Set Programming with JuMP

Benoît Legat*, *In collaboration with*: Raphaël M. Jungers*, Pablo A. Parrilo[†] and Paulo Tabuada[‡]

* UCLouvain, † MIT, ‡ UCLA

Set program

Set inclusion

Consider two sets $S \subseteq \mathbb{R}^n$, $T \subseteq \mathbb{R}^m$, matrices $A \in \mathbb{R}^{r \times n}$, $B \in \mathbb{R}^{r \times m}$:

$$AS \subseteq BT$$
.


Set program

Given fixed sets T_i , find sets S_i :

$$\max_{S_i,x_i} f(\operatorname{vol}(S_1),\ldots,\operatorname{vol}(S_n))$$
 $A_j S_{a_j} \subseteq B_j S_{b_j}$
 $S_i \subseteq T_i$
 $x_{c_j} \in S_{d_j}$

1

Stability of Hybrid Systems


Instability may be certified using a low-rank infeasibility certificate.

See presentation at 19th ACM International Conference on Hybrid Systems: Computation and Control, (HSCC), 2016.

Information Theory


See presentation at 37rd Symposium on Information Theory in the Benelux, 2016.

Safe Model Predictive Control


See presentation at *IFAC Conference on Analysis and Design of Hybrid Systems* (ADHS), 2018.

Safe Stochastic Programming


See presentation at 23rd International Symposium on Mathematical Programming (ISMP), 2018.


Example with ellipsoids: Model

Maximal volume ellipsoid (determinant):


```
model = Model(...)
@variable(model, S, Ellipsoid(symmetric=true))
@constraint(model, S ⊆ □)
@constraint(model, A * S ⊆ E * S)
@objective(model, Max, nth_root(volume(S)))
@time JuMP.optimize!(model)
ell = JuMP.value(S)
```

Maximal sum of the squares of the semi-axes of the ellipsoid (trace):

Example with ellipsoids: Primal Solution


Example with ellipsoids: Polar Solution


Example with polynomial sublevel set: Model

Use L1 norm as volume heuristic.

Example with polynomial sublevel set: Primal Solution


Example with polynomial sublevel set: Polar Solution


Set variables

```
function JuMP.build_variable(
 _error, info::JuMP.VariableInfo, set::AbstractSetVariableInfo,
 if !info.has_lb && !info.has_ub && !info.has_fix &&
 !info.binary && !info.integer && !info.has_start
 error(...)
 end
 return set
end
function JuMP.add_variable(
 model::JuMP.AbstractModel, set::AbstractSetVariable,
 name::String)
 vref = SetVariableRef(...)
 push!(data(model).variables, vref)
 return vref
 12
end
```

Parsing set constraints

```
ffunction JuMP.parse one operator constraint( error::Function, vectorized::Bool,
 :: Val{: c}, lhs, rhs)
 error("Unrecognized symbol c you mean ⊆ ?")
end
function JuMP.parse one operator constraint( error::Function, vectorized::Bool,
 :: Val{:⊆}, lhs, rhs)
 parse code = :()
 if vectorized
 build call = :(JuMP.build constraint.($ error, $(esc(lhs)), $(esc(:(SetProg.PowerSet.($rhs))))))
 else
 build call = :(JuMP.build constraint($ error, $(esc(lhs)), $(esc(:(SetProg.PowerSet($rhs))))))
 end
 return parse code, build call
end
function JuMP.parse one operator constraint( error::Function, vectorized::Bool,
 ::Val{:⊃}, lhs, rhs)
 _error("Unrecognized symbol ⊃, did you mean ⊇ ?")
end
function JuMP.parse one operator constraint( error::Function, vectorized::Bool,
 :: Val{:≥}, lhs, rhs)
 parse one operator constraint( error, vectorized, Val(:⊆), rhs, lhs)
end
```

Store set constraints

```
function JuMP.build_constraint(
 _error::Function, subset, sup_powerset::PowerSet;
 kws...)
 InclusionConstraint(subset, sup_powerset.set, kws)
end
function JuMP.add_constraint(
 model::JuMP.Model, constraint::SetConstraint,
 name::String="")
 d = data(model)
 index = ConstraintIndex(d.last_index += 1)
 d.constraints[index] = constraint
 d.names[index] = name
 return JuMP.ConstraintRef(model, index, SetShape())
end
```

Optimize hook

```
create_spaces: Find dimensions and representation (e.g.
polar/dual or not)
function optimize_hook(model::JuMP.AbstractModel)
 d = data(model)
 clear_spaces(d)
 create_spaces(d)
 load(model, d)
 JuMP.optimize!(model, ignore_optimize_hook = true)
end
```

Load set constraints

S-procedure:

```
Q \subset P
 x^{\top} Qx < 1 \Rightarrow x^{\top} Px < 1
 x^{\top}Px \leq x^{\top}Qx \quad \forall x
 Q - P is PSD
function JuMP.build_constraint(
 _error::Function, subset::Ellipsoid,
 sup_powerset::PowerSet{<:Ellipsoid})</pre>
 Q = subset.Q
 P = sup_powerset.set.Q
 JuMP.build_constraint(_error, Symmetric(Q - P),
 PSDCone())
```

end

Polar inclusion

```
function JuMP.build_constraint(
 _error::Function, subset::Sets.Polar,
 sup_powerset::PowerSet{<:Sets.Polar})</pre>
 S = subset
 T = sup_powerset.set
 JuMP.build_constraint(
 _error, Sets.polar(T), PowerSet(Sets.polar(S)))
end
function JuMP.build_constraint(
 _error::Function, subset::Sets.Polar,
 sup_powerset::PowerSet{<:Polyhedra.HalfSpace})</pre>
 point = sup_powerset.set.a / sup_powerset.set.b
 JuMP.build_constraint(_error, point, Sets.polar(subset))
end
 17
```

Future work

- Rely on MathematicalSets to represent sets.
- Polyhedra solver (CDD, LazySets, ...)
- Direction objective: Ellipsoid (SDP), polynomial (SOS), polyhedra (SDDP).