Tutorial: Using MATLAB[®] for Mathematical Programming

APS502 - Financial Engineering I

Dexter Wu

Mechanical and Industrial Engineering University of Toronto

March 24, 2016

Outline

- Matrix Construction.
- Optimization toolbox in MATLAB[®].
 - LP and QP solver.
 - Numerical examples in MATLAB[®].
- Q&A and Exercises

Basic operators

Definition

A Matrix is a table of numbers, similar to a spreadsheet.

$$A = \begin{bmatrix} 1 & 4 & 7 \\ 2 & 5 & 8 \\ 3 & 6 & 9 \end{bmatrix}, B = \begin{bmatrix} 2 & 1 \end{bmatrix}, C = \begin{bmatrix} 0 \\ 3 \end{bmatrix},$$

$$D = \begin{bmatrix} 3 & 4 \\ 5 & 3 \\ 7 & 2 \end{bmatrix}, D^{T} = \begin{bmatrix} 3 & 5 & 7 \\ 4 & 3 & 2 \end{bmatrix}, E = \begin{bmatrix} 4 & 3 \\ 1 & 1 \end{bmatrix}, E^{-1} = \begin{bmatrix} 1 & -3 \\ -1 & 4 \end{bmatrix}$$

- Matlab code:
 - \bullet >> A = [1 4 7; 2 5 8; 3 6 9;]

 - $>> D = [3 4; 5 3; 7 2;]; D_trans = D';$
 - \bullet >> E = [4 3; 1 1;]; E_inv = inv(E);

Basic Operators

Operators	Examples				
+, -	$\left[\begin{array}{cc} 1 & 2 \\ 3 & 4 \end{array}\right] + \left[\begin{array}{cc} 5 & 7 \\ 6 & 8 \end{array}\right] = \left[\begin{array}{cc} 1+5 & 2+7 \\ 3+6 & 4+8 \end{array}\right]$				
*, ^	$\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} * \begin{bmatrix} 5 & 7 \\ 6 & 8 \end{bmatrix} = \begin{bmatrix} 1*5+2*6 & 1*7+2*8 \\ 3*5+4*6 & 3*7+4*8 \end{bmatrix}$ (matrix multiplication)				
.*, .^	$\begin{bmatrix} 1 & 2 & 0 \\ 3 & 4 & -1 \end{bmatrix} . * \begin{bmatrix} 5 & 7 & 2 \\ 6 & 8 & 5 \end{bmatrix} = \begin{bmatrix} 1*5 & 2*7 & 0*2 \\ 3*6 & 4*8 & -1*5 \end{bmatrix}$ (array multiplication)				
/	A/B = A*inv(B) $A \setminus B = inv(A)*B (B = I)$				
-, '	A(1:3, 4:6) sub-matrix of A that row from 1 to 3 and column from 4 to 6				

Building Matrix

- Manual Entry
- By some standard functions
 - zeros(m,n) creates an (m,n) matrix of zeros;
 - ones(m,n) creates an (m,n) matrix of ones;
 - eye(n) creates the (n,n) identity matrix;
- By loops
 - o cat(dim, A, B)
 - blkdiag() or diag(v)
 - o repmat(), reshape() can simplify the loop

Sparse Matrix

- A sparse matrix is a matrix mostly populated by zeros
- There are many engineering and optimization problems that can be stated using sparse coefficient matrices (ex: graph/network optimization)
- MATLAB has the ability to create, store and manipulate sparse matrices efficiently

Create sparse matrix

- A = sparse(m, n) creates an (m,n) sparse matrix of zeros
- B = sparse(A) converts matrix A to a sparse matrix B

```
>> A=zeros(3)
 >> B=sparse(A)
A =
 All zero sparse: 3-by-3
>> whos
 Class Attributes
  Name
 Size
 Bvtes
  Α
 3x3
 double
 3x3
 28
 double
 sparse
```

Optimization toolbox

- Optimization Toolbox provides widely used algorithms for standard and large-scale optimization.
- The toolbox includes solvers for:
 - Linear Programming (LP)
 - Quadratic Programming (QP)
 - Binary Integer Programming (BIP)
 - Non-Linear Programming (NLP)

Solve LPs using linprog (1)

Linprog solves a problem of this form:

$$\min_{x} f^{T}x$$
s.t. $A * x \le b$

$$Aeq * x = beq$$
 $lb \le x \le ub$

where f, x, lb, $ub = n \times 1$ vector; $A = m_1 \times n$ matrix, $Aeq = m_2 \times n$ matrix; $b = m_1 \times 1$ vector, $beq = m_2 \times 1$ vector.

Solve LPs using linprog (2)

- Syntax:
 - [x, fval, exitflag, output, lambda] = linprog(f, A, b, Aeq, beq, lb, ub, x0, options)
- Linprog takes 6 input variables:
 - f: Objective coefficient
 - A, b: Inequality constraints (≤)
 - · Aeq, beq: Equality constraints
 - lb, ub: Variable bounds
 - x0: Initial guess
 - options: set parameters (e.g. Algorithm) for the solver
- Linprog returns 5 output variables:
 - x: Optimal Solution
 - fval: Objective Function Value
 - exitflag: optimal, infeasible, unbounded, etc.
 - output: information about the algorithm
 - lambda: dual variables

LP example (1)

Solve below LP:

$$\min_{x} 2x_1 - x_2 + x_3
s.t. 2x_1 - 3x_2 - x_3 \le 9
2x_1 - x_2 \le -4
x_1 + 3x_3 = 6
x_1, x_3 \ge 0, x_2 \le 0$$

- Build the input arguments for linprog:
 - c = [2, -1, 1]
 - A = [2, -3, -1; 2, -1, 0] b = [9; -4]
 - Aeq = [1, 0, 3] beq = [6]
 - ub = [inf; 0; inf;]
 - lb = [0; -inf; 0;]
 - Ignore for now: x0, options
- Call linprog from Matlab
 - [x, fval] = linprog(c, A, b, Aeq, beq, lb, ub)

LP example (2)

Solve below LP:

$$\max_{x} 2x_1 + x_2 + 3x_3 + x_4$$

$$s.t. \ x_1 + x_2 + x_3 + x_4 \le 5$$

$$2x_1 - x_2 + 3x_3 = -4$$

$$x_1 - x_3 + x_4 \ge 1$$

$$x_1, x_3 \ge 0, x_2, x_4 \text{ unrestricted}$$

- Build the input arguments for linprog:
 - c = -[2, 1, 3, 1]'
 - $A = [1 \ 1 \ 1 \ 1; -1 \ 0 \ 1 \ -1;] \ b = [5; -1]$
 - Aeq = [2, -1, 3, 0] beq = [-4]
 - lb = [0; -inf; 0; -inf;] ub = [inf; inf; inf; inf;]
 - Ignore for now: x0, options
- Call linprog from Matlab
 - [x, fval] = linprog(c, A, b, Aeq, beq, lb, ub)

LP example (3) - Bond Portfolio Optimization

• Suppose that a bank has the following liability schedule:

Year 1	Year 2	Year 3	
\$12,000	\$18,000	\$20,000	

 The bank wishes to use three bonds to form a portfolio (a collection of bonds) today to hold until all bonds have matured and that will generate the required cash to meet the liabilities.

Bond	1	2	3
Price	102	99	98
Coupon	5	3.5	3.5
Maturity year	1	2	3

LP example (3) - Bond Portfolio Optimization

• Let x_i = amount of bond i purchased, the problem can be formulated as below LP:

$$\begin{array}{l} \min_{x} 102x_1 + 99x_2 + 98x_3 \\ s.t. \ 105x_1 + 3.5x_2 + 3.5x_3 \geq 12000 \\ 103.5x_2 + 3.5x_3 \geq 18000 \\ 103.5x_3 \geq 20000 \\ x_1, x_2, x_3 \geq 0 \end{array}$$

- Build the input arguments for linprog:
 - c = [102 99 98]'
 - A = -[105 3.5 3.5; 0 103.5 3.5; 0 0 103.5] b = -[12000; 18000; 20000]
 - Aeq = [] beq = []
 - lb = [0; 0; 0;] ub = [inf; inf; inf;]
 - Ignore for now: x0, options
- Call linprog from Matlab
 - [x, fval] = linprog(c, A, b, Aeq, beq, lb, ub)

Solve QPs using quadprog (1)

Quadprog solves a problem of this form:

$$\min_{x} \frac{1}{2}x^{T}Hx + f^{T}x$$

$$s.t. \quad A * x \le b$$

$$Aeq * x = beq$$

$$lb \le x \le ub$$

where f, x, lb, $ub = n \times 1$ vector; $A = m_1 \times n$ matrix, $Aeq = m_2 \times n$ matrix; $b = m_1 \times 1$ vector, $beq = m_2 \times 1$ vector; $H = n \times n$ symmetric matrix, usually require PSD.

Solve QPs using quadprog (2)

- Syntax:
 - [x, fval, exitflag, output, lambda] = quadprog(H, f, A, b, Aeq, beq, lb, ub, x0, options)
- Linprog takes 7 input variables:
 - H: Symmetric matrix represents the quadratic term in objective
 - f: Coefficient vector for the linear term in objective
 - A, b: Inequality constraints (\leq)
 - Aeq, beq: Equality constraints
 - lb, ub: Variable bounds
 - x0: Initial guess
 - options: set parameters (e.g. Algorithm) for the solver
- Linprog returns 5 output variables:
 - x: Optimal Solution
 - fval: Objective Function Value
 - exitflag: optimal, infeasible, unbounded, etc.
 - output: information about the algorithm
 - lambda: dual variables

QP example (1)

Solve below QP:

$$\min_{x} .5x_{1}^{2} - x_{1}x_{2} + x_{2}^{2} - 2x_{1} - 6x_{2}$$

$$s.t. x_{1} + x_{2} \le 2$$

$$- x_{1} + 2x_{2} \le 2$$

$$2x_{1} + x_{2} \le 3$$

$$x_{1}, x_{2} \ge 0$$

- Build the input arguments for quadprog:
 - H = [1 -1; -1 2]
 - c = [-2 6]
 - A = [1 1; -1 2; 2 1;] b = [2; 2; 3;]
 - Aeq = [] beq = []
 - lb = [0; 0;] ub = [inf; inf;]
 - Ignore for now: x0, options
- Call quadprog from Matlab
 - [x, fval] = quadprog(H, c, A, b, Aeq, beq, lb, ub)

The Mean-Variance Optimization (MVO) model is given as follows:

$$\min_{x} \sum_{i=1}^{n} \sum_{j=1}^{n} \sigma_{ij} x_{i} x_{j}$$

$$s.t. \sum_{i=1}^{n} \mu_{i} x_{i} \ge R$$

$$\sum_{i=1}^{n} x_{i} = 1$$

$$(x \ge 0)$$

In matrix form the MVO model is

$$\min_{x} \frac{1}{2} x^{T} Qx$$

$$s.t. \mu^{T} x \ge R$$

$$e^{T} x = 1$$

$$(x \ge 0)$$

MVO can be solved by quadprog.

 Consider 3 securities with expected return given in Table 1 and with covariance given in Table 2:

expected		seci	ırity 1		security 2	security	3
return		(i =	(i = 1)		(i = 2)	(i = 3)	
μ_i		9.	73%		6.57%	5.37%	
	covariance σ_{ij}		i = 1		i = 2	i = 3	
	i = 1		0.0255	3	-0.00327	0.00019	
	i = 2		-0.0032	7	0.013400	-0.00027	
	i = 3		0.0001	9	-0.00027	0.00125	

• If the goal return of portfolio is 5.5%, solve MVO with and without short selling.

MVO can be formulated as follows:

$$\begin{split} \min_{x}(0.02553)x_1^2 + (0.01340)x_2^2 + (0.00125)x_3^2 \\ + 2(-0.00327)x_1x_2 + 2(0.00019)x_1x_3 + 2(-0.00027)x_2x_3 \\ s.t.(0.0972)x_1 + (0.0657)x_2 + (0.0537)x_3 &\geq 0.055 \\ x_1 + x_2 + x_3 &= 1 \\ (x_1, x_2, x_3 &\geq 0) \text{ short selling is prohibited} \end{split}$$

- Build the input arguments for quadprog:
 - Q = [0.02553, -0.00327, 0.00019; -0.00327, 0.013400, -0.00027; 0.00019, -0.00027, 0.00125;]
 - $c = [0 \ 0 \ 0]$
 - A = -[0.0972, 0.0657, 0.0537] b = -[0.055]
 - $Aeq = [1 \ 1 \ 1] beq = [1]$
 - ub = [inf; inf; inf;]
 - lb = [-inf; -inf; -inf;] % with short selling
 - lb_without = [0; 0; 0;] % without short selling

• Vary R and we can get efficient frontiers of MVO:

Numerical examples

Numerical examples in MATLAB