Developing new optimization methods with packages from the JuliaSmoothOptimizers organization

Second Annual JuMP-dev Workshop

Abel Soares Siqueira

Federal University of Paraná - Curitiba/PR - Brazil

Dominique Orban

GERAD/Polytechnique Montréal - Montreal - Canada

June 28, 2018

Julia Smooth Optimizers

- Linear Algebra and Optimization tools for developers/researchers/academics;
- Created from our demands;
- Integrates with MPB/JuMP ([1]);
- We also develop solvers, focusing on large-scale;
- Similar work done previously in PythonOptimizers.

Julia Smooth Optimizers

NLPModels

- Defines nonlinear programming models and unified API to access them;
- Some models provide sparse derivatives;
- Some models provide efficient matrix-free products (i.e. no explicit matrix used);
- Creating a new model type should be easy.

NLPModels

```
# Short
adnlp = ADNLPModel(x -> (x[1] - 1)^2 + 100 * (x[2] - x[1]^2)^2, [-1.2; 1.0])
# ROSENBR from the CUTEst list of problem. Also uses CUTEst.jl
ctnlp = CUTEstModel("ROSENBR")
# using JuMP -> sparse Hessian
m = Model()
@variable(m, x[1:2])
setvalue(x, [-1.2; 1.0])
Min_{x_{1}} = Min_{x_{2}} (x_{1} - 1)^{2} + 100 * (x_{2} - x_{1})^{2}
mpnlp = MathProgNLPModel(m);
```

```
Autodiff
Hx = [1330.0 \ 0.0: 480.0 \ 200.0]
CUTEst
Hx =
 [1, 1] = 1330.0
 [2, 1] = 480.0
 [2, 2] = 200.0
JuMP.
Hy =
 [1, 1] = 1330.0
 [2, 1] = 480.0
 [2, 2] = 200.0
```

```
function newton(nlp :: AbstractNLPModel)
 x = copy(nlp.meta.x0)
 fx = obj(nlp, x)
  gx = zeros(nlp.meta.nvar)
 grad!(nlp, x, gx)
  while norm(gx) > 1e-4
 Hx = Symmetric(hess(nlp, x), :L)
 d = -Hx \setminus gx
 if dot(d, gx) >= 0.0
 d = -gx
 end
 xt = x + d
 ft = obj(nlp, xt)
 slope = dot(d, gx)
```

```
t = 1.0
 while !(ft < fx + 1e-2 * t * slope)
 t *= 0.25
 xt = x + t * d
 ft = obj(nlp, xt)
 end
 x \cdot = xt
 fx = ft
 grad!(nlp, x, gx)
 end
 return x, fx, gx # Unified output also available in other packages
end
for nlp in [adnlp; ctnlp; mpnlp]
 x, fx, gx = newton(nlp)
 # ...
```

$$\min \quad f(x)$$
 s. to $c_L \leq c(x) \leq c_U, \quad \ell \leq x \leq u$

f(x)	obj
$\nabla f(x)$	grad, grad!
$\nabla^2 f(x)$	hess, hess_op, hess_op!, hess_coord, hprod, hprod!
$f(x), \nabla f(x)$	objgrad, objgrad!
c(x)	cons, cons!
f(x), c(x)	objcons, objcons!
$J(x) = \nabla c(x)$	<pre>jac, jac_op, jac_op!, jac_coord, jprod, jprod!, jtprod, jtprod!</pre>
$\nabla^2_{xx}L(x,y)$	hess, hess_op, hess_coord, hprod, hprod!

$$\min \ f(x)$$
 s. to $c_L \le c(x) \le c_U$ $\ell \le x \le u$

MPB solvers integration

```
using Ipopt

nlp = CUTEstModel("ROSENBR")
model = NLPtoMPB(nlp, IpoptSolver(print_level=0))
MathProgBase.optimize!(model)
finalize(nlp)
println("#f = $(neval_obj(nlp))")
println("#g = $(neval_grad(nlp))")
println("#H = $(neval_hess(nlp))")
println("#Hp = $(neval_hprod(nlp))")
println("#Hp = $(sum_counters(nlp))")
```

NLPModels

- Specific models can be created by extending 'AbstractNLPModel', and defining the specific API functions.
- Can create models on top of models, such as 'SlackModel'

$$\begin{array}{llll} \min & f(x) \\ \text{s. to} & c(x) \geq 0 \end{array} \Rightarrow \begin{array}{lll} \min & f(x) \\ \text{s. to} & c(x) - s = 0 \\ & s > 0. \end{array}$$

Nonlinear Least Squares

$$\min \quad f(x) = \|F(x)\|^2 \qquad \text{s. to} \qquad \begin{aligned} c_L &\leq c(x) \leq c_U \\ \ell &\leq x \leq u \end{aligned}$$

- API for F(x) and derivatives;
- Extensions of NLPModels;
- Main models:
 - LLSModel(A, b): F(x) = Ax b;
 - ADNLSModel(F, x0): ForwardDiff models;
 - FeasibilityResidual(nlp): F(x) defined from constraints;
 - MathProgNLSModel(model, vec_of_expr):

Nonlinear Least Squares

```
model = Model()
@variable(model, x[1:2])
setvalue(x, [-1.2; 1.0])
@NLexpression(model, F1, x[1] - 1)
@NLexpression(model, F2, x[2] - x[1]^2)
@NLconstraint(model, x[1]^2 + x[2]^2 == 1)
nls = MathProgNLSModel(model, [F1; F2])

x = nls.meta.x0
Fx = residual(nls, x)
Jx = jac_residual(nls, x)
```

Collections of problems

- CUTEst.jl provides access to all of 1305 CUTEst ([2]) problems, the CUTEst API, and NLPModels API. Contains a tool for selecting problems;
- OptimizationProblems.jl stores NLP problems in JuMP format. Some problems from CUTEst are implemented. More are welcome;
- NLSProblems.jl stores NLS problems. Moré-Garbow-Hillstrom ([3]) and some other models are implemented. More are welcome;
- No way to classify and select problems from these last two yet abelsiqueira/NLPClass.jl was an attempt.

Linear Operators

- Provides matrix-like entities;
- Useful for factorization-free methods, wrapping Jacobian/Hessian-vector products;
- Can wrap around matrices, generalizing;
- Implements LBFGS and LSR1;
- Lazy: (A * B) * v is the same as A * (B * v).

Linear Operators

- jac_op(nlp, x) returns a LinearOperator with jprod and jtprod;
- hess_op(nlp, x) is similar for hprod;

Krylov

- Iterative methods for linear systems, least squares and least norm problems;
- Also accept trust-region constraint;
- Works for matrices and Linear Operators;

$$\nabla^2 f(x)d = -\nabla f(x)$$

$$\min_{y} ||J(x)^{T}y - \nabla f(x)||^{2}$$

```
Jx = jac_op(nlp, x)
gx = grad(nlp, x)
y, cgls_stats = cgls(Jx', gx)
```

Krylov

$$\min_{d} \tfrac{1}{2} d^T B d + d^T g \quad \text{s.to} \quad \|d\| \leq \Delta$$

Krylov + LBFGS


```
B = LBFGSOperator(n, scaling=false)
H = InverseLBFGSOperator(n, scaling=false)
s = rand(n)
v = rand(n)
push!(B, s, y)
push!(H, s, y)
v = ones(n)
x, _ = cg(B, v)
Hv = H * v
x - Hv # Almost zero
```

Optimize

- Tools for line search and trust region methods;
- Implementations of optimization methods, focusing on large-scale;
- Currently 1bfgs and trunk for unconstrained problems, and tron for bound constrained problems.
- Tools for benchmarking (together with BenchmarkProfiles);

```
pnames = CUTEst.select(min_var=100, max_var=10_000, contype=:unc)
problems = (CUTEstModel(p) for p in pnames)
solvers = Dict{Symbol,Function}(:lbfgs => lbfgs, :trunk => trunk)
bmark_args = Dict(:max_f => 10_000, :max_time => 30.0)
stats, p = bmark_and_profile(solvers, problems, bmark_args=bmark_args)
png(p, "perfprof")
```

Optimize

Optimize vs. Optim


```
function optim_method(nlp :: AbstractNLPModel; kwargs...)
 f(x) = obj(nlp, x)
  g!(storage, x) = grad!(nlp, x, storage)
  Dt = time()
  output = optimize(f, g!, nlp.meta.x0, LBFGS(m = 5),
 Optim.Options(g tol = 1e-8.
 iterations = 10_{-000_{-000}}
 f calls limit = 10 000))
 Dt = time() - Dt
  status = output.g_converged ? :first_order : :unknown
  return GenericExecutionStats(status, nlp, solution=output.minimizer,
 objective=output.minimum, dual_feas=output.g_residual,
 iter=output.iterations, elapsed_time=Dt)
end
```

Optimize vs. Optim


```
solvers = Dict{Symbol,Function}(:Optim => optim_method, :Optimize => lbfgs)
pnames = sort(CUTEst.select(min_var=100, max_var=10_000, contype=:unc))
bmark_args = Dict(:atol => 1e-8, rtol => 0.0, :max_f => 10_000, :max_time => 30.0)

problems = (CUTEstModel(p) for p in pnames)
stats, p = bmark_and_profile(solvers, problems)
png(p, "vs-optim-sum-counters")
stats, p = bmark_and_profile(solvers, problems, cost=stat->stat.elapsed_time)
png(p, "vs-optim-time")
```

Optimize vs. Optim - Functions evaluations, from 100 to 10000 variables

Optimize vs. Optim - Elapsed time, from 100 to 10000 variables

Summary

- NLPModels for easy model creation and access;
- CUTEst + others for easy access to problems;
- LinearOperators + Krylov for factorization free methods;
- Optimize for benchmarking and subproblem solvers.

Future Work

- NLSCON: Constrained Nonlinear Least Squares Solver
- Code updates: Julia 0.7/1.0, MOI interface, and type stability;
- General constraints solver and stable version of Optimize;
- Parameter optimization;
- More problems natively in Julia, and problem classification;
- CUDA.

References

- I. Dunning, J. Huchette, and M. Lubin, "JuMP: A modeling language for mathematical optimization", *SIAM Review*, vol. 59, no. 2, pp. 295–320, 2017. DOI: 10.1137/15M1020575.
- N. I. Gould, D. Orban, and P. L. Toint, "CUTEst: A constrained and unconstrained testing environment with safe threads for mathematical optimization", *Comput. Optim. Appl.*, vol. 60, no. 3, pp. 545–557, 2015. DOI: 10.1007/s10589-014-9687-3.
- J. J. Moré, B. S. Garbow, and K. E. Hillstrom, "Testing unconstrained optimization software", *ACM Trans. Math. Softw.*, vol. 7, no. 1, pp. 17–41, 1981. DOI: 10.1145/355934.355936.

Thank you