

Accelerating the Development of Efficient CP Optimizer Models

Philippe Laborie
IBM Analytics, Decision Optimization

July 14, 2015

Outline

- Overview of CP Optimizer
 - Model&Run paradigm
 - Model
 - Automatic search
- Tools
 - I/O format
 - Model warnings
 - Model presolve
 - Search log
 - Warm start
 - Conflict refiner
 - Failure explainer

Overview of CP Optimizer

- A component of **IBM ILOG CPLEX Optimization Studio**
- A **Constraint Programming** engine for combinatorial problems (including detailed scheduling problems)
- Implements a **Model & Run** paradigm (like CPLEX)
 - Model: **Concise yet expressive** modeling language
 - Run: **Powerful automatic search procedure**
Search algorithm is **complete**
- Available through the following interfaces:
 - OPL
 - C++ (native interface)
 - Java, .NET (wrapping of the C++ engine)
- Set of **tools** to support the development of efficient models

Overview of CP Optimizer

- Model & Run paradigm

Model : integer variables

Variables	Expressions	Constraints
<p>Variables are <i>discrete integer</i></p> <p>Domains can be specified as a range [1..50] or as a set of values {1, 3, 5, 7, 9}</p> <p>dvar int x in 1..50</p>	<p>Expressions can be integer or floating-point, for example <code>0.37*y</code> is allowed</p> <p>Arithmetic (+,-,*,/) and more complex operators (min, max, log, pow etc.) are supported</p> <p>Relational expressions can be treated as 0-1 expressions. e.g. <code>x = (y < z)</code></p> <p>Special expressions:</p> <ul style="list-style-type: none"> <code>x == a[y]</code> <code>x == count(Y, 3)</code> <code>y == cond ? y : z</code> 	<p>Rich set of constraints</p> <p>Standard relational constraints (==, !=, <, >, <=, >=)</p> <p>Logical combinators (&&, , !, =>)</p> <p>Specialized (global) constraints <code>allDifferent(X)</code> <code>allowedAssignments(X, tuples)</code> <code>forbiddenAssignments(X, tuples)</code> <code>pack(load, container, size)</code> <code>lexicographic(X, Y)</code> <code>inverse(X,Y)</code></p>

Model : interval variables

- Extension of classical CSP with a new type of decision variable:
optional interval variable :

$$\text{Domain}(x) \subseteq \{ \perp \} \cup \{ [s,e) \mid s, e \in \mathbb{Z}, s \leq e \}$$

Absent interval

Interval of integers

- Introduction of mathematical notions such as **sequences** and **functions** to capture temporal dimension of scheduling problems

Model : interval variables

- In scheduling models, **interval variables** usually represent an interval of time during which some property hold (e.g. an activity executes) and whose end-points (start/end) are decision variables of the problem.
- Examples:
 - A sub-project in a project, a task in a sub-project (Work Breakdown Structure)
 - A batch of operations
 - The setup of a tool on a machine
 - The moving of an item by a transportation device
 - The utilization interval of a resource
- Idea of the model (and search) is to avoid the enumeration of start/end values (continuous time)

Model : interval variables

- An interval variable can be **optional** meaning that it is a decision to have it present or absent in a solution.
- Examples:
 - Unperformed tasks and optional sub-projects
 - Alternative resources, modes or recipes for processing an order, each mode specifying a particular combination of operational resources
 - Operations that can be processed in different temporal modes (e.g. series or parallel)
 - Activities that can be performed in an alternative set of batches or shifts

Model: example

- Satellite Control Network scheduling problem [1]
- n communication tasks for Earth orbiting satellites must be scheduled on a total of 32 antennas spread across 13 ground-based tracking stations
- In the instances, n ranges from 400 to 1300
- Objective: maximize the number of scheduled tasks

[1] Kramer & al.: Understanding Performance Trade-offs in Algorithms for Solving Oversubscribed Scheduling.

Model: example

Model: example

```
1 using CP;
2
3 tuple Station {
4 string name; // Ground station name
5 int id; // Ground station identifier
6 int cap; // Number of available antennas
7 }
8
9 tuple Opportunity {
10 string task; // Task
11 int station; // Ground station
12 int smin; // Start of visibility window of opportunity
13 int dur; // Task duration in this opportunity
14 int emax; // End of visibility window of opportunity
15 }
16
17 {Station} Stations = ...;
18 {Opportunity} Opportunities = ...;
19 {string} Tasks = { o.task | o in Opportunities };
20
21 dvar interval task[t in Tasks] optional;
22 dvar interval opp[o in Opportunities] optional in o.smin..o.emax size o.dur;
23
24 maximize sum(t in Tasks) presenceOf(task[t]);
25 subject to {
26 forall(t in Tasks)
27 opportunitySelection: alternative(task[t], all(o in Opportunities: o.task==t) opp[o]);
28 forall(s in Stations)
29 numberOfAntennas: sum(o in Opportunities: o.station==s.id) pulse(opp[o],1) <= s.cap;
30 }
```

Automatic Search

- Search algorithm is **Complete**
- Core CP techniques used as a building block:
 - Tree search (Depth First)
 - Constraint propagation
- But also:
 - Deterministic multicore parallelism
 - Model presolve
 - Algorithms portfolios
 - Machine learning
 - Restarting techniques
 - Large Neighborhood Search
 - No-good learning
 - Impact-based branching
 - Opportunistic probing
 - Dominance rules
 - LP-assisted heuristics
 - Randomization
 - Evolutionary algorithms

Automatic Search

- Search algorithm is **Complete**
- Core CP techniques used as a building block:
 - Tree search (Depth First)
 - Constraint propagation
- But also:
 - Deterministic multicore parallelism
 - Model presolve
 - Algorithms portfolios
 - Machine learning
 - Restarting techniques
 - Large Neighborhood Search
 - No-good learning
 - Impact-based branching
 - Opportunistic probing
 - Dominance rules
 - LP-assisted heuristics
 - Randomization
 - Evolutionary algorithms

Tools: I/O format

- Objective:
 - Make it easier to understand the content of a model
 - Communicate a model to IBM support team regardless of the API used to build it (OPL, C++, Java, .NET)
- Structure of a .cpo file
 - Human readable
 - Flat (no cycle, forall statements)
 - No user defined data types
 - Internal information such as CPO version or platform used
 - Includes search parameter values
- Facilities
 - Export model before/instead of solve
 - Export model during solve (with current domains)
 - Import model instead of normal modeling

Tools: I/O format

```
// Interval-related variables:  
  
"task(1)"  = intervalVar(optional);  
"task(1A)" = intervalVar(optional);  
...  
"opp({1,1,62})"  = intervalVar(optional, start=62..intervalmax, end=0..99, size=25);  
"opp({1A,1,32})" = intervalVar(optional, start=32..intervalmax, end=0..69, size=33);  
...  
  
// Objective:  
  
maximize(sum([presenceOf("task(1)'), presenceOf("task(1A)'), ...]));  
...  
// Constraints:  
  
alternative("task(1)", ["opp({1,1,62})"], 1);  
...  
pulse("opp({3,1,58})", 1) + pulse("opp({1,1,62})", 1) + ... <= 4;  
...  
  
parameters {  
 LogVerbosity = Quiet;  
}
```

Tools: model warnings

- Like a compiler, CP Optimizer can analyze the model and print some warnings
 - When there is something suspicious in the model
 - Regardless how the model was created (C++, OPL, ...)
 - Including guilty part of the model in the cpo file format
 - Including source code line numbers (if known)
 - 3 levels of warnings, more than 50 types of warnings

```
satellite.cpo:2995:1: Warning: Constraint 'alternative': there is only one alternative interval variable.
```

```
 alternative("task(1)", ["opp({1,1,62})"], 1)
```


```
satellite.cpo:2996:1: Warning: Constraint 'alternative': there is only one alternative interval variable.
```

```
 alternative("task(1A)", ["opp({1A,1,32})"], 1)
```

Tools: model presolve

- Objective: **automatically** reformulate the model in order to speed-up its resolution
- Works on an internal representation of the model
- Different types of presolve:
 - Aggregation of basic constraints into global constraints
 - Constraint strengthening
 - Simplifications and factorizations

Tools: model presolve

Tools: model presolve

- Examples of presolve rules
 - Common sub-expression elimination
 - Aggregation of $x \neq y$ cliques as **allDifferent**($[x, y, \dots]$)
 - Precedence strengthening
 - If a and b cannot overlap and **startsBeforeStart**(a, b)
 - Then **endsBeforeStart**(a, b)
 - Precedence recognition
 - If **endOf**(a, $-\infty$) \leq **startOf**(b, $+\infty$)
 - Then **endsBeforeStart**(a, b)
 - Precedences are aggregated into a “time net” (STN) for faster and stronger propagation
 - 2-SAT clauses recognition
 - **presenceOf**(a) \leq **presenceOf**(b)
 - Such clauses are aggregated into a “logical net” for stronger propagation

Tools: search log

- Objective: understand what happens during the automatic search

```
! -----
! Maximization problem - 2980 variables, 853 constraints
! Workers = 2
! TimeLimit = 30
! Initial process time : 0.01s (0.00s extraction + 0.01s propagation)
! . Log search space : 4627.3 (before), 4627.3 (after)
! . Memory usage : 16.9 MB (before), 19.7 MB (after)
! Using parallel search with 2 workers.
!
! -----
* Best Branches  Non-fixed W Branch decision
* 746 3945  0.79s 1 -
* 746 4000 2924 1 on task("8")
* 746 4000 2908 2 on opp({"186",2,66})
...
! Time = 1.37s, Explored branches = 35832, Memory usage = 55.5 MB
! Best Branches  Non-fixed W Branch decision
* 818 12000 2920 1 on task("184")
...
!
! -----
! Search terminated by limit, 6 solutions found.
! Best objective : 826
! Number of branches : 709092
! Number of fails : 179648
! Total memory usage : 54.5 MB (52.9 MB CP Optimizer + 1.6 MB Concert)
! Time spent in solve  : 30.03s (30.01s engine + 0.01s extraction)
! Search speed (br. / s) : 23625.4
!
```

Problem
characteristics

Tools: search log

- Objective: understand what happens during the automatic search

```
! -----
! Maximization problem - 2980 variables, 853 constraints
! Workers = 2
! TimeLimit = 30
! Initial process time : 0.01s (0.00s extraction + 0.01s propagation)
! . Log search space : 4627.3 (before), 4627.3 (after)
! . Memory usage : 16.9 MB (before), 19.7 MB (after)
! Using parallel search with 2 workers.
!
! -----
* Best Branches  Non-fixed W Branch decision
* 746 3945  0.79s 1 -
* 746 4000 2924 1 on task("8")
* 746 4000 2908 2 on opp({"186",2,66})
...
! Time = 1.37s, Explored branches = 35832, Memory usage = 55.5 MB
! Best Branches  Non-fixed W Branch decision
* 818 12000 2920 1 on task("184")
...
! -----
! Search terminated by limit, 6 solutions found.
! Best objective : 826
! Number of branches : 709092
! Number of fails : 179648
! Total memory usage : 54.5 MB (52.9 MB CP Optimizer + 1.6 MB Concert)
! Time spent in solve  : 30.03s (30.01s engine + 0.01s extraction)
! Search speed (br. / s) : 23625.4
!
```

Modified parameter values

Tools: search log

- Objective: understand what happens during the automatic search

```
! -----
! Maximization problem - 2980 variables, 853 constraints
! Workers = 2
! TimeLimit = 30
! Initial process time : 0.01s (0.00s extraction + 0.01s propagation)
! . Log search space : 4627.3 (before), 4627.3 (after) -----
! . Memory usage : 16.9 MB (before), 19.7 MB (after)
! Using parallel search with 2 workers.
! -----
* Best Branches  Non-fixed W Branch decision
* 746 3945  0.79s 1 -
* 746 4000 2924 1 on task("8")
* 746 4000 2908 2 on opp({"186",2,66})
...
! Time = 1.37s, Explored branches = 35832, Memory usage = 55.5 MB
! Best Branches  Non-fixed W Branch decision
* 818 12000 2920 1 on task("184")
...
! -----
! Search terminated by limit, 6 solutions found.
! Best objective : 826
! Number of branches : 709092
! Number of fails : 179648
! Total memory usage : 54.5 MB (52.9 MB CP Optimizer + 1.6 MB Concert)
! Time spent in solve : 30.03s (30.01s engine + 0.01s extraction)
! Search speed (br. / s) : 23625.4
! -----
```

Root node
information

Tools: search log

- Objective: understand what happens during the automatic search

```
! -----
! Maximization problem - 2980 variables, 853 constraints
! Workers = 2
! TimeLimit = 30
! Initial process time : 0.01s (0.00s extraction + 0.01s propagation)
! . Log search space : 4627.3 (before), 4627.3 (after)
! . Memory usage : 16.9 MB (before), 19.7 MB (after)
! Using parallel search with 2 workers.
!
! -----
* Best Branches  Non-fixed W Branch decision
* 746 3945  0.79s 1 -
* 746 4000 2924 1 on task("8")
* 746 4000 2908 2 on opp({"186",2,66})
...
! Time = 1.37s, Explored branches = 35832, Memory usage = 55.5 MB
! Best Branches  Non-fixed W Branch decision
* 818 12000 2920 1 on task("184")
...
!
! -----
! Search terminated by limit, 6 solutions found.
! Best objective : 826
! Number of branches : 709092
! Number of fails : 179648
! Total memory usage : 54.5 MB (52.9 MB CP Optimizer + 1.6 MB Concert)
! Time spent in solve  : 30.03s (30.01s engine + 0.01s extraction)
! Search speed (br. / s) : 23625.4
!
```

New incumbent
solutions (time, worker)

Tools: search log

- Objective: understand what happens during the automatic search

```
! -----
! Maximization problem - 2980 variables, 853 constraints
! Workers = 2
! TimeLimit = 30
! Initial process time : 0.01s (0.00s extraction + 0.01s propagation)
! . Log search space : 4627.3 (before), 4627.3 (after)
! . Memory usage : 16.9 MB (before), 19.7 MB (after)
! Using parallel search with 2 workers.
!
* Best Branches  Non-fixed W Branch decision
* 746 3945  0.79s 1 -
* 746 4000 2924 1 on task("8")
* 746 4000 2908 2 on opp({"186",2,66})
...
! Time = 1.37s, Explored branches = 35832, Memory usage = 55.5 MB
! Best Branches  Non-fixed W Branch decision
* 818 12000 2920 1 on task("184")
...
! -----
! Search terminated by limit, 6 solutions found.
! Best objective : 826
! Number of branches  : 709092
! Number of fails : 179648
! Total memory usage  : 54.5 MB (52.9 MB CP Optimizer + 1.6 MB Concert)
! Time spent in solve : 30.03s (30.01s engine + 0.01s extraction)
! Search speed (br. / s) : 23625.4
!
```

Periodical log
with fail information,
number of unfixed
variables, current decision

Tools: search log

- Objective: understand what happens during the automatic search

```
! -----
! Maximization problem - 2980 variables, 853 constraints
! Workers = 2
! TimeLimit = 30
! Initial process time : 0.01s (0.00s extraction + 0.01s propagation)
! . Log search space : 4627.3 (before), 4627.3 (after)
! . Memory usage : 16.9 MB (before), 19.7 MB (after)
! Using parallel search with 2 workers.
!
* Best Branches  Non-fixed W Branch decision
* 746 3945  0.79s 1 -
* 746 4000 2924 1 on task("8")
* 746 4000 2908 2 on opp({"186",2,66})
...
! Time = 1.37s, Explored branches = 35832, Memory usage = 55.5 MB
! Best Branches  Non-fixed W Branch decision
* 818 12000 2920 1 on task("184")
...
!
! -----
! Search terminated by limit, 6 solutions found.
! Best objective : 826
! Number of branches : 709092
! Number of fails : 179648
! Total memory usage : 54.5 MB (52.9 MB CP Optimizer + 1.6 MB Concert)
! Time spent in solve  : 30.03s (30.01s engine + 0.01s extraction)
! Search speed (br. / s) : 23625.4
!
```

Final information
with solution status
and search statistics

Tools: warm start

- Objective: Start search from a known (possibly incomplete) solution given by the user (warm start) in order to further improve it or to help to guide the engine towards a first feasible solution
- API: `IloCP::setStartingPoint(IloSolution warmstart)`
- Use cases:
 - Restart an **interrupted search** with the current incumbent
 - Start from an initial solution found by an available **heuristic**
 - Goal programming for **multi-objective** problems
 - When finding an initial solution is hard, solve an initial problem that **maximizes constraint satisfaction** and start from its solution
 - Successively solving **similar** problems (e.g. dynamic scheduling)
 - **Hierarchical** problem solving (e.g. planning → scheduling)

Tools: warm start

- Satellite Control Network scheduling problem [1]
- n communication tasks for Earth orbiting satellites must be scheduled on a total of 32 antennas spread across 13 ground-based tracking stations
- In the instances, n ranges from 400 to 1300
- Tasks have priorities: first maximize the number of scheduled high priority tasks, then the number of scheduled low priority tasks

[1] Kramer & al.: Understanding Performance Trade-offs in Algorithms for Solving Oversubscribed Scheduling.

Tools: warm start

```
50 // -----
51 // STEP 1: MAXIMIZE NUMBER OF SCHEDULED HIGH-PRIORITY TASKS
52 var opl1 = new IloOplModel(def, cp);
53 // Maximize number of high priority tasks:
54 data.BestHighPriorities = -1;
55 opl1.addDataSource(data);
56 opl1.generate();
57 cp.solve();

58 // -----
59 // STEP 2: MAXIMIZE NUMBER OF SCHEDULED LOW-PRIORITY TASKS
60 var cp2 = new IloCP();
61 var opl2 = new IloOplModel(def, cp2);
62 // Maximize number of low priority tasks:
63 data.BestHighPriorities = opl1.nbHighPriorities;
64 opl2.addDataSource(data);
65 opl2.generate();

66 // SETTING STARTING POINT
67 var sp = new IloOplCPSolution();
68 sp.setPresence(opl2.opp, opl1.opp);
69 sp.setStart(opl2.opp, opl1.opp);
70 cp2.setStartingPoint(sp);
71
72 cp2.solve();
```

Tools: conflict refiner

- Objective: identify a reason for an inconsistency by providing a **minimal infeasible subset** of constraints for an infeasible model
- Use cases:
 - **Model debugging** (errors in model)
 - **Data debugging** (inconsistent data)
 - The model and data are correct, but the associated data represents a **real-world conflict** in the system being modeled
 - You create an infeasible model to test properties of (or extract information about) a similar model

Tools: conflict refiner

```
1 using CP;
2
3 tuple Station {
4 string name; // Ground station name
5 int id; // Ground station identifier
6 int cap; // Number of available antennas
7 }
8
9 tuple Opportunity {
10 string task; // Task
11 int station; // Ground station
12 int smin; // Start of visibility window of opportunity
13 int dur; // Task duration in this opportunity
14 int emax; // End of visibility window of opportunity
15 }
16
17 {Station} Stations = ...;
18 {Opportunity} Opportunities = ...;
19 {string} Tasks = { o.task | o in Opportunities };
20
21 dvar interval task[t in Tasks];
22 dvar interval opp[o in Opportunities] optional in o.smin...o.emax size o.dur;
23
24
25 subject to {
26 forall(t in Tasks)
27 opportunitySelection: alternative(task[t], all(o in Opportunities: o.task==t) opp[o]);
28 forall(s in Stations)
29 numberOfAntennas: sum(o in Opportunities: o.station==s.id) pulse(opp[o],1) <= s.cap;
30 }
```

Tools: conflict refiner

```
!-----  
! Satisfiability problem - 2,980 variables, 851 constraints  
! Problem found infeasible at the root node  
!  
...  
!  
! Conflict refining - 851 constraints  
!  
!-----  
! Iteration Number of constraints  
* 1 851  
* 2 426  
...  
* 58 5  
* 59 5  
! Conflict refining terminated  
!  
!-----  
! Conflict status : Terminated normally, conflict found  
! Conflict size : 5 constraints  
! Number of iterations : 59  
! Total memory usage : 13.3 MB  
! Conflict computation time : 0.51s  
!
```


Tools: conflict refiner

- Conflict:

Line	In conflict	Element (5)
26	Yes	opportunitySelection["134A"]
26	Yes	opportunitySelection["144"]
26	Yes	opportunitySelection["146"]
26	Yes	opportunitySelection["146A"]
28	Yes	numberOfAntennas[<"LION",6,3>]

- There is not enough antennas to accommodate all 4 tasks on their time-window on ground station “LION” (3 antennas):

- <134A, 6, 1232, 19, 1266>
- <144, 6, 1238, 31, 1272>
- <146, 6, 1228, 22, 1260>
- <146A, 6, 1230, 22, 1262>

Tools: failure explainer

- Objective: explains why the engine backtracks at a given search node
- Uses the conflict refiner to find a minimal conflict in the model+decisions at a backtracking node
- Currently only available in DepthFirst search mode and only for integer variables

Tools: failure explainer

- Example

```
// Build model:  
...  
// Create CP object:  
IloCP cp(model);  
// Use only one thread:  
cp.setParameter(IloCP::Workers, 1);  
// Simple tree search:  
cp.setParameter(IloCP::SearchType, IloCP::DepthFirst);  
// Show failure numbers:  
cp.setParameter(IloCP::LogSearchTags, IloCP::On);  
// Explain particular failures:  
cp.explainFailure(IloIntArray(env, 4, 3, 10, 11, 12));  
// Solve and explain:  
cp.solve();
```

Tools: failure explainer

```
- Failure #1
- Failure #2
- Failure #3
-- Possible conflict explaining failure
// Model constraints
element(store1, [location1, location2, location3, location4, location5]) == 1;
element(store2, [location1, location2, location3, location4, location5]) == 1;
element(store3, [location1, location2, location3, location4, location5]) == 1;
element(store4, [location1, location2, location3, location4, location5]) == 1;
element(store5, [location1, location2, location3, location4, location5]) == 1;
element(store6, [location1, location2, location3, location4, location5]) == 1;
element(store7, [location1, location2, location3, location4, location5]) == 1;
element(store8, [location1, location2, location3, location4, location5]) == 1;
count([store1, store2, store3, store4, store5, store6, store7, store8], 0) <= 3;
count([store1, store2, store3, store4, store5, store6, store7, store8], 3) <= 4;
// Branch constraints
location2 == 0;
location3 == 0;
location5 == 0;
```

The full picture

Questions ?

