Meeting the Challenges of Solver Independence

Steven Dirkse
GAMS
Lou Hafer Simon
Fraser University
Kipp Martin
University of Chicago
Ted Ralphs
Lehigh University

November 6, 2007

The context: a loosely coupled modeling language and a solver.

The problem:

Here is another view of solver side

Here is another view of solver side - with Ipopt

Here is another view of solver side - with Lindo

An ideal world – no solver interface!

If the instance interface and option interface are robust enough then we have:

```
load(problem_instance);
solve(options_list);
```

It is up to the solver to implement the $problem_instance$ and interpret what is in the $options_list$

COIN-OR Open Solver Interface

Problem 1: Only works for mixed-integer linear.

Extensions

Q

► General nonlinear

► Cone

► Stochastic

► Constraint

COIN-OR Open Solver Interface

Problem 2: Does not distinguish between instance, solver options, instance result, and instance modification.

Important Concept

It is important to distinguish between:

▶ The model instance

Solver options

Solver results

Model modifications

Important Concept

The Optimization Services project is designed to help provide this framework.

- ► The model instance OSInstance class
- ► Solver options OSOptions class
- Solver results OSResult class

Model modifications – to be completed

COIN-OR Open Solver Interface

Problem modification: borrow from the Gang of Four *Design* Patters

Use the command class for storing modifications.

COIN-OR Open Solver Interface

Two key classes:

OsiXFormMgr

OsiXForm

OsiXForm

Has pure virtual functions:

virtual void record() = 0;

virtual void modify() = 0;

Example

class ModifyConstraintBounds: public OsiXForm

virtual void record() = 0;

virtual void modify() = 0;

Algorithmic Differentiation – some motivation

Key Idea: The API of nonlinear solvers not really setup to maximize the efficient use of AD.

A typical API will have methods such as:

- get an objective function value
- get constraint values
- get objective gradient
- get constraint Jacobian
- get Hessian of Lagrangian

An Issue: from an AD perspective, when, for example, calculating first derivatives it would be nice to know if a second derivative is also required.

Here is another view of solver side

Algorithmic Differentiation – some motivation

The Problem: Many nonlinear algorithms, such as interior point methods **do not** calculate all orders of derivatives for the current iterate.

For example, they may do a simple line search and not use any second derivative information.

In the API method calls for function evaluations they do not communicate if a higher order derivative is required for the current iterate.

Algorithmic Differentiation – gradient calculation

calculateAllConstraintFunctionGradients()

The method arguments are:

- ▶ double* x
- double* objLambda
- double* conLambda
- bool new_x
- ▶ int highestOrder

Algorithmic Differentiation – Hessian calculation

In our implementation, there are **exactly two** conditions that require a new function or derivative evaluation. A new evaluation is required if and only if

1. The value of new x is true

-OR-

 For the callback function the value of the input parameter highestOrder is strictly greater than the current value of m_iHhighestOrderEvaluated.

In the code we keep track of the highest order derivative calculation that has been made.

