Optimization: MATLAB Optimization Toolbox

MATLAB Optimization Toolboxes

Optimization Toolbox

- linear programming: linprog
- quadratic programming: quadprog
- unconstrained minimization: fminunc, fminsearch
- nonlinear least squares: lsqnonlin
- constrained minimization: fmincon

Global Optimization Toolbox

- genetic algorithm: ga
- simulated annealing: simulannealbnd

Other toolboxes: NAG, OSL, minpack, MINOS, LANCELOT,

See also: Decision Tree for Optimization Software

http://plato.la.asu.edu/guide.html

Linear programming

Linear programming: linprog

$$\min_{x} c^{T}x$$
 subject to: $Ax \leq b$, $A_{eq}x = b_{eq}$

Variant of simplex method

```
x=linprog(c,A,b,Aeq,beq,lb,ub,x0,options)
```

Lower and upper bounds: $1b \le x \le ub$

Initial guess: x0

Options: options

- optimoptions('linprog','Algorithm','dual-simplex') !!!
- optimoptions('linprog','Algorithm','interior-point')
- optimoptions('linprog','Display','iter') but ...
- optimoptions('linprog','MaxIterations',100) but ...

Brewery scheduling problem

```
min -20 x_1 - 30 x_2
 X_{1}, X_{2}
 s.t. x_1 + x_2 \le 100
 0.1 x_1 + 0.2 x_2 \leq 14
 \geqslant 0
 X_1, X_2
>> c=[-20 -30];
>> A=[ 1 1;0.1 0.2];
>> b=[100 14];
>> lb=[0 0];
>> ub=[Inf Inf]';
>> o=optimoptions('linprog','Algorithm','dual-simplex');
>> x=linprog(c,A,b,[],[],lb,ub,[],o)
Optimization terminated.
x =
 60
 40
```

Linear programming – Output arguments

```
[x,fval,flag,output]=linprog(...)
```

- fval: optimal value of the objective function
- flag
 - = 1: converged to solution
 - = 0 : maximum number of iterations exceeded
 - < 0 : algorithm did not find bounded optimal / feasible solution
 - → use this information and always check value of flag!
- output.iterations: number of iterations

Quadratic programming

Quadratic programming: quadprog

$$\min_{x} \frac{1}{2} x^{T} H x + c^{T} x \quad \text{subject to: } Ax \leqslant b, \ A_{eq} x = b_{eq}$$

Modified Simplex method

```
x=quadprog(H,c,A,b,Aeq,Beq,lb,ub,x0,options)
```

Lower and upper bounds: $lb \le x \le ub$

Initial guess: x0

Options: options

- optimoptions('quadprog',...
 - 'Algorithm', 'interior-point-convex') !!!
- optimoptions('quadprog',...
 - 'Algorithm', 'trust-region-reflective'
- optimoptions('quadprog','MaxIterations',100)

but ...

Quadratic programming – Output arguments

```
[x,fval,flag,output]=quadprog(...)
```

- fval: optimal value of the objective function
- flag
 - = 1: converged to solution
 - = 0 : maximum number of iterations exceeded
 - < 0 : algorithm did not converge/did not find an optimal solution
 - → use this information and always check value of flag!
- output.iterations: number of iterations

System identification example

ARX model:

$$y(n+1) + ay(n) = bu(n) + e(n)$$

Given: u(1), ..., u(4) and y(1), ..., y(5)

Find estimates \hat{a} and \hat{b} of a and b

$$\begin{bmatrix}
\hat{e}(1) \\
\hat{e}(2) \\
\hat{e}(3) \\
\hat{e}(4)
\end{bmatrix} = \begin{bmatrix}
y(2) \\
y(3) \\
y(4) \\
y(5)
\end{bmatrix} - \begin{bmatrix}
-y(1) & u(1) \\
-y(2) & u(2) \\
-y(3) & u(3) \\
-y(4) & u(4)
\end{bmatrix} \begin{bmatrix}
\hat{a} \\
\hat{b}
\end{bmatrix}$$

$$\Phi$$

System identification example (2)

```
\min E^T E = \min (Y - \Phi x)^T (Y - \Phi x)
 = \min_{\mathbf{y}} x^T \Phi^T \Phi x - 2Y^T \Phi x + Y^T Y = \min_{\mathbf{y}} \frac{1}{2} x^T H x + c^T x
subject to
 -0.99 \le \hat{a} \le 0.99
>> H=[10.1370 1.7334;1.7334 1.5364];
>> c=[-8.6306 -3.9850]';
>> lb=[-0.99 -Inf]';
>> ub=[ 0.99 Inf]';
>> o=optimoptions('quadprog','Algorithm','active-set');
>> x=quadprog(H,c,[],[],[],lb,ub,[],o)
Optimization terminated.
x =
 0.5054
 2.0236
```

Model Predictive Control (MPC) example

Plant:

$$x(k+1) = Ax(k) + Bu(k)$$
$$y(k) = Cx(k)$$

Objectives:

- Steer the output y(k) to zero
- Keep the control effort u(k) small

Assumption: all states are measurable

MPC example (2)

Performance index:

$$J(k) = \sum_{i=1}^{N_{p}} y^{2}(k+i|k) + \lambda u^{2}(k+i-1|k)$$

Optimization problem:

$$\min_{u(k|k),\dots,u(k+N_{p}-1|k)} J(k)$$

s.t.
$$|u(k+i-1|k)| \le 0.25$$
 for $i = 1, 2, ..., N_p$

Receding Horizon

Every time step, only u(k|k) is applied, model/state is updated, and prediction window is shifted

We need **predictions of output** y at sample steps k + i, $i = 1, ..., N_p$

MPC example (3)

$$\begin{bmatrix} x(k+1|k) \\ \vdots \\ x(k+N_{p}|k) \end{bmatrix} = \begin{bmatrix} A \\ \vdots \\ A^{N_{p}} \end{bmatrix} x(k) + \begin{bmatrix} B & 0 & \cdots & 0 \\ AB & B & & 0 \\ \vdots & & \ddots & \vdots \\ A^{N_{p}-1}B & & \cdots & B \end{bmatrix} \begin{bmatrix} u(k|k) \\ \vdots \\ u(k+N_{p}-1|k) \end{bmatrix}$$
$$\begin{bmatrix} y(k+1|k) \end{bmatrix} \begin{bmatrix} C & 0 & \cdots & 0 \\ 0 & C & \cdots & 0 \end{bmatrix} \begin{bmatrix} x(k+1|k) \end{bmatrix}$$

$$\begin{bmatrix} y(k+1|k) \\ \vdots \\ y(k+N_{\mathsf{p}}|k) \end{bmatrix} = \begin{bmatrix} C & 0 & \cdots & 0 \\ 0 & C & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & C \end{bmatrix} \begin{bmatrix} x(k+1|k) \\ \vdots \\ x(k+N_{\mathsf{p}}|k) \end{bmatrix}$$

$$\tilde{x} = \tilde{A}x(k) + \tilde{B}\tilde{u}$$
 $\tilde{y} = \tilde{C}\tilde{x} = \tilde{C}\tilde{A}x(k) + \tilde{C}\tilde{B}\tilde{u}$

 \tilde{y} affine function of \tilde{u} quadratic objective $\tilde{y}^T \tilde{y} + \lambda \tilde{u}^T \tilde{u}$ \Rightarrow quadratic programming problem linear constraints

Unconstrained nonlinear optimization

Unconstrained nonlinear optimization: fminsearch, fminunc

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

Nelder-Mead method

```
x=fminsearch(@fun,x0,options)
```

Direction determination and line search

```
x=fminunc(@fun,x0,options)
```

with fun.m m-file that defines f and its gradient g (optional):

```
[f,g]=fun(x)
f=...
% Compute gradient if required.
if ( nargout > 1 )
 g=...
end;
```

fminunc — @ notation for functions

More complex example: specifying, e.g., parameters a and b x=fminunc(0(x)fun(x,a,b),x0,options)% Main code a=2;b=5;x=fminunc(@(x)fun(x,a,b),x0,options);[f,g]=fun(x,a,b)f=... % Compute gradient if required.

if (nargout > 1)

g=...

end;

fminunc — Main options

```
Set options with options=optimoptions('fminunc',...,...)
```

'HessUpdate': sets search direction
'bfgs' = BFGS direction
'dfp' = DFP direction
'steepdesc' = steepest-descent direction

Direction determination and line search

$$x_{k+1} = x_k + d_k s_k$$

d_k search direction

- BFGS: $d_k = -\hat{H}^{-1}(x_k)\nabla f(x_k)$ $\hat{H}(x_k)$ approximation of the Hessian
- DFP: $d_k = -D(x_k)\nabla f(x_k)$ $D(x_k)$ approximation of the inverse Hessian
- Steepest descent: $d_k = -\nabla f(x_k)$

s_k step length

$$s_k = \arg\min_s f(x_k + d_k s)$$

fminunc — Other options

- 'Algorithm': selects algorithm, e.g., quasi-newton
- 'Display': controls display of intermediate values
- 'GradObj': indicates whether gradient is defined by user
- 'MaxFunEvals': maximum number of function evaluations
- 'MaxIter': maximum number of iterations
- 'TolFun': termination tolerance on f
- 'TolX': termination tolerance on x
- 'DerivativeCheck': compare user-supplied gradient with finite-difference derivatives but ...

fminunc — Output arguments

```
[x,fval,flag,output]=fminunc(...)
```

- flag
 - > 0 : converged to solution
 - = 0 : maximum number of function evaluations or iterations exceeded
 - < 0 : algorithm did not converge
 - → use this information and always check value of flag!
- output.funcCount: number of function evaluations output.iterations: number of iterations

Nonlinear least squares

$$f(x) = e^{T}(x)e(x)$$

$$\nabla f(x) = 2\nabla e(x)e^{T}(x)$$

$$H(x) = 2\nabla e(x)\nabla^{T}e(x) + \sum_{i=1}^{N} 2\nabla^{2}e_{i}(x)e_{i}(x)$$

Approximation of the Hessian:

$$\hat{H}(x) := 2\nabla e(x)\nabla^T e(x)$$

Levenberg-Marquardt method:

$$x_{i+1} = x_i - \left(\lambda I + \hat{H}(x_i)\right)^{-1} \nabla f(x_i) s_i$$

Unconstrained nonlinear least squares

Unconstrained nonlinear least squares: lsqnonlin

$$\min_{x} e^{T}(x)e(x)$$

x=lsqnonlin(@fun,x0,lb,ub,options)

fun should return full vector e(x), not just $e^{T}(x)e(x)$! options=optimoptions('lsqnonlin',...,...)

- 'Algorithm':
 'levenberg-marquardt': Levenberg-Marquardt
- 'Jacobian': use user-defined gradient/Jacobian

Neural network example

Neural network equations:

$$v_j(k) = \sum_{i=1}^{N^i} w_{ij}^h \phi_i(k) + b_j^h$$

$$\hat{y}(k) = \sum_{j=1}^{N^h} w_j^o \tanh\left(v_j(k)\right) + b^o \quad \text{with } \tanh(x) = \frac{e^x - e^{-x}}{e^x + e^{-x}}$$

Matrix notation:
$$V = \Phi W^h + U_N B^h$$

 $\hat{Y} = \tanh(V)W^o + U_N b^o$

Neural network example (2)

Identification of a nonlinear plant:

$$y(k+1) = \frac{y(k)}{1+y^2(k)} + u^3(k)$$

Neural network model: $\hat{y}(k) = f(\phi(k))$

$$\phi(k) = \left[u(k-1) \quad y(k-1) \right]$$

Model error:

$$e(k) := y(k) - \hat{y}(k)$$

Nonlinear least squares problem

$$\min_{W^h,W^o,B^h,b^o}\sum_{k=1}^N|e(k)|^2$$

Constrained nonlinear optimization

Constrained nonlinear optimization: fmincon

$$\min_{x} f(x)$$
, subject to $h(x) = 0$ and $g(x) \le 0$

Sequential Quadratic Programming

```
x=fmincon(@fun,x0,A,b,Aeq,beq,lb,ub,@nonlcon,options)
```

Lower and upper bounds: $lb \le x \le ub$

Linear constraints: A $x \le b$, Aeq x = beq

Nonlinear constraints: $c(x) \le 0$, ceq(x) = 0[c,ceq,Jc,Jceq]=nonlcon(x)

options=optimoptions('fmincon',...,...)

• 'Algorithm': 'sqp' → SQP

fmincon — Gradient and Jacobian

→ make sure to put the options 'GradObj' and 'GradConstr' to 'on'!

```
[f,g]=fun(x)
f=...
% Compute gradient if required.
if ( nargout > 1 )
  g=...
end;
[c,ceq,Jc,Jceq]=nonlcon(x)
c=...
ceq=...
% Compute TRANSPOSED Jacobians if required.
if ( nargout > 2 )
 Jc=...
 Jceq=...
end;
```

Genetic algorithm

Genetic algorithm: ga

$$\min_{x} f(x)$$
, subject to $h(x) = 0$ and $g(x) \le 0$

Genetic algorithm:

Lower and upper bounds: $lb \le x \le ub$

Linear constraints: A $x \le b$, Aeq x = beq

Nonlinear constraints: $c(x) \le 0$, ceq(x) = 0[c,ceq]=nonlcon(x)

Set options using gaoptimset!

e.g., options=gaoptimset('Generations',50)

Simulated annealing

Simulated annealing: simulannealbnd

$$\min_{x} f(x)$$
, subject to $x_{lb} \leqslant x \leqslant x_{ub}$

Simulated annealing:

Lower and upper bounds: $lb \le x \le ub$

Set options using saoptimset!

e.g., options=saoptimset('InitialTemperature',50)

Summary

- Overview of main functions of Matlab Optimization Toolbox and of the Global Optimization Toolbox
- Main options and caveats