

INTRODUCTORY LECTURES ON CONVEX OPTIMIZATION

A Basic Course

By

Yurii Nesterov

Center of Operations Research and Econometrics, (CORE)

University Catholique de Louvain (UCL)

Louvain-la-Neuve, Belgium

Kluwer Academic Publishers

Boston/ Dordrecht/ London

Contents

Preface	ix
Acknowledgments	xiii
Introduction	xv
1. NONLINEAR OPTIMIZATION	1
1.1 World of nonlinear optimization	1
1.1.1 General formulation of the problem	1
1.1.2 Performance of numerical methods	4
1.1.3 Complexity bounds for global optimization	7
1.1.4 Identity cards of the fields	13
1.2 Local methods in unconstrained minimization	15
1.2.1 Relaxation and approximation	15
1.2.2 Classes of differentiable functions	20
1.2.3 Gradient method	25
1.2.4 Newton method	32
1.3 First-order methods in nonlinear optimization	37
1.3.1 Gradient method and Newton method: What is different?	37
1.3.2 Conjugate gradients	42
1.3.3 Constrained minimization	46
2. SMOOTH CONVEX OPTIMIZATION	51
2.1 Minimization of smooth functions	51
2.1.1 Smooth convex functions	51
2.1.2 Lower complexity bounds for	58
2.1.3 Strongly convex functions	63
2.1.4 Lower complexity bounds for $\{R^n\}$	66

2.1.5	Gradient method	68
2.2	Optimal Methods	71
2.2.1	Optimal methods	71
2.2.2	Convex sets	81
2.2.3	Gradient mapping	86
2.2.4	Minimization methods for simple sets	87
2.3	Minimization problem with smooth components	90
2.3.1	Minimax problem	90
2.3.2	Gradient mapping	93
2.3.3	Minimization methods for minimax problem	96
2.3.4	Optimization with functional constraints	100
2.3.5	Method for constrained minimization	105
NONSMOOTH CONVEX OPTIMIZATION		111
3.1	General convex functions	111
3.1.1	Motivation and definitions	111
3.1.2	Operations with convex functions	117
3.1.3	Continuity and differentiability	121
3.1.4	Separation theorems	124
3.1.5	Subgradients	126
3.1.6	Computing subgradients	130
3.2	Nonsmooth minimization methods	135
3.2.1	General lower complexity bounds	135
3.2.2	Main lemma	138
3.2.3	Subgradient method	141
3.2.4	Minimization with functional constraints	144
3.2.5	Complexity bounds in finite dimension	146
3.2.6	Cutting plane schemes	149
3.3	Methods with complete data	156
3.3.1	Model of nonsmooth function	157
3.3.2	Kelley method	158
3.3.3	Level method	160
3.3.4	Constrained minimization	164
STRUCTURAL OPTIMIZATION		171
4.1	Self-concordant functions	171
4.1.1	Black box concept in convex optimization	171
4.1.2	What the Newton method actually does?	173
4.1.3	Definition of self-concordant function	175

4.1.4	Main inequalities	181
4.1.5	Minimizing the self-concordant function	187
4.2	Self-concordant barriers	192
4.2.1	Motivation	192
4.2.2	Definition of self-concordant barriers	193
4.2.3	Main inequalities	196
4.2.4	Path-following scheme	199
4.2.5	Finding the analytic center	203
4.2.6	Problems with functional constraints	206
4.3	Applications of structural optimization	210
4.3.1	Bounds on parameters of self-concordant barriers	210
4.3.2	Linear and quadratic optimization	213
4.3.3	Semidefinite optimization	216
4.3.4	Extremal ellipsoids	220
4.3.5	Separable optimization	224
4.3.6	Choice of minimization scheme	227
	Bibliography	231
	References	233
	Index	235