

Extensions to the OSiL schema: Matrix and cone programming

Horand I. Gassmann, Dalhousie University Jun Ma, Kipp Martin, Imre Polik

Outline

- Optimization Services
- OSiL (Optimization Services instance Language)
- Matrix and cone programming
- Extensions to OSiL
 - Matrices
 - Cones
 - Matrix programming
- OS and CSDP

Optimization Services

- Framework for optimization in distributed computing environment
- XML schemas for communicating instances, options, results, ...
- Implementation (COIN-OR project OS)
 - OSSolverService
 - OSAmplClient
 - OSServer

Core OS and OSiL

- Problems handled
 - Linear programs
 - Integer programs
 - MILP
 - Convex NLP
 - Discrete NLP
 - Nonconvex NLP

- Available solvers
 - Clp
 - Cbc
 - SYMPHONY
 - Ipopt
 - Bonmin
 - Couenne
 - Glpk
 - Cplex
 - Gurobi
 - Mosek

"Core" OSiL elements

Variable types (C,I,B) Upper and lower bounds

Possibly multi-objective Maximize or minimize Linear objective coefficients

Upper and lower bounds

Matrix and cone programming

- Constraints (and objectives) expressed in terms of cones
 - Second order cones
 - Cones of positive semidefinite matrices
 - Orthant cones
 - Cones of nonnegative polynomials (over some interval)
- Solvers: CSDP, SeDuMi, Mosek, Cplex, Gurobi

Sample problems

Second order cone program

$$\min f'x$$
s.t. $||A_i x + b_i||_2 \le c_i' x + d_i$

$$Fx = g$$

Semidefinite program

$$\min C \cdot X$$

s.t.
$$AX = b$$

X symmetric, positive semidefinite

Requirements and challenges

- Cone inclusions, e.g.,
 - X is symmetric, positive semidefinite
 - -Ax lies in the rotated quadratic cone RC(1,2;3..n)
- Matrix expressions, e.g.,
 - -AXB + BXA
 - trace A^TX
- What does a linear matrix expression look like?

Design principles

- Preserve core
- Be as general as possible
- Respect sparsity
- Avoid painting yourself into corners
- New constructs
 - <Matrix>
 - <Cone>
 - <MatrixProgramming>

OSiL and matrices

- Constant matrices $\begin{pmatrix} 1 & 3 & 6 \\ -1 & 0 & 4 \end{pmatrix}$
- Matrix variables \mathcal{X} (or $\begin{pmatrix} x_1 & x_2 \\ x_3 & x_4 \end{pmatrix}$?)
- General matrices (e.g., Hessian, Jacobian, etc.) $(x^2 5 0 1 \ln(\sin x))$
- Symmetry
- Sparsity
- Block structure
- Matrix construction, e.g., $A = a a^T$
- One matrix type or several?

OSiL: Matrix and cone extensions

The <matrices> element

Example 1 – elements

```
<matrices numberOfMatrices="4">
  <matrix numberOfRows="2" numberOfColumns="1">
 <elements>
 <constantElements>
 <start numberOfEI="2">
 <e|> 0 </e|> <e|> 2 </e|>
 </start>
 <nonzeros numberOfEI="2">
 <indexes>
 <e|> 0 </e|> <e|> 1 </e|>
 </indexes>
 <values>
 <e|> 1 </e|> <e|> 2 </e|>
 </values>
 </nonzeros>
 </constantElements>
 </elements >
  </matrix>
```

$$M_0 = \begin{pmatrix} 1 \\ 2 \end{pmatrix}$$

Example 2 - transformation

$$M_1 = M_0 M_0^T$$

$$= \begin{pmatrix} 1 & 2 \\ 2 & 4 \end{pmatrix}$$

Example 3 - blocks

```
<matrix numberOfRows="3" numberOfColumns="4">
 <blocks numberOfBlocks="2">
 <colOffsets numberOfEl="2">
 \boldsymbol{M}_2 = \begin{pmatrix} \boldsymbol{M}_1 & \boldsymbol{0} \\ \boldsymbol{0} & -3\boldsymbol{M}_0^T \end{pmatrix}
 <e|> 0 </e|> <e|> 2</e|>
 </colOffsets>
 <rowOffsets numberOfEI="2">
 = \begin{pmatrix} 1 & 2 & 0 & 0 \\ 2 & 4 & 0 & 0 \\ \hline 0 & 0 & -3 & -6 \end{pmatrix}
 <el> 0 </el> <el> 2</el>
 </rowOffsets>
 <block blockRowldx="0" blockColldx="0">
 <baseMatrix baseMatrixIdx="1"/>
 </block>
 <block blockRowldx="1" blockColldx="1">
 <baseMatrix baseMatrixIdx="0" baseTranspose="true" scalarMultiplier="-3"/>
 </block>
 </blocks>
 </matrix>
```


Example 4 – base matrix

$$M_3 = \begin{pmatrix} 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 2 & 0 & 0 \\ 0 & 2 & 4 & 0 & 0 \\ 0 & 0 & 0 & -3 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix}$$

</matrix>

Example 5 – variable references


```
<matrix numberOfRows="2" numberOfColumns="2" symmetry="lower">
  <elements>
 <varReferenceElements>
 <start numberOfEl="3">
 <el> 0 </el> <el> 2 </el> <el> 3 </el>
 </start>
 <nonzeros numberOfEl="3">
 <indexes>
 <e|> 0 </e|> <e|> 1 </e|> <e|> 1 </e|>
 </indexes>
 <values>
 <el> 1 </el> <el> 2 </el> <el> 3 </el>
 </values>
 </nonzeros>
 </varReferenceElements >
  </elements >
</matrix>
```


The <cones> element

The <cones> element - Example


```
<cones numberOfCones="4">
  <semidefiniteCone numberOfRows= "2" numberOfCols= "2"/>
  <quadraticCone numberOfRows= "4" numberOfCols= "1"/>
  <nonnegativeCone numberOfRows= "3" numberOfCols= "1"/>
  <nonnegativePolynomialCone maxDegree="4"
 numberOfRows= "2" numberOfCols= "1"/>
  </cones>
```


<matrixProgramming>

M₄ is positive semidefinite (i.e., in C₀): <matrixVar matrixIdx="4" lbConeIdx="0"/>

<matrixObj> and <matrixCon>

Future work

- Complete the parser
- Translate SDP problems (SDPlib)
- Write CSDP driver

CSDP

- Open-source project (COIN-OR)
- Solves $\max tr(CX)$ $tr(A_1X) = a_1$ $tr(A_2X) = a_2$ \cdots $tr(A_mX) = a_m$
- Assumes A_i, C, X are real and symmetric
- \(\succeq\) : positive semidefinite

How to get OS

- Download
 - Binaries
 - http://www.coin-or.org/download/binary/OS
 - OS-2.1.1-win32-msvc9.zip
 - OS-2.3.0-linux-x86_64-gcc4.3.2.tgz
 - Stable source
 - http://www.coin-or.org/download/source/OS/
 - OS-2.8.0.tgz
 - OS-2.8.0.zip
 - Development version (using svn)
 - svn co https://projects.coin-or.org/svn/OS/releases/2.8.0 COIN-OS
 - svn co https://projects.coin-or.org/svn/OS/trunk COIN-OS

QUESTIONS?

http://www.optimizationservices.org

https://projects.coin-or.org/OS

Horand.Gassmann@dal.ca

