

Lecture 35 Synthesis with Optimization

Sankha Narayan Guria
with slides from
Armando Solar-Lezama
in turn with slides from
Swarat Chaudhuri

Numerical Optimization

Goal: Find a (hopefully global) minima of a function

- Sample the function on a small set of values
- Based on the result sample in a new set of locations

- Gradient descent
- Newton iteration

• • •

Numerical Optimization for Synthesis

Many synthesis problems are best framed as optimization problems

• Especially true for problems involving hybrid systems or probabilities

The Parameter Synthesis Problem

```
tOff := ??; tOn := ??; h := ??
forever{
  temp := readTemp();
  if (isOn() && temp > tOff)
 switchHeaterOff();
  elseif ( !isOn() && temp < tOn)
 switchHeaterOn(h);
}</pre>
```


Warming:

$$\frac{d}{dt}temp = -k \cdot temp + h$$

Cooling:

$$rac{d}{dt}temp = -k \cdot temp$$

The Parameter Synthesis Problem

$$F(tOff, tOn, h) = [t_0, t_1, ..., t_k]$$

$$Err(tOff, tOn, h) := \sum_{i=1}^{n} (t_i - 75)^2$$

Can we find values of (tOff, tOn, h) to minimize Err?

The challenge of optimizing programs

Plateaus and discontinuities thwart search

Branches introduce discontinuities

For the thermostat example

Minimization by numerical Search

Discontinuities affect even the best methods

Key Idea: Smooth the Function

Approximate the problem by a smooth function

Example: Gaussian Smoothing

Execute on a distribution instead of a value

Example: Gaussian Smoothing

Execute on a distribution instead of a value

Parameterized Smoothing

Parameterized by a value β

Corresponds to std dev when smoothing with Gaussian noise

Parameterized Smoothing

$F_{smooth}(p, \beta_i)$ parameterized by a value β

Corresponds to std dev when smoothing with Gaussian noise

Smoothed Numerical Search

```
p_0 = random \ starting \ point
\beta_0 = initial \ beta
While \ eta_i > \epsilon
p_{i+1} = optimize \ F_{smooth}(p, eta_i) \ starting \ at \ p_i
\beta_{i+1} = eta_i * q
return \ p_i
0 \le q < 1
```

Smoothed Numerical Search

Very general procedure

Steps:

- Frame your problem as an optimization problem
- Define a parameterized smoothing procedure
- Run the algorithm

Smoothing doesn't have to be perfect

• But it should approximate the desired function in the limit as $\beta \to 0$

Euler: SNS for programs

SNS in Euler

Use Symbolic Gaussian Smoothing

• β is simply the standard deviation

Quantifier alternation is handled through fixed test harnesses

- not ideal,
- but works well in practice

Smoothed Numerical Search in Euler

Smooth Interpretation

How do we execute a program on a distribution of inputs?

- Not by sampling
 - we would miss essential features of the search landscape.
- Symbolic execution:
 - propagate symbolic representations of distributions.

Smooth Interpretation: Branch

Smooth Interpretation: Join

Smooth Interpretation: Join

Smooth Interpretation: Assignment

Approximations

Trick Question:

• Which of the previous approximations is problematic?

Approximations

Trick Question:

• Which of the previous approximations is problematic?

Merging can introduce discontinuities!

Excessive merging can cause problems

Examples

Parameter synthesis

```
t_1 := ??; t_2 := ??; A_1 := ??;
A_2 := ??;
repeat (every \Delta T) {
 if (stage = BACK && time > t_1)
 stage = INTURN;
 if (stage = INTURN) {
 if (time > t_2) then stage = OUTTURN;
 angle = angle -A_1; }
 if (stage = OUTTURN)
 angle = angle + A_2;
  moveCar();
```


Parameter synthesis

```
t_1 := ??; t_2 := ??; A_1 := ??;
A_2 := ??;
repeat (every \Delta T) {
 if (stage = BACK && time > t_1)
 stage = INTURN;
  if (stage = INTURN) {
 if (time > t_2) then stage = OUTTURN;
 angle = angle -A_1; }
 if (stage = OUTTURN)
 angle = angle + A_2;
  moveCar();
```


Parameter synthesis


```
t_1 := ??; t_2 := ??; A_1 := ??;
A_2 := ??;
repeat (every \Delta T) {
 if (stage = BACK && time > t_1)
 stage = INTURN;
 if (stage = INTURN) {
 if (time > t_2) then stage = OUTTURN;
 angle = angle - A_1; }
 if (stage = OUTTURN)
 angle = angle + A_2;
  moveCar();
```


Application: Parameter synthesis

```
t_1 := ??; t_2 := ??; A_1 := ??;
 Error = distance between
A_2 := ??;
 ideal and actual final position
repeat (every ΔT) {
  if (stage = BACK && time > t_1)
 Goal: minimize Error.
 stage = INTURN;
  if (stage = INTURN) {
 if (time > t_2) then stage = OUTTURN;
 angle = angle - A_1; }
  if (stage = OUTTURN)
 angle = angle + A_2;
 moveCar();
```


Numerical Search with Smoothing

Errors from different starting points

Result of smoothing is much better