

Exceptional

service

in the

national

interest

5. Nonlinear Problems

Sandia National Laboratories is a multi-program laboratory managed and operated by Sandia Corporation, a wholly owned subsidiary of Lockheed Martin Corporation, for the U.S. Department of Energy's National Nuclear Security Administration under contract DE-AC04-94AL85000. SAND NO. 2011-XXXXP

Nonlinear problems are easy...

Nonlinear problems are easy...

... to write in Pyomo (correct formulation and solution is another story)

Nonlinear problems are easy...

... to write in Pyomo (correct formulation and solution is another story)

Agenda:

- Introduction
- Rosenbrock Example
- Introduction to Scripting
- Introduction to IPOPT
- Recommendations for Nonlinear Problems
- Formulation Matters Example
- Exercises

Nonlinear: Supported expressions

Operation	Operator	Example
multiplication	*	expr = model.x * model.y
division	/	<pre>expr = model.x / model.y</pre>
exponentiation	**	expr = (model.x+2.0)**model.y
in-place multiplication ¹	* =	expr *= model.x
in-place division ²	/=	expr /= model.x
in-place exponentiation ³	* *=	expr **= model.x

```
model = ConcreteModel()
model.r = Var()
model.h = Var()

def surf_area_obj_rule(m):
 return 2 * pi * m.r * (m.r + m.h)
model.surf_area_obj = Objective(rule=surf_area_obj_rule)

def vol_con_rule(m):
 return pi * m.h * m.r**2 == 355
model.vol_con = Constraint(rule=vol_con_rule)
```


Nonlinear: Supported expressions

Operation	Function	Example
arccosine	acos	expr = acos(model.x)
hyperbolic arccosine	acosh	expr = acosh(model.x)
arcsine	asin	expr = asin(model.x)
hyperbolic arcsine	asinh	expr = asinh(model.x)
arctangent	atan	expr = atan(model.x)
hyperbolic arctangent	atanh	expr = atanh(model.x)
cosine	COS	expr = cos(model.x)
hyperbolic cosine	cosh	expr = cosh(model.x)
exponential	exp	expr = exp(model.x)
natural log	log	expr = log(model.x)
log base 10	log10	expr = log10 (model.x)
sine	sin	expr = sin(model.x)
square root	sqrt	expr = sqrt(model.x)
hyperbolic sine	sinh	expr = sinh(model.x)
tangent	tan	expr = tan(model.x)
hyperbolic tangent	tanh	<pre>expr = tanh(model.x)</pre>

Caution: Always use the intrinsic functions that are part of the Pyomo package.

from pyomo.environ import * # imports, e.g., pyomo versions of exp, log, etc.)
from math import * # overrides the pyomo versions with math versions

$$\min_{x,y} f(x,y) = (1-x)^2 + 100 (y-x^2)^2$$

- Minimize the rosenbrock function using Pyomo and IPOPT
- Initialize at x=1.5, y=1.5

$$\min_{x,y} f(x,y) = (1-x)^2 + 100 (y-x^2)^2$$

- Minimize the rosenbrock function using Pyomo and IPOPT
- Initialize at x=1.5, y=1.5

rosenbrock.py: A Pyomo model for the Rosenbrock problem from pyomo.environ import *

```
model = ConcreteModel()
model.x = Var()
```

model.y = Var()

def rosenbrock(m):

model.obj = Objective(rule=rosenbrock, sense=minimize)


```
# rosenbrock.py: A Pyomo model for the Rosenbrock problem
from pyomo.environ import *

model = ConcreteModel()
model.x = Var()
model.y = Var()

def rosenbrock(m):
 return (1.0-m.x)**2 + 100.0*(m.y - m.x**2)**2
model.obj = Objective(rule=rosenbrock, sense=minimize)
```

pyomo solve --solver=ipopt --summary --stream-solver rosenbrock.py

```
Variables:
x: Size=1, Index=None, Domain=Reals
Key: Lower: Value: Upper: Fixed: Stale
None: None: 1.0: None: False: False
y: Size=1, Index=None, Domain=Reals
Key: Lower: Value: Upper: Fixed: Stale
None: None: 1.0: None: False: False
```


```
Variables:
x: Size=1, Index=None, Domain=Reals
Key: Lower: Value: Upper: Fixed: Stale
None: None: 1.0: None: False: False
y: Size=1, Index=None, Domain=Reals
Key: Lower: Value: Upper: Fixed: Stale
None: None: 1.0: None: False: False
...
```

- How do I generate nicely formatted output?
- What if I want to solve this problem repeatedly with different initialization?
- What if I have data processing to do before hand?
- How can I use the power of Python to build optimization solutions?
- Write a Python script instead of using the "pyomo" command

Scripting brings the power of Python to Pyomo


```
# rosenbrock_script.py: A Pyomo model for the Rosenbrock problem
from pyomo.environ import *
model = ConcreteModel()
model.x = Var()
model.y = Var()
def rosenbrock(m):
  return (1.0-m.x)^{**2} + 100.0^{*}(m.y - m.x^{**2})^{**2}
model.obj = Objective(rule=rosenbrock, sense=minimize)
solver = SolverFactory('ipopt')
solver.solve(model, tee=True)
print()
print('*** Solution *** :')
print('x:', value(model.x))
print('y:', value(model.y))
```


```
# rosenbrock script.pv: A Pvomo model for the Rosenbrock problem
from pyomo.environ import *
model = ConcreteModel()
model.x = Var()
model.y = Var()
def rosenbrock(m):
  return (1.0-m.x)**2 + 100.0*(m.y - m.x**2)**2
model.obj = Objective(rule=rosenbrock, sense=minimize)
solver = SolverFactory('ipopt')
solver.solve(model, tee=True)
print()
print('*** Solution *** :')
print('x:', value(model.x))
print('y:', value(model.y))
```


```
# rosenbrock_script.py: A Pyomo model for the Rosenbrock problem
from pyomo.environ import *
model = ConcreteModel()
model.x = Var()
model.y = Var()
def rosenbrock(m):
  return (1.0-m.x)^{**2} + 100.0^{*}(m.y - m.x^{**2})^{**2}
model.obj = Objective(rule=rosenbrock, sense=minimize)
solver = SolverFactory('ipopt')
solver.solve(model, tee=True)
print()
print('*** Solution *** :')
print('x:', value(model.x))
print('y:', value(model.y))
```


```
# rosenbrock_script.py: A Pyomo model for the Rosenbrock problem
from pyomo.environ import *
model = ConcreteModel()
model.x = Var()
model.y = Var()
def rosenbrock(m):
  return (1.0-m.x)^{**2} + 100.0^{*}(m.y - m.x^{**2})^{**2}
model.obj = Objective(rule=rosenbrock, sense=minimize)
solver = SolverFactory('ipopt')
solver.solve(model, tee=True)
print()
print('*** Solution *** :')
print('x:', value(model.x))
print('y:', value(model.y))
```


```
# rosenbrock_script.py: A Pyomo model for the Rosenbrock problem
from pyomo.environ import *
model = ConcreteModel()
model.x = Var()
model.y = Var()
def rosenbrock(m):
  return (1.0-m.x)^{**2} + 100.0^{*}(m.y - m.x^{**2})^{**2}
model.obj = Objective(rule=rosenbrock, sense=minimize)
solver = SolverFactory('ipopt')
solver.solve(model, tee=True)
print()
print('*** Solution *** :')
print('x:', value(model.x))
print('y:', value(model.y))
```

python rosenbrock_script.py

Exercise: Scripting (looping over initial value)

 Modify rosenbrock_script.py to solve the rosenbrock problem for different initial values and a table of output that shows the initial values and the solution for both x and y. (I.e., complete the following table)

```
x_init, y_init, x_soln, y_soln
2.00 5.00 ----
3.00 5.00 ----
4.00 5.00 ----
5.00 5.00 ----
```


Example: Scripting (loop over initial value)


```
# rosenbrock_script_loop.py: A Pyomo model for the Rosenbrock problem
from pyomo.environ import *
model = ConcreteModel()
model.x = Var()
model.y = Var()
def rosenbrock(m):
  return (1.0-m.x)**2 + 100.0*(m.y - m.x**2)**2
model.obj = Objective(rule=rosenbrock, sense=minimize)
print('x init, y init, x soln, y soln')
y_{init} = 5.0
for x init in range(2, 6):
  model.x = x init
  model.y = 5.0
  solver = SolverFactory('ipopt')
  solver.solve(model)
  print("{0:6.2f} {1:6.2f} {2:6.2f} {3:6.2f}".format(x_init, \
 y init, value(model.x), value(model.y)))
```


Introduction to IPOPT

$$\min_{x}$$

$$f(x)$$
 - Objective Function

s.t.
$$c(x) = 0$$
 Equality Constraints

$$d^L \leq d(\mathbf{x}) \leq d^U$$
 — Inequality Constraints

$$x^L < x < x^U$$
 ------- Variable Bounds

$$\mathbf{x} \in \Re^n$$

$$f(\mathbf{x}): \Re^n \mapsto \Re$$

$$c(\mathbf{x}): \mathbb{R}^n \mapsto \mathbb{R}^m$$

$$d(\mathbf{x}): \Re^n \mapsto \Re^p$$

- f(x), c(x), d(x)
 - general nonlinear functions (nonconvex?)
 - Smooth (C²)
- The x variables are continuous
 - x(x-1)=0 for discrete conditions really doesn't work

Introduction to IPOPT

$$\min_{x}$$

$$f(x) \leftarrow$$

Cost/Profit, Measure of fit

s.t.

$$c(x) = 0$$

— Physics of the system

$$d^{L} \le d(\mathbf{x}) \le d^{U} \longleftarrow$$
$$\mathbf{x}^{L} < \mathbf{x} < \mathbf{x}^{U} \longleftarrow$$

Physical, Performance, Safety Constraints

$$x \in \Re^n$$

$$f(\mathbf{x}): \mathbb{R}^n \mapsto \mathbb{R}$$

$$c(\mathbf{x}): \mathbb{R}^n \mapsto \mathbb{R}^m$$

$$d(\mathbf{x}): \Re^n \mapsto \Re^p$$

- f(x), c(x), d(x)
 - general nonlinear functions (nonconvex?)
 - □ Smooth (C²)
- The x variables are continuous
 - x(x-1)=0 for discrete conditions really doesn't work

Large Scale Optimization

Gradient Based Solution Techniques

Newton Step

$$\begin{bmatrix} W_k & \nabla c(x_k) \\ \nabla c(x_k)^T & 0 \end{bmatrix} \begin{pmatrix} \Delta x \\ \Delta \lambda \end{pmatrix} = - \begin{bmatrix} \nabla f(x_k) + \nabla c(x_k)^T \lambda_k \\ c(x_k) \end{bmatrix}$$

$$\left(W_k = \nabla_{xx}^2 \mathcal{L} = \nabla_{xx}^2 f(x_k) + \nabla_{xx}^2 c(x_k) \lambda\right)$$

Active-set Strategy

Interior Point Methods

Original NLP

min
$$f(x)$$

s.t. $c(x) = 0$
 $x \ge 0$

Barrier NLP

$$\min_{x} \quad f(x) - \mu \cdot \sum_{i} ln(x_{i})$$

s.t.
$$c(x) = 0$$

as
$$x \to 0$$
, $ln(x) \to \infty$

as
$$\mu \to 0$$
, $x^*(\mu) \to x^*$

Fiacco & McCormick (1968)

$$x_0 > 0$$
, $\mu_0 > 0$, Set $l \leftarrow 0$

- Solve Barrier NLP for μ_l
- Decrease the barrier parameter $\mu_{l+1} < \mu_l$
- Increase $l \leftarrow l + 1$

Interior Point Methods

$$\min_{x} \varphi_{\mu}(x) = f(x) - \mu \cdot \sum_{i} \ln(x_{i})$$
 s.t.
$$c(x) = 0$$

as
$$x \to 0$$
, $ln(x) \to \infty$
as $\mu \to 0$, $x^\star(\mu) \to x^\star$

Fiacco & McCormick (1968)

Initialize

$$x_0 > 0, \ \mu_0 > 0, \ \text{Set} \ l \leftarrow 0$$

- lacksquare Solve Barrier NLP for μ_l
- Decrease the barrier parameter $\mu_{l+1} < \mu_l$
- Increase $l \leftarrow l + 1$

Solve Barrier NLP?
Barrier parameter update?
Globalization?

- KNITRO (Byrd, Nocedal, Hribar, Waltz)
- LOQO (Benson, Vanderbei, Shanno
- IPOPT (Waechter, Biegler)

Interior Point Methods

$$\begin{bmatrix} W_k + \Sigma_k + \delta_w I & \nabla c(x_k) \\ \nabla c(x_k)^T & -\delta_c I \end{bmatrix} \begin{bmatrix} \Delta x \\ \Delta \lambda \end{bmatrix} = -\begin{bmatrix} \nabla \psi_{\mu}(x_k) + \nabla c(x_k)^T \lambda_k \\ c(x_k) \end{bmatrix}$$
$$(W_k = \nabla_{xx}^2 \mathcal{L}, \ \Sigma_k = Z_k X_k^{-1})$$

IPOPT: Other Considerations

Regularization:

- If certain convexity criteria are not satisfied at a current point, IPOPT may need to regularize. (This can be seen in the output.)
- We do NOT want to see regularization at the final iteration (solution).
- Can be an indicator of poor conditioning.

Globalization:

- IPOPT uses a filter-based line-search approach
- Accepts the step if sufficient reduction is seen in objective or constraint violation

Restoration Phase:

- Minimize constraint violation
- Regularized with distance from current point
- Similar structure to original problem (reuse symbolic factorization)

IPOPT Algorithm Flowsheet

IPOPT Output


```
This program contains Ipopt, a library for large-scale nonlinear optimization.
Ipopt is released as open source code under the Eclipse Public License (EPL).
 For more information visit http://projects.coin-or.org/Ipopt
This is Ipopt version 3.11.7, running with linear solver ma27.
Number of nonzeros in equality constraint Jacobian...:
Number of nonzeros in inequality constraint Jacobian.:
Number of nonzeros in Lagrangian Hessian...:
Total number of variables....:
 variables with only lower bounds:
 variables with lower and upper bounds:
 variables with only upper bounds:
Total number of equality constraints....:
Total number of inequality constraints....:
 inequality constraints with only lower bounds:
  inequality constraints with lower and upper bounds:
 inequality constraints with only upper bounds:
 objective inf_pr inf_du lg(mu) ||d|| lg(rg) alpha_du alpha_pr
iter
 000000000-01 2 500-01 5 000-01 -1 0 0 000+00
 0 000+00 0 000+00
 PYOMO
```

IPOPT Output


```
iter
 objective
 inf pr
 inf du lg(mu)
 ||d||
 lg(rg)
 alpha du alpha pr
 ls
 5.0000000e-01 2.50e-01 5.00e-01
 -1.0 0.00e+00
 0.00e+00 0.00e+00
 0
 2.4298076e-01 2.33e-01 7.67e-01 -1.0 5.20e-01
 7.73e-01 9.52e-01h
 2.6898113e-02 7.23e-05 4.09e-04
 -1.7 2.16e-01
 1.00e+00 1.00e+00h
 -3.8 2.68e-02
 1.8655807e-04 1.83e-04 7.86e-05
 1.00e+00 9.97e-01f
 1.8250072e-06 1.23e-12 2.22e-16
 -5.7 1.85e-04
 1.00e+00 1.00e+00h
 5 -1.7494097e-08 8.48e-13 0.00e+00
 -8.6 1.84e-06
 1.00e+00 1.00e+00h
Number of Iterations...: 5
 (scaled)
 (unscaled)
Objective....:
 -1.7494096510394117e-08
 -1.7494096510394117e-08
Dual infeasibility....:
 0.00000000000000000e+00
 0.00000000000000000e+00
Constraint violation...:
 8.4843243541854463e-13
 8.4843243541854463e-13
Complementarity...:
 2.5050549017950606e-09
 2.5050549017950606e-09
Overall NLP error...:
 2.5050549017950606e-09
 2.5050549017950606e-09
```

- iter: iterations (codes)
- objective: objective
- Inf_pr: primal infeasibility (constraints satisfied? current constraint violation)
- Inf_du: dual infeasibility (am I optimal?)
- Ig(mu): log of the barrier parameter, mu

- ||d||: length of the current stepsize
- lg(rg): log of the regularization parameter
- alpha_du: stepsize for dual variables
- alpha_pr: stepsize for primal variables
- Is: number of line-search steps

Exit Conditions

- Successful Exit
- Successful Exit with regularization at solution
- Infeasible
- Unbounded

Exit Conditions: Successful

min
$$x_2$$

$$-x_2 = x_1^2 - 1$$

$$-1 \le x_1 \le 1$$

Initialize at (x1=0.5, x2=0.5)

Exit Conditions: Successful


```
objective inf_pr inf_du lg(mu) ||d|| lg(rg) alpha_du alpha_pr ls
 0 5.0000000e-01 2.50e-01 5.00e-01 -1.0 0.00e+00 - 0.00e+00 0.00e+00 0
 1 2.4298076e-01 2.33e-01 7.67e-01 -1.0 5.20e-01 - 7.73e-01 9.52e-01h 1
 2 2.6898113e-02 7.23e-05 4.09e-04 -1.7 2.16e-01 - 1.00e+00 1.00e+00h 1
 3 1.8655807e-04 1.83e-04 7.86e-05 -3.8 2.68e-02 - 1.00e+00 9.97e-01f 1
 4 1.8250072e-06 1.23e-12 2.22e-16 -5.7 1.85e-04 - 1.00e+00 1.00e+00h 1
 5 -1.7494097e-08 8.48e-13 0.00e+00 -8.6 1.84e-06 - 1.00e+00 1.00e+00h 1
Number of Iterations...: 5
 (scaled)
 (unscaled)
Objective.............. -1.7494096510367012e-08 -1.7494096510367012e-08
Constraint violation...: 8.4843243541854463e-13 8.4843243541854463e-13
Complementarity........ 2.5050549017950606e-09 2.5050549017950606e-09
Overall NLP error......: 2.5050549017950606e-09 2.5050549017950606e-09
EXIT: Optimal Solution Found.
Ipopt 3.11.1: Optimal Solution Found
*** soln
x1 = 1.0
x2 = -1.7494096510367012e-08
```


Exit Conditions: Successful w/ Regularization Sandia National Laboratories

min
$$x_2$$

$$-x_2 = x_1^2 - 1$$

$$-1 \le x_1 \le 1$$

Initialize at (x1=0.0, x2=2.0)

Exit Conditions: Successful w/ Regularization Linearization


```
objective inf_pr inf_du lg(mu) ||d|| lg(rg) alpha_du alpha_pr ls
 0 2.0000000e+00 1.00e+00 0.00e+00 -1.0 0.00e+00 - 0.00e+00 0.00e+00 0
 1 1.0000000e+00 0.00e+00 1.00e-04 -1.7 1.00e+00 -4.0 1.00e+00 1.00e+00h 1
 2 1.0000000e+00 0.00e+00 0.00e+00 -3.8 0.00e+00 0.9 1.00e+00 1.00e+00 0
 3 1.0000000e+00 0.00e+00 0.00e+00 -5.7 0.00e+00 0.5 1.00e+00 1.00e+00T 0
 4 1.0000000e+00 0.00e+00 0.00e+00 -8.6 0.00e+00 0.9 1.00e+00 1.00e+00T 0
Number of Iterations....: 4
 (scaled)
 (unscaled)
Dual infeasibility.....: 0.0000000000000000e+00
 0.0000000000000000e+00
Constraint violation...: 0.00000000000000e+00 0.000000000000000e+00
Complementarity......... 2.5059035596800808e-09 2.5059035596800808e-09
Overall NLP error.....: 2.5059035596800808e-09 2.5059035596800808e-09
EXIT: Optimal Solution Found.
Ipopt 3.11.1: Optimal Solution Found
*** soln
x1 = 0.0
x2 = 1.0
```


Exit Conditions: Infeasible

$$min -x_2$$
s.t. $-x_2 = x_1^2 - 1$

$$-1 \le x_1 \le 1$$

$$x_2 \ge 2$$

Exit Conditions: Infeasible


```
objective inf pr inf du lg(mu) ||d|| lg(rg) alpha du alpha pr ls
 5 2.0000016e+00 1.00e+00 4.74e+03 -1.0 3.47e+01 - 2.79e-02 4.16e-04h 7
 6r 2.0000016e+00 1.00e+00 1.00e+03 0.0 0.00e+00 - 0.00e+00 4.44e-07R 3
 7r 2.0010000e+00 1.01e+00 1.74e+02 0.0 8.73e-02 - 1.00e+00 1.00e+00f 1
 8r 2.0010010e+00 1.00e+00 1.32e-03 0.0 8.73e-02 - 1.00e+00 1.00e+00f 1
 9r 2.0000080e+00 1.00e+00 5.18e-03 -2.1 6.12e-03 - 9.94e-01 9.99e-01h 1
iter objective inf_pr inf_du lg(mu) ||d|| lg(rg) alpha_du alpha_pr ls
 10r 2.0000000e+00 1.00e+00 3.73e-06 -4.7 7.99e-06 - 1.00e+00 1.00e+00f 1
 11r 2.0000000e+00 1.00e+00 1.79e-07 -7.1 2.85e-08 - 1.00e+00 1.00e+00f 1
Number of Iterations....: 11
 (scaled)
 (unscaled)
Dual infeasibility.....: 1.000000002321485e+00 1.0000000002321485e+00
Constraint violation....: 9.999998000090895e-01 9.999998000090895e-01
Complementarity.......: 9.0909091652062654e-10 9.0909091652062654e-10
Overall NLP error.....: 9.9999998000090895e-01 1.0000000002321485e+00
EXIT: Converged to a point of local infeasibility. Problem may be infeasible.
lpopt 3.11.1: Converged to a locally infeasible point. Problem may be infeasible.
WARNING - Loading a SolverResults object with a warning status into model=unknown; message from solver=lpopt 3.11.1\x3a Converged
to a locally infeasible point. Problem may be infeasible.
*** soln
x1 = -6.353194883662875e-12
x^2 = 2.0
```


Exit Conditions: Unbounded

min
$$-x_2$$

s.t. $-x_2 = x_1^2 - 1$
 $-1 \le x_1$

Initialize at (x1=0.5, x2=0.5)

Exit Conditions: Unbounded


```
iter objective inf_pr inf_du lg(mu) ||d|| lg(rg) alpha_du alpha_pr ls ... 45 -2.2420218e+11 1.00e+04 1.00e+00 -1.7 1.25e+19 -19.1 3.55e-08 7.11e-15f 48 46 -2.2420225e+11 1.00e+04 1.00e+00 -1.7 3.75e+19 -19.6 1.20e-08 1.78e-15f 50 47 -2.2420229e+11 1.00e+04 1.00e+00 -1.7 1.25e+19 -19.1 1.00e+00 3.55e-15f 49 48 -3.7503956e+19 1.57e+27 8.36e+09 -1.7 3.75e+19 -19.6 1.18e-08 1.00e+00w 1 49 -1.3750923e+20 3.92e+26 2.09e+09 -1.7 1.00e+20 -20.0 1.00e+00 1.00e+00w 1 Number of Iterations...: 49
```

(scaled) (unscaled)
Objective......: -1.3750923074037683e+20 -1.3750923074037683e+20
Dual infeasibility.....: 2.0888873315629249e+09 2.0888873315629249e+09
Constraint violation...: 3.9209747283936173e+26 3.9209747283936173e+26
Overall NLP error....: 3.9209747283936173e+26 3.9209747283936173e+26

EXIT: Iterates diverging; problem might be unbounded.

Ipopt 3.11.1: Iterates diverging; problem might be unbounded.

WARNING - Loading a SolverResults object with a warning status into model=unknown; message from solver=lpopt 3.11.1\x3a Iterates diverging; problem might be unbounded.

```
*** soln
```

x1 = 0.5

x2 = 0.5

IPOPT Options

- Solver options can be set through scripts (and the pyomo command line)
- print_options_documentation yes
 - Outputs the complete set of IPOPT options (with documentation and their defaults)
- mu_init
 - Sets the initial value of the barrier parameter
 - Can be helpful to make this smaller when initial guesses are known to be good
- bounds_push
 - By default, IPOPT pushes the bounds a little further out.
 - This can be set to remove this behavior
 - E.g., sqrt(x), x>= 0
- linear_solver
 - Set the linear solver that will be used for the KKT system
 - Significantly better performance with HSL (MA27) over default MUMPS
- print_user_options
 - Print options set and whether or not they were used
 - Helpful to detect mismatched options

IPOPT Options


```
# rosenbrock_options.py: A Pyomo model for the Rosenbrock problem
from pyomo.environ import *
model = ConcreteModel()
model.x = Var()
model.y = Var()
def rosenbrock(m):
  return (1.0-m.x)^{**2} + 100.0^{*}(m.y - m.x^{**2})^{**2}
model.obj = Objective(rule=rosenbrock, sense=minimize)
solver = SolverFactory('ipopt')
solver.options['mu_init'] = 1e-4
solver.options['print_user_options'] = 'yes'
solver.options['ma27_pivtol'] = 1e-4
solver.solve(model, tee=True)
print()
print('*** Solution *** :')
print('x:', value(model.x))
print('y:', value(model.y))
```


IPOPT Options

ma27_pivtol=0.0001 print_user_options=yes mu_init=0.0001 ma27_pivtol=0.0001 print_user_options=yes mu_init=0.0001

List of user-set options:

Name Value used
ma27_pivtol = 0.0001 no
mu_init = 0.0001 yes
print user options = yes yes

This program contains lpopt, a library for large-scale nonlinear optimization.

Ipopt is released as open source code under the Eclipse Public License (EPL).

For more information visit http://projects.coin-or.org/lpopt

NOTE: You are using Ipopt by default with the MUMPS linear solver.

Other linear solvers might be more efficient (see Ipopt documentation).

This is Ipopt version 3.11.1, running with linear solver mumps.

Modeling Tips

- Variable Initialization
 - Proper initialization of nonlinear problems can be critical for effective solution.
 - Strategies include:
 - Using understood physics or past successful solutions
 - Solving simpler problem(s) first, progressing to more difficult
- Undefined Evaluations
 - Many mathematical functions have a valid domain, and evaluation outside that domain causes errors
 - Add appropriate bounds to variables to keep them inside valid domain
 - Note that solvers use first and second derivatives. While sqrt(x) is valid at x=0,
 1/sqrt(x) is not
- Problem Scaling
 - Scale model to avoid variables, constraints, derivatives with different scales.
- Formulation Matters!

