Convex Optimization Lecture 12 - Equality Constrained Optimization

Instructor: Yuanzhang Xiao

University of Hawaii at Manoa

Fall 2017

Today's Lecture

Basic Concepts

2 Newton's Methods for Equality Constrained Problems

Outline

1 Basic Concepts

Newton's Methods for Equality Constrained Problems

Equality Constrained Optimization Problems

equality constrained minimization problem:

minimize
$$f(x)$$
 subject to $Ax = b$

- f(x) convex, twice continuously differentiable
- $A \in \mathbb{R}^{p \times n}$ with rank A = p < n
- $p^* = f(x^*) = \inf \{ f(x) \mid Ax = b \}$ attained and finite

optimality condition: there exists a $\nu^{\star} \in \mathbb{R}^{p}$ such that

$$Ax^* = b, \quad \nabla f(x^*) + A^T \nu^* = 0$$

Equality Constrained Quadratic Optimization

equality constrained quadratic minimization:

minimize
$$(1/2)x^T P x + q^T x + r$$

subject to $Ax = b$

where $P \in \mathbb{S}^n_+$

optimality condition: there exists a $\nu^{\star} \in \mathbb{R}^{p}$ such that

$$Ax^* = b$$
, $Px^* + q + A^T \nu^* = 0$

equivalent to

$$\left[\begin{array}{cc} P & A^T \\ A & 0 \end{array}\right] \left[\begin{array}{c} x^* \\ \nu^* \end{array}\right] = \left[\begin{array}{c} -q \\ b \end{array}\right]$$

basis for Newton's method in equality constrained optimization

Solving Equality Constrained Optimization

how to solve equality constrained optimization?

- eliminate equality constraints
- solve dual problem and recover the solution to primal problem
- Newton's method for equality constrained optimization

Newton's method is most commonly used

preserve structures (e.g., sparsity) of the problem

Eliminate Equality Constraints

find $F \in \mathbb{R}^{n \times (n-p)}$ and $\hat{x} \in \mathbb{R}^n$ such that

$$\{x \mid Ax = b\} = \{Fz + \hat{x} | z \in \mathbb{R}^{n-p}\}$$

- \hat{x} is any particular solution to Ax = b
- F is any matrix such that range(F) = null(A) (i.e., AF = 0)

the original problem equivalent to

minimize
$$\tilde{f}(z) = f(Fz + \hat{x})$$

with optimization variable $z \in \mathbb{R}^{n-p}$

from z^* , recover optimal primal and dual variables

$$\mathbf{x}^{\star} = F\mathbf{z}^{\star} + \hat{\mathbf{x}}, \quad \mathbf{v}^{\star} = -(AA^{T})^{-1}A\nabla f(\mathbf{x}^{\star})$$

choice F and \hat{x} are not unique

Example – Optimal Allocation With Resource Constraints

resource allocation problem:

minimize
$$\sum_{i=1}^{n} f_i(x_i)$$
subject to
$$\sum_{i=1}^{n} x_i = b$$

eliminating $x_n = b - \sum_{i=1}^{n-1} x_i$ is equivalent to

$$\hat{x} = be_n, \quad F = \begin{bmatrix} I \\ -1^T \end{bmatrix} \in \mathbb{R}^{n \times (n-1)}$$

equivalent problem

minimize
$$\sum_{i=1}^{n-1} f_i(x_i) + f_n\left(b - \sum_{i=1}^{n-1} x_i\right)$$

Solve Dual Problem

Lagrangian:

$$L(x,\nu) = f(x) + \nu^{T}(Ax - b)$$

dual function:

$$g(\nu) = \inf_{x} f(x) + \nu^{T} (Ax - b)$$

$$= -b^{T} \nu + \inf_{x} \left(f(x) + (A^{T} \nu)^{T} x \right)$$

$$= -b^{T} \nu - \sup \left(-f(x) - (A^{T} \nu)^{T} x \right)$$

$$= -b^{T} \nu - f^{*} (-A^{T} \nu)$$

where $f^*(y) \triangleq \sup_{x} (-f(x) + y^T x)$ is the conjugate of f dual problem

maximize
$$-b^T \nu - f^*(-A^T \nu)$$

with optimization variable $\nu \in \mathbb{R}^p$

Example – Equality Constrained Analytic Center

equality constrained analytic center:

minimize
$$f(x) = -\sum_{i=1}^{n} \log x_i$$

subject to $Ax = b$

conjugate function (**dom** $f = -\mathbb{R}^n_{++}$):

$$f^*(y) \triangleq \sup_{x} \left(-f(x) + y^T x \right)$$

$$= \sup_{x} \sum_{i=1}^{n} \log x_i + y^T x$$

$$= \sup_{x} \sum_{i=1}^{n} (\log x_i + y_i x_i)$$

$$= -n - \sum_{i=1}^{n} \log (-y_i)$$

Example - Equality Constrained Analytic Center

dual problem:

maximize
$$-b^T \nu + n + \sum_{i=1}^n \log (A^T \nu)_i$$

with implicit constraints $A^T \nu > 0$

how to reconstruct primal solution from dual solution?

optimality condition:

$$\nabla f(x^*) + A^T \nu^* = -(1/x_1^*, \dots, 1/x_n^*)^T + A^T \nu^* = 0$$

which implies

$$x_i^* = 1/(A^T \nu^*)_i, i = 1, ..., n$$

Outline

Basic Concepts

Newton's Methods for Equality Constrained Problems

Newton's Methods

assume that the initial point is feasible

$$Ax^{(0)}=b$$

choose Newton step $\Delta x_{\rm nt}$ such that $x + \Delta x_{\rm nt}$ is feasible

second-order Taylor approximation:

minimize
$$\hat{f}(x+v) = f(x) + \nabla f(x)^T v + (1/2)v^T \nabla^2 f(x)v$$

subject to $A(x+v) = b$

optimality condition for equality constrained quadratic problem:

$$\begin{bmatrix} \nabla^2 f(x) & A^T \\ A & 0 \end{bmatrix} \begin{bmatrix} \Delta x_{\mathsf{nt}} \\ w \end{bmatrix} = \begin{bmatrix} -\nabla f(x) \\ 0 \end{bmatrix}$$

Newton's Method For Equality Constrained Optimization

Newton's method for equality constrained optimization:

- a starting point $x \in \mathbf{dom} f$ with Ax = b
- repeat the following steps
 - 1 Newton step Δx_{nt} and Newton decrement

$$\lambda(x)^{2} = \Delta x_{\mathsf{nt}}^{\mathsf{T}} \nabla^{2} f(x) \Delta x_{\mathsf{nt}} = -\nabla f(x)^{\mathsf{T}} \Delta x_{\mathsf{nt}}$$

- $2 \text{ quit if } \frac{\lambda^2}{2} \le \epsilon$
- 3 exact or backtracking line search
- 4 update $x := x + t\Delta x_{nt}$

require a feasible starting point ("feasible descent method")

convergence results basically the same as unconstrained cases

Infeasible Start Newton's Methods

second-order Taylor approximation (x may be infeasible):

minimize
$$\hat{f}(x+v) = f(x) + \nabla f(x)^T v + (1/2)v^T \nabla^2 f(x)v$$

subject to $A(x+v) = b$

solving for Newton step:

minimize
$$(1/2)v^T \nabla^2 f(x)v + \nabla f(x)^T v f(x)$$

subject to $Av = b - Ax$

optimality condition:

$$\begin{bmatrix} \nabla^2 f(x) & A^T \\ A & 0 \end{bmatrix} \begin{bmatrix} \Delta x_{nt} \\ w \end{bmatrix} = - \begin{bmatrix} \nabla f(x) \\ Ax - b \end{bmatrix}$$

Interpretation as Primal-Dual Newton Step

recall optimality conditions:

$$\underbrace{Ax^* - b = 0}_{\text{primal feasibility}}, \quad \underbrace{\nabla f(x^*) + A^T \nu^* = 0}_{\text{dual feasibility}}$$

define residual

$$r(x, \nu) = (r_{\mathsf{dual}}(x, \nu), r_{\mathsf{pri}}(x, nu)) = (\nabla f(x) + A^T \nu, Ax - b) \in \mathbb{R}^n \times \mathbb{R}^p$$

first-order Taylor approximation of residual $r(x, \nu)$:

$$r(x + \Delta x, \nu + \Delta \nu) \approx r(x, \nu) + Dr(x, \nu) \begin{bmatrix} \Delta x \\ \Delta \nu \end{bmatrix}$$

where $Dr(x, \nu) \in \mathbb{R}^{(n+p)\times(n+p)}$ is the derivative of $r(x, \nu)$

trying to make the residual equal to zero:

$$Dr(x,\nu)\begin{bmatrix} \Delta x \\ \Delta \nu \end{bmatrix} = -r(x,\nu)$$

Interpretation as Primal-Dual Newton Step

trying to make the residual equal to zero:

$$\begin{bmatrix} \nabla^2 f(x) & A^T \\ A & 0 \end{bmatrix} \begin{bmatrix} \Delta x \\ \Delta \nu \end{bmatrix} = - \begin{bmatrix} \nabla f(x) + A^T \nu \\ Ax - b \end{bmatrix}$$

writing $\nu^+ = \nu + \Delta \nu$, we have

$$\begin{bmatrix} \nabla^2 f(x) & A^T \\ A & 0 \end{bmatrix} \begin{bmatrix} \Delta x \\ \nu^+ \end{bmatrix} = - \begin{bmatrix} \nabla f(x) \\ Ax - b \end{bmatrix}$$

same as the optimality condition with

$$\Delta x_{\rm nt} = \Delta x$$
, $w = v^+ = v + \Delta v$

Features of Infeasible Start Newton Method

objective value may not decrease:

it is possible that
$$f(x + t\Delta x) \ge f(x), \ \forall t \ge 0$$

residual always decreases:

$$||r(x + t\Delta x, \nu + t\Delta \nu)||_2 < ||r(x, \nu)||_2$$
 for some $t > 0$

 \Rightarrow line search based on $||r||_2$

full step feasibility:

$$x + \Delta x$$
 is feasible

Infeasible Start Newton Method

infeasible start Newton method for equality constrained optimization:

- a starting point $x \in \mathbf{dom} f$, ν
- repeat the following steps
 - **1** compute primal and dual Newton steps $\Delta x_{\rm nt}$ and $\Delta \nu_{\rm nt}$
 - 2 backtracking line search on $||r||_2$
 - 1 t := 1
 - 2 while $||r(x + t\Delta x_{nt}, \nu + t\Delta \nu_{nt})||_2 > (1 \alpha t)||r(x, \nu)||_2$, $t := \beta t$
 - 3 update $x := x + t\Delta x_{nt}$ and $\nu := \nu + t\Delta \nu_{nt}$
- until Ax = b and $||r(x, \nu)||_2 < \epsilon$