

Optimization in Practice with **MATLAB®**

For Engineering
Students and
Professionals

ACHILLE MESSAC

Contents

<i>List of Figures</i>	page xvii
<i>List of Tables</i>	xxiii
<i>Preface</i>	xxv
<i>Contacting the Author Regarding this Book</i>	xxv
<i>Book Website</i>	xxv
<i>Book Organization</i>	xxv
<i>A Message to Students</i>	xxv
<i>A Message to Industry Practitioners</i>	xxvi
<i>A Message to Instructors</i>	xxviii
<i>Acknowledgements</i>	xxxi
PART I. HELPFUL PRELIMINARIES	
1 MATLAB® as a Computational Tool	3
1.1 Overview	3
1.2 MATLAB Preliminaries—Before Starting	4
1.2.1 <i>What Is MATLAB?</i>	4
1.2.2 <i>Why MATLAB?</i>	5
1.2.3 <i>MATLAB Toolboxes</i>	5
1.2.4 <i>How to Use MATLAB in this Book</i>	7
1.2.5 <i>Acquiring MATLAB</i>	7
1.2.6 <i>MATLAB Documentation</i>	7
1.2.7 <i>Other Software for Optimization</i>	8
1.3 Basics of MATLAB—Getting Started	8
1.3.1 <i>Starting and Quitting MATLAB</i>	8
1.3.2 <i>MATLAB Desktop: Its Graphical User Interface</i>	9
1.3.3 <i>Matrices and Variables Operations</i>	14
1.3.4 <i>More MATLAB Expressions</i>	19
1.4 Beyond the Basics of MATLAB	19
1.4.1 <i>Input and Output, Directories and Files</i>	19

1.4.2	<i>Flow Control, Relational and Logical Operators</i>	20
1.4.3	<i>M-files</i>	22
1.4.4	<i>Global and Local Variables</i>	23
1.4.5	<i>MATLAB Help</i>	23
1.5	Plotting Using MATLAB	24
1.5.1	<i>Basic Plots</i>	24
1.5.2	<i>Special Plots: Contour, Scatter, fplot</i>	26
1.5.3	<i>3-D Mesh and Surface Plots</i>	28
1.5.4	<i>Using the Plot Editing Mode</i>	29
1.6	Optimizing with MATLAB	30
1.7	Popular Functions and Commands, and More	30
1.8	Summary	30
1.9	Problems	31
	Bibliography of Chapter 1	42
2	Mathematical Preliminaries	44
2.1	Overview	44
2.2	Vectors and Geometry	44
2.2.1	<i>Dot Product</i>	44
2.2.2	<i>Equation of a Line</i>	45
2.2.3	<i>Equation of a Plane</i>	45
2.3	Basic Linear Algebra	46
2.3.1	<i>Preliminary Definitions</i>	47
2.3.2	<i>Matrix Operations</i>	48
2.3.3	<i>Determinants</i>	51
2.3.4	<i>Inverse</i>	53
2.3.5	<i>Eigenvalues</i>	53
2.3.6	<i>Eigenvectors</i>	54
2.3.7	<i>Positive Definiteness</i>	55
2.4	Basic Calculus: Types of Functions, Derivative, Integration and Taylor Series	55
2.4.1	<i>Types of Functions</i>	56
2.4.2	<i>Limits of Functions</i>	59
2.4.3	<i>Derivative</i>	59
2.4.4	<i>Partial Derivative</i>	60
2.4.5	<i>Indefinite Integration</i>	60
2.4.6	<i>Definite Integration</i>	60
2.4.7	<i>Taylor Series</i>	61
2.5	Optimization Basics: Single-Variable Optimality Conditions, Gradient, Hessian	62
2.5.1	<i>Necessary Conditions for Local Optimum</i>	62
2.5.2	<i>Stationary Points and Inflection Points</i>	63
2.5.3	<i>Sufficient Conditions for Local Optima</i>	63
2.5.4	<i>Gradient and Hessian of a Function</i>	64

2.6	Summary	65
2.7	Problems	66
	Bibliography of Chapter 2	69
PART II. USING OPTIMIZATION—THE ROAD MAP		71
3	Welcome to the Fascinating World of Optimization	73
3.1	Overview	73
3.2	What Is Optimization? What Is Its Relation to Analysis and Design?	73
3.3	Why Should Junior and Senior College Students Study Optimization?	77
3.4	Why Should Graduate Students Study Optimization?	77
3.5	Why Should Industry Practitioners Study Optimization?	78
3.6	Why Use this Book, and What Should I Expect from It?	78
3.7	How this Book Is Organized	79
3.8	How to Read and Use this Book	80
3.9	Summary	80
3.10	Problems	81
	Bibliography of Chapter 3	81
4	Analysis, Design, Optimization and Modeling	82
4.1	Overview	82
4.2	Analysis, Design and Optimization	82
4.2.1	<i>What Is Analysis?</i>	83
4.2.2	<i>What Is Design?</i>	84
4.2.3	<i>What Is Optimization?</i>	85
4.2.4	<i>Interdependence of Analysis, Design and Optimization</i>	86
4.3	Modeling System Behavior and Modeling the Optimization Problem	88
4.3.1	<i>Modeling System Behavior</i>	88
4.3.2	<i>Modeling the Optimization Problem</i>	90
4.3.3	<i>Interdependence of System Behavior Modeling and Optimization Modeling</i>	90
4.4	Summary	91
4.5	Problems	91
	Bibliography of Chapter 4	92
5	Introducing Linear and Nonlinear Programming	93
5.1	Overview	93
5.2	Problem Classes	93
5.3	Single Objective Optimization—An Inclusive Notion	98
5.4	Solution Approaches: Analytical, Numerical, Experimental and Graphical	98
5.4.1	<i>Analytical Optimization</i>	98

5.4.2	<i>Numerical (or Algorithmic) Optimization</i>	99
5.4.3	<i>Experimental Optimization</i>	101
5.4.4	<i>Graphical Optimization</i>	101
5.5	<i>Software Options for Optimization</i>	102
5.5.1	<i>MATLAB Optimization Code—fmincon and linprog</i>	103
5.5.2	<i>Software for Optimization as Stand-Alone (SO-SA)</i>	109
5.5.3	<i>Software for Optimization Within Design Framework (SO-WDF)</i>	111
5.5.4	<i>Software for Optimization Within Analysis Package (SO-WAP)</i>	112
5.6	<i>Summary</i>	114
5.7	<i>Problems</i>	115
	<i>Bibliography of Chapter 5</i>	119
PART III. USING OPTIMIZATION—PRACTICAL ESSENTIALS		121
6	Multiobjective Optimization	123
6.1	<i>Overview</i>	123
6.2	<i>The Multiobjective Problem Definition</i>	123
6.2.1	<i>Example Problem</i>	124
6.2.2	<i>Multiobjective Optimization Problem Statement</i>	124
6.3	<i>Pareto Optimal Solution</i>	125
6.3.1	<i>Introducing the Pareto Solution</i>	125
6.3.2	<i>The Pareto Frontier</i>	126
6.3.3	<i>Obtaining Pareto Solutions</i>	127
6.3.4	<i>Aggregate Objective Function</i>	127
6.4	<i>The Weighted Sum Method</i>	128
6.4.1	<i>Two-Objective Case</i>	128
6.4.2	<i>Addressing More than Two Objectives</i>	129
6.5	<i>Compromise Programming</i>	131
6.6	<i>Generating the Pareto Frontier—with MATLAB</i>	133
6.7	<i>Reaching a Target—Goal Programming</i>	135
6.8	<i>Expressing a Preference—Physical Programming</i>	136
6.9	<i>Multiobjective Optimization Using MATLAB Optimization Toolbox</i>	137
6.10	<i>Summary</i>	138
6.11	<i>Problems</i>	138
	<i>Bibliography of Chapter 6</i>	157
7	Numerical Essentials	158
7.1	<i>Overview</i>	158
7.2	<i>Numerical Conditioning—Algorithms, Matrices and Optimization Problems</i>	158
7.2.1	<i>Reasons Why the Optimization Process Sometimes Fails</i>	159

7.2.2	<i>Exposing Numerical Conditioning Issues—Algorithms and Matrices</i>	160
7.2.3	<i>Exposing Numerical Conditioning Issues—Optimization Problems</i>	162
7.3	Scaling and Tolerances for Design Variables, Constraints and Objective Functions	163
7.3.1	<i>Understanding the Accuracy of the Reported Results</i>	165
7.3.2	<i>Design Variable Scaling—Order of Magnitude (DV-1)</i>	166
7.3.3	<i>Design Variable Scaling—Tolerance Definition (DV-2)</i>	167
7.3.4	<i>Design Variable Scaling—Optimization Code Decimal Accuracy Setting (DV-3)</i>	168
7.3.5	<i>Design Variable Scaling—Combining Order of Magnitude and Desired Tolerance (DV-4)</i>	168
7.3.6	<i>Design Variable Scaling—Setting Scaling Parameters (DV-5)</i>	169
7.3.7	<i>Objective Function Scaling</i>	170
7.3.8	<i>Behavioral Constraints Scaling</i>	171
7.3.9	<i>Setting MATLAB Optimization Options and Scaling Parameters: Syntax</i>	173
7.3.10	<i>Simple Scaling Examples</i>	174
7.4	Finite Difference	176
7.4.1	<i>Fundamentals of Finite Difference</i>	176
7.4.2	<i>Accuracy of Finite Difference Approximation</i>	179
7.5	Automatic Differentiation	182
7.6	Other Important Numerical and Computational Issues	185
7.6.1	<i>Sensitivity of Optimal Solutions in Nonlinear Programming</i>	185
7.6.2	<i>Optimization Termination Criteria and Optimization Termination Causes</i>	186
7.6.3	<i>Developing Confidence in Optimization Results</i>	187
7.6.4	<i>Problem Dimension and Computational Burden</i>	187
7.6.5	<i>Additional Numerical Pitfalls</i>	188
7.7	Larger Scaling Example: Universal Motor Problem	188
7.7.1	<i>Universal Motor Problem Definition</i>	188
7.7.2	<i>Design Variable Scaling</i>	190
7.8	Summary	190
7.9	Problems	191
	Bibliography of Chapter 7	198
8	Global Optimization Basics	200
8.1	Overview	200
8.2	Practical Issues in Global Optimization	200
8.3	Exhaustive Search	202
8.4	Multiple Start	203

8.5	Role of Genetic Algorithms in Global Optimization	205
8.6	MATLAB Global Optimization Toolbox	209
8.7	Summary	211
8.8	Problems	212
	Bibliography of Chapter 8	213
9	Discrete Optimization Basics	213
9.1	Overview	213
9.2	Defining Discrete Optimization	214
9.3	Exhaustive Search	215
9.4	Relaxation Approach	217
9.5	Advanced Options: Genetic Algorithms, Simulated Annealing, and Branch and Bound	217
	<i>9.5.1 Genetic Algorithms</i>	217
	<i>9.5.2 Simulated Annealing</i>	218
	<i>9.5.3 Branch and Bound</i>	218
9.6	Summary	221
9.7	Problems	221
	Bibliography of Chapter 9	222
10	Practicing Optimization—Larger Examples	223
10.1	Overview	223
10.2	Mechanical Engineering Example	223
	<i>10.2.1 Structural Example</i>	223
	<i>10.2.2 Tolerance Allocation Problem</i>	225
10.3	Aerospace Engineering Example	229
	<i>10.3.1 Ground Controllability</i>	230
	<i>10.3.2 Ground Stability</i>	230
	<i>10.3.3 Structural Integrity</i>	231
10.4	Mathematical Example	232
	<i>10.4.1 Data Fitting</i>	232
	<i>10.4.2 Least Squares Data Fitting</i>	233
10.5	Civil Engineering Example	234
10.6	Electrical Engineering Example	236
	<i>10.6.1 Introduction to Thermoelectric Window Design</i>	236
	<i>10.6.2 Brief Introduction to the Trust Region Method</i>	237
	<i>10.6.3 Modeling TE Units</i>	238
	<i>10.6.4 Solving Optimization Problem</i>	239
	<i>10.6.5 Results</i>	241
10.7	Business Example	241
10.8	Summary	242
10.9	Problems	242
	Bibliography of Chapter 10	246

PART IV. GOING DEEPER: INSIDE THE CODES AND THEORETICAL ASPECTS	249
11 Linear Programming	251
11.1 Overview	251
11.2 Basics of Linear Programming	251
11.3 Graphical Solution Approach: Types of LP Solutions	253
<i>11.3.1 The Unique Solution</i>	253
<i>11.3.2 The Segment Solution</i>	253
<i>11.3.3 No Solution</i>	254
<i>11.3.4 The Solution at Infinity</i>	255
11.4 Solving LP Problems Using MATLAB	255
11.5 Simplex Method Basics	257
<i>11.5.1 The Standard Form</i>	257
<i>11.5.2 Transforming into Standard Form</i>	258
<i>11.5.3 Gauss Jordan Elimination</i>	259
<i>11.5.4 Reducing to a Row Echelon Form</i>	261
<i>11.5.5 The Basic Solution</i>	263
11.6 Simplex Algorithm	264
<i>11.6.1 Basic Algorithm</i>	264
<i>11.6.2 Special Cases</i>	271
11.7 Advanced Concepts	271
<i>11.7.1 Duality</i>	272
<i>11.7.2 Primal-Dual Relationships</i>	273
<i>11.7.3 Interior Point Methods</i>	274
<i>11.7.4 Solution Sensitivity</i>	274
11.8 Summary	276
11.9 Problems	276
Bibliography of Chapter 11	277
12 Nonlinear Programming with No Constraints	279
12.1 Overview	279
12.2 Necessary and Sufficient Conditions	279
12.3 Single Variable Optimization	280
<i>12.3.1 Interval Reduction Methods</i>	281
<i>12.3.2 Polynomial Approximations: Quadratic Approximation</i>	285
12.4 Multivariable Optimization	287
<i>12.4.1 Zeroth-Order Methods</i>	287
<i>12.4.2 First-Order Methods</i>	293
<i>12.4.3 Second-Order Methods</i>	298
12.5 Comparison of Computational Issues in the Algorithms	303
<i>12.5.1 Rate of Convergence</i>	303

xii		
	<i>12.5.2 Line Search Methods</i>	304
	<i>12.5.3 Comparison of Different Methods</i>	305
12.6	Summary	306
12.7	Problems	308
	Bibliography of Chapter 12	
13	Nonlinear Programming with Constraints	310
13.1	Overview	310
13.2	Structure of Constrained Optimization	310
13.3	Elimination Method	312
13.4	Penalty Methods	313
13.5	Karush-Kuhn-Tucker Conditions	317
13.6	Sequential Linear Programming	323
13.7	Sequential Quadratic Programming	326
13.8	Comparison of Computational Issues	328
13.9	Summary	329
13.10	Problems	329
	Bibliography of Chapter 13	331
PART V. MORE ADVANCED TOPICS IN OPTIMIZATION		333
14	Discrete Optimization	335
14.1	Overview	335
14.2	Problem Classes, Examples and Definition	335
	<i>14.2.1 Problem Classes</i>	336
	<i>14.2.2 Popular Example Problems</i>	336
	<i>14.2.3 Problem Definition and Computational Complexity</i>	337
14.3	Solution Approaches	339
	<i>14.3.1 Brute Force Method: Exhaustive Search</i>	340
	<i>14.3.2 Graphical Method</i>	341
	<i>14.3.3 Relaxation Approach: Solve as Continuous Problem</i>	341
	<i>14.3.4 Branch and Bound Method</i>	342
	<i>14.3.5 Cutting Plane Method</i>	343
	<i>14.3.6 Evolutionary Algorithms</i>	351
	<i>14.3.7 Software Options for Discrete Optimization</i>	351
14.4	Summary	352
14.5	Problems	352
	Bibliography of Chapter 14	353
15	Modeling Complex Systems: Surrogate Modeling and Design Space Reduction	355
15.1	Overview	355
15.2	Modeling Challenges in Complex Optimization Problems	355
15.3	Impact of Problem Dimension	357
	<i>15.3.1 Design Variable Linking</i>	357

15.3.2	<i>Design of Experiments</i>	359
15.4	Surrogate Modeling	363
15.4.1	<i>Surrogate Modeling Process</i>	364
15.4.2	<i>Polynomial Response Surface Methodology</i>	365
15.4.3	<i>Radial Basis Function Method</i>	367
15.4.4	<i>Kriging Method</i>	371
15.4.5	<i>Artificial Neural Networks (ANN)</i>	371
15.5	Summary	372
15.6	Problems	372
	Bibliography of Chapter 15	373
16	Design Optimization Under Uncertainty	376
16.1	Overview	376
16.2	Chapter Example	377
16.3	Generic Components/STEPS of Design Under Uncertainty	378
16.4	STEP 1: Identifying Types of Uncertainty	380
16.5	STEP 2: Uncertainty Quantification	382
16.5.1	<i>Sufficient Data Available: Probability Theory</i>	382
16.5.2	<i>Insufficient Data: Non-Probabilistic Methods</i>	384
16.6	STEP 3: Uncertainty Propagation	385
16.6.1	<i>Sampling Methods</i>	385
16.6.2	<i>First-Order and Second-Order Reliability Methods (FORM and SORM)</i>	387
16.6.3	<i>Polynomial Approximation Using Taylor Series</i>	387
16.6.4	<i>Advanced Methods Overview</i>	389
16.6.5	<i>An Important Note on Uncertainty: Analysis vs. Optimization</i>	389
16.7	STEP 4: Embedding Uncertainty into an Optimization Framework	389
16.7.1	<i>Reliability-Based Design Optimization (RBDO)</i>	391
16.7.2	<i>Use of Approximation Methods Under Uncertainty</i>	392
16.7.3	<i>Robust Design Optimization (RDO)</i>	393
16.8	STEP 5: How to Analyze the Results	396
16.8.1	<i>Mean Performance and Robustness Trade-off</i>	397
16.8.2	<i>Deterministic vs. Robust Solutions</i>	397
16.8.3	<i>Constraint Trade-offs</i>	398
16.8.4	<i>Final Design Choice</i>	398
16.8.5	<i>Multiobjective Problems Under Uncertainty: Decision-Making Problem</i>	398
16.9	Other Popular Methods	399
16.9.1	<i>Taguchi's Robust Design Methods</i>	399
16.9.2	<i>Stochastic Programming</i>	399
16.10	Summary	399

16.11	Problems	400
	Bibliography of Chapter 16	402
17	Methods for Pareto Frontier Generation/Representation	406
17.1	Overview	406
17.2	Mathematical Preliminaries	406
17.3	Normal Boundary Intersection Method	408
17.4	Normalized Normal Constraint Method	410
17.5	Pareto Filter	416
17.6	Examples	419
17.7	Summary	427
17.8	Problems	427
	Bibliography of Chapter 17	428
18	Physical Programming for Multiobjective Optimization	429
18.1	Overview	429
18.2	Linear Physical Programming (LPP)	430
18.2.1	<i>Classification of Preferences: Soft and Hard</i>	430
18.2.2	<i>Ranges of Desirability for Various Classes</i>	430
18.2.3	<i>Inter-Criteria Preferences: OVO Rule</i>	432
18.2.4	<i>LPP Class Function Definition</i>	433
18.2.5	<i>LPP Weight Algorithm</i>	435
18.2.6	<i>LPP Problem Formulation</i>	435
18.3	Nonlinear Physical Programming (NPP)	436
18.3.1	<i>LPP vs. NPP</i>	436
18.3.2	<i>NPP Class Function Definition</i>	437
18.3.3	<i>NPP Problem Model</i>	437
18.4	Comparison of LPP with Goal Programming	439
18.5	Numerical Example	439
18.5.1	<i>Goal Programming Solution</i>	442
18.5.2	<i>Linear Physical Programming Solution</i>	442
18.6	Summary	443
18.7	Problems	444
	Bibliography of Chapter 18	444
19	Evolutionary Algorithms	445
19.1	Overview	445
19.2	Genetic Algorithms	446
19.2.1	<i>Basics of Genetic Algorithms</i>	446
19.2.2	<i>Options in MATLAB</i>	449
19.3	Multiobjective Optimization Using Genetic Algorithms	451
19.3.1	<i>Example</i>	451
19.4	Other Evolutionary Algorithms	453
19.4.1	<i>Ant Colony Optimization</i>	454
19.4.2	<i>Simulated Annealing</i>	454

<i>19.4.3 Tabu Search</i>	454
<i>19.4.4 Particle Swarm Optimization (PSO)</i>	455
19.5 Summary	455
19.6 Problems	455
Bibliography of Chapter 19	459
<i>Author Index</i>	461
<i>Subject Index</i>	465