

HAL
open science

An efficient and safe framework for solving optimization problems

Yahia Lebbah, Claude Michel, Michel Rueher

► **To cite this version:**

Yahia Lebbah, Claude Michel, Michel Rueher. An efficient and safe framework for solving optimization problems. *Journal of Computational and Applied Mathematics*, 2007, 199, pp.372-377,. 10.1016/j.cam.2005.08.037 . hal-00510304

HAL Id: hal-00510304

<https://hal.science/hal-00510304v1>

Submitted on 18 Aug 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

An Efficient and Safe Framework for Solving Optimization Problems

Yahia Lebbah ^{a,b}, Claude Michel ^a, Michel Rueher ^a

^a*Université de Nice–Sophia Antipolis, COPRIN (I3S–CNRS/INRIA/CERTIS),
930 route des Colles, B.P. 145, 06903 Sophia Antipolis Cedex, France*

^b*Université d’Oran, Département d’Informatique, 31000 Oran, Algeria*

Abstract

Interval methods have shown their ability to locate and prove the existence of a global optima in a safe and rigorous way. Unfortunately, these methods are rather slow. Efficient solvers for optimization problems are based on linear relaxations. However, the latter are unsafe, and thus may overestimate, or worst, underestimate the very global minima. This paper introduces **QuadOpt**, an efficient and safe framework to rigorously bound the global optima as well as its location. **QuadOpt** uses consistency techniques to speed up the initial convergence of the interval narrowing algorithms. A lower bound is computed on a linear relaxation of the constraint system and the objective function. All these computations are based on a safe and rigorous implementation of linear programming techniques. First experimental results are very promising.

Key words: Global Optimization, Safe Linear Relaxations, Constraint Programming.

1 Introduction

We consider here the global optimization problem \mathcal{P} to minimize an objective function under nonlinear equalities and inequalities,

Email addresses: lebbah@essi.fr (Yahia Lebbah), cpjm@essi.fr (Claude Michel), rueher@essi.fr (Michel Rueher).

$$\begin{aligned}
& \text{minimize} && f(x) \\
& \text{subject to} && g_i(x) = 0, \quad i = 1..k \\
& && g_j(x) \leq 0, \quad j = k + 1..m
\end{aligned} \tag{1}$$

with $x \in \mathbf{x}$, $f : \mathbb{R}^n \rightarrow \mathbb{R}$ and $g_j : \mathbb{R}^n \rightarrow \mathbb{R}$; Functions f and g_j are continuously differentiable on some vector \mathbf{x} of intervals of \mathbb{R} .

Among the many approaches developed to solve optimization problems, two main trends could be distinguished.

The first one, and undoubtedly the most successful one, aims at solving \mathcal{P} in the most efficient fashion. Linear relaxations and local methods are used to speed up the convergence to a global optima. The most famous implementation of this approach is the global optimizer of Sahinidis called **Baron** [14]. However, while fast and *complete* (We use here the classification system proposed by Neumaier in [11]), these methods are not *rigorous*. That is to say, when run on a computer, the result of these algorithms could be an overestimation or, worst, an underestimation of the very global optima.

The second trend mainly relies on interval computation to *rigorously* bound the global optima. The use of outward rounding allows a safe bounding of the global optima by means of a computer. Nevertheless, rigorous systems based on interval computations like the Kearfott's system **Globsol** described in [8] are rather slow.

So, the challenge is to combine the advantages of both approaches in an efficient and rigorous global optimization framework. That is why we propose here to embed safe linear relaxations in an interval and constraint based framework.

Before going into details, let us show on a small example a flaw due to a lack of rigour. Consider the following optimization problem:

$$\begin{aligned}
& \text{minimize} && x \\
& \text{subject to} && y - x^2 \geq 0 \\
& && y - x^2(x - 2) + 10^{-5} \leq 0 \\
& && x, y \in [-10, +10]
\end{aligned} \tag{2}$$

As shown in figure 1, the solution of problem 2 lies in the neighbourhood of point $x \approx 3$, $y \approx 9$. This point is the unique intersection of curve $y = x^2$ and curve $y = x^2(x - 2) - 10^{-5}$. However, at point $x = 0$, $y = 0$, the two curves are only separated by a small distance of 10^{-5} . **Baron** (6.0 and 7.2) quickly find 0 as the global minimum even if the precision is enforced up to 10^{-12} . Such a flaw is particularly annoying: as pointed out by Neumaier in [11], there

Fig. 1. Geometrical representation of problem 2

are many situations, like safety verification problems or chemistry, where the knowledge of the very global optima is critical.

The rest of this paper is organized as follows. The next section contains the notations. Section 3 gives an overview of the use of safe linear relaxations while section 4 details our global optimization framework. Section 5 describes first experimental results.

2 Notations

An interval $[\underline{x}, \bar{x}]$ is the set of real numbers x such that $\underline{x} \leq x \leq \bar{x}$. \mathbf{x}, \mathbf{y} denote indifferently intervals and vectors of intervals, also called boxes. If necessary, the text will clearly state whether \mathbf{x} is an interval or a box. The *width* $w(\mathbf{x})$ of an interval \mathbf{x} is the quantity $\bar{x} - \underline{x}$. \underline{f}^* and \bar{f}^* respectively denote lower and upper bounds of f^* , the optimal value of the objective function f . \mathbb{R} denotes the set of reals while \mathbb{F} denotes a set of floating point numbers.

3 Safe use of linear relaxations

QuadOpt, the new optimization framework we introduce in this paper is based on the techniques developed by Lebbah et al. in [10] for QuadSolver, a new branch and prune algorithm for handling numerical constraints.

3.1 QuadSolver

QuadSolver uses safe linear relaxations to reduce the domains of the variables. Linear relaxations are combined with local consistencies ($2B$ consistency and Box consistency which are more detailed and compared by Collavizza et al. in

[3]) as well as interval methods (e.g. interval Newton) to provide an efficient and safe framework to search the solutions of nonlinear problems.

`QuadSolver` handles in a global way the constraints by means of the Simplex. Roughly speaking, the approach is based on two steps:

- (1) a reformulation step which captures the linear part of the problem: it replaces each nonlinear term by a new variable (e.g. x^2 by y_i).
- (2) a linearisation/relaxation step which introduces redundant linear constraints to provide tight linear approximations of the nonlinear terms.

Then, the Simplex algorithm is used to compute $\underline{x}_i = \min x_i$ in LP and $\bar{x}_i = \max x_i$ in LP , where LP stands for the linear relaxation of the nonlinear problem. More details on `QuadSolver` could be found in [10].

The point is that most implementations of the simplex algorithm are based on floating point numbers, and thus are unsafe. To get rigorous upper bound of the objective function, `QuadSolver` implements a simple and cheap procedure which has been introduced by Neumaier and Shcherbina in [12].

The coefficient of the generated linear relaxations are computed with floating point numbers and thus, the linearisations may become incorrect due to rounding errors. To overcome this problem `QuadSolver`, uses a safe procedure when computing the coefficient of the linear relaxations.

In the next section, we give an overview of the rounding process we use to ensure that the linear relaxations are safe.

3.2 Safe linear relaxations

The safe rounding of the linear relaxation coefficients is handled in two complementary ways. The most common and most simple linear relaxations (e.g. x^2) use dedicated procedures to insure the correct rounding of their coefficients. A general procedure to correct any n-ary linearisations is used to handle other linear relaxations.

For example, the nonlinear term x^2 with $\underline{x} \leq x \leq \bar{x}$ is approximated by:

$$L_1(y, \alpha) \equiv y - 2\alpha x + \alpha^2 \geq 0 \text{ where } \alpha \in [\underline{x}, \bar{x}] \quad (3)$$

$$L_2(y) \equiv (\underline{x} + \bar{x})x - y - \underline{x} * \bar{x} \geq 0 \quad (4)$$

where $L_1(y, \alpha)$ generates the tangent to $y = x^2$ at $x = \alpha$. $L_1(y, \alpha)$ underestimates y whereas $L_2(y)$ overestimates y . `QuadSolver` only computes $L_1(y, \bar{x})$ and $L_1(y, \underline{x})$ which provide a good ratio between the number of linear relaxations and the tightness of the approximation. A rounding error in the

computation of the coefficients of $L_1(y, \alpha)$ or $L_2(y)$ could exclude some of the solutions. To avoid the loss of solutions, a safe rounding procedure is applied to the computation of the coefficient of L_1 . The following property gives the right rounding direction for the computation of L_1 coefficients:

$$\text{Let } \alpha \in \mathbb{F} \text{ and } L_1 \mathbb{F}(y, \alpha) \equiv \begin{cases} y - \text{inf}(2\alpha)x + \text{sup}(\alpha^2) \geq 0 & \text{iff } \alpha \geq 0 \\ y - \text{sup}(2\alpha)x + \text{sup}(\alpha^2) \geq 0 & \text{iff } \alpha < 0 \end{cases}$$

Then for all $x \in \mathbf{x}$, and for all $y \in [0, \max\{\underline{x}^2, \bar{x}^2\}]$, if $L_1(y, \alpha)$ holds, then $L_1 \mathbb{F}(y, \alpha)$ holds too. Correct rounding for the computation of L_2 , as well as the linear relaxation of xy , are detailed in [10].

Some complex linear relaxations like the linearisations generated by the sandwich algorithm –detailed by Rote in [13]– are more conveniently handled by a more general approach. Next property sets the right rounding direction for a general n-ary linearisation: Let $\sum_{i=1}^n a_i x_i + b \geq 0$ then $\forall x_i \in \mathbf{x}_i$.

$$\sum_{i=1}^n \bar{a}_i x_i + \text{sup}(\bar{b} + \sum_{i=1}^n \text{sup}(\text{sup}(\mathbf{a}_i \underline{x}_i) - \bar{a}_i \underline{x}_i)) \geq \sum_{i=1}^n a_i x_i + b \geq 0$$

Note that this generalization is usually less tight than specialized corrections. Borradaile and Van Hentenryck in [2] have recently introduced other corrections of n-ary linearisations and Hongthong and Kearfott in [6] have recently introduced corrections of other nonlinear terms.

4 From Quad to global optimization

QuadSolver offers the safe and rigorous tools to build a safe and efficient global optimization framework. That is to say, the rigorous use of linear relaxations from **QuadSolver** can be combined with other classical safe techniques coming from interval methods and constraint programming to prune the feasible space and to compute a safe lower bound.

Our branch and bound algorithm **QuadOpt** combines interval analysis and constraint programming techniques within the well known branch and bound schema described by Horst and Huy in [7]. Interval analysis techniques enables to introduce safeguards that ensure rigorous and safe computations whereas constraint programming techniques improve the reduction of the feasible space.

QuadOpt (see algorithm 1) computes enclosers for minimizers and safe bounds of the global minimum value within an initial box \mathbf{x} . The algorithm maintains two lists : a list \mathcal{L} of boxes to be processed and a list \mathcal{S} of proven feasible boxes.

Algorithm 1 The QuadOpt algorithm

Function QuadOpt(IN \mathbf{x} , ϵ ; OUT \mathcal{S} , $[\underline{f}^*, \overline{f}^*]$)
% \mathcal{S} : set of proved feasible points
% \mathbf{f}_x denotes the set of possible values for f in \mathbf{x}
 $\mathcal{L} \leftarrow \{\mathbf{x}\}$; $\mathcal{S} \leftarrow \emptyset$; $(\underline{f}^*, \overline{f}^*) \leftarrow (-\infty, +\infty)$;
while $w([\underline{f}^*, \overline{f}^*]) > \epsilon$ **do**
 $\mathbf{x}' \leftarrow \mathbf{x}''$ such that $\mathbf{f}_{\mathbf{x}''} = \min\{\mathbf{f}_{\mathbf{x}''} : \mathbf{x}'' \in \mathcal{L}\}$; $\mathcal{L} \leftarrow \mathcal{L} \setminus \mathbf{x}'$;
 $\overline{\mathbf{f}}_{\mathbf{x}'} \leftarrow \min(\overline{\mathbf{f}}_{\mathbf{x}'}, \overline{f}^*)$;
 $\mathbf{x}' \leftarrow \text{Prune}(\mathbf{x}')$;
 $\underline{\mathbf{f}}_{\mathbf{x}'} \leftarrow \text{LowerBound}(\mathbf{x}')$;
 $(\overline{\mathbf{f}}_{\mathbf{x}'}, \mathbf{x}_p, \text{Proved}) \leftarrow \text{UpperBox}(\mathbf{x}')$;
 if *Proved* **then** $\mathcal{S} \leftarrow \mathcal{S} \cup \{\mathbf{x}_p\}$; **endif**
 if $\mathbf{x}' \neq \emptyset$ **then** $(\mathbf{x}'_1, \mathbf{x}'_2) \leftarrow \text{Split}(\mathbf{x}')$; $\mathcal{L} \leftarrow \mathcal{L} \cup \{\mathbf{x}'_1, \mathbf{x}'_2\}$; **endif**
 if $\mathcal{L} = \emptyset$ **then**
 $(\underline{f}^*, \overline{f}^*) \leftarrow (+\infty, -\infty)$;
 else
 $(\underline{f}^*, \overline{f}^*) \leftarrow (\min\{\underline{\mathbf{f}}_{\mathbf{x}''} : \mathbf{x}'' \in \mathcal{L}\}, \min\{\overline{\mathbf{f}}_{\mathbf{x}''} : \mathbf{x}'' \in \mathcal{S}\})$;
 endif
endwhile

It provides a rigorous enclosure $[\underline{f}^*, \overline{f}^*]$ of the global optimum with respect to a given tolerance ϵ .

The algorithm selects the box with the lowest lower bound of the objective function. The *Prune* function applies *QuadSolver*'s techniques to reduce the size of the box \mathbf{x}' . Then, *LowerBound*(\mathbf{x}') computes a rigorous lower bound of the objective within the box \mathbf{x}' using *QuadOpt* on a linear programming relaxation of the initial problem. *UpperBox*(\mathbf{x}) computes a feasible box. A local search method helps to quickly find an approximate feasible point. Interval techniques are used to check the feasibility of the provided box (We rely on the techniques introduced by Hansen in [4] to handle under-determined systems). If *UpperBox* succeeds to prove feasibility then the box \mathbf{x}_p that contains this proven feasible point is added to the list \mathcal{S} . At this stage, if the box \mathbf{x}' is empty then, either it does not contain any feasible point or its lower bound $\underline{\mathbf{f}}_{\mathbf{x}'}$ is greater than the current upper bound \overline{f}^* . In both cases, we say that the box is fathomed. If \mathbf{x}' is not empty, the box is split along one of the problem variables¹. At each box selection and processing, the algorithm maintains the lowest lower bound \underline{f}^* of the remaining boxes \mathcal{L} and the lowest upper bound \overline{f}^* of proven feasible boxes. The algorithm terminates when the space between \overline{f}^* and \underline{f}^* becomes smaller than the given tolerance ϵ . Of course a proven optimum cannot always be found, and thus, algorithm 1 has to be stopped in some cases to get the feasible boxes which may have been found.

¹ Various heuristics are used to select the variable the domain of which has to be split.

<i>Name</i>	<i>(n, m)</i>	QuadOpt			Globsol			Baron		
		<i>Safe</i>	<i>T(s)</i>	<i>Splits</i>	<i>Safe</i>	<i>T(s)</i>	<i>Splits</i>	<i>Safe</i>	<i>T(s)</i>	<i>Splits</i>
TP16	(2,2)	*	0.02	0	*	0.03	—	?	0.02	—
TP220	(2,1)	*	0.01	0	*	0.06	—	?	0.00	—
TP265	(4,2)	*	0.09	2	—	8.51	—	?	0.02	—
TP33	(3,2)	*	0.07	0	*	0.08	4	?	0.03	—
TP55	(6,6)	*	0.07	0	—	1.64	—	?	0.02	—
Audet140a	(5,4)	*	0.15	1	*	4.50	974	?	0.06	—
Audet140b	(4,2)	*	0.07	0	*	0.17	—	?	0.04	—
Audet141	(6,4)	*	0.31	1	*	2.52	57	?	0.12	—
Audet145	(7,8)	*	0.26	0	*	48.57	427	?	0.10	—
Audet146	(10,12)	*	0.80	0	—	3635.73	?	?	0.46	—
Audet147	(16,19)	*	0.54	0	*	∞	?	?	0.16	—
Audet149	(10,24)	*	546.12	363	—	∞	?	?	3.66	—

Fig. 2. Running QuadOpt, Globsol and Baron on some benches

5 Experimentations

This section compares the results obtained on some well known benches with QuadOpt, Globsol and Baron. The TPs problems come from the benches proposed by Hock in [5], while Audet’s problems come from his thesis [1]. All the tests have been ran on a laptop with a Pentium III at 1.2Ghz. QuadOpt uses Ilog Cplex to solve linear problems and IpOpt to search for a local optima.

Table 2 presents the results of our experimentations. In this table, n is the number of variables and m is the number of constraints; $T(s)$ is the time in second required to solve the problem and $Splits$ is the number of splits.

These benches show that QuadOpt is almost always faster than Globsol and compares well with Baron. In [9], Kearfott describes a new version of Globsol which tries to take advantage of safe linear relaxations. QuadOpt outperforms this version: QuadOpt requires only 59.55s to solve ex5.2.4, 109.04s to solve ex8.1.7, 0.27s to solve ex9.2.4 and 2.58s to solve ex9.2.5 whereas Globsol needs more than one hour to solve each of these benches on a faster computer.

6 Conclusion and future works

In this paper, we have introduced a new safe and efficient framework to compute the global optima of a nonlinear problem. Though the first results are promising, some observations have shown that we still have room for improvement; especially for the computation of the lower bound.

References

- [1] C. Audet, *Optimisation globale structurée: Propriétés, équivalences et résolution*, Ph.D. thesis, École Polytechnique de Montréal, Montréal, Quebec (1997).
- [2] G. Borradaile, P. V. Hentenryck, Safe and tight linear estimators for global optimization, *Mathematical Programming* (2005) Vol.102(3), 495–517.
- [3] H. Collavizza, F. Delobel, M. Rueher, Comparing partial consistencies, *Reliable Computing* (1999) Vol.5(3), 213–228.
- [4] E. R. Hansen, *Global Optimization Using Interval Analysis*, Marcel Dekker, New York, 2004.
- [5] W. Hock, K. Schittkowski, A comparative performance evaluation of 27 nonlinear programming codes, *Computing* (1983) 335–358.
- [6] S. Hongthong, R. B. Kearfott, Rigorous linear overestimators and underestimators, *Mathematical Programming* (submitted) .
- [7] R. Horst, H. Tuy, *Global Optimization: Deterministic Approches*, Springer-Verlag, 1993.
- [8] R. B. Kearfott, *Rigorous Global Search: Continuous Problems*, Kluwer Academic Publishers Group, 1996.
- [9] R. B. Kearfott, Discussion and empirical comparisons of linear relaxations and alternate techniques in validated deterministic global optimization, submitted for publication in *Optimization Methods and Software* .
- [10] Y. Lebbah, C. Michel, M. Rueher, J. Merlet, D. Daney, Efficient and safe global constraints for handling numerical constraint systems, *SIAM Journal on Numerical Analysis* (2005) Vol.42(5), 2076–2097.
- [11] A. Neumaier, Complete search in continuous global optimization and constraint satisfaction, *Acta Numerica* .
- [12] A. Neumaier, O. Shcherbina, Safe bounds in linear and mixed-integer programming, in *Math. Programming A.*, DOI 10.1007/s10107-003-0433-3 .
- [13] G. Rote, The convergence rate of the sandwich algorithm for approximating convex functions, *Computing* (1992) 337–361.
- [14] V. Sahinidis, M. Twarmalani, *Convexification and Global Optimization in Continuous and Mixed-Integer Nonlinear Programming*, Kluwer Academic Publishers Group, 2002.