Optimization in Scilab

Manas Das & Anuradha Singhania

Department of Electrical Engineering Indian Institute of Technology Bombay FOSSEE

27 Dec, 2011

- Scilab
- 2 Optimization
- 3 Other Optimization Tools in Scilab
- 4 "Optim" in Scilab

Scilab is free.

- Scilab is free.
- Matrix/loops syntax is similar to Matlab.

- Scilab is free.
- Matrix/loops syntax is similar to Matlab.
- Scilab provides all basic and many advanced tools.

- Scilab is free.
- Matrix/loops syntax is similar to Matlab.
- Scilab provides all basic and many advanced tools.
- Today: Optimization in Scilab optim command

Optimization

 Minimize/maximize some (more than one) objective function by varying decision variable

- Subject to constraints on functions of decision variables
- All engineering domains, economics
- Vast area in itself

Single Objective Optimization Problems

$$\min_{x} f(x) \tag{1}$$

Other Optimization Tools in Scilab

where x is n dimensional, f(x) is a scalar, with/without

- Bound constraints: $x_I \le x \le x_{IJ}$
- Linear/Nonlinear equality constraints: g(x) = b
- Linear/Nonlinear inequality constraints: $g(x) \le b$

Components of x can be real, integer or binary.

Find 'Decision Variables': x which minimize 'Obj': f

Linear optimization with Linear constraints

- Scilab function: karmarkar
 Calling Sequence
 x1=karmarkar(a,b,c,lb)
 - a:matrix (n,p)
 - b:n-vector
 - c:p-vector
 - lb:lower bound
- Also be solved in scilab using linpro function
- linpro is in Quapro toolbox under Optimization in ATOMS.
- It can installed by command atomsInstall('Quapro')

Linear optimization with Linear constraints

Example:-

Maximize

$$3x_1 + x_2 + 3x_3$$

for

$$2x_1 + x_2 + x_3 \le 2$$

$$x_1 + 2x_2 + 3x_3 \le 5$$

$$2x_1 + 2x_2 + x_3 \le 6$$

$$x1, x2, x3 \ge 0$$

Quadratic with linear constraints

- Scilab function: qp_solve
 Calling Sequence
 x1=[x [,iact [,iter [,f]]]]=qp_solve(Q,p1,C1,b,me)
 - Q:real positive definite symmetric matrix (dimension n x n). p- real (column) vector (dimension n)
 - c:p vector
 - lb:lower bound
 - me: number of equality constraints
- It can also be solved in scilab using quapro function.
- quapro is in Quapro toolbox under Optimization in ATOMS
- It can installed by command atomsInstall(quapro)

Quadratic with linear constraints

Example Minimize

$$f(x) = \frac{1}{2}x^{T} \begin{bmatrix} 2 & 0 \\ 0 & 2 \end{bmatrix} x + \begin{bmatrix} -2 \\ -2 \end{bmatrix}^{T} x$$
 for

$$x_1 + x_2 \ge 2 + \sqrt{2}$$

 $-x_1 + x_2 \ge -2$

Native (built-in) functions in Scilab:

- fminsearch: Computes unconstrained minimum of a given function using the Nelder-Mead algorithm (simplex region search).
 - Native (built-in function) to Scilab:
 - Derivative free, relies on search
 - Basic usage: [xopt,fopt]=fminsearch(costf,x0); costf should take x as input and return f as output
 - Try minimizing $f(x) = x^2 + 5$ using fminsearch
- neldermead: Computes minimum of a nonlinear function subject to bounds and nonlinear constraints
 - Option for several types of search algorithms


```
• Scilab function: fminsearch
 Calling Sequence
 x = fminsearch (costf. x0)
 • costf: The cost function. x0: The initial guess.
```

 computes the unconstrained minimum of given function with the Nelder-Mead algorithm.

Example:
$$f(x) = x_1^2 + x_2^2 + x_1x_2$$

Optim command in Scilab

```
Simplified Call:
[fopt,xopt]=optim(costf,x0)
where
```

- x0: initial guess where minimum of f occurs,
- fopt: the optimum (minimum) value,
- xopt: where the optimum occurs,
- costf: user specified (scilab) function to compute objective function (f) and/or its gradient (g) depending on the input integer flag "ind" as: [f,g,ind] = costf(x,ind)

Simple example

$$f(x) = x^2 + 10$$
$$g(x) = 2x$$

- Minimize f(x) starting from x0 = 10.
- Write a function (example "myfunction1.sci") which takes
 x, ind as input and returns f, g, ind as output.
- Use "optim" function to minimize.
- Answer: fopt = 10, xopt = 0.

$$f(x_1, x_2, x_3) = (x_1 - x_3)^2 + 3(x_1 + x_2 + x_3 - 1)^2 + (x_1 - x_3 + 1)^2$$

with gradient

$$g = \left[\frac{\partial f}{\partial x_1}, \frac{\partial f}{\partial x_2}, \frac{\partial f}{\partial x_3}\right]$$

$$= \left[2(x_1 - x_3) + 6(x_1 + x_2 + x_3 - 1) + 2(x_1 - x_3 + 1), 6(x_1 + x_2 + x_3 - 1), -2(x_1 - x_3) - 2(x_1 - x_3 + 1) + 6(x_1 + x_2 + x_3 - 1)\right]$$

Exercise plan

- Minimize the function starting with guess values x0 = [1, 1, 1].
- Write a function (example "myfunction2.sci") which takes
 x, ind as input and returns f, g, ind as output.
- Use "optim" function to minimize.
- Answer: xopt = [0.14, 0.27, 0.64], fopt = 0.51.

Other options with optim

Several other options/features with optim

- Several optimization algorithms: quasi-newton, conjugate gradient, etc.
- Gradient computation using finite differences: "NDcost" used with optim.

- Various stopping/diagnostic criteria: Maximum number of iterations, calls to costf, thresholds, etc.
- Use of ind to compute gradient only when required (save computational effort).
- help optim: to know more

Other Optimization Tools in Scilab: II

Native (built-in) functions in Scilab:

Al based algorithms

- Genetic algorithms: single objective optimization, multiobjective optimization, various implementations
- Simulated annealing

Optimization Toolboxes in Scilab

Can be installed easily (atoms or otherwise) or interfaces to them

Other Optimization Tools in Scilab

- quapro: linear, quadratic programming (Q not necessarily positive definite)
- IPopt, fsqp, lp_solve, etc.

Check "http://atoms.scilab.org/categories/optimization"

Optimization Features available in Scilab

- Nonlinear optimization with the optim function
- Quadratic optimization with the **qpsolve** function
- Nonlinear least-square optimization with the **Isgrsolve** function
- Semidefinite programming with the **semidef** function
- Genetic algorithms with the **optim_ga** function
- Simulated annealing with the optim_sa function
- Linear matrix inequalities with the Imisolver function

Missing optimization features in Scilab

A list of features which are not available in Scilab, but are available in toolboxes.

- Integer parameter with linear objective solver and sparse matrices: currently available in LPSOLVE toolbox, based on the simplex method.
- Linear objective with sparse matrices: currently available in LIPSOL, based on interior points method,
- Nonlinear objective and non linear constraints: currently available in interface to **IPOPT** toolbox, based on interior point methods,
- Nonlinear objective and non linear constraints: currently available in interface to CONMIN toolbox, based on method of feasible directions.

References

• S. L. Campbell, J.P. Chancelier and R. Nikoukhah, "Modeling and Simulation in Scilab/Scicos", Springer, 2006.

Other Optimization Tools in Scilab

Thank You

