Experiments in Using Google's Go Language for Optimization Research

John W. Chinneck
Systems and Computer Engineering
Carleton University, Ottawa, Canada

Motivation

- Challenges for optimization algorithms:
 - Always: faster solutions for bigger problems
 - New: massive scale up to handle big data
- Hardware has evolved:
 - Multiple processors are everywhere
 - Even phones have quad core processors!
 - Recent purchase: 16-core machine for \$2000
- Conclusion:
 - New optimization algorithms must be parallel
 - Must handle big data problems
 - Must take advantage of parallel hardware

Language Selection Criteria

- Shortest distance between idea and implementation
 - · I'm an algorithms guy, not a programming specialist
 - Easy to learn and program
 - Parallelism built-in and easy to use
- Fast execution
 - Needed for comparisons to commercial solvers
 - Compiled language execution speed
- Nice to have:
 - Multi-platform (Windows, linux, Apple)
 - Fast compilation
 - Integrated Development Environment (IDE)
 - Low cost / free
 - Active user community (especially optimizers)

Go Language Design Criteria

- Language specification simple enough to hold in a programmer's head.
- Built-in concurrency
- Others
 - Automatic garbage collection
 - Fast compilation and execution
 - Simple system for dependencies
 - I hate header files

Helpful features in Go

- Simplicity
 - No header files!
 - Simple scoping. E.g. externally visible package-level variable: just capitalize the first letter
 - No type inheritance
 - No method or operator overloading
 - No circular dependencies among packages
 - No pointer arithmetic
- Very strict compiler prevents common errors
 - No mixed-type arithmetic: you must explicitly cast types.
- Enforced efficiency
 - Unused variables are an error
- Enforced common format
 - Just run gofmt: takes care of indenting etc. in a standard way
- Call C code directly
 - Use cgo or gccgo
- Debugger

Example optimization application

- Goal: quickly find a feasible solution for a system of linear equalities and inequalities
- Concurrent Constraint Consensus (CC) projection
 - Very fast initial movement towards feasibility, but bogs down later
- Main idea:
 - Define an initial launch box for random sampling
 - Repeat:
 - Randomly select multiple CC start points by Latin Hypercube sampling in the launch box
 - Multiple parallel CC runs for limited number of iterations
 - Update incumbent (point closest to feasibility)
 - Reinitialize a smaller launch box centred around incumbent
- Semi-successful...

Packages

```
package solver
// Controls the solution process
import (
 "fmt"
 "1p"
 "math"
 "math/rand"
 "sort"
 "strconv"
 "time"
// Package global variables
var PrintLevel int
 // controls the level of printing. Setting it equal to zero turns printing off
var FinalBox int
 // Captures the last box commenced so it can be printed out
// Structures needed for sorting the impact list
type IMPACT struct {
 Row
 int
 Sum
 int
}
func Solve(AlphaIn float64, BetaIn float64, MaxItnsIn int, MaxSwarmPtsIn int, plinfyIn float64, ...
```

External Reference to a Package Variable:

External Reference to a package routine:

```
Point, Status = solver.Solve(Alpha, Beta, MaxItns, MaxSwarmPts, plinfy, featol)
```

Language Elements

- Statements:
 - Only one kind of loop: for
 - · Index over a range, or over the length of a vector
 - Can act like a while loop
 - If-then-else
 - Select / Case
 - Etc.
- General data structures
- Arrays and "slices" (vectors)
- Generally simple and intuitive

Functions

Concurrency

- Make any routine concurrent by the go keyword
 - Spawns a new asynchronous thread
- Communication is via channels
 - Channels have defined types
 - Could be a structure holding many items
 - Return results via channels
- Channels allow:
 - Blocking to wait for something to be received
 - Receive something from one of several channels
 - Etc.
- There is also a sync package
 - Mutex, lock, wait, etc.

Concurrency example

```
NumCPUs := runtime.NumCPU()
MaxPts := 2 * NumCPUs
chPoint := make(chan []float64)
. . .
for itn := 0; itn < MaxItns; itn++ {</pre>
 // Get new set of CC start points
 NewPoints(itn)
 // Run CC in parallel to improve each start point
 for i := 0; i < MaxPts; i++ {</pre>
 go CC(Point[i], chPoint, i)
 // Retrieve the CC output points
 for i := 0; i < MaxPts; i++ {</pre>
 Point[i] = <-chPoint
} // end of large iteration loop
```

Concurrency: observations

- Even identical processes may return results in a different order than they were instantiated!
 - Interruptions from other processes, etc.
- Go takes care of everything
 - You can have many simultaneous threads

Packages

- Many built-in, see http://golang.org/pkg/
 - E.g. sorting, database, etc.
- External projects:
 - https://code.google.com/p/gowiki/wiki/Projects
 - E.g. Mathematics, machine learning
 - CVX (ported from the CVX python package)
 - A particle swarm optimizer
 - Linear algebra routines, e.g. BLAS
 - Graph theory algorithms

Learning Go is easy

- Start at the tour of Go: http://tour.golang.org/#1
- Go documentation: <u>http://golang.org/doc/</u> includes video tours, docs, examples
- Online books: <u>http://www.golang-book.com/</u>
- The Go playground: <u>http://play.golang.org/</u>
- Go home: http://golang.org/
- Searching online for Go information: search on "golang"

IDEs for Go

- See http://geekmonkey.org/articles/20-comparison-of-ides-for-google-go
- I like Eclipse (called Goclipse):
 https://code.google.com/p/goclipse/

Things that tripped me up

- Copying a vector (called a slice in Go)
 - copy(BestPt, CCPoint)

- Concurrency
 - Concurrent processes usually return (or write on the channel) in a <u>different</u> order than they were launched

Conclusions

- Easy to learn
 - Mostly intuitive
 - Good online learning, reference, and practice tools
- Concurrency easy to program
 - Takes some practice if new to concurrency
- Very fast compilation, fast execution
- Multi-platform (Windows, linux, Apple)
- Good IDEs
- Free
- But relatively little supporting software for optimization (yet)
- Bottom line:
 - Good language for general coding of parallel algorithms for optimization
 - Supported by Google, so likely to be around for a while
- Potential alternative: Julia

Julia

- Julia could be good alternative:

 http://julialang.org/ or

 http://istc-bigdata.org/index.php/open-bigdata-computing-with-julia/
- Fast
- Concurrency built-in
 - More complicated to use?
- Larger optimization user community
 - Built-in matrix routines (Matlab-like)
 - Many optimization interfaces already:
 - https://jump.readthedocs.org/en/release-0.4/jump.html