

Contents

Contents

Contributing Authors

List of Figures

List of Tables

Preface

1	
Introduction	1
<i>Henry Wolkowicz, Romesh Saigal, Lieven Vandenberghe</i>	
1.1 Semidefinite programming	1
1.2 Overview of the handbook	2
1.3 Notation	5
1.3.1 General comments	5
1.3.2 Overview	7

Part I THEORY

2	
Convex Analysis on Symmetric Matrices	13
<i>Florian Jarre</i>	
2.1 Introduction	13
2.2 Symmetric matrices	14
2.2.1 Operations on symmetric matrices	15
2.3 Analysis with symmetric matrices	16
2.3.1 Continuity of eigenvalues	16
2.3.2 Smoothness of eigenvalues	17
2.3.3 The Courant-Fischer-Theorem and its consequences	19
2.3.4 Positive definite matrices	20
2.3.5 Monotonicity of the Löwner partial order	22
2.3.6 Majorization	24
2.3.7 Convex matrix functions	26
2.3.8 Convex real-valued functions of matrices	26

3		
The Geometry of Semidefinite Programming		29
<i>Gábor Pataki</i>		
3.1	Introduction	29
3.2	Preliminaries	31
3.3	The geometry of cone-lp's: main results	37
3.3.1	Facial structure, nondegeneracy and strict complementarity	37
3.3.2	Tangent spaces	46
3.3.3	The boundary structure inequalities	47
3.3.4	The geometry of the feasible sets expressed with different variables	51
3.3.5	A detailed example	52
3.4	Semidefinite Combinatorics	54
3.4.1	The Multiplicity of Optimal Eigenvalues	55
3.4.2	The geometry of a max-cut relaxation	58
3.4.3	The embeddability of graphs	59
3.5	Two algorithmic aspects	60
3.5.1	Finding an extreme point solution	60
3.5.2	Sensitivity Analysis	61
3.6	Literature	62
3.7	Appendices	63
3.7.1	A: The faces of the semidefinite cone	63
3.7.2	B: Proof of Lemma 3.3.1	64
4		
Duality and Optimality Conditions		67
<i>Alexander Shapiro and Katya Scheinberg</i>		
4.1	Duality, optimality conditions, and perturbation analysis	67
<i>Alexander Shapiro</i>		
4.1.1	Introduction	68
4.1.2	Duality	69
4.1.3	Optimality conditions	78
4.1.4	Stability and sensitivity analysis	86
4.1.5	Notes	91
4.2	Parametric Linear Semidefinite Programming	92
<i>Katya Scheinberg</i>		
4.2.1	Optimality conditions	92
4.2.2	Parametric Objective Function	96
4.2.3	Optimal Partition	100
4.2.4	Sensitivity Analysis	105
4.2.5	Conclusions	109
5		
Self-Dual Embeddings		111
<i>Etienne de Klerk, Tamás Terlaky, Kees Roos</i>		
5.1	Introduction	111
5.2	Preliminaries	113
5.3	The embedding strategy	116
5.4	Solving the embedding problem	121
5.5	Existence of the central path – a constructive proof	124
5.6	Obtaining maximally complementary solutions	125
5.7	Separating small and large variables	128
5.8	Remaining duality and feasibility issues	131

5.9	Embedding extended Lagrange-Slater duals	136
5.10	Summary	137
6		
Robustness		139
<i>Aharon Ben-Tal, Laurent El Ghaoui, Arkadi Nemirovski</i>		
6.1	Introduction	139
6.1.1	SDPs with uncertain data	139
6.1.2	Problem definition	141
6.2	Affine perturbations	142
6.2.1	Quality of approximation	144
6.3	Rational Dependence	146
6.3.1	Linear-fractional representations	146
6.3.2	Robustness analysis via Lagrange relaxations	147
6.3.3	Comparison with earlier results	150
6.4	Special cases	151
6.4.1	Linear programming with affine uncertainty	151
6.4.2	Robust quadratic programming with affine uncertainty	153
6.4.3	Robust conic quadratic programming	153
6.4.4	Operator-norm bounds	155
6.5	Examples	155
6.5.1	A link with combinatorial optimization	155
6.5.2	A link with Lyapunov theory in control	156
6.5.3	Interval computations	157
6.5.4	Worst-case simulation for uncertain dynamical systems	159
6.5.5	Robust structural design	159
6.6	Concluding Remarks	162
7		
Error Analysis		163
<i>Zhiquan Luo and Jos Sturm</i>		
7.1	Introduction	163
7.2	Preliminaries	165
7.2.1	Forward and backward error	166
7.2.2	Faces of the cone	167
	Second order cone	167
	Positive semidefinite cone	169
	General case	170
7.3	The regularized backward error	171
7.4	Regularization steps	176
7.5	Infeasible systems	181
7.6	Systems of quadratic inequalities	183
7.6.1	Convex quadratic systems	183
7.6.2	Generalized convex quadratic systems	188
Part II ALGORITHMS		
8		
Symmetric Cones, Potential Reduction Methods		195
<i>Farid Alizadeh, Stefan Schmieta</i>		
8.1	Introduction	195
8.2	Semidefinite programming: Cone-LP over symmetric cones	198

8.3	Euclidean Jordan algebras	199
8.3.1	Definitions and basic properties	199
8.3.2	Eigenvalues, degree, rank and norms	203
8.3.3	Simple Jordan algebras and decomposition theorem Group one: symmetric and Hermitian matrices Group 2: The algebra of quadratic forms Group 3: The Exceptional Albert algebra	208 211 212 213
8.3.4	Complementarity in semidefinite programming	213
8.4	Potential reduction algorithms for semidefinite programming	214
8.4.1	The logarithmic barrier function for symmetric cones	214
8.4.2	Potential functions	215
8.4.3	Potential reduction and polynomial time solvability	216
8.4.4	Feasibility and boundedness	218
8.4.5	Properties of Potential functions	219
8.4.6	Properties of Linear scalings	220
8.4.7	A potential reduction algorithm using linear scaling	222
8.4.8	Properties of projective scaling	227
8.4.9	Potential reduction with projective scaling	228
8.4.10	The Recipe	231
9		
	Potential Reduction and Primal-Dual Methods	235
	<i>Levent Tunçel</i>	
9.1	Introduction	235
9.2	Fundamental ingredients	239
9.3	What are the uses of a potential function ?	243
9.4	Kojima-Shindoh-Hara Approach	248
9.5	Nesterov-Todd Approach	250
9.5.1	Self-scaled Barriers and Long Steps	252
9.6	Scaling, notions of primal-dual symmetry and scale invariance	253
9.6.1	An Abstraction of the v -space Approach	258
9.7	A potential reduction framework	259
10		
	Path-Following Methods	267
	<i>Renato Monteiro, Michael Todd</i>	
10.1	Introduction	267
10.2	The central path	270
10.3	Search directions	278
10.4	Primal-dual path-following methods	282
10.4.1	The MZ primal-dual framework and a scaling procedure	283
10.4.2	Short-step and predictor-corrector algorithms	286
10.4.3	Long-step method	294
10.4.4	Convergence results for other families of directions Monteiro and Tsuchiya family KSH family	300 301 304
11		
	Bundle Methods and Eigenvalue Functions	307
	<i>Christoph Helmberg, Francois Oustry</i>	
11.1	Introduction	307
11.2	The maximum eigenvalue function	309
11.3	General scheme	310

11.4	The proximal bundle method	313
11.5	The spectral bundle method	315
11.6	The mixed polyhedral-semidefinite method	318
11.7	A second-order proximal bundle method	320
11.7.1	Second-order development of f	321
11.7.2	Quadratic step	321
11.7.3	The dual metric	323
11.7.4	The second-order proximal bundle method	324
11.8	Implementations	325
11.8.1	Computing the eigenvalues	325
11.8.2	Structure of the mapping	326
11.8.3	Solving the quadratic semidefinite program	327
11.8.4	The rich oracle	328
11.9	Numerical results	329
11.9.1	The spectral bundle method	329
11.9.2	The mixed polyhedral-semidefinite bundle method	335
11.9.3	The second-order proximal bundle method	336

Part III APPLICATIONS and EXTENSIONS

12	Combinatorial Optimization	343
	<i>Michel Goemans, Franz Rendl</i>	
12.1	From combinatorial optimization to SDP	343
12.1.1	Quadratic problems in binary variables as SDP	343
12.1.2	Modeling linear inequalities	345
12.2	Specific combinatorial optimization problems	346
12.2.1	Equipartition	347
12.2.2	Stable sets and the θ function	349
	Perfect graphs	350
12.2.3	Traveling salesman problem	350
12.2.4	Quadratic assignment problem	353
12.3	Computational aspects	354
12.4	SDPs reducing to eigenvalue bounds	355
12.5	Approximation results through SDP	358
13	Nonconvex Quadratic Optimization	361
	<i>Yuri Nesterov, Henry Wolkowicz, Yinyu Ye</i>	
13.1	Introduction	361
13.1.1	Lagrange Multipliers for Q^2P	363
13.2	Global Quadratic Optimization via Conic Relaxation	363
	<i>Yuri Nesterov</i>	
13.2.1	Convex conic constraints on squared variables	365
13.2.2	Using additional information	369
13.2.3	General constraints on squared variables	372
13.2.4	Why the linear constraints are difficult?	376
13.2.5	Maximization with a smooth constraint	377
13.2.6	Some applications	382
13.2.7	Discussion	384
13.3	Quadratic Constraints	387
	<i>Yinyu Ye</i>	

13.3.1	Positive Semi-Definite Relaxation	389
13.3.2	Approximation Analysis	390
13.3.3	Results for Other Quadratic Problems	395
13.4	Relaxations of Q ² P	395
<i>Henry Wolkowicz</i>		
13.4.1	Relaxations for the Max-cut Problem	396
	Several <i>Different</i> Relaxations	396
	A Strengthened Bound for MC	399
	Alternative Strengthened Relaxation	400
13.4.2	General Q ² P	402
	The Lagrangian Relaxation of a General Q ² P	403
	Valid Inequalities	404
	Specific Instances of SDP Relaxation	404
13.4.3	Strong Duality	411
	Convex Quadratic Programs	412
	Nonconvex Quadratic Programs	413
	Rayleigh Quotient	413
	Trust Region Subproblem	413
	Two Trust Region Subproblem	415
	General Q ² P	415
	Orthogonally Constrained Programs with Zero Duality Gaps	416
14		
SDP in Systems and Control Theory		421
<i>Venkataramanan Balakrishnan, Fan Wang</i>		
14.1	Introduction	421
14.2	Control system analysis and design: An introduction	422
14.2.1	Linear fractional representation of uncertain systems	423
14.2.2	Polytopic systems	425
14.2.3	Robust stability analysis and design problems	425
14.3	Robustness analysis and design for linear polytopic systems using quadratic Lyapunov functions	427
14.3.1	Robust stability analysis	427
14.3.2	Stabilizing state-feedback controller synthesis	428
14.3.3	Gain-scheduled output feedback controller synthesis	429
14.4	Robust stability analysis of LFR systems in the IQC framework	431
14.4.1	Diagonal nonlinearities	434
14.4.2	Parametric uncertainties	435
14.4.3	Structured dynamic uncertainties	436
14.5	Stabilizing controller design for LFR systems	436
14.5.1	Quadratic stability analysis of LFR systems	437
14.5.2	State feedback controller design for LFR systems	438
14.5.3	Gain-scheduled output feedback controller design	438
14.6	Conclusion	441
15		
Structural Design		443
<i>Aharon Ben-Tal, Arkadi Nemirovski</i>		
15.1	Structural design: general setting	443
15.2	Semidefinite reformulation of (P_{ini})	447
15.3	From primal to dual	453
15.4	From dual to primal	458

15.5	Explicit forms of the standard truss and shape problems	460
15.6	Concluding remarks	465
16	Moment Problems and Semidefinite Optimization	469
<i>Dimitris Bertsimas, Jay Sethuraman</i>		
16.1	Introduction	469
16.2	Semidefinite Relaxations for Stochastic Optimization Problems	473
16.2.1	Model description	473
16.2.2	The performance optimization problem	474
16.2.3	Linear constraints	475
16.2.4	Positive semidefinite constraints	480
16.2.5	On the power of the semidefinite relaxation	481
16.3	Optimal Bounds in Probability	483
16.3.1	Optimal bounds for the univariate case using semidefinite optimization	487
16.3.2	Explicit bounds for the $(n, 1, \Omega), (n, 2, R^n)$ -bound problems	494
16.3.3	The complexity of the $(n, 2, R_+^n), (n, k, R^n)$ -bound problems	496
16.4	Moment Problems in Finance	496
16.4.1	Bounds in one dimension	498
16.4.2	Bounds in multiple dimensions	502
16.5	Moment Problems in Discrete Optimization	507
16.6	Concluding Remarks	509
17	Design of Experiments in Statistics	511
<i>Valerii Fedorov and Jon Lee</i>		
17.1	Design of Regression Experiments	511
<i>Valerii Fedorov</i>		
17.1.1	Main Optimization Problem	511
17.1.1	Models and Information Matrix	511
17.1.1	Characterization of Optimal Designs	514
17.1.2	Constraints Imposed on Designs	519
17.1.2	Linear Constraints	519
17.1.2	Linearization of Nonlinear Convex Constraints	520
17.1.2	Directly Constrained Design Measures	521
17.1.2	Marginal Design Measures	522
17.1.3	Numerical Construction of Optimal Designs	523
17.1.3	Direct Approaches	523
17.1.3	The First Order Algorithms	523
17.1.3	Second Order Algorithms	525
17.1.3	Linear Constraints. Direct First Order Algorithm.	526
17.1.3	Nonlinear Constraints	527
17.2	Semidefinite programming in experimental design	528
<i>Jon Lee</i>		
17.2.1	Covariance Matrices	528
17.2.1	Reliability of Test Scores	529
17.2.1	Maximum-Entropy Sampling	529
17.2.2	Linear Models	531
17.2.2	E-Optimal Design	531
17.2.2	A-Optimal Design	532
17.2.2	D-Optimal Design	532

18		
Matrix Completion Problems		533
<i>Abdo Alfakih, Henry Wolkowicz</i>		
18.1 Introduction		533
18.2 Weighted Closest Euclidean Distance Matrix		534
18.2.1 Distance Geometry		534
18.2.2 Program Formulations		536
18.2.3 Duality and Optimality		537
18.2.4 Primal-Dual Interior-Point Algorithm		538
18.3 Weighted Closest Positive Semidefinite Matrix		542
18.3.1 Primal-Dual Interior-Point Algorithms		543
18.4 Other Completion Problems		544
19		
Eigenvalue Problems and Nonconvex Minimization		547
<i>Florian Jarre</i>		
19.1 Introduction		547
19.2 Selected Eigenvalue Problems		548
19.3 Generalization of Newton's method		551
19.3.1 An algorithm for unconstrained minimization		552
Discussion		554
19.4 A method for constrained problems		554
19.4.1 The constrained problem		554
19.4.2 Outline of the method		555
19.4.3 Solving the barrier subproblem ("centering step")		556
19.4.4 The predictor step		558
19.4.5 The overall algorithm		559
19.5 Conclusion		562
20		
General Nonlinear Programming		563
<i>Serge Kruk and Henry Wolkowicz</i>		
20.1 Introduction		563
20.2 The Simplest Case		564
20.3 Multiple Trust-Regions		566
20.4 Approximations of Nonlinear Programs		570
20.5 Quadratically Constrained Quadratic Programming		572
20.6 Conclusion		574
References		577
Appendix		643
A-1 Conclusion and Further Historical Notes		643
A-1.1 Combinatorial Problems		644
A-1.2 Complementarity Problems		644
A-1.3 Complexity, Distance to Ill-Posedness, and Condition Numbers		644
A-1.4 Cone Programming		645
A-1.5 Eigenvalue Functions		645
A-1.6 Engineering Applications		645
A-1.7 Financial Applications		645
A-1.8 Generalized Convexity		645
A-1.9 Geometry		645
A-1.10 Implementation		646

A-.1.11	Matrix Completion Problems	646
A-.1.12	Nonlinear and Nonconvex SDPs	646
A-.1.13	Nonlinear Programming	647
A-.1.14	Quadratic Constrained Quadratic Programs	647
A-.1.15	Sensitivity Analysis	647
A-.1.16	Statistics	647
A-.1.17	Books and Related Material	647
A-.1.18	Review Articles	648
A-.1.19	Computer Packages and Test Problems	648
A-.2	Index	649