

Tecnológico Nacional de México

Instituto Tecnológico de Orizaba/Celaya

Modern Computing Algorithms for Process Optimization with Julia Programming. Part I

julia

"3 -Bracketing"

By:

Dr. Kelvyn Baruc Sánchez SánchezPostdoctoral Researcher/I.T. Celaya

Bracketing

 Identifying an interval containing a local minimum and then successively shrinking that interval

Unimodality

• There exists a unique optimizer \mathbf{x}^* such that f is monotonically decreasing for $\mathbf{x} \leq \mathbf{x}^*$ and monotonically increasing for $\mathbf{x} \geq \mathbf{x}^*$

Finding an Initial Bracket

• Given a unimodal function, the global minimum is guaranteed to be inside the interval [a,c] if f(a) > f(b) < f(c)

Finding an Initial Bracket

Example bracketing sequence

See example 3.1.ipynb

 When function evaluations are limited, the Fibonacci Search algorithm is guaranteed to maximally shrink the bracketed interval

• When restricted to two function evaluations, compare

———— new interval if $y_1 < y_2$

new interval if $y_1 > y_2$

———— new interval if $y_1 < y_2$

new interval if $y_1 > y_2$ —

When restricted to three function evaluations

When restricted to n function evaluations

$$F_{n} = \begin{cases} 1 & \text{if } n \leq 2 \\ F_{n-1} + F_{n-2} & \text{otherwise} \end{cases}$$

$$I_{1} = I_{2} + I_{3} = 8I_{5}$$

$$I_{2} = I_{3} + I_{4} = 5I_{5}$$

$$I_{3} = I_{4} + I_{5} = 3I_{5}$$

$$I_{4} = 2I_{5}$$

• Binet's formula defines a Fibonacci number analytically where ϕ is the Golden Ratio, $\phi = (1+\sqrt{5})/2 \approx 1.61803$

$$F_n = \frac{\varphi^n - (1 - \varphi)^n}{\sqrt{5}},$$

• The ratio between successive Fibonacci numbers is

$$\frac{F_n}{F_{n-1}} = \varphi \frac{1 - s^{n+1}}{1 - s^n}$$

where
$$s = \frac{1 - \sqrt{5}}{1 + \sqrt{5}} \approx -0.382$$

See example 3.2.ipynb

Golden Section Search

• In the limit of large N, the ratio of successive Fibonacci numbers approaches the Golden Ratio, so φ can be used to perform approximate Fibonacci search

$$\lim_{n\to\infty}\frac{F_n}{F_{n-1}}=\varphi$$

See example 3.3.ipynb

 $I_5 = I_1 \varphi^{-4}$

Fibonacci/Golden Section Search Comparison

Fibonacci Search

Golden Section Search

- Leverages ability to analytically minimize quadratic functions
- Iteratively fits quadratic function to three bracketing points

$$q(x) = p_1 + p_2x + p_3x^2$$

$$y_a = p_1 + p_2a + p_3a^2$$

$$y_b = p_1 + p_2b + p_3b^2$$

$$y_c = p_1 + p_2c + p_3c^2$$

$$\begin{bmatrix} y_a \\ y_b \\ y_c \end{bmatrix} = \begin{bmatrix} 1 & a & a^2 \\ 1 & b & b^2 \\ 1 & c & c^2 \end{bmatrix} \begin{bmatrix} p_1 \\ p_2 \\ p_3 \end{bmatrix}$$

$$\begin{bmatrix} p_1 \\ p_2 \\ p_3 \end{bmatrix} = \begin{bmatrix} 1 & a & a^2 \\ 1 & b & b^2 \\ 1 & c & c^2 \end{bmatrix}^{-1} \begin{bmatrix} y_a \\ y_b \\ y_c \end{bmatrix}$$

$$q(x) = y_a \frac{(x-b)(x-c)}{(a-b)(a-c)} + y_b \frac{(x-a)(x-c)}{(b-a)(b-c)} + y_c \frac{(x-a)(x-b)}{(c-a)(c-b)}$$

$$x^* = \frac{1}{2} \frac{y_a(b^2 - c^2) + y_b(c^2 - a^2) + y_c(a^2 - b^2)}{y_a(b - c) + y_b(c - a) + y_c(a - b)}$$

See example 3.4.ipynb

• If a function is locally nearly quadratic, the minimum can be found after several steps

Shubert-Piyavskii Method

- Guaranteed to find the global minimum of any bounded function
- Requires the function be Lipschitz continuous

Shubert-Piyavskii Method

Bisection Method

- Used in root-finding methods
- When applied to f'(x), can be used to find minimum

Summary

- Many optimization methods shrink a bracketing interval, including Fibonacci search, golden section search, and quadratic fit search
- The Shubert-Piyavskii method outputs a set of bracketed intervals containing the global minima, given the Lipschitz constant
- Root-finding methods like the bisection method can be used to find where the derivative of a function is zero

