

**Optimality conditions
for
constrained optimisation**

Recall: Optimisation conditions for unconstrained problem with one variable function

- One variable function: $f : R^1 \rightarrow R^1$

One variable function: $f : R^1 \rightarrow R^1$

Result: Let $c \in R^1$ such that

$$f'(c) = \frac{df(c)}{dx} = \lim_{x \rightarrow c} \frac{f(x) - f(c)}{x - c} \neq 0.$$

Then c is neither a local minimum nor a local maximum of f .

Furthermore,

i) if $f'(c) > 0$, There exists an interval $(c - \delta, c + \delta)$ with $\delta > 0$ such that

$$f(x) < f(c) \quad \forall x \in (c - \delta, c)$$

$$f(c) < f(x) \quad \forall x \in (c, c + \delta)$$

and f is **increasing** at c

ii) if $f'(c) < 0$, there exists an interval $(c - \delta, c + \delta)$ with $\delta > 0$ such that

$$f(x) > f(c) \quad \forall x \in (c - \delta, c)$$

$$f(c) > f(x) \quad \forall x \in (c, c + \delta)$$

and f is **decreasing** at c

Result : (Second derivative test)

Let $c \in \mathbb{R}^1$ such that $f'(c) = 0$.

Assume also that the second derivative $f''(x)$ exists $\forall x \in B_\varepsilon(c)$.

i) If $f''(c) < 0$, then c is a local maximum of f .

ii) If $f''(c) > 0$, then c is a local minimum of f .

Remark: $f''(c)$ denotes the second derivative of f at c :

$$f''(c) = \frac{df'}{dx}(c) = \lim_{x \rightarrow c} \frac{f'(x) - f'(c)}{x - c} = \frac{d^2 f}{dx^2}(c).$$

Intuitive justification of ii):

If $f''(c) > 0$, then f' is an increasing function at c , and it follows that c is a local minimum.

Recall: Optimisation conditions for unconstrained problem with several variables function

Several variables function: $f : R^n \rightarrow R^1$

To extend the preceding results obtained for one variable function:

$$f : R^1 \rightarrow R^1 \leftrightarrow f : R^n \rightarrow R^1$$

$$f'(x) \leftrightarrow \nabla f(x) = \left[\frac{\delta f(x)}{\delta x_1}, \dots, \frac{\delta f(x)}{\delta x_n} \right]^T$$

$$f''(x) \leftrightarrow \nabla^2 f(x) = \begin{pmatrix} \frac{\delta^2 f(x)}{\delta x_1 \delta x_1} & \dots & \frac{\delta^2 f(x)}{\delta x_1 \delta x_n} \\ \vdots & \ddots & \vdots \\ \frac{\delta^2 f(x)}{\delta x_n \delta x_1} & \dots & \frac{\delta^2 f(x)}{\delta x_n \delta x_n} \end{pmatrix}$$

$$\psi(x) = x^T D x = [x_1, \dots, x_n] \begin{pmatrix} d_{11} & \dots & d_{1n} \\ \vdots & \ddots & \vdots \\ d_{n1} & \dots & d_{nn} \end{pmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix}$$

To extend the preceding results obtained for one variable function:

$$f: \mathbb{R}^1 \rightarrow \mathbb{R}^1 \leftrightarrow f: \mathbb{R}^n \rightarrow \mathbb{R}^1$$

$$f'(x) \leftrightarrow \nabla f(x) = \left[\frac{\delta f(x)}{\delta x_1}, \dots, \frac{\delta f(x)}{\delta x_n} \right]^T$$

$$f''(x) \leftrightarrow \nabla^2 f(x) = \begin{pmatrix} \frac{\delta^2 f(x)}{\delta x_1 \delta x_1} & \dots & \frac{\delta^2 f(x)}{\delta x_1 \delta x_n} \\ \vdots & \ddots & \vdots \\ \frac{\delta^2 f(x)}{\delta x_n \delta x_1} & \dots & \frac{\delta^2 f(x)}{\delta x_n \delta x_n} \end{pmatrix}$$

Definition: The **quadratic form** associated with the a real valued $n \times n$ matrix D is the fonction $\psi: \mathbb{R}^n \rightarrow \mathbb{R}^1$ specified as follows

$$\psi(x) = x^T D x.$$

Définition: A real valued $n \times n$ matrix D is **positive semi-definite** (**positive definite**) if $\psi(x) \geq 0 \quad \forall x \in \mathbb{R}^n$ ($\psi(x) > 0 \quad \forall x \in \mathbb{R}^n, x \neq 0$).

Results: A real valued $n \times n$ matrix D is **positive semi-definite** (**positive definite**) if and only if all its eigenvalues are **non negative** (**positive**).

Necessary conditions

Lemma: Let $X \subset \mathbb{R}^n$ be an open set and $f \in C^2 / X$ be twice continuously differentiable. If $x \in X$ is a local minimum of f on X , then $\nabla f(x) = 0$ and $\nabla^2 f(x)$ is a **positive semi-definite** matrix.

Sufficient conditions

Lemma: Let $X \subset \mathbb{R}^n$ be an open set and $f \in C^2 / X$ be twice continuously differentiable. If $\nabla f(x^*) = 0$ and $\nabla^2 f(x^*)$ is a **positive definite** matrix, then x^* is a local minimum of f on X .

Conter-exemple: The conditions $\nabla f(x) = 0$ and $\nabla^2 f(x)$ being a positive semi definite matrix are not sufficient to guarantee that x is a local minimum.

$$f(x, y) = x^3 + y^3$$

$$\nabla f(x, y) = [3x^2, 3y^2]^T$$

$$\nabla^2 f(x, y) = \begin{pmatrix} 6x & 0 \\ 0 & 6y \end{pmatrix}$$

Conter-exemple: The conditions $\nabla f(x) = 0$ and $\nabla^2 f(x)$ being a positive semi definite matrix are not sufficient to guarantee that x is a local minimum.

$$f(x, y) = x^3 + y^3$$

$$\nabla f(x, y) = [3x^2, 3y^2]^T$$

$$\nabla^2 f(x, y) = \begin{pmatrix} 6x & 0 \\ 0 & 6y \end{pmatrix}$$

At the point $x = y = 0$

$$f(x, y) = 0$$

$$\nabla f(0, 0) = [0, 0]^T$$

$$\nabla^2 f(0, 0) = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix} \text{ pos. semi def.}$$

Conter-exemple: The conditions $\nabla f(x) = 0$ and $\nabla^2 f(x)$ being a positive semi definite matrix are not sufficient to guarantee that x is a local minimum.

$$f(x, y) = x^3 + y^3$$

$$\nabla f(x, y) = [3x^2, 3y^2]^T$$

$$\nabla^2 f(x, y) = \begin{pmatrix} 6x & 0 \\ 0 & 6y \end{pmatrix}$$

At the point $x = y = 0$

$$f(x, y) = 0$$

$$\nabla f(0, 0) = [0, 0]^T$$

$$\nabla^2 f(0, 0) = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix} \text{ pos. semi def.}$$

Then the conditions are satisfied at $x = y = 0$.

Conter-exemple: The conditions $\nabla f(x) = 0$ and $\nabla^2 f(x)$ being a positive semi definite matrix are not sufficient to guarantee that x is a local minimum.

$$\begin{array}{ll} f(x, y) = x^3 + y^3 & \text{At the point } x = y = 0 \\ \nabla f(x, y) = [3x^2, 3y^2]^T & \nabla f(0, 0) = [0, 0]^T \\ \nabla^2 f(x, y) = \begin{pmatrix} 6x & 0 \\ 0 & 6y \end{pmatrix} & \nabla^2 f(0, 0) = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix} \text{ pos. semi def.} \end{array}$$

Then the conditions are satisfied at $x = y = 0$.

But for an $\varepsilon > 0$ sufficiently small, $\left[-\frac{\varepsilon}{2}, -\frac{\varepsilon}{2}\right] \in B_\varepsilon(0, 0)$ and

$$f\left(-\frac{\varepsilon}{2}, -\frac{\varepsilon}{2}\right) = \left(-\frac{\varepsilon}{2}\right)^3 + \left(-\frac{\varepsilon}{2}\right)^3 = -\frac{2\varepsilon^3}{8} < 0 = f(0, 0),$$

Conter-exemple: The conditions $\nabla f(x) = 0$ and $\nabla^2 f(x)$ being a positive semi definite matrix are not sufficient to guarantee that x is a local minimum.

$$\begin{array}{ll} f(x, y) = x^3 + y^3 & \text{At the point } x = y = 0 \\ \nabla f(x, y) = [3x^2, 3y^2]^T & \nabla f(0, 0) = [0, 0]^T \\ \nabla^2 f(x, y) = \begin{pmatrix} 6x & 0 \\ 0 & 6y \end{pmatrix} & \nabla^2 f(0, 0) = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix} \text{ pos. semi def.} \end{array}$$

Then the conditions are satisfied at $x = y = 0$.

But for an $\varepsilon > 0$ sufficiently small, $\left[-\frac{\varepsilon}{2}, -\frac{\varepsilon}{2}\right] \in B_\varepsilon(0, 0)$ and

$$f\left(-\frac{\varepsilon}{2}, -\frac{\varepsilon}{2}\right) = \left(-\frac{\varepsilon}{2}\right)^3 + \left(-\frac{\varepsilon}{2}\right)^3 = -\frac{2\varepsilon^3}{8} < 0 = f(0, 0),$$

and $[0, 0]$ is not a local minimum even if the conditions are satisfied.

Lagrangean multipliers

Consider the following mathematical programming problem

$$\begin{aligned} & \text{Min } f(x) \\ & \text{s.t. } f_i(x) = 0 \quad i = 1, \dots, m \\ & \quad \quad x \in X \end{aligned} \tag{1}$$

where $X \subset R^n$ and the functions $f : X \rightarrow R^1$, $f_i : X \rightarrow R^1, i = 1, \dots, m$.

Lagrangean multipliers

Consider the following mathematical programming problem

$$\begin{aligned} \text{Min } & f(x) \\ \text{s.t. } & f_i(x) = 0 \quad i = 1, \dots, m \\ & x \in X \end{aligned} \tag{1}$$

where $X \subset R^n$ and the functions $f : X \rightarrow R^1$, $f_i : X \rightarrow R^1, i = 1, \dots, m$.

To obtain the **lagrangean** function of (1), we associate a **lagrangean multiplicateur** λ_i with each constraint fonction f_i :

$$L(\lambda, x) = f(x) + \sum_{i=1}^m \lambda_i f_i(x).$$

Optimisation conditions for constrained problem

Consider the following mathematical programming problem

$$\begin{aligned} \text{Min } & f(x) \\ \text{s.t. } & f_i(x) = 0 \quad i = 1, \dots, m \\ & x \in X \end{aligned} \tag{1}$$

where $X \subset \mathbb{R}^n$ and the functions $f : X \rightarrow \mathbb{R}^1$, $f_i : X \rightarrow \mathbb{R}^1, i = 1, \dots, m$.

To obtain the **lagrangean** function of (1), we associate a **lagrangean multiplicateur** λ_i with each constraint fonction f_i :

$$L(\lambda, x) = f(x) + \sum_{i=1}^m \lambda_i f_i(x).$$

Without any assumption on X or on the fonctions f and f_i , we can derive sufficient conditions for a point x^* to be a global optimal solution for problem (1).

Consider the following mathematical programming problem

$$\begin{aligned} & \text{Min } f(x) \\ & \text{s.t. } f_i(x) = 0 \quad i = 1, \dots, m \\ & \quad \quad x \in X \end{aligned} \tag{1}$$

Consider the following mathematical programming problem

$$\begin{aligned} & \text{Min } f(x) \\ & \text{s.t. } f_i(x) = 0 \quad i = 1, \dots, m \\ & \quad x \in X \end{aligned} \tag{1}$$

Theorem 1: Assume that the lagrangean function of (1)

$$L(\lambda, x) = f(x) + \sum_{i=1}^m \lambda_i f_i(x)$$

has a global minimum x^* on X when the multiplier vector $\lambda = \lambda^*$. If $f_i(x^*) = 0$ for all $i = 1, \dots, m$, then x^* is a global optimal solution of (1).

Consider the following mathematical programming problem

$$\begin{aligned} & \text{Min } f(x) \\ & \text{s.t. } f_i(x) = 0 \quad i = 1, \dots, m \\ & \quad x \in X \end{aligned} \tag{1}$$

Theorem 1: Assume that the lagrangean function of (1)

$$L(\lambda, x) = f(x) + \sum_{i=1}^m \lambda_i f_i(x)$$

has a global minimum x^* on X when the multiplier vector $\lambda = \lambda^*$. If $f_i(x^*) = 0$ for all $i = 1, \dots, m$, then x^* is a global optimal solution of (1).

Proof. For contradiction, suppose that x^* is not a global optimal solution of (1). Then there exists another solution $\bar{x} \in X$ such that $f_i(\bar{x}) = 0$ for all $i = 1, \dots, m$, and $f(\bar{x}) < f(x^*)$.

Theorem 1: Assume that the lagrangean function of (1)

$$L(\lambda, x) = f(x) + \sum_{i=1}^m \lambda_i f_i(x)$$

has a global minimum x^* on X when the multiplier vector $\lambda = \lambda^*$. If $f_i(x^*) = 0$ for all $i = 1, \dots, m$, then x^* is a global optimal solution of (1).

Proof. For contradiction, suppose that x^* is not a global optimal solution of (1). Then there exists another solution $\bar{x} \in X$ such that $f_i(\bar{x}) = 0$ for all $i = 1, \dots, m$, and $f(\bar{x}) < f(x^*)$.

Theorem 1: Assume that the lagrangean function of (1)

$$L(\lambda, x) = f(x) + \sum_{i=1}^m \lambda_i f_i(x)$$

has a global minimum x^* on X when the multiplier vector $\lambda = \lambda^*$. If $f_i(x^*) = 0$ for all $i = 1, \dots, m$, then x^* is a global optimal solution of (1).

Proof. For contradiction, suppose that x^* is not a global optimal solution of (1). Then there exists another solution $\bar{x} \in X$ such that $f_i(\bar{x}) = 0$ for all $i = 1, \dots, m$, and $f(\bar{x}) < f(x^*)$.

Hence, for all λ

$$\sum_{i=1}^m \lambda_i f_i(\bar{x}) = \sum_{i=1}^m \lambda_i f_i(x^*) = 0$$

Theorem 1: Assume that the lagrangean function of (1)

$$L(\lambda, x) = f(x) + \sum_{i=1}^m \lambda_i f_i(x)$$

has a global minimum x^* on X when the multiplier vector $\lambda = \lambda^*$. If $f_i(x^*) = 0$ for all $i = 1, \dots, m$, then x^* is a global optimal solution of (1).

Proof. For contradiction, suppose that x^* is not a global optimal solution of (1). Then there exists another solution $\bar{x} \in X$ such that $f_i(\bar{x}) = 0$ for all $i = 1, \dots, m$, and $f(\bar{x}) < f(x^*)$.

Hence, for all λ

$$\sum_{i=1}^m \lambda_i f_i(\bar{x}) = \sum_{i=1}^m \lambda_i f_i(x^*) = 0$$

and

$$f(\bar{x}) + \sum_{i=1}^m \lambda_i f_i(\bar{x}) < f(x^*) + \sum_{i=1}^m \lambda_i f_i(x^*).$$

Theorem 1: Assume that the lagrangean function of (1)

$$L(\lambda, x) = f(x) + \sum_{i=1}^m \lambda_i f_i(x)$$

has a global minimum x^* on X when the multiplier vector $\lambda = \lambda^*$. If $f_i(x^*) = 0$ for all $i = 1, \dots, m$, then x^* is a global optimal solution of (1).

Proof. For contradiction, suppose that x^* is not a global optimal solution of (1). Then there exists another solution $\bar{x} \in X$ such that $f_i(\bar{x}) = 0$ for all $i = 1, \dots, m$, and $f(\bar{x}) < f(x^*)$.

Hence, for all λ

$$\sum_{i=1}^m \lambda_i f_i(\bar{x}) = \sum_{i=1}^m \lambda_i f_i(x^*) = 0$$

and

$$f(\bar{x}) + \sum_{i=1}^m \lambda_i f_i(\bar{x}) < f(x^*) + \sum_{i=1}^m \lambda_i f_i(x^*).$$

If $\lambda = \lambda^*$, then the preceding relation contradicts the fact that x^* is a global minimum of the lagrangean on X when $\lambda = \lambda^*$. □

Consider the following mathematical programming problem

$$\begin{aligned} & \text{Min } f(x) \\ & \text{s.t. } f_i(x) \leq 0 \quad i = 1, \dots, m \\ & \quad x \in X \end{aligned} \tag{2}$$

Consider the following mathematical programming problem

$$\begin{aligned} & \text{Min } f(x) \\ & \text{s.t. } f_i(x) \leq 0 \quad i = 1, \dots, m \\ & \quad x \in X \end{aligned} \tag{2}$$

Theorem 2: Assume that the lagrangean function of (2)

$$L(\lambda, x) = f(x) + \sum_{i=1}^m \lambda_i f_i(x)$$

has a global minimum x^* on X when the multiplier vector $\lambda = \lambda^*$. If $f_i(x^*) \leq 0$, $\lambda_i^* \geq 0$, and $\lambda_i^* f_i(x^*) = 0$ for all $i = 1, \dots, m$, then x^* is a global optimal solution of (2).

Consider the following mathematical programming problem

$$\begin{aligned} & \text{Min } f(x) \\ & \text{s.t. } f_i(x) \leq 0 \quad i = 1, \dots, m \\ & \quad x \in X \end{aligned} \tag{2}$$

Theorem 2: Assume that the lagrangean function of (2)

$$L(\lambda, x) = f(x) + \sum_{i=1}^m \lambda_i f_i(x)$$

has a global minimum x^* on X when the multiplier vector $\lambda = \lambda^*$. If $f_i(x^*) \leq 0$, $\lambda_i^* \geq 0$, and $\lambda_i^* f_i(x^*) = 0$ for all $i = 1, \dots, m$, then x^* is a global optimal solution of (2).

Proof. For contradiction, suppose that x^* is not a global optimal solution of (2). Then there exists another solution $\bar{x} \in X$ such that $f_i(\bar{x}) \leq 0$ for all $i = 1, \dots, m$, and $f(\bar{x}) < f(x^*)$.

Theorem 2: Assume that the lagrangean function of (2)

$$L(\lambda, x) = f(x) + \sum_{i=1}^m \lambda_i f_i(x)$$

has a global minimum x^* on X when the multiplier vector $\lambda = \lambda^*$. If $f_i(x^*) \leq 0$, $\lambda_i^* \geq 0$, and $\lambda_i^* f_i(x^*) = 0$ for all $i = 1, \dots, m$, then x^* is a global optimal solution of (2).

Proof. For contradiction, suppose that x^* is not a global optimal solution of (2). Then there exists another solution $\bar{x} \in X$ such that $f_i(\bar{x}) \leq 0$ for all $i = 1, \dots, m$, and $f(\bar{x}) < f(x^*)$.

Theorem 2: Assume that the lagrangean function of (2)

$$L(\lambda, x) = f(x) + \sum_{i=1}^m \lambda_i f_i(x)$$

has a global minimum x^* on X when the multiplier vector $\lambda = \lambda^*$. If $f_i(x^*) \leq 0$, $\lambda_i^* \geq 0$, and $\lambda_i^* f_i(x^*) = 0$ for all $i = 1, \dots, m$, then x^* is a global optimal solution of (2).

Proof. For contradiction, suppose that x^* is not a global optimal solution of (2). Then there exists another solution $\bar{x} \in X$ such that $f_i(\bar{x}) \leq 0$ for all $i = 1, \dots, m$, and $f(\bar{x}) < f(x^*)$.

Hence, for $\lambda^* \geq 0$

$$\sum_{i=1}^m \lambda_i^* f_i(\bar{x}) \leq 0 \quad \text{and} \quad \sum_{i=1}^m \lambda_i^* f_i(x^*) = 0$$

Theorem 2: Assume that the lagrangean function of (2)

$$L(\lambda, x) = f(x) + \sum_{i=1}^m \lambda_i f_i(x)$$

has a global minimum x^* on X when the multiplier vector $\lambda = \lambda^*$. If $f_i(x^*) \leq 0$, $\lambda_i^* \geq 0$, and $\lambda_i^* f_i(x^*) = 0$ for all $i = 1, \dots, m$, then x^* is a global optimal solution of (2).

Proof. For contradiction, suppose that x^* is not a global optimal solution of (2). Then there exists another solution $\bar{x} \in X$ such that $f_i(\bar{x}) \leq 0$ for all $i = 1, \dots, m$, and $f(\bar{x}) < f(x^*)$.

Hence, for $\lambda^* \geq 0$

$$\sum_{i=1}^m \lambda_i^* f_i(\bar{x}) \leq 0 \quad \text{and} \quad \sum_{i=1}^m \lambda_i^* f_i(x^*) = 0$$

and

$$f(\bar{x}) + \sum_{i=1}^m \lambda_i^* f_i(\bar{x}) < f(x^*) + \sum_{i=1}^m \lambda_i^* f_i(x^*).$$

Theorem 2: Assume that the lagrangean function of (2)

$$L(\lambda, x) = f(x) + \sum_{i=1}^m \lambda_i f_i(x)$$

has a global minimum x^* on X when the multiplier vector $\lambda = \lambda^*$. If $f_i(x^*) \leq 0$, $\lambda_i^* \geq 0$, and $\lambda_i^* f_i(x^*) = 0$ for all $i = 1, \dots, m$, then x^* is a global optimal solution of (2).

Proof. For contradiction, suppose that x^* is not a global optimal solution of (2). Then there exists another solution $\bar{x} \in X$ such that $f_i(\bar{x}) \leq 0$ for all $i = 1, \dots, m$, and $f(\bar{x}) < f(x^*)$.

Hence, for $\lambda^* \geq 0$

$$\sum_{i=1}^m \lambda_i^* f_i(\bar{x}) \leq 0 \quad \text{and} \quad \sum_{i=1}^m \lambda_i^* f_i(x^*) = 0$$

and

$$f(\bar{x}) + \sum_{i=1}^m \lambda_i^* f_i(\bar{x}) < f(x^*) + \sum_{i=1}^m \lambda_i^* f_i(x^*).$$

The preceding relation contradicts the fact that x^* is a global minimum of the lagrangean on X when $\lambda = \lambda^*$. □

First order Karush-Kuhn-Tucker (KKT) optimality conditions

To have conditions easier to verify, we need additional assumptions on X and on the functions f and f_i .

If X is convex, and if f and f_i are differentiable and convex in problem (2)

$$\begin{aligned} \text{Min } & f(x) \\ \text{s.t. } & f_i(x) \leq 0 \quad i = 1, \dots, m \\ & x \in X \end{aligned} \tag{2}$$

and if $\lambda_i \geq 0, i = 1, \dots, m,$

then the lagrangean $L(\lambda, x) = f(x) + \sum_{i=1}^m \lambda_i f_i(x)$

is also a convex function of x on X since

$$\lambda_i \geq 0 \text{ et } f_i(x) \text{ convex} \Rightarrow \lambda_i f_i(x) \text{ convex}$$

$$f(x) + \sum_{i=1}^m \lambda_i f_i(x) \text{ sum of convex functions.}$$

If f and f_i are differentiable and convex, then the lagrangean

$L(\lambda, x) = f(x) + \sum_{i=1}^m \lambda_i f_i(x)$ is also a differentiable and convex function in x ,

and hence x^* is a global minimum on X when $\lambda = \lambda^*$ if

$$\nabla_x L(\lambda^*, x^*) = \nabla f(x^*) + \sum_{i=1}^m \lambda_i^* \nabla f_i(x^*) = 0.$$

If f and f_i are differentiable and convex, then the lagrangean

$L(\lambda, x) = f(x) + \sum_{i=1}^m \lambda_i f_i(x)$ is also a differentiable and convex function in x ,

and hence x^* is a global minimum on X when $\lambda = \lambda^*$ if

$$\nabla_x L(\lambda^*, x^*) = \nabla f(x^*) + \sum_{i=1}^m \lambda_i^* \nabla f_i(x^*) = 0.$$

Thus, theorem 2 can be written as:

Theorem 2: Assume that the lagrangean function of problem (2)

$$L(\lambda, x) = f(x) + \sum_{i=1}^m \lambda_i f_i(x)$$

has a global minimum x^* on X

when the multiplier vector $\lambda = \lambda^*$.

If $f_i(x^*) \leq 0$, $\lambda_i^* \geq 0$, and $\lambda_i^* f_i(x^*) = 0$

for all $i = 1, \dots, m$,

then x^* is a global optimal solution of (2).

K-K-T

If there exists a vector λ^* such that for $x^* \in X$

$$\nabla_x L(\lambda^*, x^*) = \nabla f(x^*) + \sum_{i=1}^m \lambda_i^* \nabla f_i(x^*) = 0$$

$$\lambda_i^* f_i(x^*) = 0 \quad i = 1, \dots, m$$

$$f_i(x^*) \leq 0 \quad i = 1, \dots, m$$

$$\lambda_i^* \geq 0 \quad i = 1, \dots, m$$

Sufficiency of the K-K-T conditions

Referring to theorem 2, we can show that the K-K-T conditions are sufficient when in addition X is convex and the functions f and f_i are convex on X .

Sufficiency of the K-K-T conditions

Referring to theorem 2, we can show that the K-K-T conditions are sufficient when in addition X is convex and the functions f and f_i are convex on X .

We can also use the gradient inequality to show the same result.

Theorem 3: Assume that X is convex and that the functions f et f_i are differentiable and convex. If the K-K-T conditions are verified at x^* , then x^* is a global minimum of the problem (2).

Sufficiency of the K-K-T conditions

Referring to theorem 2, we can show that the K-K-T conditions are sufficient when in addition X is convex and the functions f et f_i are convex on X .

We can also use the gradient inequality to show the same result.

Theorem 3: Assume that X is convex and that the functions f and f_i are differentiable and convex. If the K-K-T conditions are verified at x^* , then x^* is a global minimum of the problem (2).

Proof. Since the lagrangean is convex (shown before), then it follows from the gradient inequality that for all $x \in X$

$$f(x) + \sum_{i=1}^m \lambda_i^* f_i(x) \geq f(x^*) + \sum_{i=1}^m \lambda_i^* f_i(x^*) + \left[\nabla f(x^*) + \sum_{i=1}^m \lambda_i^* \nabla f_i(x^*) \right]^T (x - x^*)$$

Theorem 3: Assume that X is convex and that the functions f and f_i are differentiable and convex. If the K-K-T conditions are verified at x^* , then x^* is a global minimum of the problem (2).

Proof. Since the lagrangean is convex (shown before), then it follows from the gradient inequality that for all $x \in X$

$$f(x) + \sum_{i=1}^m \lambda_i^* f_i(x) \geq f(x^*) + \sum_{i=1}^m \lambda_i^* f_i(x^*) + \left[\nabla f(x^*) + \sum_{i=1}^m \lambda_i^* \nabla f_i(x^*) \right]^T (x - x^*)$$

Theorem 3: Assume that X is convex and that the functions f and f_i are differentiable and convex. If the K-K-T conditions are verified at x^* , then x^* is a global minimum of the problem (2).

Proof. Since the lagrangean is convex (shown before), then it follows from the gradient inequality that for all $x \in X$

$$f(x) + \sum_{i=1}^m \lambda_i^* f_i(x) \geq f(x^*) + \sum_{i=1}^m \lambda_i^* f_i(x^*) + \left[\nabla f(x^*) + \sum_{i=1}^m \lambda_i^* \nabla f_i(x^*) \right]^T (x - x^*)$$

K-K-T

$$\nabla_x L(\lambda^*, x^*) = \nabla f(x^*) + \sum_{i=1}^m \lambda_i^* \nabla f_i(x^*) = 0$$

$$\lambda_i^* f_i(x^*) = 0 \quad i = 1, \dots, n$$

$$f_i(x^*) \leq 0 \quad i = 1, \dots, n$$

$$\lambda_i^* \geq 0 \quad i = 1, \dots, n$$

Theorem 3: Assume that X is convex and that the functions f and f_i are differentiable and convex. If the K-K-T conditions are verified at x^* , then x^* is a global minimum of the problem (2).

Proof. Since the lagrangean is convex (shown before), then it follows from the gradient inequality that for all $x \in X$

$$f(x) + \sum_{i=1}^m \lambda_i^* f_i(x) \geq f(x^*) + \underbrace{\sum_{i=1}^m \lambda_i^* f_i(x^*)}_0 + \underbrace{\left[\nabla f(x^*) + \sum_{i=1}^m \lambda_i^* \nabla f_i(x^*) \right]^T}_{0} (x - x^*)$$

K-K-T

$$\nabla_x L(\lambda^*, x^*) = \nabla f(x^*) + \sum_{i=1}^m \lambda_i^* \nabla f_i(x^*) = 0$$

$$\lambda_i^* f_i(x^*) = 0 \quad i = 1, \dots, n$$

$$f_i(x^*) \leq 0 \quad i = 1, \dots, n$$

$$\lambda_i^* \geq 0 \quad i = 1, \dots, n$$

Theorem 3: Assume that X is convex and that the functions f and f_i are differentiable and convex. If the K-K-T conditions are verified at x^* , then x^* is a global minimum of the problem (2).

Proof. Since the lagrangean is convex (shown before), then it follows from the gradient inequality that for all $x \in X$

$$f(x) + \sum_{i=1}^m \lambda_i^* f_i(x) \geq f(x^*) + \underbrace{\sum_{i=1}^m \lambda_i^* f_i(x^*)}_0 + \underbrace{\left[\nabla f(x^*) + \sum_{i=1}^m \lambda_i^* \nabla f_i(x^*) \right]^T}_{0} (x - x^*)$$

Then, for all $x \in X$

$$f(x^*) - f(x) \leq \sum_{i=1}^m \lambda_i^* f_i(x) \leq 0$$

K-K-T

$$\nabla_x L(\lambda^*, x^*) = \nabla f(x^*) + \sum_{i=1}^m \lambda_i^* \nabla f_i(x^*) = 0$$

$$\lambda_i^* f_i(x^*) = 0 \quad i = 1, \dots, n$$

$$f_i(x^*) \leq 0 \quad i = 1, \dots, n$$

$$\lambda_i^* \geq 0 \quad i = 1, \dots, n$$

Theorem 3: Assume that X is convex and that the functions f and f_i are differentiable and convex. If the K-K-T conditions are verified at x^* , then x^* is a global minimum of the problem (2).

Proof. Since the lagrangean is convex (shown before), then it follows from the gradient inequality that for all $x \in X$

$$f(x) + \sum_{i=1}^m \lambda_i^* f_i(x) \geq f(x^*) + \underbrace{\sum_{i=1}^m \lambda_i^* f_i(x^*)}_0 + \underbrace{\left[\nabla f(x^*) + \sum_{i=1}^m \lambda_i^* \nabla f_i(x^*) \right]^T}_{0} (x - x^*)$$

K-K-T

$$\nabla_x L(\lambda^*, x^*) = \nabla f(x^*) + \sum_{i=1}^m \lambda_i^* \nabla f_i(x^*) = 0$$

$$\lambda_i^* f_i(x^*) = 0 \quad i = 1, \dots, n$$

$$f_i(x^*) \leq 0 \quad i = 1, \dots, n$$

$$\lambda_i^* \geq 0 \quad i = 1, \dots, n$$

Then, for all $x \in X$

$$f(x^*) - f(x) \leq \sum_{i=1}^m \lambda_i^* f_i(x) \leq 0$$

and

$$f(x^*) \leq f(x). \quad \square$$

Necessity of the K-K-T conditions

Assume that $x^* \in X$, $f_i(x^*) \leq 0$, $i = 1, \dots, m$, and is a local minimum of problem (2):

$$\begin{aligned} \text{Min } & f(x) \\ \text{s.t. } & f_i(x) \leq 0 \quad i = 1, \dots, m \\ & x \in X. \end{aligned} \tag{2}$$

Are the K-K-T satisfied; i.e.,
can we find a multiplier vector λ^* such that

$$\begin{aligned} \nabla_x L(\lambda^*, x^*) &= \nabla f(x^*) + \sum_{i=1}^m \lambda_i^* \nabla f_i(x^*) = 0 \\ \lambda_i^* f_i(x^*) &= 0 \quad i = 1, \dots, n \\ f_i(x^*) &\leq 0 \quad i = 1, \dots, n \\ \lambda_i^* &\geq 0 \quad i = 1, \dots, n? \end{aligned}$$

Assume that $x^* \in X$, $f_i(x^*) \leq 0$, $i = 1, \dots, m$, and is a local minimum of problem (2):

$$\begin{aligned} \text{Min } & f(x) \\ \text{s.t. } & f_i(x) \leq 0 \quad i = 1, \dots, m \\ & x \in X. \end{aligned} \tag{2}$$

Are the K-K-T satisfied; i.e.,

can we find a multiplier vector λ^* such that

$$\nabla_x L(\lambda^*, x^*) = \nabla f(x^*) + \sum_{i=1}^m \lambda_i^* \nabla f_i(x^*) = 0$$

$$\lambda_i^* f_i(x^*) = 0 \quad i = 1, \dots, n$$

$$f_i(x^*) \leq 0 \quad i = 1, \dots, n$$

$$\lambda_i^* \geq 0 \quad i = 1, \dots, n?$$

Assume that $x^* \in X$, $f_i(x^*) \leq 0$, $i = 1, \dots, m$, and is a local minimum of problem (2):

$$\begin{aligned} \text{Min } & f(x) \\ \text{s.t. } & f_i(x) \leq 0 \quad i = 1, \dots, m \\ & x \in X. \end{aligned} \tag{2}$$

Are the K-K-T satisfied; i.e.,
can we find a multiplier vector λ^* such that

$$\begin{aligned} \nabla_x L(\lambda^*, x^*) &= \nabla f(x^*) + \sum_{i=1}^m \lambda_i^* \nabla f_i(x^*) = 0 \\ \lambda_i^* f_i(x^*) &= 0 \quad i = 1, \dots, n \\ f_i(x^*) &\leq 0 \quad i = 1, \dots, n \\ \lambda_i^* &\geq 0 \quad i = 1, \dots, n? \end{aligned}$$

It is more difficult to answer to this question than it was in studying the sufficiency.

The K-K-T are satisfied when the feasible domain of problem (2) (and hence the constraint functions f_i , $i = 1, \dots, n$) verifies some conditions.

Different sets of such conditions exist.

To analyse the necessity of the K-K-T conditions, additional notions and preliminary results related to theorems of alternatives are required

To analyse the necessity of the K-K-T conditions, additional notions and preliminary results related to theorems of alternatives are required

Definitions.

The **hyperplan** specified by a point $a \in R^n$ and a scalar β is the following set in R^n

$$H(a, \beta) = \{x \in R^n : a^T x = \beta\}.$$

To analyse the necessity of the K-K-T conditions, additional notions and preliminary results related to theorems of alternatives are required

Definitions.

The **hyperplan** specified by a point $a \in R^n$ and a scalar β is the following set in R^n

$$H(a, \beta) = \{x \in R^n : a^T x = \beta\}.$$

The **half spaces** (closed) associated with the hyperplan $H(a, \beta)$ are the following sets in R^n :

$$H^+[a, \beta] = \{x \in R^n : a^T x \geq \beta\}$$

$$H^-[a, \beta] = \{x \in R^n : a^T x \leq \beta\}.$$

$$H^-[a, \beta]$$

$$H(a, \beta)$$

$$H^+[a, \beta]$$

Remark: It is easy to verify that these sets are convex.

Definition. Separating hyperplan .

The hyperplan $H(a, \beta)$ separates two non empty sets X and Y if

$$a^T x \geq \beta \text{ for all } x \in X \text{ (i.e., } X \subset H^+[a, \beta])$$

$$a^T y \leq \beta \text{ for all } y \in Y \text{ (i.e., } Y \subset H^-[a, \beta]).$$

The **separation** is **strict** if the inequalities in both preceding relations are strict.

Definition. Separating hyperplan .

The hyperplan $H(a, \beta)$ separates two non empty sets X and Y if

$$a^T x \geq \beta \text{ for all } x \in X \text{ (i.e., } X \subset H^+[a, \beta])$$

$$a^T y \leq \beta \text{ for all } y \in Y \text{ (i.e., } Y \subset H^-[a, \beta]).$$

The **separation** is **strict** if the inequalities in both preceding relations are strict.

Theorem 4: Let the vectors $x, y, a \in R^n$. If $a^T y < a^T x$, then for all $\theta \in (0,1)$,

$$a^T y < a^T (\theta x + (1-\theta) y) < a^T x.$$

Theorem 4: Let the vectors $x, y, a \in R^n$. If $a^T y < a^T x$, then for all $\theta \in (0, 1)$,

$$a^T y < a^T (\theta x + (1 - \theta) y) < a^T x.$$

Proof. $a^T (\theta x + (1 - \theta) y) < a^T (\theta x + (1 - \theta) x) = a^T x.$

$$a^T (\theta x + (1 - \theta) y) > a^T (\theta y + (1 - \theta) y) = a^T y.$$

□

Théorème 5: (Separating theorem) If $X \subset R^n$ is a non empty convex set and if $y \notin \bar{X}$, then there exists an hyperplan separating (strictly) \bar{X} and y .

Théorème 5: (Separating theorem) If $X \subset R^n$ is a non empty convex set and if $y \notin \bar{X}$, then there exists an hyperplan separating (strictly) \bar{X} and y .

Proof. There exists a point $x^0 \in \bar{X}$ such that

$$\|x^0 - y\| = \min_{x \in \bar{X}} \|x - y\|$$

(where $\|z\| = \sqrt{z^T z}$ denotes the euclidean norm of z).

Théorème 5: (Separating theorem) If $X \subset R^n$ is a non empty convex set and if $y \notin \bar{X}$, then there exists an hyperplan separating (strictly) \bar{X} and y .

Proof. There exists a point $x^0 \in \bar{X}$ such that

$$\|x^0 - y\| = \min_{x \in \bar{X}} \|x - y\|$$

(where $\|z\| = \sqrt{z^T z}$ denotes the euclidean norm of z).

It is easy to verify that \bar{X} is a convex set, and consequently the line segment $\mathfrak{S}(x^0, x) \subset \bar{X}$ for all $x \in \bar{X}$. Then for all $\theta \in [0, 1]$

$$\|x^0 - y\| \leq \|(\theta x + (1 - \theta) x^0) - y\|.$$

Théorème 5: (Separating theorem) If $X \subset R^n$ is a non empty convex set and if $y \notin \bar{X}$, then there exists an hyperplan separating (strictly) \bar{X} and y .

Proof. There exists a point $x^0 \in \bar{X}$ such that

$$\|x^0 - y\| = \min_{x \in \bar{X}} \|x - y\|$$

(where $\|z\| = \sqrt{z^T z}$ denotes the euclidean norm of z).

It is easy to verify that \bar{X} is a convex set, and consequently the line segment $\mathfrak{S}(x^0, x) \subset \bar{X}$ for all $x \in \bar{X}$. Then for all $\theta \in [0, 1]$

$$\|x^0 - y\| \leq \|(\theta x + (1 - \theta)x^0) - y\|.$$

Thus for all $\theta \in [0, 1]$

$$(x^0 - y)^T (x^0 - y) \leq ((\theta x + (1 - \theta)x^0) - y)^T ((\theta x + (1 - \theta)x^0) - y)$$

Théorème 5: (Separating theorem) If $X \subset R^n$ is a non empty convex set and if $y \notin \bar{X}$, then there exists an hyperplan separating (strictly) \bar{X} and y .

Proof. There exists a point $x^0 \in \bar{X}$ such that

$$\|x^0 - y\| = \min_{x \in \bar{X}} \|x - y\|$$

(where $\|z\| = \sqrt{z^T z}$ denotes the euclidean norm of z).

It is easy to verify that \bar{X} is a convex set, and consequently the line segment $\mathfrak{S}(x^0, x) \subset \bar{X}$ for all $x \in \bar{X}$. Then for all $\theta \in [0, 1]$

$$\|x^0 - y\| \leq \|(\theta x + (1 - \theta)x^0) - y\|.$$

Thus for all $\theta \in [0, 1]$

$$(x^0 - y)^T (x^0 - y) \leq ((\theta x + (1 - \theta)x^0) - y)^T ((\theta x + (1 - \theta)x^0) - y)$$

$$(x^0 - y)^T (x^0 - y) \leq ((x^0 - y) + \theta(x - x^0))^T ((x^0 - y) + \theta(x - x^0))$$

Théorème 5: (Separating theorem) If $X \subset R^n$ is a non empty convex set and if $y \notin \bar{X}$, then there exists an hyperplan separating (strictly) \bar{X} and y .

Proof. There exists a point $x^0 \in \bar{X}$ such that

$$\|x^0 - y\| = \min_{x \in \bar{X}} \|x - y\|$$

(where $\|z\| = \sqrt{z^T z}$ denotes the euclidean norm of z).

It is easy to verify that \bar{X} is a convex set, and consequently the line segment $\mathfrak{S}(x^0, x) \subset \bar{X}$ for all $x \in \bar{X}$. Then for all $\theta \in [0, 1]$

$$\|x^0 - y\| \leq \|(\theta x + (1 - \theta)x^0) - y\|.$$

Thus for all $\theta \in [0, 1]$

$$(x^0 - y)^T (x^0 - y) \leq ((\theta x + (1 - \theta)x^0) - y)^T ((\theta x + (1 - \theta)x^0) - y)$$

$$(x^0 - y)^T (x^0 - y) \leq ((x^0 - y) + \theta(x - x^0))^T ((x^0 - y) + \theta(x - x^0))$$

$$(x^0 - y)^T (x^0 - y) \leq (x^0 - y)^T (x^0 - y) + 2\theta(x - x^0)^T (x^0 - y) + \theta^2(x - x^0)^T (x - x^0)$$

Thus for all $\theta \in [0, 1]$

$$(x^0 - y)^T (x^0 - y) \leq ((\theta x + (1 - \theta)x^0) - y)^T ((\theta x + (1 - \theta)x^0) - y)$$

$$(x^0 - y)^T (x^0 - y) \leq ((x^0 - y) + \theta(x - x^0))^T ((x^0 - y) + \theta(x - x^0))$$

$$\cancel{(x^0 - y)^T (x^0 - y)} \leq \cancel{(x^0 - y)^T (x^0 - y)} + 2\theta(x - x^0)^T (x^0 - y) + \theta^2(x - x^0)^T (x - x^0).$$

Thus for all $\theta \in [0, 1]$

$$(x^0 - y)^T (x^0 - y) \leq ((\theta x + (1 - \theta)x^0) - y)^T ((\theta x + (1 - \theta)x^0) - y)$$

$$(x^0 - y)^T (x^0 - y) \leq ((x^0 - y) + \theta(x - x^0))^T ((x^0 - y) + \theta(x - x^0))$$

$$\cancel{(x^0 - y)^T (x^0 - y)} \leq \cancel{(x^0 - y)^T (x^0 - y)} + 2\theta(x - x^0)^T (x^0 - y) + \theta^2(x - x^0)^T (x - x^0).$$

Consequently for all $\theta \in [0, 1]$

$$2\theta(x - x^0)^T (x^0 - y) + \theta^2(x - x^0)^T (x - x^0) \geq 0.$$

Thus for all $\theta \in [0, 1]$

$$(x^0 - y)^T (x^0 - y) \leq ((\theta x + (1 - \theta)x^0) - y)^T ((\theta x + (1 - \theta)x^0) - y)$$

$$(x^0 - y)^T (x^0 - y) \leq ((x^0 - y) + \theta(x - x^0))^T ((x^0 - y) + \theta(x - x^0))$$

$$\cancel{(x^0 - y)^T (x^0 - y)} \leq \cancel{(x^0 - y)^T (x^0 - y)} + 2\theta(x - x^0)^T (x^0 - y) + \theta^2(x - x^0)^T (x - x^0).$$

Consequently for all $\theta \in [0, 1]$

$$2\theta(x - x^0)^T (x^0 - y) + \theta^2(x - x^0)^T (x - x^0) \geq 0.$$

But this implies $(x - x^0)^T (x^0 - y) \geq 0$.

Thus for all $\theta \in [0, 1]$

$$(x^0 - y)^T (x^0 - y) \leq ((\theta x + (1 - \theta)x^0) - y)^T ((\theta x + (1 - \theta)x^0) - y)$$

$$(x^0 - y)^T (x^0 - y) \leq ((x^0 - y) + \theta(x - x^0))^T ((x^0 - y) + \theta(x - x^0))$$

$$\cancel{(x^0 - y)^T (x^0 - y)} \leq \cancel{(x^0 - y)^T (x^0 - y)} + 2\theta(x - x^0)^T (x^0 - y) + \theta^2(x - x^0)^T (x - x^0).$$

Consequently for all $\theta \in [0, 1]$

$$2\theta(x - x^0)^T (x^0 - y) + \theta^2(x - x^0)^T (x - x^0) \geq 0.$$

But this implies $(x - x^0)^T (x^0 - y) \geq 0$. Indeed if

$(x - x^0)^T (x^0 - y) < 0$, then for $\tilde{\theta} > 0$ small enough

$$2\tilde{\theta} \left| (x - x^0)^T (x^0 - y) \right| > \tilde{\theta}^2 \left| (x - x^0)^T (x - x^0) \right|$$

Thus for all $\theta \in [0, 1]$

$$(x^0 - y)^T (x^0 - y) \leq ((\theta x + (1 - \theta)x^0) - y)^T ((\theta x + (1 - \theta)x^0) - y)$$

$$(x^0 - y)^T (x^0 - y) \leq ((x^0 - y) + \theta(x - x^0))^T ((x^0 - y) + \theta(x - x^0))$$

$$\cancel{(x^0 - y)^T (x^0 - y)} \leq \cancel{(x^0 - y)^T (x^0 - y)} + 2\theta(x - x^0)^T (x^0 - y) + \theta^2(x - x^0)^T (x - x^0).$$

Consequently for all $\theta \in [0, 1]$

$$2\theta(x - x^0)^T (x^0 - y) + \theta^2(x - x^0)^T (x - x^0) \geq 0.$$

But this implies $(x - x^0)^T (x^0 - y) \geq 0$. Indeed if

$(x - x^0)^T (x^0 - y) < 0$, then for $\tilde{\theta} > 0$ small enough

$$2\tilde{\theta} \left| (x - x^0)^T (x^0 - y) \right| > \tilde{\theta}^2 \left| (x - x^0)^T (x - x^0) \right|$$

and then we would have

$$2\tilde{\theta}(x - x^0)^T (x^0 - y) + \tilde{\theta}^2(x - x^0)^T (x - x^0) < 0.$$

We then have $(x - x^0)^T (x^0 - y) \geq 0$ or

$$x^{0T} (x^0 - y) \leq x^T (x^0 - y). \quad (5.3)$$

We then have $(x - x^0)^T (x^0 - y) \geq 0$ or

$$x^{0T} (x^0 - y) \leq x^T (x^0 - y). \quad (5.3)$$

Since $y \notin \bar{X}$, $\|x^0 - y\|^2 = (x^0 - y)^T (x^0 - y) > 0$, or

$$y^T (x^0 - y) < x^{0T} (x^0 - y). \quad (5.4)$$

We then have $(x - x^0)^T (x^0 - y) \geq 0$ or

$$x^{0T} (x^0 - y) \leq x^T (x^0 - y). \quad (5.3)$$

Since $y \notin \bar{X}$, $\|x^0 - y\|^2 = (x^0 - y)^T (x^0 - y) > 0$, or

$$y^T (x^0 - y) < x^{0T} (x^0 - y). \quad (5.4)$$

Thus applying theorem 4 with the vectors $(x^0 - y)$,

x^0 , y , using $\theta = \frac{1}{2}$, and referring to (5.4)

$$y^T (x^0 - y) < \frac{1}{2} (x^0 + y)^T (x^0 - y) < x^{0T} (x^0 - y).$$

We then have $(x - x^0)^T (x^0 - y) \geq 0$ or

$$x^{0T} (x^0 - y) \leq x^T (x^0 - y). \quad (5.3)$$

Since $y \notin \bar{X}$, $\|x^0 - y\|^2 = (x^0 - y)^T (x^0 - y) > 0$, or

$$y^T (x^0 - y) < x^{0T} (x^0 - y). \quad (5.4)$$

Thus applying theorem 4 with the vectors $(x^0 - y)$,

x^0 , y , using $\theta = \frac{1}{2}$, and referring to (5.4)

$$y^T (x^0 - y) < \frac{1}{2} (x^0 + y)^T (x^0 - y) < x^{0T} (x^0 - y).$$

Combining with relation (5.3),

$$y^T (x^0 - y) < \frac{1}{2} (x^0 + y)^T (x^0 - y) < x^{0T} (x^0 - y) \leq x^T (x^0 - y).$$

Combining with relation (5.3),

$$y^T (x^0 - y) < \frac{1}{2} (x^0 + y)^T (x^0 - y) < x^{0T} (x^0 - y) \leq x^T (x^0 - y).$$

Combining with relation (5.3),

$$y^T (x^0 - y) < \frac{1}{2} (x^0 + y)^T (x^0 - y) < x^{0T} (x^0 - y) \leq x^T (x^0 - y).$$

Thus

$$y^T (x^0 - y) < \frac{1}{2} (x^0 + y)^T (x^0 - y) < x^T (x^0 - y).$$

Combining with relation (5.3),

$$y^T (x^0 - y) < \frac{1}{2} (x^0 + y)^T (x^0 - y) < x^{0T} (x^0 - y) \leq x^T (x^0 - y).$$

Thus

$$y^T (x^0 - y) < \frac{1}{2} (x^0 + y)^T (x^0 - y) < x^T (x^0 - y).$$

Since this relation holds for all $x \in \bar{X}$, it follows that

the hyperplan $H(a, \beta)$ where $a = (x^0 - y)$ and

$\beta = \frac{1}{2} (x^0 + y)^T (x^0 - y)$ is separating (strictly) \bar{X} and y . □

In theorem 5, the convexity of X is a sufficient condition insuring that an hyperplan exists to separate it (strictly) from $y \notin \bar{X}$.

In theorem 5, the convexity of X is a sufficient condition insuring that an hyperplan exists to separate it (strictly) from $y \notin \bar{X}$.

But as illustrated in the following figure, the convexity of X is not a necessary condition.

In theorem 5, the convexity of X is a sufficient condition insuring that an hyperplan exists to separate it (strictly) from $y \notin \bar{X}$.

But as illustrated in the following figure, the convexity of X is not a necessary condition.

Theorem 6:(Farkas Lemma) Let the vectors

a^1, \dots, a^n and $b \in R^m$. A sufficient condition for b to be a non negative linear combination of the a^j (i.e., a sufficient condition for the existence of non negative scalars x_1, \dots, x_n such that $b = a^1 x_1 + \dots + a^n x_n$) is that each time there exists $y \in R^m$ such that $y^T a^j \geq 0$ for all $j = 1, \dots, n$, then necessarily it follows that $y^T b \geq 0$.

Theorem 6:(Farkas Lemma) Let the vectors

a^1, \dots, a^n and $b \in R^m$. A sufficient condition for b to be a non negative linear combination of the a^j (i.e., a sufficient condition for the existence of non negative scalars x_1, \dots, x_n such that $b = a^1 x_1 + \dots + a^n x_n$) is that each time there exists $y \in R^m$ such that $y^T a^j \geq 0$ for all $j = 1, \dots, n$, then necessarily it follows that $y^T b \geq 0$.

Proof. We have to show that

$$\left\{ \begin{array}{l} \text{for all } y \in R^m, \\ \text{if } y^T a^j \geq 0 \text{ for all } j = 1, \dots, n, \\ \text{then necessarily } y^T b \geq 0 \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} \exists x_1, \dots, x_n \geq 0 \text{ such that} \\ b = a^1 x_1 + \dots + a^n x_n \end{array} \right\}$$

Proof. We have to show that

$$\left\{ \begin{array}{l} \text{for all } y \in R^m, \\ \text{if } y^T a^j \geq 0 \text{ for all } j = 1, \dots, n, \\ \text{then necessarily } y^T b \geq 0 \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} \exists x_1, \dots, x_n \geq 0 \text{ such that} \\ b = a^1 x_1 + \dots + a^n x_n \end{array} \right\}$$

Proof. We have to show that

$$\left\{ \begin{array}{l} \text{for all } y \in R^m, \\ \text{if } y^T a^j \geq 0 \text{ for all } j = 1, \dots, n, \\ \text{then necessarily } y^T b \geq 0 \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} \exists x_1, \dots, x_n \geq 0 \text{ such that} \\ b = a^1 x_1 + \dots + a^n x_n \end{array} \right\}$$

We will rather show the contrapose of the implication:

$$\neg \left\{ \begin{array}{l} \text{for all } y \in R^m, \\ \text{if } y^T a^j \geq 0 \text{ for all } j = 1, \dots, n, \\ \text{then necessarily } y^T b \geq 0 \end{array} \right\} \Leftarrow \neg \left\{ \begin{array}{l} \exists x_1, \dots, x_n \geq 0 \text{ such that} \\ b = a^1 x_1 + \dots + a^n x_n \end{array} \right\}$$

Proof. We have to show that

$$\left\{ \begin{array}{l} \text{for all } y \in R^m, \\ \text{if } y^T a^j \geq 0 \text{ for all } j = 1, \dots, n, \\ \text{then necessarily } y^T b \geq 0 \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} \exists x_1, \dots, x_n \geq 0 \text{ such that} \\ b = a^1 x_1 + \dots + a^n x_n \end{array} \right\}$$

We will rather show the contrapose of the implication:

$$\neg \left\{ \begin{array}{l} \text{for all } y \in R^m, \\ \text{if } y^T a^j \geq 0 \text{ for all } j = 1, \dots, n, \\ \text{then necessarily } y^T b \geq 0 \end{array} \right\} \Leftarrow \neg \left\{ \begin{array}{l} \exists x_1, \dots, x_n \geq 0 \text{ such that} \\ b = a^1 x_1 + \dots + a^n x_n \end{array} \right\}$$

i.e.,

$$\left\{ \begin{array}{l} \nexists x_1, \dots, x_n \geq 0 \text{ such that} \\ b = a^1 x_1 + \dots + a^n x_n \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} \exists y \in R^m, \text{ such that} \\ y^T a^j \geq 0 \text{ for all } j = 1, \dots, n, \\ \text{and } y^T b < 0 \end{array} \right\}$$

To show that

$$\left\{ \begin{array}{l} \nexists x_1, \dots, x_n \geq 0 \text{ such that} \\ b = a^1 x_1 + \dots + a^n x_n \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} \exists y \in R^m, \text{ such that} \\ y^T a^j \geq 0 \text{ for all } j = 1, \dots, n, \\ \text{and } y^T b < 0 \end{array} \right\}$$

consider the following set

$$Z = \left\{ z \in R^m : \exists x_1, \dots, x_n \geq 0 \text{ such that } z = a^1 x_1 + \dots + a^n x_n \right\}.$$

To show that

$$\left\{ \begin{array}{l} \nexists x_1, \dots, x_n \geq 0 \text{ such that} \\ b = a^1 x_1 + \dots + a^n x_n \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} \exists y \in R^m, \text{ such that} \\ y^T a^j \geq 0 \text{ for all } j = 1, \dots, n, \\ \text{and } y^T b < 0 \end{array} \right\}$$

consider the following set

$$Z = \left\{ z \in R^m : \exists x_1, \dots, x_n \geq 0 \text{ such that } z = a^1 x_1 + \dots + a^n x_n \right\}.$$

It is easy to show that Z is convex. It is also possible to show that Z is a close set (i.e. $Z = \bar{Z}$).

To show that

$$\left\{ \begin{array}{l} \nexists x_1, \dots, x_n \geq 0 \text{ such that} \\ b = a^1 x_1 + \dots + a^n x_n \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} \exists y \in R^m, \text{ such that} \\ y^T a^j \geq 0 \text{ for all } j = 1, \dots, n, \\ \text{and } y^T b < 0 \end{array} \right\}$$

consider the following set

$$Z = \left\{ z \in R^m : \exists x_1, \dots, x_n \geq 0 \text{ such that } z = a^1 x_1 + \dots + a^n x_n \right\}.$$

It is easy to show that Z is convex. It is also possible to show that Z is a close set (i.e. $Z = \bar{Z}$).

$$z^1 = a^1 x_1^1 + \dots + a^n x_n^1$$

$$z^2 = a^1 x_1^2 + \dots + a^n x_n^2$$

$$\theta z^1 + (1 - \theta) z^2 = a^1 \left[\theta x_1^1 + (1 - \theta) x_1^2 \right] + \dots + a^n \left[\theta x_n^1 + (1 - \theta) x_n^2 \right]$$

$$\text{and then } \theta z^1 + (1 - \theta) z^2 \in Z$$

To show that

$$\left\{ \begin{array}{l} \nexists x_1, \dots, x_n \geq 0 \text{ such that} \\ b = a^1 x_1 + \dots + a^n x_n \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} \exists y \in R^m, \text{ such that} \\ y^T a^j \geq 0 \text{ for all } j = 1, \dots, n, \\ \text{and } y^T b < 0 \end{array} \right\}$$

consider the following set

$$Z = \left\{ z \in R^m : \exists x_1, \dots, x_n \geq 0 \text{ such that } z = a^1 x_1 + \dots + a^n x_n \right\}.$$

It is easy to show that Z is convex. It is also possible to show that Z is a close set (i.e. $Z = \bar{Z}$).

To show that

$$\left\{ \begin{array}{l} \nexists x_1, \dots, x_n \geq 0 \text{ such that} \\ b = a^1 x_1 + \dots + a^n x_n \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} \exists y \in R^m, \text{ such that} \\ y^T a^j \geq 0 \text{ for all } j = 1, \dots, n, \\ \text{and } y^T b < 0 \end{array} \right\}$$

consider the following set

$$Z = \left\{ z \in R^m : \exists x_1, \dots, x_n \geq 0 \text{ such that } z = a^1 x_1 + \dots + a^n x_n \right\}.$$

It is easy to show that Z is convex. It is also possible to show that Z is a close set (i.e. $Z = \bar{Z}$).

Since that an assumption of the contrapose is that $b \notin Z = \bar{Z}$, then by theorem 5, there exists an hyperplan $H(p, \beta)$ separating strictly Z and b :

$$p^T b < \beta < p^T z \quad \text{for all } z \in Z. \quad (5.5)$$

$$Z = \left\{ z \in R^m : \exists x_1, \dots, x_n \geq 0 \text{ such that } z = a^1 x_1 + \dots + a^n x_n \right\}.$$

Since that an assumption of the contrapose is that $b \notin Z = \bar{Z}$, then by theorem 5, there exists an hyperplan $H(p, \beta)$ separating strictly Z and b :

$$p^T b < \beta < p^T z \quad \text{for all } z \in Z. \quad (5.5)$$

$$Z = \left\{ z \in R^m : \exists x_1, \dots, x_n \geq 0 \text{ such that } z = a^1 x_1 + \dots + a^n x_n \right\}.$$

Since that an assumption of the contrapose is that $b \notin Z = \bar{Z}$, then by theorem 5, there exists an hyperplan $H(p, \beta)$ separating strictly Z and b :

$$p^T b < \beta < p^T z \quad \text{for all } z \in Z. \quad (5.5)$$

But $0 \in Z$, implying that $\beta < 0$, and consequently

$$p^T b < 0.$$

$$Z = \left\{ z \in R^m : \exists x_1, \dots, x_n \geq 0 \text{ such that } z = a^1 x_1 + \dots + a^n x_n \right\}.$$

Since that an assumption of the contrapose is that $b \notin Z = \bar{Z}$, then by theorem 5, there exists an hyperplan $H(p, \beta)$ separating strictly Z and b :

$$p^T b < \beta < p^T z \quad \text{for all } z \in Z. \quad (5.5)$$

But $0 \in Z$, implying that $\beta < 0$, and consequently

$$p^T b < 0.$$

Furthermore, $p^T z \geq 0$ for all $z \in Z$.

$$Z = \left\{ z \in R^m : \exists x_1, \dots, x_n \geq 0 \text{ such that } z = a^1 x_1 + \dots + a^n x_n \right\}.$$

Since that an assumption of the contrapose is that $b \notin Z = \bar{Z}$, then by theorem 5, there exists an hyperplan $H(p, \beta)$ separating strictly Z and b :

$$p^T b < \beta < p^T z \quad \text{for all } z \in Z. \quad (5.5)$$

But $0 \in Z$, implying that $\beta < 0$, and consequently

$$p^T b < 0.$$

Furthermore, $p^T z \geq 0$ for all $z \in Z$. Indeed, if $\tilde{z} \in Z$ were existing such that $p^T \tilde{z} < 0$, then since Z is a cone (i.e., if $z \in Z$ then

$\lambda z \in Z$ for all $\lambda \geq 0$), we would get that $p^T (\lambda \tilde{z}) \xrightarrow{\lambda \rightarrow \infty} -\infty$

contradicting (5.5).

But $0 \in Z$, implying that $\beta < 0$, and consequently

$$p^T b < 0.$$

Furthermore, $p^T z \geq 0$ for all $z \in Z$. Indeed, if $\tilde{z} \in Z$ were existing such that $p^T \tilde{z} < 0$, then since Z is a cone (i.e., if $z \in Z$ then $\lambda z \in Z$ for all $\lambda \geq 0$), we would get that $p^T (\lambda \tilde{z}) \xrightarrow{\lambda \rightarrow \infty} -\infty$ contradicting (5.5).

But $0 \in Z$, implying that $\beta < 0$, and consequently

$$p^T b < 0.$$

Furthermore, $p^T z \geq 0$ for all $z \in Z$. Indeed, if $\tilde{z} \in Z$ were existing such that $p^T \tilde{z} < 0$, then since Z is a cone (i.e., if $z \in Z$ then $\lambda z \in Z$ for all $\lambda \geq 0$), we would get that $p^T (\lambda \tilde{z}) \xrightarrow{\lambda \rightarrow \infty} -\infty$ contradicting (5.5).

Since it is easy to verify that $a^j \in Z$, $j = 1, \dots, n$,

$$Z = \left\{ z \in R^m : \exists x_1, \dots, x_n \geq 0 \text{ such that } z = a^1 x_1 + \dots + a^n x_n \right\}$$

it follows that $p^T a^j \geq 0$, $j = 1, \dots, n$.

But $0 \in Z$, implying that $\beta < 0$, and consequently

$$p^T b < 0.$$

Furthermore, $p^T z \geq 0$ for all $z \in Z$. Indeed, if $\tilde{z} \in Z$ were existing such that $p^T \tilde{z} < 0$, then since Z is a cone (i.e., if $z \in Z$ then $\lambda z \in Z$ for all $\lambda \geq 0$), we would get that $p^T (\lambda \tilde{z}) \xrightarrow{\lambda \rightarrow \infty} -\infty$ contradicting (5.5).

Since it is easy to verify that $a^j \in Z$, $j = 1, \dots, n$,

$$Z = \left\{ z \in R^m : \exists x_1, \dots, x_n \geq 0 \text{ such that } z = a^1 x_1 + \dots + a^n x_n \right\}$$

it follows that $p^T a^j \geq 0$, $j = 1, \dots, n$.

We have shown the contrapose since $p \in R^m$ is such that $p^T a^j \geq 0$, $j = 1, \dots, n$ and $p^T b < 0$. □

Theorem 6:(Farkas Lemma) Let the vectors

a^1, \dots, a^n and $b \in R^m$. A sufficient condition for b to be a non negative linear combination of the a^j (i.e., a sufficient condition for the existence of non negative scalars x_1, \dots, x_n such that $b = a^1 x_1 + \dots + a^n x_n$) is that each time there exists $y \in R^m$ such that $y^T a^j \geq 0$ for all $j = 1, \dots, n$, then necessarily it follows that $y^T b \geq 0$.

Proof. We have to show that

$$\left\{ \begin{array}{l} \text{for all } y \in R^m, \\ \text{if } y^T a^j \geq 0 \text{ for all } j = 1, \dots, n, \\ \text{then necessarily } y^T b \geq 0 \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} \exists x_1, \dots, x_n \geq 0 \text{ such that} \\ b = a^1 x_1 + \dots + a^n x_n \end{array} \right\}$$

Corollary 7: (Theorem of alternatives) Let A be a matrix $m \times n$. Exactly one of the two following alternatives holds:

I The system $Ax = b, x \geq 0$ has a solution $x \in R^n$

II The system $A^T y \geq 0, b^T y < 0$ has a solution $y \in R^m$.

I The system $[a_{\bullet 1} \ a_{\bullet 2} \ \dots \ a_{\bullet n}]x = b, x \geq 0$ has a solution $x \in R^n$

II The system $a_{\bullet j}^T y \geq 0, j = 1, \dots, n, b^T y < 0$ has a solution $y \in R^m$.

Corollary 7: (Theorem of alternatives) Let A be a matrix $m \times n$. Exactly one of the two following alternatives holds:

I The system $Ax = b, x \geq 0$ has a solution $x \in R^n$

II The system $A^T y \geq 0, b^T y < 0$ has a solution $y \in R^m$.

Proof. It is easy to verify that the two alternatives cannot hold simultaneously, since otherwise the following relation would be verified:

$$0 > b^T y = x^T A^T y \geq 0$$

a contradiction.

I The system $Ax = b, x \geq 0$ has a solution $x \in R^n$

II The system $A^T y \geq 0, b^T y < 0$ has a solution $y \in R^m$.

I The system $[a_{\bullet 1} \ a_{\bullet 2} \ \dots \ a_{\bullet n}]x = b, x \geq 0$ has a solution $x \in R^n$

II The system $a_{\bullet j}^T y \geq 0, j = 1, \dots, n, b^T y < 0$ has a solution $y \in R^m$.

Let $a_{\bullet j}, j = 1, \dots, n$, be the $j^{\text{ième}}$ column of A .

- I The system $Ax = b, x \geq 0$ has a solution $x \in R^n$
- II The system $A^T y \geq 0, b^T y < 0$ has a solution $y \in R^m$.

- I The system $[a_{\bullet 1} \ a_{\bullet 2} \ \dots \ a_{\bullet n}]x = b, x \geq 0$ has a solution $x \in R^n$
- II The system $a_{\bullet j}^T y \geq 0, j = 1, \dots, n, b^T y < 0$ has a solution $y \in R^m$.

Let $a_{\bullet j}, j = 1, \dots, n$, be the $j^{\text{ième}}$ column of A .

Consider the alternative II. It is verified or not.

I The system $Ax = b, x \geq 0$ has a solution $x \in R^n$

II The system $A^T y \geq 0, b^T y < 0$ has a solution $y \in R^m$.

I The system $[a_{\bullet 1} \ a_{\bullet 2} \ \dots \ a_{\bullet n}]x = b, x \geq 0$ has a solution $x \in R^n$

II The system $a_{\bullet j}^T y \geq 0, j = 1, \dots, n, b^T y < 0$ has a solution $y \in R^m$.

Let $a_{\bullet j}, j = 1, \dots, n$, be the $j^{\text{ième}}$ column of A .

Consider the alternative II. It is verified or not.

In the case where it is not holding, it follows that the system

$A^T y \geq 0, b^T y < 0$ has no solution $y \in R^m$;

I The system $Ax = b, x \geq 0$ has a solution $x \in R^n$

II The system $A^T y \geq 0, b^T y < 0$ has a solution $y \in R^m$.

I The system $[a_{\bullet 1} \ a_{\bullet 2} \ \dots \ a_{\bullet n}]x = b, x \geq 0$ has a solution $x \in R^n$

II The system $a_{\bullet j}^T y \geq 0, j = 1, \dots, n, b^T y < 0$ has a solution $y \in R^m$.

Let $a_{\bullet j}, j = 1, \dots, n$, be the $j^{\text{ième}}$ column of A .

Consider the alternative II. It is verified or not.

In the case where it is not holding, it follows that the system

$A^T y \geq 0, b^T y < 0$ has no solution $y \in R^m$;

i.e., the system $a_{\bullet j}^T y \geq 0, j = 1, \dots, n, b^T y < 0$ has no solution $y \in R^m$.

I The system $Ax = b, x \geq 0$ has a solution $x \in R^n$

II The system $A^T y \geq 0, b^T y < 0$ has a solution $y \in R^m$.

I The system $[a_{\bullet 1} \ a_{\bullet 2} \ \dots \ a_{\bullet n}]x = b, x \geq 0$ has a solution $x \in R^n$

II The system $a_{\bullet j}^T y \geq 0, j = 1, \dots, n, b^T y < 0$ has a solution $y \in R^m$.

Let $a_{\bullet j}, j = 1, \dots, n$, be the $j^{\text{ième}}$ column of A .

Consider the alternative II. It is verified or not.

In the case where it is not holding, it follows that the system

$A^T y \geq 0, b^T y < 0$ has no solution $y \in R^m$;

i.e., the system $a_{\bullet j}^T y \geq 0, j = 1, \dots, n, b^T y < 0$ has no

solution $y \in R^m$. Then for all $y \in R^m$,

if $a_{\bullet j}^T y \geq 0, j = 1, \dots, n$, then necessarily $b^T y \geq 0$.

I The system $Ax = b, x \geq 0$ has a solution $x \in R^n$

II The system $A^T y \geq 0, b^T y < 0$ has a solution $y \in R^m$.

I The system $[a_{\bullet 1} \ a_{\bullet 2} \ \dots \ a_{\bullet n}]x = b, x \geq 0$ has a solution $x \in R^n$

II The system $a_{\bullet j}^T y \geq 0, j = 1, \dots, n, b^T y < 0$ has a solution $y \in R^m$.

Let $a_{\bullet j}, j = 1, \dots, n$, be the $j^{\text{ième}}$ column of A .

Consider the alternative II. It is verified or not.

In the case where it is not holding, it follows that the system

$A^T y \geq 0, b^T y < 0$ has no solution $y \in R^m$;

i.e., the system $a_{\bullet j}^T y \geq 0, j = 1, \dots, n, b^T y < 0$ has no

solution $y \in R^m$. Then for all $y \in R^m$,

if $a_{\bullet j}^T y \geq 0, j = 1, \dots, n$, then necessarily $b^T y \geq 0$.

Then by theorem 6, there exists a vector $x \in R^n, x \geq 0$ such

that $Ax = a_{\bullet 1}x_1 + \dots + a_{\bullet n}x_n = b$, and alternative I holds. □

- I The system $Ax = b, x \geq 0$ has a solution $x \in R^n$
- II The system $A^T y \geq 0, b^T y < 0$ has a solution $y \in R^m$

- I The system $[a_{\bullet 1} \ a_{\bullet 2} \ \dots \ a_{\bullet n}]x = b, x \geq 0$ has a solution $x \in R^n$
- II The system $a_{\bullet j}^T y \geq 0, j = 1, \dots, n, b^T y < 0$ has a solution $y \in R^m$.

The case where the system $Ax = b, x \geq 0$ has a solution.

$$c^T d = \|c\| \|d\| \cos \theta$$

- I The system $Ax = b, x \geq 0$ has a solution $x \in R^n$
- II The system $A^T y \geq 0, b^T y < 0$ has a solution $y \in R^m$

- I The system $[a_{\bullet 1} \ a_{\bullet 2} \ \dots \ a_{\bullet n}]x = b, x \geq 0$ has a solution $x \in R^n$
- II The system $a_{\bullet j}^T y \geq 0, j = 1, \dots, n, b^T y < 0$ has a solution $y \in R^m$.

The case where the system $Ax = b, x \geq 0$ has no solution.

Now return to analyse the necessity of the K-K-T conditions using Corollary 7.

Now return to analyse the necessity of the K-K-T conditions using Corollary 7.

Suppose that $x^* \in X$, $f_i(x^*) \leq 0$, $i = 1, \dots, m$, is a local optimal solution of problem 2.

$$\begin{array}{ll} \text{Min} & f(x) \\ \text{Sujet à} & f_i(x) \leq 0 \quad i = 1, \dots, m \\ & x \in X \end{array} \quad (2)$$

Now return to analyse the necessity of the K-K-T conditions using Corollary 7.

Suppose that $x^* \in X$, $f_i(x^*) \leq 0$, $i = 1, \dots, m$, is a local optimal solution of problem 2.

$$\begin{array}{ll} \text{Min} & f(x) \\ \text{Sujet à} & f_i(x) \leq 0 \quad i = 1, \dots, m \\ & x \in X \end{array} \quad (2)$$

Notation: Denote the set of **active constraints**

$$A(x^*) = \{i : f_i(x^*) = 0\} = \{i_1, \dots, i_k\} \subset \{1, \dots, m\}.$$

Now return to analyse the necessity of the K-K-T conditions using Corollary 7.

Suppose that $x^* \in X$, $f_i(x^*) \leq 0$, $i = 1, \dots, m$, is a local optimal solution of problem 2.

$$\begin{array}{ll} \text{Min} & f(x) \\ \text{Sujet à} & f_i(x) \leq 0 \quad i = 1, \dots, m \\ & x \in X \end{array} \quad (2)$$

Notation: Denote the set of **active constraints**

$$A(x^*) = \{i : f_i(x^*) = 0\} = \{i_1, \dots, i_k\} \subset \{1, \dots, m\}.$$

Assumption to be verified : Suppose that we can show that there is no vector $d \in R^n$ such that

$$\begin{array}{ll} \nabla f_i(x^*)^T d \leq 0 & i \in A(x^*) \\ \nabla f(x^*)^T d < 0 \end{array} \quad (5.6)$$

Assumption to be verified : Suppose that we can show that

there is no vector $d \in R^n$ such that

$$\nabla f_i(x^*)^T d \leq 0$$

$$\nabla f(x^*)^T d < 0$$

$$i \in A(x^*)$$

$$\begin{bmatrix} \nabla f_{i_1}(x^*)^T d \leq 0 \\ \vdots \\ \nabla f_{i_k}(x^*)^T d \leq 0 \end{bmatrix}$$

$$\begin{bmatrix} \nabla f_{i_1}(x^*)^T \\ \vdots \\ \nabla f_{i_k}(x^*)^T \end{bmatrix} d \leq 0$$

Assumption to be verified : Suppose that we can show that

there is no vector $d \in R^n$ such that

$$\nabla f_i(x^*)^T d \leq 0$$

$$\nabla f(x^*)^T d < 0$$

$$i \in A(x^*)$$

$$\begin{bmatrix} \nabla f_{i_1}(x^*)^T d \leq 0 \\ \vdots \\ \nabla f_{i_k}(x^*)^T d \leq 0 \end{bmatrix}$$

$$\begin{bmatrix} \nabla f_{i_1}(x^*)^T \\ \vdots \\ \nabla f_{i_k}(x^*)^T \end{bmatrix} d \leq 0$$

Then the system

$$\left[\nabla f_{i_1}(x^*), \dots, \nabla f_{i_k}(x^*) \right]^T d \leq 0,$$

$$\nabla f(x^*)^T d < 0$$

has no solution.

Assumption to be verified : Suppose that we can show that

there is no vector $d \in R^n$ such that

$$\nabla f_i (x^*)^T d \leq 0 \quad i \in A(x^*)$$

$$\nabla f (x^*)^T d < 0$$

$$\begin{bmatrix} \nabla f_{i_1} (x^*)^T d \leq 0 \\ \vdots \\ \nabla f_{i_k} (x^*)^T d \leq 0 \end{bmatrix}$$

$$\begin{bmatrix} \nabla f_{i_1} (x^*)^T \\ \vdots \\ \nabla f_{i_k} (x^*)^T \end{bmatrix} d \leq 0$$

Then the system

$$\left[\nabla f_{i_1} (x^*), \dots, \nabla f_{i_k} (x^*) \right]^T d \leq 0,$$

$$\nabla f (x^*)^T d < 0$$

has no solution.

Now apply Corollary 7:

$$\left\{ \text{II} : - \left[\nabla f_{i_1} (x^*), \dots, \nabla f_{i_k} (x^*) \right]^T d \geq 0, \nabla f (x^*)^T d < 0 \text{ has no solution } d \in R^n \right\}$$

implies that

$$\left\{ \text{I} : - \left[\nabla f_{i_1} (x^*), \dots, \nabla f_{i_k} (x^*) \right] \tilde{\lambda}^* = \nabla f (x^*), \tilde{\lambda}^* = \left[\lambda_{i_1}^*, \dots, \lambda_{i_k}^* \right] \geq 0 \text{ has a solution} \right\}$$

Assumption to be verified : Suppose that we can show that

there is no vector $d \in R^n$ such that

$$\begin{aligned} \nabla f_i(x^*)^T d &\leq 0 & i \in A(x^*) \\ \nabla f(x^*)^T d &< 0 \end{aligned}$$

$$\begin{bmatrix} \nabla f_{i_1}(x^*)^T d \leq 0 \\ \vdots \\ \nabla f_{i_k}(x^*)^T d \leq 0 \end{bmatrix}$$

$$\begin{bmatrix} \nabla f_{i_1}(x^*)^T \\ \vdots \\ \nabla f_{i_k}(x^*)^T \end{bmatrix} d \leq 0$$

Then the system

$$\begin{bmatrix} \nabla f_{i_1}(x^*), \dots, \nabla f_{i_k}(x^*) \end{bmatrix}^T d \leq 0, \quad \nabla f(x^*)^T d < 0$$

has no solution.

Now apply Corollary 7:

$$\left\{ \text{II} : - \begin{bmatrix} \nabla f_{i_1}(x^*), \dots, \nabla f_{i_k}(x^*) \end{bmatrix}^T d \geq 0, \nabla f(x^*)^T d < 0 \text{ has no solution } d \in R^n \right\}$$

implies that

$$\left\{ \text{I} : - \begin{bmatrix} \nabla f_{i_1}(x^*), \dots, \nabla f_{i_k}(x^*) \end{bmatrix} \tilde{\lambda}^* = \nabla f(x^*), \tilde{\lambda}^* = [\lambda_{i_1}^*, \dots, \lambda_{i_k}^*] \geq 0 \text{ has a solution} \right\}$$

Corollary 7: (Theorem of alternatives) Let A be a matrix $m \times n$. Exactly one of the two following alternatives holds:

I The system $Ax = b, x \geq 0$ has a solution $x \in R^n$

II The system $A^T y \geq 0, b^T y < 0$ has a solution $y \in R^m$.

Now apply Corollary 7:

$$\left\{ \text{II} : -\left[\nabla f_{i_1}(x^*), \dots, \nabla f_{i_k}(x^*) \right]^T d \geq 0, \nabla f(x^*)^T d < 0 \text{ has no solution } d \in R^n \right\}$$

implies that

$$\left\{ \text{I} : -\left[\nabla f_{i_1}(x^*), \dots, \nabla f_{i_k}(x^*) \right] \tilde{\lambda}^* = \nabla f(x^*), \tilde{\lambda}^* = \left[\lambda_{i_1}^*, \dots, \lambda_{i_k}^* \right] \geq 0 \text{ has a solution} \right\}.$$

Now apply Corollary 7:

$$\left\{ \text{II: } -\left[\nabla f_{i_1}(x^*), \dots, \nabla f_{i_k}(x^*) \right]^T d \geq 0, \nabla f(x^*)^T d < 0 \text{ has no solution } d \in R^n \right\}$$

implies that

$$\left\{ \text{I: } -\left[\nabla f_{i_1}(x^*), \dots, \nabla f_{i_k}(x^*) \right] \tilde{\lambda}^* = \nabla f(x^*), \tilde{\lambda}^* = \left[\lambda_{i_1}^*, \dots, \lambda_{i_k}^* \right] \geq 0 \text{ has a solution} \right\}.$$

This can be written as

$$\left\{ \text{I: } - \sum_{i \in A(x^*)} \lambda_i^* \nabla f_i(x^*) = \nabla f(x^*), \tilde{\lambda}^* = \left[\lambda_{i_1}^*, \dots, \lambda_{i_k}^* \right] \geq 0 \text{ has a solution} \right\}$$

Now apply Corollary 7:

$$\left\{ \text{II} : - \left[\nabla f_{i_1} (x^*), \dots, \nabla f_{i_k} (x^*) \right]^T d \geq 0, \nabla f (x^*)^T d < 0 \text{ has no solution } d \in R^n \right\}$$

implies that

$$\left\{ \text{I} : - \left[\nabla f_{i_1} (x^*), \dots, \nabla f_{i_k} (x^*) \right] \tilde{\lambda}^* = \nabla f (x^*), \tilde{\lambda}^* = \left[\lambda_{i_1}^*, \dots, \lambda_{i_k}^* \right] \geq 0 \text{ has a solution} \right\}.$$

This can be written as

$$\left\{ \text{I} : - \sum_{i \in A(x^*)} \lambda_i^* \nabla f_i (x^*) = \nabla f (x^*), \tilde{\lambda}^* = \left[\lambda_{i_1}^*, \dots, \lambda_{i_k}^* \right] \geq 0 \text{ has a solution} \right\}$$

Let $\lambda_i^* = 0$ for all $i \notin A(x^*)$. Then

$$\sum_{i \in A(x^*)} \lambda_i^* \nabla f_i (x^*) = 0$$

$$\lambda_i^* f_i (x^*) = 0 \quad \text{for all } i \notin A(x^*).$$

This can be written as

$$\left\{ \text{I: } - \sum_{i \in A(x^*)} \lambda_i^* \nabla f_i(x^*) = \nabla f(x^*), \tilde{\lambda}^* = [\lambda_{i_1}^*, \dots, \lambda_{i_k}^*] \geq 0 \text{ has a solution} \right\}$$

Let $\lambda_i^* = 0$ for all $i \notin A(x^*)$. Then

$$\sum_{i \notin A(x^*)} \lambda_i^* \nabla f_i(x^*) = 0$$

$$\lambda_i^* f_i(x^*) = 0 \quad \text{for all } i \notin A(x^*).$$

This can be written as

$$\left\{ \text{I: } - \sum_{i \in A(x^*)} \lambda_i^* \nabla f_i(x^*) = \nabla f(x^*), \tilde{\lambda}^* = [\lambda_{i_1}^*, \dots, \lambda_{i_k}^*] \geq 0 \text{ has a solution} \right\}$$

Let $\lambda_i^* = 0$ for all $i \notin A(x^*)$. Then

$$\sum_{i \notin A(x^*)} \lambda_i^* \nabla f_i(x^*) = 0$$

$$\lambda_i^* f_i(x^*) = 0 \quad \text{for all } i \notin A(x^*).$$

Hence we obtain the K-K-T conditions

$$\nabla f(x^*) + \sum_{i=1}^m \lambda_i^* \nabla f_i(x^*) = 0$$

$$\lambda_i^* f_i(x^*) = 0 \quad i = 1, \dots, n$$

$$f_i(x^*) \leq 0 \quad i = 1, \dots, n$$

$$\lambda_i^* \geq 0 \quad i = 1, \dots, n$$

This can be written as

$$\left\{ \text{I: } - \sum_{i \in A(x^*)} \lambda_i^* \nabla f_i(x^*) = \nabla f(x^*), \tilde{\lambda}^* = [\lambda_{i_1}^*, \dots, \lambda_{i_k}^*] \geq 0 \text{ has a solution} \right\}$$

Let $\lambda_i^* = 0$ for all $i \notin A(x^*)$. Then

$$\sum_{i \notin A(x^*)} \lambda_i^* \nabla f_i(x^*) = 0$$

$$\lambda_i^* f_i(x^*) = 0 \text{ for all } i \notin A(x^*).$$

Hence we obtain the K-K-T conditions

$$\nabla f(x^*) + \sum_{i=1}^m \lambda_i^* \nabla f_i(x^*) = 0$$

$$\lambda_i^* f_i(x^*) = 0 \quad i = 1, \dots, n$$

$$f_i(x^*) \leq 0 \quad i = 1, \dots, n$$

$$\lambda_i^* \geq 0 \quad i = 1, \dots, n$$

This can be written as

$$\left\{ \text{I: } - \sum_{i \in A(x^*)} \lambda_i^* \nabla f_i(x^*) = \nabla f(x^*), \tilde{\lambda}^* = [\lambda_{i_1}^*, \dots, \lambda_{i_k}^*] \geq 0 \text{ has a solution} \right\}$$

Let $\lambda_i^* = 0$ for all $i \notin A(x^*)$. Then

$$\sum_{i \notin A(x^*)} \lambda_i^* \nabla f_i(x^*) = 0$$

$$\lambda_i^* f_i(x^*) = 0 \quad \text{for all } i \notin A(x^*).$$

Hence we obtain the K-K-T conditions

$$\nabla f(x^*) + \sum_{i=1}^m \lambda_i^* \nabla f_i(x^*) = 0$$

$$\lambda_i^* f_i(x^*) = 0 \quad i = 1, \dots, n$$

$$f_i(x^*) \leq 0 \quad i = 1, \dots, n$$

$$\lambda_i^* \geq 0 \quad i = 1, \dots, n$$

BUT

Assumption to be verified : Suppose that we can show that there is no vector $d \in R^n$ such that

$$\begin{aligned} \nabla f_i(x^*)^T d &\leq 0 \quad i \in A(x^*) & (5.6) \\ \nabla f(x^*)^T d &< 0 \end{aligned}$$

is not necessarily verified for all local solution x^* for all problems as illustrated in the following example.

$$\text{Min } f(x_1, x_2) = -x_1$$

$$\text{s.t. } f_1(x_1, x_2) = (x_1 - 1)^3 + x_2 \leq 0$$

$$f_2(x_1, x_2) = -x_1 \leq 0$$

$$f_3(x_1, x_2) = -x_2 \leq 0.$$

$$\text{Min } f(x_1, x_2) = -x_1$$

$$\text{s.t. } f_1(x_1, x_2) = (x_1 - 1)^3 + x_2 \leq 0$$

$$f_2(x_1, x_2) = -x_1 \leq 0$$

$$f_3(x_1, x_2) = -x_2 \leq 0.$$

The feasible domain of this problem is illustrated in the figure below under the curve $f_1(x_1, x_2)$, above the x_1 axis, and on the right of the x_2 axis.

$$\text{Min } f(x_1, x_2) = -x_1$$

$$\text{s.t. } f_1(x_1, x_2) = (x_1 - 1)^3 + x_2 \leq 0$$

$$f_2(x_1, x_2) = -x_1 \leq 0$$

$$f_3(x_1, x_2) = -x_2 \leq 0.$$

The feasible domain of this problem is illustrated in the figure below under the curve $f_1(x_1, x_2)$, above the x_1 axis, and on the right of the x_2 axis.

It is easy to verify that

$x^* = [1, 0]^T$ is a global optimal solution of this problem.

Moreover, $A(x^*) = \{1, 3\}$.

$$\text{Min } f(x_1, x_2) = -x_1$$

$$\text{s.t. } f_1(x_1, x_2) = (x_1 - 1)^3 + x_2 \leq 0$$

$$f_2(x_1, x_2) = -x_1 \leq 0$$

$$f_3(x_1, x_2) = -x_2 \leq 0.$$

The feasible domain of this problem is illustrated in the figure below under the curve $f_1(x_1, x_2)$, above the x_1 axis, and on the right of the x_2 axis.

It is easy to verify that

$x^* = [1, 0]^T$ is a global optimal solution of this problem.

Moreover, $A(x^*) = \{1, 3\}$.

$$\text{Min } f(x_1, x_2) = -x_1$$

$$\text{s.t. } f_1(x_1, x_2) = (x_1 - 1)^3 + x_2 \leq 0$$

$$f_2(x_1, x_2) = -x_1 \leq 0$$

$$f_3(x_1, x_2) = -x_2 \leq 0.$$

$$\nabla f(x^*) = [-1, 0]^T,$$

$$\nabla f_1(x) = [3(x_1 - 1)^2, 1]^T \text{ et } \nabla f_1(x^*) = [0, 1]^T$$

$$\nabla f_3(x^*) = [0, -1]^T$$

$$\nabla f(x^*) = [-1, 0]^T,$$

$$\nabla f_1(x) = [3(x_1 - 1)^2, 1] \text{ et } \nabla f_1(x^*) = [0, 1]^T$$

$$\nabla f_3(x^*) = [0, -1]^T$$

$$\nabla f(x^*) = [-1, 0]^T,$$

$$\nabla f_1(x) = [3(x_1 - 1)^2, 1] \text{ et } \nabla f_1(x^*) = [0, 1]^T$$

$$\nabla f_3(x^*) = [0, -1]^T$$

We would like the system

$$\nabla f(x^*)^T d < 0$$

$$\nabla f_1(x^*)^T d \leq 0$$

$$\nabla f_3(x^*)^T d \leq 0$$

to have no solution d

$$\nabla f(x^*) = [-1, 0]^T,$$

$$\nabla f_1(x) = [3(x_1 - 1)^2, 1] \text{ et } \nabla f_1(x^*) = [0, 1]^T$$

$$\nabla f_3(x^*) = [0, -1]^T$$

But the system

$$\nabla f(x^*)^T d = -d_1 < 0$$

$$\nabla f_1(x^*)^T d = d_2 \leq 0$$

$$\nabla f_3(x^*)^T d = -d_2 \leq 0$$

has solution $d = [1, 0]$.

But the system

$$\nabla f(x^*)^T d = -d_1 < 0$$

$$\nabla f_1(x^*)^T d = d_2 \leq 0$$

$$\nabla f_3(x^*)^T d = -d_2 \leq 0$$

has a solution $d = [1, 0]$.

If we look at the 1a direction $d = [1, 0]$ at the point x^* , then it points directly out of the feasible domain.

We will restrict the constraints of the problems to eliminate those where such a situation exists.

Kuhn-Tucker constraints qualification

Notation: \tilde{R} denotes the feasible domain of problem 2

$$\delta\tilde{R} = \left\{ x \in \tilde{R} : \exists i, 1 \leq i \leq m, \text{ such that } f_i(x) = 0 \right\}.$$

Definition. Let the point $\bar{x} \in \delta\tilde{R}$, f_1, \dots, f_m satisfy the **constraints qualification** at the point \bar{x} if for any vector \hat{d} where the system

$\nabla f_i(\bar{x})^T \hat{d} \leq 0, i \in A(\bar{x})$, is verified, there exists a differentiable function $\alpha: [0, 1] \rightarrow \tilde{R}$ such that $\alpha(0) = \bar{x}$ and $\alpha'(0) = \sigma \hat{d}, \sigma > 0$.

Notation: \tilde{R} denotes the feasible domain of problem (5.2)

$$\delta\tilde{R} = \{x \in \tilde{R} : \exists i, 1 \leq i \leq m, \text{ such that } f_i(x) = 0\}.$$

Definition. Let the point $\bar{x} \in \delta\tilde{R}$, f_1, \dots, f_m satisfy the **constraints qualification** at the point \bar{x} if for any vector \hat{d} where the system $\nabla f_i(\bar{x})^T \hat{d} \leq 0$, $i \in A(\bar{x})$, is verified, there exists a differentiable function $\alpha: [0,1] \rightarrow \tilde{R}$ such that $\alpha(0) = \bar{x}$ and $\alpha'(0) = \sigma \hat{d}$, $\sigma > 0$.

In the preceding example, the constraints f_1, f_2, f_3 are not satisfying the constraints qualification at the point $x^* \in \delta\tilde{R}$.

Notation: \tilde{R} denotes the feasible domain of problem (5.2)

$$\delta\tilde{R} = \{x \in \tilde{R} : \exists i, 1 \leq i \leq m, \text{ such that } f_i(x) = 0\}.$$

Definition. Let the point $\bar{x} \in \delta\tilde{R}$, f_1, \dots, f_m satisfy the **constraints qualification** at the point \bar{x} if for any vector \hat{d} where the system $\nabla f_i(\bar{x})^T \hat{d} \leq 0$, $i \in A(\bar{x})$, is verified, there exists a differentiable function $\alpha: [0, 1] \rightarrow \tilde{R}$ such that $\alpha(0) = \bar{x}$ and $\alpha'(0) = \sigma \hat{d}$, $\sigma > 0$.

In the preceding example, the constraints f_1, f_2, f_3 are not satisfying the constraints qualification at the point $x^* \in \delta\tilde{R}$.

Indeed, there is no differentiable function α taking its values in \tilde{R} and having its slope at 0 equal to a positive multiple of d , since d points out directly outside \tilde{R} .

Definition. Let the point $\bar{x} \in \delta\tilde{R}$, f_1, \dots, f_m satisfy the **constraints qualification** at the point \bar{x} if for any vector \hat{d} where the system $\nabla f_i(\bar{x})^T \hat{d} \leq 0$, $i \in A(\bar{x})$, is verified, there exists a differentiable function $\alpha: [0,1] \rightarrow \tilde{R}$ such that $\alpha(0) = \bar{x}$ and $\alpha'(0) = \sigma \hat{d}$, $\sigma > 0$.

Graphic interpretation.

$$\alpha(\theta) = \bar{x} + \theta \hat{d}$$

$$\alpha(0) = \bar{x}$$

$$\alpha'(0) = \hat{d}$$

Theorem 8: (Necessity of K-K-T optimality conditions) Let $x^* \in X$ be a local optimal solution of problem 2, and let X be open. Furthermore, if $x^* \in \delta\tilde{R}$, then f_1, \dots, f_m satisfy the constraints qualification at point x^* . Then there exists a vector of multipliers $\lambda^* = [\lambda_1^*, \dots, \lambda_m^*] \geq 0$ such that

$$\nabla f(x^*) + \sum_{i=1}^m \lambda_i^* \nabla f_i(x^*) = 0$$

$$\lambda_i^* f_i(x^*) = 0$$

$\begin{aligned} &\text{Min } f(x) \\ &\text{s.t. } f_i(x) \leq 0 \quad i = 1, \dots, m \\ &\quad x \in X \end{aligned}$
--

$$i = 1, \dots, m.$$

Theorem 8: (Necessity of K-K-T optimality conditions) Let $x^* \in X$ be a local optimal solution of problem 2, and let X be open. Furthermore, if $x^* \in \delta\tilde{R}$, then f_1, \dots, f_m satisfy the constraints qualification at point x^* . Then there exists a vector of multipliers $\lambda^* = [\lambda_1^*, \dots, \lambda_m^*] \geq 0$ such that

$$\nabla f(x^*) + \sum_{i=1}^m \lambda_i^* \nabla f_i(x^*) = 0$$

$$\lambda_i^* f_i(x^*) = 0 \quad i = 1, \dots, m.$$

$\begin{aligned} \text{Min } & f(x) \\ \text{s.t. } & f_i(x) \leq 0 \quad i = 1, \dots, m \\ & x \in X \end{aligned}$

Proof. If x^* is a point inside the feasible domain \tilde{R} (i.e., $f_i(x^*) < 0$ for all i), then let $\lambda_i^* = 0$ for all $i = 1, \dots, m$.

Theorem 8: (Necessity of K-K-T optimality conditions) Let $x^* \in X$ be a local optimal solution of problem 2, and let X be open. Furthermore, if $x^* \in \delta\tilde{R}$, then f_1, \dots, f_m satisfy the constraints qualification at point x^* . Then there exists a vector of multipliers $\lambda^* = [\lambda_1^*, \dots, \lambda_m^*] \geq 0$ such that

$$\nabla f(x^*) + \sum_{i=1}^m \lambda_i^* \nabla f_i(x^*) = 0$$

$$\lambda_i^* f_i(x^*) = 0 \quad i = 1, \dots, m.$$

$\begin{aligned} &\text{Min } f(x) \\ &\text{s.t. } f_i(x) \leq 0 \quad i = 1, \dots, m \\ &\quad x \in X \end{aligned}$
--

Proof. If x^* is a point inside the feasible domain \tilde{R} (i.e., $f_i(x^*) < 0$ for all i), then let $\lambda_i^* = 0$ for all $i = 1, \dots, m$. Indeed, in this case, if $\nabla f(x^*)$ would take a value different from 0, then the direction $d = -\nabla f(x^*)$ would be a descent direction for f at x^* .

Recall

Lemma: Let $X \subset R^n$, $f \in C^1 / X$, and $x \in X$. If $d \in R^n$ is a feasible direction at x and $\nabla f(x)^T d < 0$, then there exists a scalar $\xi > 0$ such that for all $0 < \tau \leq \xi$
 $f(x + \tau d) < f(x)$.
(i.e., d is a **descent direction** at x .)

Proof : Since $\lim_{\theta \rightarrow 0} \frac{f(x + \theta d) - f(x)}{\theta} = \nabla f(x)^T d < 0$, then there exists a scalar $\xi > 0$ such that for all $\tau \neq 0$, $-\xi \leq \tau \leq \xi$,
$$\frac{f(x + \tau d) - f(x)}{\tau} < 0.$$

Then restrict τ to be positive in order to have

$$f(x + \tau d) - f(x) < 0 \quad \text{ou} \quad f(x + \tau d) < f(x). \quad \square$$

Theorem 8: (Necessity of K-K-T optimality conditions) Let $x^* \in X$ be a local optimal solution of problem 2, and let X be open. Furthermore, if $x^* \in \delta\tilde{R}$, then f_1, \dots, f_m satisfy the constraints qualification at point x^* . Then there exists a vector of multipliers $\lambda^* = [\lambda_1^*, \dots, \lambda_m^*] \geq 0$ such that

$$\nabla f(x^*) + \sum_{i=1}^m \lambda_i^* \nabla f_i(x^*) = 0$$

$$\lambda_i^* f_i(x^*) = 0 \quad i = 1, \dots, m.$$

$\begin{aligned} &\text{Min } f(x) \\ &\text{s.t. } f_i(x) \leq 0 \quad i = 1, \dots, m \\ &\quad x \in X \end{aligned}$
--

Proof. If x^* is a point inside the feasible domain \tilde{R} (i.e., $f_i(x^*) < 0$ for all i), then let $\lambda_i^* = 0$ for all $i = 1, \dots, m$. Indeed, in this case, if $\nabla f(x^*)$ would take a value different from 0, then the direction $d = -\nabla f(x^*)$ would be a descent direction for f at x^* . Hence, it would exist a scalar $\tau > 0$ sufficiently small to have $(x^* + \tau d) \in B_\varepsilon(x^*) \cap \tilde{R}$ and $f(x^* + \tau d) < f(x^*)$, a contradiction.

Let $x^* \in \delta\tilde{R}$. Let us show that

Assumption to be verified : Suppose that we can show that there is no vector $d \in R^n$ such that

$$\nabla f_i(x^*)^T d \leq 0 \quad i \in A(x^*) \quad (5.6)$$

$$\nabla f(x^*)^T d < 0$$

is verified under the assumptions of the theorem.

Let $x^* \in \delta\tilde{R}$. Let us show that

Assumption to be verified : Suppose that we can show that

there is no vector $d \in R^n$ such that

$$\nabla f_i(x^*)^T d \leq 0 \quad i \in A(x^*) \quad (5.6)$$

$$\nabla f(x^*)^T d < 0$$

is verified under the assumptions of the theorem. Indeed, for contradiction

assume that such a vector \hat{d} would exist. Since f_1, \dots, f_m satisfy the constraints qualification at point x^* , then there exists a differentiable function $\alpha: [0, 1] \rightarrow \tilde{R}$ such that $\alpha(0) = x^*$ and $\alpha'(0) = \sigma \hat{d}, \sigma > 0$.

Let $x^* \in \delta \tilde{R}$. Let us show that

Assumption to be verified : Suppose that we can show that

there is no vector $d \in R^n$ such that

$$\nabla f_i (x^*)^T d \leq 0 \quad i \in A(x^*) \quad (5.6)$$

$$\nabla f (x^*)^T d < 0$$

is verified under the assumptions of the theorem. Indeed, for contradiction

assume that such a vector \hat{d} would exist. Since f_1, \dots, f_m satisfy the constraints qualification at point x^* , then there exists a differentiable function $\alpha : [0, 1] \rightarrow \tilde{R}$

such that $\alpha(0) = x^*$ and $\alpha'(0) = \sigma \hat{d}$, $\sigma > 0$. Thus,

$$\lim_{\theta \rightarrow 0} \frac{f(x + \theta d) - f(x)}{\theta} = \nabla f(x)^T d$$

$$\lim_{\theta \rightarrow 0} \frac{f(\alpha(\theta)) - f(x^*)}{\theta} = \nabla f(x^*)^T \alpha'(0) = \sigma \nabla f(x^*)^T \hat{d} < 0,$$

implying the existence of $\hat{\theta} \in [0, 1]$ sufficiently small to have $\alpha(\hat{\theta}) \in B_\epsilon(x^*)$

such that $f(\alpha(\hat{\theta})) < f(x^*)$, a contradiction since $\alpha(\hat{\theta}) \in \tilde{R}$.

Let $x^* \in \delta\tilde{R}$. Let us show that

Assumption to be verified : Suppose that we can show that

there is no vector $d \in R^n$ such that

$$\nabla f_i(x^*)^T d \leq 0 \quad i \in A(x^*) \quad (5.6)$$

$$\nabla f(x^*)^T d < 0$$

is verified under the assumptions of the theorem. Indeed, for contradiction

assume that such a vector \hat{d} would exist. Since f_1, \dots, f_m satisfy the constraints qualification at point x^* , then there exists a differentiable function $\alpha: [0, 1] \rightarrow \tilde{R}$

such that $\alpha(0) = x^*$ and $\alpha'(0) = \sigma \hat{d}$, $\sigma > 0$. Thus,

$$\lim_{\theta \rightarrow 0} \frac{f(x + \theta d) - f(x)}{\theta} = \nabla f(x)^T d$$

$$\lim_{\theta \rightarrow 0} \frac{f(\alpha(\theta)) - f(x^*)}{\theta} = \nabla f(x^*)^T \alpha'(0) = \sigma \nabla f(x^*)^T \hat{d} < 0,$$

implying the existence of $\hat{\theta} \in [0, 1]$ sufficiently small to have $\alpha(\hat{\theta}) \in B_\varepsilon(x^*)$

such that $f(\alpha(\hat{\theta})) < f(x^*)$, a contradiction since $\alpha(\hat{\theta}) \in \tilde{R}$.

The rest of the proof is completed as before when we were assuming that the hypothesis was verified.

K-K-T condition for linear programming

K-K-T conditions \leftrightarrow duality and complementary slackness results.

K-K-T condition for linear programming

- K-K-T conditions \leftrightarrow duality and complementary slackness results.
For linear programming,
- K-K-T conditions are sufficient since linear functions are convex.

K-K-T condition for linear programming

K-K-T conditions \leftrightarrow duality and complementary slackness results.

For linear programming,

- K-K-T conditions are sufficient since linear functions are convex.
- K-K-T conditions are necessary since linear functions always satisfy the constraints qualification.

K-K-T condition for linear programming

K-K-T conditions \leftrightarrow duality and complementary slackness results.

For linear programming,

- K-K-T conditions are sufficient since linear functions are convex.
- K-K-T conditions are necessary since linear functions always satisfy the constraints qualification.

Consider the following linear programming problem:

$$\begin{aligned} & \text{Min} \quad \sum_{j=1}^n c_j x_j \\ & \text{s.t.} \quad \sum_{j=1}^n a_{ij} x_j \geq b_i \quad i = 1, \dots, m \\ & \quad \quad \quad x_j \geq 0 \quad j = 1, \dots, n. \end{aligned}$$

Consider the following linear programming problem:

$$\begin{aligned} & \text{Min } \sum_{j=1}^n c_j x_j \\ & \text{s.t. } \sum_{j=1}^n a_{ij} x_j \geq b_i \quad i = 1, \dots, m \\ & \quad \quad \quad x_j \geq 0 \quad j = 1, \dots, n. \end{aligned}$$

Consider the following linear programming problem:

$$\begin{aligned} \text{Min} \quad & \sum_{j=1}^n c_j x_j \\ \text{s.t.} \quad & \sum_{j=1}^n a_{ij} x_j \geq b_i \quad i = 1, \dots, m \\ & x_j \geq 0 \quad j = 1, \dots, n. \end{aligned}$$

This problem is equivalent to

$$\begin{aligned} \text{Min} \quad & \sum_{j=1}^n c_j x_j \\ \text{s.t.} \quad & - \sum_{j=1}^n a_{ij} x_j + b_i \leq 0 \quad i = 1, \dots, m \\ & - x_j \leq 0 \quad j = 1, \dots, n. \end{aligned}$$

Consider the following linear programming problem:

$$\begin{aligned} & \text{Min} \quad \sum_{j=1}^n c_j x_j \\ & \text{s.t.} \quad \sum_{j=1}^n a_{ij} x_j \geq b_i \quad i = 1, \dots, m \\ & \quad \quad \quad x_j \geq 0 \quad j = 1, \dots, n. \end{aligned}$$

This problem is equivalent to

$$\begin{aligned} & \text{Min} \quad \sum_{j=1}^n c_j x_j \\ & \text{s.t.} \quad - \sum_{j=1}^n a_{ij} x_j + b_i \leq 0 \quad i = 1, \dots, m \quad \lambda_i \\ & \quad \quad \quad - x_j \leq 0 \quad j = 1, \dots, n. \quad \lambda_{m+j} \end{aligned}$$

Associate a multiplier λ_i with each of the m first constraints and a multiplier λ_{m+j} with each of the n last constraints.

$$\begin{aligned}
& \text{Min} \quad \sum_{j=1}^n c_j x_j \\
& \text{s.t.} \quad - \sum_{j=1}^n a_{ij} x_j + b_i \leq 0 \quad i = 1, \dots, m \quad \lambda_i \\
& \quad \quad \quad - x_j \leq 0 \quad j = 1, \dots, n. \quad \lambda_{m+j}
\end{aligned}$$

Associate a multiplier λ_i with each of the m first constraints and a multiplier λ_{m+j} with each of the n last constraints.

$$\begin{aligned} \text{Min} \quad & \sum_{j=1}^n c_j x_j \\ \text{s.t.} \quad & - \sum_{j=1}^n a_{ij} x_j + b_i \leq 0 \quad i = 1, \dots, m \quad \lambda_i \\ & - x_j \leq 0 \quad j = 1, \dots, n. \quad \lambda_{m+j} \end{aligned}$$

Associate a multiplier λ_i with each of the m first constraints and a multiplier λ_{m+j} with each of the n last constraints.

The K-K-T conditions are the following:

$$\nabla f(x^*) + \sum_{i=1}^m \lambda_i^* \nabla f_i(x^*) = 0$$

$$\begin{aligned} \frac{\partial f(x)}{\partial x_j} + \sum_{i=1}^m \lambda_i \frac{\partial f_i(x)}{\partial x_j} + \sum_{i=m+1}^{m+n} \lambda_i \frac{\partial f_i(x)}{\partial x_j} &= c_j - \sum_{i=1}^m \lambda_i a_{ij} - \lambda_{m+j} = 0 \quad j = 1, \dots, n \\ \lambda_i \left(- \sum_{j=1}^n a_{ij} x_j + b_i \right) &= 0 \quad i = 1, \dots, m \\ \lambda_{m+j} (-x_j) &= 0 \quad j = 1, \dots, n \\ - \sum_{j=1}^n a_{ij} x_j + b_i &\leq 0 \quad i = 1, \dots, m \\ - x_j &\leq 0 \quad j = 1, \dots, n \\ \lambda_j &\geq 0 \quad j = 1, \dots, m+n. \end{aligned}$$

Primal Min $\sum_{j=1}^n c_j x_j$

s.t. $\sum_{j=1}^n a_{ij} x_j \geq b_i \quad i = 1, \dots, m$

$x_j \geq 0 \quad j = 1, \dots, n$

K-K-T conditions

$$c_j - \sum_{i=1}^m \lambda_i a_{ij} - \lambda_{m+j} = 0 \quad j = 1, \dots, n$$

$$\lambda_i \left(-\sum_{j=1}^n a_{ij} x_j + b_i \right) = 0 \quad i = 1, \dots, m$$

$$\lambda_{m+j} (-x_j) = 0 \quad j = 1, \dots, n$$

$$-\sum_{j=1}^n a_{ij} x_j + b_i \leq 0 \quad i = 1, \dots, m$$

$$-x_j \leq 0 \quad j = 1, \dots, n$$

$$\lambda_i \geq 0 \quad i = 1, \dots, m+n$$

Consider the dual problem:

$$\text{Primal} \quad \text{Min} \quad \sum_{j=1}^n c_j x_j$$

$$\text{s.t.} \quad \sum_{j=1}^n a_{ij} x_j \geq b_i \quad i = 1, \dots, m$$

$$x_j \geq 0 \quad j = 1, \dots, n$$

$$\text{Dual} \quad \text{Max} \quad \sum_{i=1}^m b_i y_i$$

$$\text{s.t.} \quad \sum_{i=1}^m a_{ij} y_i \leq c_j \quad j = 1, \dots, n$$

$$y_i \geq 0 \quad i = 1, \dots, m.$$

K-K-T conditions

$$c_j - \sum_{i=1}^m \lambda_i a_{ij} - \lambda_{m+j} = 0 \quad j = 1, \dots, n$$

$$\lambda_i \left(- \sum_{j=1}^n a_{ij} x_j + b_i \right) = 0 \quad i = 1, \dots, m$$

$$\lambda_{m+j} (-x_j) = 0 \quad j = 1, \dots, n$$

$$- \sum_{j=1}^n a_{ij} x_j + b_i \leq 0 \quad i = 1, \dots, m$$

$$-x_j \leq 0 \quad j = 1, \dots, n$$

$$\lambda_i \geq 0 \quad i = 1, \dots, m+n$$

Consider the dual problem:

$$\text{Primal} \quad \text{Min} \quad \sum_{j=1}^n c_j x_j$$

$$\text{s.t.} \quad \sum_{j=1}^n a_{ij} x_j \geq b_i \quad i = 1, \dots, m$$

$$x_j \geq 0 \quad j = 1, \dots, n$$

$$\text{Dual} \quad \text{Max} \quad \sum_{i=1}^m b_i y_i$$

$$\text{s.t.} \quad \sum_{i=1}^m a_{ij} y_i \leq c_j \quad j = 1, \dots, n$$

$$y_i \geq 0 \quad i = 1, \dots, m.$$

K-K-T conditions

$$c_j - \sum_{i=1}^m \lambda_i a_{ij} - \lambda_{m+j} = 0 \quad j = 1, \dots, n$$

$$\lambda_i \left(-\sum_{j=1}^n a_{ij} x_j + b_i \right) = 0 \quad i = 1, \dots, m$$

$$\lambda_{m+j} (-x_j) = 0 \quad j = 1, \dots, n$$

$$-\sum_{j=1}^n a_{ij} x_j + b_i \leq 0 \quad i = 1, \dots, m$$

$$-x_j \leq 0 \quad j = 1, \dots, n$$

$$\lambda_i \geq 0 \quad i = 1, \dots, m+n$$

The vector $[\lambda_1, \dots, \lambda_m]$ is a feasible solution for the dual: for $j = 1, \dots, n$

$$c_j - \sum_{i=1}^m \lambda_i a_{ij} - \lambda_{m+j} = 0$$

$$c_j - \sum_{i=1}^m \lambda_i a_{ij} = \lambda_{m+j} \geq 0$$

$$\sum_{i=1}^m \lambda_i a_{ij} \leq c_j$$

Furthermore,

$$\lambda_i \geq 0 \quad i = 1, \dots, m.$$

Consider the dual problem:

$$\text{Primal} \quad \text{Min} \quad \sum_{j=1}^n c_j x_j$$

$$\text{s.t.} \quad \sum_{j=1}^n a_{ij} x_j \geq b_i \quad i = 1, \dots, m$$

$$x_j \geq 0 \quad j = 1, \dots, n$$

$$\text{Dual} \quad \text{Max} \quad \sum_{i=1}^m b_i y_i$$

$$\text{s.t.} \quad \sum_{i=1}^m a_{ij} y_i \leq c_j \quad j = 1, \dots, n$$

$$y_i \geq 0 \quad i = 1, \dots, m.$$

K-K-T conditions

$$c_j - \sum_{i=1}^m \lambda_i a_{ij} - \lambda_{m+j} = 0 \quad j = 1, \dots, n$$

$$\lambda_i \left(-\sum_{j=1}^n a_{ij} x_j + b_i \right) = 0 \quad i = 1, \dots, m$$

$$\lambda_{m+j} (-x_j) = 0 \quad j = 1, \dots, n$$

$$-\sum_{j=1}^n a_{ij} x_j + b_i \leq 0 \quad i = 1, \dots, m$$

$$-x_j \leq 0 \quad j = 1, \dots, n$$

$$\lambda_i \geq 0 \quad i = 1, \dots, m+n$$

Consider the dual problem:

$$\text{Primal} \quad \text{Min} \quad \sum_{j=1}^n c_j x_j$$

$$\text{s.t.} \quad \sum_{j=1}^n a_{ij} x_j \geq b_i \quad i = 1, \dots, m$$

$$x_j \geq 0 \quad j = 1, \dots, n$$

$$\text{Dual} \quad \text{Max} \quad \sum_{i=1}^m b_i y_i$$

$$\text{s.t.} \quad \sum_{i=1}^m a_{ij} y_i \leq c_j \quad j = 1, \dots, n$$

$$y_i \geq 0 \quad i = 1, \dots, m.$$

K-K-T conditions

$$c_j - \sum_{i=1}^m \lambda_i a_{ij} - \lambda_{m+j} = 0 \quad j = 1, \dots, n$$

$$\lambda_i \left(-\sum_{j=1}^n a_{ij} x_j + b_i \right) = 0 \quad i = 1, \dots, m$$

$$\lambda_{m+j} (-x_j) = 0 \quad j = 1, \dots, n$$

$$-\sum_{j=1}^n a_{ij} x_j + b_i \leq 0 \quad i = 1, \dots, m$$

$$-x_j \leq 0 \quad j = 1, \dots, n$$

$$\lambda_j \geq 0 \quad j = 1, \dots, m+n$$

The vector $[\lambda_1, \dots, \lambda_m]$ is an optimal solution for the dual: for $j = 1, \dots, n$

$$x_j \left(c_j - \sum_{i=1}^m \lambda_i a_{ij} - \lambda_{m+j} \right) = 0$$

$$c_j x_j - \sum_{i=1}^m \lambda_i a_{ij} x_j = \lambda_{m+j} x_j = 0$$

$$\sum_{j=1}^n c_j x_j = \sum_{j=1}^n \sum_{i=1}^m \lambda_i a_{ij} x_j$$

Consider the dual problem:

$$\text{Primal} \quad \text{Min} \quad \sum_{j=1}^n c_j x_j$$

$$\text{s.t.} \quad \sum_{j=1}^n a_{ij} x_j \geq b_i \quad i = 1, \dots, m$$

$$x_j \geq 0 \quad j = 1, \dots, n$$

$$\text{Dual} \quad \text{Max} \quad \sum_{i=1}^m b_i y_i$$

$$\text{s.t.} \quad \sum_{i=1}^m a_{ij} y_i \leq c_j \quad j = 1, \dots, n$$

$$y_i \geq 0 \quad i = 1, \dots, m.$$

K-K-T conditions

$$c_j - \sum_{i=1}^m \lambda_i a_{ij} - \lambda_{m+j} = 0 \quad j = 1, \dots, n$$

$$\lambda_i \left(-\sum_{j=1}^n a_{ij} x_j + b_i \right) = 0 \quad i = 1, \dots, m$$

$$\lambda_{m+j} (-x_j) = 0 \quad j = 1, \dots, n$$

$$-\sum_{j=1}^n a_{ij} x_j + b_i \leq 0 \quad i = 1, \dots, m$$

$$-x_j \leq 0 \quad j = 1, \dots, n$$

$$\lambda_j \geq 0 \quad j = 1, \dots, m+n$$

The vector $[\lambda_1, \dots, \lambda_m]$ is an optimal solution for the dual:

$$\sum_{j=1}^n c_j x_j = \sum_{j=1}^n \sum_{i=1}^m \lambda_i a_{ij} x_j$$

For $i = 1, \dots, m$

$$\lambda_i \left(-\sum_{j=1}^n a_{ij} x_j + b_i \right) = 0$$

$$\lambda_i b_i = \lambda_i \sum_{j=1}^n a_{ij} x_j$$

$$\sum_{i=1}^m \lambda_i b_i = \sum_{i=1}^m \sum_{j=1}^n \lambda_i a_{ij} x_j$$

Consider the dual problem:

$$\text{Primal} \quad \text{Min} \quad \sum_{j=1}^n c_j x_j$$

$$\text{s.t.} \quad \sum_{j=1}^n a_{ij} x_j \geq b_i \quad i = 1, \dots, m$$

$$x_j \geq 0 \quad j = 1, \dots, n$$

$$\text{Dual} \quad \text{Max} \quad \sum_{i=1}^m b_i y_i$$

$$\text{s.t.} \quad \sum_{i=1}^m a_{ij} y_i \leq c_j \quad j = 1, \dots, n$$

$$y_i \geq 0 \quad i = 1, \dots, m.$$

K-K-T conditions

$$c_j - \sum_{i=1}^m \lambda_i a_{ij} - \lambda_{m+j} = 0 \quad j = 1, \dots, n$$

$$\lambda_i \left(- \sum_{j=1}^n a_{ij} x_j + b_i \right) = 0 \quad i = 1, \dots, m$$

$$\lambda_{m+j} (-x_j) = 0 \quad j = 1, \dots, n$$

$$- \sum_{j=1}^n a_{ij} x_j + b_i \leq 0 \quad i = 1, \dots, m$$

$$-x_j \leq 0 \quad j = 1, \dots, n$$

$$\lambda_j \geq 0 \quad j = 1, \dots, m+n$$

The vector $[\lambda_1, \dots, \lambda_m]$ is an optimal solution for the dual:

$$\sum_{j=1}^n c_j x_j = \sum_{j=1}^n \sum_{i=1}^m \lambda_i a_{ij} x_j$$

$$\sum_{i=1}^m \lambda_i b_i = \sum_{i=1}^m \sum_{j=1}^n \lambda_i a_{ij} x_j$$

Consequently

$$\sum_{j=1}^n c_j x_j = \sum_{i=1}^m \lambda_i b_i$$

and the result follows from the weak duality theorem.

Consider the dual problem:

$$\text{Primal} \quad \text{Min} \quad \sum_{j=1}^n c_j x_j$$

$$\text{s.t.} \quad \sum_{j=1}^n a_{ij} x_j \geq b_i \quad i = 1, \dots, m$$

$$x_j \geq 0 \quad j = 1, \dots, n$$

$$\text{Dual} \quad \text{Max} \quad \sum_{i=1}^m b_i y_i$$

$$\text{s.t.} \quad \sum_{i=1}^m a_{ij} y_i \leq c_j \quad j = 1, \dots, n$$

$$y_i \geq 0 \quad i = 1, \dots, m.$$

K-K-T conditions

$$c_j - \sum_{i=1}^m \lambda_i a_{ij} - \lambda_{m+j} = 0 \quad j = 1, \dots, n$$

$$\lambda_i \left(- \sum_{j=1}^n a_{ij} x_j + b_i \right) = 0 \quad i = 1, \dots, m$$

$$\lambda_{m+j} (-x_j) = 0 \quad j = 1, \dots, n$$

$$- \sum_{j=1}^n a_{ij} x_j + b_i \leq 0 \quad i = 1, \dots, m$$

$$-x_j \leq 0 \quad j = 1, \dots, n$$

$$\lambda_i \geq 0 \quad i = 1, \dots, m+n$$

Consider the dual problem:

$$\text{Primal} \quad \text{Min} \quad \sum_{j=1}^n c_j x_j$$

$$\text{s.t.} \quad \sum_{j=1}^n a_{ij} x_j \geq b_i \quad i = 1, \dots, m$$

$$x_j \geq 0 \quad j = 1, \dots, n$$

$$\text{Dual} \quad \text{Max} \quad \sum_{i=1}^m b_i y_i$$

$$\text{s.t.} \quad \sum_{i=1}^m a_{ij} y_i \leq c_j \quad j = 1, \dots, n$$

$$y_i \geq 0 \quad i = 1, \dots, m.$$

K-K-T conditions

$$c_j - \sum_{i=1}^m \lambda_i a_{ij} - \lambda_{m+j} = 0 \quad j = 1, \dots, n$$

$$\lambda_i \left(-\sum_{j=1}^n a_{ij} x_j + b_i \right) = 0 \quad i = 1, \dots, m$$

$$\lambda_{m+j} (-x_j) = 0 \quad j = 1, \dots, n$$

$$-\sum_{j=1}^n a_{ij} x_j + b_i \leq 0 \quad i = 1, \dots, m$$

$$-x_j \leq 0 \quad j = 1, \dots, n$$

$$\lambda_j \geq 0 \quad j = 1, \dots, m+n$$

For $j = 1, \dots, n$

$$c_j - \sum_{i=1}^m \lambda_i a_{ij} - \lambda_{m+j} = 0$$

$$x_j \left(c_j - \sum_{i=1}^m \lambda_i a_{ij} - \lambda_{m+j} \right) = 0$$

$$x_j \left(c_j - \sum_{i=1}^m \lambda_i a_{ij} \right) = x_j \lambda_{m+j} = 0.$$

For $i = 1, \dots, m$

$$\lambda_i \left(-\sum_{j=1}^n a_{ij} x_j + b_i \right) = 0.$$