

Optimization with R

Guy Yollin

Seattle R Users

Personal Introduction

- Guy Yollin - <http://www.linkedin.com/in/guyyollin>
- Professional Experience
 - Rotella Capital Management, Quantitative Research Analyst
 - Insightful Corporation, Director of Financial Engineering
 - J.E. Moody, LLC, Financial Engineer
 - Oregon Graduate Institute (OHSU), Adjunct Instructor
 - Electro Scientific Industries, Director of Engineering, Vision Products Division
- Education
 - Oregon Graduate Institute, Masters in Computational Finance
 - Drexel University, Bachelors in Electrical Engineering
- Using R since 1999

Outline

- 1 Overview of Optimization
- 2 General Purpose Solvers
- 3 Linear Programming
- 4 Quadratic Programming
- 5 Differential Evolution Algorithm
- 6 Optimization Activities in R
- 7 Optimization References

Outline

- 1 Overview of Optimization
- 2 General Purpose Solvers
- 3 Linear Programming
- 4 Quadratic Programming
- 5 Differential Evolution Algorithm
- 6 Optimization Activities in R
- 7 Optimization References

Overview of Optimization

- The generic optimization problem:
 - Given a function $f(x)$
 - Find the value x^*
 - Such that $f(x^*)$ obtains a *maximum (or minimum)* value
 - Subject to other constraints on x

Overview of Optimization

- Traditional optimization applications:
 - Financial and investments
 - Manufacturing and industrial
 - Distribution and networks
- Applications in computational statistics:
 - Model fitting
 - Parameter estimation
 - Maximizing likelihood

Optimization Functions in R

R directly supports a number of powerful optimization capabilities

`optimize` Single variable optimization over an interval

`optim` General-purpose optimization based on Nelder-Mead,
quasi-Newton and conjugate-gradient algorithms

`nlminb` Unconstrained and constrained optimization using PORT
routines

`Rglpk` R interface to the GNU Linear Programming Kit for solving
LPs and MILPs

`solve.QP` Quadratic programming (QP) solver

`DEoptim` Performs evolutionary global optimization via the differential
evolution algorithm

optimize()

Single variable optimization: $f(x) = |x - 3.5| + (x - 2)^2$

R Code:

```
> args(optimize)
function (f, interval, ..., lower = min(interval), upper = max(interval),
 maximum = FALSE, tol = .Machine$double.eps^0.25)
NULL
> f <- function(x) {
  abs(x - 3.5) + (x - 2)^2
}
> op <- optimize(f = f, interval = c(1, 5))
> op
$minimum
[1] 2.5
$objective
[1] 1.25
```


Outline

- 1 Overview of Optimization
- 2 General Purpose Solvers
- 3 Linear Programming
- 4 Quadratic Programming
- 5 Differential Evolution Algorithm
- 6 Optimization Activities in R
- 7 Optimization References

The optim function

The `optim` function is a general purpose multi-variate optimizer

R Code: `optim` arguments

```
> args(optim)
function (par, fn, gr = NULL, ..., method = c("Nelder-Mead",
 "BFGS", "CG", "L-BFGS-B", "SANN"), lower = -Inf, upper = Inf,
 control = list(), hessian = FALSE)
NULL
```

`fn` objective function that takes a vector of parameters
(required)

`par` initial value of the parameters (required)

`gr` the gradient function (optional)

`method` optimization method to be used (optional)

`lower` box constraints of parameters (optional)

`upper` box constraints of parameters (optional)

Fitting a Mixture Model

- From section 16.3 of Venables & Ripley 4th Edition
- Time between Old Faithful geyser eruptions
- Objective function is the log-likelihood of a mixture of 2 normal distributions

$$L(\pi, \mu_1, \sigma_1, \mu_2, \sigma_2) = \sum_{i=1}^n \log \left[\frac{\pi}{\sigma_1} \phi \left(\frac{y_i - \mu_1}{\sigma_1} \right) + \frac{1 - \pi}{\sigma_2} \phi \left(\frac{y_i - \mu_2}{\sigma_2} \right) \right]$$

Optimization Example

R Code: optimizing with optim

```
> # objective function
> mix.obj <- function(p, x)
{
  e <- p[1]/p[3] * dnorm( (x - p[2])/p[3] ) +
 (1-p[1])/p[5] * dnorm( (x - p[4])/p[5] )
  if(any(e <= 0)) Inf else -sum(log(e))
}
> # define initial values
> (p0 <- c(p = mean(waiting) < 70), u1 = 50, s1 = 5, u2 = 80, s2 = 5))
 p u1 s1 u2 s2
0.361204 50.000000  5.000000 80.000000  5.000000
> # optimize
> mix.nl0 <- optim(p0, mix.obj, x = waiting)
> mix.nl0$par
 p u1 s1 u2 s2
0.3073520 54.1964325 4.9483442 80.3601824 7.5110485
> mix.nl0$convergence
[1] 0
```

The Mixture Model Fit

Outline

- 1 Overview of Optimization
- 2 General Purpose Solvers
- 3 Linear Programming
- 4 Quadratic Programming
- 5 Differential Evolution Algorithm
- 6 Optimization Activities in R
- 7 Optimization References

Linear Programming

Linear programming (*LP*) problems have a linear objective function and linear constraints

$$\min_x \quad c^T x$$

$$Ax \geq b$$

$$x \geq 0$$

where

- x is a vector of variables to be optimized (length n)
- c is a vector of objective coefficients (length n)
- A is a constraints matrix (dimension m x n)
- b is a vector of constraints bounds (length m)

Menu Planner

- Minimize the cost of a day's worth of meals at Mickey D's
- Subject to
 - nutritional constraints
 - variety constraints (max 4 of any item)
 - integer constraints (no fractional Big Macs)

Food	Cost	Cals	Carbs	Protein	VitaA	VitaB	Calc	Iron
Quarter Pounder	1.84	510	34	28	15	6	30	20
McLean Delux	2.19	370	35	24	15	10	20	20
Big Mac	1.84	500	42	25	6	2	25	20
FiletOFish	1.44	370	38	14	2	0	15	10
McGrilled Chicken	2.29	400	42	31	8	15	15	8
Small Fries	0.77	220	26	3	0	15	0	2
Sausage McMuffin	1.29	345	27	15	4	0	20	15
Lowfat Milk	0.60	110	12	9	10	4	30	0
Orange Juice	0.72	80	20	1	2	120	2	2
Minimum		2000	350	55	100	100	100	100
Maximum		3500	375					

The Rglpk package

R Code: the Rglpk_solve_LP

```
> library(Rglpk)
Using the GLPK callable library version 4.42
> args(Rglpk_solve_LP)
function (obj, mat, dir, rhs, types = NULL, max = FALSE, bounds = NULL,
 verbose = FALSE)
NULL
```

`obj` vector of objective coefficients

`mat` constraints matrix

`dir` gt, gte, lt, lte, eq for each constraint

`rhs` vector of constraints bounds

`type` type of variables (continuous, integer, binary)

`bounds` box constraints on variables

`max` minimization/maximization problem

Preparing to call the solver

R Code: Objects in the diet problem

```
> fmat
```

	Cals	Carbs	Protein	VitaA	VitaB	Calc	Iron
Quarter Pounder	510	34	28	15	6	30	20
McLean Delux	370	35	24	15	10	20	20
Big Mac	500	42	25	6	2	25	20
FiletOFish	370	38	14	2	0	15	10
McGrilled Chicken	400	42	31	8	15	15	8
Small Fries	220	26	3	0	15	0	2
Sausage McMuffin	345	27	15	4	0	20	15
Lowfat Milk	110	12	9	10	4	30	0
Orange Juice	80	20	1	2	120	2	2

```
> Cost
```

Quarter Pounder	McLean Delux	Big Mac
1.84	2.19	1.84
FiletOFish	McGrilled Chicken	Small Fries
1.44	2.29	0.77
Sausage McMuffin	Lowfat Milk	Orange Juice
1.29	0.60	0.72

Preparing to call the solver

R Code: Objects in the diet problem

```
> Amat <- rbind(t(fmat),t(fmat))
> minAmt
 Cals Carbs Protein VitaA VitaB Calc Iron
  2000 350 55 100 100  100  100
> maxAmt
 Cals Carbs Protein VitaA VitaB Calc Iron
  3500 375 Inf Inf Inf  Inf  Inf
> dir <- c(rep(">=",numCons),rep("<=",numCons))
> bounds <- list(lower = list(ind = 1:numVars, val = rep(0,numVars)),
 upper = list(ind = 1:numVars, val = rep(4,numVars)))
> bounds$upper
$ind
[1] 1 2 3 4 5 6 7 8 9
$val
[1] 4 4 4 4 4 4 4 4 4
```

Calling the LP Solver

R Code: call to Rglpk_solve_LP

```
> sol <- Rglpk_solve_LP(obj=Cost, mat=Amat, dir=dir, rhs=c(minAmt,maxAmt),
  types = rep("I",numVars), max = FALSE, bounds=bounds, verbose = F)
> (x <- sol$solution)
[1] 2 1 1 0 0 2 1 4 4
> t(fmat) %*% x
 [,1]
Cals 3435
Carbs 352
Protein 166
VitaA 103
VitaB 550
Calc 253
Iron 107
> Cost %*% x
 [,1]
[1,] 15.82
```

Outline

- 1 Overview of Optimization
- 2 General Purpose Solvers
- 3 Linear Programming
- 4 Quadratic Programming
- 5 Differential Evolution Algorithm
- 6 Optimization Activities in R
- 7 Optimization References

Quadratic Programming

Quadratic programming (*QP*) problems have a quadratic objective function and linear constraints

$$\min_x \quad c^T x + \frac{1}{2} x^T Q x$$

$$s.t. \quad Ax \geq b$$

$$x \geq 0$$

where

- x is a vector of variables to be optimized (length n)
- Q is a symmetric matrix (dimension $m \times n$)
- c is a vector of objective coefficients (length n)
- A is a constraints matrix (dimension $m \times n$)
- b is a vector of constraints bounds (length m)

Style Analysis

Vanguard Windsor Investor
Po Box 2600V37 Valley Forge PA 19482
Map
Phone: 800-662-7447

Fund Overview	
Category:	Large Value
Fund Family:	Vanguard
Net Assets:	12.25B
Year-to-Date Return:	1.99%
Yield:	1.54%
Morningstar Rating:	★★★
Fund Inception Date:	1958-10-23

Morningstar Style Box

Large Value

[View Category Definition]

View Top Large Value Funds

About the Morningstar Style Box

Style Analysis is a technique that attempts to determine the fundamental drivers of a mutual fund's returns

Sharpe's return-based style analysis:
 $\min_w \quad \text{var}(R_{MF} - w_1 R_{B_1} - \dots - w_n R_{B_n})$

$$\text{s.t.} \quad \sum w_i = 1 \\ 0 \leq w_i \leq 1$$

$$\text{var}(R_{MF} - w_1 R_{B_1} - \dots - w_n R_{B_n}) = 2\left(\frac{w^T V w}{2} - c^T w\right) + \text{var}(R_{MF})$$

The quadprog package

R Code: the solve.QP function

```
> library(quadprog)
> args(solve.QP)
function (Dmat, dvec, Amat, bvec, meq = 0, factorized = FALSE)
NULL
```

Dmat matrix in quadratic part of objective function

dvec vector in linear part of objective function

Amat constraints matrix

bvec vector of constraints bounds

meq first *meq* constraints are equality constraints

Quadratic Programming

R Code: setup to call solve.QP

```
> head(z)
 WINDSOR  LARGEVALUE  LARGEGROWTH SMALLVALUE SMALLGROWTH
2005-10-03 -0.1593626 -0.09535756 -0.005995983  0.3403397  0.4733873
2005-10-04 -0.7202912 -1.27326280 -0.762412906 -1.0561886 -0.9461192
2005-10-05 -1.3748700 -1.66080920 -1.475015837 -2.8568633 -2.9082448
2005-10-06 -0.2445986 -0.51217665 -0.485592013 -0.5641660 -1.1559082
2005-10-07  0.4073325  0.41993619  0.330131430  0.7721558  0.7480504
2005-10-10 -0.8163311 -0.88589613 -0.564549912 -0.9743418 -1.0118028
> (Dmat = var(z[,-1]))
 LARGEVALUE  LARGEGROWTH SMALLVALUE SMALLGROWTH
LARGEVALUE 2.959438 2.433880 3.276065 2.951333
LARGEGROWTH  2.433880 2.191768 2.760910 2.613387
SMALLVALUE 3.276065 2.760910 4.249303 3.773710
SMALLGROWTH  2.951333 2.613387 3.773710 3.559450
> (dvec = var(z[,1], z[,-1]))
 LARGEVALUE  LARGEGROWTH SMALLVALUE SMALLGROWTH
[1,] 2.878281 2.437179 3.214248 2.948217
```

Quadratic Programming

R Code: setup to call solve.QP

```
> (Amat <- t(rbind(rep(1,N), diag(N), -diag(N))))  
[1,] [2,] [3,] [4,] [5,] [6,] [7,] [8,] [9,]  
[1,] 1 1 0 0 0 -1 0 0 0  
[2,] 1 0 1 0 0 0 -1 0 0  
[3,] 1 0 0 1 0 0 0 -1 0  
[4,] 1 0 0 0 1 0 0 0 -1  
  
> # weights sum to 1, weights >=0, weights <= 0  
> b0 <- c(1, rep(0,N),rep(-1,N))  
> #  
> optimal <- solve.QP(Dmat, dvec, Amat, bvec = b0, meq = 1)  
> W <- matrix(round(100*optimal$solution),nrow=2,byrow=T)  
> dimnames(W) <- list(c("large","small"),c("value","growth"))  
> W  
  
 value growth  
large 69 27  
small 0 4
```

Outline

- 1 Overview of Optimization
- 2 General Purpose Solvers
- 3 Linear Programming
- 4 Quadratic Programming
- 5 Differential Evolution Algorithm
- 6 Optimization Activities in R
- 7 Optimization References

Differential Evolution Algorithm

- Differential Evolution (*DE*) is a very *simple* and yet very *powerful* population based stochastic function minimizer
- Ideal for global optimization of multidimensional, nonlinear, multimodal, highly-constrained functions (i.e. really hard problems)
- Developed in mid-1990 by Berkeley researchers Ken Price and Rainer Storn
- Implemented in R in the package `DEoptim`

Rosenbrock Banana Function

$$f(x_1, x_2) = (1 - x_1)^2 + 100(x_2 - x_1^2)^2$$

Differential Evolution Algorithm

Differential Evolution Rosenbrock Example

G2 Function

$$f(x_1, x_2) = \left| \frac{\cos(x_1)^4 + \cos(x_2)^2 - 2 \cos(x_1)^2 \cos(x_2)^2}{\sqrt{x_1^2 + 2x_2^2}} \right|$$

where: $0 \leq x_1 \leq 10$, $0 \leq x_2 \leq 10$, $x_1 x_2 \geq 0.75$, $x_1 + x_2 \leq 15$

Finding G2 Maximum with Differential Evolution

Finding G2 Maximum with Differential Evolution

Finding G2 Maximum with Differential Evolution

Finding G2 Maximum with Differential Evolution

Iteration 15

Finding G2 Maximum with Differential Evolution

Finding G2 Maximum with Differential Evolution

Finding G2 Maximum with Differential Evolution

Finding G2 Maximum with Differential Evolution

Finding G2 Maximum with Differential Evolution

Finding G2 Maximum with Differential Evolution

The DEoptim function

R Code: DEoptim arguments

```
> args(DEoptim)
function (fn, lower, upper, control = DEoptim.control(), ...)
NULL
```

`fn` objective function to be optimized

`lower` lower bound on parameters

`upper` upper bound on parameters

`control` list of control parameters

The DEoptim.control function

R Code: DEoptim.control arguments

```
> args(DEoptim.control)
function (VTR = -Inf, strategy = 2, bs = FALSE, NP = 50, itermax = 200,
 CR = 0.5, F = 0.8, trace = TRUE, initialpop = NULL, storepopfrom = itermax +
 1, storepopfreq = 1, checkWinner = FALSE, avWinner = TRUE,
 p = 0.2)
NULL
```

NP number of population member

itermax max number of iterations (population generations)

strategy differential evolution strategy

F step size for scaling difference

CR crossover probability

VTR value-to-reach

The DEoptim function

R Code: call to DEoptim

```
> G2 = function( x ) {  
  if( x[1] >=0 & x[1] <=10 & x[2] >=0 & x[2] <= 10 &  
 x[1] * x[2] >= 0.75 & x[1] + x[2] <= 15 ) {  
 s <- cos(x[1])^4+cos(x[2])^4  
 p <- 2*cos(x[1])^2*2*cos(x[2])^2  
 r <- sqrt(x[1]^2+2*x[2]^2)  
 f <- -abs((s-p)/r)  
  } else {  
 f <- 0  
  }  
  return(f)  
}  
> lower = c(0,0)  
> upper = c(10,10)  
> res = DEoptim(G2, lower, upper,  
  control = list(NP = 20, itermax = 100, strategy=1, trace=F))
```

The DEoptim function

R Code: results of DEoptim

```
> res$optim  
$bestmem  
 par1 par2  
1.6013695 0.4683657  
  
$bestval  
[1] -0.3649653  
  
$nfeval  
[1] 2020  
  
$iter  
[1] 100
```

Outline

- 1 Overview of Optimization
- 2 General Purpose Solvers
- 3 Linear Programming
- 4 Quadratic Programming
- 5 Differential Evolution Algorithm
- 6 Optimization Activities in R
- 7 Optimization References

Optimization Task View

The screenshot shows a Mozilla Firefox browser window with the title "CRAN Task View: Optimization and Mathematical Programming - Mozilla Firefox". The address bar displays the URL <http://cran.fhcrc.org/web/views/Optimization.html>. The page content is as follows:

CRAN Task View: Optimization and Mathematical Programming

Maintainer: Stefan Theussl
Contact: Stefan.Theussl at wu.ac.at
Version: 2010-10-18

This CRAN task view contains a list of packages which offer facilities for solving optimization problems. Although every regression model in statistics solves an optimization problem they are not part of this view. If you are looking for regression methods, the following views will contain useful starting points: [Multivariate](#), [SocialSciences](#), [Robust](#) among others. The focus of this task view is on [General Purpose Continuous Solvers](#), [Mathematical Programming Solvers](#) and [Specific Applications in Optimization](#). Packages are categorized in these three sections.

Many packages provide functionality for more than one of the subjects listed at the end of this task view. E.g., mixed integer linear programming solvers typically offer standard linear programming routines like the simplex algorithm. Therefore following each package description a list of abbreviations describes the typical features of the optimizer (i.e., the problems which can be solved). The full names of the abbreviations given in square brackets can be found at the end of this task view under [Classification According to Subject](#).

If you think that some package is missing from the list, please let me know.

General Purpose Continuous Solvers

- Package `stats` offers several general purpose optimization routines. First, function `optim()` provides an implementation of the Broyden-Fletcher-Goldfarb-Shanno (BFGS) method, bounded BFGS, conjugate gradient, Nelder-Mead, and simulated annealing (SANN) optimization methods. It utilizes gradients, if provided, for faster convergence. Typically it is used for unconstrained optimization but includes an option for box-constrained optimization. Additionally, for minimizing a function subject to linear inequality constraints `stats` contains the routine `constrOptim()`. For one-dimensional unconstrained function optimization there is `optimize()` which searches an interval for a minimum or maximum. Then there is `nlm` which is used for solving nonlinear unconstrained minimization problems. Eventually, `nlminb()` offers unconstrained and constrained optimization using PORT routines. [RGA, QN]
- Package `clue` contains the function `suntm()` for solving constrained optimization problems via the sequential unconstrained minimization technique (SUMT).
- Package `gsl` provides BFGS, conjugate gradient, steepest descent, and Nelder-Mead algorithms. It uses a "line search" approach via the function `multimin()`. It is based on the GNU Scientific Library (GSL). [RGA, QN]
- Package `maxLik` provides a general purpose Newton-Raphson optimizer `maxNR()` as well as wrapper to methods, implemented in `optim()`. It supports fitting a submodel by specifying constant parameters.
- Several derivative-free optimization algorithms are provided with package `minqa`. E.g., the functions `bobyqa()`, `newuoa()`, and `uobyqa()`

Other optimization activities to keep an eye on

Project	Description	Location	Contributors
optimizer	optimX, numerical derivatives	R-Forge	Nash, Mullen, Gilbert
Rmetrics2AMPL	R interface to AMPL environment	rmetrics.org	Wuertz, Chalabi
COIN-OR	open source software for OR	coin-or.org	COIN-OR Foundation
RnlpOPT	R interface to the NuOPT optimizer	msi.co.jp	Yamashita, Tanabe

Outline

- 1 Overview of Optimization
- 2 General Purpose Solvers
- 3 Linear Programming
- 4 Quadratic Programming
- 5 Differential Evolution Algorithm
- 6 Optimization Activities in R
- 7 Optimization References

General Optimization References

- W. N. Venables and B. D. Ripley
Modern Applied Statistics with S, 4th Edition.
Springer, 2004.
- O. Jones and R. Maillardet
Introduction to Scientific Programming and Simulation Using R.
Chapman and Hall/CRC, 2009.
- W. J. Braun and D. J. Murdoch
A First Course in Statistical Programming with R.
Cambridge University Press/CRC, 2008.

Differential Evolution References

K. M. Mullen and D. Ardia

DEoptim: An R Package for Global Optimization by Differential Evolution.

2009.

K. Price and R. Storn

Differential Evolution: A Practical Approach to Global Optimization.

Springer, 2005.

R Programming for Computational Finance

January 2010

University of Washington Online Certificate in Computational Finance

- Survey computational finance methods and techniques through the development of R software
 - Statistical analysis of asset returns
 - Financial time series modeling
 - Factor models
 - Portfolio optimization

Plot from the `PerformanceAnalytics` package

Thank You for Your Time!