

Tecnológico Nacional de México

Instituto Tecnológico de Orizaba/Celaya

Modern Computing Algorithms for Process Optimization with Julia Programming

"7 – Direct Methods"

By:

Dr. Kelvyn Baruc Sánchez Sánchez

Postdoctoral Researcher/I.T. Celaya

Direct Methods

- Direct method search using function evaluations only
- Also called zero-order, black box, pattern search, or derivative-free methods

Cyclic Coordinate Search

- Also known as coordinate descent
- Performs line search in alternating coordinate directions

$$\mathbf{x}^{(2)} = \underset{x_1}{\operatorname{arg\,min}} f(x_1, x_2^{(1)}, x_3^{(1)}, \dots, x_n^{(1)})$$

$$\mathbf{x}^{(3)} = \underset{x_2}{\operatorname{arg\,min}} f(x_1^{(2)}, x_2, x_3^{(2)}, \dots, x_n^{(2)})$$

Cyclic Coordinate Search

Cyclic Coordinate Search

• Can be augmented to accelerate convergence

Powell's Method

Similar to Cyclic Coordinate Search, but can search in non-orthogonal directions

The algorithm maintains a list of search directions $\mathbf{u}^{(1)}, \dots, \mathbf{u}^{(n)}$, which are initially the coordinate basis vectors, $\mathbf{u}^{(i)} = \mathbf{e}^{(i)}$ for all i. Starting at $\mathbf{x}^{(1)}$, Powell's method conducts a line search for each search direction in succession, updating the design point each time:

$$\mathbf{x}^{(i+1)} \leftarrow \text{line_search}(f, \mathbf{x}^{(i)}, \mathbf{u}^{(i)}) \text{ for all } i \text{ in } \{1, \dots, n\}$$

Powell's Method

Next, all search directions are shifted down by one index, dropping the oldest search direction, $\mathbf{u}^{(1)}$:

$$\mathbf{u}^{(i)} \leftarrow \mathbf{u}^{(i+1)}$$
 for all i in $\{1, \dots, n-1\}$

The last search direction is replaced with the direction from $\mathbf{x}^{(1)}$ to $\mathbf{x}^{(n+1)}$, which is the overall direction of progress over the last cycle:

$$\mathbf{u}^{(n)} \leftarrow \mathbf{x}^{(n+1)} - \mathbf{x}^{(1)} \tag{7.6}$$

and another line search is conducted along the new direction to obtain a new $\mathbf{x}^{(1)}$.

Powell's Method

Hooke-Jeeves

Generalized Pattern Search

- Generalization of Hooke-Jeeves method
- Searches in set of directions that positively spans search space

only positively spans the cone

only positively spans 1d space

positively spans \mathbb{R}^2

Generalized Pattern Search

Generalized Pattern Search

Dr. Kelvyn B. Sánchez Sánchez

Instituto Tecnológico de Celaya

 Uses simple algorithm to traverse search space using set of points defining a simplex

- Also called DIRECT for Divided RECTangles
- Same approach as Shubert-Piyavskii method, but does not need to specify Lipschitz constant and is more efficiently expanded to multiple dimensions

 Recall from Shubert-Piyavskii, a Lipshitz constant is used to provide a lower bound on the function, and a function evaluation is made where this bound is lowest

- In multiple dimensions, the geometry of these cone intersections can become very complicated
- DIRECT simplifies geometry using subdivided rectangles

• DIRECT does not assume a Lipschitz constant is known

Univariate DIRECT

Multivariate DIRECT

Summary

- Direct methods rely solely on the objective function and do not use derivative information.
- Cyclic coordinate search optimizes one coordinate direction at a time.
- Powell's method adapts the set of search directions based on the direction of progress.
- Hooke-Jeeves searches in each coordinate direction from the current point using a step size that is adapted over time.

Summary

- Generalized pattern search is similar to Hooke-Jeeves, but it uses fewer search directions that positively span the design space.
- The Nelder-Mead simplex method uses a simplex to search the design space, adaptively expanding and contracting the size of the simplex in response to evaluations of the objective function.
- The divided rectangles algorithm extends the Shubert-Piyavskii approach to multiple dimensions and does not require specifying a valid Lipschitz constant.

