NAG Library Function Document nag_opt_nlin_lsq (e04unc)

1 Purpose

nag_opt_nlin_lsq (e04unc) is designed to minimize an arbitrary smooth sum of squares function subject to constraints (which may include simple bounds on the variables, linear constraints and smooth nonlinear constraints) using a sequential quadratic programming (SQP) method. As many first derivatives as possible should be supplied by you; any unspecified derivatives are approximated by finite differences. It is not intended for large sparse problems.

nag_opt_nlin_lsq (e04unc) may also be used for unconstrained, bound-constrained and linearly constrained optimization.

2 Specification

3 Description

nag_opt_nlin_lsq (e04unc) is designed to solve the nonlinear least squares programming problem – the minimization of a smooth nonlinear sum of squares function subject to a set of constraints on the variables. The problem is assumed to be stated in the following form:

$$\underset{x \in R^n}{\text{minimize}} \quad F(x) = \frac{1}{2} \sum_{i=1}^m \{y_i - f_i(x)\}^2 \quad \text{subject to} \quad l \le \begin{Bmatrix} x \\ A_L x \\ c(x) \end{Bmatrix} \le u, \tag{1}$$

where F(x) (the *objective function*) is a nonlinear function which can be represented as the sum of squares of m subfunctions $(y_1 - f_1(x)), (y_2 - f_2(x)), \ldots, (y_m - f_m(x))$, the y_i are constant, A_L is an n_L by n constant matrix, and c(x) is an n_N element vector of nonlinear constraint functions. (The matrix A_L and the vector c(x) may be empty.) The objective function and the constraint functions are assumed to be smooth, i.e., at least twice-continuously differentiable. (The method of nag_opt_nlin_lsq (e04unc) will usually solve (1) if there are only isolated discontinuities away from the solution.)

Note that although the bounds on the variables could be included in the definition of the linear constraints, we prefer to distinguish between them for reasons of computational efficiency. For the same reason, the linear constraints should **not** be included in the definition of the nonlinear constraints. Upper and lower bounds are specified for all the variables and for all the constraints. An *equality* constraint can be specified by setting $l_i = u_i$. If certain bounds are not present, the associated elements of l or u can be set to special values that will be treated as $-\infty$ or $+\infty$. (See the description of the optional argument **options.inf_bound** in Section 12.2.)

If there are no nonlinear constraints in (1) and F is linear or quadratic, then one of nag_opt_lp (e04mfc), nag_opt_lin_lsq (e04ncc) or nag_opt_qp (e04nfc) will generally be more efficient.

You must supply an initial estimate of the solution to (1), together with functions that define $f(x) = (f_1(x), f_2(x), \dots, f_m(x))^T$, c(x) and as many first partial derivatives as possible; unspecified derivatives are approximated by finite differences.

The subfunctions are defined by the array \mathbf{y} and function **objfun**, and the nonlinear constraints are defined by the function **confun**. On every call, these functions must return appropriate values of f(x) and c(x). You should also provide the available partial derivatives. Any unspecified derivatives are approximated by finite differences; see Section 12.2 for a discussion of the optional arguments **options.obj_deriv** and **options.con_deriv**. Just before either **objfun** or **confun** is called, each element of the current gradient array **fjac** or **conjac** is initialized to a special value. On exit, any element that retains the value is estimated by finite differences. Note that if there *are* any nonlinear constraints, then the *first* call to **confun** will precede the *first* call to **objfun**.

For maximum reliability, it is preferable for you to provide all partial derivatives (see Chapter 8 of Gill et al. (1981) for a detailed discussion). If all gradients cannot be provided, it is similarly advisable to provide as many as possible. While developing the functions **objfun** and **confun**, the optional argument **options.verify_grad** (see Section 12.2) should be used to check the calculation of any known gradients.

4 References

Dennis J E Jr and Moré J J (1977) Quasi-Newton methods, motivation and theory SIAM Rev. 19 46-89

Dennis J E Jr and Schnabel R B (1981) A new derivation of symmetric positive-definite secant updates *nonlinear programming* (eds O L Mangasarian, R R Meyer and S M Robinson) **4** 167–199 Academic Press

Dennis J E Jr and Schnabel R B (1983) Numerical Methods for Unconstrained Optimization and Nonlinear Equations Prentice-Hall

Fletcher R (1987) Practical Methods of Optimization (2nd Edition) Wiley

Gill P E, Hammarling S, Murray W, Saunders M A and Wright M H (1986) Users' guide for LSSOL (Version 1.0) *Report SOL 86-1* Department of Operations Research, Stanford University

Gill P E, Murray W, Saunders M A and Wright M H (1983) Documentation for FDCALC and FDCORE *Technical Report SOL* 83–6 Stanford University

Gill P E, Murray W, Saunders M A and Wright M H (1984) Users' Guide for SOL/QPSOL Version 3.2 *Report* SOL 84–5 Department of Operations Research, Stanford University

Gill P E, Murray W, Saunders M A and Wright M H (1986a) Some theoretical properties of an augmented Lagrangian merit function *Report SOL* 86–6R Department of Operations Research, Stanford University

Gill P E, Murray W, Saunders M A and Wright M H (1986b) Users' guide for NPSOL (Version 4.0): a Fortran package for nonlinear programming *Report SOL 86-2* Department of Operations Research, Stanford University

Gill P E, Murray W and Wright M H (1981) Practical Optimization Academic Press

Hock W and Schittkowski K (1981) Test Examples for Nonlinear Programming Codes. Lecture Notes in Economics and Mathematical Systems 187 Springer-Verlag

Powell M J D (1974) Introduction to constrained optimization *Numerical Methods for Constrained Optimization* (eds P E Gill and W Murray) 1–28 Academic Press

Powell M J D (1983) Variable metric methods in constrained optimization *Mathematical Programming:* the State of the Art (eds A Bachem, M Grötschel and B Korte) 288–311 Springer-Verlag

5 Arguments

1: \mathbf{m} - Integer Input

On entry: m, the number of subfunctions associated with F(x).

Constraint: $\mathbf{m} > 0$.

e04unc.2 Mark 24

Input

2: **n** – Integer

On entry: n, the number of variables.

Constraint: $\mathbf{n} > 0$.

3: **nclin** – Integer *Input*

On entry: n_L , the number of general linear constraints.

Constraint: $nclin \ge 0$.

4: **ncnlin** – Integer Input

On entry: n_N , the number of nonlinear constraints.

Constraint: $ncnlin \ge 0$.

5: $\mathbf{a}[\mathbf{nclin} \times \mathbf{tda}] - \mathbf{const} \ \mathbf{double}$

Note: the (i, j)th element of the matrix A is stored in $\mathbf{a}[(i-1) \times \mathbf{tda} + j - 1]$.

On entry: the *i*th row of **a** must contain the coefficients of the *i*th general linear constraint (the *i*th row of the matrix A_L in (1)), for $i = 1, 2, ..., n_L$.

If $\mathbf{nclin} = 0$ then the array \mathbf{a} is not referenced.

6: **tda** – Integer Input

On entry: the stride separating matrix column elements in the array a.

Constraint: if nclin > 0, tda > n

7: $\mathbf{bl}[\mathbf{n} + \mathbf{nclin} + \mathbf{ncnlin}] - \mathbf{const} \ \mathbf{double}$ Input

8: $\mathbf{bu}[\mathbf{n} + \mathbf{nclin} + \mathbf{ncnlin}] - \text{const double}$ Input

On entry: **bl** must contain the lower bounds and **bu** the upper bounds, for all the constraints in the following order. The first n elements of each array must contain the bounds on the variables, the next n_L elements the bounds for the general linear constraints (if any), and the next n_N elements the bounds for the nonlinear constraints (if any). To specify a nonexistent lower bound (i.e., $l_j = -\infty$), set $\mathbf{bl}[j-1] \leq \mathbf{-options.inf_bound}$, and to specify a nonexistent upper bound (i.e., $u_j = +\infty$), set $\mathbf{bu}[j-1] \geq \mathbf{options.inf_bound}$, where $\mathbf{options.inf_bound}$ is one of the optional arguments (default value 10^{20} , see Section 12.2). To specify the jth constraint as an equality, set $\mathbf{bl}[j-1] = \mathbf{bu}[j-1] = \beta$, say, where $|\beta| < \mathbf{options.inf_bound}$.

Constraints:

$$\mathbf{bl}[j-1] \leq \mathbf{bu}[j-1]$$
, for $j=1,2,\ldots,\mathbf{n}+\mathbf{nclin}+\mathbf{ncnlin}$; if $\mathbf{bl}[j-1] = \mathbf{bu}[j-1] = \beta, \ |\beta| < \mathbf{options.inf_bound}$.

9: $\mathbf{y}[\mathbf{m}]$ – const double

On entry: the coefficients of the constant vector y in the objective function.

10: **objfun** – function, supplied by the user External Function

objfun must calculate the vector f(x) of subfunctions and (optionally) its Jacobian ($=\frac{\partial f}{\partial x}$) for a specified n element vector x.

```
The specification of objfun is:

void objfun (Integer m, Integer n, const double x[], double f[], double fjac[], Integer tdfjac, Nag_Comm *comm)
```

1: \mathbf{m} – Integer Input

On entry: m, the number of subfunctions.

2: \mathbf{n} – Integer Input

On entry: n, the number of variables.

3: $\mathbf{x}[\mathbf{n}]$ - const double Input

On entry: x, the vector of variables at which f(x) and/or all available elements of its Jacobian are to be evaluated.

4: $\mathbf{f}[\mathbf{m}]$ – double Output

On exit: if $\mathbf{comm} \rightarrow \mathbf{flag} = 0$ or 2, **objfun** must set $\mathbf{f}[i-1]$ to the value of the *i*th subfunction f_i at the current point x, for some or all $i = 1, 2, \dots, m$ (see the description of the argument $\mathbf{comm} \rightarrow \mathbf{needf}$ below).

5: $\mathbf{fjac}[\mathbf{m} \times \mathbf{tdfjac}] - \mathbf{double}$ Output

On exit: if $\operatorname{comm} \to \operatorname{flag} = 2$, objfun must contain the available elements of the subfunction Jacobian matrix. $\operatorname{fjac}[(i-1) \times \operatorname{tdfjac} + j - 1]$ must be set to the value of the first derivative $\frac{\partial f_i}{\partial x_i}$ at the current point x, for $i=1,2,\ldots,m$ and $j=1,2,\ldots,n$.

If the optional argument **options.obj_deriv** = Nag_TRUE (the default), all elements of **fjac** must be set; if **options.obj_deriv** = Nag_FALSE, any available elements of the Jacobian matrix must be assigned to the elements of **fjac**; the remaining elements *must remain unchanged*.

Any constant elements of **fjac** may be assigned once only at the first call to **objfun**, i.e., when **comm** \rightarrow **first** = Nag_TRUE. This is only effective if the optional argument **options.obj_deriv** = Nag_TRUE.

6: **tdfjac** – Integer Input

On entry: the stride separating matrix column elements in the array fjac.

7: **comm** – Nag_Comm*

Pointer to structure of type Nag Comm; the following members are relevant to objfun.

flag – Integer Input/Output

On entry: objfun is called with comm \rightarrow flag set to 0 or 2.

If $comm \rightarrow flag = 0$, then only **f** is referenced.

If $comm \rightarrow flag = 2$, then both f and fjac are referenced.

On exit: if objfun resets comm→flag to some negative number then nag_opt_nlin_lsq (e04unc) will terminate immediately with the error indicator NE_USER_STOP. If fail is supplied to nag_opt_nlin_lsq (e04unc), fail.errnum will be set to your setting of comm→flag.

first – Nag_Boolean Input

On entry: will be set to Nag_TRUE on the first call to **objfun** and Nag_FALSE for all subsequent calls.

nf – Integer Input

On entry: the number of evaluations of the objective function; this value will be equal to the number of calls made to **objfun** including the current one.

e04unc.4 Mark 24

needf – Integer Input

On entry: if $\mathbf{comm} \rightarrow \mathbf{needf} = 0$, \mathbf{objfun} must set, for all $i = 1, 2, \dots, m$, $\mathbf{f}[i-1]$ to the value of the *i*th subfunction f_i at the current point x. If $\mathbf{comm} \rightarrow \mathbf{needf} = i$, for $i = 1, 2, \dots, m$, then it is sufficient to set $\mathbf{f}[i-1]$ to the value of the *i*th subfunction f_i . Appropriate use of $\mathbf{comm} \rightarrow \mathbf{needf}$ can save a lot of computational work in some cases. Note that when $\mathbf{comm} \rightarrow \mathbf{needf} \neq 0$, $\mathbf{comm} \rightarrow \mathbf{flag}$ will always be 0, hence this does not apply to the Jacobian matrix.

```
user - double *
iuser - Integer *
p - Pointer
```

The type Pointer will be void * with a C compiler that defines void * and char * otherwise.

Before calling nag_opt_nlin_lsq (e04unc) these pointers may be allocated memory and initialized with various quantities for use by **objfun** when called from nag_opt_nlin_lsq (e04unc).

Note: **objfun** should be tested separately before being used in conjunction with nag_opt_nlin_lsq (e04unc). The optional arguments **options.verify_grad** and **options.max_iter** can be used to assist this process. The array **x** must **not** be changed by **objfun**.

If the function **objfun** does not calculate all of the Jacobian elements then the optional argument **options.obj_deriv** should be set to Nag FALSE.

11: **confun** – function, supplied by the user

External Function

confun must calculate the vector c(x) of nonlinear constraint functions and (optionally) its Jacobian ($=\frac{\partial c}{\partial x}$) for a specified n element vector x. If there are no nonlinear constraints (i.e., $\mathbf{ncnlin}=0$), \mathbf{confun} will never be called and the NAG defined null void function pointer, NULLFN, can be supplied in the call to $\mathbf{nag_opt_nlin_lsq}$ (e04unc). If there are nonlinear constraints the first call to \mathbf{confun} will occur before the first call to \mathbf{objfun} .

```
The specification of confun is:
```

1: \mathbf{n} – Integer

Input

On entry: n, the number of variables.

2: **ncnlin** – Integer

Input

On entry: n_N , the number of nonlinear constraints.

3: **needc**[**ncnlin**] – const Integer

Input

On entry: the indices of the elements of **conf** and/or **conjac** that must be evaluated by **confun**. If $\mathbf{needc}[i-1] > 0$ then the *i*th element of **conf** and/or the available elements of the *i*th row of **conjac** (see argument **comm** \rightarrow **flag** below) must be evaluated at x.

4: $\mathbf{x}[\mathbf{n}]$ – const double

Input

On entry: the vector of variables x at which the constraint functions and/or all available elements of the constraint Jacobian are to be evaluated.

5: **conf[ncnlin**] – double

e04unc

Output

On exit: if $\mathbf{needc}[i-1] > 0$ and $\mathbf{comm} \rightarrow \mathbf{flag} = 0$ or 2, $\mathbf{conf}[i-1]$ must contain the value of the *i*th constraint at x. The remaining elements of \mathbf{conf} , corresponding to the non-positive elements of \mathbf{needc} , are ignored.

6: $conjac[ncnlin \times n] - double$

Output

On exit: if $\mathbf{needc}[i-1] > 0$ and $\mathbf{comm} \rightarrow \mathbf{flag} = 2$, the *i*th row of **conjac** (i.e., the elements $\mathbf{conjac}[(i-1) \times \mathbf{n} + j - 1]$, for $j = 1, 2, \dots, n$) must contain the available elements of the vector ∇c_i given by

$$\nabla c_i = \left(\frac{\partial c_i}{\partial x_1}, \frac{\partial c_i}{\partial x_2}, \dots, \frac{\partial c_i}{\partial x_n}\right)^{\mathrm{T}},$$

where $\frac{\partial c_i}{\partial x_j}$ is the partial derivative of the *i*th constraint with respect to the *j*th variable, evaluated at the point x. The remaining rows of **conjac**, corresponding to non-positive elements of **needc**, are ignored.

If the optional argument **options.con_deriv** = Nag_TRUE (the default), all elements of **conjac** must be set; if **options.con_deriv** = Nag_FALSE, then any available partial derivatives of $c_i(x)$ must be assigned to the elements of **conjac**; the remaining elements *must remain unchanged*.

If all elements of the constraint Jacobian are known (i.e., options.con_deriv = Nag_TRUE; see Section 12.2), any constant elements may be assigned to conjac one time only at the start of the optimization. An element of conjac that is not subsequently assigned in confun will retain its initial value throughout. Constant elements may be loaded into conjac during the first call to confun. The ability to preload constants is useful when many Jacobian elements are identically zero, in which case conjac may be initialized to zero at the first call when comm—first = Nag_TRUE.

It must be emphasized that, if **options.con_deriv** = Nag_FALSE, unassigned elements of **conjac** are not treated as constant; they are estimated by finite differences, at non-trivial expense. If you do not supply a value for the optional argument **options.f_diff_int** (the default; see Section 12.2), an interval for each element of x is computed automatically at the start of the optimization. The automatic procedure can usually identify constant elements of **conjac**, which are then computed once only by finite differences.

7: **comm** – Nag_Comm*

Pointer to structure of type Nag Comm; the following members are relevant to confun.

flag – Integer Input/Output

On entry: confun is called with comm \rightarrow flag set to 0 or 2.

If $comm \rightarrow flag = 0$, only conf is referenced.

If $comm \rightarrow flag = 2$, both conf and conjac are referenced.

On exit: if **confun** resets **comm** \rightarrow **flag** to some negative number then nag_opt_nlin_lsq (e04unc) will terminate immediately with the error indicator NE_USER_STOP. If **fail** is supplied to nag_opt_nlin_lsq (e04unc), **fail.errnum** will be set to your setting of **comm** \rightarrow **flag**.

first - Nag_Boolean

Input

On entry: will be set to Nag_TRUE on the first call to **confun** and Nag_FALSE for all subsequent calls.

e04unc.6 Mark 24

```
user - double *
iuser - Integer *
p - Pointer
```

The type Pointer will be void * with a C compiler that defines void * and char * otherwise.

Before calling nag_opt_nlin_lsq (e04unc) these pointers may be allocated memory and initialized with various quantities for use by **confun** when called from nag_opt_nlin_lsq (e04unc).

Note: **confun** should be tested separately before being used in conjunction with nag_opt_nlin_lsq (e04unc). The optional arguments **options.verify_grad** and **options.max_iter** can be used to assist this process. The array **x** must **not** be changed by **confun**.

If **confun** does not calculate all of the Jacobian constraint elements then the optional argument **options.con_deriv** should be set to Nag_FALSE.

12: $\mathbf{x}[\mathbf{n}]$ – double Input/Output

On entry: an initial estimate of the solution.

On exit: the final estimate of the solution.

13: **objf** – double *

On exit: the value of the objective function at the final iterate.

14: $\mathbf{f}[\mathbf{m}]$ – double Output

On exit: the values of the subfunctions f_i , for $i = 1, 2, ..., \mathbf{m}$, at the final iterate.

15: $\mathbf{fjac}[\mathbf{m} \times \mathbf{tdfjac}] - double$

Output

On exit: the Jacobian matrix of the functions $f_1, f_2, ..., f_m$ at the final iterate, i.e., $\mathbf{fjac}[(i-1) \times \mathbf{tdfjac} + j - 1]$ contains the partial derivative of the *i*th subfunction with respect to the *j*th variable, for $i = 1, 2, ..., \mathbf{m}$ and $j = 1, 2, ..., \mathbf{n}$. (See also the discussion of argument \mathbf{fjac} under \mathbf{objfun} .)

16: **tdfjac** – Integer Input

On entry: the stride separating matrix column elements in the array fjac.

Constraint: $tdfjac \ge n$.

17: **options** – Nag E04 Opt *

Input/Output

On entry/exit: a pointer to a structure of type Nag_E04_Opt whose members are optional arguments for nag_opt_nlin_lsq (e04unc). These structure members offer the means of adjusting some of the argument values of the algorithm and on output will supply further details of the results. A description of the members of **options** is given below in Section 12. Some of the results returned in **options** can be used by nag_opt_nlin_lsq (e04unc) to perform a 'warm start' (see the member **options.start** in Section 12.2).

If any of these optional arguments are required then the structure **options** should be declared and initialized by a call to nag_opt_init (e04xxc) and supplied as an argument to nag_opt_nlin_lsq (e04unc). However, if the optional arguments are not required the NAG defined null pointer, E04_DEFAULT, can be used in the function call.

18: **comm** – Nag_Comm *

Communication Structure

Note: comm is a NAG defined type (see Section 3.2.1.1 in the Essential Introduction).

On entry/exit: structure containing pointers for communication to the user-supplied functions **objfun** and **confun**, and the optional user-defined printing function; see the description of **objfun**

and confun and Section 12.3.1 for details. If you do not need to make use of this communication feature the null pointer NAGCOMM_NULL may be used in the call to nag opt nlin lsq (e04unc); **comm** will then be declared internally for use in calls to user-supplied functions.

fail - NagError * 19: Input/Output

The NAG error argument (see Section 3.6 in the Essential Introduction).

5.1 **Description of Printed Output**

Intermediate and final results are printed out by default. The level of printed output can be controlled with the structure members options.print_level and options.minor_print_level (see Section 12.2). The default setting of options.print_level = Nag_Soln_Iter and options.minor_print_level = Nag_NoPrint provides a single line of output at each iteration and the final result. This section describes the default printout produced by nag opt nlin lsq (e04unc).

The following line of summary output (< 80 characters) is produced at every major iteration. In all cases, the values of the quantities printed are those in effect on completion of the given iteration.

Maj is the major iteration count.

is the number of minor iterations required by the feasibility and optimality phases Mnr

of the QP subproblem. Generally, Mnr will be 1 in the later iterations, since theoretical analysis predicts that the correct active set will be identified near the

solution (see Section 11).

Note that Mnr may be greater than the optional argument options.minor_max_iter (default value = $\max(50, 3(n + n_L + n_N))$; see Section 12.2) if some iterations

are required for the feasibility phase.

is the step taken along the computed search direction. On reasonably wellbehaved problems, the unit step will be taken as the solution is approached.

is the value of the augmented Lagrangian merit function at the current iterate. This function will decrease at each iteration unless it was necessary to increase the penalty arguments (see Section 11.3). As the solution is approached, Merit

function will converge to the value of the objective function at the solution.

If the QP subproblem does not have a feasible point (signified by I at the end of the current output line), the merit function is a large multiple of the constraint violations, weighted by the penalty arguments. During a sequence of major iterations with infeasible subproblems, the sequence of Merit Function values will decrease monotonically until either a feasible subproblem is obtained or nag opt nlin 1sq (e04unc) terminates with fail.code = NW_NONLIN_NOT_FEASIBLE (no feasible point could be found

for the nonlinear constraints).

If no nonlinear constraints are present (i.e., nenlin = 0), this entry contains Objective, the value of the objective function F(x). The objective function will decrease monotonically to its optimal value when there are no nonlinear

constraints.

is the Euclidean norm of the residuals of constraints that are violated or in the Violtn

predicted active set (not printed if **ncnlin** is zero). Violtn will be approximately

zero in the neighbourhood of a solution.

is $||Z^{T}q_{FR}||$, the Euclidean norm of the projected gradient (see Section 11.1). Norm Norm Gz

Gz will be approximately zero in the neighbourhood of a solution.

is a lower bound on the condition number of the projected Hessian approximation Cond Hz

 $(H_Z = Z^T H_{FR} Z = R_Z^T R_Z)$; see (6) and (11). The larger this number, the

more difficult the problem.

The line of output may be terminated by one of the following characters:

Mark 24 e04unc.8

Step

Merit function

is printed if the quasi-Newton update was modified to ensure that the Hessian М approximation is positive definite (see Section 11.4).

is printed if the QP subproblem has no feasible point. Τ

is printed if central differences were used to compute the unspecified objective and constraint gradients. If the value of Step is zero, the switch to central differences was made because no lower point could be found in the line search. (In this case, the QP subproblem is re-solved with the central difference gradient and Jacobian.) If the value of Step is nonzero, central differences were computed because Norm Gz and Violtn imply that x is close to a Kuhn-Tucker point (see Section 11.1).

> is printed if the line search has produced a relative change in x greater than the value defined by the optional argument **options.step_limit** (default value = 2.0; see Section 12.2). If this output occurs frequently during later iterations of the run, options.step_limit should be set to a larger value.

> is printed if the approximate Hessian has been refactorized. If the diagonal condition estimator of R indicates that the approximate Hessian is badly conditioned, the approximate Hessian is refactorized using column interchanges. If necessary, R is modified so that its diagonal condition estimator is bounded.

The final printout includes a listing of the status of every variable and constraint.

The following describes the printout for each variable.

Varbl gives the name (V) and index j, for j = 1, 2, ..., n of the variable.

> gives the state of the variable (FR if neither bound is in the active set, EQ if a fixed variable, LL if on its lower bound, UL if on its upper bound). If Value lies outside the upper or lower bounds by more than the feasibility tolerances specified by the optional arguments options.lin_feas_tol and options.nonlin_feas_tol (see Section 12.2), State will be ++ or -- respectively.

A key is sometimes printed before State to give some additional information about the state of a variable.

- Alternative optimum possible. The variable is active at one of its bounds, Α but its Lagrange Multiplier is essentially zero. This means that if the variable were allowed to start moving away from its bound, there would be no change to the objective function. The values of the other free variables might change, giving a genuine alternative solution. However, if there are any degenerate variables (labelled D), the actual change might prove to be zero, since one of them could encounter a bound immediately. In either case, the values of the Lagrange multipliers might also change.
- D Degenerate. The variable is free, but it is equal to (or very close to) one of its bounds.
- Т Infeasible. The variable is currently violating one of its bounds by more than options.lin_feas_tol.

is the value of the variable at the final iteration. Value

is the lower bound specified for the variable j. (None indicates that Lower bound $\mathbf{bl}[j-1] \leq \mathbf{options.inf_bound}$, where **options.inf_bound** is the optional argument.)

> is the upper bound specified for the variable j. (None indicates that $\mathbf{bu}[j-1] \ge \mathbf{options.inf_bound}$, where **options.inf_bound** is the optional argument.)

> is the value of the Lagrange multiplier for the associated bound constraint. This will be zero if State is FR unless $\mathbf{bl}[j-1] \leq -\mathbf{options.inf_bound}$ and $\mathbf{bu}[j-1] \ge \mathbf{options.inf_bound}$, in which case the entry will be blank. If x is

R

L

C

State

Upper bound

Lagr Mult

Mark 24

NAG Library Manual

optimal, the multiplier should be non-negative if State is LL, and non-positive if State is UL.

Residual

is the difference between the variable Value and the nearer of its (finite) bounds $\mathbf{bl}[j-1]$ and $\mathbf{bu}[j-1]$. A blank entry indicates that the associated variable is not b o u n d e d (i . e . , $\mathbf{bl}[j-1] \leq \mathbf{-options.inf_bound}$ a n d $\mathbf{bu}[j-1] \geq \mathbf{options.inf_bound}$).

The meaning of the printout for linear and nonlinear constraints is the same as that given above for variables, with 'variable' replaced by 'constraint', $\mathbf{bl}[j-1]$ and $\mathbf{bu}[j-1]$ are replaced by $\mathbf{bl}[n+j-1]$ and $\mathbf{bu}[n+j-1]$ respectively, and with the following changes in the heading:

L Con gives the name (L) and index j, for $j = 1, 2, ..., n_L$ of the linear constraint.

N Con gives the name (N) and index $(j-n_L)$, for $j=n_L+1,\ldots,n_L+n_N$, of the nonlinear constraint.

The I key in the State column is printed for general linear constraints which currently violate one of their bounds by more than **options.lin_feas_tol** and for nonlinear constraints which violate one of their bounds by more than **options.nonlin_feas_tol**.

Note that movement off a constraint (as opposed to a variable moving away from its bound) can be interpreted as allowing the entry in the Residual column to become positive.

Numerical values are output with a fixed number of digits; they are not guaranteed to be accurate to this precision.

6 Error Indicators and Warnings

NE 2 INT ARG LT

On entry, $\mathbf{tda} = \langle value \rangle$ while $\mathbf{n} = \langle value \rangle$. These arguments must satisfy $\mathbf{tda} \geq \mathbf{n}$. This error message is output only if $\mathbf{nclin} > 0$.

NE 2 INT OPT ARG CONS

On entry, options.con_check_start = $\langle value \rangle$ while options.con_check_stop = $\langle value \rangle$. Constraint: options.con_check_start \leq options.con_check_stop.

On entry, options.obj_check_start = $\langle value \rangle$ while options.obj_check_stop = $\langle value \rangle$. Constraint: options.obj_check_start \leq options.obj_check_stop.

NE ALLOC FAIL

Dynamic memory allocation failed.

NE BAD PARAM

On entry, argument options.minor_print_level had an illegal value.

On entry, argument options.print_deriv had an illegal value.

On entry, argument options.print_level had an illegal value.

On entry, argument options.start had an illegal value.

On entry, argument options.verify_grad had an illegal value.

NE BOUND

The lower bound for variable $\langle value \rangle$ (array element **bl**[$\langle value \rangle$]) is greater than the upper bound.

NE BOUND EQ

The lower bound and upper bound for variable $\langle value \rangle$ (array elements $\mathbf{bl}[\langle value \rangle]$) and $\mathbf{bu}[\langle value \rangle]$) are equal but they are greater than or equal to **options.inf_bound**.

e04unc.10 Mark 24

NE BOUND EQ LCON

The lower bound and upper bound for linear constraint $\langle value \rangle$ (array elements $\mathbf{bl}[\langle value \rangle]$) and $\mathbf{bu}[\langle value \rangle]$) are equal but they are greater than or equal to **options.inf_bound**.

NE_BOUND_EQ_NLCON

The lower bound and upper bound for nonlinear constraint $\langle value \rangle$ (array elements $\mathbf{bl}[\langle value \rangle]$) and $\mathbf{bu}[\langle value \rangle]$) are equal but they are greater than or equal to **options.inf_bound**.

NE BOUND LCON

The lower bound for linear constraint $\langle value \rangle$ (array element $\mathbf{bl}[\langle value \rangle]$) is greater than the upper bound.

NE_BOUND_NLCON

The lower bound for nonlinear constraint $\langle value \rangle$ (array element $\mathbf{bl}[\langle value \rangle]$) is greater than the upper bound.

NE DERIV ERRORS

Large errors were found in the derivatives of the objective function and/or nonlinear constraints. This failure will occur if the verification process indicated that at least one gradient or Jacobian element had no correct figures. You should refer to the printed output to determine which elements are suspected to be in error. As a first-step, you should check that the code for the objective and constraint values is correct – for example, by computing the function at a point where the correct value is known. However, care should be taken that the chosen point fully tests the evaluation of the function. It is remarkable how often the values x=0 or x=1 are used to test function evaluation procedures, and how often the special properties of these numbers make the test meaningless. Errors in programming the function may be quite subtle in that the function value is 'almost' correct. For example, the function may not be accurate to full precision because of the inaccurate calculation of a subsidiary quantity, or the limited accuracy of data upon which the function depends. A common error on machines where numerical calculations are usually performed in double precision is to include even one single precision constant in the calculation of the function; since some compilers do not convert such constants to double precision, half the correct figures may be lost by such a seemingly trivial error.

NE_INT_ARG_LT

```
On entry, \mathbf{m} = \langle value \rangle.
Constraint: \mathbf{m} \geq 1.
On entry, \mathbf{n} = \langle value \rangle.
Constraint: \mathbf{n} \geq 1.
On entry, \mathbf{nclin} = \langle value \rangle.
Constraint: \mathbf{nclin} \geq 0.
On entry, \mathbf{nclin} = \langle value \rangle.
Constraint: \mathbf{nclin} \geq 0.
```

NE_INT_OPT_ARG_GT

```
On entry, options.con_check_start = \langle value \rangle. Constraint: options.con_check_start \leq n.

On entry, options.con_check_stop = \langle value \rangle. Constraint: options.con_check_stop \leq n.

On entry, options.obj_check_start = \langle value \rangle. Constraint: options.obj_check_start \leq n.

On entry, options.obj_check_stop = \langle value \rangle. Constraint: options.obj_check_stop \leq n.
```

NE INT OPT ARG LT

On entry, **options.con_check_start** = $\langle value \rangle$. Constraint: **options.con_check_start** ≥ 1 .

On entry, **options.con_check_stop** = $\langle value \rangle$.

Constraint: **options.con_check_stop** ≥ 1 .

On entry, **options.obj_check_start** = $\langle value \rangle$.

Constraint: **options.obj_check_start** ≥ 1 .

On entry, **options.obj_check_stop** = $\langle value \rangle$.

Constraint: **options.obj_check_stop** ≥ 1 .

NE INTERNAL ERROR

An internal error has occurred in this function. Check the function call and any array sizes. If the call is correct then please contact NAG for assistance.

NE INVALID INT RANGE 1

Value $\langle value \rangle$ given to **options.h_reset_freq** not valid. Correct range is **options.h_reset_freq** > 0.

Value $\langle value \rangle$ given to **options.max_iter** not valid. Correct range is **options.max_iter** > 0.

Value $\langle value \rangle$ given to **options.minor_max_iter** not valid. Correct range is **options.minor_max_iter** ≥ 0 .

NE_INVALID_REAL_RANGE_EF

Value $\langle value \rangle$ given to **options.c_diff_int** not valid. Correct range is $\epsilon \leq$ **options.c_diff_int** < 1.0.

Value $\langle value \rangle$ given to **options.f_diff_int** not valid. Correct range is $\epsilon \leq$ **options.f_diff_int** < 1.0.

Value $\langle value \rangle$ given to **options.f_prec** not valid. Correct range is $\epsilon \leq$ **options.f_prec** < 1.0.

Value $\langle value \rangle$ given to **options.lin_feas_tol** not valid. Correct range is $\epsilon \leq$ **options.lin_feas_tol** < 1.0.

Value $\langle value \rangle$ given to **options.nonlin_feas_tol** not valid. Correct range is $\epsilon \leq$ **options.nonlin_feas_tol** < 1.0.

Value $\langle value \rangle$ given to **options.optim_tol** not valid. Correct range is **options.f_prec** \leq **options.optim_tol** < 1.0.

NE INVALID REAL RANGE F

Value $\langle value \rangle$ given to **options.inf_bound** not valid. Correct range is **options.inf_bound** > 0.0.

Value $\langle value \rangle$ given to **options.inf_step** not valid. Correct range is **options.inf_step** > 0.0.

Value $\langle value \rangle$ given to **options.step_limit** not valid. Correct range is **options.step_limit** > 0.0.

NE INVALID REAL RANGE FF

Value \(\forall value \range \) given to **options.crash_tol** not valid. Correct range is

 $0.0 \le \text{options.crash_tol} \le 1.0$.

Value \(\frac{\chi value}{\chi} \) given to **options.linesearch_tol** not valid. Correct range is

 $0.0 \le \text{options.linesearch_tol} < 1.0.$

NE NOT APPEND FILE

Cannot open file $\langle string \rangle$ for appending.

NE NOT CLOSE FILE

Cannot close file $\langle string \rangle$.

e04unc.12 Mark 24

NE OPT NOT INIT

Options structure not initialized.

NE STATE VAL

options.state $[\langle value \rangle]$ is out of range. **options.state** $[\langle value \rangle] = \langle value \rangle$.

NE USER STOP

This exit occurs if you set **comm**—**flag** to a negative value in **objfun** or **confun**. If **fail** is supplied, the value of **fail.errnum** will be the same as your setting of **comm**—**flag**.

User requested termination, user flag value = $\langle value \rangle$.

NW KT CONDITIONS

The current point cannot be improved upon. The final point does not satisfy the first-order Kuhn-Tucker conditions and no improved point for the merit function could be found during the final line search. The Kuhn-Tucker conditions are specified and the merit function described in Sections 11.1 and 11.3. This sometimes occurs because an overly stringent accuracy has been requested, i.e., the value of the optional argument **options.optim_tol** (default value $= \epsilon_r^{0.8}$, where ϵ_r is the relative precision of F(x); see Section 12.2) is too small. In this case you should apply the four tests described in Section 9.1 to determine whether or not the final solution is acceptable (see Gill et al. (1981)), for a discussion of the attainable accuracy). If many iterations have occurred in which essentially no progress has been made and nag opt nlin lsq (e04unc) has failed completely to move from the initial point then functions objfun and/or confun may be incorrect. You should refer to comments below under fail.code = NE_DERIV_ERRORS and check the gradients using the optional argument options.verify_grad (default value options, verify_grad = Nag_SimpleCheck; see Section 12.2). Unfortunately, there may be small errors in the objective and constraint gradients that cannot be detected by the verification process. Finite difference approximations to first derivatives are catastrophically affected by even small inaccuracies. An indication of this situation is a dramatic alteration in the iterates if the finite difference interval is altered. One might also suspect this type of error if a switch is made to central differences even when Norm Gz and Violtn (see Section 5.1) are large. Another possibility is that the search direction has become inaccurate because of ill conditioning in the Hessian approximation or the matrix of constraints in the working set; either form of ill conditioning tends to be reflected in large values of Mnr (the number of iterations required to solve each QP subproblem; see Section 5.1). If the condition estimate of the projected Hessian (Cond Hz; see Section 5.1) is extremely large, it may be worthwhile rerunning nag opt nlin lsq (e04unc) from the final point with the optional argument options.start = Nag_Warm (see Section 12.2). In this situation, the optional arguments options.state and options.lambda should be left unaltered and R(in optional argument options.h) should be reset to the identity matrix. If the matrix of constraints in the working set is ill conditioned (i.e., Cond T is extremely large; see Section 12.3), it may be helpful to run nag opt nlin lsq (e04unc) with a relaxed value of the optional arguments **options.lin_feas_tol** and **options.nonlin_feas_tol** (default values $\sqrt{\epsilon}$, and $\epsilon^{0.33}$ or $\sqrt{\epsilon}$, respectively, where ϵ is the *machine precision*; see Section 12.2). (Constraint dependencies are often indicated by wide variations in size in the diagonal elements of the matrix T, whose diagonals will be printed if the optional argument options.print_level = Nag_Soln_Iter_Full (default value options.print_level = Nag_Soln_Iter; see Section 12.2).)

NW LIN NOT FEASIBLE

No feasible point was found for the linear constraints and bounds. nag_opt_nlin_lsq (e04unc) has terminated without finding a feasible point for the linear constraints and bounds, which means that either no feasible point exists for the given value of the optional argument **options.lin_feas_tol** (default value $= \sqrt{\epsilon}$, where ϵ is the *machine precision*; see Section 12.2), or no feasible point could be found in the number of iterations specified by the optional argument **options.minor_max_iter** (default value $= \max(50, 3(n + n_L + n_N))$; see Section 12.2). You should check that there are no constraint redundancies. If the data for the constraints are accurate only to an absolute precision σ , you should ensure that the value of the optional argument

options.lin_feas_tol is greater than σ . For example, if all elements of A_L are of order unity and are accurate to only three decimal places, **options.lin_feas_tol** should be at least 10^{-3} .

NW NONLIN NOT FEASIBLE

No feasible point could be found for the nonlinear constraints.

The problem may have no feasible solution. This means that there has been a sequence of QP subproblems for which no feasible point could be found (indicated by I at the end of each terse line of output; see Section 5.1). This behaviour will occur if there is no feasible point for the nonlinear constraints. (However, there is no general test that can determine whether a feasible point exists for a set of nonlinear constraints.) If the infeasible subproblems occur from the very first major iteration, it is highly likely that no feasible point exists. If infeasibilities occur when earlier subproblems have been feasible, small constraint inconsistencies may be present. You should check the validity of constraints with negative values of the optional argument **options.state**. If you are convinced that a feasible point does exist, nag_opt_nlin_lsq (e04unc) should be restarted at a different starting point.

NW NOT CONVERGED

Optimal solution found, but the sequence of iterates has not converged with the requested accuracy. The final iterate x satisfies the first-order Kuhn-Tucker conditions to the accuracy requested, but the sequence of iterates has not yet converged. nag_opt_nlin_lsq (e04unc) was terminated because no further improvement could be made in the merit function (see Section 11). This value of **fail** may occur in several circumstances. The most common situation is that you ask for a solution with accuracy that is not attainable with the given precision of the problem (as specified by the optional argument **options.f_prec** (default value $= e^{0.9}$, where e is the **machine precision**; see Section 12.2). This condition will also occur if, by chance, an iterate is an 'exact' Kuhn-Tucker point, but the change in the variables was significant at the previous iteration. (This situation often happens when minimizing very simple functions, such as quadratics.) If the four conditions listed in Section 9.1 are satisfied then e is likely to be a solution of (1) even if **fail.code** = NW_NOT_CONVERGED.

NW OVERFLOW WARN

Serious ill conditioning in the working set after adding constraint $\langle value \rangle$. Overflow may occur in subsequent iterations. If overflow occurs preceded by this warning then serious ill conditioning has probably occurred in the working set when adding a constraint. It may be possible to avoid the difficulty by increasing the magnitude of the optional argument **options.lin_feas_tol** (default value $= \sqrt{\epsilon}$, where ϵ is the *machine precision*; see Section 12.2) and/or the optional argument **options.nonlin_feas_tol** (default value $\epsilon^{0.33}$ or $\sqrt{\epsilon}$; see Section 12.2), and rerunning the program. If the message recurs even after this change, the offending linearly dependent constraint j must be removed from the problem. If overflow occurs in one of the user-supplied functions (e.g., if the nonlinear functions involve exponentials or singularities), it may help to specify tighter bounds for some of the variables (i.e., reduce the gap between the appropriate l_j and u_j).

NW TOO MANY ITER

The maximum number of iterations, $\langle value \rangle$, have been performed. The value of the optional argument **options.max_iter** may be too small. If the method appears to be making progress (e.g., the objective function is being satisfactorily reduced), increase the value of **options.max_iter** and rerun nag_opt_nlin_lsq (e04unc); alternatively, rerun nag_opt_nlin_lsq (e04unc), setting the optional argument **options.start** = Nag_Warm to specify the initial working set. If the algorithm seems to be making little or no progress, however, then you should check for incorrect gradients or ill conditioning as described below under **fail.code** = NW_KT_CONDITIONS. Note that ill conditioning in the working set is sometimes resolved automatically by the algorithm, in which case performing additional iterations may be helpful. However, ill conditioning in the Hessian approximation tends to persist once it has begun, so that allowing additional iterations without altering R is usually inadvisable. If the quasi-Newton update of the Hessian approximation was reset during the latter iterations (i.e., an R occurs at the end of each terse line; see Section 5.1), it

e04unc.14 Mark 24

may be worthwhile setting **options.start** = Nag_Warm and calling nag_opt_nlin_lsq (e04unc) from the final point.

7 Accuracy

If **fail.code** = NE_NOERROR on exit, then the vector returned in the array \mathbf{x} is an estimate of the solution to an accuracy of approximately **options.optim_tol** (default value = $\epsilon_r^{0.8}$, where ϵ_r is the relative precision of F(x); see Section 12.2).

8 Parallelism and Performance

Not applicable.

9 Further Comments

9.1 Termination Criteria

The function exits with **fail.code** = NE_NOERROR if iterates have converged to a point x that satisfies the Kuhn-Tucker conditions (see Section 11.1) to the accuracy requested by the optional argument **options.optim_tol** (default value = $\epsilon_r^{0.8}$, see Section 12.2).

You should also examine the printout from nag_opt_nlin_lsq (e04unc) (see Section 5.1) to check whether the following four conditions are satisfied:

- (i) the final value of Norm Gz is significantly less than at the starting point;
- (ii) during the final major iterations, the values of Step and Mnr are both one;
- (iii) the last few values of both Violtn and Norm Gz become small at a fast linear rate; and
- (iv) Cond Hz is small.

If all these conditions hold, x is almost certainly a local minimum.

10 Example

This example is based on Problem 57 in Hock and Schittkowski (1981) and involves the minimization of the sum of squares function

$$F(x) = \frac{1}{2} \sum_{i=1}^{44} \{f_i(x)\}^2$$

where

$$f_i(x) = y_i - x_i - (0.49 - x_1)e^{-x_2(a_i - 8)}$$

and

subject to the bounds

$$x_1 \ge 0.4$$

 $x_2 \ge -4.0$

to the general linear constraint

$$x_1 + x_2 \ge 1.0$$
,

and to the nonlinear constraint

$$0.49x_2 - x_1x_2 \ge 0.09.$$

The initial point, which is infeasible, is

$$x_0 = (0.4, 0.0)^{\mathrm{T}},$$

and $F(x_0) = 0.002241$.

The optimal solution (to five figures) is

$$x^* = (0.41995, 1.28484)^{\mathrm{T}},$$

and $F(x^*) = 0.01423$. The nonlinear constraint is active at the solution.

The **options** structure is declared and initialized by nag_opt_init (e04xxc). On return from nag_opt_nlin_lsq (e04unc), the memory freeing function nag_opt_free (e04xzc) is used to free the

e04unc.16 Mark 24

memory assigned to the pointers in the options structure. You must **not** use the standard C function free() for this purpose.

10.1 Program Text

```
/* nag_opt_nlin_lsg (e04unc) Example Program.
 * Copyright 1998 Numerical Algorithms Group.
 * Mark 5, 1998.
 * Mark 6 revised, 2000.
 * Mark 7 revised, 2001.
 * Mark 8 revised, 2004.
#include <nag.h>
#include <stdio.h>
#include <string.h>
#include <nag_stdlib.h>
#include <math.h>
#include <nage04.h>
#ifdef __cpl:
extern "C" {
 _cplusplus
#endif
static void NAG_CALL objfun(Integer m, Integer n, const double x[], double f[],
 double fjac[], Integer tdfjac, Nag_Comm *comm);
static void NAG_CALL confun(Integer n, Integer ncnlin, const Integer needc[],
 const double x[], double conf[], double cjac[],
 Nag_Comm *comm);
#ifdef __cplusplus
#endif
static void NAG_CALL objfun(Integer m, Integer n, const double x[], double f[],
 double fjac[], Integer tdfjac, Nag_Comm *comm)
#define FJAC(I, J) fjac[(I) *tdfjac + (J)]
  /* Initialized data */
  static double a[44] = { 8.0, 8.0, 10.0, 10.0, 10.0, 10.0, 12.0, 12.0, 12.0,
 12.0, 14.0, 14.0, 14.0, 16.0, 16.0, 16.0, 18.0, 18.0,
 20.0, 20.0, 20.0, 22.0, 22.0, 22.0, 24.0, 24.0, 24.0, 26.0, 26.0, 26.0, 28.0, 30.0, 30.0, 30.0, 32.0, 32.0, 34.0, 36.0, 36.0, 38.0, 38.0, 40.0, 42.0 };
  /* Local variables */
  double
 temp;
  Integer
 i;
  double
 x0, x1, ai;
  /* Function to evaluate the objective subfunctions
 * and their 1st derivatives.
 * /
  x0 = x[0];
  x1 = x[1];
  for (i = 0; i < m; ++i)
 ai = a[i];
 temp = \exp(-x1 * (ai - 8.0));
 /* Evaluate objective subfunction f(i+1) only if required */
 if (comm->needf == i+1 \mid | comm->needf == 0)
 f[i] = x0 + (.49 - x0) * temp;
 if (comm->flag == 2)
 {
 FJAC(i, 0) = 1.0 - temp;
 FJAC(i, 1) = -(.49 - x0) * (ai - 8.0) * temp;
 }
```

```
} /* objfun */
static void NAG_CALL confun(Integer n, Integer ncnlin, const Integer needc[],
 const double x[], double conf[], double cjac[],
 Nag_Comm *comm)
\#define\ CJAC(I, J)\ cjac[(I)\ *n + (J)]
 /* Function to evaluate the nonlinear constraints and its 1st derivatives. */
  if (comm->first == Nag_TRUE)
 {
 /* First call to confun. Set all Jacobian elements to zero.
 * Note that this will only work when options.obj_deriv = TRUE
 * (the default).
 CJAC(0, 0) = CJAC(0, 1) = 0.0;
 if (needc[0] > 0)
 {
 conf[0] = -0.09 - x[0]*x[1] + 0.49*x[1];
 if (comm->flag == 2)
 {
 CJAC(0, 0) = -x[1];
 CJAC(0, 1) = -x[0] + 0.49;
} /* confun */
\#define A(I, J) a[(I) *tda + J]
int main(void)
 exit_status = 0, i, j, m, n, nbnd, nclin, ncnlin, tda, tdfjac;
 Nag_E04_Opt options;
 Nag_Comm
 comm;
 *a = 0, *bl = 0, *bu = 0, *f = 0, *fjac = 0, objf, *x = 0;
 double
 *y = 0;
 double
 NagError
 fail;
 INIT_FAIL(fail);
 printf("nag_opt_nlin_lsq (e04unc) Example Program Results\n");
 fflush(stdout);
 scanf(" %*[^\n]"); /* Skip heading in data file */
  /* Read problem dimensions */
 scanf(" %*[^\n]");
 scanf("%ld%ld%*[^\n]", &m, &n);
  scanf(" %*[^\n]");
 scanf("%ld%ld%*[^\n]", &nclin, &ncnlin);
 if (m > 0 \&\& n > 0 \&\& nclin >= 0 \&\& ncnlin >= 0)
 {
 nbnd = n + nclin + ncnlin;
 if (!(x = NAG\_ALLOC(n, double)))
 !(a = NAG_ALLOC(nclin*n, double)) ||
 !(f = NAG_ALLOC(m, double)) ||
 !(y = NAG_ALLOC(m, double)) ||
!(fjac = NAG_ALLOC(m*n, double)) ||
 !(bl = NAG_ALLOC(nbnd, double)) ||
 !(bu = NAG_ALLOC(nbnd, double)))
 {
 printf("Allocation failure\n");
 exit_status = -1;
 goto END;
 }
 tda = n;
```

e04unc.18 Mark 24

```
tdfjac = n;
 else
 {
 printf("Invalid m or n nclin or ncnlin.\n");
 exit_status = 1;
 return exit_status;
 /* Read a, y, bl, bu and x from data file */
 if (nclin > 0)
 {
 scanf(" %*[^\n]");
 for (i = 0; i < nclin; ++i)
 for (j = 0; j < n; ++j)
  scanf("%lf", &A(i, j));</pre>
 }
 /* Read the y vector of the objective */
 scanf(" %*[^-\sqrt{n}]");
 for (i = 0; i < m; ++i) scanf("%lf", &y[i]);
 /* Read lower bounds */
 scanf(" %*[^\n]");
 for (i = 0; i < n + nclin + ncnlin; ++i)
  scanf("%lf", &bl[i]);</pre>
 /* Read upper bounds */
scanf(" %*[^\n]");
for (i = 0; i < n + nclin + ncnlin; ++i)
 scanf("%lf", &bu[i]);</pre>
 /* Read the initial point x */
 scanf(" %*[^\n]");
for (i = 0; i < n; ++i)
 scanf("%lf", &x[i]);
 /* Set an option */
 /* nag_opt_init (e04xxc).
  * Initialization function for option setting
 nag_opt_init(&options);
 /* Solve the problem */
 /* nag_opt_nlin_lsq (e04unc), see above. */
 nag_opt_nlin_lsq(m, n, nclin, ncnlin, a, tda, bl, bu, y, objfun,
 confun, x, &objf, f, fjac, tdfjac, &options,
 &comm, &fail);
 if (fail.code != NE_NOERROR)
 printf("Error from nag_opt_nlin_lsq (e04unc).\n%s\n",
 fail.message);
 exit_status = 1;
 /* nag_opt_free (e04xzc).
  * Memory freeing function for use with option setting
 nag_opt_free(&options, "all", &fail);
 if (fail.code != NE_NOERROR)
 printf("Error from nag_opt_free (e04xzc).\n%s\n", fail.message);
 exit_status = 1;
 goto END;
END:
NAG_FREE(x);
 NAG_FREE(a);
 NAG_FREE(f);
 NAG_FREE(y);
```

```
NAG_FREE(fjac);
 NAG_FREE(bl);
 NAG_FREE(bu);
 return exit_status;
10.2 Program Data
nag_opt_nlin_lsq (e04unc) Example Program Data
Values of m and n
 44 2
Values of nclin and ncnln
Linear constraint matrix A
 1.0
 1.0
Objective vector y
 0.49 \quad 0.49 \quad 0.48 \quad 0.47 \quad 0.48 \quad 0.47 \quad 0.46 \quad 0.46 \quad 0.45 \quad 0.43 \quad 0.45
 Lower bounds
 0.4 -4.0 1.0 0.0
Upper bounds
 1.0e+25 1.0e+25 1.0e+25 1.0e+25
Initial estimate of \boldsymbol{x}
 0.4
 0.0
10.3 Program Results
nag_opt_nlin_lsq (e04unc) Example Program Results
Parameters to e04unc
Number of variables..... 2
Linear constraints.....
 Nonlinear constraints.....
machine precision..... 1.11e-16
lin_feas_tol..... 1.05e-08
 nonlin_feas_tol..... 1.05e-08
optim_tol..... 3.26e-12
 linesearch_tol..... 9.00e-01
f_prec..... 4.37e-15
inf_bound.....
 inf_step.....
 1.00e+20
max_iter....
 minor_max_iter....
 50
hessian..... Nag_FALSE
 h_reset_freq.....
h_unit_init..... Nag_FALSE
 c_diff_int..... Automatic
f\_diff\_int.... Automatic
 con_deriv..... Nag_TRUE
obj_deriv..... Nag_TRUE
verify_grad..... Nag_SimpleCheck
 print_deriv..... Nag_D_Full
print_level..... Nag_Soln_Iter
 minor_print_level.... Nag_NoPrint
outfile.....
Verification of the objective gradients.
All objective gradient elements have been set.
Simple Check:
The Jacobian seems to be ok.
```

e04unc.20 Mark 24

The largest relative error was 1.04e-08 in subfunction 3

```
Verification of the constraint gradients.
```

All constraint gradient elements have been set.

Simple Check:

The Jacobian seems to be ok.

The largest relative error was 1.89e-08 in constraint 1

```
Maj
 Mnr
 Step
 Merit function Violtn
 Norm Gz
 Cond Hz
 0.0e+00
 3.6e-02
 0
 2.224070e-02
 8.5e-02
 1.0e+00
 1
 1.0e+00
 1.455402e-02
 9.8e-03
 1.5e-03
 1.0e+00
 4.9e-03
 2
 1.436491e-02
 7.2e-04
 1
 1.0e+00
 1.0e+00
 1
 1.0e+00
 1.427013e-02
 9.2e-06
 2.9e-03
 1.0e+00
 4
 1
 1.0e+00
 1.422989e-02
 3.6e-05
 1.6e-04
 1.0e+00
 1
 1.0e+00
 1.422983e-02
 6.4e-08
 5.4e-07
 1.0e+00
 6
 1
 1.0e+00
 1.422983e-02
 9.8e-13
 3.4e-09
 1.0e+00
```

Exit from NP problem after 6 major iterations, 8 minor iterations.

```
Varbl State
 Value
 Lower Bound
 Upper Bound
 Lagr Mult
 Residual
 4.19953e-01
 1.9953e-02
 1
 FR
 4.00000e-01
 None
 0.0000e+00
 FR
 1.28485e+00
 -4.00000e+00
 None
 0.0000e+00
 5.2848e+00
L Con State
 Value
 Lower Bound
 Upper Bound
 Lagr Mult
 Residual
 1.70480e+00
 1.00000e+00
 0.0000e+00
 7.0480e-01
 1
 FR
 None
 Lower Bound
 Upper Bound
 Lagr Mult
N Con State
 Value
 Residual
 LL -9.76774e-13
 -9.7677e-13
 1
 0.00000e+00
 None
 3.3358e-02
Optimal solution found.
Final objective value =
 1.4229835e-02
```

11 Further Description

This section gives a detailed description of the algorithm used in nag_opt_nlin_lsq (e04unc). This, and possibly the next section, Section 12, may be omitted if the more sophisticated features of the algorithm and software are not currently of interest.

11.1 Overview

nag_opt_nlin_lsq (e04unc) is based on the same algorithm as used in subroutine NPSOL described in Gill et al. (1986b).

At a solution of (1), some of the constraints will be *active*, i.e., satisfied exactly. An active simple bound constraint implies that the corresponding variable is *fixed* at its bound, and hence the variables are partitioned into *fixed* and *free* variables. Let C denote the m by n matrix of gradients of the active general linear and nonlinear constraints. The number of fixed variables will be denoted by $n_{\rm FX}$, with $n_{\rm FR}$ ($n_{\rm FR}=n-n_{\rm FX}$) the number of free variables. The subscripts 'FX' and 'FR' on a vector or matrix will denote the vector or matrix composed of the elements corresponding to fixed or free variables.

A point x is a first-order Kuhn-Tucker point for (1) (see, e.g., Powell (1974)) if the following conditions hold:

- (i) x is feasible;
- (ii) there exist vectors ξ and λ (the Lagrange multiplier vectors for the bound and general constraints) such that

$$g = C^{\mathsf{T}}\lambda + \xi \tag{2}$$

where g is the gradient of F evaluated at x, and $\xi_i = 0$ if the jth variable is free.

(iii) The Lagrange multiplier corresponding to an inequality constraint active at its lower bound must be non-negative, and it must be non-positive for an inequality constraint active at its upper bound.

Let Z denote a matrix whose columns form a basis for the set of vectors orthogonal to the rows of $C_{\rm FR}$; i.e., $C_{\rm FR}Z=0$. An equivalent statement of the condition (2) in terms of Z is

$$Z^{\mathrm{T}}q_{\mathrm{FR}}=0.$$

The vector $Z^{T}g_{FR}$ is termed the *projected gradient* of F at x. Certain additional conditions must be satisfied in order for a first-order Kuhn–Tucker point to be a solution of (1) (see, e.g., Powell (1974)). nag_opt_nlin_lsq (e04unc) implements a sequential quadratic programming (SQP) method. For an overview of SQP methods, see, for example, Fletcher (1987), Gill *et al.* (1981) and Powell (1983).

The basic structure of nag_opt_nlin_lsq (e04unc) involves major and minor iterations. The major iterations generate a sequence of iterates $\{x_k\}$ that converge to x^* , a first-order Kuhn-Tucker point of (1). At a typical major iteration, the new iterate \bar{x} is defined by

$$\bar{x} = x + \alpha p \tag{3}$$

where x is the current iterate, the non-negative scalar α is the *step length*, and p is the *search direction*. (For simplicity, we shall always consider a typical iteration and avoid reference to the index of the iteration.) Also associated with each major iteration are estimates of the Lagrange multipliers and a prediction of the active set.

The search direction p in (3) is the solution of a quadratic programming subproblem of the form

$$\underset{p}{\text{Minimize}} \quad g^{\mathsf{T}}p + \frac{1}{2}p^{\mathsf{T}}Hp \quad \text{subject to} \quad \bar{l} \leq \begin{Bmatrix} p \\ A_{L}p \\ A_{N}p \end{Bmatrix} \leq \bar{u}, \tag{4}$$

where g is the gradient of F at x, the matrix H is a positive definite quasi-Newton approximation to the Hessian of the Lagrangian function (see Section 11.4), and A_N is the Jacobian matrix of c evaluated at x. (Finite difference estimates may be used for g and A_N ; see the optional arguments **options.obj_deriv** and **options.con_deriv** in Section 12.2.) Let l in (1) be partitioned into three sections: l_B , l_L and l_N , corresponding to the bound, linear and nonlinear constraints. The vector \bar{l} in (4) is similarly partitioned, and is defined as

$$\bar{l}_B = l_B - x, \bar{l}_L = l_L - A_L x, \text{ and } \bar{l}_N = l_N - c,$$

where c is the vector of nonlinear constraints evaluated at x. The vector \bar{u} is defined in an analogous fashion.

The estimated Lagrange multipliers at each major iteration are the Lagrange multipliers from the subproblem (4) (and similarly for the predicted active set). (The numbers of bounds, general linear and nonlinear constraints in the QP active set are the quantities Bnd, Lin and Nln in the output of nag_opt_nlin_lsq (e04unc); see Section 12.3.) In nag_opt_nlin_lsq (e04unc), (4) is solved using the same algorithm as used in function nag_opt_lin_lsq (e04ncc). Since solving a quadratic program is an iterative procedure, the minor iterations of nag_opt_nlin_lsq (e04unc) are the iterations of nag_opt_lin_lsq (e04ncc). (More details about solving the subproblem are given in Section 11.2.)

Certain matrices associated with the QP subproblem are relevant in the major iterations. Let the subscripts 'FX' and 'FR' refer to the *predicted* fixed and free variables, and let C denote the m by n matrix of gradients of the general linear and nonlinear constraints in the predicted active set. First, we have available the TQ factorization of $C_{\rm FR}$:

$$C_{\mathsf{FR}}Q_{\mathsf{FR}} = \begin{pmatrix} 0 & T \end{pmatrix}, \tag{5}$$

where T is a nonsingular m by m reverse-triangular matrix (i.e., $t_{ij} = 0$ if i + j < m, and the nonsingular n_{FR} by n_{FR} matrix Q_{FR} is the product of orthogonal transformations (see Gill *et al.* (1984)). Second, we have the upper triangular Cholesky factor R of the *transformed and re-ordered* Hessian

e04unc.22 Mark 24

matrix

$$R^{\mathsf{T}}R = H_Q \equiv Q^{\mathsf{T}}\tilde{H}Q,\tag{6}$$

where \tilde{H} is the Hessian H with rows and columns permuted so that the free variables are first, and Q is the n by n matrix

$$Q = \begin{pmatrix} Q_{\rm FR} & \\ & I_{\rm FX} \end{pmatrix} \tag{7}$$

with $I_{\rm FX}$ the identity matrix of order $n_{\rm FX}$. If the columns of $Q_{\rm FR}$ are partitioned so that

$$Q_{FR} = (Z Y),$$

the n_Z $(n_Z \equiv n_{\rm FR} - m)$ columns of Z form a basis for the null space of $C_{\rm FR}$. The matrix Z is used to compute the projected gradient $Z^{\rm T}g_{\rm FR}$ at the current iterate. (The values Nz, Norm Gf and Norm Gz printed by nag_opt_nlin_lsq (e04unc) give n_Z and the norms of $g_{\rm FR}$ and $Z^{\rm T}g_{\rm FR}$; see Section 12.3.)

A theoretical characteristic of SQP methods is that the predicted active set from the QP subproblem (4) is identical to the correct active set in a neighbourhood of x^* . In nag_opt_nlin_lsq (e04unc), this feature is exploited by using the QP active set from the previous iteration as a prediction of the active set for the next QP subproblem, which leads in practice to optimality of the subproblems in only one iteration as the solution is approached. Separate treatment of bound and linear constraints in nag_opt_nlin_lsq (e04unc) also saves computation in factorizing $C_{\rm FR}$ and H_Q .

Once p has been computed, the major iteration proceeds by determining a step length α that produces a 'sufficient decrease' in an augmented Lagrangian *merit function* (see Section 11.3). Finally, the approximation to the transformed Hessian matrix H_Q is updated using a modified BFGS quasi-Newton update (see Section 11.4) to incorporate new curvature information obtained in the move from x to \bar{x} .

On entry to nag_opt_nlin_lsq (e04unc), an iterative procedure from nag_opt_lin_lsq (e04ncc) is executed, starting with the user-provided initial point, to find a point that is feasible with respect to the bounds and linear constraints (using the tolerance specified by **options.lin_feas_tol**; see Section 12.2). If no feasible point exists for the bound and linear constraints, (1) has no solution and nag_opt_nlin_lsq (e04unc) terminates. Otherwise, the problem functions will thereafter be evaluated only at points that are feasible with respect to the bounds and linear constraints. The only exception involves variables whose bounds differ by an amount comparable to the finite difference interval (see the discussion of **options.f_diff_int** in Section 12.2). In contrast to the bounds and linear constraints, it must be emphasized that *the nonlinear constraints will not generally be satisfied until an optimal point* is reached.

Facilities are provided to check whether the user-provided gradients appear to be correct (see the optional argument **options.verify_grad** in Section 12.2). In general, the check is provided at the first point that is feasible with respect to the linear constraints and bounds. However, you may request that the check be performed at the initial point.

In summary, the method of nag_opt_nlin_lsq (e04unc) first determines a point that satisfies the bound and linear constraints. Thereafter, each iteration includes:

- (a) the solution of a quadratic programming subproblem (see Section 11.2);
- (b) a linesearch with an augmented Lagrangian merit function (see Section 11.3); and
- (c) a quasi-Newton update of the approximate Hessian of the Lagrangian function (Section 11.4).

11.2 Solution of the Quadratic Programming Subproblem

The search direction p is obtained by solving (4) using the algorithm of nag_opt_lin_lsq (e04ncc) (see Gill *et al.* (1986)), which was specifically designed to be used within an SQP algorithm for nonlinear programming.

The method of nag_opt_lin_lsq (e04ncc) is a two-phase (primal) quadratic programming method. The two phases of the method are: finding an initial feasible point by minimizing the sum of infeasibilities (the *feasibility phase*), and minimizing the quadratic objective function within the feasible region (the *optimality phase*). The computations in both phases are performed by the same segments of code. The

two-phase nature of the algorithm is reflected by changing the function being minimized from the sum of infeasibilities to the quadratic objective function.

In general, a quadratic program must be solved by iteration. Let p denote the current estimate of the solution of 4; the new iterate \bar{p} is defined by

$$\bar{p} = p + \sigma d \tag{8}$$

where, as in (3), σ is a non-negative step length and d is a search direction.

At the beginning of each iteration of $nag_opt_lin_lsq$ (e04ncc), a working set is defined of constraints (general and bound) that are satisfied exactly. The vector d is then constructed so that the values of constraints in the working set remain unaltered for any move along d. For a bound constraint in the working set, this property is achieved by setting the corresponding element of d to zero, i.e., by fixing the variable at its bound. As before, the subscripts 'FX' and 'FR' denote selection of the elements associated with the fixed and free variables.

Let C denote the sub-matrix of rows of

$$\begin{pmatrix} A_L \\ A_N \end{pmatrix}$$

corresponding to general constraints in the working set. The general constraints in the working set will remain unaltered if

$$C_{\rm FR}d_{\rm FR} = 0 \tag{9}$$

which is equivalent to defining d_{FR} as

$$d_{\rm FR} = Zd_Z \tag{10}$$

for some vector d_Z , where Z is the matrix associated with the TQ factorization (5) of C_{FR} .

The definition of d_Z in (10) depends on whether the current p is feasible. If not, d_Z is zero except for an element γ in the jth position, where j and γ are chosen so that the sum of infeasibilities is decreasing along d. (For further details, see Gill et al. (1986).) In the feasible case, d_Z satisfies the equations

$$R_Z^{\mathsf{T}} R_Z d_Z = -Z^{\mathsf{T}} q_{\mathsf{FR}} \tag{11}$$

where R_Z is the Cholesky factor of $Z^T H_{FR} Z$ and q is the gradient of the quadratic objective function (q = g + Hp). (The vector $Z^T q_{FR}$ is the projected gradient of the QP.) With (11), p + d is the minimizer of the quadratic objective function subject to treating the constraints in the working set as equalities.

If the QP projected gradient is zero, the current point is a constrained stationary point in the subspace defined by the working set. During the feasibility phase, the projected gradient will usually be zero only at a vertex (although it may vanish at non-vertices in the presence of constraint dependencies). During the optimality phase, a zero projected gradient implies that p minimizes the quadratic objective function when the constraints in the working set are treated as equalities. In either case, Lagrange multipliers are computed. Given a positive constant δ of the order of the *machine precision*, the Lagrange multiplier μ_j corresponding to an inequality constraint in the working set at its upper bound is said to be *optimal* if $\mu_j \leq \delta$ when the jth constraint is at its *upper bound*, or if $\mu_j \geq -\delta$ when the associated constraint is at its *lower bound*. If any multiplier is non-optimal, the current objective function (either the true objective or the sum of infeasibilities) can be reduced by deleting the corresponding constraint from the working set.

If optimal multipliers occur during the feasibility phase and the sum of infeasibilities is nonzero, no feasible point exists. The QP algorithm will then continue iterating to determine the minimum sum of infeasibilities. At this point, the Lagrange multiplier μ_j will satisfy $-(1+\delta) \le \mu_j \le \delta$ for an inequality constraint at its upper bound, and $-\delta \le \mu_j \le (1+\delta)$ for an inequality at its lower bound. The Lagrange multiplier for an equality constraint will satisfy $|\mu_j| \le 1 + \delta$.

The choice of step length σ in the QP iteration (8) is based on remaining feasible with respect to the satisfied constraints. During the optimality phase, if p+d is feasible, σ will be taken as unity. (In this case, the projected gradient at \bar{p} will be zero.) Otherwise, σ is set to σ_M , the step to the 'nearest' constraint, which is added to the working set at the next iteration.

e04unc.24 Mark 24

Each change in the working set leads to a simple change to $C_{\rm FR}$: if the status of a general constraint changes, a row of $C_{\rm FR}$ is altered; if a bound constraint enters or leaves the working set, a column of $C_{\rm FR}$ changes. Explicit representations are recurred of the matrices T, $Q_{\rm FR}$ and R, and of the vectors $Q^{\rm T}q$ and $Q^{\rm T}g$.

11.3 The Merit Function

After computing the search direction as described in Section 11.2, each major iteration proceeds by determining a step length α in (3) that produces a 'sufficient decrease' in the augmented Lagrangian merit function

$$L(x,\lambda,s) = F(x) - \sum_{i} \lambda_{i} (c_{i}(x) - s_{i}) + \frac{1}{2} \sum_{i} \rho_{i} (c_{i}(x) - s_{i})^{2},$$
(12)

where x, λ and s vary during the *linesearch*. The summation terms in (12) involve only the *nonlinear* constraints. The vector λ is an estimate of the Lagrange multipliers for the nonlinear constraints of (1). The non-negative *slack variables* $\{s_i\}$ allow nonlinear inequality constraints to be treated without introducing discontinuities. The solution of the QP subproblem (4) provides a vector triple that serves as a direction of search for the three sets of variables. The non-negative vector ρ of *penalty arguments* is initialized to zero at the beginning of the first major iteration. Thereafter, selected elements are increased whenever necessary to ensure descent for the merit function. Thus, the sequence of norms of ρ (the printed quantity Penalty; see Section 12.3) is generally nondecreasing, although each ρ_i may be reduced a limited number of times.

The merit function (12) and its global convergence properties are described in Gill et al. (1986a).

11.4 The Quasi–Newton Update

The matrix H in (4) is a positive definite quasi-Newton approximation to the Hessian of the Lagrangian function. (For a review of quasi-Newton methods, see Dennis and Schnabel (1983).) At the end of each major iteration, a new Hessian approximation \bar{H} is defined as a rank-two modification of H. In nag opt nlin lsq (e04unc), the BFGS quasi-Newton update is used:

$$\bar{H} = H - \frac{1}{s^{\mathrm{T}} H s} H s s^{\mathrm{T}} H + \frac{1}{v^{\mathrm{T}} s} y y^{\mathrm{T}}, \tag{13}$$

where $s = \bar{x} - x$ (the change in x).

In nag_opt_nlin_lsq (e04unc), H is required to be positive definite. If H is positive definite, \bar{H} defined by (13) will be positive definite if and only if $y^{T}s$ is positive (see, e.g., Dennis and Moré (1977)). Ideally, y in (13) would be taken as y_{L} , the change in gradient of the Lagrangian function

$$y_L = \bar{g} - \bar{A}_N^{\mathsf{T}} \mu_N - g + A_N^{\mathsf{T}} \mu_N \tag{14}$$

where μ_N denotes the QP multipliers associated with the nonlinear constraints of the original problem. If $y_L^T s$ is not sufficiently positive, an attempt is made to perform the update with a vector y of the form

$$y = y_L + \sum_i \omega_i (a_i(\bar{x})c_i(\bar{x}) - a_i(x)c_i(x)),$$

where $\omega_i \ge 0$. If no such vector can be found, the update is performed with a scaled y_L ; in this case, M is printed to indicate that the update was modified.

Rather than modifying H itself, the Cholesky factor of the *transformed Hessian* H_Q (6) is updated, where Q is the matrix from (5) associated with the active set of the QP subproblem. The update (12) is equivalent to the following update to H_Q :

$$\bar{H}_{Q} = H_{Q} - \frac{1}{s_{Q}^{\mathsf{T}} H_{Q} s_{Q}} H_{Q} s_{Q} s_{Q}^{\mathsf{T}} H_{Q} + \frac{1}{y_{Q}^{\mathsf{T}} s_{Q}} y_{Q} y_{Q}^{\mathsf{T}}, \tag{15}$$

where $y_Q = Q^T y$, and $s_Q = Q^T s$. This update may be expressed as a *rank-one* update to R (see Dennis and Schnabel (1981)).

12 Optional Arguments

A number of optional input and output arguments to nag_opt_nlin_lsq (e04unc) are available through the structure argument **options**, type Nag_E04_Opt. An argument may be selected by assigning an appropriate value to the relevant structure member; those arguments not selected will be assigned default values. If no use is to be made of any of the optional arguments you should use the NAG defined null pointer, E04_DEFAULT, in place of **options** when calling nag_opt_nlin_lsq (e04unc); the default settings will then be used for all arguments.

Before assigning values to **options** directly the structure **must** be initialized by a call to the function nag opt init (e04xxc). Values may then be assigned to the structure members in the normal C manner.

Option settings may also be read from a text file using the function nag_opt_read (e04xyc) in which case initialization of the **options** structure will be performed automatically if not already done. Any subsequent direct assignment to the **options** structure must **not** be preceded by initialization.

If assignment of functions and memory to pointers in the **options** structure is required, then this must be done directly in the calling program; they cannot be assigned using nag opt read (e04xyc).

12.1 Optional Argument Checklist and Default Values

For easy reference, the following list shows the members of **options** which are valid for nag_opt_nlin_lsq (e04unc) together with their default values where relevant. The number ϵ is a generic notation for *machine precision* (see nag machine precision (X02AJC)).

```
Nag_Start start
 Nag_Cold
 Nag_TRUE
Boolean list
Nag_PrintType print_level
 Nag_Soln_Iter
Nag_PrintType minor_print_level
 Nag_NoPrint
char outfile[80]
 stdout
void (*print_fun)()
 NULL
Boolean obj_deriv
 Nag_TRUE
Boolean con_deriv
 Nag_TRUE
 Nag_SimpleCheck
Nag_GradChk verify_grad
Nag_DPrintType print_deriv
 Nag_D_Full
Integer obj_check_start
 1
Integer obj_check_stop
 n
Integer con_check_start
 1
Integer con_check_stop
 n
double f_diff_int
 Computed automatically
double c_diff_int
 Computed automatically
Integer max_iter
 \max(50, 3(\mathbf{n} + \mathbf{nclin}) + 10\mathbf{ncnlin})
 \max(50, 3(\mathbf{n} + \mathbf{nclin} + \mathbf{ncnlin}))
Integer minor_max_iter
 \epsilon^{0.9}
double f_prec
double optim_tol
 options.f_prec<sup>0.8</sup>
double lin_feas_tol
 \sqrt{\epsilon}
 \epsilon^{0.33} or \sqrt{\epsilon}
double nonlin_feas_tol
double linesearch_tol
 0.9
double step_limit
 2.0
double crash_tol
 0.01
double inf_bound
double inf_step
 \max(\mathbf{options.inf\_bound}, 10^{20})
double *conf
 size ncnlin
 size ncnlin \times n
double *conjac
 size n + nclin + ncnlin
Integer *state
double *lambda
 size n + nclin + ncnlin
double *h
 size \mathbf{n} \times \mathbf{n}
Boolean hessian
 Nag FALSE
 Nag FALSE
Boolean h_unit_init
Integer h_reset_freq
 2
```

e04unc.26 Mark 24

Integer iter Integer nf

12.2 Description of the Optional Arguments

start – Nag Start Default = Nag_Cold

On entry: specifies how the initial working set is chosen in both the procedure for finding a feasible point for the linear constraints and bounds, and in the first QP subproblem thereafter. With **options.start** = Nag_Cold, nag_opt_nlin_lsq (e04unc) chooses the initial working set based on the values of the variables and constraints at the initial point. Broadly speaking, the initial working set will include equality constraints and bounds or inequality constraints that violate or 'nearly' satisfy their bounds (to within the value of the optional argument **options.crash_tol**; see below).

With **options.start** = Nag_Warm, you must provide a valid definition of every array element of the optional arguments **options.state**, **options.lambda** and **options.h** (see below for their definitions). The **options.state** values associated with bounds and linear constraints determine the initial working set of the procedure to find a feasible point with respect to the bounds and linear constraints. The **options.state** values associated with nonlinear constraints determine the initial working set of the first QP subproblem after such a feasible point has been found. $nag_opt_nlin_lsq$ (e04unc) will override your specification of **options.state** if necessary, so that a poor choice of the working set will not cause a fatal error. For instance, any elements of **options.state** which are set to -2, -1 or 4 will be reset to zero, as will any elements which are set to 3 when the corresponding elements of **bl** and **bu** are not equal. A warm start will be advantageous if a good estimate of the initial working set is available – for example, when nag opt nlin lsq (e04unc) is called repeatedly to solve related problems.

Constraint: options.start = Nag_Cold or Nag_Warm.

 $list - Nag_Boolean$ Default = Nag_TRUE

On entry: if **options.list** = Nag_TRUE the argument settings in the call to nag_opt_nlin_lsq (e04unc) will be printed.

print_level – Nag PrintType Default = Nag_Soln_Iter

On entry: the level of results printout produced by nag_opt_nlin_lsq (e04unc) at each major iteration. The following values are available:

Nag_NoPrint No output.

Nag_Soln The final solution.

Nag_Iter One line of output for each iteration.

Nag_Iter_Long A longer line of output for each iteration with more information (line exceeds 80

characters).

Nag_Soln_Iter The final solution and one line of output for each iteration.

Nag_Soln_Iter_Long The final solution and one long line of output for each iteration (line exceeds 80

characters).

Nag_Soln_Iter_Const As Nag_Soln_Iter_Long with the objective function, the values of the variables,

the Euclidean norm of the nonlinear constraint violations, the nonlinear constraint values, c, and the linear constraint values $A_L x$ also printed at each iteration.

Nag_Soln_Iter_Full As Nag_Soln_Iter_Const with the diagonal elements of the upper triangular matrix

T associated with the TQ factorization (see (5)) of the QP working set, and the diagonal elements of R, the triangular factor of the transformed and re-ordered

Hessian (see (6)).

Details of each level of results printout are described in Section 12.3.

Constraint: options.print_level = Nag_NoPrint, Nag_Soln, Nag_Iter, Nag_Soln_Iter, Nag_Iter_Long, Nag_Soln_Iter_Long, Nag_Soln_Iter_Full.

minor_print_level - Nag PrintType

Default = Nag_NoPrint

On entry: the level of results printout produced by the minor iterations of nag_opt_nlin_lsq (e04unc) (i.e., the iterations of the QP subproblem). The following values are available:

Nag_NoPrint No output.

Nag_Soln The final solution.

Nag_Iter One line of output for each iteration.

Nag_Iter_Long A longer line of output for each iteration with more information (line exceeds 80

characters).

Nag_Soln_Iter The final solution and one line of output for each iteration.

Nag_Soln_Iter_Long The final solution and one long line of output for each iteration (line exceeds 80

characters).

Nag_Soln_Iter_Const As Nag_Soln_Iter_Long with the Lagrange multipliers, the variables x, the

constraint values $A_L x$ and the constraint status also printed at each iteration.

Nag_Soln_Iter_Full As Nag_Soln_Iter_Const with the diagonal elements of the upper triangular matrix

T associated with the TQ factorization (see (4) in nag_opt_lin_lsq (e04ncc)) of the working set, and the diagonal elements of the upper triangular matrix R

printed at each iteration.

Details of each level of results printout are described in Section 12.3 in nag_opt_lin_lsq (e04ncc). (options.minor_print_level in the present function is equivalent to options.print_level in nag opt lin lsq (e04ncc).)

Constraint: options.minor_print_level = Nag_NoPrint, Nag_Soln, Nag_Iter, Nag_Soln_Iter, Nag_Iter_Long, Nag_Soln_Iter_Long, Nag_Soln_Iter_Const or Nag_Soln_Iter_Full.

outfile - const char[80]

Default = stdout

On entry: the name of the file to which results should be printed. If **options.outfile** $[0] = '\setminus 0'$ then the stdout stream is used.

print_fun - pointer to function

Default = NULL

On entry: printing function defined by you; the prototype of options.print_fun is

```
void (*print_fun)(const Nag_Search_State *st, Nag_Comm *comm);
```

See Section 12.3.1 below for further details.

```
obj_deriv - Nag Boolean
```

Default = Nag_TRUE

On entry: this argument indicates whether all elements of the objective Jacobian are provided in function **objfun**. If none or only some of the elements are being supplied by **objfun** then **options.obj_deriv** should be set to Nag FALSE.

Whenever possible all elements should be supplied, since nag_opt_nlin_lsq (e04unc) is more reliable and will usually be more efficient when all derivatives are exact.

If **options.obj_deriv** = Nag_FALSE, nag_opt_nlin_lsq (e04unc) will approximate unspecified elements of the objective Jacobian, using finite differences. The computation of finite difference approximations usually increases the total run-time, since a call to **objfun** is required for each unspecified element. Furthermore, less accuracy can be attained in the solution (see Gill *et al.* (1981), for a discussion of limiting accuracy).

At times, central differences are used rather than forward differences, in which case twice as many calls to **objfun** are needed. (The switch to central differences is not under your control.)

e04unc.28 Mark 24

con_deriv - Nag Boolean

Default $= Nag_TRUE$

On entry: this argument indicates whether all elements of the constraint Jacobian are provided in function **confun**. If none or only some of the derivatives are being supplied by **confun** then **options.con_deriv** should be set to Nag FALSE.

Whenever possible all elements should be supplied, since nag_opt_nlin_lsq (e04unc) is more reliable and will usually be more efficient when all derivatives are exact.

If **options.con_deriv** = Nag_FALSE, nag_opt_nlin_lsq (e04unc) will approximate unspecified elements of the constraint Jacobian. One call to **confun** is needed for each variable for which partial derivatives are not available. For example, if the constraint Jacobian has the form

where '*' indicates a provided element and '?' indicates an unspecified element, nag_opt_nlin_lsq (e04unc) will call **confun** twice: once to estimate the missing element in column 2, and again to estimate the two missing elements in column 3. (Since columns 1 and 4 are known, they require no calls to **confun**.)

At times, central differences are used rather than forward differences, in which case twice as many calls to **confun** are needed. (The switch to central differences is not under your control.)

verify_grad - Nag_GradChk

Default = Nag_SimpleCheck

On entry: specifies the level of derivative checking to be performed by nag_opt_nlin_lsq (e04unc) on the gradient elements computed by the user-supplied functions **objfun** and **confun**.

The following values are available:

Nag_NoCheck No derivative checking is performed.

Nag_SimpleCheck Perform a simple check of both the objective and constraint gradients.

Nag_CheckObj Perform a component check of the objective gradient elements.

Nag_CheckCon Perform a component check of the constraint gradient elements.

Nag_CheckObjCon Perform a component check of both the objective and constraint gradient

elements.

Nag_XSimpleCheck Perform a simple check of both the objective and constraint gradients at the

initial value of x specified in x.

Nag_XCheckObj Perform a component check of the objective gradient elements at the initial value

of x specified in x.

value of x specified in x.

Nag_XCheckObjCon Perform a component check of both the objective and constraint gradient

elements at the initial value of x specified in x.

If **options.verify_grad** = Nag_SimpleCheck or Nag_XSimpleCheck then a simple 'cheap' test is performed, which requires only one call to **objfun** and one call to **confun**. If **options.verify_grad** = Nag_CheckObj, Nag_CheckCon or Nag_CheckObjCon then a more reliable (but more expensive) test will be made on individual gradient components. This component check will be made in the range specified by the optional argument **options.obj_check_start** and **options.obj_check_start** and **options.obj_check_start** and **options.obj_check_start** and **options.con_check_start** and **opti**

The procedure for the derivative check is based on finding an interval that produces an acceptable estimate of the second derivative, and then using that estimate to compute an interval that should produce a reasonable forward-difference approximation. The gradient element is then compared with the

difference approximation. (The method of finite difference interval estimation is based on Gill *et al.* (1983).) The result of the test is printed out by nag_opt_nlin_lsq (e04unc) if the optional argument **options.print_deriv** \neq Nag_D_NoPrint.

Constraint: options.verify_grad = Nag_NoCheck, Nag_SimpleCheck, Nag_CheckObj, Nag_CheckObj, Nag_CheckObj, Nag_XCheckObj, Nag_XCheckObj, Nag_XCheckObjCon.

```
print_deriv - Nag DPrintType
```

Default = Nag_D_Full

On entry: controls whether the results of any derivative checking are printed out (see optional argument options.verify_grad).

If a component derivative check has been carried out, then full details will be printed if **options.print_deriv** = Nag_D_Full. For a printout summarising the results of a component derivative check set **options.print_deriv** = Nag_D_Sum. If only a simple derivative check is requested then Nag_D_Sum and Nag_D_Full will give the same level of output. To prevent any printout from a derivative check set **options.print_deriv** = Nag_D_NoPrint.

Constraint: options.print_deriv = Nag_D_NoPrint, Nag_D_Sum or Nag_D_Full.

obj_check_start - Integer
obj_check_stop - Integer

Default = 1

Default $= \mathbf{n}$

These options take effect only when **options.verify_grad** = Nag_CheckObj, Nag_CheckObjCon, Nag_XCheckObj or Nag_XCheckObjCon.

On entry: these arguments may be used to control the verification of Jacobian elements computed by the function **objfun**. For example, if the first 30 columns of the objective Jacobian appeared to be correct in an earlier run, so that only column 31 remains questionable, it is reasonable to specify **options.obj_check_start** = 31. If the first 30 variables appear linearly in the subfunctions, so that the corresponding Jacobian elements are constant, the above choice would also be appropriate.

Constraint: $1 \le options.obj_check_start \le options.obj_check_stop \le n$.

con_check_start - Integer
con_check_stop - Integer

Default = 1

Default = 1Default $= \mathbf{n}$

These options take effect only when **options.verify_grad** = Nag_CheckCon, Nag_CheckObjCon, Nag_XCheckCon or Nag_XCheckObjCon.

On entry: these arguments may be used to control the verification of the Jacobian elements computed by the function **confun**. For example, if the first 30 columns of the constraint Jacobian appeared to be correct in an earlier run, so that only column 31 remains questionable, it is reasonable to specify **options.con_check_start** = 31.

Constraint: $1 \le options.con_check_start \le options.con_check_stop \le n$.

f_diff_int - double

Default = computed automatically

On entry: defines an interval used to estimate derivatives by finite differences in the following circumstances:

- (a) For verifying the objective and/or constraint gradients (see the description of the optional argument **options.verify_grad**).
- (b) For estimating unspecified elements of the objective and/or constraint Jacobian matrix.

In general, using the notation $r = \text{options.f_diff_int}$, a derivative with respect to the jth variable is approximated using the interval δ_j , where $\delta_j = r(1 + |\hat{x}_j|)$, with \hat{x} the first point feasible with respect to the bounds and linear constraints. If the functions are well scaled, the resulting derivative approximation should be accurate to O(r). See Chapter 8 of Gill *et al.* (1981) for a discussion of the accuracy in finite difference approximations.

If a difference interval is not specified by you, a finite difference interval will be computed automatically for each variable by a procedure that requires up to six calls of **confun** and **objfun** for each element. This option is recommended if the function is badly scaled or you wish to have nag opt nlin lsq

e04unc.30 Mark 24

(e04unc) determine constant elements in the objective and constraint gradients (see the descriptions of **confun** and **objfun** in Section 5).

Constraint: $\epsilon \leq \text{options.f_diff_int} < 1.0$.

c_diff_int - double

Default = computed automatically

On entry: if the algorithm switches to central differences because the forward-difference approximation is not sufficiently accurate the value of **options.c_diff_int** is used as the difference interval for every element of x. The switch to central differences is indicated by C at the end of each line of intermediate printout produced by the major iterations (see Section 5.1). The use of finite differences is discussed under the option **options.f_diff_int**.

Constraint: $\epsilon \leq \text{options.c_diff_int} < 1.0$.

max_iter - Integer

Default =
$$max(50, 3(n + nclin) + 10ncnlin)$$

On entry: the maximum number of major iterations allowed before termination.

Constraint: options.max_iter ≥ 0 .

minor_max_iter - Integer

Default =
$$max(50, 3(\mathbf{n} + \mathbf{nclin} + \mathbf{ncnlin}))$$

On entry: the maximum number of iterations for finding a feasible point with respect to the bounds and linear constraints (if any). The value also specifies the maximum number of minor iterations for the optimality phase of each QP subproblem.

Constraint: options.minor_max_iter ≥ 0 .

f_prec – double Default $= \epsilon^{0.9}$

On entry: this argument defines ϵ_r , which is intended to be a measure of the accuracy with which the problem functions F(x) and c(x) can be computed.

The value of ϵ_r should reflect the relative precision of 1+|F(x)|; i.e., ϵ_r acts as a relative precision when |F| is large, and as an absolute precision when |F| is small. For example, if F(x) is typically of order 1000 and the first six significant digits are known to be correct, an appropriate value for ϵ_r would be 10^{-6} . In contrast, if F(x) is typically of order 10^{-4} and the first six significant digits are known to be correct, an appropriate value for ϵ_r would be 10^{-10} . The choice of ϵ_r can be quite complicated for badly scaled problems; see Chapter 8 of Gill et al. (1981), for a discussion of scaling techniques. The default value is appropriate for most simple functions that are computed with full accuracy. However, when the accuracy of the computed function values is known to be significantly worse than full precision, the value of ϵ_r should be large enough so that $nag_opt_nlin_lsq$ (e04unc) will not attempt to distinguish between function values that differ by less than the error inherent in the calculation.

Constraint: $\epsilon \leq \text{options.f_prec} < 1.0$.

optim_tol - double

Default = options.f_prec
$$^{0.8}$$

On entry: specifies the accuracy to which you wish the final iterate to approximate a solution of the problem. Broadly speaking, **options.optim_tol** indicates the number of correct figures desired in the objective function at the solution. For example, if **options.optim_tol** is 10^{-6} and nag_opt_nlin_lsq (e04unc) terminates successfully, the final value of F should have approximately six correct figures.

nag_opt_nlin_lsq (e04unc) will terminate successfully if the iterative sequence of x-values is judged to have converged and the final point satisfies the first-order Kuhn-Tucker conditions (see Section 11.1). The sequence of iterates is considered to have converged at x if

$$\alpha ||p|| \le \sqrt{r}(1 + ||x||),$$
 (16)

where p is the search direction, α the step length, and r is the value of **options.optim_tol**. An iterate is considered to satisfy the first-order conditions for a minimum if

$$||Z^{\mathsf{T}}g_{\mathsf{FR}}|| \le \sqrt{r}(1 + \max(1 + |F(x)|, ||g_{\mathsf{FR}}||))$$
 (17)

and

$$|res_j| \le ftol \text{ for all } j,$$
 (18)

where $Z^{\mathsf{T}}g_{\mathsf{FR}}$ is the projected gradient (see Section 11.1), g_{FR} is the gradient of F(x) with respect to the free variables, res_j is the violation of the jth active nonlinear constraint, and ftol is the value of the optional argument **options.nonlin_feas_tol**.

Constraint: options.f_prec \leq options.optim_tol < 1.0.

 $lin_feas_tol - double$ Default $= \sqrt{\epsilon}$

On entry: defines the maximum acceptable absolute violations in the linear constraints at a 'feasible' point; i.e., a linear constraint is considered satisfied if its violation does not exceed **options.lin_feas_tol**.

On entry to nag_opt_nlin_lsq (e04unc), an iterative procedure is executed in order to find a point that satisfies the linear constraints and bounds on the variables to within the tolerance specified by **options.lin_feas_tol**. All subsequent iterates will satisfy the constraints to within the same tolerance (unless **options.lin_feas_tol** is comparable to the finite difference interval).

This tolerance should reflect the precision of the linear constraints. For example, if the variables and the coefficients in the linear constraints are of order unity, and the latter are correct to about 6 decimal digits, it would be appropriate to specify **options.lin_feas_tol** as 10^{-6} .

Constraint: $\epsilon \leq$ options.lin_feas_tol < 1.0.

nonlin_feas_tol – double Default = $\epsilon^{0.33}$ or $\sqrt{\epsilon}$

The default is $e^{0.33}$ if the optional argument **options.con_deriv** = Nag_FALSE, and $\sqrt{\epsilon}$ otherwise.

On entry: defines the maximum acceptable absolute violations in the nonlinear constraints at a 'feasible' point; i.e., a nonlinear constraint is considered satisfied if its violation does not exceed options.nonlin_feas_tol.

This tolerance defines the largest constraint violation that is acceptable at an optimal point. Since nonlinear constraints are generally not satisfied until the final iterate, the value of **options.nonlin_feas_tol** acts as a partial termination criterion for the iterative sequence generated by nag_opt_nlin_lsq (e04unc) (see also the discussion of the optional argument **options.optim_tol**).

This tolerance should reflect the precision of the nonlinear constraint functions calculated by confun.

Constraint: $\epsilon \leq \text{options.nonlin_feas_tol} < 1.0$.

 $linesearch_tol - double$ Default = 0.9

On entry: controls the accuracy with which the step α taken during each iteration approximates a minimum of the merit function along the search direction (the smaller the value of **options.linesearch_tol**, the more accurate the line search). The default value requests an inaccurate search, and is appropriate for most problems, particularly those with any nonlinear constraints.

If there are no nonlinear constraints, a more accurate search may be appropriate when it is desirable to reduce the number of major iterations – for example, if the objective function is cheap to evaluate, or if a substantial number of derivatives are unspecified.

Constraint: $0.0 \le \text{options.linesearch_tol} < 1.0$.

step_limit – double Default = 2.0

On entry: specifies the maximum change in the variables at the first step of the line search. In some cases, such as $F(x) = ae^{bx}$ or $F(x) = ax^b$, even a moderate change in the elements of x can lead to floating-point overflow. The argument **options.step_limit** is therefore used to encourage evaluation of the problem functions at meaningful points. Given any major iterate x, the first point \tilde{x} at which F and c are evaluated during the line search is restricted so that

$$\|\tilde{x} - x\|_2 \le r(1 + \|x\|_2),$$

where r is the value of **options.step_limit**.

e04unc.32 Mark 24

The line search may go on and evaluate F and c at points further from x if this will result in a lower value of the merit function. In this case, the character L is printed at the end of each line of output produced by the major iterations (see Section 5.1). If L is printed for most of the iterations, **options.step_limit** should be set to a larger value.

Wherever possible, upper and lower bounds on x should be used to prevent evaluation of nonlinear functions at wild values. The default value of **options.step_limit** = 2.0 should not affect progress on well-behaved functions, but values such as 0.1 or 0.01 may be helpful when rapidly varying functions are present. If a small value of **options.step_limit** is selected, a good starting point may be required. An important application is to the class of nonlinear least squares problems.

Constraint: options.step_limit > 0.0.

 $\operatorname{crash_tol}$ - double Default = 0.01

On entry: options.crash_tol is used during a 'cold start' when nag_opt_nlin_lsq (e04unc) selects an initial working set (options.start = Nag_Cold). The initial working set will include (if possible) bounds or general inequality constraints that lie within options.crash_tol of their bounds. In particular, a constraint of the form $a_j^{\rm T}x \geq l$ will be included in the initial working set if $\left|a_j^{\rm T}x-l\right| \leq$ options.crash_tol \times (1+|l|).

Constraint: $0.0 \le \text{options.crash_tol} \le 1.0$.

 $inf_bound - double$ Default = 10^{20}

On entry: **options.inf_bound** defines the 'infinite' bound in the definition of the problem constraints. Any upper bound greater than or equal to **options.inf_bound** will be regarded as $+\infty$ (and similarly any lower bound less than or equal to **-options.inf_bound** will be regarded as $-\infty$).

Constraint: options.inf_bound > 0.0.

 $inf_step - double$ Default = $max(options.inf_bound, 10^{20})$

On entry: **options.inf_step** specifies the magnitude of the change in variables that will be considered a step to an unbounded solution. If the change in x during an iteration would exceed the value of **options.inf_step**, the objective function is considered to be unbounded below in the feasible region.

Constraint: options.inf_step > 0.0.

conf – double * Default memory = nclin

On entry: ncnlin values of memory will be automatically allocated by nag_opt_nlin_lsq (e04unc) and this is the recommended method of use of options.conf. However you may supply memory from the calling program.

On exit: if $\mathbf{ncnlin} > 0$, $\mathbf{options.conf}[i-1]$ contains the value of the *i*th nonlinear constraint function c_i at the final iterate.

If ncnlin = 0 then options.conf will not be referenced.

 $conjac - double * Default memory = nclin \times n$

On entry: $\mathbf{ncnlin} \times \mathbf{n}$ values of memory will be automatically allocated by $\mathbf{nag_opt_nlin_lsq}$ (e04unc) and this is the recommended method of use of **options.conjac**. However you may supply memory from the calling program.

On exit: if $\mathbf{ncnlin} > 0$, \mathbf{conjac} contains the Jacobian matrix of the nonlinear constraint functions at the final iterate, i.e., $\mathbf{conjac}[(i-1) = *\mathbf{n} + j - 1]$ contains the partial derivative of the *i*th constraint function with respect to the *j*th variable, for $i = 1, 2, \ldots, \mathbf{ncnlin}$ and $j = 1, 2, \ldots, \mathbf{n}$. (See the discussion of the argument **conjac** under **confun**.)

If ncnlin = 0 then conjac will not be referenced.

state - Integer * Default memory = n + nclin + ncnlin

On entry: options.state need not be set if the default option of options.start = Nag_Cold is used as $\mathbf{n} + \mathbf{nclin} + \mathbf{nclin}$ values of memory will be automatically allocated by nag opt nlin lsq (e04unc).

If the option **options.start** = Nag_Warm has been chosen, **options.state** must point to a minimum of $\mathbf{n} + \mathbf{nclin} + \mathbf{ncnlin}$ elements of memory. This memory will already be available if the **options** structure has been used in a previous call to nag_opt_nlin_lsq (e04unc) from the calling program, with **options.start** = Nag_Cold and the same values of \mathbf{n} , **nclin** and **ncnlin**. If a previous call has not been made, sufficient memory must be allocated by you.

When a 'warm start' is chosen **options.state** should specify the status of the bounds and linear constraints at the start of the feasibility phase. More precisely, the first **n** elements of **options.state** refer to the upper and lower bounds on the variables, the next **nclin** elements refer to the general linear constraints and the following **ncnlin** elements refer to the nonlinear constraints. Possible values for **options.state**[j-1] are as follows:

${\bf options.state}[j-1]$	Meaning
0	The corresponding constraint is <i>not</i> in the initial QP working set.
1	This inequality constraint should be in the initial working set at its lower bound.
2	This inequality constraint should be in the initial working set at its upper bound.
3	This equality constraint should be in the initial working set. This value must only
	be specified if $\mathbf{bl}[j-1] = \mathbf{bu}[j-1]$.

The values -2, -1 and 4 are also acceptable but will be reset to zero by the function, as will any elements which are set to 3 when the corresponding elements of **bl** and **bu** are not equal. If nag_opt_nlin_lsq (e04unc) has been called previously with the same values of **n**, nclin and ncnlin, then options.state already contains satisfactory information. (See also the description of the optional argument options.start.) The function also adjusts (if necessary) the values supplied in **x** to be consistent with the values supplied in options.state.

Constraint: $-2 \le \text{options.state}[j-1] \le 4$, for $j=1,2,\ldots,n+\text{nclin}+\text{ncnlin}$.

On exit: the status of the constraints in the QP working set at the point returned in \mathbf{x} . The significance of each possible value of **options.state**[j-1] is as follows:

options.state $[j-1]$	Meaning
-2	The constraint violates its lower bound by more than the appropriate feasibility
	tolerance (see the options options.lin_feas_tol and options.nonlin_feas_tol). This
	value can occur only when no feasible point can be found for a QP subproblem.
-1	The constraint violates its upper bound by more than the appropriate feasibility
	tolerance (see the options options.lin_feas_tol and options.nonlin_feas_tol). This
	value can occur only when no feasible point can be found for a QP subproblem.
0	The constraint is satisfied to within the feasibility tolerance, but is not in the QP
	working set.
1	This inequality constraint is included in the QP working set at its lower bound.
2	This inequality constraint is included in the QP working set at its upper bound.
3	This constraint is included in the working set as an equality. This value of
	options.state can occur only when $\mathbf{bl}[j-1] = \mathbf{bu}[j-1]$.

lambda - double * Default memory = n + nclin + ncnlin

On entry: options.lambda need not be set if the default option options.start = Nag_Cold is used as $\mathbf{n} + \mathbf{nclin} + \mathbf{nclin}$ values of memory will be automatically allocated by nag opt nlin lsq (e04unc).

If the option options.start = Nag_Warm has been chosen, options.lambda must point to a minimum of $\mathbf{n} + \mathbf{nclin} + \mathbf{ncnlin}$ elements of memory. This memory will already be available if the options structure has been used in a previous call to nag_opt_nlin_lsq (e04unc) from the calling program, with options.start = Nag_Cold and the same values of \mathbf{n} , nclin and ncnlin. If a previous call has not been made, sufficient memory must be allocated by you.

e04unc.34 Mark 24

When a 'warm start' is chosen **options.lambda**[j-1] must contain a multiplier estimate for each nonlinear constraint with a sign that matches the status of the constraint specified by **options.state**, for $j = \mathbf{n} + \mathbf{nclin} + 1, \dots, \mathbf{n} + \mathbf{nclin} + \mathbf{ncnlin}$. The remaining elements need not be set.

Note that if the jth constraint is defined as 'inactive' by the initial value of the **options.state** array (i.e., **options.state**[j-1]=1), **options.lambda**[j-1] should be zero; if the jth constraint is an inequality active at its lower bound (i.e., **options.state**[j-1]=0), **options.lambda**[j-1] should be non-negative; if the jth constraint is an inequality active at its upper bound (i.e., **options.state**[j-1]=2), **options.lambda**[j-1] should be non-positive. If necessary, the function will modify **options.lambda** to match these rules.

On exit: the values of the Lagrange multipliers from the last QP subproblem. **options.lambda**[j-1] should be non-negative if **options.state**[j-1]=1 and non-positive if **options.state**[j-1]=2.

 \mathbf{h} - double * Default memory $= \mathbf{n} \times \mathbf{n}$

On entry: options.h need not be set if the default option of options.start = Nag_Cold is used as $\mathbf{n} \times \mathbf{n}$ values of memory will be automatically allocated by nag_opt_nlin_lsq (e04unc).

If the option **options.start** = Nag_Warm has been chosen, **options.h** must point to a minimum of $\mathbf{n} \times \mathbf{n}$ elements of memory. This memory will already be available if the calling program has used the **options** structure in a previous call to nag_opt_nlin_lsq (e04unc) with **options.start** = Nag_Cold and the same value of \mathbf{n} . If a previous call has not been made sufficient memory must be allocated to by you.

When **options.start** = Nag_Warm is chosen the memory pointed to by **options.h** must contain the upper triangular Cholesky factor R of the initial approximation of the Hessian of the Lagrangian function, with the variables in the natural order. Elements not in the upper triangular part of R are assumed to be zero and need not be assigned. If a previous call has been made, with **options.hessian** = Nag_TRUE, then **options.h** will already have been set correctly.

On exit: if options.hessian = Nag_FALSE, options.h contains the upper triangular Cholesky factor R of $Q^T \tilde{H} Q$, an estimate of the transformed and re-ordered Hessian of the Lagrangian at x (see (6)).

If **options.hessian** = Nag_TRUE, **options.h** contains the upper triangular Cholesky factor R of H, the approximate (untransformed) Hessian of the Lagrangian, with the variables in the natural order.

hessian – Nag Boolean

 $Default = Nag_FALSE$

On entry: controls the contents of the optional argument **options.h** on return from nag_opt_nlin_lsq (e04unc). nag_opt_nlin_lsq (e04unc) works exclusively with the transformed and re-ordered Hessian H_Q , and hence extra computation is required to form the Hessian itself. If **options.hessian** = Nag_FALSE, **options.h** contains the Cholesky factor of the transformed and re-ordered Hessian. If **options.hessian** = Nag_TRUE, the Cholesky factor of the approximate Hessian itself is formed and stored in **options.h**. This information is required by nag_opt_nlin_lsq (e04unc) if the next call to nag_opt_nlin_lsq (e04unc) will be made with optional argument **options.start** = Nag_Warm.

h_unit_init - Nag Boolean

 $Default \ = Nag_FALSE$

On entry: if **options.h_unit_init** = Nag_FALSE the initial value of the upper triangular matrix R is set to $J^{T}J$, where J denotes the objective Jacobian matrix $\nabla f(x)$. $J^{T}J$ is often a good approximation to the objective Hessian matrix $\nabla^{2}F(x)$. If **options.h_unit_init** = Nag_TRUE then the initial value of R is the unit matrix.

h_reset_freq - Integer

Default = 2

On entry: this argument allows you to reset the approximate Hessian matrix to $J^{T}J$ every **options.h_reset_freq** iterations, where J is the objective Jacobian matrix $\nabla f(x)$.

At any point where there are no nonlinear constraints active and the values of f are small in magnitude compared to the norm of J, J^TJ will be a good approximation to the objective Hessian matrix $\nabla^2 F(x)$. Under these circumstances, frequent resetting can significantly improve the convergence rate of nag_opt_nlin_lsq (e04unc).

Resetting is suppressed at any iteration during which there are nonlinear constraints active.

Constraint: options.h_reset_freq > 0.

iter – Integer

On exit: the number of major iterations which have been performed in nag opt nlin lsq (e04unc).

nf – Integer

On exit: the number of times the objective function has been evaluated (i.e., number of calls of **objfun**). The total excludes any calls made to **objfun** for purposes of derivative checking.

12.3 Description of Printed Output

The level of printed output can be controlled with the structure members options.list, options.print_deriv, options.print_level and options.minor_print_level (see Section 12.2). If options.list = Nag_TRUE then the argument values to nag opt nlin lsq (e04unc) are listed, followed by the result of any derivative check if options.print_deriv = Nag_D_Sum or Nag_D_Full. The printout of results is governed by the values of options.print_level and options.minor_print_level. The default of options.print_level = Nag_Soln_Iter and options.minor_print_level = Nag_NoPrint provides a single line of output at each iteration and the final result. This section describes all of the possible levels of results printout available from nag opt nlin lsq (e04unc).

If a simple derivative check, **options.verify_grad** = Nag_SimpleCheck, is requested then a statement indicating success or failure is given. The largest error found in the objective and the constraint Jacobian are also output.

When a component derivative check (see options.verify_grad in Section 12.2) is selected the element with the largest relative error is identified for the objective and the constraint Jacobian.

If options.print_deriv = Nag_D_Full then the following results are printed for each component:

хſil the element of x.

dx[i] the optimal finite difference interval.

Jacobian value the Jacobian element.

Difference approxn. the finite difference approximation.

the number of trials performed to find a suitable difference interval. Itns

The indicator, OK or BAD?, states whether the Jacobian element and finite difference approximation are in agreement. If the derivatives are believed to be in error nag opt nlin lsq (e04unc) will exit with fail set to NE_DERIV_ERRORS.

When options.print_level = Nag_Iter or Nag_Soln_Iter the following line of output is produced at every major iteration. In all cases, the values of the quantities printed are those in effect on completion of the given iteration.

is the major iteration count. Maj

is the number of minor iterations required by the feasibility and optimality phases Mnr

> of the QP subproblem. Generally, Mnr will be 1 in the later iterations, since theoretical analysis predicts that the correct active set will be identified near the solution (see Section 11). Note that Mnr may be greater than the optional argument **options.minor_max_iter** (default value = $max(50, 3(n + n_L + n_N))$;

see Section 12.2) if some iterations are required for the feasibility phase.

Step is the step taken along the computed search direction. On reasonably well-

behaved problems, the unit step will be taken as the solution is approached.

Merit function is the value of the augmented Lagrangian merit function at the current iterate.

This function will decrease at each iteration unless it was necessary to increase the penalty arguments (see Section 11.3). As the solution is approached, Merit function will converge to the value of the objective function at the solution.

If the QP subproblem does not have a feasible point (signified by I at the end of the current output line), the merit function is a large multiple of the constraint violations, weighted by the penalty arguments. During a sequence of major iterations with infeasible subproblems, the sequence of Merit Function values will decrease monotonically until either a feasible subproblem is obtained or nag_opt_nlin_lsq (e04unc) terminates with the error indicator NW_NONLIN_NOT FEASIBLE (no feasible point could be found for the nonlinear constraints).

If no nonlinear constraints are present (i.e., $\mathbf{ncnlin} = 0$), this entry contains Objective, the value of the objective function F(x). The objective function will decrease monotonically to its optimal value when there are no nonlinear constraints.

Violtn

is the Euclidean norm of the residuals of constraints that are violated or in the predicted active set (not printed if **ncnlin** is zero). Violtn will be approximately zero in the neighbourhood of a solution.

Norm Gz

is $||Z^Tg_{FR}||$, the Euclidean norm of the projected gradient (see Section 11.1). Norm Gz will be approximately zero in the neighbourhood of a solution.

Cond Hz

is a lower bound on the condition number of the projected Hessian approximation H_Z $\left(H_Z=Z^TH_{FR}Z=R_Z^TR_Z\right)$; see (6) and (11), respectively). The larger this number, the more difficult the problem.

The line of output may be terminated by one of the following characters:

M

is printed if the quasi-Newton update was modified to ensure that the Hessian approximation is positive definite (see Section 11.4).

Ι

is printed if the QP subproblem has no feasible point.

С

is printed if central differences were used to compute the unspecified objective and constraint gradients. If the value of Step is zero, the switch to central differences was made because no lower point could be found in the line search. (In this case, the QP subproblem is re-solved with the central difference gradient and Jacobian.) If the value of Step is nonzero, central differences were computed because Norm Gz and Violtn imply that x is close to a Kuhn-Tucker point (see Section 11.1).

L

is printed if the line search has produced a relative change in x greater than the value defined by the optional argument **options.step_limit** (default value = 2.0; see Section 12.2). If this output occurs frequently during later iterations of the run, **options.step_limit** should be set to a larger value.

R

is printed if the approximate Hessian has been refactorized. If the diagonal condition estimator of R indicates that the approximate Hessian is badly conditioned, the approximate Hessian is refactorized using column interchanges. If necessary, R is modified so that its diagonal condition estimator is bounded.

If **options.print_level** = Nag_Iter_Long, Nag_Soln_Iter_Long, Nag_Soln_Iter_Const or Nag_Soln_Iter_Full the line of printout at every iteration is extended to give the following additional information. (Note this longer line extends over more than 80 characters.)

Nfun

is the cumulative number of evaluations of the objective function needed for the line search. Evaluations needed for the estimation of the gradients by finite differences are not included. Nfun is printed as a guide to the amount of work required for the linesearch.

Nz

is the number of columns of Z (see Section 11.1). The value of Nz is the number of variables minus the number of constraints in the predicted active set; i.e., Nz = n - (Bnd + Lin + Nln).

Bnd

is the number of simple bound constraints in the predicted active set.

Lin

is the number of general linear constraints in the predicted active set.

Nln is the number of nonlinear constraints in the predicted active set (not printed if

ncnlin is zero).

is the Euclidean norm of the vector of penalty arguments used in the augmented Penalty

Lagrangian merit function (not printed if ncnlin is zero).

is the Euclidean norm of g_{FR} , the gradient of the objective function with respect Norm Gf

to the free variables.

is a lower bound on the condition number of the Hessian approximation H. Cond H

Cond T is a lower bound on the condition number of the matrix of predicted active

constraints.

is a three-letter indication of the status of the three convergence tests (16)–(18) Conv defined in the description of the optional argument options.optim_tol in Section 12.2. Each letter is T if the test is satisfied, and F otherwise. The three

tests indicate whether:

(a) the sequence of iterates has converged;

(b) the projected gradient (Norm Gz) is sufficiently small; and

(c) the norm of the residuals of constraints in the predicted active set (Violtn) is small enough.

If any of these indicators is F when nag opt nlin lsq (e04unc) terminates with the error indicator NE NOERROR, you should check the solution carefully.

When options.print_level = Nag_Soln_Iter_Const or Nag_Soln_Iter_Full more detailed results are given at each iteration. If **options.print_level** = Nag_Soln_Iter_Const these additional values are: the value of xcurrently held in x; the current value of the objective function; the Euclidean norm of nonlinear constraint violations; the values of the nonlinear constraints (the vector c); and the values of the linear constraints, (the vector $A_L x$).

If options.print_level = Nag_Soln_Iter_Full then the diagonal elements of the matrix T associated with the TQ factorization (see (5)) of the QP working set and the diagonal elements of R, the triangular factor of the transformed and re-ordered Hessian (see (6)) are also output at each iteration.

When options.print_level = Nag_Soln, Nag_Soln_Iter, Nag_Soln_Iter_Long, Nag_Soln_Iter_Const or Nag_Soln_Iter_Full the final printout from nag opt nlin lsq (e04unc) includes a listing of the status of every variable and constraint. The following describes the printout for each variable.

gives the name (V) and index j, for j = 1, 2, ..., n, of the variable.

gives the state of the variable (FR if neither bound is in the active set, EQ if a fixed variable, LL if on its lower bound, UL if on its upper bound). If Value lies outside the upper or lower bounds by more than the feasibility tolerances specified by the optional arguments options.lin_feas_tol and options.nonlin_feas_tol (see Section 12.2), State will be ++ or -- respectively.

A key is sometimes printed before State to give some additional information about the state of a variable.

- Alternative optimum possible. The variable is active at one of its bounds, but its Lagrange Multiplier is essentially zero. This means that if the variable were allowed to start moving away from its bound, there would be no change to the objective function. The values of the other free variables might change, giving a genuine alternative solution. However, if there are any degenerate variables (labelled D), the actual change might prove to be zero, since one of them could encounter a bound immediately. In either case, the values of the Lagrange multipliers might also change.
- Degenerate. The variable is free, but it is equal to (or very close to) one of D its bounds.
- Ι Infeasible. The variable is currently violating one of its bounds by more than options.lin_feas_tol.

Mark 24 e04unc.38

Varbl

State

Value is the value of the variable at the final iteration.

Lower bound is the lower bound specified for the variable j. (None indicates that

 $\mathbf{bl}[j-1] \leq \mathbf{options.inf_bound}$, where $\mathbf{options.inf_bound}$ is the optional argu-

ment.)

Upper bound is the upper bound specified for the variable j. (None indicates that

 $\mathbf{bu}[j-1] \ge \mathbf{options.inf_bound}$, where $\mathbf{options.inf_bound}$ is the optional argu-

ment.)

Lagr Mult is the value of the Lagrange multiplier for the associated bound constraint. This

will be zero if State is FR unless $\mathbf{bl}[j-1] \leq -\mathbf{options.inf_bound}$ and $\mathbf{bu}[j-1] \geq \mathbf{options.inf_bound}$, in which case the entry will be blank. If x is optimal, the multiplier should be non-negative if State is LL, and non-positive if

State is UL.

Residual is the difference between the variable Value and the nearer of its (finite) bounds

 $\mathbf{bl}[j-1]$ and $\mathbf{bu}[j-1]$. A blank entry indicates that the associated variable is not bounded in a part of $\mathbf{bl}[j-1] \leq -\mathbf{options.inf_bound}$ and

 $\mathbf{bu}[j-1] \ge \mathbf{options.inf_bound}$.

The meaning of the printout for linear and nonlinear constraints is the same as that given above for variables, with 'variable' replaced by 'constraint', $\mathbf{bl}[j-1]$ and $\mathbf{bu}[j-1]$ are replaced by $\mathbf{bl}[n+j-1]$ and $\mathbf{bu}[n+j-1]$ respectively, and with the following changes in the heading:

L Con gives the name (L) and index j, for $j = 1, 2, ..., n_L$, of the linear constraint.

N Con gives the name (N) and index $(j-n_L)$, for $j=n_L+1,\ldots,n_L+n_N$, of the

nonlinear constraint.

The I key in the State column is printed for general linear constraints which currently violate one of their bounds by more than **options.lin_feas_tol** and for nonlinear constraints which violate one of their bounds by more than **options.nonlin_feas_tol**.

Note that movement off a constraint (as opposed to a variable moving away from its bound) can be interpreted as allowing the entry in the Residual column to become positive.

Numerical values are output with a fixed number of digits; they are not guaranteed to be accurate to this precision.

For the output governed by **options.minor_print_level**, you are referred to the documentation for nag_opt_lin_lsq (e04ncc). The option **options.minor_print_level** in the current document is equivalent to **options.print_level** in the documentation for nag opt lin lsq (e04ncc).

If **options.print_level** = Nag_NoPrint then printout will be suppressed; you can print the final solution when nag opt nlin lsq (e04unc) returns to the calling program.

12.3.1 Output of results via a user-defined printing function

You may also specify your own print function for output of iteration results and the final solution by use of the **options.print_fun** function pointer, which has prototype

```
void (*print fun)(const Nag Search State *st, Nag Comm *comm);
```

This section may be skipped if you wish to use the default printing facilities.

When a user-defined function is assigned to **options.print_fun** this will be called in preference to the internal print function of nag_opt_nlin_lsq (e04unc). Calls to the user-defined function are again controlled by means of the **options.print_level**, **options.minor_print_level** and **options.print_deriv** members. Information is provided through **st** and **comm**, the two structure arguments to **options.print_fun**.

If **comm** \rightarrow **it_maj_prt** = Nag_TRUE then results from the last major iteration of nag_opt_nlin_lsq (e04unc) are provided through **st**. Note that **options.print_fun** will be called with **comm** \rightarrow **it_maj_prt** = Nag_TRUE on 1 y i f **options.print_level** = Nag_Iter, Nag_Soln_Iter, Nag_Soln_Iter_Full. The following members of **st** are set:

n - Integer

The number of variables.

nclin - Integer

The number of linear constraints.

ncnlin - Integer

The number of nonlinear constraints.

nactiv - Integer

The total number of active elements in the current set.

iter – Integer

The major iteration count.

minor iter – Integer

The minor iteration count for the feasibility and the optimality phases of the QP subproblem.

step – double

The step taken along the computed search direction.

nfun – Integer

The cumulative number of objective function evaluations needed for the line search.

merit – double

The value of the augmented Lagrangian merit function at the current iterate.

objf – double

The current value of the objective function.

norm nlnviol - double

The Euclidean norm of nonlinear constraint violations (only available if $\mathbf{st} \rightarrow \mathbf{ncnlin} > 0$).

violtn - double

The Euclidean norm of the residuals of constraints that are violated or in the predicted active set (only available if $st \rightarrow ncnlin > 0$).

norm_gz - double

 $||Z^{T}g_{FR}||$, the Euclidean norm of the projected gradient.

nz - Integer

The number of columns of Z (see Section 11.1).

bnd – Integer

The number of simple bound constraints in the predicted active set.

lin – Integer

The number of general linear constraints in the predicted active set.

nln – Integer

The number of nonlinear constraints in the predicted active set (only available if $\mathbf{st} \rightarrow \mathbf{ncnlin} > 0$).

penalty - double

The Euclidean norm of the vector of penalty arguments used in the augmented Lagrangian merit function (only available if $\mathbf{st} \rightarrow \mathbf{ncnlin} > 0$).

e04unc.40 Mark 24

norm gf - double

The Euclidean norm of g_{FR} , the gradient of the objective function with respect to the free variables

cond h - double

A lower bound on the condition number of the Hessian approximation H.

cond hz - double

A lower bound on the condition number of the projected Hessian approximation H_Z .

cond t - double

A lower bound on the condition number of the matrix of predicted active constraints.

iter conv - Nag Boolean

Nag_TRUE if the sequence of iterates has converged, i.e., convergence condition (16) (see the description of **options.optim_tol** in Section 12.2) is satisfied.

norm_gz_small - Nag_Boolean

Nag_TRUE if the projected gradient is sufficiently small, i.e., convergence condition (17) (see the description of **options.optim_tol** in Section 12.2) is satisfied.

violtn_small - Nag_Boolean

Nag_TRUE if the violations of the nonlinear constraints are sufficiently small, i.e., convergence condition (18) (see the description of **options.optim_tol** in Section 12.2) is satisfied.

update modified - Nag Boolean

Nag_TRUE if the quasi-Newton update was modified to ensure that the Hessian is positive definite.

qp_not_feasible - Nag_Boolean

Nag TRUE if the QP subproblem has no feasible point.

c diff - Nag Boolean

Nag_TRUE if central differences were used to compute the unspecified objective and constraint gradients.

step limit exceeded - Nag Boolean

Nag_TRUE if the line search produced a relative change in x greater than the value defined by the optional argument **options.step_limit**.

refactor - Nag Boolean

Nag TRUE if the approximate Hessian has been refactorized.

x - double *

Contains the components $\mathbf{x}[j-1]$ of the current point x, for $j=1,2,\ldots,\mathbf{st}\rightarrow\mathbf{n}$.

state - Integer *

Contains the status of the $st \rightarrow n$ variables, $st \rightarrow nclin$ linear, and $st \rightarrow ncnlin$ nonlinear constraints (if any). See Section 12.2 for a description of the possible status values.

ax – double *

If $st \rightarrow nclin > 0$, $st \rightarrow ax[j-1]$ contains the current value of the jth linear constraint, for $j = 1, 2, ..., st \rightarrow nclin$.

cx - double *

If $st \rightarrow ncnlin > 0$, $st \rightarrow cx[j-1]$ contains the current value of nonlinear constraint c_j , for $j = 1, 2, ..., st \rightarrow ncnlin$.

NAG Library Manual

e04unc

diagt - double *

If $st \rightarrow nactiv > 0$, the $st \rightarrow nactiv$ elements of the diagonal of the matrix T.

diagr - double *

Contains the $st \rightarrow n$ elements of the diagonal of the upper triangular matrix R.

If **comm**—**sol_sqp_prt** = Nag_TRUE then the final result from nag_opt_nlin_lsq (e04unc) is provided through **st**. Note that **options.print_fun** will be called with **comm**—**sol_sqp_prt** = Nag_TRUE only if **options.print_level** = Nag_Soln, Nag_Soln_Iter, Nag_Soln_Iter_Long, Nag_Soln_Iter_Const or Nag_Soln_Iter_Full. The following members of **st** are set:

iter – Integer

The number of iterations performed.

n - Integer

The number of variables.

nclin - Integer

The number of linear constraints.

ncnlin - Integer

The number of nonlinear constraints.

x – double *

Contains the components $\mathbf{x}[j-1]$ of the final point x, for $j=1,2,\ldots,\mathbf{st}\rightarrow\mathbf{n}$.

state - Integer *

Contains the status of the $st \rightarrow n$ variables, $st \rightarrow nclin$ linear, and $st \rightarrow ncnlin$ nonlinear constraints (if any). See Section 12.2 for a description of the possible status values.

ax - double *

If $st \rightarrow nclin > 0$, $st \rightarrow ax[j-1]$ contains the final value of the jth linear constraint, for $j = 1, 2, ..., st \rightarrow nclin$.

cx - double *

If $st \rightarrow ncnlin > 0$, $st \rightarrow cx[j-1]$ contains the final value of nonlinear constraint c_j , for $j = 1, 2, ..., st \rightarrow ncnlin$.

bl – double *

Contains the $st \rightarrow n + st \rightarrow nclin + st \rightarrow nclin$ lower bounds on the variables.

bu – double *

Contains the $st \rightarrow n + st \rightarrow nclin + st \rightarrow nclin$ upper bounds on the variables.

lambda – double *

Contains the $st \rightarrow n + st \rightarrow nclin + st \rightarrow ncnlin$ final values of the Lagrange multipliers.

If $comm \rightarrow g_prt = Nag_TRUE$ then the results from derivative checking are provided through st. Note that options.print_fun will be called with $comm \rightarrow g_prt$ only if options.print_deriv = Nag_D_Sum or Nag_D_Full. The following members of st are set:

m - Integer

The number of subfunctions.

 \mathbf{n} – Integer

The number of variables.

e04unc.42 Mark 24

ncnlin - Integer

The number of nonlinear constraints.

x - double *

Contains the components $\mathbf{x}[j-1]$ of the initial point x_0 , for $j=1,2,\ldots,\mathbf{st}\rightarrow\mathbf{n}$.

fjac - double *

Contains elements of the Jacobian of F at the initial point x_0 ($\frac{\partial f_i}{\partial x_j}$ is held at location $\mathbf{fjac}[(i-1)\times\mathbf{st}\to\mathbf{tdfjac}+j-1]$, for $i=1,2,\ldots,\mathbf{st}\to\mathbf{m}$ and $j=1,2,\ldots,\mathbf{st}\to\mathbf{n}$).

tdfjac - Integer

The trailing dimension of fjac.

Contains the elements of the Jacobian matrix of nonlinear constraints at the initial point x_0 ($\frac{\partial c_i}{\partial x_j}$ is held at location **options.conjac**[$(i-1) \times \mathbf{st} \rightarrow \mathbf{n} + j - 1$], for $i = 1, 2, \dots, \mathbf{st} \rightarrow \mathbf{ncnlin}$ and $j = 1, 2, \dots, \mathbf{st} \rightarrow \mathbf{n}$).

In this case the details of any derivative check performed by nag_opt_nlin_lsq (e04unc) are held in the following substructure of st:

gprint - Nag_GPrintSt **

Which in turn contains three substructures $st \rightarrow gprint \rightarrow g_chk$, $st \rightarrow gprint \rightarrow f_sim$, $st \rightarrow gprint \rightarrow c_sim$ and two pointers to arrays of substructures, $st \rightarrow gprint \rightarrow f_comp$ and $st \rightarrow gprint \rightarrow c_comp$.

The substructure $st \rightarrow gprint \rightarrow g_chk$ contains the members:

type – Nag_GradChk

The type of derivative check performed by nag_opt_nlin_lsq (e04unc). This will be the same value as in **options.verify_grad**.

g_error - Integer

This member will be equal to one of the error codes NE_NOERROR or NE_DERIV_ERRORS according to whether the derivatives were found to be correct or not.

obj start – Integer

Specifies the column of the objective Jacobian at which any component check started. This value will be equal to **options.obj_check_start**.

obj stop - Integer

Specifies the column of the objective Jacobian at which any component check ended. This value will be equal to **options.obj_check_stop**.

$con_start-Integer$

Specifies the element at which any component check of the constraint gradient started. This value will be equal to **options.con_check_start**.

con stop - Integer

Specifies the element at which any component check of the constraint gradient ended. This value will be equal to **options.con_check_stop**.

f_sim - Nag_SimSt *

The result of a simple derivative check of the objective gradient, $st \rightarrow gprint \rightarrow g_chk.type = Nag_SimpleCheck$, will be held in this substructure in members:

n elements – Integer

The number of columns of the objective Jacobian for which a simple check has been carried out, i.e., those columns which do not contain unknown elements.

correct - Nag Boolean

If Nag_TRUE then the objective Jacobian is consistent with the finite difference approximation according to a simple check.

max error – double

The maximum error found between the norm of a subfunction gradient and its finite difference approximation.

max subfunction - Integer

The subfunction which has the maximum error between its norm and its finite difference approximation.

c sim - Nag SimSt *

The result of a simple derivative check of the constraint Jacobian, $st \rightarrow gprint \rightarrow g_chk.type = Nag_SimpleCheck$, will be held in this substructure in members:

n elements – Integer

The number of columns of the constraint Jacobian for which a simple check has been carried out, i.e., those columns which do not contain unknown elements.

correct - Nag Boolean

If Nag_TRUE then the Jacobian is consistent with the finite difference approximation according to a simple check.

max error - double

The maximum error found between the norm of a constraint gradient and its finite difference approximation.

max_constraint - Integer

The constraint gradient which has the maximum error between its norm and its finite difference approximation.

f comp - Nag CompSt **

The results of a requested component derivative check of the Jacobian of the objective function subfunctions, $\mathbf{st} \rightarrow \mathbf{gprint} \rightarrow \mathbf{g_chk.type} = \text{Nag_CheckObj}$ or Nag_CheckObjCon, will be held in the array of $\mathbf{st} \rightarrow \mathbf{m} \times \mathbf{st} \rightarrow \mathbf{n}$ substructures of type Nag_CompSt pointed to by $\mathbf{st} \rightarrow \mathbf{gprint} \rightarrow \mathbf{f_comp}$. The element $\mathbf{st} \rightarrow \mathbf{gprint} \rightarrow \mathbf{f_comp}[(i-1) \times \mathbf{st} \rightarrow \mathbf{n} + j-1]$ will hold the details of the component derivative check for Jacobian element i, j, for $i=1,2,\ldots,\mathbf{st} \rightarrow \mathbf{ncnlin}$ and $j=1,2,\ldots,\mathbf{st} \rightarrow \mathbf{n}$. The procedure for the derivative check is based on finding an interval that produces an acceptable estimate of the second derivative, and then using that estimate to compute an interval that should produce a reasonable forward-difference approximation. The Jacobian element is then compared with the difference approximation. (The method of finite difference interval estimation is based on Gill $et\ al.\ (1983)$.)

correct - Nag_Boolean

If Nag_TRUE then this gradient element is consistent with its finite difference approximation.

e04unc.44 Mark 24

hopt – double

The optimal finite difference interval. This is dx[i] in the default derivative checking printout (see Section 12.3).

gdiff – double

The finite difference approximation for this component.

iter - Integer

The number of trials performed to find a suitable difference interval.

comment - char *

A character string which describes the possible nature of the reason for which an estimation of the finite difference interval failed to produce a satisfactory relative condition error of the second-order difference. Possible strings are: "Constant?", "Linear or odd?", "Too nonlinear?" and "Small derivative?".

c_comp - Nag CompSt **

The results of a requested component derivative check of the Jacobian of nonlinear constraint functions, $\mathbf{st} \rightarrow \mathbf{gprint} \rightarrow \mathbf{g_chk.type} = \text{Nag_CheckCon}$ or Nag_CheckObjCon, will be held in the array of $\mathbf{st} \rightarrow \mathbf{ncnlin} \times \mathbf{st} \rightarrow \mathbf{n}$ substructures of type Nag_CompSt pointed to by $\mathbf{st} \rightarrow \mathbf{gprint} \rightarrow \mathbf{c_comp}$. The element $\mathbf{st} \rightarrow \mathbf{gprint} \rightarrow \mathbf{c_comp}[(i-1) \times \mathbf{st} \rightarrow \mathbf{n} + j-1]$ will hold the details of the component derivative check for Jacobian element i, j, for $i=1,2,\ldots,\mathbf{st} \rightarrow \mathbf{ncnlin}$ and $j=1,2,\ldots,\mathbf{st} \rightarrow \mathbf{n}$. The procedure for the derivative check is based on finding an interval that produces an acceptable estimate of the second derivative, and then using that estimate to compute an interval that should produce a reasonable forward-difference approximation. The Jacobian element is then compared with the difference approximation. (The method of finite difference interval estimation is based on Gill $et\ al.\ (1983)$.)

The members of $st \rightarrow gprint \rightarrow c_comp$ are as for $st \rightarrow gprint \rightarrow f_comp$.

The relevant members of the structure comm are:

g prt – Nag Boolean

Will be Nag_TRUE only when the print function is called with the result of the derivative check of **objfun** and **confun**.

it maj prt – Nag Boolean

Will be Nag_TRUE when the print function is called with information about the current major iteration.

sol_sqp_prt - Nag Boolean

Will be Nag_TRUE when the print function is called with the details of the final solution.

it prt - Nag Boolean

Will be Nag_TRUE when the print function is called with information about the current minor iteration (i.e., an iteration of the current QP subproblem). See the documentation for nag opt lin lsq (e04ncc) for details of which members of st are set.

new lm - Nag Boolean

Will be Nag_TRUE when the Lagrange multipliers have been updated in a QP subproblem. See the documentation for nag_opt_lin_lsq (e04ncc) for details of which members of st are set.

sol prt – Nag Boolean

Will be Nag_TRUE when the print function is called with the details of the solution of a QP subproblem, i.e., the solution at the end of a major iteration. See the documentation for nag opt lin lsq (e04ncc) for details of which members of **st** are set.

```
user - double *
iuser - Integer *
p - Pointer
```

Pointers for communication of user information. If used they must be allocated memory either before entry to nag_opt_nlin_lsq (e04unc) or during a call to **objfun**, **confun** or **options.print_fun**. The type Pointer will be void * with a C compiler that defines void * and char * otherwise.

e04unc.46 (last) Mark 24