
INTRODUCTION TO
DERIVATIVE-FREE

OPTIMIZATION

Andrew R. Conn
Katya Scheinberg

IBM
Yorktown Heights, New York

Luis N. Vicente
Universidade de Coimbra

Coimbra, Portugal

Society for Industrial and Applied Mathematics
Philadelphia

Mathematical Programming Society
Philadelphia

D
ow

nl
oa

de
d

09
/1

8/
25

 to
 1

93
.2

06
.1

01
.2

 .
R

ed
is

tr
ib

ut
io

n
su

bj
ec

t t
o

SI
A

M
 li

ce
ns

e
or

 c
op

yr
ig

ht
; s

ee
 h

ttp
s:

//e
pu

bs
.s

ia
m

.o
rg

/te
rm

s-
pr

iv
ac

y

idfo
2008/11/17
page vii

�

�

�

�

�

�

�

�

Contents

Preface xi

1 Introduction 1
1.1 Why derivative-free optimization . 1
1.2 Examples of problems where derivatives are unavailable 3
1.3 Limitations of derivative-free optimization 5
1.4 How derivative-free algorithms should work 7
1.5 A short summary of the book . 11

I Sampling and modeling 13

2 Sampling and linear models 15
2.1 Positive spanning sets and positive bases 15
2.2 Gradient estimates used in direct search 21
2.3 Linear interpolation and regression models 24
2.4 Error bounds for linear interpolation and regression 26
2.5 Other geometrical concepts . 29
2.6 Simplex gradients . 32
2.7 Exercises . 33

3 Interpolating nonlinear models 35
3.1 Basic concepts in interpolation . 36
3.2 Lagrange polynomials . 39
3.3 �-poisedness and other measures of well poisedness 42
3.4 Condition number as a measure of well poisedness 48
3.5 Exercises . 56

4 Regression nonlinear models 57
4.1 Basic concepts in polynomial least-squares regression 58
4.2 Lagrange polynomials in the regression sense 60
4.3 �-poisedness in the regression sense 62
4.4 Condition number as a measure of well poisedness 68
4.5 Notes and references . 70
4.6 Exercises . 72

vii

idfo
2008/11/17
page viii

�

�

�

�

�

�

�

�

viii Contents

5 Underdetermined interpolating models 73
5.1 The choice of an underdetermined model 74
5.2 Lagrange polynomials and �-poisedness for underdetermined inter-

polation . 76
5.3 Minimum Frobenius norm models 80
5.4 Notes and references . 87
5.5 Exercises . 87

6 Ensuring well poisedness and suitable derivative-free models 89
6.1 Fully linear and fully quadratic models 90
6.2 Ensuring well poisedness using Lagrange polynomials 93
6.3 Ensuring well poisedness using pivotal algorithms 99
6.4 Practical considerations of geometry improvement algorithms 107
6.5 Ensuring well poisedness for regression and minimum Frobenius norm

models . 108
6.6 Other notes and references . 110
6.7 Exercises . 112

II Frameworks and algorithms 113

7 Directional direct-search methods 115
7.1 The coordinate-search method . 115
7.2 A directional direct-search framework 118
7.3 Global convergence in the continuously differentiable case 120
7.4 Global convergence in the nonsmooth case 124
7.5 Simple decrease with integer lattices 127
7.6 The mesh adaptive direct-search method 132
7.7 Imposing sufficient decrease . 134
7.8 Other notes and references . 135
7.9 Exercises . 139

8 Simplicial direct-search methods 141
8.1 The Nelder–Mead simplex method 141
8.2 Properties of the Nelder–Mead simplex method 148
8.3 A globally convergent variant of the Nelder–Mead method 149
8.4 Other notes and references . 161
8.5 Exercises . 161

9 Line-search methods based on simplex derivatives 163
9.1 A line-search framework . 163
9.2 Global convergence for first-order critical points 165
9.3 Analysis for noise . 167
9.4 The implicit-filtering algorithm . 168
9.5 Other simplex derivatives . 169
9.6 Other notes and references . 170
9.7 Exercises . 171

idfo
2008/11/17
page ix

�

�

�

�

�

�

�

�

Contents ix

10 Trust-region methods based on derivative-free models 173
10.1 The trust-region framework basics 173
10.2 Conditions on the trust-region models 179
10.3 Derivative-free trust-region methods (first order) 181
10.4 Global convergence for first-order critical points 185
10.5 Derivative-free trust-region methods (second order) 191
10.6 Global convergence for second-order critical points 194
10.7 Model accuracy in larger concentric balls 200
10.8 Trust-region subproblem . 202
10.9 Other notes and references . 204
10.10 Exercises . 205

11 Trust-region interpolation-based methods 207
11.1 Common features and considerations 207
11.2 The “DFO” approach . 208
11.3 Powell’s methods . 211
11.4 Wedge methods . 215
11.5 Other notes and references . 225

III Review of other topics 227

12 Review of surrogate model management 229
12.1 Surrogate modeling . 229
12.2 Rigorous optimization frameworks to handle surrogate models 235
12.3 Exercises . 240

13 Review of constrained and other extensions to derivative-free optimization 241
13.1 Directional direct-search methods . 242
13.2 Trust-region interpolation-based methods 248
13.3 Derivative-free approaches for global optimization, mixed-integer

programming, and other problems . 249

Appendix Software for derivative-free optimization 251

Bibliography 255

Index 271

