

Rapid Optimization
Library Rapid
Optimization Library
Rapid Optimization
Library Rapid
Optimization Library
Rapid Optimization
Library Rapid
Optimization Library

Rapid
Optimization
Library Rapid
Optimization
Library Rapid
Optimization Library

Sandia
National
Laboratories

*Exceptional
service
in the
national
interest*

Rapid Optimization Library

**Drew Kouri, Denis Ridzal
Bart van Bloemen Waanders, Greg von Winckel**

Sandia National Laboratories
Optimization & UQ, Org. 1441

Apr-30-2015

Sandia National Laboratories is a multi-program laboratory managed and operated by Sandia Corporation, a wholly owned subsidiary of Lockheed Martin Corporation, for the U.S. Department of Energy's National Nuclear Security Administration under contract DE-AC04-94AL85000. SAND NO. 2014-XXXXP

- **What is ROL?**
- **Motivation**
- **Problem formulations**
- **Application programming interface**
- **Methods**
- **Research focus**

Rapid Optimization Library (ROL)

- ROL is a Trilinos package for large-scale continuous optimization, a.k.a. nonlinear programming (NLP).
- Available in Trilinos since 10/21/2014.
- ROL includes:
 - A rewrite and consolidation of existing optimization tools in Trilinos: *Aristos*, *MOOCHO*, *Optipack*, *Globipack*.
 - Hardened, production-ready algorithms for unconstrained and equality-constrained continuous optimization.
 - Methods for efficient handling of inequality constraints.
 - A unified interface for simulation-based optimization.
 - New methods for efficient handling of inexact computations.
 - New methods for optimization under uncertainty.

Motivation

- Optimization of differentiable simulated processes:
 - partial differential equations (PDEs)
 - differential algebraic equations (DAEs)
 - network equations (gas pipelines, electrical networks)
- Inverse problems, model calibration.
- Optimal design, including topology and shape optimization.
- Optimal control, optimal design of experiments, etc.
- Parameter/design/control spaces can be very large, often related to the size of the computational mesh (PDEs) or the size of the device network or graph (DAEs).
- Simulated processes may be subject to uncertainty.

Motivation

- Example cost of deterministic optimization, in terms of “simulation units”, such as nonlinear PDE/DAE solves:

Information	Size of parameter space				Methods
	1	10	10^3	10^6	
Function samples (incl. finite diff's)	100	10,000	∞	∞	Global search or steepest descent
Analytic gradients (hand-coded or AD)	50	100	200	1,000	Quasi-Newton
Analytic Hessians (hand-coded or AD)	50	50	50	50	Newton-Krylov

- We want derivative-based methods.*
- We want **embedded and matrix-free** methods:*
 - Direct access to application data structures: vectors, etc.
 - Direct use of application methods: (non)linear solvers, etc.

A few current use cases

Inverse problems in acoustics / elasticity.

- Interface to the Sierra-SD structural dynamics code (Sandia, Org. 1500).

1M optimization variables, 1M state variables

- Interface to DGM, a high-order DG code (Sandia, Org. 1400).

- **175K distributed optimization variables**
- **525K x 10K state variables**

Estimating basal friction of ice sheets.

- Interface to LifeV Project (www.lifev.org).

- **65K distributed optimization variables**
- **700,000 state variables**

Calibration of electrical device models.

- Prototype using Xyce circuit simulator.

- **50 optimization variables (in-memory or disk storage)**

Mathematical abstraction

- Straight from ROL's documentation:

ROL is used for the numerical solution of smooth optimization problems

$$\begin{aligned} \min_x \quad & f(x) \\ \text{subject to} \quad & c(x) = 0, \\ & a \leq x \leq b, \end{aligned}$$

where:

- $f : \mathcal{X} \rightarrow \mathbb{R}$ is a Fréchet differentiable functional,
 - $c : \mathcal{X} \rightarrow \mathcal{C}$ is a Fréchet differentiable operator,
 - \mathcal{X} and \mathcal{C} are Banach spaces of functions, and
 - $a \leq x \leq b$ defines pointwise (componentwise) bounds on x .
-
- This abstraction is a valuable guiding principle.

Problem formulations

- ROL supports four basic NLP problem types:

Type-U: Unconstrained.

$$\min_x f(x)$$

Type-B: Bound constrained.

$$\min_x f(x)$$

$$\text{subject to } a \leq x \leq b$$

Type-E: Equality constrained.

$$\min_x f(x)$$

$$\text{subject to } c(x) = 0$$

Type-EB: Equalities + bounds.

$$\min_x f(x)$$

$$\text{subject to } c(x) = 0$$

$$a \leq x \leq b$$

Note:

$$\min_x f(x)$$

$$\text{subject to } c(x) \leq 0$$

$$\min_{x,s} f(x)$$

$$\text{subject to } c(x) + s = 0,$$

$$s \geq 0.$$

Design of ROL

Application programming interface

Linear algebra
interface

Functional interface

Algorithmic
interface

Vector

Objective
BoundConstraint
EqualityConstraint

SimOpt
Middleware

StatusTest
Step
DefaultAlgorithm

Methods – Implementations of **Step** instances

Linear algebra interface

- `ROL::Vector` is designed to enable direct use of application data structures (serial, parallel, in-memory, disk-based, etc.).
- Methods:
 - `plus, scale, dot, norm, clone` (pure virtual)
 - `axpy, zero, set` (virtual)
 - `basis, dimension` (optional)
- Nothing new. History: HCL/RVL, TSFCore, Thyra.
- Recent applications of ROL require dual-space operations:
 - `dual` (virtual)
- Note: Other Trilinos packages have similar linear algebra interfaces, but may not be able to take advantage of dual-space operations, such as Riesz maps.

Functional interface

$$\begin{array}{ll} \min_x & f(x) \\ \text{subject to} & c(x) = 0 \\ & a \leq x \leq b \end{array}$$

- `ROL::Objective` provides the objective function interface.
- Methods:

<code>value</code>	(pure virtual)
<code>gradient, hessVec</code>	(virtual)
<code>update, invHessVec, precond, dirDeriv</code>	(optional)
- We can use finite differences to approximate missing derivative information (default implementation).
- For best performance, implement analytic derivatives.
- Tools: `checkGradient`, `checkHessVec`, `checkHessSym`.
- `ROL::BoundConstraint` enables pointwise bounds on optimization variables, in support of projected gradient, projected Newton, and primal-dual active set methods.

Functional interface

$$\begin{array}{ll} \min_x & f(x) \\ \text{subject to} & c(x) = 0 \\ & a \leq x \leq b \end{array}$$

- `ROL::EqualityConstraint` enables equality constraints.
- Methods:

<code>value</code>	(pure virtual)
<code>applyJacobian</code> , <code>applyAdjointJacobian</code> ,	(virtual)
<code>applyAdjointHessian</code>	
<code>update</code> , <code>applyPreconditioner</code> ,	(optional)
<code>solveAugmentedSystem</code>	
- We can use finite differences to approximate missing derivative information (default implementation).
- For best performance, implement analytic derivatives.
- Tools: `checkApplyJacobian`, etc.

Functional interface

$$\begin{aligned} & \min_x \quad f(x) \\ \text{subject to} \quad & c(x) = 0 \\ & a \leq x \leq b \end{aligned}$$

- Documentation excerpt:

```
template<class Real >

void ROL::EqualityConstraint< Real >::applyAdjointHessian ( Vector< Real > & ahuv,
 const Vector< Real > & u,
 const Vector< Real > & v,
 const Vector< Real > & x,
 Real & tol
) virtual
```

Apply the derivative of the adjoint of the constraint Jacobian at x to vector u in direction v , according to $v \mapsto c''(x)(v, \cdot)^*u$.

Parameters

- [out] **ahuv** is the result of applying the derivative of the adjoint of the constraint Jacobian at x to vector u in direction v ; a dual optimization-space vector
- [in] **u** is the direction vector; a dual constraint-space vector
- [in] **v** is an optimization-space vector
- [in] **x** is the constraint argument; an optimization-space vector
- [in,out] **tol** is a tolerance for inexact evaluations; currently unused

On return, $ahuv = c''(x)(v, \cdot)^*u$, where $u \in C^*$, $v \in \mathcal{X}$, and $ahuv \in \mathcal{X}^*$.

The default implementation is a finite-difference approximation based on the adjoint Jacobian.

SimOpt: The middleware for engineering optimization

- Many simulation-based Type-E problems have the form:

$$\min_{u,z} f(u, z) \quad \text{subject to} \quad c(u, z) = 0$$

- u denote simulation variables (state variables, **basic**, **Sim**)
- z denote optimization variables (controls, parameters, **nonbasic**, **Opt**)
- A common Type-U reformulation, by nonlinear elimination, is:

$$\min_z f(u(z), z) \quad \text{where } u(z) \text{ solves } c(u, z) = 0$$

- For these cases, the **SimOpt** interface enables direct use of methods for **both** unconstrained and constrained problems.

SimOpt: The middleware for engineering optimization

Objective_SimOpt

```
value(u,z)
gradient_1(g,u,z)
gradient_2(g,u,z)
hessVec_11(hv,v,u,z)
hessVec_12(hv,v,u,z)
hessVec_21(hv,v,u,z)
hessVec_22(hv,v,u,z)
```

Note: 1 = Sim = u
2 = Opt = z

EqualityConstraint_SimOpt


```
value(c,u,z)
applyJacobian_1(jv,v,u,z)
applyJacobian_2(jv,v,u,z)
applyInverseJacobian_1(ijv,v,u,z)
applyAdjointJacobian_1(ajv,v,u,z)
applyAdjointJacobian_2(ajv,v,u,z)
applyInverseAdjointJacobian_1(iajv,v,u,z)
applyAdjointHessian_11(ahwv,w,v,u,z)
applyAdjointHessian_12(ahwv,w,v,u,z)
applyAdjointHessian_21(ahwv,w,v,u,z)
applyAdjointHessian_22(ahwv,w,v,u,z)
solve(u,z)
```

SimOpt: Benefits

- Streamlined modular implementation for a very large class of engineering optimization problems.
- Implementation verification through a variety of ROL tests:
 - Finite difference checks with high granularity.
 - Consistency checks for operator inverses and adjoints.
- Access to all optimization methods through a **single interface**.
- Enables future ROL interfaces for advanced solution checkpointing and restarting, closer integration with application-specific time integrators, etc.

Algorithmic interface

- Modular design:

Algorithmic interface

- An illustration, sans details, using a sequential quadratic programming (SQP) step for Type-E formulations:

```
RCP<Objective<RealT>> obj;
```

```
RCP<EqualityConstraint<RealT>> constr;
```

```
RCP<CompositeStepSQP<RealT>> step(parlist);
```

```
RCP<StatusTestSQP<RealT>> status(gtol, ctol, stol, maxit);
```

```
DefaultAlgorithm<RealT> algo(step, status);
```

```
x.zero(); vl.zero();
```

```
algo.run(x, vl, *obj, *constr);
```

Methods – Part 1

- **Type-U (unconstrained):**
 - Globalization: `LineSearchStep` and `TrustRegionStep`.
 - Gradient descent, quasi-Newton (limited-memory BFGS, DFP, Barzilai-Borwein), nonlinear CG (6 variants), inexact Newton (including finite difference hessVecs), Newton, with line searches and trust regions.
 - Trust-region methods supporting inexact objective functions and inexact gradient evaluations. Enables *adaptive and reduced models*.
- **Type-B (bound constrained):**
 - Projected gradient and projected Newton methods.
 - Primal-dual active set methods.

Methods – Part 2

- **Type-E (equality constrained):**
 - Sequential quadratic programming (SQP) with trust regions, supporting inexact linear system solves.
 - A hierarchy of full-space SQP methods, based on the constraint null-space representation (summer 2015):
 - (1) sim/opt splitting with simple linearized forward and adjoint solves,
 - (2) simple optimality systems with forward/adjoint preconditioners,
 - (3) full KKT (optimality) system solves.
- **Type-EB (equality + bound constrained):**
 - Augmented Lagrangian methods.
 - Semismooth Newton methods (summer 2015).
 - Interior-point methods (summer 2015).

Methods – Part 3

- **Optimization under uncertainty:**

$$\min_z \sigma(f(z, \vartheta))$$

$$\min_z \sigma(f(u(z, \vartheta), z, \vartheta)) \quad \text{where } u(z, \vartheta) \text{ solves } c(u, z, \vartheta) = 0$$

- Compute controls/designs that are risk-averse or robust to uncertainty in the parameters ϑ . Here σ is some **risk measure**.
- Risk measures: Conditional value-at-risk (CVaR), Expectation (mean), Mean plus deviation, Mean plus variance, Exponential disutility.
- Incorporate sampling and adaptive quadrature approaches from uncertainty quantification. Flexible sampling interface through **SampleGenerator** and **BatchManager**.
- Control inexactness and adaptivity through **trust-region** framework.

Research focus

- Optimization under uncertainty, risk-averse optimization.
- Treatment of general constraints in large-scale optimization.
- Sequential subspace methods, continuation, regularization.
- Inexact and adaptive methods for large-scale optimization.
- Tighter application integration through SimOpt.

Miscellaneous

- Efficient computations, restarts and checkpointing enabled through `AlgorithmState` and `StepState`.
- Flexible output using user-defined streams.
- Soft and hard iteration updates are possible, for efficiency.
- Coming in 2015:
 - Specialized techniques for topology optimization, such as generalizations of method of moving asymptotes (MMA).
 - Computing conservative estimates of probability of failure, through buffered probabilities.
 - Methods for general constraints.
 - Hierarchy of full-space SQP methods.
 - User's guide.

ROI

Supplementary material

Another important application:

Direct-field acoustic testing (DFAT)

The purpose of DFAT in the weapon program is to simulate in the lab *liftoff/in-flight/reentry environments (W78) and vibrational conditions (B61)* enabling: (1) reduction in cost of testing & (2) predictive component analysis.

Full-system testing facility

Mobile facility

**Computational simulation must aid lab experiments:
model calibration, material/source inversion, loudspeaker control
→ OPTIMAL DESIGN AND INVERSE PROBLEMS**

Optimal design

Given:

- a set of loudspeakers;
- a waveform generator;
- a mixer board;

can we create a specified acoustic pressure field in a region of interest?

Optimal design

$$\text{Minimize}_{p,g} \quad \frac{1}{2} \int_{\widehat{\Omega}} (p - \widehat{p}) \overline{(p - \widehat{p})} \, dx + \frac{\alpha}{2} \int_{\Omega_c} g \overline{g} \, dx$$

subject to

$$-\Delta p - k^2 p = g \quad \text{in } \Omega,$$

$$\frac{\partial p}{\partial n} = -ikp \quad \text{on } \partial\Omega,$$

where p is the simulated acoustic pressure, g is the acoustic control, k is the wave number, \widehat{p} is the desired pressure, $\widehat{\Omega}$ is a disk-shaped region of interest (ROI), Ω_c is an outer control annulus, and $\alpha = 10^{-5}$.

Optimal design

Desired Pressure

Speaker Design

Realized Pressure

Inversion

Foam block at rest

Deformed foam block

Inversion

$$\underset{\{u, \mu, \kappa\} \in \mathcal{U} \times \mathcal{G} \times \mathcal{K}}{\text{Minimize}} \quad \frac{1}{2} \int_{\Omega^0} (u_i - \hat{u}_i)^2 dx + R(\mu) + R(\kappa)$$

subject to

$$\begin{aligned} -(F_{ik} S_{kj}),_j &= 0 && \text{in } \Omega^0, \\ (F_{ik} S_{kj}) n_j &= \tau_i && \text{in } \partial\Omega_\tau^0 \end{aligned}$$

where $\mathcal{U} = \{u_i : u_i \in H^1(\Omega^0), u_i = 0 \text{ on } \partial\Omega_u^0\}$, $\mathcal{G} = \{\mu : \mu \in L^2(\Omega^0), \mu > 0\}$, and $\mathcal{B} = \{\kappa : \kappa \in L^2(\Omega^0), \kappa > 0\}$.

- Here $\{u_i\}_{i=1,\dots,d}$ is the displacement in the i -th direction and τ_i is the surface traction in the i -th direction.
- The second Piola-Kirchhoff stress tensor for a [Saint-Venant Kirchhoff material](#) is given by $S_{ij} = \mathbf{C}_{ijkl} E_{kl}$, where the fourth-order tensor of elastic moduli is

$$\mathbf{C}_{ijkl} = \left(\kappa - \frac{2}{3}\right) \delta_{ij} \delta_{kl} + \mu (\delta_{ik} \delta_{jl} + \delta_{il} \delta_{jk}).$$

The Green strain tensor is given by $E_{ij} = \frac{1}{2} (F_{ki} F_{kj} - \delta_{ij})$, with the deformation gradient $F_{ij} = \frac{\partial u_i}{\partial x_j^0} + \delta_{ij}$, Kronecker delta δ_{ij} , and a reference material point x^0 .