

Local and Global Optimization

Formulation, Methods and Applications

Rob Womersley R.Womersley@unsw.edu.au

http://www.maths.unsw.edu.au/~rsw

School of Mathematics & Statistic

University of New South Wales

Optimization Problems

- . Variables
- . Objective functions
- . Constraints
- . Discrete vs Continuous
- . Available information
- . Optimality
- . Problem size

Local Methods

- . Steepest Descent
- . Newton
- . Quasi-Newton
- . Conjugate Gradient

. Simplex

Rob Womersley – BINF3001, 2008 Local and Global Optimization1 2

- Local vs Global minima
 - . Continuous examples
 - . Travelling Salesman Problem (TSP)
 - . Minimum Energy Problems
- Exact methods
 - . Enumeration
 - . Branch and Bound
 - . Interval Methods
- Monte-Carlo Methods
 - . Random points
 - . Random starting points
 - . Quasi-Monte Carlo methods
 - . Sparse Grids

- Simulated Annealing
 - . Accept larger functions values with certain probability
 - . Annealing schedule

- Evolutionary (Genetic) Algorithms
- . Population of individuals (variables)
- . Survival depends on fitness of individual

. New individuals from genetic operators: crossover, mutation Rob

Optimization

- Find values of the variable(s) x to give the
 - . best (minimum or maximum) of an
 - . objective function f(x)
- . subject to any constraints (restrictions) c(x) = 0, $c(x) \le 0$ on what values the variables are allowed to take. Calculus, $x \in \mathbb{R} \Rightarrow f^0(x) = 0$ (stationary point) . $f^{00}(x) > 0 \Rightarrow \min_{x \in \mathbb{R}} f^{00}(x) < 0$

=⇒ max. Local vs Global

Choosing a course

. Variables: which courses are available (continuous vs discrete). Objective: compulsory, interesting (many, hard to quantify). Constraints: one place at a time, pre-requisites

- How much should you invest in the bank, shares, property, Variables: fraction of money in each asset (many variables). Objective: maximize return, minimize risk (several competing objectives). Constraints: money available, non-negative amounts, fractions in [0, 1]
- Optimality principles: Some form of optimality underlies many problems in .
 Science: physics, chemistry, biology, ...
 - . Commerce, economics, management, ...
 - . Engineering, Architecture, ...

- Variables $x \in \mathbb{R}^n$: $x = (x_1, x_2, \dots, x_n)^T$, $x_i \in \mathbb{R}$, $i = 1, \dots, n$ n = number of variables.
- n = 1, univariate; $n \ge 2$, multivariate

- Ex 1 What fraction of a portfolio should be invested in each asset class?
 - . n = number of assets;
 - x_i = fraction invested in asset class i for $i = 1, \ldots, n$.
- Ex 2 In which order should a number of destinations be visited?
 - . *n* = number of destinations to be visited
 - x =permutation of $\{1, \ldots, n\}$
 - . X_{ij} = 1 if you go from destination *i* to *j*; 0 otherwise
- Ex 3 What are the positions of atoms/molecules in a stable compound?
 - . m = number of atoms; n = 3m for positions (x, y, z) in space . x = [x₁, y₁, z₂, y₂, z₂, . . . , x_m, y_m, z_m].

- Objective function: Minimize f(x)
- Mathematical representation of "best"

- Maximize $f(x) \iff$ Minimize -f(x)
- Ex 1 Maximize returns; minimize risk
 - . Maximize return $r_{X}^{T} = P_{i=1}^{n} r_{i}x_{i}$; r_{i} = return on asset i . Minimize risk n

$$x^{T}_{CX} = P_{i=1}^{n} P_{j=1}^{n} x_{i} C_{ij} x_{j}$$
; Covariance matrix C

Ex 2 – Minimize cost of visiting all destinations

Total cost =
$$P_{i=1}^{n}P_{j=1}^{m}X_{ij}C_{ij}$$
; C_{ij} = cost of going from i to j

- Ex 3 Minimize the energy of the system
 - . Distances between particles $x_j = [x_j, y_j, z_j]$ for $j = 1, \ldots, m$

Energy =
$$P_{i=1}^{m}P_{j=1,j6=i}^{m}\varphi(|x_{i}-x_{j}|);$$

. Potential $\varphi(r)$, Coulomb 1/r, Leonard-Jones,

Constraints

- Constraints: $x \in \Omega \subseteq \mathbb{R}^n$, Feasible region Ω
 - . Simple bounds: $l \le x \le u \iff l_i \le x_i \le u_i, i = 1, \ldots, n$. Linear constraints

Ax = b Equality constraints $Ax \le b$ Inequality constraints

$$A_X = b \iff P^n_{j=1} a_{ij} x_j = b_i, i = 1, ..., m$$

. Nonlinear constraints

$$c_i(x) = 0$$
, $i = 1, ..., m_e$ Equality constraints $c_i(x) \le 0$, $i = m_e + 1, ..., m$ Inequality constraints

. Integrality constraints $x_i \in Z$

$$x_i \in \{0, 1\}$$
 Zero-one variables $x_i \in \{0, 1, 2, ...\}$ Nonnegative integer variables.

$$c_{i}(x) \ge 0 \iff -c_{i}(x) \le 0$$

Constraints – Examples

- Ex 1 fraction of portfolio
 - . fraction $0 \le x_i \le 1$ for $i = 1, \ldots, n$
 - . fully invested $P_{i=1}^{n} x_i = 1$
 - . investment guidelines $x_1 + x_2 + x_3 \le 0.6$
 - . minimum return $r^T x \ge 0.1$
 - . maximum risk $x^T Cx \le 0.4$
- Ex 2 visit all destinations exactly once
 - . Go somewhere $P_{j=1}^{n} X_{ij} = 1$ for all i
 - . Come from somewhere $P_{i=1}^{n} X_{ij} = 1$ for all j
 - $X_{ij} \in \{0, 1\}$
- Atoms/electrons/molecules

- . Particles on a surface $M: x_i \in M$
- . Bonds between particles
- . Geometry

Dynamic constraints: Optimal Control

- Variables: a function x(t)
- . Time scales: $t \in [0, T]$
- . Space of functions (continuous, differentiable, ...)
- Objective is a function of x
- . Final state x(T)

$$_{0}^{R} |_{x^{00}(t)} dt$$

Constraints: Differential equations plus algebraic equations.
 Differential equations governing evolution of a system over time. Initial

conditions x(0) at t = 0, current state

. Bounds: $a \le x(t) \le b$ for $t \in [0, T]$ – infinite number of constraints. Rob

Optimization problem classes (Terminology)

Optimization Technology Centre http://www.ece.northwestern.edu/OTC .

Combinatorial problems – finite but typically very large set of solutions

- . Unconstrained problems no constraints, any variables $x \in \mathbb{R}^n$ are allowed
- Linearly constrained problems only linear constraints (simple bounds and/or general linear constraints)

- Nonlinearly constrained problems at least one constraint is nonlinear. Linear programming objective and all constraints are linear, continuous variables.

 Nonlinear programming nonlinear objective or constraints, continuous variables.

 Integer programming variables are restricted to be integers
- . Mixed integer programming some variables are integers, some are continuous . Stochastic optimization some of the problem data is not deterministic

- Objective function f(x), $x \in \mathbb{R}^n$
- Objective gradient: n-vector,

$$\nabla f(x) =$$

$$\partial f(x) \partial x_1$$

Objective

Hessian: *n* by *n*

$$\partial x^2_1 \cdot \cdot \cdot \partial_2_{f(x)} \partial^2 f(x)$$

$$\nabla^2 f(x) = \begin{cases} \partial x_1 x_n & \partial x^2 n \\ \dots & \dots \\ \partial^2 f(x) & \partial x_n x_1 \\ \vdots & \vdots \\ \partial^2 f(x) & \vdots \\ \partial^2 f(x) & \vdots \\ \partial x_n x_1 & \vdots \\ \partial x_n x_n & \vdots \\ \partial x_n & \vdots \\$$

 Calculation: hand, symbolic (Maple, Mathematica), numerical (finite differ ence), automatic differentiation [6, 1]

• Example:

$$f(x) = 0.01^{X^3}$$

$$(x_i + 0.5)^4 - 30x^2_i - 20x_i$$

Find the gradient $\nabla f(x)$ and Hessian $\nabla^2 f(x)$ at $x = [0, 0, 0]^T$. Rob Womersley –

Optimality – Unconstrained

- x^* , $f(x^*)$ local minimum $\Longrightarrow \nabla f(x^*) = 0$ (stationary point). Can be minimum, maximum or saddle point
- Hessian information determines nature of stationary point: . Hessian positive definite (eigenvalues: all > 0) =⇒ local minimum. Hessian negative definite (eigenvalues: all < 0) =⇒ local maximum. Hessian indefinite (eigenvalues: some > 0, some < 0) = \Rightarrow saddle point

25 0 -5 0 0 Local maximum: Eigenvalues -3.6180, -1.3820 -10 15 40 20 -15 10 -10 2 -20 2 -20

0 0 Saddle point: Eigenvalues -1.5414, 4.5414

-25

20

Rob Womersley – BINF3001, 2008 Local and Global Optimization1 15 Problem Size

- Number of variables $n, x \in \mathbb{R}^n$
- Limitations
 - . Compute time
 - . Memory
- Example: If a method takes $n^3+O(n^2)$ flops (floating point operations), what is the largest problem that can be solved in 24 hours on a 3 GHZ quad

core workstation?

Ans: *n* ≈ 10^5

• Example: What is the largest Hessian (*n* by *n* symmetric matrix) that can be stored in IEEE double precision in 32 bit Windows (maximum 2 Gb addressable block)?

Ans: $n \approx 16,000$

Rob Womersley – BINF3001, 2008 Local and Global Optimization1 16

Local search methods

- Line search methods:
- . Given $x^{(1)}$ initial guess
- . At $x^{(k)}$ generate search direction $d^{(k)}$
- . Exact or approximate line search: $\alpha^{(k)} = \operatorname{argmin}_{\alpha \ge 0} fx^{(k)} + \alpha d^{(k)}$. New

points
$$x^{(k+1)} = x^{(k)} + \alpha a^{(k)}$$

- . Descent method: $fx^{(k+1)} < fx^{(k)}$
- Steepest descent

$$d^{(k)} = -\nabla f(x^{(k)})$$

- . Global convergence: $x^{(k)} \rightarrow x^*$, x^* stationary point ($\nabla f(x^*) = 0$) from any starting point
- . Arbitrarily slow linear rate of convergence $|x^{(k+1)} x^*| \approx \beta |x^{(k)} x^*|$, $0 < \beta < 1$.
- . Requires gradient $\nabla f(x)$, and O(n) storage and work per iteration Rob

Womersley – BINF3001, 2008 Local and Global Optimization1 17

- Newton's method
 - . Solve linear system $\nabla^2 f(x^{(k)}) d^{(k)} = -\nabla f(x^{(k)})$ for search direction $d^{(k)}$. Only locally convergent

- . Quadratic rate $|x^{(k+1)} x^*| \approx |x^{(k)} x^*|^2$ if $x^{(1)}$ sufficiently close to "nice" solution.
- . Requires $\nabla^2 f(x)$, $O(n^2)$ storage, $O(n^3)$ work per iteration

Quasi-Newton methods

- . Solve $B^{(k)}d^{(k)} = -\nabla f(x^{(k)})$ for search direction $d^{(k)}$
- . Update $B^{(k+1)} \approx \nabla^2 f(x^{(k)})$
- . Superlinear rate $|x^{(k+1)} x^*| \approx |x^{(k)} x^*|^{\tau}$, $1 < \tau < 2$ under conditions . Requires $\nabla f(x)$, $O(n^2)$ storage, $O(n^2)$ work per iteration

Conjugate Gradients methods

$$d^{(k)} = -\nabla f(x^{(k)}) + \beta^{(k)} d^{(k-1)}$$

- . Update $\beta^{(k)}$
- . Quadratic termination (conjugate directions)
- . Requires $\nabla f(x)$, O(n) storage and work per iteration

Local vs global optimization

- Local minimum $f^* = f(x^*)$, local minimizer x^*
 - . smallest function value in some feasible neighbourhood
 - $x^* \in \Omega$
 - . there exists a $\delta > 0$ such that $f^* \le f(x)$ for all x in $\{x \in \Omega : |x x^*| \le \delta\}$
- Global minimum $f^* = f(x^*)$, global minimizer x^*
 - . smallest function value over all feasible points
 - $f^* \le f(x)$ for all x in Ω
- There can be many local minima which are not global minima
 In the context combinatorial problems, global optimization is NP-hard
- Special properties (eg. convexity) of feasible region Ω and objective function f imply that any local solution is a global solution.
- References: Pinter [20]

Rob Womersley – BINF3001, 2008 Local and Global Optimization1 20

One-dimensional example

$$f(x) = \cos(14.5x - 0.3) + x(x + 0.2) + 1.01.$$

$$\Omega = [-3, 3]$$

cos(14.5*x - 0.3) + x.*(x + 0.2) + 1.01

12

10

8

0

Rob Womersley – BINF3001, 2008 Local and Global Optimization1 21

Two-dimensional example

$$f(x) = 30x^{2}_{i} - 20x_{i}$$
 /100
$$f(x) = 30x^{2}_{i} - 20x_{i}$$
 /100

$$\Omega = x \in \mathbb{R}^2$$
: $-6 \le x_i \le 5$, $i = 1, 2$

5

4

3

2

1

x₂

-1

-2

-3

-4

A

```
-5
```

-(

-6 -5 -4 -3 -2 -1 0 1 2 3 4 5 x₁

Rob Womersley – BINF3001, 2008 Local and Global Optimization1 22

Travelling Salesman Problem (TSP)

A salesman must visit every one of n cities exactly once and return to their starting city. If the cost of going from city i to city j is C_{ij} , find the route that minimizes the total cost.

- Variables
 - $X_{ii} = 1$ if go from city *i* to city *j*; 0 otherwise
 - $x_i = i$ th city visited; Permutation of $\{1, 2, \dots, n\}$
- Objective

$$f(X) = P_{i=1}^{n} P_{j=1}^{n} C_{ij} X_{ij}$$

$$f(x) = P_{i=1}^{n} C_{i,xi}$$

- Combinatorial optimization problem
 - (n-1)! possible tours
 - . Enumerating all tours, comparing costs $\Rightarrow n!$ operations
 - . Impossible except for small numbers of cities
 - . NP-hard
 - . References [14]

Rob Womersley – BINF3001, 2008

Local and Global Optimization1 23

Minimum Energy Problems

The optimal geometry is one which minimizes the total energy of the system.

- Protein folding: find the 3-dimensional protein structure given the sequence of amino acids of the protein
 - . Variables: Positions of each amino acid, or relative positions (distances, angles)
 - . Objective: Stretching, bending, torsion, electrostatic energy
 - . Constraints: given order of amino acids,
- Example potentials
 - . Reisz s-energy: $V(r) = 1/r^{s}(s = 1 \text{ Coulomb potential})$
 - Leonard-Jones $V(r) = c_{12}/r^{12} c_6/r^6$
- Characteristic: Many local minima
 - . Number of local minima grows exponentially with problem size
 - . Many local minima close to global minima
- General mathematical survey by Neumaier [17], others [19] Rob Womersley -

Potential between two particles

(Coulomb potential) 00.2 0.4 0.6 0.8 1

40

20

0

Reisz 1-energy

1.7 1.6 1.5 1.4 1.3

1.2 1.1 1

Reisz 0.1-energy

0 0.2 0.4 0.6 0.8 1

100 80

60

)r	5		
10x 10 ⁷ 8	Reisz 4-energy	Leonard-Jones potential 3000	-1000
6		2000	-2000
4		1000	
2) *	0	
0	0 0.2 -300	0.4 0.6 0.8 1 Distance	0 0.01 0.02 0.03 0.04 Distance

- Particles (electrons) on the surface of the unit sphere
- Using Coulomb potential
- Voronoi cells around each particle gives positions of
- atoms 32 electrons gives C_{60} , other Carbon fullerenes
 - Stable configurations have few local minima, unstable configurations

Rob Womersley – BINF3001, 2008 Local and Global Optimization1 27

Minimum energy – Local minima

Rob Womersley – BINF3001, 2008 Local and Global Optimization1 28 **Exact methods**

Enumeration

- . Only possible for combinatorial problems
- . Exponential explosion makes only very small problems possible
- Branch and Bound
 - . Bound: Relax some constraints =⇒ bound on objective value
 - . Branch: Add constraints to remove infeasible points
- Interval methods
- References
 - . Hansen [7], [9, 10]

Grids – Curse of Dimensionality

- k points in each variable; n variables
- Tensor product grid has $N = k^n$ points (Curse of Dimensionality) •

Example: $\Omega = [0, 1]^n$, n = 1000, $k = 2 \Longrightarrow N = 2^{1000} \approx 10^{300}$

Monte-Carlo Methods

• Minimize f(x) over $x \in \Omega$

```
. f
min = ∞
. For k = 1, ..., N
```

- . Generate $x^{(k)} \in \Omega$ uniformly distributed in Ω
- . Evaluate $f^{(k)} = f(x^{(k)})$

If
$$f^{(k)} < f$$
 then $f_{\min} = f^{(k)}$; $x_{\min} = x^{(k)}$

- Generate $x^{(k)}$ by making random changes to $x^{(k-1)}$
- Rate of convergence: Probabilistic
 - Expected value of error ON -1/2 (slow)
 - . Independent of dimension *n* (very nice)
- Issues
 - . Convergence/number of iterations

Rob Womersley – BINF3001, 2008

Local and Global Optimization1 31

Difference with minimum function value

X2

Two dimensional example

5

4 3.5

3

3

0

2 **-2**

2.5

-1

1.5 **-3**

-4

-5

0 20 40 60 80 100 120 140 160 180 200 Iterations

0.5

• QMC points are chosen deterministically to be "well distributed" in $[0, 1]^n$. • Examples: Sobol, Halton ,Faure, Niedereitter [18] (s, t)-nets, Lattices • Pseudo-random vs Sobol points

Sparse Grids

 Selective points are chosen to explore very high dimensional space
 Jochen Garcke, Sparse Grid Tutorial [4].

 Michael Griebel http://wissrech.ins.uni-bonn.de/main/ 	

From: http://wissrech.iam.uni-bonn.de/research/projects/zumbusch/fd.html Rob Womersley -

Simulated Annealing

- Annealing: a molten substance, initially at a high temperature and disor dered, is slowly cooled so the the system is approximately in equilibrium. The frozen (minimum energy) ground state at T = 0 is ordered
- Generate new state $x^{(k+1)}$ of system:
- . If energy $f(x^{(k+1)}) < f(x^{(k)})$, accept new state $x^{(k+1)}$;
- . If the change in energy $\Delta f^{(k)} = f(x^{(k+1)}) f(x^{(k)}) > 0$, accept $x^{(k+1)}$ with probability ~ $e^{-K\Delta f(k)}/T$
- Issues:
- . Generating new state;
- . Initial temperature T_0 ; Cooling schedule
- References

- . Metropolis (1953) [15]; Kirkpatrick (1983) [13], Cermy (1985) [2] . Numerical Recipes [21] Second edition.
- . Ingber Adaptive Simulated Annealing code (ASA) [11, 12] Rob Womersley -

BINF3001, 2008 Local and Global Optimization1 35

Evolutionary Algorithms

- Inspired by Genetic Algorithms: natural selection and survival of fittest
 Algorithm outline
- . Population: many individuals $x^{(k)}$, with fitness $-f(x^{(k)})$
- . New population using genetic operators: recombination (crossover),
- mu tation, Use fitness of individuals to select those who survive
- · GA usually applied to combinatorial optimization problems, with

resentation of population. • Convergence to global optimum in weak probabilistic sense • Continuous variables versions (Michalewicz)

Nonlinear constraints difficult: many individuals not feasible

References

. Holland (1975) [8], Goldberg (1989) [5], Michalewicz [16] and [3] Rob

Womersley – BINF3001, 2008 Local and Global Optimization1 36

References

References

[1] AD, Automatic differentiation, tech. report, University of Aachen and Argonne National Laboratory, 2005. http://www.autodiff.org/.

- [2] V. Cerny, *Thermodynamical approach to the travelling salesman problem: An efficient simulation algorithm*, Journal of Optimization Theory and Ap plications, 45 (1985), pp. 51–51.
- [3] L. Davis, ed., *Handbook of Genetic Algorithms*, Van Nostrand Reinhold, New York, 1991.
- [4] J. Garcke, Sparse grid tutorial, tech. report, Tech nical University of Berlin, 2007. http://www.math.tu berlin.de/~garcke/paper/sparseGridTutorial.pdf.

Rob Womersley – BINF3001, 2008 Local and Global Optimization1 37

- [5] D. E. Goldberg, *Genetic Algorithms in Search, Optimization and Machine Learning*, Addison-Wesley, Reading, 1989.
- [6] A. Griewank, Evaluating derivatives: principles and techniques of algorith mic differentiation, SIAM, Philadelphia, 2000.
- [7] E. R. Hansen, Global Optimization using Interval Analysis, Marcel

- Dekker, New York, 1992.
- [8] J. H. Holland, *Adaption in Natural and Artificial Systems*, University of Michigan Press, 1975. Reprinted by MIT Press, Cambridge MA, 1992.
- [9] R. Horst and P. M. Pardalos, eds., *Handbook of Global Optimization*, Kluwer Academic, 1995.
- [10] R. Horst, P. M. Pardalos, and N. V. Thoai, eds., *Introduction to Global Optimization*, Kluwer Academic, 2nd ed., 2000.
- [11] L. Ingber, *Very fast simulated re-annealing*, Mathematical and Computer Modelling, 12 (1989), pp. 967–973.

Rob Womersley – BINF3001, 2008 Local and Global Optimization1 38

- [12] L. Ingber and B. Rosen, *Genetic algorithms and very fast simulated reannealing: A comparison*, Mathematical and Computer Modelling, 16 (1992), pp. 87–100.
- [13] S. Kirkpatrick, C. D. Gelatt Jr., and M. P. Vecchi, *Optimization by simulated annealing*, Science, 220 (1983), pp. 671–680.

- [14] E. L. Lawler, J. K. Lenstra, A. H. G. R. Kan, and D. B. Shmoys, *The Traveling Salesman Problem : A Guided Tour of Combinatorial Optimization*, John Wiley, 1985.
- [15] N. Metropolis, A. Rosenbluth, A. Teller, and E. Teller, *Equa tion of state calculations by fast computing machines*, Journal of Chemical Physics, 21 (1953), pp. 1–87–1092.
- [16] Z. Michalewicz, *Genetic Algorithms + Data Structures = Evolution Programs*, Springer-Verlag, Berlin, second ed., 1994.
- [17] A. Neumaier, *Molecular modelling of proteins and mathematical prediction of protein structure*, SIAM Review, 39 (1997), pp. 407–460.

Rob Womersley – BINF3001, 2008 Local and Global Optimization1 39

- [18] H. Niederreiter, Random Number Generation and Quasi-Monte Carlo Methods, SIAM, Philadelphia, 1992.
- [19] P. M. Pardalos, D. Shalloway, and G. Xue, Optimization methods for computing global minima of nonconvex potential energy functions,

Journal of Global Optimization, 4 (1994), pp. 117–133.

- [20] J. D. Pinter, Global Optimization in Action, Kluwer, Dordrecht, 1995.
- [21] W. M. Press, B. Flannery, S. Teuklosky, and W. Vettering, Nu merical Recipes in C: The Art of Scientific Computing, Cambridge University Press, New York, 2nd ed., 1992. http://www.nr.com//.