Linear, Quadratic, and Mixed-Integer Linear Programming: Theory and Applications to Optimal Control

James Harrison (with some slides from Marco Pavone) Stanford University

Optimization Approaches for Optimal Control

Today:

- Linear programming
- Quadratic programming
- Convex optimization
- Mixed integer linear programming (MILP)

Linear programming

Tools:

- Huge number of applications (e.g., production planning, pattern classification, multi-commodity flow problems, path planning)
- Can be solved very efficiently on huge problem instances (millions of variables and constraints)
- Popular solvers: CPLEX, MATLAB (linprog), GLPK

The problem:

$$\label{eq:continuous_continuous} \begin{aligned} \min_{\mathbf{x} \in \mathbb{R}^n} \quad \mathbf{c}^T \mathbf{x} \\ \text{subject to} \quad A \mathbf{x} \geq \mathbf{b} \end{aligned}$$

where
$$\mathbf{x} = (x_1, \dots, x_n)^T$$

Linear programming

Important points:

- Feasible set is a convex polytope
- The search for optimal solutions can be restricted to corner points (if they exist...)

Tools:

- X = linprog(f,A,b,Aeq,beq,LB,UB): solves the problem min f'x subject to: A*x <= b
- CPLEX

Two main solution methods:

- Simplex method: solves the problem by visiting extreme points, on the boundary of the feasible set, each time improving the cost
- Interior point methods: find an optimal solution while moving in the interior of the feasible set

Simplex method

Figure: Geometric interpretation of simplex iterations. Image from MIT Open Courseware

Quadratic programming

The problem:

$$\min_{\mathbf{x} \in \mathbb{R}^n} c^T \mathbf{x} + \frac{1}{2} \mathbf{x}^T Q \mathbf{x}$$

subject to $A \mathbf{x} = \mathbf{b}$
 $\mathbf{x} \ge \mathbf{0}$

where Q is an $n \times n$ positive semidefinite matrix

- ullet Quadratic cost with linear constraints o convex optimization
- Used frequently in SCP, MPC
- Solved efficiently with interior point methods
- X = quadprog(H,f,A,b)
 solves the problem: min 0.5*x'*H*x + f'*x subject to:
 A*x <= b</pre>

Convex programming

- Models large class of control/mission planning problems
- Can be solved very efficiently (some of them even online!)

Function f is convex if domain is a convex set and

$$f(\alpha x + (1 - \alpha)y) \le \alpha f(x) + (1 - \alpha)f(y)$$

for all $x, y \in dom(f), 0 \le \alpha \le 1$. If f convex, -f is concave.

Convex functions: examples

On \mathbb{R} :

- affine: ax + b, any $a, b \in \mathbb{R}$ (also concave!)
- exponential: $\exp(ax)$, any $a \in \mathbb{R}$
- powers: x^a on x > 0, for $a \ge 1$ and $a \le 0$ (concave for $0 \le a \le 1$)

On \mathbb{R}^n :

- affine: $\mathbf{a}^T \mathbf{x} + b$
- norms: $\|\mathbf{x}\|_p$ for $p \leq 1$

On $\mathbb{R}^n \times m$:

- affine: $tr(A^TX) + b = \sum_{i=1}^{n} \sum_{j=1}^{m} A_{ij}X_{ij} + b$
- spectral norm $||X||_2 = \sigma_{max}(X)$

Convex optimization problems

Optimization problem is convex if it takes the form

min
$$f_0(\mathbf{x})$$

subject to $f_i(\mathbf{x}) \leq 0, i = 1, \dots, n$
 $h_i(\mathbf{x}) = 0, i = 1, \dots, p$

and f_0, \ldots, f_n are convex, and equality constraints are affine.

How can we check if our optimization problem is convex?

Checking convexity

How do we check the convexity of *f*?

- Verify definition (convex combinations are above function)
- Show $\nabla^2 f(\mathbf{x})$ is positive semi-definite everywhere
- Show that *f* can be written as known convex functions under convexity-preserving operations:
 - nonnegative weighted sum
 - composition with affine function
 - pointwise maximum and supremum
 - composition
 - minimization, $f(\mathbf{x}) = \inf_{\mathbf{y} \in \mathcal{C}} g(\mathbf{x}, \mathbf{y})$
 - perspective, $f(\mathbf{x}, t) = t f(\mathbf{x}/t)$

Convex programming tools

Tools

- Open-source software for convex optimization: SeDuMi: Primal-dual interior-point method http://sedumi.ie.lehigh.edu/
- Yalmip: User-friendly MATLAB interface https://yalmip.github.io/
- CVX: Matlab/Python/Julia-based modeling system http://cvxr.com/cvx/

Mixed-integer linear programming (MILP)

The problem:

min
$$c^T \mathbf{x} + d^T \mathbf{y}$$

subject to $A\mathbf{x} + B\mathbf{y} \leq \mathbf{b}$
 $\mathbf{x}, \mathbf{y} \geq \mathbf{0}$
 \mathbf{x} integer

- Same as the linear programming problem except that some of the variables are restricted to take integer values
- Captures non-convexity and logic
- Very powerful framework used in a variety of applications, e.g., task assignment, mission planning
- Much more difficult problem than linear programming

Examples:

- Binary choice
- Forcing constraints
- Relations between variables
- Disjunctive constraints
- Restricted range of values
- Arbitrary piecewise linear cost functions

Binary choice: A binary variable *x* can be used to encode a choice between two alternatives:

$$x_j \in \{0, 1\}$$

Example: n items each with weight w_j ; total allowable weight K. Formulation:

$$\sum_{j=1}^{n} w_j x_j \le K$$

$$x_j \in \{0, 1\} \quad j = 1, \dots, n$$

Forcing constraints: Certain decisions are *dependent*. Example: decision A can be made only if decision B is made. Formulation: associate A (respectively B) with binary variable x_A (respectively x_B). Then pose the constraint:

$$x_A \le x_B$$
$$x_A, x_B \in \{0, 1\}$$

Relations between variables: A constraint of the form

$$\sum_{j=1}^{n} x_j \le 1$$

$$x_j \in \{0, 1\} \quad j = 1, \dots, n$$

i.e., at most one of the variables can be one

Disjunctive constraints: Big-M method: assume we want either $\mathbf{a}^T \mathbf{x} \leq b$ or $\mathbf{c}^T \mathbf{x} \leq d$. Formulation (M **big**):

$$\mathbf{a}^{T} \mathbf{x} \leq b + M y_{1}$$
 $\mathbf{c}^{T} \mathbf{x} \leq d + M y_{2}$
 $y_{1} + y_{2} \leq 1, \quad y_{1}, y_{2} \in \{0, 1\}$

Restricted range of values: Assume we want to restrict x to take values in $\{a_1, \ldots, a_m\}$. Formulation:

$$x = \sum_{j=1}^{m} a_j y_j$$

$$\sum_{j=1}^{m} y_j = 1$$

$$y_j \in \{0, 1\} \quad j = 1, \dots, n$$

MILP modeling techniques: mission planning

Collision avoidance: we want to ensure

$$x \le x_l$$
 or $y \le y_l$ or $x \ge x_u$ or $y \ge y_u$

 $x < x_I + My_1$

Formulation:

$$y \le y_{i} + My_{2}$$

$$x \ge x_{u} - My_{3}$$

$$y \ge y_{u} - My_{4}$$

$$\sum_{i=1}^{4} y_{i} \le 3 \quad y_{i} \in \{0, 1\}$$

MILP modeling techniques: mission planning

Minimum time of arrival: Assume we want to arrive at target \mathbf{x}_f in minimum time. Formulation:

$$\mathbf{x}_f - M(1 - y_k) \le \mathbf{x}(k) \le \mathbf{x}_f + M(1 - y_k)$$

$$\sum_{k=1}^N y_k = 1$$
 $y_k \in \{0, 1\}$

and the objective function would be

$$\min \sum_{k=1}^{N} k y_k$$

MILP modeling techniques: mission planning

Task assignment: Want to optimally assign n tasks to n UAVs. Formulation:

$$\begin{array}{ll} \min & \sum_{i=1}^n \sum_{j=1}^n c_{ij} \ y_{ij} \\ \text{subject to} & \sum_{i=1}^n y_{ij} = 1, \quad j=1,\dots,n \\ & \sum_{j=1}^n y_{ij} = 1, \quad i=1,\dots,n \\ & y_{ij} \in \{0,1\} \end{array}$$

Special case: it can be solved with the simplex method!

MILP modeling: summary

- This collection of examples is not an exhaustive list
- Formulations are not unique, look for one with "few" variables and constraints
- Big-M method very handy but usually complicates the optimization process
- Modeling reference: Christodoulos A Floudas. Nonlinear and Mixed-Integer Optimization: Fundamentals and Applications, 1995.

MILP solution: Branch & Bound

- Divide and conquer approach to explore the set of feasible integer solutions
- Instead of exploring the entire feasible set, it uses bounds on the optimal cost to avoid exploring certain parts of the set

Let F be the set of feasible solutions to the problem

min
$$\mathbf{c}^T \mathbf{x}$$
 subject to $\mathbf{x} \in F$

Key 1: The set F is partitioned into a collection of subsets F_1, F_2, \ldots, F_k , and each of the following subproblems is solved separately:

$$\begin{array}{ll}
\text{min} & \mathbf{c}^T \mathbf{x} \\
\text{subject to} & \mathbf{x} \in F_i
\end{array}$$

MILP solution: Branch & Bound

Figure: Tree of subproblems

Key 2: There is a fairly efficient algorithm to compute a lower bound $b(F_i)$ to the optimal cost, i.e.,:

$$b(F_i) \leq \min_{\mathbf{x} \in F_i} \mathbf{c}^T \mathbf{x}$$

MILP solution: Branch & Bound

Key 3: Let U be an upper bound on the optimal cost. If $b(F_i) \ge U$, then no need to consider this problem further

Algorithm:

- \bullet Select an active subproblem F_i
- **2** If infeasible delete it, otherwise compute $b(F_i)$
- **3** If $b(F_i) \geq U$ delete the subproblem
- 4 If $b(F_i) < U$ either obtain an optimal solution or break the sub problem into further subproblems and add them to the list of active subproblems

Main "free parameters":

- Different ways of choosing the subproblems (e.g., breadth-first versus depth-first)
- Different ways of obtaining $b(F_i)$
- Several ways of breaking the problem

Tools to solve MILPs

Solvers:

- CPLEX¹: http://www-01.ibm.com/software/commerce/ optimization/cplex-optimizer/
- GLPK (GNU): http://www.gnu.org/software/glpk/

Interfaces:

- MATI AB
- AMPL²: http://www.ampl.com/

¹Manual: ftp://public.dhe.ibm.com/software/websphere/ilog/docs/optimization/cplex/ps_usrmancplex.pdf

²Manual: http://www.ampl.com/BOOKLETS/amplcplex100userguide.pdf

Conclusions

 MILP represent a powerful modeling framework, which together with control methods and some engineering insights can lead to sophisticated online mission planning

References for linear optimization and MILP:

 Dimitris Bertsimas, and John N. Tsitsiklis. Introduction to linear optimization. 1997.

References for MILP and control:

- Alberto Bemporad and Manfred Morari. Control of systems integrating logic, dynamics, and constraints. Automatica 35.3 (1999): 407-427.
- Arthur Richards and Jonathan P. How. Model predictive control of vehicle maneuvers with guaranteed completion time and robust feasibility. American Control Conference, 2003.
- Tom Schouwenaars, Jonathan How, and Eric Feron. Receding horizon path planning with implicit safety guarantees. American Control Conference, 2004.
- Richards, Arthur, and Jonathan How. Mixed-integer programming for control. American Control Conference, 2005.