

The Conic Benchmark Format

Version 1 – Technical Reference Manual

Henrik A. Friberg

PhD Candidate at the Technical University of Denmark, Department of Wind Energy, and employee at MOSEK ApS. E-mail: haf@mosek.com.

DTU Wind Energy – Report E-0047

ISBN 978-87-92896-84-1

February 2014

DTU Wind EnergyDepartment of Wind Energy

Abstract

This document constitutes the technical reference manual of the Conic Benchmark Format with file extension: .cbf or .CBF. It unifies linear, second-order cone (also known as conic quadratic) and semidefinite optimization with mixed-integer variables. The format has been designed with benchmark libraries in mind, and therefore focuses on compact and easily parsable representations. The problem structure is separated from the problem data, and the format moreover facilitate benchmarking of hotstart capability through sequences of changes.

Acknowledgements

Henrik A. Friberg is the creator of the CBF format and the author of this document. His work would never have been accomplished to the same degree of quality without the in-depth review and helpful comments from Erling D. Andersen and Mathias Stolpe. The ideas for a conic input format presented by Imre Pólik has been a great source of inspiration.

Funding

Henrik A. Friberg was funded by MOSEK ApS, and the Danish Ministry of Science, Innovation and Higher Education through the Industrial PhD project "Combinatorial Optimization over Second-Order Cones and Industrial Applications".

Contents

1	Min	imal working example	4
2	The	structure of CBF files	5
	2.1	Information items	5
	2.2	Information groups and their ordering	5
	2.3	Embedded hotstart-sequences	5
	2.4	File encoding and line width restrictions	6
	2.5	Comment-line and whitespace rules	6
3 How instances are specified		v instances are specified	7
		Problem structure	7
		Problem data	9
A	List of cones		10
В	\mathbf{List}	of keywords	11
C Examples		mples	16
	C.1	Mixing linear, second-order and semidefinite cones	16
	C.2	Mixing semidefinite variables and linear matrix inequalities	18
	C.3	Optimization over a sequence of objectives	20

1 Minimal working example

The conic optimization problem (1), has three variables in a quadratic cone Q^3 - first one is integer - and an affine expression in domain $\{0\}$ (equality constraint).

minimize
$$5.1 x_0$$

subject to $6.2 x_1 + 7.3 x_2 - 8.4 \in \{0\}$
 $x \in Q^3, x_0 \in \mathbb{Z}.$ (1)

Its formulation in the Conic Benchmark Format begins with the version of the CBF format used, to safeguard against later revisions.

VER

Next follows the problem structure, consisting of the objective sense, the number and domain of variables, the indices of integer variables, and the number and domain of scalar-valued affine expressions (i.e., the equality constraint).

OBJSENSE

MIN

VAR

3 1

Q3

INT

1

0

CON

1 1

L= 1

Finally follows the problem data, consisting of the coefficients of the objective, the coefficients of the constraints, and the constant terms of the constraints. All data is specified on a sparse coordinate form.

OBJACOORD

1 0 5.1

ACOORD

2

0 1 6.2

0 2 7.3

BCOORD

1

0 -8.4

This concludes the example! Please see Section 2 and Section 3 for details about the document structure and use of keywords.

2 The structure of CBF files

This section defines how information is written in the CBF format, without being specific about the type of information being communicated.

2.1 Information items

The format is composed as a list of information items. The first line of an information item is the KEYWORD, revealing the type of information provided. The second line - of some keywords only - is the HEADER, typically revealing the size of information that follows. The remaining lines are the BODY holding the actual information to be specified.

KEYWORD BODY KEYWORD HEADER BODY

The KEYWORD specifies how of each line in the HEADER and BODY is structured. Moreover, the number of lines in the BODY is decidable either from the KEYWORD, the HEADER, or from another information item required to precede it.

2.2 Information groups and their ordering

All information items belong to exactly one of the three groups of information. These information groups, and the order they must appear in, is:

- 1. File format.
- 2. Problem structure.
- 3. Problem data.

The first group, file format, provides information on how to interpret the file. It is currently limited to the keyword VER, specifying the version of the CBF format in use. The second group, problem structure, provides the information needed to deduce the type and size of the problem instance. Finally, the third group, problem data, specifies the coefficients and constants of the problem instance.

2.3 Embedded hotstart-sequences

A sequence of problem instances, based on the same problem structure, is allowed within a single file. This is facilitated via the CHANGE keyword used within the problem data information group, as a separator between the information items of each instance. The information items following a CHANGE keyword is appending to, or changing (e.g., setting coefficients back to their default value of zero), the problem data of the preceding instance.

The sequence is intended for benchmarking of hotstart capability, where the solvers can reuse their internal state and solution (subject to the achieved accuracy) as warmpoint for the succeeding instance. Whenever this feature is unsupported or undesired, the keyword CHANGE should be interpreted as the end of file.

2.4 File encoding and line width restrictions

The format is based on the US-ASCII printable character set with two extensions as listed below. Note, by definition, that none of these extensions can be misinterpreted as printable US-ASCII characters:

- A line feed marks the end of a line, carriage returns are ignored.
- Comment-lines may contain unicode characters in UTF-8 encoding.

The line width is restricted to 512 bytes, with 3 bytes reserved for the potential carriage return, line feed and null-terminator.

Integers and floating point numbers must follow the ISO C decimal string representation in the standard "C" locale. The format does not impose restrictions on the magnitude of, or number of significant digits in, numeric data, but the use of 64-bit integers and 64-bit IEEE 754 floating point numbers should be sufficient to avoid loss of precision.

2.5 Comment-line and whitespace rules

The format allows single-line comments respecting the following rule:

• Lines having first byte equal to '#' (US-ASCII 35) are comments, and should be ignored. Comments are only allowed between information items.

Given that a line is not a comment-line, whitespace characters should be handled according to the following rules:

- Leading and trailing whitespace characters should be ignored.
- The seperator between multiple pieces of information on one line, is either one or more whitespace characters.
- Lines containing only whitespace characters are empty, and should be ignored. Empty lines are only allowed between information items.

3 How instances are specified

This section defines the spectrum of conic optimization problems that can be formulated in terms of the keywords of the CBF format.

3.1 Problem structure

Conic optimization problems consist of variables, constraints and one objective function. In the CBF format, these are defined as follows.

- Variables are either scalar-valued (part of a vector restricted to a cone), or matrix-valued (restricted to be symmetric positive semidefinite). These are referred to as the scalar variables, x_j for $j \in \mathcal{J}$, and PSD variables, X_j for $j \in \mathcal{J}^{PSD}$. Only scalar variables can be integer.
- Constraints are affine expressions of the variables, either scalar-valued (part of a vector restricted to a cone), or matrix-valued (restricted to be symmetric positive semidefinite). These are thus referred to as the scalar constraints, with affine expressions g_i for $i \in \mathcal{I}$, and PSD constraints, with affine expressions G_i for $i \in \mathcal{I}^{PSD}$.
- The objective is a scalar-valued affine expression of the variables, either to be minimized or maximized. We refer to this expression as g^{obj} .

The problem structure defines the objective sense, whether it is minimization and maximization, using the keyword OBJSENSE (follow the hyperlink or see Appendix B). It also defines the index sets, \mathcal{J} , \mathcal{J}^{PSD} , \mathcal{I} and \mathcal{I}^{PSD} , which are all numbered from zero, $\{0,1,\ldots\}$, and empty until explicitly constructed.

• Scalar variables are constructed in vectors restricted to a conic domain, such as $(x_0, x_1) \in \mathbb{R}^2_+$, $(x_2, x_3, x_4) \in Q^3$, etc. In terms of the Cartesian product, this generalizes to $x \in K_1^{n_1} \times K_2^{n_2} \times \cdots \times K_k^{n_k}$, which in the CBF format becomes

```
\begin{array}{ccc} \text{VAR} & \\ n & k \\ K_1 & n_1 \\ K_2 & n_2 \\ & \dots \\ K_k & n_k \end{array}
```

where n is the total number of scalar variables. The list of supported cones is found in Appendix A. Integrality of scalar variables can be specified afterwards, as in the minimal working example of Section 1, using the keyword INT (follow the hyperlink or see Appendix B).

• PSD variables are constructed one-by-one. That is, $X_j \succeq \mathbf{0}^{n_j \times n_j}$ for $j \in \mathcal{J}^{PSD}$, construct matrix-valued variables of size $n_j \times n_j$ restricted

to be symmetric positive semidefinite. In the CBF format, this list of constructions becomes

PSDVAR N n_1 n_2 \dots n_N

where N is the total number of PSD variables.

• Scalar constraints are constructed in vectors restricted to a conic domain, such as $(g_0, g_1) \in \mathbb{R}^2_+$, $(g_2, g_3, g_4) \in Q^3$, etc. In terms of the Cartesian product, this generalizes to $g \in K_1^{m_1} \times K_2^{m_2} \times \cdots \times K_k^{m_k}$, which in the CBF format becomes

CON m k $K_1 m_1$ $K_2 m_2$ \dots $K_k m_k$

where m is the total number of scalar constraints. The list of supported cones is found in Appendix A.

• PSD constraints are constructed one-by-one. That is, $G_i \succeq \mathbf{0}^{m_i \times m_i}$ for $i \in \mathcal{I}^{PSD}$, construct matrix-valued affine expressions of size $m_i \times m_i$ restricted to be symmetric positive semidefinite. In the CBF format, this list of constructions becomes

PSDCON M m_1 m_2 \cdots m_M

where M is the total number of PSD constraints.

With the objective sense, variables (with integer indications) and constraints, the definitions of the many affine expressions follow in problem data.

Keywords covered in this section:

OBJSENSE - Define the objective sense.

VAR - Construct the scalar variables.

INT - Put integer requirements on a selected subset of scalar variables.

3.2 Problem data

The problem data defines the coefficients and constants of the affine expressions of the problem instance. These are considered zero until explicitly defined, implying that instances with no keywords from this information group are, in fact, valid. Duplicated or conflicting information is a failure to comply with the standard. Consequently, two coefficients written to the same position in a matrix (or to transposed positions in a symmetric matrix) is an error.

The affine expressions of the objective, g^{obj} , of the scalar constraints, g_i , and of the PSD constraints, G_i , are defined separately. The following notation uses the standard trace inner product for matrices, $\langle X, Y \rangle = \sum_{i,j} X_{ij} Y_{ij}$.

• The affine expression of the objective is defined as

$$g^{obj} = \sum_{j \in \mathcal{J}^{PSD}} \langle F_j^{obj}, X_j \rangle + \sum_{j \in \mathcal{J}} a_j^{obj} x_j + b^{obj},$$

in terms of the symmetric matrices, F_j^{obj} , and scalars, a_j^{obj} and b^{obj} . These are specified on a sparse coordinate form using keywords <code>OBJFCOORD</code>, <code>OBJACOORD</code>, <code>OBJBCOORD</code> (follow the hyperlinks or see Appendix B).

• The affine expressions of the scalar constraints are defined, for $i \in \mathcal{I}$, as

$$g_i = \sum_{j \in \mathcal{J}^{PSD}} \langle F_{ij}, X_j \rangle + \sum_{j \in \mathcal{J}} a_{ij} x_j + b_i,$$

in terms of the symmetric matrices, F_{ij} , and scalars, a_{ij} and b_i . These are specified on a sparse coordinate form using keywords FCOORD, ACOORD, and BCOORD (follow the hyperlinks or see Appendix B).

• The affine expressions of the PSD constraints are defined, for $i \in \mathcal{I}^{PSD}$, as

$$G_i = \sum_{j \in \mathcal{J}} x_j H_{ij} + D_i,$$

in terms of the symmetric matrices, H_{ij} and D_i . These are specified on a sparse coordinate form using keywords HCOORD and DCOORD (follow the hyperlinks or see Appendix B).

Keywords covered in this section:

OBJFCOORD - Define the affine expression of the objective.

OBJACOORD

OBJBCOORD

FCOORD - Define the affine expressions of the scalar constraints.

ACOORD

BCOORD

HCOORD - Define the affine expressions of the PSD constraints.

DCOORD

A List of cones

The format uses an explicit syntax for symmetric positive semidefinite cones as shown in Section 3.1. For scalar variables and constraints, constructed in vectors, the supported conic domains and their minimum sizes are given as follows.

• Free domain

CBF name <u>F</u>: A cone in the linear family defined by

$$\{x \in \mathbb{R}^n\}, \text{ for } n \ge 1.$$

• Positive orthant

CBF name L+: A cone in the linear family defined by

$${x \in \mathbb{R}^n \mid x_j \ge 0 \text{ for } j = 1, ..., n}, \text{ for } n \ge 1.$$

• Negative orthant

CBF name <u>L-</u>: A cone in the linear family defined by

$$\{x \in \mathbb{R}^n \mid x_j \le 0 \text{ for } j = 1, \dots, n\}, \text{ for } n \ge 1.$$

• Fixpoint zero

CBF name L=: A cone in the linear family defined by

$$\{x \in \mathbb{R}^n \mid x_i = 0 \text{ for } j = 1, \dots, n\}, \text{ for } n \ge 1.$$

• Quadratic cone

CBF name $\, Q : A$ cone in the second-order cone family defined by

$$\left\{ \left(\begin{array}{c} p \\ x \end{array}\right) \in \mathbb{R} \times \mathbb{R}^{n-1}, \ p^2 \ge x^T x, \ p \ge 0 \right\}, \ \text{for } n \ge 2.$$

• Rotated quadratic cone

CBF name QR: A cone in the second-order cone family defined by

$$\left\{ \begin{pmatrix} p \\ q \\ x \end{pmatrix} \in \mathbb{R} \times \mathbb{R} \times \mathbb{R}^{n-2}, \ 2pq \ge x^T x, \ p \ge 0, \ q \ge 0 \right\}, \text{ for } n \ge 2.$$

B List of keywords

All keywords are case sensitive and may not appear more than once in any instance specification. In summary, by information group, they are given as:

• File format

VER

• Problem structure

OBJSENSE, PSDVAR, VAR, INT, PSDCON, CON

• Problem data

OBJFCOORD, OBJACOORD, OBJBCOORD FCOORD, ACOORD, BCOORD HCOORD, DCOORD CHANGE

The information groups must be ordered as specified in Section 2.2. All keywords, and their ordering within their information group, are optional unless explicitly stated as a remark to the respective keyword.

VER

The version of the Conic Benchmark Format used to write the file.

HEADER None.

BODY One line formatted as:

INT

This is the version number.

Remarks:

Must appear exactly once in a file, as the first keyword.

OBJSENSE

Define the objective sense.

HEADER None.

BODY One line formatted as:

STR

Having ${\tt MIN}$ indicates minimize, and ${\tt MAX}$ indicates maximize.

Capital letters are required.

Remarks:

Must appear exactly once in a file.

PSDVAR

Construct the PSD variables.

HEADER One line formatted as:

INT

This is the number of PSD variables in the problem.

BODY A list of lines formatted as

INT

This indicates the number of rows (equal to the number of columns) in the matrix-valued PSD variable. The number of lines should match the number stated in the header.

VAR

Construct the scalar variables.

HEADER One line formatted as:

INT INT

This is the number of scalar variables, followed by the number of conic domains they are restricted to.

BODY A list of lines formatted as

STR INT

This indicates the cone name (see Appendix A), and the number of scalar variables restricted to this cone. These numbers should accumulate to the number of scalar variables stated first in the header. The number of lines should match the second number stated in the header.

INT

Put integer requirements on a selected subset of scalar variables.

 $\label{eq:HEADER} \textbf{ One line formatted as:}$

INT

This is the number of integer scalar variables in the problem.

BODY A list of lines formatted as

INT

This indicates the scalar variable index $j \in \mathcal{J}$. The number of lines should match the number stated in the header.

Remarks:

Can only be used after these keywords: VAR

PSDCON

Construct the PSD constraints.

HEADER One line formatted as:

This is the number of PSD constraints in the problem.

BODY A list of lines formatted as

This indicates the number of rows (equal to the number of columns) in the matrix-valued affine expression of the PSD constraint. The number of lines should match the number

stated in the header.

Remarks:

Can only be used after these keywords: PSDVAR, VAR

CON

Construct the scalar constraints.

HEADER One line formatted as:

INT INT

This is the number of scalar constraints, followed by the num-

ber of conic domains they restrict to.

BODY A list of lines formatted as

STR. INT

This indicates the cone name (see Appendix A), and the number of affine expressions restricted to this cone. These numbers should accumulate to the number of scalar constraints stated first in the header. The number of lines should match the second number stated in the header.

Remarks:

Can only be used after these keywords: PSDVAR, VAR

OBJFCOORD

Input sparse coordinates (quadruplets) to define the symmetric matrices, F_{j}^{obj} , as used in the objective.

HEADER One line formatted as:

This is the number of coordinates to be specified.

BODY A list of lines formatted as

INT INT INT REAL

This indicates the PSD variable index $j \in \mathcal{J}^{PSD}$, the row index, the column index and the coefficient value. The number of lines should match the number stated in the header.

OBJACOORD

Input sparse coordinates (pairs) to define the scalars, a_j^{obj} , as used in the objective.

HEADER One line formatted as:

INT

This is the number of coordinates to be specified.

BODY A list of lines formatted as

INT REAL

This indicates the scalar variable index $j \in \mathcal{J}$ and the coefficient value. The number of lines should match the number

stated in the header.

OBJBCOORD

Input the scalar, b^{obj}, as used in the objective.

HEADER None.

BODY One line formatted as:

REAL

This indicates the coefficient value.

FCOORD

Input sparse coordinates (quintuplets) to define the symmetric matrices, F_{ij} , as used in the scalar constraints.

HEADER One line formatted as:

INT

This is the number of coordinates to be specified.

BODY A list of lines formatted as

INT INT INT INT REAL

This indicates the scalar constraint index $i \in \mathcal{I}$, the PSD variable index $j \in \mathcal{J}^{PSD}$, the row index, the column index and the coefficient value. The number of lines should match the number stated in the header.

ACOORD

Input sparse coordinates (triplets) to define the scalars, a_{ij} , as used in the scalar constraints.

HEADER One line formatted as:

INT

This is the number of coordinates to be specified.

BODY A list of lines formatted as

INT INT REAL

This indicates the scalar constraint index $i \in \mathcal{I}$, the scalar variable index $j \in \mathcal{J}$ and the coefficient value. The number of lines should match the number stated in the header.

BCOORD

Input sparse coordinates (pairs) to define the scalars, b_i , as used in the scalar constraints.

HEADER One line formatted as:

INT

This is the number of coordinates to be specified.

BODY A list of lines formatted as

INT REAL

This indicates the scalar constraint index $i \in \mathcal{I}$ and the coefficient value. The number of lines should match the number stated in the header.

HCOORD

Input sparse coordinates (quintuplets) to define the symmetric matrices, H_{ij} , as used in the PSD constraints.

HEADER One line formatted as:

INT

This is the number of coordinates to be specified.

BODY A list of lines formatted as

INT INT INT INT REAL

This indicates the PSD constraint index $i \in \mathcal{I}^{PSD}$, the scalar variable index $j \in \mathcal{J}$, the row index, the column index and the coefficient value. The number of lines should match the number stated in the header.

DCOORD

Input sparse coordinates (quadruplets) to define the symmetric matrices, D_i , as used in the PSD constraints.

HEADER One line formatted as:

INT

This is the number of coordinates to be specified.

BODY A list of lines formatted as

INT INT INT REAL

This indicates the PSD constraint index $i \in \mathcal{I}^{PSD}$, the row index, the column index and the coefficient value. The number of lines should match the number stated in the header.

CHANGE

Start of a new instance specification based on changes to the previous.

HEADER None.

BODY None.

Remarks:

Can be interpreted as the end of file when the hotstart-sequence is unsupported or undesired.

C Examples

C.1 Mixing linear, second-order and semidefinite cones

The conic optimization problem (2), has a semidefinite cone, a quadratic cone over unordered subindices, and two equality constraints.

minimize
$$\left\langle \begin{bmatrix} 2 & 1 & 0 \\ 1 & 2 & 1 \\ 0 & 1 & 2 \end{bmatrix}, X_1 \right\rangle + x_1$$

subject to $\left\langle \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}, X_1 \right\rangle + x_1 = 1.0,$
 $\left\langle \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}, X_1 \right\rangle + x_0 + x_2 = 0.5,$
 $x_1 \ge \sqrt{x_0^2 + x_2^2},$
 $X_1 \ge \mathbf{0}.$

The equality constraints are easily rewritten to the conic form, $(g_0, g_1) \in \{0\}^2$, by moving constants such that the right-hand-side becomes zero. The quadratic cone does not fit under the VAR keyword in this variable permutation, however, as opposed to the minimal working example (1). Instead, it takes a scalar constraint $(g_2, g_3, g_4) = (x_1, x_0, x_2) \in Q^3$, with scalar variables constructed as $(x_0, x_1, x_2) \in \mathbb{R}^3$. Its formulation in the CBF format is written in verbatim.

```
# File written using this version of the Conic Benchmark Format:
 | Version 1.
VER
1
# The sense of the objective is:
 | Minimize.
OBJSENSE
MIN
# One PSD variable of this size:
 | Three times three.
PSDVAR
1
3
# Three scalar variables in this one conic domain:
 | Three are free.
VAR
3 1
F 3
# Five scalar constraints with affine expressions in two conic domains:
 | Two are fixed to zero.
```

```
| Three are in conic quadratic domain.
CON
5 2
L= 2
Q3
# Five coordinates in F^{obj}_j coefficients:
# | F^{obj}[0][0,0] = 2.0
 | F^{obj}[0][1,0] = 1.0
#
 | and more...
OBJFCOORD
0 0 0 2.0
0 1 0 1.0
0 1 1 2.0
0 2 1 1.0
0 2 2 2.0
# One coordinate in a^{obj}_j coefficients:
# | a^{obj}[1] = 1.0
OBJACOORD
1
1 1.0
\mbox{\tt\#} Nine coordinates in F_ij coefficients:
 | F[0,0][0,0] = 1.0
 | F[0,0][1,1] = 1.0
 | and more...
FCOORD
0 0 0 0 1.0
0 0 1 1 1.0
0 0 2 2 1.0
1 0 0 0 1.0
1 0 1 0 1.0
1 0 2 0 1.0
1 0 1 1 1.0
1 0 2 1 1.0
1 0 2 2 1.0
# Six coordinates in a_ij coefficients:
 | a[0,1] = 1.0
 | a[1,0] = 1.0
#
 | and more...
ACOORD
0 1 1.0
1 0 1.0
1 2 1.0
2 1 1.0
3 0 1.0
4 2 1.0
# Two coordinates in b_i coefficients:
 | b[0] = -1.0
 | b[1] = -0.5
BCOORD
```

```
2
0 -1.0
1 -0.5
```

C.2 Mixing semidefinite variables and linear matrix inequalities

The standard forms in semidefinite optimization are usually based either on semidefinite variables or linear matrix inequalities. In the CBF format, both forms are supported and can even be mixed as shown in (3).

minimize
$$\left\langle \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, X_1 \right\rangle + x_1 + x_2 + 1$$

subject to $\left\langle \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}, X_1 \right\rangle - x_1 - x_2 \geq 0.0,$
 $x_1 \begin{bmatrix} 0 & 1 \\ 1 & 3 \end{bmatrix} + x_2 \begin{bmatrix} 3 & 1 \\ 1 & 0 \end{bmatrix} - \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \succeq \mathbf{0},$
 $X_1 \succeq \mathbf{0}.$

Its formulation in the CBF format is written in verbatim.

```
# File written using this version of the Conic Benchmark Format:
 | Version 1.
VER
1
# The sense of the objective is:
 | Minimize.
OBJSENSE
# One PSD variable of this size:
 | Two times two.
# Two scalar variables in this one conic domain:
 | Two are free.
VAR
2 1
# One PSD constraint of this size:
 | Two times two.
PSDCON
1
2
```

```
# One scalar constraint with an affine expression in this one conic domain:
 | One is greater than or equal to zero.
CON
1 1
L+ 1
# Two coordinates in F^{obj}_j coefficients:
# | F^{obj}[0][0,0] = 1.0
 | F^{obj}[0][1,1] = 1.0
OBJFCOORD
0 0 0 1.0
0 1 1 1.0
# Two coordinates in a^{obj}_j coefficients:
# | a^{obj}[0] = 1.0
 | a^{obj}[1] = 1.0
OBJACOORD
2
0 1.0
1 1.0
# One coordinate in b^{obj} coefficient:
 | b^{obj} = 1.0
OBJBCOORD
1.0
\# One coordinate in F_ij coefficients:
# | F[0,0][1,0] = 1.0
FCOORD
1
0 0 1 0 1.0
# Two coordinates in a_ij coefficients:
\# | a[0,0] = -1.0
 | a[0,1] = -1.0
ACOORD
0 0 -1.0
0 1 -1.0
# Four coordinates in H_ij coefficients:
 | H[0,0][1,0] = 1.0
#
 | H[0,0][1,1] = 3.0
#
 and more...
HCOORD
4
0 0 1 0 1.0
0 0 1 1 3.0
0 1 0 0 3.0
0 1 1 0 1.0
# Two coordinates in D_i coefficients:
 | D[0][0,0] = -1.0
 | D[0][1,1] = -1.0
DCOORD
```

```
2
0 0 0 -1.0
0 1 1 -1.0
```

C.3 Optimization over a sequence of objectives

The linear optimization problem (4), is defined for a sequence of objectives such that hotstarting from one to the next might be advantages.

$$\begin{array}{ll} \text{maximize}_k & g_k^{obj} \\ \text{subject to} & 50 x_0 + 31 & \leq 250 \,, \\ & 3 x_0 - 2 x_1 & \geq -4 \,, \\ & x \in \mathbb{R}_+^2, \end{array} \tag{4}$$

```
given,

g_0^{obj} = x_0 + 0.64x_1.
g_1^{obj} = 1.11x_0 + 0.76x_1.
g_2^{obj} = 1.11x_0 + 0.85x_1.
```

Its formulation in the CBF format is written in verbatim.

```
# File written using this version of the Conic Benchmark Format:
 | Version 1.
VER
1
# The sense of the objective is:
 | Maximize.
OBJSENSE
MAX
# Two scalar variables in this one conic domain:
 | Two are nonnegative.
VAR
2 1
L+ 2
# Two scalar constraints with affine expressions in these two conic domains:
 | One is in the nonpositive domain.
 | One is in the nonnegative domain.
CON
2 2
L- 1
L+ 1
# Two coordinates in a^{obj}_j coefficients:
 | a^{obj}[0] = 1.0
```

```
| a^{obj}[1] = 0.64
OBJACOORD
0 1.0
1 0.64
# Four coordinates in a_ij coefficients:
\# | a[0,0] = 50.0
 | a[1,0] = 3.0
#
 | and more...
ACOORD
0 0 50.0
1 0 3.0
0 1 31.0
1 1 -2.0
# Two coordinates in b_i coefficients:
# | b[0] = -250.0
 | b[1] = 4.0
BCOORD
0 -250.0
1 4.0
# New problem instance defined in terms of changes.
CHANGE
\mbox{\tt\#} Two coordinate changes in a^{obj}_j coefficients. Now it is:
 | a^{obj}[0] = 1.11
 | a^{obj}[1] = 0.76
OBJACOORD
2
0 1.11
1 0.76
# New problem instance defined in terms of changes.
# One coordinate change in a^{obj}_j coefficients. Now it is:
 | a^{obj}[0] = 1.11
 | a^{obj}[1] = 0.85
OBJACOORD
1
1 0.85
```