornée, alors l'algorithme de Levenberg-Marquardt avec RC converge vers un point stationnaire de f(c'est-à-dire $J(x_k)^{\top} r(x_k) \to 0$).

IX Pénalisation (§ 12)

• À quoi ça sert ?

En optimisation avec contraintes:

- pour la théorie: obtenir des propriétés à partir de problèmes approchés sans contrainte,
- pour l'algorithmique: résoudre un problème avec contraintes "sans trop en faire".

• Exemple. On veut résoudre

$$(P) \quad \begin{cases} \min f(x) \\ c(x) \leqslant 0. \end{cases}$$

On approche ce problème par (r > 0)

$$(P_r)$$
 min $f(x) + \frac{r}{2} ||c(x)^+||_2^2$,

que l'on résout par un algorithme de descente, pour une suite de $r \to \infty$.

• Pénalisation ℓ_2 en 1D

Figure 4: Pénalisation quadratique

• Pénalisation extérieure (§ 12.2).

Plus généralement, si $X \subset \mathbb{E}$, on approche

$$(P_X) \quad \begin{cases} \min f(x) \\ x \in X \end{cases}$$

par une suite de problèmes sans contrainte

$$(P_r)$$
 min $f(x) + rp(x)$,

où la fonction p vérifie

$$(H_p) \begin{cases} p \text{ est continue sur } \mathbb{E} \\ p(x) \geqslant 0, \ \forall x \in \mathbb{E} \\ p(x) = 0 \iff x \in X. \end{cases}$$

Résultat d'approximation.

- $|\underline{\mathbf{Si}} \cdot f \text{ continue et } f(x) \to +\infty \text{ lorsque } ||x|| \to \infty,$
 - · X est fermé et non vide,
 - $p: \mathbb{E} \to \mathbb{R}$ vérifie (H_p) ,
- alors 1) $\forall r > 0$, (P_r) a au moins 1 solution \bar{x}_r ,
 - 2) $\{\bar{x}_r\}_{r\uparrow\infty}$ est bornée,
 - 3) tout point d'adhérence de la suite $\{\bar{x}_r\}_{r\uparrow\infty}$ est solution de (P_X) .

• ⊕ et ⊖ de l'approche par pénalisation

- ⊕ Facile à mettre en œuvre (avec algo. sans contrainte).
- \ominus <u>Suite</u> de problèmes non linéaires (bon r inconnu, premier r très grand ne convient pas).
- \ominus Le mauvais conditionnement augmente avec r (i.e., les courbes de niveau s'allongent).

Figure 5: Chemin des minimiseurs

X Dualité (§ 13)

• Un premier problème :

$$(P) \begin{cases} \inf x_2 \\ x \in X \\ x_1 = 0. \end{cases}$$

• Un second problème :

$$(D) \quad \sup_{\lambda \in \mathbb{R}} \delta(\lambda)$$

• (P) et (D) sont duaux l'un de l'autre.

• Intérêts de la dualité :

- obtenir des propriétés sur un problème à partir des propriétés d'un pbl dual (e.g., une borne sur la valeur optimale);
- construire des pbls duaux équivalents au pbl primal, mais plus faciles à résoudre;
- algorithmique : recherche de point-selle, du multiplicateur optimal.

Dualité min-max (§ 13.1)

Soient X un ensemble, $f:X\to\overline{\mathbb{R}}$ et

$$(P) \quad \inf_{x \in X} f(x).$$

• Récriture du problème primal.

On suppose que

$$f(x) = \sup_{y \in Y} \varphi(x, y),$$

où $\varphi:X\times Y\to\overline{\mathbb{R}}$. Donc

(P)
$$\inf_{x \in X} \sup_{y \in Y} \varphi(x, y) = \operatorname{val}(P).$$

• Le problème dual : on inverse l'inf et le sup

(D)
$$\sup_{y \in Y} \inf_{x \in X} \varphi(x, y) = \operatorname{val}(D).$$

On peut aussi l'écrire $\inf_{y \in Y} \delta(y)$, où

$$\delta(y) := -\inf_{x \in X} \varphi(x, y). \tag{13}$$

 $\circ \delta \equiv$ fonction duale,

$$\circ$$
 (13) \equiv problème interne en $y \in Y$.

Liens entre (P) et (D)

• Dualité faible :

$$\sup_{y \in Y} \inf_{x \in X} \varphi(x, y) \leqslant \inf_{x \in X} \sup_{y \in Y} \varphi(x, y).$$

Saut de dualité = $val(D) - val(P) \ge 0$.

• **Dfn**: On dit que (\bar{x}, \bar{y}) est un point-selle de φ sur $X \times Y$, si $\forall x \in X$ et $\forall y \in Y$

$$\varphi(\bar{x}, y) \leqslant \varphi(\bar{x}, \bar{y}) \leqslant \varphi(x, \bar{y}).$$

- Théor : (\bar{x}, \bar{y}) est un point-selle de φ sur $X \times Y$ SSI
 - 1) \bar{x} est solution de (P),
 - 2) \bar{y} est solution de (D),
 - 3) il n'y a pas de saut de dualité.
- Coroll: Si φ a un point-selle (\bar{x}, \bar{y}) , alors les solutions de (P) sont solutions du pbl interne en $y = \bar{y}$.

Dualisation de contraintes fonctionnelles (§ 13.4)

On cherche à écrire un problème dual du problème d'optimisation avec contraintes :

$$(P_{X,EI}) \begin{cases} \min f(x) \\ x \in X \\ c_E(x) = 0 \\ c_I(x) \leq 0. \end{cases}$$

où $X \subset \mathbb{E}$, sans qu'il y ait de saut de dualité.

Dualité lagrangienne (§ 13.4.1)

(problèmes convexes)

On prend pour φ , le lagrangien (ici $y \equiv \lambda$)

$$\ell(x,\lambda) = f(x) + \lambda^{\top} c(x).$$

• Problème primal : $Y:=\mathbb{R}^{m_E}\times\mathbb{R}_+^{m_I}$ et

$$(P_{X,EI}) \equiv \inf_{x \in X} \sup_{\lambda: \lambda_I \geqslant 0} \ell(x,\lambda).$$

• Problème dual:

$$\sup_{\lambda:\lambda_I\geqslant 0}\inf_{x\in X}\ \ell(x,\lambda).$$

• Résultat de dualisation :

$$\underline{\operatorname{Si}} \cdot X = \mathbb{E},$$

 $(P_{X,EI}) \text{ est "convexe"}$ $(\text{i.e., } f \text{ et } c_I \text{ convexes et } c_E \text{ affine),}$ $(\bar{x}, \bar{\lambda}) \text{ vérifie (KKT),}$

 $\underline{\mathrm{alors}}\ (\bar{x},\bar{\lambda})\ \mathrm{est}\ \mathrm{point\text{-}selle}\ \mathrm{de}\ \ell\ \mathrm{sur}\ \mathbb{E}\times Y.$

• Relaxation lagrangienne (Uzawa)

On passe de λ_k à λ_{k+1} par :

- 1. $x_k \in \operatorname{arg\,min}_{x \in \mathbb{R}} \ell(x, \lambda_k)$,
- 2. arrêt si (x_k, λ_k) est satisfaisant,
- 3. $\lambda_{k+1} = P_Y [\lambda_k + \alpha_k c(x_k)].$

Explications de la formule de mise à jour de λ_k (algorithme du gradient avec projection):

- $\circ P_Y$ est le projecteur orthogonal sur Y (permet de maintenir les λ_k dans Y),
- o $\alpha_k > 0$ est déterminé de manière à faire croître δ ,
- \circ $-c(x_k)$ est un sous-gradient de δ .

Résultat de convergence :

Si · f fortement convexe, c_E affine et c_I convexe,

 $\cdot \ (\bar{x}, \bar{\lambda})$ vérifie (KKT),

alors $x_k \to \bar{x}$.

Dualité lagrangienne augmentée (§ 13.4.2)

(problèmes non convexes)

On prend pour φ , le lagrangien augmenté

$$\ell_r(x,\lambda) = f(x) + \sum_{i \in E} \left[\lambda_i c_i(x) + \frac{r}{2} c_i(x)^2 \right]$$

$$+ \sum_{i \in I} \left[\lambda_i \max\left(\frac{-\lambda_i}{r}, c_i(x)\right) + \frac{r}{2} \left(\max\left(\frac{-\lambda_i}{r}, c_i(x)\right) \right)^2 \right].$$

• Problème primal:

$$\inf_{x \in X} \sup_{\lambda \in \mathbb{R}^m} \ell_r(x, \lambda).$$

• Problème dual:

$$\sup_{\lambda \in \mathbb{R}^m} \inf_{x \in X} \ell_r(x, \lambda).$$

• Résultat de dualisation :

alors il existe un *voisinage* V de \bar{x} et un seuil $r_0 > 0$ tels que, pour tout $r \geqslant r_0$, $(\bar{x}, \bar{\lambda})$ est point-selle de ℓ_r sur $V \times \mathbb{R}^m$.

• Relaxation lagrangienne augmentée (méthode des multiplicateurs)

On passe de (λ_k, r_k) à (λ_{k+1}, r_{k+1}) par :

- 1. $x_k \in \operatorname{arg\,min}_{x \in \mathbb{R}} \ell_{r_k}(x, \lambda_k)$,
- 2. arrêt si (x_k, λ_k) est satisfaisant,
- 3. $\lambda_{k+1} = P_Y [\lambda_k + r_k c(x_k)]$ (pas besoin de RL!),
- 4. adapter $r_k
 ightharpoonup r_{k+1}$ (heuristique).

XI Optimisation linéaire : simplexe

• On considère le problème d'optimisation linéaire sur \mathbb{R}^n (forme standard)

$$(P_L) \begin{cases} \min c^{\top} x \\ Ax = b \\ x \geqslant 0, \end{cases}$$

οù

- $-c \in \mathbb{R}^n$,
- $A \operatorname{est} m \times n \operatorname{surjective} (m \leq n),$
- $-b \in \mathbb{R}^m$.
- On note

$$X := \{ x \in \mathbb{R}^n : Ax = b, \ x \geqslant 0 \}$$

l'ensemble admissible.

• Pour $x \in X$, on note

$$I^+(x) := \{i : x_i > 0\}$$

 $I^0(x) := \{i : x_i = 0\}.$

Structure de l'ensemble admissible (§ 17.2.1)

• On appelle sommet de X, un point $x \in X$ tel que

$$x_1, x_2 \in X,$$

 $x = (1-t)x_1 + tx_2, \quad t \in]0, 1[$
 $\implies x = x_1 = x_2.$

• **Théor** (reconnaître un sommet):

 $x \in X$ est un sommet de X \iff les colonnes $\{A^j : x_i > 0\}$ sont LI.

- Un sommet $x \in X$ est dit non dégénéré, si $|I^+(x)| = m$ (donc $A_{I^+(x)}$ est inversible)
- **Théor** (existence de sommet):

$$X \neq \emptyset$$
 $\implies X$ a (au moins) un sommet.

Existence de solution (§ 17.2.2)

• **Théor** (existence de solution):

 (P_L) a une solution

 \iff (P_L) est réalisable et borné.

• **Théor** (existence de solution-sommet):

 (P_L) a une solution

 $\implies (P_L)$ a une solution-sommet.

Conditions d'optimalité (§ 17.2.2)

• Théor:

 (P_L) a une solution

$$\iff \exists y \in \mathbb{R}^m, \ \exists s \in \mathbb{R}^n :$$

$$\begin{cases} A^\top y + s = c, \quad s \geqslant 0, \\ Ax = b, \quad x \geqslant 0, \\ x^\top s = 0. \end{cases}$$

Algorithme du simplexe (§ 17.4)

(description géométrique)

- **Hypothèse**: A est $m \times n$ surjective.
- **Phase I**: trouver $\hat{x} \in X$, un sommet de X. On prend $B \supset I^+(\hat{x})$ avec |B| = m et $N = B^c \subset I^0(\hat{x})$.
- **Phase II**: on itère de sommet en sommet. Voici une itération.
 - Coût réduit : $r := c_N A_N^{\mathsf{T}} A_B^{\mathsf{T}} c_B$.
 - Optimalité: si $r \ge 0$, \hat{x} est solution (arrêt); sinon $\exists j$ t.q. $r_j < 0$.
 - Direction de déplacement d: $d_N = e_N^j$ et $d_B = -A_B^{-1}A_Ne_N^j$.
 - Si $d_B \geqslant 0$, (P_L) est non borné (arrêt).
 - Nouveau sommet \hat{x}^+ : prendre le plus grand $\alpha \geqslant 0$ tel que

$$\hat{x}^+ := \hat{x} + \alpha d \in X$$

 $(\alpha > 0 \text{ si } \hat{x} \text{ est non dégénéré}).$

Notations

XII Optimisation linéaire : points intérieurs

La une du New York Times

(19 novembre 1984)

Voici comment l'algorithme de Karmarkar (le premier algorithme de points intérieurs) était "révélé" au grand public :

"The discovery, which is to be formally published next month, is already circulating rapidly through the mathematics world. It has also set off a deluge of inquiries from brokerage houses, oil companies and airlines, industries with millions of dollars at stake in problems known as linear programming."

Le problème et son dual

(P)
$$\begin{cases} \inf c^{\top} x \\ Ax = b \\ x \ge 0, \end{cases}$$
 (D)
$$\begin{cases} \sup b^{\top} y \\ A^{\top} y + s = c \\ s \ge 0. \end{cases}$$

Ensembles admissibles

$$\mathcal{F}_{P} := \{ x \in \mathbb{R}^{n} : Ax = b, \ x \geqslant 0 \}$$

$$\mathcal{F}_{D} := \{ (y, s) \in \mathbb{R}^{m+n} : A^{\top}y + s = c, \ s \geqslant 0 \}.$$

Intérieurs relatifs

$$\mathcal{F}_{P}^{o} := \{ x \in \mathbb{R}^{n} : Ax = b, \ \frac{x}{> 0} \}$$
$$\mathcal{F}_{D}^{o} := \{ (y, s) \in \mathbb{R}^{m+n} : A^{\top}y + s = c, \ s > 0 \}.$$

Conditions d'optimalité

$$\begin{cases} Ax = b, & x \geqslant 0 \\ A^{\top}y + s = c, & s \geqslant 0 \\ x^{\top}s = 0. \end{cases}$$

Le chemin central primal-dual (§ 18.1)

• Conditions d'optimalité perturbées par $\mu > 0$:

(KKT_{$$\mu$$})
$$\begin{cases} Ax = b & (\mathbf{x} > \mathbf{0}) \\ A^{\mathsf{T}}y + s = c & (\mathbf{s} > \mathbf{0}) \\ Xs = \mu e. \end{cases}$$

• Existence et unicité:

Si $\mu = 0$, il y a existence mais pas néc. unicité!

 Dfn: le chemin central est l'ensemble des solutions de (KKT_μ):

$$\{(x_{\mu}, y_{\mu}, s_{\mu}) : \mu > 0\}.$$

Algorithme PD de suivi de chemin

(éléments constitutifs, § 18.2)

- On suppose A surjective.
- Soit z = (x, y, s) l'itéré courant admissible.
- Choix de

$$\mu := \frac{x^{\top}s}{n}.$$

- Facteur de réduction $\sigma \in [0, 1]$ de μ .
- Direction de Newton dz = (dx, dy, ds)

$$egin{pmatrix} 0 & A^{ op} & I \ A & 0 & 0 \ S & 0 & X \end{pmatrix} egin{pmatrix} dx \ dy \ dz \end{pmatrix} = egin{pmatrix} 0 \ 0 \ \sigma \mu e - X s \end{pmatrix}.$$

où
$$X = \operatorname{diag}(x_i), S = \operatorname{diag}(s_i),$$

 $e = (1 \cdots 1)^{\top}.$

$$(x,s) > 0 \implies SL$$
 inversible.

- Nouvel itéré $z^+ = z + \alpha dz$.
- Contrôle du pas α pour que ($\gamma \simeq 10^{-3}$)

$$z^+ \in V_{-\infty}(\gamma) := \{ z \in \mathcal{F}^o : Xs \geqslant \gamma \mu e \}.$$

Algorithme PD de suivi de chemin

(algorithme des grands déplacements, § 18.3.3)

• Paramètres:

$$0 < \sigma_{\min} < \sigma_{\max} < 1 \text{ et } \gamma \in]0,1[.$$

• Donnée :

$$z = (x, y, s) \in V_{-\infty}(\gamma)$$
 primal-dual admissible (i.e., $Ax = b$ et $A^{\top}y + s = c$).

• Une itération :

- Choix de $\sigma \in]0,1[$.
- Calcul de la direction de Newton dz.
- Choisir $\alpha \in [0, 1]$ le plus grand possible pour que $z + \alpha dz \in V_{-\infty}(\gamma)$.
- Nouvel itéré $z^+ := z + \alpha dz$.