Optimization and algorithms

Course overview

João Xavier email: jxavier@isr.ist.utl.pt

Instituto Superior Técnico, Universidade de Lisboa

September 16, 2019

Outline

- What is the goal of optimization?
- The most important fact about optimization
- Your first optimization problem: placing a fire station
- Grading

What is the goal of optimization?

To save the world, one optimization at a time. . .

Why study optimization?

Optimization is applied in numerous fields:

- communications
- control
- power systems
- computer vision
- machine learning
- finance
- networks
- data science
- •

An optimization problem is a mathematical object of the following form:

$$\begin{array}{lll} \underset{x}{\text{minimize}} & f(x) \\ \text{subject to} & h_1(x) &= 0 \\ & & \vdots \\ & h_p(x) &= 0 \\ & g_1(x) &\leq 0 \\ & & \vdots \\ & g_m(x) &\leq 0 \end{array}$$

- $x \in \mathbf{R}^n$ is the optimization variable
- $f: \mathbf{R}^n \to \mathbf{R}$ is the objective or cost function that we want to minimize
- $h_1,\ldots,h_p,g_1,\ldots,g_m:\mathbf{R}^n\to\mathbf{R}$ are constraint functions

Solving an optimization problem means finding a global minimizer

An unconstrained optimization problem:

A constrained optimization problem:

constraint set (we can only search in here)

The most important fact about optimization

There are two classes of optimization problems:

- Algorithms that solve typical nonconvex problems are slow
- Algorithms that solve typical convex problems are very fast

Your first optimization problem: placing a fire station

- ullet A fire station is going to serve K villages
- Villages are located at given positions $p_1, p_2, \dots, p_K \in \mathbf{R}^2$
- Where should you place the fire station?

A possible problem formulation is as follows:

$$\min_{x} \underbrace{\max \left\{ \left\| x - p_1 \right\|, \left\| x - p_2 \right\|, \dots, \left\| x - p_K \right\| \right\}}_{f(x)}$$

with optimization variable $x \in \mathbf{R}^2$ (x represents the hospital location)

• Is this a convex or a nonconvex problem?

```
1 % firestation.m; uses package CVX from http://cvxr.com/cvx
2 KK = 20; % choose K = number of villages
3 p1 = 0.5 \times randn(2.KK); % generate random positions
4 p2 = p1+[5; 0] * ones(1, KK);
p = [p1, p2, [5; 5]]; K = size(p, 2);
6
7 % plot the villages
8 figure(1); clf;
9 plot(p(1,:),p(2,:),'^','MarkerSize',8,'MarkerFaceColor','b');
10 grid on;
11
  % solve the optimization problem
12
13 cvx_begin guiet
 variable x(2,1);
14
15
16
  % build cost function
f = norm(x - p(:,1));
18 for i = 2:K
 f = max(f.norm(x-p(:,i)));
19
 end;
20
21
 minimize(f);
22
23 cvx_end;
24
25 %plot solution
26 hold on; plot(x(1),x(2),'rx','MarkerSize',15,'LineWidth',2);
```

• Here is a typical output:

The course consists of three parts:

- Part 1: the art of formulating optimization problems
- Part 2: unconstrained optimization
 - how to tell if an unconstrained optimization problem is convex
 - numerical algorithms for convex and nonconvex problems
- Part 3: constrained optimization
 - how to tell if a constrained optimization problem is convex
 - numerical algorithms for convex and nonconvex problems

Grading

• Your grade is computed as follows:

grade =
$$50\%$$
 project + 50% max{exam 1, exam 2}

- The minimum grade for either the project or the exam is 10 points
- Project is done by groups of four students

Project timeline

- Sep. 23: I post the link for registering the groups
- Sep. 23–Sep.28: you register your group
- Sep. 28: I remove the link for registering the groups
- Oct. 1: I post the list of groups and Part 1 of the project
- Nov. 1: I post part 2 of the project
- Dec. 1: I post part 3 of the project
- Dec. 14: you submit by email your project report (written in LaTeX)
- Dec. 16-Dec. 20: you present orally your project (20 min)