

Zero-Order, Black-Box, Derivative-Free, and Simulation-Based Optimization

Stefan Wild

Argonne National Laboratory
Mathematics and Computer Science Division

August 5, 2016

The Plan

1 Motivation

2 Black-Box Optimization

- Direct Search Methods
- Model-Based Methods
- Some Global Optimization

3 Simulation-Based Optimization and Structure

- NLS=Nonlinear Least Squares
- CNO=Composite Nonsmooth Optimization
- SKP=Some Known Partials
- SCO=Simualtion-Constrained Optimization

The Plan

1 Motivation

2 Black-Box Optimization

- Direct Search Methods
- Model-Based Methods
- Some Global Optimization

3 Simulation-Based Optimization and Structure

- NLS=Nonlinear Least Squares
- CNO=Composite Nonsmooth Optimization
- SKP=Some Known Partials
- SCO=Simualtion-Constrained Optimization

Simulation-Based Optimization

$$\min_{x \in \mathbb{R}^n} \{f(x) = F[x, S(x)] : c_I[x, S(x)] \leq 0, c_E[x, S(x)] = 0\}$$

- S (numerical) simulation output, often “noisy” (even when deterministic)
- Derivatives $\nabla_x S$ often unavailable or prohibitively expensive to obtain/approximate directly
- S can contribute to objective and/or constraints
- Single evaluation of S could take seconds/minutes/hours/days

Evaluation is a bottleneck for optimization

Functions of complex numerical simulations arise everywhere

Computing is Responsible for Pervasiveness of Simulations in Sci&Eng

Argonne's AVIDAC
(1953: [vacuum tubes](#))

Argonne's Blue Gene/Q
(2012: 786,432 cores)

Currently [6th](#) fastest in the world

Sunway TaihuLight (2016:
[11M cores](#)) Currently
[fastest](#) in the world

- Parallel/multi-core environments increasingly common
 - Small clusters/multi-core desktops/multi-core laptops pervasive
 - Leadership class machines increasingly parallel
- Simulations (the “forward problem”) become faster/more realistic/more complex

Improvements from Algorithms Can Trump Those From Hardware

Martin Grötschel's production planning benchmark problem (a MIP):

1988 solve time using current computers and LP algorithms:

82 years
1 minute

2003 solve time using current computers and LP algorithms:

- Speed up of 43,000,000X
 10^3 X from processor improvements
 10^4 X additional from algorithmic improvements

Improvements from Algorithms Can Trump Those From Hardware

1991 (v1.2) to 2007 (v11.0): Moore's Law transistor speedup: $\approx 256X$
[Slide from Bixby (CPLEX/GUROBI)]: Solves 1,852 MIPs

Derivative-Free/Zero-Order Optimization

“Some derivatives are unavailable for optimization purposes”

Derivative-Free/Zero-Order Optimization

“Some derivatives are unavailable for optimization purposes”

The Challenge: Optimization is tightly coupled with derivatives

Typical optimality (no noise, smooth functions)

$$\nabla_x f(x^*) + \lambda^T \nabla_x c_E(x^*) = 0, c_E(x^*) = 0$$

(sub)gradients $\nabla_x f, \nabla_x c$ enable:

- Faster feasibility
- Faster convergence
 - Guaranteed descent
 - Approximation of nonlinearities
- Better termination
 - Measure of criticality
 $\|\nabla_x f\|$ or $\|\mathcal{P}_\Omega(\nabla_x f)\|$
- Sensitivity analysis
 - Correlations, standard errors, UQ, . . .

Ways to Get Derivatives

Handcoding (HC)

“Army of students/programmers”

- ? Prone to errors/conditioning
- ? Intractable as number of ops increases

(assuming they exist)

Algorithmic/Automatic Differentiation (AD)

“Exact* derivatives!”

- ? No black boxes allowed
- ? Not always automatic/cheap/well-conditioned

Finite Differences (FD)

“Nonintrusive”

- ? Expense grows with n
 - ? Sensitive to stepsize choice/noise
 - [Moré & W.; SISC 2011], [Moré & W.; TOMS 2012]
- . . . then apply derivative-based method (that handles inexact derivatives)

Algorithmic Differentiation

→ [Coleman & Xu; SIAM 2016], [Griewank & Walther; SIAM 2008]

Computational Graph

- $y = \sin(a * b) * c$
- Forward and reverse modes
- AD tool provides code for your derivatives

Write codes and formulate problems with AD in mind!

Many tools (see www.autodiff.org):

F	OpenAD	Matlab	ADiMat, INTLAB
F/C	Tapenade, Rapsodia	Python/R	ADOL-C
C/C++	ADOL-C, ADIC		

Also done in AMPL, GAMS, JULIA!

The Price of Algorithm Choice: Solvers in PETSc/TAO

Toolkit for Advanced Optimization

[Munson et al.; mcs.anl.gov/tao]

Increasing level of user input:

- nm** Assumes $\nabla_x f$ unavailable, **black box**
- pounders** Assumes $\nabla_x f$ unavailable, **exploits problem structure**
THIS TALK
- lmvm** Uses available $\nabla_x f$

The Price of Algorithm Choice: Solvers in PETSc/TAO

Observe: Constrained by budget on #evals, method limits solution accuracy/problem size

Toolkit for Advanced Optimization

[Munson et al.; mcs.anl.gov/tao]

Increasing level of user input:

- nm** Assumes $\nabla_x f$ unavailable, **black box**
- pounders** Assumes $\nabla_x f$ unavailable, **exploits problem structure**
- lmvm** **THIS TALK** Uses available $\nabla_x f$

DFO methods should be designed to beat finite-difference-based methods

Global Optimization, $\min_{x \in \Omega} f(x)$

Careful:

- **Global convergence**: Convergence (to a local solution/stationary point) from anywhere in Ω
 - **Convergence to a global minimizer**: Obtain x^* with $f(x^*) \leq f(x) \forall x \in \Omega$
-

Careful:

- **Global convergence**: Convergence (to a local solution/stationary point) from anywhere in Ω
- **Convergence to a global minimizer**: Obtain x^* with $f(x^*) \leq f(x) \forall x \in \Omega$

Anyone selling you global solutions when derivatives are unavailable:

either assumes more about your problem (e.g., convex f)
or expects you to wait forever

Törn and Žilinskas: An algorithm converges to the global minimum for any continuous f if and only if the sequence of points visited by the algorithm is dense in Ω .

or cannot be trusted

Global Optimization, $\min_{x \in \Omega} f(x)$

Careful:

- **Global convergence**: Convergence (to a local solution/stationary point) from anywhere in Ω
- **Convergence to a global minimizer**: Obtain x^* with $f(x^*) \leq f(x) \forall x \in \Omega$

Anyone selling you global solutions when derivatives are unavailable:

either assumes more about your problem (e.g., convex f)
or expects you to wait forever

Törn and Žilinskas: An algorithm converges to the global minimum for any continuous f if and only if the sequence of points visited by the algorithm is dense in Ω .

or cannot be trusted

Instead:

- Rapidly find good local solutions and/or be robust to poor solutions
- Consider multistart approaches and/or structure of multimodality

(One Reason) Why We Won't Be Talking About Heuristics

- Heuristics often “embarrassingly/naturally parallel”;
PSO = particle swarm method
 - Typically through stochastic sampling/evolution
 - 1024 function evaluations per iteration
- Simplex is Nelder-Mead; POUNDERS is model-based trust-region algorithm
 - one function evaluation per iteration
- Is this an effective use of resources?
- How many cores would have sufficed?

The Plan

1 Motivation

2 Black-Box Optimization

- Direct Search Methods
- Model-Based Methods
- Some Global Optimization

3 Simulation-Based Optimization and Structure

- NLS=Nonlinear Least Squares
- CNO=Composite Nonsmooth Optimization
- SKP=Some Known Partials
- SCO=Simualtion-Constrained Optimization

Black-box Optimization Problems

Only knowledge about f is obtained by sampling

- $f = S$ a black box (running some executable-only code or performing an experiment in the lab)
- Only give a single output (no derivatives $\nabla_x S(x)$)

Good solutions guaranteed in the limit, but:

- Usually have computational budget (due to scheduling, finances, deadlines)
- Limited number of evaluations

Black-box Optimization Problems

Only knowledge about f is obtained by sampling

- $f = S$ a black box (running some executable-only code or performing an experiment in the lab)
- Only give a single output (no derivatives $\nabla_x S(x)$)

Good solutions guaranteed in the limit, but:

- Usually have computational budget (due to scheduling, finances, deadlines)
- Limited number of evaluations

A Black Box: Automating Empirical Performance Tuning

Given semantically equivalent codes
 x^1, x^2, \dots , minimize run time subject
to energy consumption

$$\min\{f(x) : (x_C, x_I, x_B) \in \Omega_C \times \Omega_I \times \Omega_B\}$$

- x multidimensional parameterization (compiler type, compiler flags, unroll/tiling factors, internal tolerances, . . .)
- Ω search domain (feasible transformation, no errors)
- f quantifiable performance objective (requires a run)

→ [Audet & Orban; SIOPT 2006], [Balaprakash, W., Hovland; ICCS 2011], [Porcelli & Toint; 2016]

Numerical Linear Algebra → [N. Higham; SIMAX 1993]

Optimization for Automatic Tuning of HPC Codes

Evaluation of f requires:

transforming source, compilation, (repeated?) execution, checking for correctness

Challenges:

- Evaluating $f(\Omega)$ prohibitively expensive (e.g., 10^{19} discrete decisions)
- f noisy
- Discrete x unrelaxable
- $\nabla_x f$ unavailable/nonexistent
- Many distinct/local solutions

Black-box Algorithms

Solve general problems $\min\{f(x) : x \in \mathbb{R}^n\}$:

- Only require function values (no $\nabla f(x)$)
- Don't rely on finite-difference approximations to $\nabla f(x)$
- Seek greedy and rapid decrease of function value
- Have asymptotic convergence guarantees
- Assume parallel resources are used within function evaluation

Main styles of DFO algorithms

- Randomized methods (later?)
- Direct search methods (pattern search, Nelder-Mead, . . .)
- Model-based methods (quadratics, radial basis functions, . . .)

Black-Box Algorithms: Stochastic Methods

Random search

Repeat:

- ① Randomly generate direction $d^k \in \mathbb{R}^n$
- ② Evaluate “gradient-free oracle” $g(x^k; h_k) = \frac{f(x^k + h_k d^k) - f(x^k)}{h_k} d^k$
 $(\approx \text{directional derivative})$
- ③ Compute $x^{k+1} = x^k - \delta_k g(x^k; h_k)$, evaluate $f(x^{k+1})$

Convergence (for different types of f) tends to be probabilistic

[[Kiefer & Wolfowitz; AnnMS 1952], [Polyak; 1987], [Ghadimi & Lan; SIOPT 2013],
[Nesterov & Spokoiny; FoCM 2015], . . .]

Black-Box Algorithms: Stochastic Methods

Random search

Repeat:

- ① Randomly generate direction $d^k \in \mathbb{R}^n$
- ② Evaluate “gradient-free oracle” $g(x^k; h_k) = \frac{f(x^k + h_k d^k) - f(x^k)}{h_k} d^k$
 $(\approx \text{directional derivative})$
- ③ Compute $x^{k+1} = x^k - \delta_k g(x^k; h_k)$, evaluate $f(x^{k+1})$

Convergence (for different types of f) tends to be probabilistic

[[\[Kiefer & Wolfowitz; AnnMS 1952\]](#), [\[Polyak; 1987\]](#), [\[Ghadimi & Lan; SIOPT 2013\]](#),
[\[Nesterov & Spokoiny; FoCM 2015\]](#), . . .]

Stochastic heuristics (nature-inspired methods, etc.)

- Popular in practice, especially in engineering
- Typically global in nature
- **Require many f evaluations**

Pattern Search And Its Variants

Choose a set of directions (pattern or mesh) \mathcal{D}^k

Ex.- \pm coordinate directions ($2n$ directions)

Ex.- any minimal positive spanning set ($[e_1, \dots, e_n, -\sum e_i]$)

Basic iteration($k \geq 0$):

- Evaluate $f(x^k + \Delta_k d^j), j = 1, \dots, |\mathcal{D}^k|$
- If $[f(x^k + \Delta_k d^j) < f(x^k)]$,
move to $x^{k+1} = x^k + \Delta_k d^j$
Otherwise shrink Δ_k
- Update \mathcal{D}^k

This is an indicator function, does not say anything about the magnitude of f values, just the ordering

Suivey → [Kolda, Lewis, Torczon; SIREV 2003]

Tools → DFL [Liuuzzi et al.], NOMAD [Audet et al.], . . .

Pattern Search And Its Variants

Choose a set of directions (**pattern** or **mesh**) \mathcal{D}^k

Ex.- \pm coordinate directions ($2n$ directions)

Ex.- any minimal positive spanning set ($[e_1, \dots, e_n, -\sum e_i]$)

Basic iteration($k \geq 0$):

- Evaluate $f(x^k + \Delta_k d^j), j = 1, \dots, |\mathcal{D}^k|$
- If $[f(x^k + \Delta_k d^j) < f(x^k)]$,
move to $x^{k+1} = x^k + \Delta_k d^j$
Otherwise shrink Δ_k
- Update \mathcal{D}^k

This is an **indicator** function, does not say anything about the magnitude of f values, just the ordering

Suivey → [Kolda, Lewis, Torczon; SIREV 2003]

Tools → DFL [Liuzzi et al.], NOMAD [Audet et al.], . . .

Pattern Search And Its Variants

Choose a set of directions (pattern or mesh) \mathcal{D}^k

Ex.- \pm coordinate directions ($2n$ directions)

Ex.- any minimal positive spanning set ($[e_1, \dots, e_n, -\sum e_i]$)

Basic iteration($k \geq 0$):

- Evaluate $f(x^k + \Delta_k d^j), j = 1, \dots, |\mathcal{D}^k|$
- If $[f(x^k + \Delta_k d^j) < f(x^k)]$,
move to $x^{k+1} = x^k + \Delta_k d^j$
Otherwise shrink Δ_k
- Update \mathcal{D}^k

This is an indicator function, does not say anything about the magnitude of f values, just the ordering

Suivey → [Kolda, Lewis, Torczon; SIREV 2003]

Tools → DFL [Liuzzi et al.], NOMAD [Audet et al.], . . .

Pattern Search And Its Variants

Choose a set of directions (pattern or mesh) \mathcal{D}^k

Ex.- \pm coordinate directions ($2n$ directions)

Ex.- any minimal positive spanning set ($[e_1, \dots, e_n, -\sum e_i]$)

Basic iteration($k \geq 0$):

- Evaluate $f(x^k + \Delta_k d^j), j = 1, \dots, |\mathcal{D}^k|$
- If $[f(x^k + \Delta_k d^j) < f(x^k)]$,
move to $x^{k+1} = x^k + \Delta_k d^j$
Otherwise shrink Δ_k
- Update \mathcal{D}^k

This is an indicator function, does not say anything about the magnitude of f values, just the ordering

Suivey → [Kolda, Lewis, Torczon; SIREV 2003]

Tools → DFL [Liuzzi et al.], NOMAD [Audet et al.], . . .

Pattern Search And Its Variants

Choose a set of directions (pattern or mesh) \mathcal{D}^k

Ex.- \pm coordinate directions ($2n$ directions)

Ex.- any minimal positive spanning set ($[e_1, \dots, e_n, -\sum e_i]$)

Basic iteration($k \geq 0$):

- Evaluate $f(x^k + \Delta_k d^j), j = 1, \dots, |\mathcal{D}^k|$
- If $[f(x^k + \Delta_k d^j) < f(x^k)]$,
move to $x^{k+1} = x^k + \Delta_k d^j$
Otherwise shrink Δ_k
- Update \mathcal{D}^k

This is an indicator function, does not say anything about the magnitude of f values, just the ordering

Suivey → [Kolda, Lewis, Torczon; SIREV 2003]

Tools → DFL [Liuzzi et al.], NOMAD [Audet et al.], . . .

Pattern Search And Its Variants

Choose a set of directions (pattern or mesh) \mathcal{D}^k

Ex.- \pm coordinate directions ($2n$ directions)

Ex.- any minimal positive spanning set ($[e_1, \dots, e_n, -\sum e_i]$)

Basic iteration($k \geq 0$):

- Evaluate $f(x^k + \Delta_k d^j), j = 1, \dots, |\mathcal{D}^k|$
- If $[f(x^k + \Delta_k d^j) < f(x^k)]$,
move to $x^{k+1} = x^k + \Delta_k d^j$
Otherwise shrink Δ_k
- Update \mathcal{D}^k

This is an indicator function, does not say anything about the magnitude of f values, just the ordering

Suivey → [Kolda, Lewis, Torczon; SIREV 2003]

Tools → DFL [Liuzzi et al.], NOMAD [Audet et al.], . . .

Pattern Search And Its Variants

Choose a set of directions (pattern or mesh) \mathcal{D}^k

Ex.- \pm coordinate directions ($2n$ directions)

Ex.- any minimal positive spanning set ($[e_1, \dots, e_n, -\sum e_i]$)

Basic iteration ($k \geq 0$):

- Evaluate $f(x^k + \Delta_k d^j), j = 1, \dots, |\mathcal{D}^k|$
- If $[f(x^k + \Delta_k d^j) < f(x^k)]$,
move to $x^{k+1} = x^k + \Delta_k d^j$
Otherwise shrink Δ_k
- Update \mathcal{D}^k

This is an indicator function, does not say anything about the magnitude of f values, just the ordering

- Lends itself well to doing concurrent function evaluations
- See also mesh-adaptive direct search methods
- Can establish convergence for nonsmooth f

Suivey → [Kolda, Lewis, Torczon; SIREV 2003]

Tools → DFL [Liuzzi et al.], NOMAD [Audet et al.], ...

The Nelder-Mead Method [1965]

Basic iteration($k \geq 0$):

- Evaluate f on the $n + 1$ vertices of the simplex $x^k + \Delta_k S^{(k)}$
- Reflect worst vertex about the best face
- Shrink, contract, or expand $\Delta_k S^{(k)}$

The Nelder-Mead Method [1965]

Basic iteration($k \geq 0$):

- Evaluate f on the $n + 1$ vertices of the simplex $x^k + \Delta_k S^{(k)}$
- Reflect worst vertex about the best face
- Shrink, contract, or expand $\Delta_k S^{(k)}$

The Nelder-Mead Method [1965]

Basic iteration($k \geq 0$):

- Evaluate f on the $n + 1$ vertices of the simplex $x^k + \Delta_k S^{(k)}$
- Reflect worst vertex about the best face
- Shrink, contract, or expand $\Delta_k S^{(k)}$

The Nelder-Mead Method [1965]

Basic iteration($k \geq 0$):

- Evaluate f on the $n + 1$ vertices of the simplex $x^k + \Delta_k S^{(k)}$
- Reflect worst vertex about the best face
- Shrink, contract, or expand $\Delta_k S^{(k)}$

The Nelder-Mead Method [1965]

Basic iteration($k \geq 0$):

- Evaluate f on the $n + 1$ vertices of the simplex $x^k + \Delta_k S^{(k)}$
- Reflect worst vertex about the best face
- Shrink, contract, or expand $\Delta_k S^{(k)}$

Only the order of the function values matter:

$f(\hat{x}) = 1, f(\tilde{x}) = 1.0001$ is the same as $f(\hat{x}) = 1, f(\tilde{x}) = 10000$.

→ A very popular (in Numerical Recipes), robust first choice
. . . with nontrivial convergence

Newer NM → [Lagarias, Poonen, Wright; SIOPT 2012]

What Are We Missing?

These methods will (eventually) find a local solution

Overview: → [Kolda, Lewis, Torczon, SIREV 2003]

Each evaluation of f is expensive (valuable)

N-M:

- ① Only remembers the last $n + 1$ evaluations
- ② Neglects the magnitudes of the function values (order only)
- ③ Doesn't take into account the special (LS) problem structure

→ This is the reason many direct search methods use a search phase on top of the usual poll phase

Making the Most of Little Information About Smooth f

- f is expensive \Rightarrow can afford to make better use of points
- Overhead of the optimization routine is minimal (**negligible?**) relative to **cost of evaluating simulation**

Bank of data, $\{x^i, f(x^i)\}_{i=1}^k$:

- Points (& function values) evaluated so far
- Everything known about f

Idea:

- Make use of growing **Bank** as optimization progresses
- Limit **unnecessary** evaluations

(geometry/approximation)

Making the Most of Little Information About Smooth f

- f is expensive \Rightarrow can afford to make better use of points
- Overhead of the optimization routine is minimal (**negligible?**) relative to **cost of evaluating simulation**

Bank of data, $\{x^i, f(x^i)\}_{i=1}^k$:

- = Points (& function values) evaluated so far
- = Everything known about f

Idea:

- Make use of growing **Bank** as optimization progresses
- Limit **unnecessary** evaluations

(geometry/approximation)

Trust-Region Methods Use Models Instead of f

To reduce the number of expensive f evaluations

- Replace difficult optimization problem $\min f(x)$ with a much simpler one $\min\{m(x) : x \in \mathcal{B}\}$

Classic NLP Technique:

- f Original function:
computationally expensive, no derivatives
- m Surrogate model:
computationally attractive,
analytic derivatives

Basic Trust-Region Idea

Use a model $m(x)$ in place of the unwieldy $f(x)$

Optimize over m to avoid expense
of f :

- Trust m to approximate f within $\mathcal{B}_k = \{x \in \mathbb{R}^n : \|x - x^k\| \leq \Delta_k\}$
- Obtain next point from $\min\{m(x^k + s) : x^k + s \in \mathcal{B}_k\}$
- Evaluate function and update (x^k, Δ_k) based on how good the model's prediction was:

$$\rho_k = \frac{f(x^k) - f(x^k + s^k)}{m(x^k) - m(x^k + s^k)}$$

[Conn, Gould, Toint; SIAM, 2000]

Basic Trust-Region Idea

Use a model $m(x)$ in place of the unwieldy $f(x)$

Optimize over m to avoid expense
of f :

- Trust m to approximate f within $\mathcal{B}_k = \{x \in \mathbb{R}^n : \|x - x^k\| \leq \Delta_k\}$
- Obtain next point from $\min\{m(x^k + s) : x^k + s \in \mathcal{B}_k\}$
- Evaluate function and update (x^k, Δ_k) based on how good the model's prediction was:

$$\rho_k = \frac{f(x^k) - f(x^k + s^k)}{m(x^k) - m(x^k + s^k)}$$

[Conn, Gould, Toint; SIAM, 2000]

Basic Trust-Region Idea

Use a model $m(x)$ in place of the unwieldy $f(x)$

Optimize over m to avoid expense
of f :

- Trust m to approximate f within $\mathcal{B}_k = \{x \in \mathbb{R}^n : \|x - x^k\| \leq \Delta_k\}$
- Obtain next point from $\min\{m(x^k + s) : x^k + s \in \mathcal{B}_k\}$
- Evaluate function and update (x^k, Δ_k) based on how good the model's prediction was:

$$\rho_k = \frac{f(x^k) - f(x^k + s^k)}{m(x^k) - m(x^k + s^k)}$$

[Conn, Gould, Toint; SIAM, 2000]

Basic Trust-Region Idea

Use a model $m(x)$ in place of the unwieldy $f(x)$

Optimize over m to avoid expense
of f :

- Trust m to approximate f within $\mathcal{B}_k = \{x \in \mathbb{R}^n : \|x - x^k\| \leq \Delta_k\}$
- Obtain next point from $\min\{m(x^k + s) : x^k + s \in \mathcal{B}_k\}$
- Evaluate function and update (x^k, Δ_k) based on how good the model's prediction was:

$$\rho_k = \frac{f(x^k) - f(x^k + s^k)}{m(x^k) - m(x^k + s^k)}$$

[Conn, Gould, Toint; SIAM, 2000]

Basic Trust-Region Idea

Use a model $m(x)$ in place of the unwieldy $f(x)$

Optimize over m to avoid expense
of f :

- Trust m to approximate f within $\mathcal{B}_k = \{x \in \mathbb{R}^n : \|x - x^k\| \leq \Delta_k\}$
- Obtain next point from $\min\{m(x^k + s) : x^k + s \in \mathcal{B}_k\}$
- Evaluate function and update (x^k, Δ_k) based on how good the model's prediction was:

$$\rho_k = \frac{f(x^k) - f(x^k + s^k)}{m(x^k) - m(x^k + s^k)}$$

[Conn, Gould, Toint; SIAM, 2000]

Basic Trust-Region Idea

Use a model $m(x)$ in place of the unwieldy $f(x)$

Optimize over m to avoid expense
of f :

- Trust m to approximate f within $\mathcal{B}_k = \{x \in \mathbb{R}^n : \|x - x^k\| \leq \Delta_k\}$
- Obtain next point from $\min\{m(x^k + s) : x^k + s \in \mathcal{B}_k\}$
- Evaluate function and update (x^k, Δ_k) based on how good the model's prediction was:

$$\rho_k = \frac{f(x^k) - f(x^k + s^k)}{m(x^k) - m(x^k + s^k)}$$

[Conn, Gould, Toint; SIAM, 2000]

Basic Trust-Region Idea

Use a model $m(x)$ in place of the unwieldy $f(x)$

Optimize over m to avoid expense
of f :

- Trust m to approximate f within $\mathcal{B}_k = \{x \in \mathbb{R}^n : \|x - x^k\| \leq \Delta_k\}$
- Obtain next point from $\min\{m(x^k + s) : x^k + s \in \mathcal{B}_k\}$
- Evaluate function and update (x^k, Δ_k) based on how good the model's prediction was:

$$\rho_k = \frac{f(x^k) - f(x^k + s^k)}{m(x^k) - m(x^k + s^k)}$$

[Conn, Gould, Toint; SIAM, 2000]

Where Does the Model Come From?

When derivatives are available:

Taylor-based model $m(x^k + s) = c + (g^k)^T s + \frac{1}{2} s^T H^k s$

$$g^k = \nabla_x f(x^k)$$
$$H^k \approx \nabla_{x,x}^2 f(x^k)$$

Where Does the Model Come From?

When derivatives are available:

Taylor-based model $m(x^k + s) = c + (g^k)^T s + \frac{1}{2} s^T H^k s$

$$g^k = \nabla_x f(x^k)$$
$$H^k \approx \nabla_{x,x}^2 f(x^k)$$

Without derivatives

- Interpolation-based models
- Regression-based models
- Stochastic/randomized models

Interpolation-Based Quadratic Models

An interpolating quadratic in \mathbb{R}^2

$$m(x^k + s) = c + g^T s + \frac{1}{2} s^T H s:$$

Get the model parameters
 $c, g, H = H^T$ by demanding
interpolation:

$$m(x^k + y^i) = f(x^k + y^i)$$

for all $y^i \in \mathcal{Y}$ = interpolation set
Main difficulty is \mathcal{Y} :

- Use prior function evaluations,
- m well-defined and approximates f locally.

Interpolation-Based Trust-Region Methods

Iteration k :

- Build a model m_k interpolating f on \mathcal{Y}
- Trust m_k within region \mathcal{B}_k
- Minimize m_k within \mathcal{B}_k to obtain next point for evaluation
- Do expensive evaluation
- Update m_k and \mathcal{B}_k based on how good model prediction was

Interpolation-Based Trust-Region Methods

Iteration k :

- Build a model m_k interpolating f on \mathcal{Y}
- Trust m_k within region \mathcal{B}_k
- Minimize m_k within \mathcal{B}_k to obtain next point for evaluation
- Do expensive evaluation
- Update m_k and \mathcal{B}_k based on how good model prediction was

Interpolation-Based Trust-Region Methods

Iteration k :

- Build a model m_k interpolating f on \mathcal{Y}
- Trust m_k within region \mathcal{B}_k
- Minimize m_k within \mathcal{B}_k to obtain next point for evaluation
- Do expensive evaluation
- Update m_k and \mathcal{B}_k based on how good model prediction was

Interpolation-Based Trust-Region Methods

Iteration k :

- Build a model m_k interpolating f on \mathcal{Y}
- Trust m_k within region \mathcal{B}_k
- Minimize m_k within \mathcal{B}_k to obtain next point for evaluation
- Do expensive evaluation
- Update m_k and \mathcal{B}_k based on how good model prediction was

Quick Diversion: Polynomial Bases

- Let ϕ denote a basis for some space of polynomials of n variables
 - Linear:

$$\phi(x) = [1, x_1, \dots, x_n]$$

Quick Diversion: Polynomial Bases

- Let ϕ denote a basis for some space of polynomials of n variables
 - Linear:

$$\phi(x) = [1, x_1, \dots, x_n]$$

- Full quadratics:

$$\phi(x) = [1, x_1, \dots, x_n, x_1^2, \dots, x_n^2, x_1x_2, \dots, x_{n-1}x_n]$$

Quick Diversion: Polynomial Bases

- Let ϕ denote a basis for some space of polynomials of n variables
 - Linear:

$$\phi(x) = [1, x_1, \dots, x_n]$$

- Full quadratics:

$$\phi(x) = [1, x_1, \dots, x_n, x_1^2, \dots, x_n^2, x_1x_2, \dots, x_{n-1}x_n]$$

- Given a collection of $p = |\mathcal{Y}|$ points $\mathcal{Y} = \{y^1, \dots, y^p\}$:

$$\Phi(\mathcal{Y}) = \begin{bmatrix} 1 & y_1^1 & \cdots & y_n^1 & (y_1^1)^2 & \cdots & (y_n^1)^2 & y_1^1 y_2^1 & \cdots & y_{n-1}^1 y_n^1 \\ \vdots & & & & & & & & & \vdots \\ 1 & y_1^p & \cdots & y_n^p & (y_1^p)^2 & \cdots & (y_n^p)^2 & y_1^p y_2^p & \cdots & y_{n-1}^p y_n^p \end{bmatrix}$$

This is a matrix of size $p \times \frac{(n+1)(n+2)}{2}$

Building Models Without Derivatives

Given data $(\mathcal{Y}^k, f(\mathcal{Y}^k))$ and basis Φ , “solve”

$$\Phi(\mathcal{Y}^k)z = [\Phi_c \quad \Phi_g \quad \Phi_H] \begin{bmatrix} z_c \\ z_g \\ z_H \end{bmatrix} = \underline{f} = f(\mathcal{Y}^k)$$

$$n = 2, |\mathcal{Y}^k| = 4$$

Full quadratics, $|\mathcal{Y}^k| = \frac{(n+1)(n+2)}{2}$

- Geometric conditions on points in \mathcal{Y}^k

Undetermined interpolation,

$$|\mathcal{Y}^k| < \frac{(n+1)(n+2)}{2}$$

- Use (Powell) Hessian updates

$$\begin{array}{ll} \min_{g^k, H^k} & \|H^k - H^{k-1}\|_F^2 \\ \text{s.t.} & q_k = \underline{f} \text{ on } \mathcal{Y}^k \end{array}$$

Regression, $|\mathcal{Y}^k| > \frac{(n+1)(n+2)}{2}$

- Solve $\min_z \|\Phi_z - \underline{f}\|$

Multivariate (Scattered Data) Interpolation is a Different Kind of Animal

$$m(x^k + y^i) = f(x^k + y^i) \quad \forall y^i \in \mathcal{Y}$$

n=1 Given p distinct points, can find a unique degree $p - 1$ polynomial m
n \geq 1 Not true! (see Mairhuber-Curtis Theorem)

For quadratic models in \mathbb{R}^n :

- $\frac{(n+1)(n+2)}{2}$ coefficients
- Unique interpolant may not exist, even when $\mathcal{Y} = \frac{(n+1)(n+2)}{2}$
- Locations of the points in \mathcal{Y} must satisfy additional geometric conditions (has nothing to do with f values)

→ [Wendland; Cambridge University Press, 2010]

Notions of Nonlinear Model Quality

“Taylor-like” Error Bounds

- ① Assuming underlying f is sufficiently smooth
= derivatives of f exist but are unavailable
- ② A model m_k is locally **fully linear** if:

For all $x \in \mathcal{B}_k = \{x \in \Omega : \|x - x^k\| \leq \Delta_k\}$

- $|m_k(x) - f(x)| \leq \kappa_1 \Delta_k^2$
- $\|\nabla m_k(x) - \nabla f(x)\| \leq \kappa_2 \Delta_k$

for constants κ_i independent of x and Δ_k .

→ [Conn, Scheinberg, Vicente; SIAM 2009]

Notions of Nonlinear Model Quality

“Taylor-like” Error Bounds

① Assuming underlying f is sufficiently smooth

② A model m_k is locally **fully linear** if:

For all $x \in \mathcal{B}_k = \{x \in \Omega : \|x - x^k\| \leq \Delta_k\}$

- $|m_k(x) - f(x)| \leq \kappa_1 \Delta_k^3$
- $\|\nabla m_k(x) - \nabla f(x)\| \leq \kappa_2 \Delta_k^2$
- $\|\nabla^2 m_k(x) - \nabla^2 f(x)\| \leq \kappa_3 \Delta_k$

for constants κ_i independent of x and Δ_k .

→ [Conn, Scheinberg, Vicente; SIAM 2009]

Ingredients for Convergence to Stationary Points

$\lim_{k \rightarrow \infty} \nabla f(x^k) = 0$ provided:

① f is **sufficiently smooth** and regular (e.g., bounded level sets)

② Control \mathcal{B}_k based on model quality

③ (Occasional) approximation within \mathcal{B}_k

Our quadratics satisfy

- $|q_k(x) - f(x)| \leq \kappa_1(\gamma_f + \|H^k\|)\Delta_k^2, \quad x \in \mathcal{B}_k$
- $\|g^k + H^k(x - x^k) - \nabla f(x)\| \leq \kappa_2(\gamma_f + \|H^k\|)\Delta_k, \quad x \in \mathcal{B}_k$

④ Sufficient decrease

Survey → [Conn, Scheinberg, Vicente; SIAM 2009]

Methods → [Powell: COBYLA, UOBYQA, NEWUOA, BOBYQA, LINCOA],

Line search methods also work → [Kelley et al; IFFCO]

RBF models also work → [W. & Shoemaker; SIREV 2013]

Probabilistic models → [Bandeira, Scheinberg, Vicente; SIOPT 2014]

Greed. Alone. Can. Hurt.

Model-improvement may be needed when:

- Nearby points line up
- May not have enough points to ensure model quality in all directions

→ May need n additional evaluations

Constraints and Model Quality

Constraints complicate matters
. . . if one does not allow evaluation of infeasible points

→ May need directions normal to nearby constraints

Performance Comparisons on Test Functions

- When evaluations are sequential, **model-based methods (NEWUOA)** regularly outperform direct search methods without a search phase (**nmsmax**, **appsrand**)

→ [Moré & W., SIOPT 2009]

Smooth problems

Performance Comparisons on Test Functions

\mathcal{P}_N Data Profile, $d_s(\kappa)$ ($\tau = 10^{-3}$)

- When evaluations are sequential, **model-based methods (NEWUOA)** regularly outperform direct search methods without a search phase (**nmsmax**, **appsrand**)

→ [Moré & W., SIOPT 2009]

Noisy problems

Many Practical Details In Implementations

- Choice of interpolation points \mathcal{Y}^k
- Updating of trust region \mathcal{B}_k
- Improvement of models

Many Practical Details In Implementations

- Choice of interpolation points \mathcal{Y}^k
- Updating of trust region \mathcal{B}_k
- Improvement of models

BOBYQA [Powell], DFO [Scheinberg], POUNDer [W.]

Initialization	$p = \mathcal{Y}^k $ structured evaluations Based on input, $\approx 2n + 1$ Based on input, no more than $n+1$
Interpolation Set	$p = \mathcal{Y}^k , \forall k$ Bootstrap to $ \mathcal{Y}^k = \frac{(n+1)(n+2)}{2}$, then fixed Varies in $\{n + 1, \dots, \frac{(n+1)(n+2)}{2}\}$ based on available points
Linear Algebra	If $p = \mathcal{O}(n)$, model formation costs only $\mathcal{O}(n^2)$ Expensive Expensive

Growing, Recent Body of Tools and Resources for Local DFO

? What to use on problems with characteristics X, Y, and Z ?

Conn, Scheinberg,
Vicente; SIAM 2009

Kelley; SIAM 2011

Many solvers

Sample considered by Rios & Sahinidis, 2010:

ASA,
CMA-ES,
DAKOTA/*,
FMINSEARCH,
HOPSPACK,
MCS,
NOMAD,
SID-PSM,

BOBYQA,
DFO,
TOMLAB/*,
GLOBAL,
IMFIL,
NEWUOA,
PSWARM,
SNOBFIT

Toward Global Optimization

A quick sketch of a **multistart** methods and some practical details

- useful in derivative-based and derivative-free cases
 - obtain a list of distinct minimizers (for post-processing, etc.)
 - simple to get started
- ! simple to abuse/misuse (“I found all minimizers”)

Why Multistart?

Multiple local minima are often of interest in practice:

- Design: Multiple objectives (or even constraints) might later be of interest
Simulation Errors: Could have spurious local minima from anomalies in the simulator

Uncertainty: Some minima are more sensitive to perturbations than others (gentle valleys versus steep cliffs)

Global Optimization Multistart Methods

Two phase iterative method

- Global Exploration: Sample N points in \mathcal{D} . \leftarrow Guarantees convergence
- Local Refinement: Start a local minimization algorithm A from some promising subset of the sample points.

Want to find many (good) local minima while avoiding **repeatedly finding the same local minima**.

Multi Level Single Linkage (MLSL) Clustering Procedure

Where to start \mathcal{A} in k th iteration [Rinnooy Kan & Timmer, Math. Programming 1987]

Ex.: It. 1 Exploration

Start \mathcal{A} at each sample point

x^i provided:

- \mathcal{A} has not been started from x^i , and
- no other sample point x^j with $f(x^j) < f(x^i)$ is within a distance

$$r_k = \frac{1}{\sqrt{\pi}} \sqrt[n]{\text{vol}\mathcal{D} \frac{5\Gamma(1 + \frac{n}{2} \log(kN))}{kN}}$$

Multi Level Single Linkage (MLSL) Clustering Procedure

Where to start \mathcal{A} in k th iteration [Rinnooy Kan & Timmer, Math. Programming 1987]

Ex.: It. 1 Exploration

Start \mathcal{A} at each sample point

x^i provided:

- \mathcal{A} has not been started from x^i , and
- no other sample point x^j with $f(x^j) < f(x^i)$ is within a distance

$$r_k = \frac{1}{\sqrt{\pi}} \sqrt[n]{\text{vol}\mathcal{D} \frac{5\Gamma(1 + \frac{n}{2} \log(kN))}{kN}}$$

Multi Level Single Linkage (MLSL) Clustering Procedure

Where to start \mathcal{A} in k th iteration [Rinnooy Kan & Timmer, Math. Programming 1987]

Ex.: It. 1 Exploration

Thm [RK-T]- Will start finitely many local runs with probability 1.

Start \mathcal{A} at each sample point

x^i provided:

- \mathcal{A} has not been started from x^i , and
- no other sample point x^j with $f(x^j) < f(x^i)$ is within a distance

$$r_k = \frac{1}{\sqrt{\pi}} \sqrt[n]{\text{vol}\mathcal{D} \frac{5\Gamma(1 + \frac{n}{2} \log(kN))}{kN}}$$

Multi Level Single Linkage (MLSL) Clustering Procedure

Where to start \mathcal{A} in k th iteration [Rinnooy Kan & Timmer, Math. Programming 1987]

Ex.: It. 1 Refinement

Thm [RK-T]- Will start finitely many local runs with probability 1.

Start \mathcal{A} at each sample point

x^i provided:

- \mathcal{A} has not been started from x^i , and
- no other sample point x^j with $f(x^j) < f(x^i)$ is within a distance

$$r_k = \frac{1}{\sqrt{\pi}} \sqrt[n]{\text{vol}\mathcal{D}^{5\Gamma(1 + \frac{n}{2} \log(kN))} kN}$$

Multi Level Single Linkage (MLSL) Clustering Procedure

Where to start \mathcal{A} in k th iteration [Rinnooy Kan & Timmer, Math. Programming 1987]

Ex.: It. 2 Exploration

Thm [RK-T]- Will start finitely many local runs with probability 1.

Start \mathcal{A} at each sample point

x^i provided:

- \mathcal{A} has not been started from x^i , and
- no other sample point x^j with $f(x^j) < f(x^i)$ is within a distance

$$r_k = \frac{1}{\sqrt{\pi}} \sqrt[n]{\text{vol}\mathcal{D} \frac{5\Gamma(1 + \frac{n}{2} \log(kN))}{kN}}$$

Performance Comparisons on Test Functions

- GORBIT is multistart with RBF model-based method
- SA-SLHD is a heuristic (simulated annealing with a symmetric Latin hypercube design as initialization)

→ [W., Cornell University, 2009]

The Plan

1 Motivation

2 Black-Box Optimization

- Direct Search Methods
- Model-Based Methods
- Some Global Optimization

3 Simulation-Based Optimization and Structure

- NLS=Nonlinear Least Squares
- CNO=Composite Nonsmooth Optimization
- SKP=Some Known Partials
- SCO=Simualtion-Constrained Optimization

Beyond the Black Box

$$\min f(x) = F[S(x)]$$

So far, $f = S$

Beyond the Black Box

$$\min f(x) = F[S(x)]$$

So far, $f = S$

Your problems are not black-box problems

Beyond the Black Box

$$\min f(x) = F[S(x)]$$

So far, $f = S$

Your problems are not black-box problems

You formulated the problem

⇒ You know more than nothing

Structure in Simulation-Based Optimization, $\min f(x) = F[x, S(x)]$

f is often not a black box S

NLS Nonlinear least squares

$$f(x) = \sum_i (\textcolor{red}{S}_i(\textcolor{red}{x}) - d_i)^2$$

CNO Composite (nonsmooth) optimization

$$f(x) = h(\textcolor{red}{S}(\textcolor{red}{x}))$$

SKP Not all variables enter simulation

$$f(x) = g(x_I, x_J) + h(\textcolor{red}{S}(\textcolor{red}{x}_J))$$

SCO Only some constraints depend on simulation

$$\min\{f(x) : c_1(x) = 0, c_{\textcolor{red}{S}}(x) = 0\}$$

+ Slack variables

$$\Omega_S = \{(x_I, x_J) : \textcolor{red}{S}(\textcolor{red}{x}_J) + x_I = 0, x_I \geq 0\}$$

...

Model-based methods offer one way to exploit such structure

General Setting – Modeling Smooth $S_1(x), S_2(x), \dots, S_p(x)$

Assume:

- each S_i is continuously differentiable, available
- each ∇S_i is Lipschitz continuous, unavailable

General Setting – Modeling Smooth

$S_1(x), S_2(x), \dots, S_p(x)$

Assume:

- each S_i is continuously differentiable, available
- each ∇S_i is Lipschitz continuous, unavailable

$m^{S_i} : \mathbb{R}^n \rightarrow \mathbb{R}$ approximates S_i on $\mathcal{B}(x, \Delta)$

$i = 1, \dots, p$

Fully Linear Models

m^{S_i} fully linear on $\mathcal{B}(x, \Delta)$ if there exist constants $\kappa_{i,\text{ef}}$ and $\kappa_{i,\text{eg}}$ independent of x and Δ so that

$$|S_i(x + s) - m^{S_i}(x + s)| \leq \kappa_{i,\text{ef}} \Delta^2 \quad \forall s \in \mathcal{B}(0, \Delta)$$

$$\|\nabla S_i(x + s) - \nabla m^{S_i}(x + s)\| \leq \kappa_{i,\text{ef}} \Delta \quad \forall s \in \mathcal{B}(0, \Delta)$$

NLS– Nonlinear Least Squares $f(x) = \frac{1}{2} \sum_i R_i(x)^2$

Obtain a vector of output $R_i(x), \dots, R_p(x)$

- Model each R_i

$$R_i(x) \approx m_k^{R_i}(x) = R_i(x^k) + (x - x^k)^\top g_k^{(i)} + \frac{1}{2} (x - x^k)^\top H_k^{(i)} (x - x^k)$$

- Approximate:

$$\nabla f(x) = \sum_i \textcolor{red}{\nabla R_i(x)} R_i(x) \rightarrow \sum_i \textcolor{blue}{\nabla m_k^{R_i}(x)} R_i(x)$$

$$\begin{aligned} \nabla^2 f(x) &= \sum_i \textcolor{red}{\nabla R_i(x) \nabla R_i(x)^\top} + \sum_i R_i(x) \textcolor{red}{\nabla^2 R_i(x)} \\ &\rightarrow \sum_i \textcolor{blue}{\nabla m_k^{R_i}(x) \nabla m_k^{R_i}(x)^\top} + \sum_i R_i(x) \textcolor{blue}{\nabla^2 m_k^{R_i}(x)} \end{aligned}$$

- Model f via Gauss-Newton or similar

regularized Hessians → DFLS [Zhang, Conn, Scheinberg]
full Newton → POUNDERS [W., Moré]

NLS– Consequences for $f(x) = \frac{1}{2} \sum_i R_i(x)^2$

Pay a (negligible for **expensive S**) price in terms of p models

- Save linear algebra using interpolation set \mathcal{Y}^k common to all models
 - Single system solve, multiple right hand sides

$$\Phi(\mathcal{Y}^k)[z^{(1)} \quad \dots \quad z^{(p)}] = [R_1 \quad \dots \quad R_p]$$

- m^{R_1} quality \Rightarrow quality of all m^{R_i}
- + (nearly) exact gradients for R_i (nearly) linear
- No longer interpolate function at data points

$$\begin{aligned} m(x^k + \delta) &= f(x^k) \\ &\quad + \delta^\top \sum_i g_k^{(i)} R_i(x^k) \\ &\quad + \frac{1}{2} \delta^\top \sum_i (g_k^{(i)} (g_k^{(i)})^\top + R_i(x^k) H_k^{(i)}) \delta \\ &\quad + \text{missing h.o. terms} \end{aligned}$$

NLS– POUNDERS in Practice: DFT Calibration/MLE

$$\min_x \sum_{i=1}^p w_i (S_i(x) - d_i)^2$$

$S_i(x)$ Simulated (DFT) nucleus property

d_i Experimental data i

w_i Weight for data type i

p Parallel simulations (12 wallclock mins)

→ [Kortelainen et al., PhysRevC 2010]

CNO– Composite Nonsmooth Optimization Examples

Ex.- Groundwater remediation

Determine rates x for extraction/injection wells

- Regulator's simulator returns flow $S_i(x)$ in/out of cell i
- Minimize plume fluxes (e.g., regulatory \$ penalties)
 $f(x) = \sum_i |S_i(x)|$

Lockwood Solvent Ground Water Plume Site (LSGPS)

Ex.- Particle accelerator design

Minimize particle losses:

$$f(x) = \max_{t_i \in \mathcal{T}_1} S(x; t_i) - \min_{t_i \in \mathcal{T}_2(x)} S(x; t_i)$$

CNO—Some Generic Ideas For $f(x) = \sum_{i=1}^p |F_i(x)|$

Model-based Approaches:

pounder Ignore structure, model f as usual

pounders-sqrt $f = \sum_{i=1}^p \sqrt{|F_i|}^2$,
model $\sqrt{|F_i|}$ by Q_i

poundera-abs $f = \sum_{i=1}^p |F_i|$,
model $|F_i|$ by Q_i

subproblem $\min \sum_{i=1}^p \tilde{Q}_i(x)^2$

poundera-nsm $f = \sum_{i=1}^p |F_i|$,
model F_i by Q_i

subproblem $\min \sum_{i=1}^p |Q_i(x)|$

CNO– Results for Generic Ideas, $\min \sum_{i=1}^p |F_i(x)|$

pounder
pounders-sqrt
poundera-abs
poundera-nsm

black-box
 $\sum_{i=1}^p \tilde{Q}_i(x)^2$
 $\sum_{i=1}^p Q_i(x)$
 $\sum_{i=1}^p |Q_i(x)|$

CNO– Results for Generic Ideas, $\min \sum_{i=1}^p |F_i(x)|$

pounder
pounders-sqrt
poundera-abs
poundera-nsm

black-box

$$\begin{aligned}\sum_{i=1}^p \tilde{Q}_i(x)^2 \\ \sum_{i=1}^p Q_i(x) \\ \sum_{i=1}^p |Q_i(x)|\end{aligned}$$

CNO– Composite Nonsmooth Optimization

$$f(x) = h(S(x); x)$$

nonsmooth (algebraically available) function $h : \mathbb{R}^p \times \mathbb{R}^n \rightarrow \mathbb{R}$
of a smooth (blackbox) mapping $S : \mathbb{R}^n \rightarrow \mathbb{R}^p$

CNO– Composite Nonsmooth Optimization

$$f(x) = h(S(x); x)$$

nonsmooth (algebraically available) function $h : \mathbb{R}^p \times \mathbb{R}^n \rightarrow \mathbb{R}$
of a smooth (blackbox) mapping $S : \mathbb{R}^n \rightarrow \mathbb{R}^p$

Basic Idea: Knowledge of vector $S(x^k)$ & potential nondifferentiability at $S(x^k)$ should enhance (theoretical and practical) progress to a stationary point

Ex.- $f^1(x) = \|S(x)\|_1 = \sum_{i=1}^p |S_i(x)|$

$$\partial f^1(x) = \sum_{i:S_i(x) \neq 0} \operatorname{sgn}(S_i(x)) \nabla S_i(x) + \sum_{i,S_i(x)=0} \mathbf{co}\{-\nabla S_i(x), \nabla S_i(x)\}$$

- $\mathcal{D}^c = \{x : \exists i \text{ with } S_i(x) = 0, \nabla S_i(x) \neq 0\}$
- + Compact $\partial f(x)$
- \mathcal{D}^c depends on $\nabla S_i(x)$

CNO– The Nuisance Set, \mathcal{N}

Relaxation $\mathcal{N} \subseteq \mathcal{D}^c$ using only zero-order information

f^1 :

$$\mathcal{N} = \{x : \exists i \text{ with } S_i(x) = 0\}$$

f^∞ :

$$\mathcal{N} = \{x : f^\infty(x) = 0 \text{ or } |\arg \max_i |S_i(x)|| > 1\}$$

CNO– The Nuisance Set, \mathcal{N}

Relaxation $\mathcal{N} \subseteq \mathcal{D}^c$ using only zero-order information

f^1 :

$$\mathcal{N} = \{x : \exists i \text{ with } S_i(x) = 0\}$$

f^∞ :

$$\mathcal{N} = \{x : f^\infty(x) = 0 \text{ or } |\arg \max_i |S_i(x)|| > 1\}$$

Observe

When $x^k \notin \mathcal{N}$,

$$\begin{aligned}\partial f(x^k) &= \nabla f(x^k) \\ &= \nabla_x S(x^k)^\top \nabla_S h(S(x^k)) \\ &\approx \nabla_x M(x^k)^\top \nabla_S h(S(x^k))\end{aligned}$$

and smooth approximation is justified

CNO– Subdifferential Approximation

- $x^k \in \mathcal{N}$, we build a set of generators $\mathcal{G}(x^k)$ based on $\partial_S h(S(x^k))$.
 - $\text{co}\{\mathcal{G}(x^k)\}$ approximates $\partial f(x^k)$

Ex.- $f^1(x) = \|S(x)\|_1$

$$\mathcal{G}(x^k) = \nabla M(x^k)^\top \{\text{sgn}(S(x^k)) + \cup_{i:S_i(x^k)=0} \{-e_i, 0, e_i\}\}$$

CNO– Subdifferential Approximation

- $x^k \in \mathcal{N}$, we build a set of generators $\mathcal{G}(x^k)$ based on $\partial_S h(S(x^k))$.
 - $\text{co}\{\mathcal{G}(x^k)\}$ approximates $\partial f(x^k)$

$$\text{Ex.- } f^1(x) = \|S(x)\|_1$$

$$\mathcal{G}(x^k) = \nabla M(x^k)^\top \{\text{sgn}(S(x^k)) + \cup_{i:S_i(x^k)=0} \{-e_i, 0, e_i\}\}$$

Nearby data $\mathcal{Y} \subset \mathcal{B}(x^k, \Delta_k)$ **informs models** $M = m^S$ **and generator set**

- Manifold sampling method uses manifold(s) of \mathcal{Y}

$$\nabla M(x^k)^\top \cup_{y^i \in \mathcal{Y}} \text{mani}(S(y^i))$$

- Traditional gradient sampling

\rightarrow [Burke, Lewis, Overton; SIOPT 2005]

$$\cup_{y^i \in \mathcal{Y}} \nabla M(y^i)^\top \text{mani}(S(y^i))$$

CNO– Smooth Trust-Region Subproblem

Smooth **master model** from minimum-norm element

$$m^f(x^k + s) = f(x^k) + \left\langle s, \mathbf{proj}(0, \mathbf{co}\{\mathcal{G}(x^k)\}) \right\rangle + \dots$$

CNO– Smooth Trust-Region Subproblem

Smooth **master model** from minimum-norm element

$$m^f(x^k + s) = f(x^k) + \left\langle s, \mathbf{proj}(0, \mathbf{co}\{\mathcal{G}(x^k)\}) \right\rangle + \dots$$

⇒ smooth subproblems

$$\min\{m^f(x^k + s) : s \in \mathcal{B}(0, \Delta_k)\}$$

- Convex h (e.g., $\|S(x)\|_1$) and ∇S_i is Lipschitz

⇒ every cluster point of $\{x^k\}_k$ is Clarke stationary

→ [Larson, Menickelly, W.; Preprint 2016]

- OK to sample at $x^k \in \mathcal{D}^C$
- More general (piecewise differentiable f) results:

→ [Larson, Khan, W.; in prog. 2016]

Nonsmooth subproblems

vs.

$$\min\{h(M(x^k + s)) : s \in \mathcal{B}(0, \Delta_k)\}$$

- Requires convex h

→ [Fletcher; MathProgStudy 1982]

→ Grapiglia, Yuan, Yuan; C&A Math. 2016

Complexity results

→ Garmanjani, Júdice, Vicente; SIOPT 2016

Roger Fletcher

CNO– Example Performance on L_1 Test Problems

Smooth black-box methods can fail in practice, even when \mathcal{D}^C has measure zero

Numerical tests: → [Larson, Menickelly, W.; Preprint 2016]

SKP– Some Known Partials Example

Ex.- Bi-level model calibration structure

$$\min_x \{f(x) = \sum_{i=1}^p (S_i(x) - d_i)^2\}$$

$S_i(x)$ solution to lower-level problem depending only on $\textcolor{blue}{x}_J$

$$\begin{aligned} S_i(x) &= g_i(x) + \min_y \{h_i(\textcolor{blue}{x}_J; y) : y \in \mathcal{D}_i\} \\ &= g_i(x) + h_i(\textcolor{blue}{x}_J; \textcolor{red}{y}_{i,*}[\textcolor{blue}{x}_J]) \end{aligned}$$

For $x = (x_I, x_J)$

- $\nabla_{x_I} S_i(x_I, x_J)$ available
- $\nabla_{x_J} S_i(x) \approx \nabla_{x_J} g_i(x) + \nabla_{x_J} m^{\tilde{S}_i}(x_J)$
- $S_i(x)$ continuous and smooth in x_I
- $g_i(x)$ cheap to compute!
- No noise/errors introduced in $g_i(x)$

General bi-level → [Conn & Vicente, OMS 2012]

SKP– Some Known Partial

$x = (x_I, x_J)$; have $\frac{\partial f}{\partial x_I}$ but not $\frac{\partial f}{\partial x_J}$

“Solve”

$$\Phi_z = \underline{f}$$

with known z_g, I, z_H, I

$$[\Phi_c \quad \Phi_{g,J} \quad \Phi_{H,J}] \begin{bmatrix} z_c \\ z_{g,J} \\ z_{H,J} \end{bmatrix} = \underline{f} - \Phi_{g,I} z_{g,I} - \Phi_{H,I} z_{H,I}$$

- Still have interpolation where required
- Effectively lowers dimension to $|J| = n - |I|$ for
 - approximation
 - model-improving evaluations
 - linear algebra
- $\lim_{k \rightarrow \infty} \nabla f(x^k) = 0$ as before:
 - Guaranteed descent in some directions

SKP– Numerical Results With Some Partials

Three approaches:

- black box
- s exploit least squares
- m use ∇_{x_I} derivatives
- $n = 16, |I| = 3|$
- 5-10
secs/evaluation

Same algorithmic framework, performance advantages from exploiting structure

→ [Bertolli, Papenbrock, W., PRC 2012]

SCO- General Constraints

$$\min\{f(x) : c_1(x) = 0, c_S(x) = 0\}$$

- Lagrangian (key to optimality conditions):

$$\begin{aligned}\nabla L &= \nabla f + \lambda_1^\top \nabla c_1 + \lambda_2^\top \nabla c_S \\ &\rightarrow \nabla f + \lambda_1^\top \nabla c_1 + \lambda_2^\top \nabla m\end{aligned}$$

- Use favorite method: filters, augmented Lagrangian, . . .
- Slack variables
 - Do not increase effective dimension
 - Subproblems can treat separately
 - Know derivatives

→ [Lewis & Torczon; 2010]

Modified AL methods → [Diniz-Ehrhardt, Martínez, Pedroso; C&A Math. 2011]
SBO constraints have unique properties → [Le Digabel & W.; ANL/MCS-P5350-0515 2016]

SCO– What Constraint Derivatives Buy You

Ex.- Augmented Lagrangian methods, $L_A(x, \lambda; \mu) = f(x) - \lambda^\top c(x) + \frac{1}{\mu} \|c(x)\|^2$

$$\min_x \{f(x) : c(x) = 0\}$$

Four approaches:

1. Penalize constraints
2. Treat c and f both as (separate) black boxes
3. Work with f and $\nabla_x c$
4. Have both $\nabla_x f$ and $\nabla_x c$

with no explicit internal vars, 15 var, 11 cons

So You Want To Solve A Hard Optimization Problem?

Mathematically unwrap problems to expose the deepest black boxes!

- It is easy to get started with derivative-free methods
- You should strive to obtain derivatives & apply methods from every other lecture
- Model-based methods can make use of expensive function values
- Structure is everywhere, even in “black-box” / legacy code-driven optimization problems
- By exploiting structure, optimization can solve grand-challenge problems in *jinsert your field herej*:
 - Model residuals $\{r_i(x)\}_i$, not $\|r(x)\|$
 - Model constraints $\{c_i(x)\}_i$, not a penalty $P(c(x))$
 - Explicitly handle nonsmoothness (and noise)

Send me your structured SBO problems!

→ www.mcs.anl.gov/~wild