

ILOG CPLEX 8.1

Advanced Reference Manual

December 2002

© Copyright 2002 by ILOG

Table of Contents

Preface	About This Manual	9
	Designating and Modifying User-Written Callbacks in MIPs	10
	Accessing Current User-Written Callbacks in MIPs	10
	Specifying Actions with User-Written Callbacks with Routines	10
	Querying from Within User-Written Callbacks in MIPs	10
	Detecting Round-Off Errors in a Solution	
	Using the Basis	
	Accessing and Manipulating Norms	12
	Accessing Information About the Current Problem	12
	Changing the Basis by Pivoting	12
	Using User Cuts and Lazy Constraints	12
	Advanced Presolve Routines	12
	Miscellaneous Routines	13
	Concert Technology Library	13
Part I	Concepts	15
Chapter 1	Advanced Presolve Functions	17
	Introduction to Presolve	17
	Restricting Presolve Reductions	19

TABLE OF CONTENTS

	Manual Control of Presolve	
	Modifying a Problem	24
Chapter 2	Advanced MIP Control Interface	25
	Introduction to MIP Callbacks	26
	Heuristic Callback	27
	Cut Callback	28
	Branch Selection Callback	29
	Incumbent Callback	30
	Node Selection Callback	
	Solve Callback	
Chapter 3	User Cut and Lazy Constraint Pools	33
	Adding User Cuts and Lazy Constraints	
	Deleting User Cuts and Lazy Constraints	
Part II	Routines	37
Part II	Routines	
Part II		39
Part II	CPXaddlazyconstraints	39
Part II	CPXaddlazyconstraints	
Part II	CPXaddlazyconstraints	
Part II	CPXaddlazyconstraints CPXaddusercuts CPXbasicpresolve CPXbinvacol.	
Part II	CPXaddlazyconstraints CPXaddusercuts CPXbasicpresolve CPXbinvacol. CPXbinvarow	
Part II	CPXaddlazyconstraints CPXaddusercuts CPXbasicpresolve CPXbinvacol. CPXbinvarow CPXbinvcol.	
Part II	CPXaddlazyconstraints CPXaddusercuts CPXbasicpresolve CPXbinvacol. CPXbinvarow CPXbinvcol. CPXbinvrow	
Part II	CPXaddlazyconstraints CPXaddusercuts CPXbasicpresolve CPXbinvacol. CPXbinvarow CPXbinvcol. CPXbinvrow CPXbinvrow CPXbinvrow	
Part II	CPXaddlazyconstraints CPXaddusercuts CPXbasicpresolve CPXbinvacol. CPXbinvarow CPXbinvcol. CPXbinvrow CPXbranchcallbackbranchbds CPXbranchcallbackbranchconstraints	
Part II	CPXaddlazyconstraints CPXaddusercuts CPXbasicpresolve CPXbinvacol. CPXbinvarow CPXbinvrow CPXbinvrow CPXbranchcallbackbranchbds CPXbranchcallbackbranchgeneral.	
Part II	CPXaddusercuts CPXbasicpresolve CPXbinvacol. CPXbinvarow CPXbinvcol. CPXbinvrow CPXbinvrow CPXbranchcallbackbranchbds CPXbranchcallbackbranchconstraints CPXbranchcallbackbranchgeneral. CPXbtran	
Part II	CPXaddlazyconstraints CPXaddusercuts CPXbasicpresolve CPXbinvacol. CPXbinvarow CPXbinvcol. CPXbinvrow CPXbranchcallbackbranchbds CPXbranchcallbackbranchconstraints CPXbranchcallbackbranchgeneral. CPXbtran CPXcheckax.	

CPXcopypartialbase59
CPXcopypnorms61
CPXcopyprotected
CPXcrushform
CPXcrushpi
CPXcrushx66
CPXcutcallbackadd
CPXcutcallbackaddlocal70
CPXdjfrompi72
CPXdualfarkas
CPXfreelazyconstraints
CPXfreepresolve
CPXfreeusercuts
CPXftran
CPXgetbasednorms79
CPXgetbhead81
CPXgetbranchcallbackfunc82
CPXgetcallbackctype
CPXgetcallbackgloballb
CPXgetcallbackglobalub
CPXgetcallbackincumbent
CPXgetcallbacklp92
CPXgetcallbacknodeinfo
CPXgetcallbacknodeintfeas
CPXgetcallbacknodelb98
CPXgetcallbacknodelp
CPXgetcallbacknodeobjval102
CPXgetcallbacknodestat
CPXgetcallbacknodeub
CPXgetcallbacknodex
CPXgetcallbackorder

TABLE OF CONTENTS

CPXgetcallbackpseudocosts	10
CPXgetcallbackseqinfo1	12
CPXgetcallbacksosinfo	14
CPXgetcutcallbackfunc	16
CPXgetdeletenodecallbackfunc	17
CPXgetdnorms1	18
CPXgetExactkappa1	19
CPXgetheuristiccallbackfunc	20
CPXgetijdiv	21
CPXgetijrow	22
CPXgetincumbentcallbackfunc	23
CPXgetkappa1	24
CPXgetnodecallbackfunc	25
CPXgetobjoffset	26
CPXgetpnorms1	27
CPXgetprestat	28
CPXgetprotected	31
CPXgetray	33
CPXgetredlp	34
CPXgetsolvecallbackfunc	35
CPXkilldnorms	36
CPXkillpnorms	37
CPXmdleave1	38
CPXpivot1	40
CPXpivotin	41
CPXpivotout	43
CPXpreaddrows	44
CPXprechgobj	45
CPXpresolve	46
CPXqpdjfrompi	47
CPXqpuncrushpi	49

ist of Tables	S	197
	CPLEX 6.6 to 7.0 Advanced Features Release Notes	
	CPLEX 7.1 Advanced Features Release Notes	
	CPLEX 8.0 Advanced Features Release Notes	
	CPLEX 8.1 Advanced Features Release Notes	
Appendix A	Advanced Features Release Notes	
	ILOUSERCUTCALLBACK	189
	ILOLAZYCONSTRAINTCALLBACK	
	IloCplex::UserCutCallbackI	
	IloCplex::LazyConstraintCallbackI	
	IloCplex	
	CPXunscaleprob	
	CPXuncrushx	180
	CPXuncrushpi	179
	CPXuncrushform	177
	CPXtightenbds	
	CPXstrongbranch	173
	CPXsolwrite	170
	CPXslackfromx	169
	CPXsetsolvecallbackfunc	167
	CPXsetnodecallbackfunc	165
	CPXsetincumbentcallbackfunc	162
	CPXsetheuristiccallbackfunc	159
	CPXsetdeletenodecallbackfunc	157
	CPXsetcutcallbackfunc	154
	CPXsetbranchcallbackfunc	150

About This Manual

This manual documents advanced routines of the ILOG CPLEX Component Libraries, version 8.1. It supplements the *ILOG CPLEX Reference Manual*. For Callable Library routines such as CPXgetcallbackinfo(), mentioned but not documented in this manual, consult the *ILOG CPLEX Reference Manual*, available on-line in the standard distribution of the product.

The examples mentioned in this document are available by anonymous login at the CPLEX ftp site, ftp://ftp.cplex.com/pub/examples/v81/advanced/src, in the subdirectory corresponding to the version number of the product.

The chapters in Part I, *Concepts*, provide background information on using the advanced presolve and MIP control routines, as well as information on user cuts and lazy constraints, and should be read before using those features.

All of the advanced routines are documented in alphabetical order in Part II, *Routines*, of this manual. They serve a variety of purposes, as indicated below. They should be considered subject to change in future releases, in either functionality or calling sequence, and possibly subject to removal if conditions warrant. In addition, advanced routines typically demand an understanding of the algorithms used by CPLEX, and thus incur a heightened risk of incorrect behavior in your application program—behavior that can be difficult to debug. Therefore, we encourage users to carefully consider whether they can accomplish the same task using the standard CPLEX API before using these advanced routines.

Designating and Modifying User-Written Callbacks in MIPs

- CPXsetbranchcallbackfunc
- CPXsetcutcallbackfunc
- CPXsetdeletenodecallbackfunc
- CPXsetheuristiccallbackfunc
- CPXsetincumbentcallbackfunc
- ◆ CPXsetnodecallbackfunc
- ◆ CPXsetsolvecallbackfunc

Accessing Current User-Written Callbacks in MIPs

- ◆ CPXgetbranchcallbackfunc
- ◆ CPXgetcutcallbackfunc
- ◆ CPXgetdeletenodecallbackfunc
- ◆ CPXgetheuristiccallbackfunc
- ◆ CPXgetincumbentcallbackfunc
- ◆ CPXgetnodecallbackfunc
- CPXgetsolvecallbackfunc

Specifying Actions with User-Written Callbacks with Routines

- CPXbranchcallbackbranchbds
- CPXbranchcallbackbranchconstraints
- ◆ CPXbranchcallbackbranchgeneral
- CPXcutcallbackadd
- CPXcutcallbackaddlocal

Querying from Within User-Written Callbacks in MIPs

- ◆ CPXgetcallbackctype
- ◆ CPXgetcallbackgloballb
- ◆ CPXgetcallbackglobalub

DETECTING ROUND-OFF ERRORS IN A SOLUTION

- CPXgetcallbackincumbent
- ◆ CPXgetcallbacklp
- CPXgetcallbacknodeinfo
- ◆ CPXgetcallbacknodeintfeas
- ◆ CPXgetcallbacknodelb
- CPXgetcallbacknodelp
- ◆ CPXgetcallbacknodeobjval
- ◆ CPXgetcallbacknodeub
- CPXgetcallbacknodex
- ◆ CPXgetcallbackorder
- ◆ CPXgetcallbackpseudocosts
- ◆ CPXgetcallbackseqinfo
- ◆ CPXgetcallbacksosinfo

Detecting Round-Off Errors in a Solution

- ◆ CPXcheckax
- CPXcheckpib

Using the Basis

- CPXbinvacol
- CPXbinvarow
- ◆ CPXbinvcol
- CPXbinvrow
- CPXbtran
- CPXftran
- CPXgetbhead
- CPXgetExactkappa
- CPXgetijrow
- CPXgetkappa

Accessing and Manipulating Norms

- ◆ CPXgetbasednorms
- ◆ CPXcopybasednorms
- ◆ CPXgetdnorms
- CPXcopydnorms
- CPXkilldnorms
- ◆ CPXgetpnorms
- ◆ CPXcopypnorms
- CPXkillpnorms

Accessing Information About the Current Problem

- ◆ CPXgetijdiv
- CPXgetobjoffset

Changing the Basis by Pivoting

- CPXpivot
- CPXpivotin
- ◆ CPXpivotout

Using User Cuts and Lazy Constraints

- ◆ CPXaddusercuts
- CPXfreeusercuts
- CPXaddlazyconstraints
- ◆ CPXfreelazyconstraints

Advanced Presolve Routines

CPXbasicpresolve

- CPXcopyprotected
- CPXcrushform
- CPXcrushpi
- CPXcrushx
- ◆ CPXfreepresolve
- CPXgetprestat
- ◆ CPXgetprotected
- ◆ CPXgetredlp
- ◆ CPXpreaddrows
- ◆ CPXprechgobj
- ◆ CPXpresolve
- ◆ CPXqpuncrushpi
- ◆ CPXuncrushform
- CPXuncrushpi
- ◆ CPXuncrushx

Miscellaneous Routines

- CPXcopypartialbase
- CPXdjfrompi
- ◆ CPXdualfarkas
- CPXgetray
- ◆ CPXmdleave
- ◆ CPXqpdjfrompi
- ◆ CPXslackfromx
- ◆ CPXsolwrite
- CPXstrongbranch
- CPXtightenbds
- ◆ CPXunscaleprob

Concert Technology Library

◆ IloCplex, adding the advanced reference methods:

CONCERT TECHNOLOGY LIBRARY

- addLazyConstraint
- addLazyConstraints
- addUserCut
- addUserCuts
- basicPresolve
- clearLazyConstraints
- clearUserCuts
- importModel with additional parameters
- ◆ IloCplex::LazyConstraintCallbackI
- ◆ IloCplex::UserCutCallbackI
- ◆ ILOLAZYCONSTRAINTCALLBACK
- ◆ ILOUSERCUTCALLBACK

Part I

Concepts

1

Functions

Advanced Presolve Functions

This chapter describes how to use the advanced presolve functions. The topics are:

- Introduction to Presolve
- Restricting Presolve Reductions
- Manual Control of Presolve
- Modifying a Problem

Introduction to Presolve

We begin our discussion of the advanced presolve interface with a quick introduction to presolve. Most of the information in this section will be familiar to people who are interested in the advanced interface, but we encourage everyone to read through it nonetheless.

As most CPLEX users know, presolve is a process whereby the problem input by the user is examined for logical reduction opportunities. The goal is to reduce the size of the problem passed to the requested optimizer. A reduction in problem size typically translates to a reduction in total run time (even including the time spent in presolve itself).

Consider scorpion.mps from NETLIB as an example:

```
CPLEX> disp pr st
Problem name: scorpion.mps
Constraints : 388 [Less: 48, Greater: 60, Equal: 280]
Variables
 :
 358
Constraint nonzeros: 1426
Objective nonzeros: 282
RHS
 nonzeros:
CPLEX> optimize
Tried aggregator 1 time.
LP Presolve eliminated 138 rows and 82 columns.
Aggregator did 193 substitutions.
Reduced LP has 57 rows, 83 columns, and 327 nonzeros.
Presolve time = 0.00 sec.
Iteration log . . .
Iteration: 1 Dual objective
 317.965093
Dual - Optimal: Objective = 1.8781248227e+03
Solution time = 0.01 sec. Iterations = 54 (0)
```

CPLEX is presented with a problem with 388 constraints and 358 variables, and after presolve the dual simplex method is presented with a problem with 57 constraints and 83 variables. Dual simplex solves this problem and passes the solution back to the presolve routine, which then unpresolves the solution to produce a solution to the original problem. During this process, presolve builds an entirely new 'presolved' problem and stores enough information to translate a solution to this problem back to a solution to the original problem. This information is hidden within the user's problem (in the CPLEX LP problem object, for Callable Library users) and was inaccessible to the user in CPLEX releases prior to 7.0.

The presolve process for a mixed integer program is similar, but has a few important differences. First, the actual presolve reductions differ. Integrality restrictions allow CPLEX to perform several classes of reductions that are invalid for continuous variables. A second difference is that the MIP solution process involves a series of linear program solutions. In the MIP branch & cut tree, a linear program is solved at each node. MIP presolve is performed once, at the beginning of the optimization (unless the CPX_PARAM_RELAXPREIND parameter is set, in which case the root relaxation is presolved a second time), and all of the node relaxation solutions use the presolved problem. Again, presolve stores the presolved problem and the information required to convert a presolved solution to a solution for the original problem within the LP problem object. Again, this information was inaccessible to the user in CPLEX releases prior to version 7.0.

A Proposed Example

Now consider an application where the user wishes to solve a linear program using the simplex method, then modify the problem slightly and solve the modified problem. As an example, let's say a user wishes to add a few new constraints to a problem based on the results of the first solution. The second solution should ideally start from the basis of the first, since starting from an advanced basis is usually significantly faster if the problem is only modified slightly.

Unfortunately, this scenario presents several difficulties. First, presolve must translate the new constraints on the original problem into constraints on the presolved problem. Presolve in releases prior to 7.0 could not do this. In addition, the new constraints may invalidate earlier presolve reductions, thus rendering the presolved problem useless for the reoptimization (an example is shown in "Restricting Presolve Reductions"). Presolve in releases prior to 7.0 had no way of disabling such reductions. In the prior releases, a user could either restart the optimization on the original, unpresolved problem or perform a new presolve on the modified problem. In the former case, the reoptimization does not get the problem size reduction benefits of presolve. In the latter, the second optimization does not obtain the benefit of having an advanced starting solution.

The advanced presolve interface can potentially make this and many other sequences of operations more efficient. It provides facilities to restrict the set of presolve reductions performed so that subsequent problem modifications can be accommodated. It also provides routines to translate constraints on the original problem to constraints on the presolved problem, so new constraints can be added to the presolved problem. As we discuss in "Additional Sections," it provides a variety of other capabilities.

When considering mixed integer programs, the advanced presolve interface plays a very different role. The branch & cut process needs to be restarted from scratch when the problem is even slightly modified, so preserving advanced start information isn't useful. The main benefit of the advanced presolve interface for MIPs is that it allows a user to translate decisions made during the branch & cut process (and based on the presolved problem) back to the corresponding constraints and variables in the original problem. This makes it easier for a user to control the branch & cut process. Details on the advanced MIP callback interface are provided in Chapter 2, *Advanced MIP Control Interface*.

Additional Sections

The organization of the remainder of this document is as follows. "Restricting Presolve Reductions" discusses the need for restricting the reductions performed by presolve, and the mechanisms the advanced presolve interface provides for doing so. "Manual Control of Presolve" discusses routines for manually controlling presolve. "Modifying a Problem" discusses routines for modifying a problem while still retaining presolve information.

Part II, *Routines*, includes detailed descriptions of each of these routines. Note that this current chapter discusses the routines without presenting them in full detail. Readers should look to Part II for details on the routines.

Restricting Presolve Reductions

As mentioned in the Introduction to Presolve, some presolve reductions are invalidated when a problem is modified. The advanced presolve interface therefore allows a user to tell presolve what sort of modifications will be made in the future, so presolve can avoid possibly invalid reductions. These considerations only apply to linear programs. The

presolved problem for quadratic programs cannot be modified because of the more complex presolve that is applied to quadratic programs.

Example: Adding Constraints to the First Solution

Let us reconsider our proposed example of adding a constraint to a problem after solving it. Imagine that you wish to optimize a linear program:

Primal:							Dual:	
max	-x1	+ <i>x</i> 2	+	<i>x3</i>			min 6y1 + 5y2	
st	x1	+ <i>x</i> 2	+	2x3	≤	6	st $y1 \ge -1$	1
		<i>x</i> 2	+	<i>x3</i>	≤	5	$y1 + y2 \ge 1$	1
						0	$2y1 + y2 \ge 1$	1
	<i>x1</i> ,	<i>x</i> 2,		х3	\geq	0	$y1, y2, y3 \ge 0$)

Note that the first constraint in the dual $(yI \ge -I)$ is redundant. Presolve can use this information about the dual problem (and complementary slackness) to conclude that variable xI can be fixed to 0 and removed from the presolved problem. While it may be intuitively obvious from inspection of the primal problem that xI can be fixed to 0, it is important to note that dual information (redundancy of the first dual constraint) is used to formally prove it.

Now consider the addition of a new constraint $x^2 \le 5x^2$:

Prima	l:						Dual	:						
max	-x1	+ <i>x</i> 2	+	<i>x3</i>			min	6y1	+	5y2				
st	<i>x1</i>	+ <i>x</i> 2	+	2x3	≤	6	st	y1			-	5y3	≥	-1
		<i>x</i> 2	+	<i>x3</i>	\leq	5		y1	+	<i>y</i> 2	+	у3	≥	1
	- 5x1	+ <i>x</i> 2			\leq	0		2y1	+	<i>y</i> 2			\geq	1
	x1,	<i>x</i> 2,		<i>x3</i>	≥	0		y1,		y2,		у3	\geq	0

Our goal is to add the appropriate constraint to the presolved problem and reoptimize. Note, however, that the dual information presolve used to fix xI to 0 was changed by the addition of the new constraint. The first constraint in the dual is no longer guaranteed to be redundant, so the original fixing is no longer valid (the optimal solution is now xI=1, x2=5, x3=0). As a result, CPLEX is unable to use the presolved problem to reoptimize.

We classify presolve reductions into several classes: those that rely on primal information, those that rely on dual information, and those that rely on both. Future addition of new constraints, modifications to objective coefficients, and tightening of variable bounds (a special class of adding new constraints) require the user to turn off dual reductions. Introduction of new columns, modifications to right-hand-side values, and relaxation of

variable bounds (a special case of modifying right-hand-side values) require the user to turn off primal reductions.

These reductions are controlled through the CPX_PARAM_REDUCE parameter. The parameter has four possible settings. The default value CPX_PREREDUCE_PRIMALANDDUAL (3) indicates that presolve can rely on primal and dual information. With setting CPX_PREREDUCE_DUALONLY (2), presolve only uses dual information, with setting CPX_PREREDUCE_PRIMALONLY (1) it only uses primal information, and with setting CPX_PREREDUCE_NO_PRIMALORDUAL (0) it uses neither (which is equivalent to turning presolve off).

Setting the CPX_PARAM_REDUCE parameter has one additional effect on the optimization. Normally, the presolved problem and the presolved solution are freed at the end of an optimization call. However, when CPX_PARAM_REDUCE is set to a value other than its default, CPLEX assumes that the problem will subsequently be modified and reoptimized. It therefore retains the presolved problem and any presolved solution information (internally to the LP problem object). If the user has set CPX_PARAM_REDUCE and is finished with problem modification, he can call CPXfreepresolve() to free the presolved problem and reclaim the associated memory. The presolved problem is automatically freed when the user calls CPXfreeprob() on the original problem.

We should note that cutting planes in mixed integer programming are handled somewhat differently than one might expect. If a user wishes to add his own cuts during the branch & cut process (through CPXaddusercuts() or CPXcutcallbackadd()), it may appear necessary to turn off dual reductions to accommodate them. However, for reasons that are complex and beyond the scope of this discussion, dual reductions can be left on. The reasons relate to the fact that valid cuts never exclude integer feasible solutions, so dual reductions performed for the original problem are still valid after cutting planes are applied. However, a small set of reductions does need to be turned off. Recall that presolve must translate a new constraint on the original problem into a constraint on variables in the presolved problem. Most reductions performed by CPLEX presolve replace variables with linear expressions of zero or more other variables (plus a constant). A few do not. These latter reductions make it impossible to perform the translation to the presolved problem. Set CPX_PARAM_PRELINEAR to 0 to forbid these latter reductions.

Restricting the type of presolve reductions will also allow presolve to conclude more about infeasible and/or unbounded problems. Under the default setting of CPX_PARAM_REDUCE, presolve can only conclude that a problem is infeasible and/or unbounded. If CPX_PARAM_REDUCE is set to CPX_PREREDUCE_PRIMALONLY (1), presolve can conclude that a problem is primal infeasible with return status CPXERR_PRESLV_INF. If CPX_PARAM_REDUCE is set to CPX_PREREDUCE_DUALONLY (2), presolve can conclude that a problem is primal unbounded (if it is primal feasible) with return status CPXERR_PRESLV_UNBD.

A final facility that modifies the set of reductions performed by presolve is the CPXcopyprotected() routine. The user provides as input a list of variables in the original

problem that should survive presolve (that is, should exist in the presolved problem). Presolve will avoid reductions that remove those variables, with one exception. If a protected variable can be fixed, presolve will still remove it from the problem. This command is useful in cases where the user wants to explicitly control some aspect of the branch & cut process (for example, through the branch callback) using knowledge about those variables.

Manual Control of Presolve

While presolve was a highly automated and transparent procedure in releases of CPLEX prior to 7.0, releases 7.0 and above give the user significant control over when presolve is performed and what is done with the result. This section discusses these added control facilities. Recall that the functions mentioned here are described in detail, including arguments and return values, in Part II, *Routines*.

The first control function provided by the advanced presolve interface is CPXpresolve(), which manually invokes presolve on the supplied problem. Once this routine is called on a problem, the problem has a presolved problem associated with it. Subsequent calls to optimization routines (CPXprimopt(), CPXdualopt(), CPXbaropt(), CPXmipopt()) will use this presolved problem without repeating the presolve, provided no operation that discards the presolved problem is performed in the interim. The presolved problem is automatically discarded if a problem modification is performed that is incompatible with the setting of CPX_PARAM_REDUCE (further information is provided in "Modifying a Problem").

By using the CPX_PARAM_REDUCE to restrict the types of presolve reductions, CPLEX can make use of the optimal basis to the presolved problem. If you set CPX_PARAM_REDUCE to restrict presolve reductions, then make problem modifications that don't invalidate those reductions, CPLEX will automatically use the optimal basis to the presolved problem. On the other hand, if the nature of the problem modifications is such that you cannot set CPX_PARAM_REDUCE, you can still perform an advanced start by making the modifications, calling CPXpresolve() to create the new presolved problem, then calling CPXcopystart(), passing the original model and any combination of primal and dual solutions. CPLEX will crush the solutions and use them to construct a starting basis for the presolved model.

We should point out a few of the subtleties associated with using CPXcopystart() to start an optimization from an advanced, presolved solution. This routine only creates a presolved solution vector if the presolved problem is already present (either because the user called CPXpresolve() or because the user turned off some presolve reductions through CPX_PARAM_REDUCE and then solved a problem). The earlier sequence would not have started from an advanced solution if CPXcopystart() had been called before CPXpresolve(). Another important detail about CPXcopystart() is that it crushes primal and/or dual solutions, not bases. It then uses the crushed solutions to choose a starting basis. If you have a basis, you need to compute optimal primal and dual solutions (using

CPXcopybase() and then CPXprimopt()), extract them, and then call CPXcopystart() with them to use the corresponding advanced solution. In general, starting with both a primal and dual solution is preferable to starting with one or the other. One other thing to note about CPXcopystart() is that the primal and dual slack (slack and dj) arguments are optional. The routine will compute slacks values if none are provided.

Another situation where a user might want to use CPXpresolve() is if the user wishes to gather information about the presolve, possibly in preparation for using the advanced MIP callback routines to control the branch & cut process. Once CPXpresolve() has been called, the user can then call CPXgetprestat() to obtain information about the reductions performed on the problem. This function provides information, for each variable in the original problem, on whether the variable was fixed and removed, aggregated out, removed for some other reason, or is still present in the reduced problem. It also gives information, for each row in the original problem, on whether it was removed due to redundancy, aggregated out, or is still present in the reduced problem. For those rows and columns that are present in the reduced problem, this function provides a mapping from original row/column number to row/column number in the reduced problem, and vice-versa.

Another situation where a user might want to use CPXpresolve() is to work directly on the presolved problem. By calling CPXgetredlp() immediately after CPXpresolve(), the user can obtain a pointer to the presolved problem. For an example of how this might be used, the user could call routines CPXcrushx() and CPXcrushpi() to presolve primal and dual solution vectors, call CPXgetredlp() to get access to the presolved problem, then use CPXcopystart() to copy the presolved solutions into the presolved problem, then optimize the problem, and finally call routines CPXuncrushx() and CPXuncrushpi()—CPXqpuncruspi() for QPs—to unpresolve solutions from the presolved problem, creating solutions for the original problem.

Please note that CPXgetredlp() provides the user access to internal CPLEX data structures. The presolved problem MUST NOT be modified by the user. If the user wishes to manipulate the reduced problem, the user should make a copy of it (using CPXcloneprob()) and manipulate the copy instead.

The advanced presolve interface provides another call that is useful when working directly with the presolved problem (either through CPXgetredlp() or through the advanced MIP callbacks). The CPXcrushform() call translates a linear expression in the original problem into a linear expression in the presolved problem. The most likely use of this routine is to add user cuts to the presolved problem during a mixed integer optimization. The advanced presolve interface also provides the reverse operation. The CPXuncrushform() routine translates a linear expression in the presolved problem into a linear expression in the original problem.

A limited presolve analysis is performed by CPXbasicpresolve() and IloCplex::basicPresolve. This function determines which rows are redundant and computes strengthened bounds on the variables. This information can be used to derive some types of cuts that will tighten the formulation, to aid in formulation by pointing out

redundancies, and to provide upper bounds for variables that must have them, like semi-continuous variables. CPXbasicpresolve() does not create a presolved problem.

The interface allows the user to manually free the memory associated with the presolved problem using routine CPXfreepresolve(). The next optimization call (or call to CPXpresolve()) recreates the presolved problem.

Modifying a Problem

This section briefly discusses the mechanics of modifying a problem after presolve has been performed. This discussion applies only to linear programs and mixed integer programs; it does not apply to quadratic programs.

As noted earlier, the user must indicate through the CPX_PARAM_REDUCE parameter the types of modifications that are going to be performed to the problem. Recall that if primal reductions are turned off, the user can add variables, change the right-hand-side vector, or loosen variable bounds without losing the presolved problem. These changes are made through the standard problem modification interface (CPXaddcols(), CPXchgrhs(), and CPXchgbds()).

Recall that if dual reductions are turned off, the user can add constraints to the problem, change the objective function, or tighten variable bounds. Variable bounds are tightened through the standard interface (CPXchgbds()). The addition of constraints or changes to the objective value must be done through the two interface routines CPXpreaddrows() and CPXprechgobj(). We should note that the constraints added by CPXpreaddrows() are equivalent to but sometimes different from those input by the user. The dual variables associated with the added rows may take different values than those the user might expect.

If a user makes a problem modification that is not consistent with the setting of CPX_PARAM_REDUCE, the presolved problem is discarded and presolve is reinvoked at the next optimization call. Similarly, CPLEX discards the presolved problem if the user modifies a variable or constraint that presolve had previously removed from the problem. You can use CPXpreaddrows() or CPXprechgobj() to make sure that this will not happen. Note that CPXpreaddrows() also permits changes to the bounds of the presolved problem. If the nature of the procedure dictates a real need to modify the variables that presolve removed, you can use the CPXcopyprotected() routine to instruct CPLEX not to remove those variables from the problem.

Instead of changing the bounds on the presolved problem, consider changing the bounds on the original problem. CPLEX will discard the presolved problem, but calling CPXpresolve() will cause CPLEX to apply presolve to the modified problem, with the added benefit of reductions based on the latest problem modifications. Then use CPXcrushx(), CPXcrushpi(), and CPXcopystart() to provide an advanced start for the problem after presolve has been applied on the modified problem.

Advanced MIP Control Interface

This chapter describes the CPLEX 8.1 advanced MIP control interface. It includes sections on:

- ◆ Introduction to MIP Callbacks
- Heuristic Callback
- Cut Callback
- Branch Selection Callback
- Incumbent Callback
- Node Selection Callback
- Solve Callback

These callbacks allow sophisticated users to control the details of the branch & cut process. Specifically, users can choose the next node to explore, choose the branching variable, add their own cutting planes, place additional restrictions on integer solutions, or insert their own heuristic solutions. These functions are meant for situations where other tactics to improve CPLEX's performance on a hard MIP problem, such as non-default parameter settings or priority orders, have failed. We refer the reader to the section on "Troubleshooting MIP Performance Problems" in the *ILOG CPLEX User's Manual* for more information on MIP parameters and priority orders.

Users of the advanced MIP control interface can work with the variables of the presolved problem or, by following a few simple rules, can instead work with the variables of the original problem.

Tip: The advanced MIP control interface relies heavily on the advanced presolve capabilities. We suggest that the reader become familiar with Chapter 1, *Advanced Presolve Functions*, before reading this chapter.

Control callbacks in the ILOG Concert Technology CPLEX Library use original model variables. These callbacks are fully documented in the *ILOG CPLEX Reference Manual*, except for the callbacks <code>IloCplex::UserCutCallbackI</code> and <code>IloCplex::LazyConstraintCallbackI</code>, which are documented here.

Introduction to MIP Callbacks

As the reader is no doubt familiar, the process of solving a mixed integer programming problem involves exploring a tree of linear programming relaxations. CPLEX repeatedly selects a node from the tree, solves the LP relaxation at that node, attempts to generate cutting planes to cut off the current solution, invokes a heuristic to try to find an integer feasible solution "close" to the current relaxation solution, selects a branching variable (an integer variable whose value in the current relaxation is fractional), and finally places the two nodes that result from branching up or down on the branching variable back into the tree.

The CPLEX Mixed Integer Optimizer includes methods for each of the important steps listed above (node selection, cutting planes, heuristic, branch variable selection, incumbent replacement). While default CPLEX methods are generally effective, and parameters are available to choose alternatives if the defaults are not working for a particular problem, there are rare cases where a user may wish to influence or even override CPLEX methods. CPLEX provides a callback mechanism to allow the user to do this. If the user installs a callback routine, CPLEX calls this routine during the branch & cut process to allow the user to intervene. CPLEX callback functions are thread-safe for use in parallel (multiple CPU) applications.

Before describing the callback routines, we first discuss an important issue related to presolve that the user should be aware of. Most of the decisions made within MIP relate to the variables of the problem. The heuristic, for example, finds values for all the variables in the problem that produce a feasible solution. Similarly, branching chooses a variable on which to branch. When considering user callbacks, the difficulty that arises is that the user is familiar with the variables in the original problem, while the branch & cut process is performed on the presolved problem. Many of the variables in the original problem may have been modified or removed by presolve.

CPLEX provides two options for handling the problem of mapping from the original problem to the presolved problem. First, the user may work directly with the presolved problem and presolved solution vectors. This is the default. While this option may at first appear unwieldy, note that the Advanced Presolve Interface allows the user to map between original variables and presolved variables. The downside to this option is that the user has to manually invoke these advanced presolve routines. The second option is to set CPX_PARAM_MIPCBREDLP to CPX_OFF (0), thus requesting that the callback routines work exclusively with original variables. CPLEX automatically translates the data between original and presolved data. While the second option is simpler, the first provides more control. These two options will be revisited at several points in this chapter.

Heuristic Callback

The first user callback we consider is the heuristic callback. The first step in using this callback is to call CPXsetheuristiccallbackfunc(), with a pointer to a callback function and optionally a pointer to user private data as arguments. We refer the reader to advanced example admipex2.c for further details of how this callback is used. Once this routine has been called, CPLEX calls the user callback function at every viable node in the branch & cut tree (we call a node viable if its LP relaxation is feasible and its relaxation objective value is better than that of the best available integer solution). The user callback routine is called with the solution vector for the current relaxation as input. The callback function should return a feasible solution vector, if one is found, as output.

The advanced MIP control interface provides several routines that allow the user callback to gather information that may be useful in finding heuristic solutions. The routines CPXgetcallbackgloballb() and CPXgetcallbackglobalub(), for example, return the tightest known global lower and upper bounds on all the variables in the problem. No feasible solution whose objective is better than that of the best known solution can violate these bounds. Similarly, the routines CPXgetcallbacknodelb() and CPXgetcallbacknodeub() return variable bounds at this node. These reflect the bound adjustments made during branching. The routine CPXqetcallbackincumbent() returns the current incumbent - the best known feasible solution. The routine CPXgetcallbacklp() returns a pointer to the MIP problem (presolved or unpresolved, depending on the CPX_PARAM_MIPCBREDLP parameter). This pointer can be used to obtain various information about the problem (variable types, etc.), or as an argument for the advanced presolve interface if the user wishes to manually translate between presolved and unpresolved values. In addition, the callback can use the abdata parameter passed to it, along with routine CPXqetcallbacknodelp(), to obtain a pointer to the node relaxation LP. This can be used to access desired information about the relaxation (row count, column count, etc.). Note that in both cases, the user should never use the pointers obtained from these callbacks to modify the associated problems.

As noted earlier, the CPX_PARAM_MIPCBREDLP parameter influences the arguments to the user callback routine. If this parameter is set to its default value of CPX_ON (1), the solution vector returned to the callback, and any feasible solutions returned by the callback, are presolved vectors. They contain one value for each variable in the presolved problem. The same is true of the various callback support routines (CPXgetcallbackgloballb(), etc.). If the parameter is set to CPX_OFF (0), all these vectors relate to variables of the original problem. Note that this parameter should not be changed in the middle of an optimization.

The user should be aware that the branch & cut process works with the presolved problem, so the code will incur some cost when translating from presolved to original values. This cost is usually small, but can sometimes be significant.

We should also note that if a user wishes to solve linear programs as part of a heuristic callback, the user must make a copy of the node LP (for example, using CPXcloneprob()). The user should not modify the CPLEX node LP.

Cut Callback

The next example we consider is the user cut callback routine. The user calls CPXsetcutcallbackfunc() to set a cut callback, and the user's callback routine is called at every viable node of the branch & cut tree. We refer the reader to admipex5.c for a detailed example.

A likely sequence of events once the user callback function is called is as follows. First, the routine calls CPXgetcallbacknodex() to get the relaxation solution for the current node. It possibly also gathers other information about the problem (through CPXgetcallbacklp(), CPXgetcallbackgloballb(), etc.) It then calls a user separation routine to identify violated user cuts. These cuts are then added to the problem by calling CPXcutcallbackadd(), and the callback returns. Local cuts, that is, cuts that apply to the subtree of which the current node is the root, can be added by calling CPXcutcallbackaddlocal().

At this point, it is important to draw a distinction between the two different types of constraints that can be added through the cut callback interface. The first type is the traditional MIP cutting plane, which is a constraint that can be derived from other constraints in the problem and does not cut off any integer feasible solutions. The second is a "lazy constraint", which is a constraint that can not be derived from other constraints and potentially cuts off integer feasible solutions. Either type of constraint can be added through the cut callback interface.

As with the heuristic callback, the user can choose whether to work with presolved values or original values. If the user chooses to work with original values, a few parameters must be modified. If the user adds only cutting planes on the original problem, the user must set advanced presolve parameter CPX_PARAM_PRELINEAR to CPX_OFF (0). This parameter

forbids certain presolve reductions that make translation from original values to presolved values impossible.

If the user adds any lazy constraints, the user must turn off dual presolve reductions (using the CPX_PARAM_REDUCE parameter). The user must think carefully about whether constraints added through the cut interface are implied by existing constraints, in which case dual presolve reductions may be left on, or whether they are not, in which case dual reductions are forbidden.

ILOG Concert Technology users should use the

IloCplex::LazyConstraintCallbackI when adding lazy constraints, and the
IloCplex::UserCutCallbackI when adding cutting planes. Dual reductions and/or nonlinear reductions then will be turned off automatically.

One scenario that merits special attention is when the user knows a large set of cuts a priori. Rather than adding them to the original problem, the user may instead wish to add them only when violated. The CPLEX advanced MIP control interface provides more than one mechanism for accomplishing this. The first and probably most obvious at this point is to install a user callback that checks each cut from the user set at each node, adding those that are violated. The user can do this either by setting CPX_PARAM_MIPCBREDLP to CPX_OFF to work with the original problem in the cut callback, or by using the Advanced Presolve Interface to translate the cuts on the original problem to cuts on the presolved problem, and then use the presolved cuts in the cut callback.

Another, perhaps simpler alternative is to add the cuts or constraints to cut pools before optimization begins. This is discussed in Chapter 3, *User Cut and Lazy Constraint Pools*.

Branch Selection Callback

The next callback we consider is the branch variable selection callback. After calling CPXsetbranchcallbackfunc() with a pointer to a user callback routine, the user routine is called whenever CPLEX makes a branching decision. CPLEX indicates which variable has been chosen for branching and allows the user to modify that decision. The user may specify the number of children for the current node (between 0 and 2), and the set of bounds and/or constraints that are modified for each child through calling CPXbranchcallbackbranchbds(), CPXbranchcallbackbranchconstraints(), or CPXbranchcallbackbranchgeneral(). The branch callback routine is called for all viable nodes. In particular, it will be called for nodes that have zero integer infeasibilities; in this case, CPLEX will not have chosen a branch variable, and the default action will be to discard the node. The user can choose to branch from this node and in this way impose additional restrictions on integer solutions.

A user branch routine may, for example, call CPXgetcallbacknodeintfeas() to identify branching candidates, call CPXgetcallbackpseudocosts() to obtain pseudo-cost

information on these variables, call CPXgetcallbackorder() to get priority order information, make a decision based on this and perhaps other information, and then respond that the current node will have two children, where one has a new lower bound on the branch variable and the other has a new upper bound on that variable.

Alternatively, the branch callback routine can be used to sculpt the search tree by pruning nodes or adjusting variable bounds. Choosing zero children for a node prunes that node, while choosing one node with a set of new variable bounds adjusts bounds on those variables for the entire subtree rooted at this node. Note that the user must be careful when using this routine for anything other than choosing a different variable to branch on. Pruning a valid node or placing an invalid bound on a variable can prune the optimal solution.

We should point out one important detail associated with the use of the CPX_PARAM_MIPCBREDLP parameter in a branch callback. If this parameter is set to CPX_OFF (0), the user can choose branch variables (and add bounds) for the original problem. However, not every fractional variable is actually available for branching. Recall that some variables are replaced by linear combinations of other variables in the presolved problem. Since branching involves adding new bounds to specific variables in the presolved problem, a variable must be present in the presolved problem for it to be branched on. The user should use the CPXgetcallbacknodeintfeas() routine from the Advanced Presolve Interface to find branching candidates (those for which CPXgetcallbacknodeintfeas() returns CPX_INTEGER_INFEASIBLE). The CPXcopyprotected() routine can be used to prevent presolve from removing specific variables from the presolved problem. While restricting branching may appear to limit your ability to solve a problem, in fact a problem can always be solved to optimality by branching only on the variables of the presolved problem.

Incumbent Callback

The incumbent callback is used to reject integer feasible solutions that do not meet additional restrictions the user may wish to impose. The user callback routine will be called each time a new incumbent solution has been found, including when solutions are provided by the user's heuristic callback routine. The user callback routine is called with the new solution as input. The callback function should return a value that indicates whether or not the new solution should replace the incumbent solution.

As with other MIP control callback routines, the CPX_PARAM_MIPCBREDLP parameter influences the arguments to the user callback routine. If this parameter is set to its default value of CPX_ON (1), the solution vector that is input to the callback is a presolved vector. It contains one value for each variable in the presolved problem. The same is true of the various callback support routines (CPXcallbackglobalub(), and so forth.). If the parameter is set to CPX_OFF (0), all these vectors relate to the variables of the original problem. Note that this parameter should not be changed in the middle of an optimization.

Node Selection Callback

The user can influence the order in which nodes are explored by installing a node selection callback (through CPXsetnodecallbackfunc()). When CPLEX chooses the node to explore next, it will call the user callback routine, with CPLEX's choice as an argument. The callback has the option of modifying this choice.

Solve Callback

The final callback we consider is the solve callback. By calling CPXsetsolvecallbackfunc(), the user instructs CPLEX to call a user function rather than the CPLEX choice (dual simplex by default) to solve the linear programming relaxations at each node of the tree. Advanced example admipex6.c gives an example of how this callback might be used.

Note: We expect the most common use of this callback will be to craft a customer solution strategy out of the set of available CPLEX algorithms. For example, a user might create a hybrid strategy that checks for network status, calling CPXhybnetopt() instead of CPXdualopt() when it finds it.

User Cut and Lazy Constraint Pools

Sometimes a user may know a large set of cutting planes a priori (user cuts), or have additional constraints that are unlikely to be violated (lazy constraints). Simply including these cuts or constraints in the original formulation would make the LP subproblem of a MIP optimization very large and/or expensive to solve. Instead, these can be handled through the cut callback described in Chapter 2, *Advanced MIP Control Interface*, or by setting up cut pools before MIP optimization begins.

This chapter contains the sections:

- Adding User Cuts and Lazy Constraints
- Deleting User Cuts and Lazy Constraints

Adding User Cuts and Lazy Constraints

You may add user cuts or lazy constraints through add routines in the Component Libraries or via LP and SAV files.

Component Libraries

The following routines will add to the user cut pool.

- The CPLEX Callable Library routine is CPXaddusercuts(). CPLEX will scan the cut pool for violated cuts and add these to the LP subproblem, and no integer solution will violate the cuts.
- ◆ The Concert Technology routine is IloCplex::addUserCuts().

The following routines will add to the lazy constraint pool.

- ◆ The CPLEX Callable Library routine is CPXaddlazyconstraints(). CPLEX will scan the pool for violated constraints and add these to the MIP subproblems, and no integer solution will violate the constraints. Additionally, the tight lazy constraints will be added to the fixed problem, obtained by calling the routine CPXchgprobtype().
- ◆ The Concert Technology routine is IloCplex::addLazyConstraints().

Note that CPLEX does not guarantee that user cuts and lazy constraints are added as soon as they are violated by a node relaxation. It simply guarantees that no feasible solutions returned by CPLEX will violate these constraints.

Reading LP and SAV Files

User cuts and lazy constraints may also be specified in LP-format and SAV-format files, and so may be read:

- With the Interactive Optimizer.
- ◆ Through the routines CPXreadcopyprob() and IloCplex::importModel().

General Syntax

The general syntax rules for LP format given in the *ILOG CPLEX Reference Manual* apply to user cuts and lazy constraints.

- The user cuts section or sections must be preceded by the keywords USER CUTS.
- The lazy constraints section or sections must be preceded by the keywords LAZY CONSTRAINTS.

These sections, and the ordinary constraints section preceded by the keywords SUBJECT TO, can appear in any order and can be present multiple times, as long as they are placed after the objective function section and before any of the keywords BOUNDS, GENERALS, BINARIES, SEMI-CONTINUOUS or END.

Example

Here is an example of a file containing ordinary constraints and lazy constraints.

Maximize

```
obj: 12 x1 + 5 x2 + 15 x3 + 10 x4

Subject To
c1: 5 x1 + x2 + 9 x3 + 12 x4 <= 15

Lazy Constraints
11: 2 x1 + 3 x2 + 4 x3 + x4 <= 10
12: 3 x1 + 2 x2 + 4 x3 + 10 x4 <= 8

Bounds
0 <= x1 <= 5
0 <= x2 <= 5
0 <= x3 <= 5
0 <= x4 <= 5

Generals
x1 x2 x3 x4

End
```

The optional constraint names in LP format for user cuts and lazy constraints are discarded.

Writing LP and SAV Files

When writing LP or SAV format files, user cuts and lazy constraints added through their respective add routines or read from LP or SAV format files will be included in the output files. In LP-format files:

- ◆ User cuts will be given names of the form ux where x is an index number starting at 1.
- Lazy constraints will be given names of 1x where x is again an index number starting at
 1.

Using the Interactive Optimizer

User cuts and lazy constraints will appear when the command display problem all is issued in the Interactive Optimizer. User cuts and lazy constraints can also be added to an existing problem with the add command of the Interactive Optimizer.

CPLEX Parameters

In the Callable Library, CPLEX parameters must be set as follows:

- ◆ When a user cut pool is present, the CPX_PARAM_PRELINEAR parameter must be set to 0.
- When a lazy constraint pool is present, the CPX_PARAM_REDUCE parameter must be set to CPX_PREREDUCE_PRIMALONLY (1) or CPX_PREREDUCE_NOPRIMALORDUAL (0).

If these parameters do not have these values, the error CPXERR_PRESOLVE_BAD_PARAM will be issued when CPXmipopt() is called.

The Concert Technology CPLEX Library will automatically handle these parameter settings.

Deleting User Cuts and Lazy Constraints

The user cut and lazy constraint pools are cleared by calling the routines ${\tt CPXfreeusercuts()}$ and ${\tt CPXfreelazyconstraints()}$. Clearing the pools will not change the MIP solution.

The Concert Technology routines are IloCplex::clearUserCuts() and IloCplex::clearLazyConstraints().

Part II

Routines

CPXaddlazyconstraints

Usage

Mixed Integer Users Only

Description

The routine CPXaddlazyconstraints() is used to add constraints to the list of constraints that should be added to the LP subproblem of a MIP optimization if they are violated. CPLEX handles addition of the constraints and makes sure that all integer solutions satisfy all the constraints. The constraints are added to those specified in prior calls to CPXaddlazyconstraints().

Lazy constraints are constraints not specified in the constraint matrix of the MIP problem, but that must be not be violated in a solution. Using lazy constraints makes sense when there are a large number of constraints that must be satisfied at a solution, but are unlikely to be violated if they are left out.

The CPLEX parameter CPX_PARAM_REDUCE should be set to
CPX_PREREDUCE_NOPRIMALORDUAL (0) or to CPX_PREREDUCE_PRIMALONLY (1)

in order to turn off dual reductions.

Use CPXfreelazyconstraints() to clear the list of lazy constraints.

Return Value

The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis

Arguments

The arguments of CPXaddlazyconstraints() are the same as those of CPXaddrows(), with the exception that new columns may not be specified, so there are no cent and colname arguments, and row names may not be specified, so there is no rowname argument.

Example

CPXaddusercuts

Usage Mixed Integer Users Only

Description The routine CPXaddusercuts() is used to add constraints to the list of constraints that

should be added to the LP subproblem of a MIP optimization if they are violated. CPLEX handles addition of the constraints and makes sure that all integer solutions satisfy all the constraints. The constraints are added to those specified in prior calls to

CPXaddusercuts().

The constraints must be cuts, which are implied by the constraint matrix. The CPLEX

parameter CPX_PARAM_PRELINEAR should be set to CPX_OFF (0).

Use CPXfreeusercuts() to clear the list of cuts.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int **CPXaddusercuts** (CPXCENVptr env,

CPXLPptr lp,
int rcnt,
int nzcnt,
const double *rhs,
const char *sense,
const int *rmatbeg,

const int *rmatind,
const double *rmatval);

Arguments The arguments of CPXaddusercuts() are the same as those of CPXaddrows(), with

the exception that new columns may not be specified, so there are no cont and colname arguments, and row names may not be specified, so there is no rowname argument.

Example status = CPXaddusercuts (env, lp, cutcnt, cutnzcnt, cutrhs,

cutsense, cutbeg, cutind, cutval);

See Also Example admipex4.c in the advanced examples directory

CPXbasicpresolve

Usage Advanced

Description The routine CPXbasicpresolve() performs bound strengthening and detects

redundant rows. CPXbasicpresolve() does not create a presolved problem. This

routine cannot be used for quadratic programs.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int **CPXbasicpresolve** (CPXCENVptr env,

CPXLPptr lp,
double *redlb,
double *redub,
int *rstat);

Arguments

CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX routines.

CPXLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

double *redlb

An array to receive the strengthened lower bounds. The array must be of length at least the number of columns in the LP problem object. May be NULL.

double *redub

An array to receive the strengthened upper bounds. The array must be of length at least the number of columns in the LP problem object. May be NULL.

int *rstat

An array to receive the status of the row. The array must be of length at least the number of rows in the LP problem object. May be NULL.

Values for rstat[i]:

- 0 if row i is not redundant
- -1 if row i is redundant

Example

status = CPXbasicpresolve (env, lp, reducelb, reduceub, rowstat);

CPXbinvacol

Usage Advanced

Description The routine CPXbinvacol() computes the representation of the j^{th} column in terms of

the basis. In other words, it solves Bx = Aj.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int **CPXbinvacol** (CPXCENVptr env,

CPXCLPptr lp,
int j,
double *x);

Arguments CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX

CPXCLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

int j

An integer that indicates the index of the column to be computed.

double *x

An array containing the solution of Bx = Aj. The array must be of length at least equal to the number of rows in the problem.

CPXbinvarow

Usage Advanced

Description The routine CPXbinvarow() computes the i^{th} row of $B^{-1}A$. In other words, it computes

the i^{th} row of the tableau.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int **CPXbinvarow** (CPXCENVptr env,

CPXCLPptr lp,
int i,
double *z);

Arguments CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the ${\tt CPXopenCPLEX}$

CPXCLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

int i

An integer that indicates the index of the row to be computed.

double *z

An array containing the i^{th} row of $B^{-1}A$. The array must be of length at least equal to the number of columns in the problem.

CPXbinvcol

Usage Advanced

Description The routine CPXbinvcol() computes the j^{th} column of the basis inverse.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int CPXbinvcol (CPXCENVptr env, CPXCLPptr lp,

int j,
double *x);

Arguments CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

CPXCLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

int j

An integer that indicates the index of the column of the basis inverse to be computed.

double *x

An array containing the j^{th} column of B^{-1} . The array must be of length at least equal to the number of rows in the problem.

CPXbinvrow

Usage Advanced

Description The routine CPXbinvrow() computes the i^{th} row of the basis inverse.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int CPXbinvrow (CPXCENVptr env, CPXCLPptr lp,

int i,
double *y);

Arguments CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

CPXCLPptr lp

A pointer to the CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

int i

An integer that indicates the index of the row to be computed.

double *y

An array containing the i^{th} row of B^{-1} . The array must be of length at least equal to the number of rows in the problem.

CPXbranchcallbackbranchbds

Usage Mixed Integer Users Only

Description The routine CPXbranchcallbackbranchbds () specifies the branches to be taken from

the current node. It may be called only from within a user-written branch callback

function.

Branch variables are in terms of the original problem if the parameter

CPX_PARAM_MIPCBREDLP is set to CPX_OFF before the call to CPXmipopt() that calls

the callback. Otherwise, branch variables are in terms of the presolved problem.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int CPXbranchcallbackbranchbds (CPXCENVptr env,

void *cbdata,
int wherefrom,
double nodeest,
int cnt,
int *indices,
const char *lu,
const int *bd,
void *userhandle,
int *seqnum p);

Arguments

CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

void *cbdata

A pointer passed to the user-written callback. This parameter must be the value of cbdata passed to the user-written callback.

int wherefrom

An integer value that indicates where the user-written callback was called from. This parameter must be the value of wherefrom passed to the user-written callback.

double nodeest

A double that indicates the value of the node estimate for the node to be created with this branch. The node estimate is used to select nodes from the branch & cut tree with certain values of the NodeSel parameter.

int cnt

An integer that indicates the number of bound changes that are specified in the arrays indices, lu, and bd.

int *indices

Together with 1u and bd, this array defines the bound changes for the branch. The entry indices[i] is the index for the variable.

const char *lu

Together with indices and bd, this array defines the bound changes for each of the created nodes. The entry lu[i] is one of the three possible values indicating which bound to change: L for lower bound, U for upper bound, or B for both bounds.

const int *bd

Together with indices and lu, this array defines the bound changes for each of the created nodes. The entry bd[i] indicates the new value of the bound.

void *userhandle

A pointer to user private data that should be associated with the node created by this branch. May be NULL.

int *seqnum_p

A pointer to an integer that, on return, will contain the sequence number that CPLEX has assigned to the node created from this branch. The sequence number may be used to select this node in later calls to the node callback.

CPXbranchcallbackbranchconstraints

Description

The routine CPXbranchcallbackbranchconstraints() specifies the branches to be taken from the current node when the branch is specified by adding one or more constraints to the node problem. It may be called only from within a user-written branch callback function.

Constraints are in terms of the original problem if the parameter

CPX_PARAM_MIPCBREDLP is set to CPX_OFF before the call to CPXmipopt() that calls the callback. Otherwise, constraints are in terms of the presolved problem.

Return Value

The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis

int CPXbranchcallbackbranchconstraints (CPXCENVptr env,

```
void *cbdata,
int wherefrom,
double nodeest,
int rcnt,
int nzcnt,
const double *rhs,
const char *sense,
const int *rmatbeg,
const int *rmatind,
const double *rmatval,
void *userhandle
int *seqnum_p);
```

Arguments

CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

void *cbdata

A pointer passed to the user-written callback. This parameter must be the value of cbdata passed to the user-written callback.

int wherefrom

An integer value that indicates where the user-written callback was called from. This parameter must be the value of wherefrom passed to the user-written callback.

double nodeest

A double that indicates the value of the node estimate for the node to be created with this branch. The node estimate is used to select nodes from the branch & cut tree with certain values of the NodeSel parameter.

int rcnt

An integer that indicates the number of constraints for the branch.

int nzcnt

An integer that indicates the number of nonzero constraint coefficients for the branch. This specifies the length of the arrays rmatind and rmatval.

```
const double *rhs
```

An array of length rent containing the right-hand side term for each constraint for the branch.

```
const char *sense
```

An array of length rent containing the sense of each constraint to be added for the branch.

```
sense[i] = 'L' \lequip constraint
sense[i] = 'E' = constraint
sense[i] = 'G' \gequip constraint
const int *rmatbeg
const int *rmatind
const double *rmatval
```

Arrays that describe the constraints for the branch. The format is similar to the format used to describe the constraint matrix in the routine CPXaddrows. Every row must be stored in sequential locations in this array from position rmatbeg[i] to rmatbeg[i+1]-1 (or from rmatbeg[i] to nzcnt -1 if i=rcnt-1).

Each entry, rmatind[i], indicates the column index of the corresponding coefficient, rmatval[i]. All rows must be contiguous, and rmatbeg[0] must be 0.

void *userhandle

A pointer to user private data that should be associated with the node created by this branch. May be NULL.

```
int *seqnum_p
```

A pointer to an integer that, on return, will contain the sequence number that CPLEX has assigned to the node created from this branch. The sequence number may be used to select this node in later calls to the node callback.

CPXbranchcallbackbranchgeneral

Description

The routine CPXbranchcallbackbranchgeneral () specifies the branches to be taken from the current node when the branch includes variable bound changes and additional constraints. It may be called only from within a user-written branch callback function.

Branch variables are in terms of the original problem if the parameter

CPX_PARAM_MIPCBREDLP is set to CPX_OFF before the call to CPXmipopt() that calls the callback. Otherwise, branch variables are in terms of the presolved problem.

Return Value

The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis

int CPXbranchcallbackbranchgeneral (CPXCENVptr env,

```
void *cbdata,
int wherefrom,
double nodeest,
int varcnt.
const int *varind,
const char *varlu,
const int *varbd,
int rcnt,
int nzcnt,
const double *rhs.
const char *sense,
const int *rmatbeg,
const int *rmatind,
const double *rmatval,
void *userhandle
int *seqnum_p);
```

Arguments

CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

void *cbdata

A pointer passed to the user-written callback. This parameter must be the value of cbdata passed to the user-written callback.

int wherefrom

An integer value that indicates where the user-written callback was called from. This parameter must be the value of wherefrom passed to the user-written callback.

double nodeest

A double that indicates the value of the node estimate for the node to be created with this branch. The node estimate is used to select nodes from the branch & cut tree with certain values of the NodeSel parameter.

int varcnt

An integer that indicates the number of bound changes that are specified in the arrays varind, varlu, and varbd.

```
const int *varind
```

Together with varlu and varbd, this array defines the bound changes for the branch. The entry varind[i] is the index for the variable.

```
const char *varlu
```

Together with varind and varbd, this array defines the bound changes for the branch. The entry varlu[i] is one of three possible values indicating which bound to change:

- ◆ L for lower bound,
- U for upper bound, or
- ◆ B for both bounds.

```
const int *varbd
```

Together with varind and varlu, this array defines the bound changes for the branch. The entry varbd[i] indicates the new value of the bound.

int rcnt

An integer that indicates the number of constraints for the branch.

int nzcnt

An integer that indicates the number of nonzero constraint coefficients for the branch. This specifies the length of the arrays rmatind and rmatval.

```
const double *rhs
```

An array of length rent containing the right-hand side term for each constraint for the branch.

```
const char *sense
```

An array of length rent containing the sense of each constraint to be added for the branch.

```
sense[i] = 'L' ≤constraint
sense[i] = 'E' = constraint
sense[i] = 'G' ≥ constraint
```

CPXbranchcallbackbranchgeneral

```
const int *rmatbeg
const int *rmatind
const double *rmatval
```

Arrays that describe the constraints for the branch. The format is similar to the format used to describe the constraint matrix in the routine CPXaddrows(). Every row must be stored in sequential locations in this array from position rmatbeg[i] to rmatbeg[i+1]-1 (or from rmatbeg[i] to nzcnt -1 if i=rcnt-1).

Each entry, rmatind[i], indicates the column index of the corresponding coefficient, rmatval[i]. All rows must be contiguous, and rmatbeg[0] must be 0.

void *userhandle

A pointer to user private data that should be associated with the node created by this branch. May be \mathtt{NULL} .

int *seqnum_p

A pointer to an integer that, on return, will contain the sequence number that CPLEX has assigned to the node created from this branch. The sequence number may be used to select this node in later calls to the node callback.

CPXbtran

Usage Advanced

Description The routine CPXbtran() solves $x^T \mathbf{B} = y^T$ and puts the answer in y. \mathbf{B} is the basis matrix.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int **CPXbtran** (CPXCENVptr env,

CPXCLPptr lp,
double *y);

Arguments CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX

routines.

CPXCLPptr lp

A pointer to the CPLEX LP problem object, as returned by CPXcreateprob,

documented in the CPLEX Reference Manual.

double *y

An array that holds the right-hand side vector on input and the solution vector on output.

The array must be of length at least equal to the number of rows in the LP problem

object.

CPXcheckax

Usage Advanced

Description The routine CPXcheckax() finds the L_{∞} norm of Ax - b. That is, this routine checks for

numerical (roundoff) error in the computation of x (the resident solution) by putting it into that formula and determining which row has the maximum error from zero. This routine also returns, in one of its arguments, the index of the row with the maximum

error from zero.

To get the L_{∞} norm for the scaled problem, set the parameter scalrimtype = 1.

Return Value If successful, the routine returns the L_{∞} norm of Ax - b, where x is the resident solution.

If no such solution exists, -1.0 is returned.

Synopsis double CPXcheckax (CPXCENVptr env,

CPXCLPptr lp,
int *imax_p,
int scalrimtype);

Arguments CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

CPXCLPptr lp

A pointer to the CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

int *imax_p

A pointer to the index of the row with the maximum absolute value in Ax - b. If no solution exists, *imax_p is set to -1.

int scalrimtype

An integer that indicates the type of scaling to be applied to the returned L_{∞} norm. When this parameter is equal to 0 (zero), the returned L_{∞} norm will be unscaled. Otherwise, the L_{∞} norm has the same scaling as that applied to the problem currently in memory.

CPXcheckpib

Usage

Advanced

Description

The routine CPXcheckpib() finds the L_{∞} norm of c_B^T - $\pi^T B$, where π represents dual solution values and B represents the basis. That is, this routine checks for numerical (roundoff) error in the computation of π by putting π into the equation that defines it and then returning the value of the maximum deviation from zero of the elements of the resulting residual vector. This routine also returns, in one of its arguments, the index of the basic variable corresponding to this maximum.

To get the L_{∞} norm for the scaled problem, set the parameter scalrimtype = 1.

Return Value

If successful, this routine returns the L_{∞} norm of $c_B^T - \pi^T \mathbf{B}$. If a basic solution does not exist, -1.0 is returned.

Synopsis

Arguments

CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

```
CPXCLPptr lp
```

A pointer to the CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

```
int *ijmax_p
```

A pointer to the row or column with the maximum absolute value in c_B^T - $\pi^T B$. If *ijmax_p corresponds to a row numbered rowindex (either a slack row or a ranged row), *ijmax_p is -1 - rowindex. If no solution exists, *ijmax_p is set to a large integer.

```
int scalrimtype
```

An integer that indicates the type of scaling to be applied to the returned L_{∞} norm. When this parameter is equal to 0 (zero), the returned L_{∞} norm is unscaled. Otherwise, the L_{∞} norm has the same scaling as that applied to the problem currently in memory.

CPXcopybasednorms

Usage

Advanced

Description

The routine CPXcopybasednorms() works in conjunction with the routine CPXgetbasednorms(). CPXcopybasednorms() copies the values in the arrays cstat, rstat, and dnorm, as returned by CPXgetbasednorms(), into a specified problem object.

Each of the arrays cstat, rstat, and dnorm must be non NULL. Only data returned by CPXgetbasednorms() should be copied by CPXcopybasednorms(). (Other details of cstat, rstat, and dnorm are not documented.)

Important: The routine CPXcopybasednorms() should be called only if the return values of CPXgetnumrows() and CPXgetnumcols() have not changed since the companion call to CPXgetbasednorms(). If either of these values has increased since that companion call, a memory violation may occur. If one of those values has decreased, the call will be safe, but its meaning will be undefined.

Return Value

The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis

Arguments

```
CPXCENVptr env
```

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

```
CPXLPptr lp
```

A pointer to the CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

```
const int *cstat
```

An array containing the basis status of the columns in the constraint matrix returned by a call to CPXgetbasednorms(). The length of the allocated array must be at least the value returned by CPXgetnumcols().

```
const int *rstat
```

An array containing the basis status of the rows in the constraint matrix returned by a call to CPXgetbasednorms(). The length of the allocated array must be at least the value returned by CPXgetnumrows().

const double *dnorm

An array containing the dual steepest-edge norms returned by a call to ${\tt CPXgetbasednorms()}. \ The length of the allocated array must be at least the value returned by {\tt CPXgetnumrows()}.$

See Also CPXgetbasednorms()

CPXgetnumcols(), CPXgetnumrows() (ILOG CPLEX Reference Manual)

CPXcopydnorms

Usage Advanced

Description The routine CPXcopydnorms () copies the dual steepest-edge norms to the specified LP

problem object. The argument head is an array of column or row indices corresponding to the array of norms. Column indices are indexed with nonnegative values. Row indices are indexed with negative values offset by 1 (one). For example, if head[0] = -5, then

norm[0] is associated with row 4.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int CPXcopydnorms (CPXCENVptr env, CPXLPptr lp,

const double *norm, const int *head int len);

Arguments CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

CPXLPptr lp

A pointer to the CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

const double *norm

An array containing values to be used in a subsequent call to CPXdualopt(), with a setting of CPX_PARAM_DGRADIENT different from 1 (one), as the initial values for the dual steepest-edge norms of the corresponding basic variables specified in head[]. The array must be of length at least equal to the value of the argument len.

If any indices in head[] are not basic, the corresponding values in norm[] are ignored.

const int *head

An array containing the indices of the basic variables for which norms have been specified in norm[]. The array must be of length at least equal to the value of the argument len.

int len

An integer that indicates the number of entries in norm[] and head[].

See Also *CPXcopypnorms(), CPXgetdnorms()*

CPXcopypartialbase

Description

The routine CPXcopypartialbase() is used to copy a a partial basis into an LP problem object. Basis statuses do not need to be specified for every variable or slack/surplus/artificial variable. If the status of a variable is not specified, it is made non-basic at lower bound if the lower bound is finite, otherwise non-basic at upper bound if the upper bound is finite, otherwise non-basic at 0.0. If the status of a slack/surplus/artificial variable is not specified, it is made basic.

Return Value

This routine returns a zero on success, and a nonzero if an error occurs.

Synopsis

Arguments

CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX routines.

```
CPXLPptr lp
```

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

```
int ccnt
```

An integer that indicates the number of variable/column statuses specified, and is the length of the cindices and cstat arrays.

```
const int *cindices
```

An array of length cent that contains the indices of the variables for which statuses are being specified.

```
const int *cstat
```

An array of length cent where the i^{th} entry contains the status for variable cindices [i].

Values for cstat[i]:

```
CPX_AT_LOWER 0 variable at lower bound CPX_BASIC 1 variable is basic
```

CPX_AT_UPPER 2 variable at upper bound
CPX_FREE_SUPER 3 variable free and non-basic

int rcnt

An integer that indicates the number of slack/surplus/artificial statuses specified, and is the length of the rindices and rstat arrays.

const int *rindices

An array of length rent that contains the indices of the slack/surplus/artificials for which statuses are being specified.

const int *rstat

An array of length rcnt where the i^{th} entry contains the status for slack/surplus/artificial rindices[i]. For rows other than ranged rows, the array element rstat[i] has the following meaning:

CPX_AT_LOWER 0 associated slack variable non-basic at value 0.0 CPX_BASIC 1 associated slack/surplus/artificial variable basic

For ranged rows, the array element rstat[i] has the following meaning:

CPX_AT_LOWER 0 associated slack variable non-basic at its lower bound

CPX_BASIC 1 associated slack variable basic

CPX_AT_UPPER 2 associated slack variable non-basic at its upper bound

Example

CPXcopypnorms

Usage Advanced

Description The routine CPXcopypnorms () copies the primal steepest-edge norms to the specified

LP problem object.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int **CPXcopypnorms** (CPXENVptr env,

CPXLPptr lp,
double *cnorm,
double *rnorm,
int len);

Arguments CPXEN

CPXENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

CPXLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

double *cnorm

An array containing values to be used in a subsequent call to <code>CPXprimopt()</code>, with a setting of <code>CPX_PARAM_PGRADIENT</code> of 2 or 3, as the initial values for the primal steepestedge norms of the first len columns in the LP problem object. The array must be of length at least equal to the value of the argument len.

double *rnorm

An array containing values to be used in a subsequent call to CPXprimopt() with a setting of CPX_PARAM_PGRADIENT of 2 or 3, as the initial values for the primal steepest-edge norms of the slacks and ranged variables that are nonbasic. The array must be of length at least equal to the number of rows in the LP problem object.

int len

An integer that indicates the number of entries in the array <code>cnorm[]</code>.

See Also *CPXcopydnorms(), CPXgetpnorms()*

CPXcopyprotected

Usage Advanced

Description The routine CPXcopyprotected() is used to specify a set of variables that should not

be substituted out of the problem. If presolve can fix a variable to a value, it is removed,

even if it is specified in the protected list.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int **CPXcopyprotected** (CPXCENVptr env,

CPXLPptr lp, int cnt,

const int *indices);

Arguments CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX

routines.

CPXLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented

in the CPLEX Reference Manual.

int cnt

The number of variables to be protected.

const int *indices

An array of length cnt containing the column indices of variables to be protected from

being substituted out.

Example status = CPXcopyprotected (env, lp, cnt, indices);

CPXcrushform

Usage Advanced

Description The routine CPXcrushform() crushes a linear formula of the original problem to a

linear formula of the presolved problem.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int **CPXcrushform** (CPXCENVptr env,

CPXCLPptr lp, int len, const int *ind, const double *val, int *plen_p, double *poffset_p, int *pind, double *pval);

Arguments

CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX routines.

```
CPXCLPptr lp
```

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

int len

The number of entries in the arrays ind and val.

```
const int *ind
const double *val
```

The linear formula in terms of the original problem. Each entry, ind[i], indicates the column index of the corresponding coefficient, val[i].

```
int *plen_p
```

A pointer to an integer to receive the number of nonzero coefficients, that is, the true length of the arrays pind and pval.

```
double *poffset_p
```

A pointer to a double to contain the value of the linear formula corresponding to variables that have been removed in the presolved problem.

```
int *pind
double *pval
```

The linear formula in terms of the presolved problem. Each entry, pind[i], indicates the column index in the presolved problem of the corresponding coefficient, pval[i]. The arrays pind and pval must be of length at least the number of columns in the presolved LP problem object.

Example

CPXcrushpi

Usage Advanced

Description The routine CPXcrushpi() crushes a dual solution for the original problem to a dual

solution for the presolved problem.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int **CPXCrushpi** (CPXCENVptr env,

CPXCLPptr lp,
const double *pi,
double *prepi);

Arguments CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the $\mathtt{CPXopenCPLEX}$

routines.

CPXCLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

const double *pi

An array that contains dual solution (pi) values for the original problem, as returned by routines such as CPXgetpi() or CPXsolution(). The array must be of length at least the number of rows in the LP problem object.

double *prepi

An array to receive dual values corresponding to the presolved problem. The array must be of length at least the number of rows in the presolved problem object.

Example status = CPXcrushpi (env, lp, origpi, reducepi);

CPXcrushx

Usage Advanced

Description The routine CPXcrushx() crushes a solution for the original problem to a solution for

the presolved problem.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int **CPXcrushx** (CPXCENVptr env,

CPXCLPptr lp,
const double *x,
double *prex);

Arguments CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the $\mathtt{CPXopenCPLEX}$

routines.

CPXCLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

const double *x

An array that contains primal solution (x) values for the original problem, as returned by routines such as CPXgetx() or CPXsolution(). The array must be of length at least the number of columns in the problem object.

double *prex

An array to receive the primal values corresponding to the presolved problem. The array must be of length at least the number of columns in the presolved problem object.

Example status = CPXcrushx (env, lp, origx, reducex);

See Also *Example admipex6.c in the advanced examples directory.*

CPXcutcallbackadd

Usage Mixed Integer Users Only

Description The routine CPXcutcallbackadd() adds cuts during MIP branch & cut. This routine

may be called only from within user-written cut callbacks; thus it may be called only

when the value of its wherefrom argument is CPX_CALLBACK_MIP_CUT.

The cut may be for the original problem if the parameter $CPX_PARAM_MIPCBREDLP$ was set to CPX_OFF before the call to CPXmipopt() that calls the callback. Otherwise, the

cut is used on the presolved problem.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

One possible error is indicated by the symbolic constant CPXERR_NO_SPACE. That error occurs when the number of cuts added reaches the maximum allowed, as set by the

parameter CPX_PARAM_CUTSFACTOR.

Synopsis int **CPXcutcallbackadd** (CPXCENVptr env,

void *cbdata, int wherefrom, int *nzcnt, double rhs, int sense, const int *cutind,

const double *cutval);

Arguments CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

void *cbdata

The pointer passed to the user-written callback. This parameter *must* be the value of cbdata passed to the user-written callback.

int wherefrom

An integer value that indicates where the user-written callback was called from. This parameter *must* be the value of wherefrom passed to the user-written callback.

int *nzcnt

An integer value that indicates the number of coefficients in the cut, or equivalently, the length of the arrays cutind and cutval.

double rhs

A double value that indicates the value of the right-hand side of the cut.

```
int sense
```

An integer value that indicates the sense of the cut.

```
const int *cutind
```

An array containing the column indices of cut coefficients.

```
const double *cutval
```

An array containing the values of cut coefficients.

Example

See Also

The example admipex5.c

CPXgetcutcallbackfunc(), CPXsetcutcallbackfunc()

CPXcutcallbackaddlocal

Usage Mixed Integer Users Only

Description

The routine CPXcutcallbackaddlocal() adds local cuts during MIP branch & cut. A local cut is one that applies to the current nodes and the subtree rooted at this node. Global cuts, that is, cuts that apply throughout the branch & cut tree, are added with the routine CPXcutcallbackadd(). This routine may be called only from within user-written cut callbacks; thus it may be called only when the value of its wherefrom argument is CPX_CALLBACK_MIP_CUT.

The cut may be for the original problem if the parameter CPX_PARAM_MIPCBREDLP was set to CPX_OFF before the call to CPXmipopt() that calls the callback. Otherwise, the cut is used on the presolved problem.

Return Value

The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis

Arguments

CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

void *cbdata

The pointer passed to the user-written callback. This parameter *must* be the value of cbdata passed to the user-written callback.

int wherefrom

An integer value that indicates where the user-written callback was called from. This parameter *must* be the value of wherefrom passed to the user-written callback.

int *nzcnt

An integer value that indicates the number of coefficients in the cut, or equivalently, the length of the arrays cutind and cutval.

double rhs

A double value that indicates the value of the right-hand side of the cut.

int sense

An integer value that indicates the sense of the cut.

const int *cutind

An array containing the column indices of cut coefficients.

const double *cutval

An array containing the values of cut coefficients.

Example

See Also

 $CPX cut call back add(),\ CPX get cut call back func(),\ CPX set cut call back func()$

CPXdjfrompi

Usage Advanced

Description The routine CPXdjfrompi() computes an array of reduced costs from an array of dual

values. This routine is for linear programs. Use CPXqpdjfrompi() for quadratic

programs.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int **CPXdjfrompi** (CPXCENVptr env,

CPXCLPptr lp,
const double *pi,
double *dj);

Arguments CPXCENVptr env

The pointer to the CPLEX environment as returned by one of the CPXopenCPLEX routines.

CPXCLPptr lp

A pointer to a CPLEX LP problem object as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

const double *pi

An array that contains dual solution (pi) values for the problem, as returned by routines such as CPXuncrushpi() and CPXcrushpi(). The array must be of length at least the number of rows in the problem object.

double *dj

An array to receive the reduced cost values computed from the pi values for the problem object. The array must be of length at least the number of columns in the problem object.

Example status = CPXdjfrompi (env, lp, pi, dj);

CPXdualfarkas

Usage

Advanced

Description

The routine CPXdualfarkas() assumes that there is a resident solution as produced by a call to CPXdualopt() and that the status of this solution as returned by CPXgetstat() is CPX_UNBOUNDED.

The values returned in the array y[] have the following interpretation. For the i^{th} constraint, if that constraint is a less-than-or-equal-to constraint, $y[i] \leq 0$ holds; if that constraint is a greater-than-or-equal-to constraint, $y[i] \geq 0$ holds. Thus, where b is the right-hand-side vector for the given linear program, A is the constraint matrix, and x denotes the vector of variables, y may be used to derive the following valid inequality:

$$y^T A x \ge y^T b$$

Here y is being interpreted as a column vector, and y^T denotes the transpose of y.

The real point of computing y is the following. Suppose we define a vector z of dimension equal to the dimension of x and having the following value for entries

$$z_j = u_j$$
 where $y^T A_j > 0$, and $z_j = l_j$ where $y^T A_j < 0$,

where A_j denotes the column of A corresponding to x_j , u_j the given upper bound on x_j , and l_j is the specified lower bound. (z_j is arbitrary if $y^T A_j = 0$.) Then y and z will satisfy

$$y^T b - y^T A z > 0.$$

This last inequality contradicts the validity of $y^T A$ $x \ge y^T b$, and hence shows that the given linear program is infeasible. The quantity *proof_p is set equal to $y^T b - y^T A z$. Thus, *proof_p in some sense denotes the degree of infeasibility.

Return Value

The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis

Arguments

CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX routines.

CPXCLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

double *y

An array of doubles of length at least equal to the number of rows in the problem.

double *proof_p

A pointer to a double. The parameter proof_p is allowed to have the value NULL.

CPXfreelazyconstraints

Usage Mixed Integer Users Only

Description The routine CPXfreelazyconstraints() is used to clear the list of lazy constraints

that have been previously specified through calls to CPXaddlazyconstraints().

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int CPXfreelazyconstraints (CPXCENVptr env,

CPXLPptr lp);

Arguments CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX

routines.

CPXLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented

in the CPLEX Reference Manual.

Example status = CPXfreelazyconstraints (env, lp);

CPXfreepresolve

Usage Advanced

Description The routine CPXfreepresolve() frees the presolved problem from the LP problem

object. Under the default setting of CPX_PARAM_REDUCE, the presolved problem is freed when an optimal solution is found. It is not freed when CPX_PARAM_REDUCE is set to CPX_PREREDUCE_PRIMALONLY (1) or CPX_PREREDUCE_DUALONLY (2), so the routine

CPXfreepresolve() can be used to free it manually.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

CPXLPptr lp);

Arguments CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX

routines.

CPXLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented

in the CPLEX Reference Manual.

Example status = CPXfreepresolve (env, lp);

CPXfreeusercuts

Usage Mixed Integer Users Only

Description The routine CPXfreeusercuts() is used to clear the list of user cuts that have been

previously specified through calls to CPXaddusercuts().

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int CPXfreeusercuts (CPXCENVptr env, CPXLPptr lp);

Arguments CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX

routines.

CPXLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented

in the CPLEX Reference Manual.

Example status = CPXfreeusercuts (env, lp);

CPXftran

Usage Advanced

Description The routine CPXftran() solves $\mathbf{B}\mathbf{y} = x$ and puts the answer in the vector \mathbf{x} , where \mathbf{B} is

the basis matrix.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int **CPXftran** (CPXCENVptr env,

CPXCLPptr lp,
double *x);

Arguments CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the ${\tt CPXopenCPLEX}$

routines.

CPXCLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented

in the CPLEX Reference Manual.

double *x

An array that holds the right-hand side vector on input and the solution vector on output.

The array must be of length at least equal to the number of rows in the LP problem

object.

CPXgetbasednorms

Usage

Advanced

Description

The routine CPXgetbasednorms() works in conjunction with the routine CPXcopybasednorms(). CPXgetbasednorms() retrieves the resident basis and dual norms from a specified problem object.

Each of the arrays cstat, rstat, and dnorm must be non NULL. That is, each of these arrays must be allocated. The allocated size of cstat is assumed by this routine to be at least the number returned by CPXgetnumcols(). The allocated size of rstat and dnorm are assumed to be at least the number returned by CPXgetnumrows(). (Other details of cstat, rstat, and dnorm are not documented.)

Success, Failure

If this routine succeeds, cstat and rstat contain information about the resident basis, and dnorm contains the dual steepest-edge norms. If there is no basis, or if there is no set of dual steepest-edge norms, this routine returns an error code. The returned data are intended solely for use by CPXcopybasednorms().

Example

For example, if a given LP has just been successfully solved by the ILOG CPLEX Callable Library optimizer CPXdualopt() with the dual pricing option CPX_PARAM_DPRIIND set to CPX_DPRIIND_STEEP, CPX_DPRIIND_FULLSTEEP, or CPX_DPRIIND_STEEPQSTART, then a call to CPXgetbasednorms() should succeed. (That optimizer and those pricing options are documented in the ILOG CPLEX Reference Manual, and their use is illustrated in the ILOG CPLEX User's Manual.)

Motivation

When the ILOG CPLEX Callable Library optimizer CPXdualopt() is called to solve a problem with the dual pricing option CPX_PARAM_DPRIIND set to CPX_DPRIIND_STEEP or CPX_DPRIIND_FULLSTEEP, there must be values of appropriate dual norms available before the optimizer can begin. If these norms are not already resident, they must be computed, and that computation may be expensive. The functions CPXgetbasednorms() and CPXcopybasednorms() can, in some cases, avoid that expense. Suppose, for example, that in some application an LP is solved by CPXdualopt() with one of those pricing settings. After the solution of the LP, some intermediate optimizations are carried out on the same LP, and those subsequent optimizations are in turn followed by some changes to the LP, and a re-solve. In such a case, copying the basis and norms that were resident before the intermediate solves, back into ILOG CPLEX data structures can greatly increase the speed of the re-solve.

Return Value

The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis

Arguments

CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

```
CPXCLPptr lp
```

A pointer to the CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

```
int *cstat
```

An array containing the basis status of the columns in the constraint matrix. The length of the allocated array is at least the value returned by CPXgetnumcols().

```
int *rstat
```

An array containing the basis status of the rows in the constraint matrix. The length of the allocated array is at least the value returned by CPXgetnumrows().

```
double *dnorm
```

An array containing the dual steepest-edge norms. The length of the allocated array is at least the value returned by CPXgetnumrows().

See Also

CPXcopybasednorms()

CPXgetnumcols(), CPXgetnumrows() (ILOG CPLEX Reference Manual)

CPXgetbhead

Usage Advanced

Description The routine CPXgetbhead() returns the basis header; it gives the negative value minus

one of all row indices of slacks.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int **CPXgetbhead** (CPXCENVptr env,

CPXCLPptr lp,
int *head,
double *x);

Arguments CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX

CPXCLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

int *head

An array containing the indices of the variables in the resident basis, where basic slacks are specified by the negative of the corresponding row index minus 1 (one); that is, -rowindex - 1. The array must be of length at least equal to the number of rows in the LP problem object.

double *x

An array containing the values of the basic variables in the order specified by head[]. The array must be of length at least equal to number of rows in the LP problem object.

CPXgetbranchcallbackfunc

Usage Mixed Integer Users Only

Description The routine CPXgetbranchcallbackfunc() accesses the user-written callback

routine to be called during MIP optimization after a branch has been selected but before the branch is carried out. ILOG CPLEX uses the callback routine to change its branch

selection.

For documentation of callback arguments, see the routine

CPXsetbranchcallbackfunc().

Return Value This routine does not return a result.

Synopsis void **CPXgetbranchcallbackfunc**(CPXCENVptr env,

```
int (CPXPUBLIC *branchcallback)
 (CPXCENVptr env,
 void *cbdata,
 int wherefrom,
 void *cbhandle,
 int type,
 int sos.
 int nodecnt,
 int bdcnt,
 double *nodeest,
 int *nodebeg,
 int *indices,
 char *lu,
 int *bd,
 int *useraction_p),
void *cbhandle);
```

Arguments

CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

```
int (CPXPUBLIC *branchcallback)
```

The address of the pointer to the current user-written branch callback. If no callback has been set, the returned pointer evaluates to NULL.

void *cbhandle

The address of a variable to hold the user's private pointer.

Example

See Also

CPXsetbranchcallbackfunc(), Advanced MIP Control Interface

CPXgetcallbackctype

Usage Mixed Integer Users Only

Description

The routine CPXgetcallbackctype() is used to get the ctypes for the MIP problem from within a user-written callback during MIP optimization. The values are from the original problem if CPX_PARAM_MIPCBREDLP is set to CPX_OFF, otherwise they are from the presolved problem.

This routine may be called only when the value of the wherefrom argument is one of

CPX_CALLBACK_MIP, CPX_CALLBACK_MIP_BRANCH,

CPX_CALLBACK_MIP_INCUMBENT, CPX_CALLBACK_MIP_NODE, CPX_CALLBACK_MIP_HEURISTIC, CPX_CALLBACK_MIP_SOLVE, or

CPX_CALLBACK_MIP_CUT.

Return Value

The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis

Arguments

CPCXENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX routines.

void *cbdata

The pointer passed to the user-written callback. This parameter must be the value of cbdata passed to the user-written callback.

int wherefrom

An integer value indicating from where the user-written callback was called. The parameter must be the value of wherefrom passed to the user-written callback.

char *xctype

An array where the ctype values for the MIP problem will be returned. The array must be of length at least (end - begin + 1). If successful, xctype[0] through xctype[end-begin] contain the variable types.

int begin

An integer indicating the beginning of the range of ctype values to be returned.

int end

An integer indicating the end of the range of ctype values to be returned.

Example

CPXgetcallbackgloballb

Usage Mixed Integer Users Only

Description

The routine CPXgetcallbackgloballb() is used to get the best known global lower bound values during MIP optimization from within a user-written callback. The values are from the original problem if CPX_PARAM_MIPCBREDLP is set to CPX_OFF, otherwise they are from the presolved problem.

This routine may be called only when the value of the wherefrom argument is one of

CPX_CALLBACK_MIP, CPX_CALLBACK_MIP_BRANCH,

CPX_CALLBACK_MIP_INCUMBENT, CPX_CALLBACK_MIP_NODE, CPX_CALLBACK_MIP_HEURISTIC, CPX_CALLBACK_MIP_SOLVE, or

CPX_CALLBACK_MIP_CUT.

Return Value

The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis

Arguments

CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX routines.

void *cbdata

The pointer passed to the user-written callback. This parameter must be the value of cbdata passed to the user-written callback.

int wherefrom

An integer value indicating from where the user-written callback was called. The parameter must be the value of wherefrom passed to the user-written callback.

double *1b

An array to receive the values of the global lower bound values. This array must be of length at least (end - begin + 1). If successful, 1b[0] through 1b[end-begin] contain the global lower bound values.

int begin

An integer indicating the beginning of the range of lower bound values to be returned.

int end

An integer indicating the end of the range of lower bound values to be returned.

Example

CPXgetcallbackglobalub

Usage Mixed Integer Users Only

Description

The routine CPXgetcallbackglobalub() is used to get the best known global upper bound values during MIP optimization from within a user-written callback. The values are from the original problem if CPX_PARAM_MIPCBREDLP is set to CPX_OFF, otherwise they are from the presolved problem.

This routine may be called only when the value of the wherefrom argument is one of

CPX_CALLBACK_MIP, CPX_CALLBACK_MIP_BRANCH,

CPX_CALLBACK_MIP_INCUMBENT, CPX_CALLBACK_MIP_NODE, CPX_CALLBACK_MIP_HEURISTIC, CPX_CALLBACK_MIP_SOLVE, or

CPX_CALLBACK_MIP_CUT.

Return Value

The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis

Arguments

CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX routines.

void *cbdata

The pointer passed to the user-written callback. This parameter must be the value of cbdata passed to the user-written callback.

int wherefrom

An integer value indicating from where the user-written callback was called. The parameter must be the value of wherefrom passed to the user-written callback.

double *ub

An array to receive the values of the global upper bound values. This array must be of length at least (end - begin + 1). If successful, ub[0] through ub[end-begin] contain the global upper bound values.

int begin

An integer indicating the beginning of the range of upper bound values to be returned.

int end

An integer indicating the end of the range of upper bound values to be returned.

Example

CPXgetcallbackincumbent

Usage Mixed Integer Users Only

Description

The routine CPXgetcallbackincumbent () is used to get the incumbent values during MIP optimization from within a user-written callback. The values are from the original problem if CPX_PARAM_MIPCBREDLP is set to CPX_OFF, otherwise they are from the presolved problem.

This routine may be called only when the value of the wherefrom argument is one of

CPX_CALLBACK_MIP, CPX_CALLBACK_MIP_BRANCH,

CPX_CALLBACK_MIP_INCUMBENT, CPX_CALLBACK_MIP_NODE, CPX_CALLBACK_MIP_HEURISTIC, CPX_CALLBACK_MIP_SOLVE, or

CPX_CALLBACK_MIP_CUT.

Return Value

The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis

Arguments

CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX routines.

void *cbdata

The pointer passed to the user-written callback. This parameter must be the value of cbdata passed to the user-written callback.

int wherefrom

An integer value indicating from where the user-written callback was called. The parameter must be the value of wherefrom passed to the user-written callback.

```
double *x
```

An array to receive the values of the incumbent (best available) integer solution. This array must be of length at least (end - begin + 1). If successful, x[0] through x[end-begin] contain the incumbent values.

int begin

An integer indicating the beginning of the range of incumbent values to be returned.

int end

An integer indicating the end of the range of incumbent values to be returned.

Example

CPXgetcallbacklp

Usage Mixed Integer Users Only

Description The routine CPXgetcallbacklp() is used to get the pointer to the MIP problem that is

in use when the user-written callback function is called. It is the original MIP if CPX_PARAM_MIPCBREDLP is set to CPX_OFF, otherwise it is the presolved MIP. In contrast, the function CPXgetcallbacknodelp() returns a pointer to the node subproblem, which is an LP. Generally, this pointer may be used only in CPLEX Callable

Library query routines, such as CPXsolution() or CPXgetrows().

This routine may be called only when the value of the wherefrom argument is one of

CPX_CALLBACK_MIP, CPX_CALLBACK_MIP_BRANCH,

CPX_CALLBACK_MIP_INCUMBENT, CPX_CALLBACK_MIP_NODE, CPX_CALLBACK_MIP_HEURISTIC, CPX_CALLBACK_MIP_SOLVE, or

CPX_CALLBACK_MIP_CUT.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int **CPXgetcallbacklp** (CPXCENVptr env,

void *cbdata,
int wherefrom,
CPXCLPptr *lp_p);

Arguments

CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX routines.

void *cbdata

The pointer passed to the user-written callback. This parameter must be the value of cbdata passed to the user-written callback.

int wherefrom

An integer value indicating from where the user-written callback was called. The parameter must be the value of wherefrom passed to the user-written callback.

CPXCLPptr *lp_p

A pointer to a variable of type CPXLPptr to receive the pointer to the LP problem object, which is a MIP

Example status = CPXgetcallbacklp (env, cbdata, wherefrom, &origlp);

See Also Examples admipex1.c, admipex2.c, and admipex3.c in the advanced examples

directory

CPXgetcallbacknodeinfo

Usage

Mixed Integer Users Only

Description

The routine CPXgetcallbacknodeinfo() is called from within user-written callbacks during a MIP optimization and accesses information about nodes. When the wherefrom argument is CPX_CALLBACK_MIP_NODE, a node with any nodeindex value can be queried. When the wherefrom argument is any one of CPX_CALLBACK_MIP_CUT, CPX_CALLBACK_MIP_INCUMBENT, CPX_CALLBACK_MIP_HEURISTIC, or CPX_CALLBACK_MIP_BRANCH, only the current node can be queried. This is done by specifying a nodeindex value of 0. Other values of the wherefrom argument are invalid for this routine; an invalid nodeindex value or wherefrom argument value will result in an error return value.

Notes: The values returned for CPX_CALLBACK_INFO_NODE_SIINF and CPX_CALLBACK_INFO_NODE_NIINF for the current node are the values that applied to the node when it was stored and thus before the branch was solved. As a result, these values should not be used to assess the feasibility of the node.

This routine cannot retrieve information about nodes that have been moved to node files. For more information about node files, see the ILOG CPLEX User's Manual. If the argument nodeindex refers to a node in a node file,

CPXgetnodecallbackinfo() returns the value CPXERR_NODE_ON_DISK. Nodes still in memory have the lowest index numbers so a user can loop through the nodes until CPXgetcallbacknodeinfo() returns an error, and then exit the loop.

Return Value

The routine returns a zero on success, and a nonzero if an error occurs.

The return value CPXERR_NODE_ON_DISK indicates an attempt to access a node currently located in a node file on disk.

Synopsis

Arguments

CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

void *cbdata

The pointer passed to the user-written callback. This parameter *must* be the value of cbdata passed to the user-written callback.

int wherefrom

An integer value indicating where the user-written callback was called from. This parameter *must* be the value of wherefrom passed to the user-written callback.

int nodeindex

The index of the node for which information is requested. Nodes are indexed from 0 (zero) to (nodecount - 1) where nodecount is obtained from the callback information function CPXgetcallbackinfo(), with a whichinfo value of CPX_CALLBACK_INFO_NODES_LEFT.

int whichinfo

An integer indicating which information is requested. Table 1 summarizes possible values.

Table 1 Information Requested for a User-Written Node Callback

Symbolic Constant	С Туре	Meaning
CPX_CALLBACK_INFO_NODE_SIINF	double	sum of integer infeasibilities
CPX_CALLBACK_INFO_NODE_NIINF	int	number of integer infeasibilities
CPX_CALLBACK_INFO_NODE_ESTIMATE	double	estimated integer objective
CPX_CALLBACK_INFO_NODE_DEPTH	int	depth of node in branch & cut tree
CPX_CALLBACK_INFO_NODE_OBJVAL	double	objective value of LP subproblem
CPX_CALLBACK_INFO_NODE_TYPE	int	type of branch at this node; see Table 2
CPX_CALLBACK_INFO_NODE_VAR	int	for nodes of type CPX_TYPE_VAR, the branching variable for this node; for SOS-type branches, the rightmost variable in left subset
CPX_CALLBACK_INFO_NODE_SOS	int	the number of the SOS used in branching; -1 if none used
CPX_CALLBACK_INFO_NODE_SEQNUM	int	sequence number of the node
CPX_CALLBACK_INFO_NODE_NODENUM	int	node index of the node

Table 2 summarizes possible values returned when the type of information requested is branch type (that is, whichinfo = CPX_CALLBACK_INFO_NODE_TYPE).

Table 2 Branch Types Returned when whichinfo = CPX_CALLBACK_INFO_NODE_TYPE

Symbolic Constant	Value	Branch Type
CPX_TYPE_VAR	'0'	variable branch
CPX_TYPE_SOS1	'1'	SOS1 branch
CPX_TYPE_SOS2	'2'	SOS2 branch
CPX_TYPE_USER	' X '	user-defined

```
void *result_p
```

A generic pointer to a variable of type double or int, representing the value returned by whichinfo. (The column "C Type" in Table 1 indicates the type of various values returned by whichinfo.)

Example

See Also

CPXgetcallbackinfo() (ILOG CPLEX Reference Manual), CPXgetcallbackseqinfo(), Advanced MIP Control Interface

CPXgetcallbacknodeintfeas

Usage Mixed Integer Users Only

Description The routine CP:

The routine CPXgetcallbacknodeintfeas() is used to get indicators for each variable of whether or not the variable is integer feasible in the node subproblem. It can be used in a user-written callback during MIP optimization. The indicators are from the original problem if CPX_PARAM_MIPCBREDLP is set to CPX_OFF. Otherwise, they are from the presolved problem.

This routine may be called only when the value of the wherefrom argument is one of

CPX_CALLBACK_MIP, CPX_CALLBACK_MIP_BRANCH,

CPX_CALLBACK_MIP_INCUMBENT, CPX_CALLBACK_MIP_NODE, CPX_CALLBACK_MIP_HEURISTIC, or CPX_CALLBACK_MIP_CUT.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis

Arguments

CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX routines.

void *cbdata

The pointer passed to the user-written callback. This parameter must be the value of cbdata passed to the user-written callback.

int wherefrom

An integer value indicating from where the user-written callback was called. The parameter must be the value of wherefrom passed to the user-written callback.

int *feas

An array to receive an indicator of feasibility for the node subproblem. This array must be of length at least (end - begin + 1). If successful, feas[0] through feas[end-begin] will contain the indicators.

Values for feas[j]:

CPX_INTEGER_FEASIBLE 0 variable j+begin is integer-valued CPX_INTEGER_INFEASIBLE 1 variable j+begin is not integer-valued

CPX_IMPLIED_INTEGER_FEASIBLE 2 variable j+begin may have a fractional value in the current solution, but it will take on an integer value when all integer variables still in the problem have integer values. It should not be branched upon.

int begin

An integer indicating the beginning of the range of feasibility indicators to be returned.

int end

An integer indicating the end of the range of feasibility indicators to be returned.

Example

status = CPXgetcallbacknodeintfeas(env, cbdata, wherefrom, feas, 0, cols-1);

See Also

Examples admipex1.c and admipex2.c in the advanced examples directory

CPXgetcallbacknodelb

Usage Mixed Integer Users Only

Description

The routine CPXgetcallbacknodelb() is used to get the lower bound values for the subproblem at the current node during MIP optimization from within a user-written callback. The values are from the original problem if CPX_PARAM_MIPCBREDLP is set to CPX_OFF, otherwise they are from the presolved problem.

This routine may be called only when the value of the $\mbox{\sc wherefrom}$ argument is one of

CPX_CALLBACK_MIP, CPX_CALLBACK_MIP_BRANCH,

CPX_CALLBACK_MIP_INCUMBENT, CPX_CALLBACK_MIP_NODE, CPX_CALLBACK_MIP_HEURISTIC, CPX_CALLBACK_MIP_SOLVE, or

CPX_CALLBACK_MIP_CUT.

Return Value

The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis

Arguments

CPXENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX routines.

void *cbdata

The pointer passed to the user-written callback. This parameter must be the value of cbdata passed to the user-written callback.

int wherefrom

An integer value indicating from where the user-written callback was called. The parameter must be the value of wherefrom passed to the user-written callback.

```
double *1b
```

An array to receive the values of the lower bound values. This array must be of length at least (end - begin + 1). If successful, 1b[0] through 1b[end-begin] contain the lower bound values for the current subproblem.

int begin

An integer indicating the beginning of the range of lower bounds to be returned.

int end

An integer indicating the end of the range of lower bounds to be returned.

Example

CPXgetcallbacknodelp

Usage

Mixed Integer Users Only

Description

The routine CPXgetcallbacknodelp() accesses the lp pointer indicating the currently defined linear programming subproblem (LP) from within user-written callbacks. Generally, this pointer may be used only in ILOG CPLEX Callable Library query routines, such as CPXsolution() or CPXgetrows(), documented in the ILOG CPLEX Reference Manual.

CPXgetcallbacknodelp() may be called only when its wherefrom argument has one of the following values:

```
CPX_CALLBACK_MIP_BRANCH
CPX_CALLBACK_MIP_CUT
CPX_CALLBACK_MIP_HEURISTIC
CPX_CALLBACK_MIP_SOLVE
```

When the wherefrom argument has the value CPX_CALLBACK_MIP_SOLVE, the subproblem pointer may also be used in ILOG CPLEX optimization routines.

Warning: Any modification to the subproblem may result in corruption of the problem and of the ILOG CPLEX environment.

Return Value

The routine returns a zero on success, and a nonzero if an error occurs. A nonzero return value may mean that the requested value is not available.

Synopsis

Arguments

CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

```
void *cbdata
```

The cbdata pointer passed to the user-written callback. This parameter *must* be the value of cbdata passed to the user-written callback.

```
int wherefrom
```

An integer value indicating where the user-written callback was called from. This parameter *must* be the value of the wherefrom passed to the user-written callback.

CPXLPptr *curlp_p

The 1p pointer indicating the current subproblem. If no subproblem is defined, the pointer is set to NULL.

Example status = CPXgetcallbacknodelp (env, cbdata, &curlp);

See Also The examples admipex1.c and admipex6.c.

 $CPX set branch callback func (), \ CPX set cut callback func (), \ CPX set heur is ticcallback func (), \ CPX set heur is ticcallback$

CPXsetsolvecallbackfunc(), Advanced MIP Control Interface

CPXgetcallbacknodeobjval

Usage Mixed Integer Users Only

Description The routine CPXgetcallbacknodeobjval() is used to get the objective value for the

subproblem at the current node during MIP optimization from within a user-written

callback.

This routine may be called only when the value of the wherefrom argument is one of

CPX_CALLBACK_MIP, CPX_CALLBACK_MIP_BRANCH,

CPX_CALLBACK_MIP_INCUMBENT, CPX_CALLBACK_MIP_NODE, CPX_CALLBACK_MIP_HEURISTIC, or CPX_CALLBACK_MIP_CUT.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int CPXgetcallbacknodeobjval (CPXCENVptr env,

void *cbdata,
int wherefrom,
double *objval_p);

Arguments CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX

routines.

void *cbdata

The pointer passed to the user-written callback. This parameter must be the value of

cbdata passed to the user-written callback.

int wherefrom

An integer value indicating from where the user-written callback was called. The parameter must be the value of wherefrom passed to the user-written callback.

double *objval_p

A pointer to a variable of type double where the objective value of the node subproblem

is to be stored.

Example status = CPXgetcallbacknodeobjval (env, cbdata, wherefrom,

&objval);

See Also Examples admipex1.c and admipex3.c in the advanced examples directory

CPXgetcallbacknodestat

Usage Mixed Integer Users Only

Description The routine CPXgetcallbacknodestat() is used to get the optimization status of the

subproblem at the current node from within a user-written callback during MIP

optimization.

The optimization status will be either optimal or unbounded. An unbounded status can occur when some of the constraints are being treated as lazy constraints. When the node status is unbounded, then the function CPXgetcallbacknodex() returns a ray that can be used to decide which lazy constraints need to be added to the subproblem.

This routine may be called only when the value of the wherefrom argument is

CPX_CALLBACK_MIP_CUT.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int CPXgetcallbacknodestat (CPXCENVptr env, void *cbdata,

int wherefrom,
int *nodestat_p);

Arguments CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX routines.

void *cbdata

The pointer passed to the user-written callback. This parameter must be the value of cbdata passed to the user-written callback.

int wherefrom

An integer value indicating from where the user-written callback was called. The parameter must be the value of wherefrom passed to the user-written callback.

int *nodestat_p

A pointer to an integer where the node subproblem optimization status is to be returned. The values of *nodestat_p may be CPX_OPTIMAL or CPX_UNBOUNDED.

Example status = CPXgetcallbacknodestat (env, cbdata, wherefrom, &nodestatus);

CPXgetcallbacknodeub

Usage Mixed Integer Users Only

Description The routine CPXgetcallbacknodeub()

The routine CPXgetcallbacknodeub() is used to get the upper bound values for the subproblem at the current node during MIP optimization from within a user-written callback. The values are from the original problem if CPX_PARAM_MIPCBREDLP is set to

CPX_OFF, otherwise they are from the presolved problem.

This routine may be called only when the value of the wherefrom argument is one of

CPX_CALLBACK_MIP, CPX_CALLBACK_MIP_BRANCH,

CPX_CALLBACK_MIP_INCUMBENT, CPX_CALLBACK_MIP_NODE, CPX_CALLBACK_MIP_HEURISTIC, CPX_CALLBACK_MIP_SOLVE, or

CPX_CALLBACK_MIP_CUT.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int CPXgetcallbacknodeub (CPXCENVptr env,

void *cbdata,
int wherefrom,
double *ub,
int begin,
int end);

Arguments

CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX routines.

void *cbdata

The pointer passed to the user-written callback. This parameter must be the value of cbdata passed to the user-written callback.

int wherefrom

An integer value indicating from where the user-written callback was called. The parameter must be the value of wherefrom passed to the user-written callback.

double *ub

An array to receive the values of the upper bound values. This array must be of length at least (end - begin + 1). If successful, ub[0] through ub[end-begin] contain the upper bound values for the current subproblem.

int begin

An integer indicating the beginning of the range of upper bound values to be returned.

int end

An integer indicating the end of the range of upper bound values to be returned.

Example

CPXgetcallbacknodex

Usage Mixed Integer Users Only

Description The routine CPXgetcallbacknodex() is used to get the primal variable (x) values for

the subproblem at the current node during MIP optimization from within a user-written callback. The values are from the original problem if CPX_PARAM_MIPCBREDLP is set to

CPX_OFF, otherwise they are from the presolved problem.

This routine may be called only when the value of the wherefrom argument is one of

CPX_CALLBACK_MIP, CPX_CALLBACK_MIP_BRANCH,

CPX_CALLBACK_MIP_INCUMBENT, CPX_CALLBACK_MIP_NODE, CPX_CALLBACK_MIP_HEURISTIC, or CPX_CALLBACK_MIP_CUT.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int CPXgetcallbacknodex (CPXCENVptr env,

> void *cbdata, int wherefrom, double *x, int begin, int end);

Arguments

106

CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX routines.

void *cbdata

The pointer passed to the user-written callback. This parameter must be the value of cbdata passed to the user-written callback.

int wherefrom

An integer value indicating from where the user-written callback was called. The parameter must be the value of wherefrom passed to the user-written callback.

double *x

An array to receive the values of the primal variables for the node subproblem. This array must be of length at least (end - begin + 1). If successful, x[0] through x[endbegin] contain the primal values.

int begin

An integer indicating the beginning of the range of primal variable values for the node subproblem to be returned.

int end

An integer indicating the end of the range of primal variable values for the node subproblem to be returned.

Example status = CPXgetcallbacknodex (env, cbdata, wherefrom, nodex, 0, cols-1);

See Also Examples admipex1.c, admipex3.c, and admipex5.c in the advanced examples

directory

CPXgetcallbackorder

Usage Mixed Integer Users Only

Description

The routine CPXgetcallbackorder() is used to get MIP priority order information during MIP optimization from within a user-written callback. The values are from the original problem if CPX_PARAM_MIPCBREDLP is set to CPX_OFF, otherwise they are from the presolved problem.

This routine may be called only when the value of the wherefrom argument is one of

CPX_CALLBACK_MIP, CPX_CALLBACK_MIP_BRANCH,

CPX_CALLBACK_MIP_INCUMBENT, CPX_CALLBACK_MIP_NODE, CPX_CALLBACK_MIP_HEURISTIC, CPX_CALLBACK_MIP_SOLVE, or

CPX_CALLBACK_MIP_CUT.

Return Value

The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis

Arguments

CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX routines.

void *cbdata

The pointer passed to the user-written callback. This parameter must be the value of cbdata passed to the user-written callback.

int wherefrom

An integer value indicating from where the user-written callback was called. The parameter must be the value of wherefrom passed to the user-written callback.

```
int *priority
```

An array where the priority values are to be returned. This array must be of length at least (end - begin + 1). If successful, priority[0] through priority[end-begin] contain the priority order values. May be NULL.

int *direction

An array where the preferred direction values are to be returned. This array must be of length at least (end - begin + 1). If successful, direction[0] through direction[end-begin] contain the preferred direction values. May be NULL. The value of direction[j] will be

CPX_BRANCH_GLOBAL 0 use global branching direction setting CPX_PARAM_BRDIR

CPX_BRANCH_DOWN -1 branch down first on variable j+begin
CPX_BRANCH_UP 1 branch up first on variable j+begin

int begin

An integer indicating the beginning of the range of priority order information to be returned.

int end

An integer indicating the end of the range of priority order information to be returned.

Example

CPXgetcallbackpseudocosts

Usage

Mixed Integer Users Only

Description

The routine CPXgetcallbackpseudocosts() is used to get the pseudo-cost values during MIP optimization from within a user-written callback. The values are from the original problem if CPX_PARAM_MIPCBREDLP is set to CPX_OFF. Otherwise, they are from the presolved problem.

Note: When pseudo-costs are retrieved for the original problem variables, pseudo-costs are zero for variables that have been removed from the problem, since they are never used for branching.

This routine may be called only when the value of the wherefrom argument is one of CPX_CALLBACK_MIP, CPX_CALLBACK_MIP_BRANCH,

CPX_CALLBACK_MIP_INCUMBENT, CPX_CALLBACK_MIP_NODE, CPX_CALLBACK_MIP_HEURISTIC, CPX_CALLBACK_MIP_SOLVE, or CPX_CALLBACK_MIP_CUT.

Return Value

The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis

Arguments

CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX routines.

void *cbdata

The pointer passed to the user-written callback. This parameter must be the value of cbdata passed to the user-written callback.

int wherefrom

An integer value indicating from where the user-written callback was called. The parameter must be the value of wherefrom passed to the user-written callback.

```
double *uppc
```

An array to receive the values of up pseudo-costs. This array must be of length at least (end - begin + 1). If successful, uppc[0] through uppc[end-begin] will contain the up pseudo-costs. May be NULL.

double *downpc

An array to receive the values of the down pseudo-costs. This array must be of length at least (end - begin + 1). If successful, downpc[0] through downpc[end-begin] will contain the down pseudo-costs. May be NULL.

int begin

An integer indicating the beginning of the range of pseudo-costs to be returned.

int end

An integer indicating the end of the range of pseudo-costs to be returned.

Example

CPXgetcallbackseqinfo

Usage

Mixed Integer Users Only

Description

The routine CPXgetcallbackseqinfo() accesses information about nodes during the MIP optimization from within user-written callbacks. This routine may be called only when the value of its wherefrom argument is CPX_CALLBACK_MIP_NODE. The information accessed from this routine can also be accessed with the routine CPXgetcallbacknodeinfo(). Nodes are not stored by sequence number but by node number, so using the routine CPXgetcallbackseqinfo() can be much more time-consuming than using the routine CPXgetcallbacknodeinfo(). A typical use of this routine would be to obtain the node number of a node for which the sequence number is known and then use that node number to select the node with the node callback.

Note: This routine cannot retrieve information about nodes that have been moved to node files. For more information about node files, see the CPLEX User's Manual. If the argument seqnum refers to a node in a node file, CPXgetcallbacknodeinfo() returns the value CPXERR_NODE_ON_DISK.

Return Value

The routine returns a zero on success, and a nonzero if an error occurs.

The return value CPXERR_NODE_ON_DISK indicates an attempt to access a node currently located in a node file on disk.

Synopsis

Arguments

CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

void *cbdata

The pointer passed to the user-written callback. This parameter *must* be the value of cbdata passed to the user-written callback.

int wherefrom

An integer value indicating where the user-written callback was called from. This parameter *must* be the value of wherefrom passed to the user-written callback.

int seqnum

The sequence number of the node for which information is requested.

int whichinfo

An integer indicating which information is requested. For a summary of possible values, refer to the table *Information Requested for a User-Written Node Callback* in the description of CPXgetcallbacknodeinfo().

void *result_p

A generic pointer to a variable of type double or int, representing the value returned by whichinfo. The column *C Type* in the table *Information Requested for a User-Written Node Callback* indicates the type of various values returned by whichinfo.

CPXgetcallbacksosinfo

Usage Mixed Integer Users Only

Description

The routine CPXgetcallbacksosinfo() accesses information about special ordered sets (SOSs) during MIP optimization from within user-written callbacks. This routine may be called only when the value of its wherefrom argument is one of these values:

CPX_CALLBACK_MIP_HEURISTIC, CPX_CALLBACK_MIP_BRANCH, or

CPX_CALLBACK_MIP_CUT.

The information returned is for the original problem if the parameter

CPX_PARAM_MIPCBREDLP is set to CPX_OFF before the call to CPXmipopt() that calls

the callback. Otherwise, it is for the presolved problem.

Return Value

The routine returns a zero on success, and a nonzero if an error occurs. If the return value is nonzero, the requested value may not be available.

Synopsis

Arguments

CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

void *cbdata

The pointer passed to the user-written callback. This parameter *must* be the value of cbdata passed to the user-written callback.

int wherefrom

An integer value indicating where the user-written callback was called from. This parameter *must* be the value of wherefrom passed to the user-written callback.

int sosindex

The index of the special ordered set (SOS) for which information is requested. SOSs are indexed from 0 (zero) to (numsets - 1) where numsets is the result of calling this routine with a whichinfo value of CPX_CALLBACK_INFO_SOS_NUM.

int member

The index of the member of the SOS for which information is requested.

int whichinfo

An integer indicating which information is requested. Table 3 summarizes possible values.

Table 3 Information Requested for a User-Written SOS Callback

Symbolic Constant	С Туре	Meaning
CPX_CALLBACK_INFO_SOS_NUM	int	number of SOSs
CPX_CALLBACK_INFO_SOS_TYPE	char	one of the values in Table 4
CPX_CALLBACK_INFO_SOS_SIZE	int	size of SOS
CPX_CALLBACK_INFO_SOS_IS_FEASIBLE	int	1 if SOS is feasible 0 if SOS is not
CPX_CALLBACK_INFO_SOS_PRIORITY	int	priority value of SOS
CPX_CALLBACK_INFO_SOS_MEMBER_INDEX	int	variable index of <i>memberth</i> member of SOS
CPX_CALLBACK_INFO_SOS_MEMBER_REFVAL	double	reference value (weight) of this member

Table 4 summarizes possible values returned when the type of information requested is the SOS type (that is, whichinfo = CPX_CALLBACK_INFO_SOS_TYPE).

Table 4 SOS Types Returned when whichinfo = CPX_CALLBACK_INFO_SOS_TYPE

Symbolic Constant	SOS Type
CPX_SOS1	type 1
CPX_SOS2	type 2

void *result_p

A generic pointer to a variable of type double, int, or char representing the value returned by whichinfo. (The column "C Type" in Table 3 indicates the type of various values returned by whichinfo.)

Example

See Also

The example admipex3.c

Advanced MIP Control Interface

CPXgetcutcallbackfunc

Usage Mixed Integer Users Only

Description The routine CPXgetcutcallbackfunc() accesses the user-written callback for adding

cuts. The user-written callback is called by ILOG CPLEX during MIP branch & cut for every node that has an LP optimal solution with objective value below the cutoff and that is integer infeasible. The callback routine adds globally valid cuts to the LP subproblem.

For documentation of callback arguments, see the routine

CPXsetcutcallbackfunc().

Return Value This routine does not return a result.

Synopsis void **CPXgetcutcallbackfunc**(CPXCENVptr env,

```
int (**callback_p)
 (CPXCENVptr xenv,
 void *cbdata,
 int wherefrom,
 void *cbhandle,
 int *useraction_p),

void **cbhandle_p);
```

Arguments CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX

routines.

```
int (**callback_p)
```

The address of the pointer to the current user-written cut callback. If no callback has

been set, the pointer evaluates to NULL.

```
void **cbhandle_p
```

The address of a variable to hold the user's private pointer.

Example CPXgetcutcallbackfunc(env, ¤t_cutfunc, ¤t_data);

CPXsetcutcallbackfunc(), Advanced MIP Control Interface

CPXgetdeletenodecallbackfunc

Usage Mixed Integer Users Only

Description The routine CPXgetdeletenodecallbackfunc() accesses the user-written callback

routine to be called during MIP optimization when a node is to be deleted. Nodes are deleted when a branch is carried out from that node, when the node relaxation is infeasible, or when the node relaxation objective value is worse than the cutoff. This

callback can be used to delete user data associated with a node.

For documentation of callback arguments, see the routine

CPXsetdeletenodecallbackfunc().

Return Value This routine does not return a result.

Synopsis void **CPXgetdeletenodecallbackfunc**(CPXCENVptr env,

```
int (CPXPUBLIC
 **deletenodecallback_p)
 (CPXCENVptr env,
 void *cbdata,
 int wherefrom,
 void *cbhandle,
 int seqnum,
 void *handle),
```

Arguments CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

```
int (CPXPUBLIC **deletenodecallback_p)
```

The address of the pointer to the current user-written delete node callback. If no callback has been set, the pointer evaluates to NULL.

```
void **cbhandle_p
```

The address of a variable to hold the user's private pointer.

Example CPXgetdeletenodecallbackfunc(env,

¤t_callback,
¤t_handle);

See Also CPXsetdeletenodecallbackfunc(), CPXbranchcallbackbranchbds(),

CPXbranchcallbackbranchconstraints(), CPXbranchcallbackbranchgeneral(), Advanced

MIP Control Interface

CPXgetdnorms

Usage Advanced

Description The routine CPXgetdnorms () accesses the norms from the dual steepest edge. As in

CPXcopydnorms (), the argument head is an array of column or row indices corresponding to the array of norms. Column indices are indexed with nonnegative values. Row indices are indexed with negative values offset by 1 (one). For example, if

head[0] = -5, norm[0] is associated with row 4.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int **CPXgetdnorms** (CPXCENVptr env,

CPXCLPptr lp,
double *norm,
int *head,
int *len_p);

Arguments CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

CPXCLPptr lp

A pointer to the CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

double *norm

An array containing the dual steepest-edge norms in the ordered specified by head[]. The array must be of length at least equal to the number of rows in the LP problem object.

int *head

An array containing column or row indices. The allocated length of the array must be at least equal to the number of rows in the LP problem object.

int *len_p

A pointer to an integer that indicates the number of entries in both norm[] and head[]. The value assigned to the pointer *len_p is needed by the routine CPXcopydnorms().

See Also *CPXcopydnorms()*

CPXgetExactkappa

Usage Advanced

Description The routine CPXgetExactkappa() computes and returns the condition number, kappa.

Return Value If successful, this routine returns the condition number, kappa.

Synopsis double CPXgetExactkappa (CPXCENVptr env, CPXCLPptr lp);

Arguments CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX

routines.

CPXCLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented

in the CPLEX Reference Manual.

See Also *CPXgetkappa()*

CPXgetheuristiccallbackfunc

Usage Mixed Integer Users Only

Description The routine CPXgetheuristiccallbackfunc() accesses the user-written callback to

be called by ILOG CPLEX during MIP optimization after the subproblem has been solved to optimality. That callback is *not* called when the subproblem is infeasible or cut off. The callback supplies ILOG CPLEX with heuristically-derived integer solutions.

For documentation of callback arguments, see the routine

CPXsetheuristiccallbackfunc().

Return Value This routine does not return a result.

Synopsis void **CPXgetheuristiccallbackfunc**(CPXCENVptr env,

```
int (CPXPUBLIC **heuristiccallback_p)
 (CPXCENVptr env,
 void *cbdata,
 int wherefrom,
 void *cbhandle,
 double *objval_p,
 double *x,
 int *checkfeas_p,
 int *useraction_p),
 void **cbhandle_p);
```

Arguments CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

```
int (CPXPUBLIC **heuristiccallback_p)
```

The address of the pointer to the current user-written heuristic callback. If no callback has been set, the pointer evaluates to NULL.

```
void **cbhandle_p
```

The address of a variable to hold the user's private pointer.

Example CPXgetheuristiccallbackfunc(env, ¤t_callback,

¤t_handle);

See Also CPXsetheuristiccallbackfunc(), Advanced MIP Control Interface

CPXgetijdiv

Usage

Advanced

Description

The routine CPXgetijdiv() returns the index of the diverging row (that is, constraint) or column (that is, variable) when one of the ILOG CPLEX simplex optimizers terminates due to a diverging vector. This function can be called after an unbounded solution status for a primal simplex call or after an infeasible solution status for a dual simplex call.

Return Value

The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis

Arguments

CPXENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

```
CPXLPptr lp
```

A pointer to the CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

```
int *idiv_p
```

A pointer to an integer indexing the row of a diverging variable. If one of the ILOG CPLEX simplex optimizers has concluded that the LP problem object is unbounded, and if the diverging variable is a slack or ranged variable, CPXgetijdiv() returns the index of the corresponding row in *idiv_p. Otherwise, *idiv_p is set to -1.

```
int *jdiv_p
```

A pointer to an integer indexing the row of a diverging variable. If one of the ILOG CPLEX simplex optimizers has concluded that the LP problem object is unbounded, and if the diverging variable is a normal, structural variable, CPXgetijdiv() sets *jdiv_p to the index of that variable. Otherwise, *jdiv_p is set to -1.

CPXgetijrow

Usage

Advanced

Description

The routine CPXgetijrow() returns the index of a specific basic variable as its position in the basis header. If the specified row indexes a constraint that is not basic, or if the specified column indexes a variable that is not basic, CPXgetijrow() returns an error code and sets the value of its argument *row_p to -1. An error is also returned if both row and column indices are specified in the same call.

Return Value

The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis

Arguments

CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

```
CPXCLPptr lp
```

The pointer to the CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

int i

An integer specifying the index of a basic row; CPXgetijrow() must find the position of this basic row in the basis header. A negative value in this argument indicates to CPXgetijrow() not to seek a basic row.

int j

An integer specifying the index of a basic column; CPXgetijrow() must find the position of this basic column in the basis header. A negative value in this argument indicates to CPXgetijrow() not to seek a basic column.

```
int *row_p
```

A pointer to an integer indicating the position in the basis header of the row i or column j. If CPXgetijrow() encounters an error, and if row_p is not NULL, *row_p is set to -1.

CPXgetincumbentcallbackfunc

Usage Mixed Integer Users Only

Description The routine CPXgetincumbentcallbackfunc() accesses the user-written callback to

be called by CPLEX during MIP optimization after an integer solution has been found but before this solution replaces the incumbent. This callback can be used to discard solutions that do not meet criteria beyond that of the mixed integer programming

formulation.

For documentation of callback arguments, see the routine

CPXsetincumbentcallbackfunc().

Return Value This routine does not return a result.

Synopsis void **CPXgetincumbentcallbackfunc**(CPXCENVptr env,

Arguments

CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

```
int (CPXPUBLIC **incumbentcallback_p)
```

The address of the pointer to the current user-written incumbent callback. If no callback has been set, the pointer evaluates to NULL.

void **cbhandle_p

The address of a variable to hold the user's private pointer.

Example CPXgetincumbentcallbackfunc(env, ¤t_incumbentcallback,

¤t_handle);

See Also CPXsetincumbentcallbackfunc(), Advanced MIP Control Interface

CPXgetkappa

Usage Advanced

Description The routine CPXgetkappa () computes and returns an estimate of the condition number,

kappa.

Return Value If successful, this routine returns an estimate of the condition number, kappa.

Synopsis double CPXgetkappa (CPXCENVptr env,

CPXCLPptr lp);

Arguments CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX

routines.

CPXCLPptr lp

A pointer to the CPLEX LP problem object, as returned by CPXcreateprob,

documented in the CPLEX Reference Manual.

CPXgetnodecallbackfunc

Usage Mixed Integer Users Only

Description The routine CPXgetnodecallbackfunc() accesses the user-written callback to be

called during MIP optimization after ILOG CPLEX has selected a node to explore, but before this exploration is carried out. The callback routine can change the node selected

by ILOG CPLEX to a node selected by the user.

For documentation of callback arguments, see the routine

CPXsetnodecallbackfunc().

Return Value This routine does not return a result.

Synopsis void **CPXgetnodecallbackfunc**(CPXCENVptr env,

```
int (CPXPUBLIC **nodecallback_p)
 (CPXCENVptr env,
 void *cbdata,
 int wherefrom,
 void *cbhandle,
 int *nodeindex_p,
 int *useraction_p),
void **cbhandle p);
```

Arguments CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX

routines.

```
int (CPXPUBLIC **nodecallback_p)
```

The address of the pointer to the current user-written node callback. If no callback has been set, the pointer will evaluate to NULL.

```
void **cbhandle_p
```

The address of a variable to hold the user's private pointer.

Example CPXgetnodecallbackfunc(env, ¤t_callback, ¤t_handle);

See Also *The example admipex1.c.*

CPXsetnodecallbackfunc(), CPXgetcallbacknodeinfo(), Advanced MIP Control Interface

CPXgetobjoffset

Usage Advanced

Description The routine CPXgetobjoffset() returns the objective offset between the original

problem and the presolved problem.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

 $\textbf{Synopsis} \hspace{1.5cm} \text{int $\tt CPXGENVptr} \hspace{0.1cm} \texttt{env},$

CPXCLPptr redlp,

double *objoffset_p);

Arguments CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX

routines.

CPXCLPptr redlp

A pointer to a reduced CPLEX LP problem object, as returned by CPXgetredlp().

double *objoffset_p

A pointer to a variable of type double to hold the objective offset value.

CPXgetpnorms

Usage Advanced

Description The routine CPXgetpnorms() returns the norms from the primal steepest-edge.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int **CPXgetpnorms** (CPXCENVptr env,

CPXCLPptr lp,
double *cnorm,
double *rnorm,
int *len_p);

Arguments CP

CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

CPXCLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

double *cnorm

An array containing the primal steepest-edge norms for the normal, column variables. The array must be of length at least equal to the number of columns in the LP problem object.

double *rnorm

An array containing the primal steepest-edge norms for ranged variables and slacks. The array must be of length at least equal to the number of rows in the LP problem object.

int *len_p

A pointer to the number of entries in the array <code>cnorm[]</code>. When this routine is called, <code>*len_p</code> is equal to the number of columns in the LP problem object when optimization occurred. The routine <code>CPXcopypnorms()</code> needs the value <code>*len_p</code>.

There is no comparable argument in this routine for <code>rnorm[]</code>. If the rows of the problem have changed since the norms were computed, they are generally no longer valid. However, if columns have been deleted, or if columns have been added, the norms for all remaining columns present before the deletions or additions remain valid.

See Also

CPXcopypnorms()

CPXgetprestat

Usage Advanced

Description The routine CPXgetprestat() is used to get presolve status information for the

columns and rows of the presolved problem in the original problem and of the original

problem in the presolved problem.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int **CPXgetprestat** (CPXCENVptr env,

CPXCLPptr lp,
int *prestat_p,
int *pcstat,
int *prstat,
int *ocstat,
int *orstat);

Arguments

CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX routines.

```
CPXCLPptr lp
```

A pointer to the original CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

```
int *prestat_p
```

A pointer to an integer that will receive the status of the presolved problem associated with LP problem object lp. May be NULL.

The values for *prestat_p are:

- 0 lp is not presolved or there were no reductions
- 1 lp has a presolved problem
- 2 Ip was reduced to an empty problem

int *pcstat

The array where the presolve statuses of the columns are to be returned. The array must be of length at least the number of columns in the original problem object. May be NULL.

For variable i in the original problem, values for pcstat[i]:

	≥0	variable i corresponds to variable postat[i] in the presolved problem
CPX_PRECOL_LOW	-1	variable \mathtt{i} is fixed to its lower bound
CPX_PRECOL_UP	-2	variable i is fixed to its upper bound
CPX_PRECOL_FIX	-3	variable i is fixed to some other value
CPX_PRECOL_AGG	-4	variable i is aggregated out
CPX_PRECOL_OTHER	-5	variable \mathtt{i} is deleted or merged for some other reason

int *prstat

The array where the presolve statuses of the rows are to be returned. The array must be of length at least the number of rows in the original problem object. May be NULL.

For row i in the original problem, values for prstat[i]:

	≥0	row i corresponds to row ${\tt prstat[i]}$ in the original problem
CPX_PREROW_RED	-1	if row i is redundant
CPX_PREROW_AGG	-2	if row i is used for aggregation
CPX_PREROW_OTHER	-3	if row \mathtt{i} is deleted for some other reason

int *ocstat

The array where the presolve statuses of the columns of the presolved problem are to be returned. The array must be of length at least the number of columns in the presolved problem object. May be NULL.

For variable i in the presolved problem, values for ocstat[i]:

- ≥0 variable i in the presolved problem corresponds to variable ocstat[i] in the original problem.
- -1 variable i corresponds to a linear combination of some variables in the original problem.

int *orstat

The array where the presolve statuses of the rows of the presolved problem are to be returned. The array must be of length at least the number of rows in the presolved problem object. May be NULL.

For row i in the original problem, values for orstat[i]:

- ≥0 if row i in the presolved problem corresponds to row orstat[i] in the original problem
- -1 if row i is created by, for example, merging two rows in the original problem.

CPXgetprestat

Example status = CPXgetprestat (env, lp, &presolvestat, precstat, prerstat,

origcstat, origrstat);

See Also Example admipex6.c in the advanced examples directory

CPXgetprotected

Usage Advanced

Description The routine CPXgetprotected() is used to get the set of variables that cannot be

aggregated out.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

The value CPXERR_NEGATIVE_SURPLUS indicates that insufficient space was available

in the array indices to hold the protected variable indices.

 $\textbf{Synopsis} \hspace{1.5cm} \text{int CPXgetprotected (CPXCENVptr env,} \\$

CPXCLPptr lp,
int *cnt_p,
int *indices,
int pspace,
int *surplus_p);

Arguments

CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX routines.

CPXCLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

int *cnt_p

A pointer to an integer to contain the number of protected variables returned, that is, the true length of the array indices.

int *indices

The array to contain the indices of the protected variables.

int pspace

An integer indicating the length of the array indices.

int *surplus_p

A pointer to an integer to contain the difference between pspace and the number of entries in indices. A non-negative value of *surplus_p indicates that the length of the arrays was sufficient. A negative value indicates that the length was insufficient and

that the routine could not complete its task. In that case, the routine CPXgetprotected() returns the value CPXERR_NEGATIVE_SURPLUS, and the value of *surplus_p indicates the amount of insufficient space in the arrays.

Note: If the value of pspace is 0, the negative of the value of *surplus_p returned indicates the length needed for array indices.

Example

CPXgetray

Usage Advanced

Description The routine CPXgetray() is used to find an unbounded direction or "ray" for a linear

program where either the CPLEX primal simplex algorithm concludes that the LP is

unbounded (solution status CPX_UNBOUNDED). An error is returned,

CPXERR_NOT_UNBOUNDED, if this case does not hold.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int CPXgetray (CPXCENVptr env, CPXCLPptr lp,

double *z);

Arguments CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX routines.

CPXCLPptr lp

A pointer to the CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

double *z

The array where the unbounded direction is returned. This array must be at least as large as the number of columns in the problem object.

As an illustration, for a linear program of the form

Minimize $c^T x$ Subject to Ax = b

 $x \ge 0$

If the CPLEX primal simplex algorithm completes optimization with a solution status of $CPX_UNBOUNDED$, the vector z returned by CPXgetray() would satisfy

 $c^T z < 0$

Az = 0

 $z \ge 0$

if computations could be carried out in exact arithmetic.

Example status = CPXgetray (env, lp, z);

CPXgetredIp

Usage

Advanced

Description

The routine CPXgetredlp() returns a pointer for the presolved problem. It returns NULL if the problem is not presolved or if all the columns and rows are removed by presolve. Generally, the returned pointer may be used only in CPLEX Callable Library query routines, such as CPXsolution() or CPXgetrows().

The presolved problem must not be modified. Any modifications must be done on the original problem. If CPX_PARAM_REDUCE is set appropriately, the modifications are automatically carried out on the presolved problem at the same time. Optimization and query routines can be used on the presolved problem.

Return Value

The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis

Arguments

```
CPXCENVptr env
```

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX routines.

```
CPXCLPptr lp
```

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

```
CPXCLPptr *redlp_p
```

A pointer to receive the problem object pointer that results when presolve has been applied to the LP problem object.

Example

```
status = CPXgetredlp (env, lp, &reducelp);
```

CPXgetsolvecallbackfunc

Usage Mixed Integer Users Only

Description The routine CPXqetsolvecallbackfunc() accesses the user-written callback to be

called during MIP optimization to optimize the subproblem.

For documentation of callback arguments, see the routine

CPXsetsolvecallbackfunc().

Return Value This routine does not return a result.

Synopsis void **CPXgetsolvecallbackfunc**(CPXCENVptr env,

```
int (CPXPUBLIC **solvecallback_p)
 (CPXCENVptr env,
 void *cbdata,
 int wherefrom,
 void *cbhandle,
 int *useraction_p),
void **cbhandle_p);
```

Arguments CPXC

CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX

routines.

```
int (CPXPUBLIC **solvecallback_p)
```

The address of the pointer to the current user-written solve callback. If no callback has

been set, the pointer evaluates to NULL.

```
void **cbhandle_p
```

The address of a variable to hold the user's private pointer.

Example CPXqetsolvecallbackfunc(env, ¤t_callback, ¤t_cbdata);

See Also CPXgetcallbacknodelp(), CPXsetsolvecallbackfunc(), Advanced MIP Control Interface

CPXkilldnorms

Usage Advanced

Description The routine CPXkilldnorms() deletes any dual steepest-edge norms that have been

retained relative to an active basis. If the user believes that the values of these norms may be significantly in error, and the setting of the CPX_PARAM_DPRIIND parameter is CPX_DPRIIND_STEEP or CPX_DPRIIND_FULLSTEEP, calling CPXkilldnorms() means that fresh dual steepest-edge norms will be computed on the next call to

CPXdualopt().

Synopsis void **CPXkilldnorms** (CPXLPptr lp);

Arguments CPXLPptr lp

The pointer to a CPLEX LP problem object, as returned by CPXcreateprob,

documented in the CPLEX Reference Manual.

CPXkillpnorms

Usage Advanced

Example The routine CPXkillpnorms() deletes any primal steepest-edge norms that have been

retained relative to an active basis. If the user believes that the values of these norms may be significantly in error, and the setting of the CPX_PARAM_PPRIIND parameter is CPX_PPRIIND_STEEP, calling CPXkillpnorms() means that fresh dual steepest-edge

norms will be computed on the next call to CPXprimopt().

Synopsis void **CPXkillpnorms** (CPXLPptr lp);

Arguments CPXLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented

in the CPLEX Reference Manual.

CPXmdleave

Usage

Advanced

Description

The routine CPXmdleave() assumes that there is a resident optimal simplex basis, and a resident LU-factorization associated with this basis. It takes as input a list of basic variables as specified by goodlist[] and goodlen, and returns values commonly known as Driebeek penalties in the two arrays downratio[] and upratio[].

For a detailed description of the conditions imposed by this function on <code>goodlist[]</code> and <code>goodlen</code>, and the detailed meaning of the entries in <code>downratio[]</code> and <code>upratio[]</code>, see the discussion in the "Arguments" section below.

Return Value

The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis

Arguments

CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX routines.

```
CPXLPptr lp
```

A pointer to a CPLEX LP problem object, as returned by CPX createprob, documented in the *CPLEX Reference Manual*.

```
const int *goodlist
```

An array of integers that must be of length at least goodlen. The entries in goodlist[] must all be indices of current basic variables. Moreover, these indices must all be indices of original model variables; that is, they must all take values smaller than the number of columns in the model as returned by CPXgetnumcols(). Negative indices and indices bigger than or equal to CPXgetnumcols() result in an error.

int goodlen

An integer indicating the number of entries in goodlist[]. If goodlen < 0, an error is returned.

```
double *downratio
```

An array of type double that must be of length at least goodlen.

For a given j = goodlist[i], downratio[i] has the following meaning. Let x_j be the name of the basic variable with index j, and suppose that x_j is fixed to some value t' < t. In a subsequent call to CPXdualopt(), the leaving variable in the first iteration of this call is uniquely determined: It must be x_j .

There are then two possibilities. Either an entering variable is determined, or it is concluded (in the first iteration) that the changed model is dual unbounded (primal infeasible). In the latter case, downratio[i] is set equal to a large positive value (this number is system dependent, but is usually 1.0E+75). In the former case, where r is the value of the objective function after this one iteration, downratio[i] is determined by |r| = (t - t') * downratio[i].

double *upratio

An array of type double that must be of length at least goodlen. For a given j = goodlist[i], upratio[i] has the following meaning. Let x_j be the name of the basic variable with index j, and suppose that x_j is fixed to some value t' > t. Then in a subsequent call to CPXdualopt(), the leaving variable in the first iteration of this call is uniquely determined: It must be x_j .

There are then two possibilities. Either an entering variable is determined, or it is concluded (in the first iteration) that the changed model is dual unbounded (primal infeasible). In the latter case, $\mathtt{upratio[i]}$ is set equal to a large positive value (this number is system dependent, but is usually 1.0E+75). In the former case, where r is the value of the objective function after this one iteration, $\mathtt{upratio[i]}$ is determined by $|r| = (t'-t) * \mathtt{upratio[i]}$.

CPXpivot

Usage

Advanced

Description

The routine CPXpivot() performs a basis change where variable jenter replaces variable jleave in the basis.

It is invalid to pass a basic variable for jenter. Also, no nonbasic variable may be specified for jleave, except for jenter == jleave when the variable has both finite upper and lower bounds. In that case the variable is moved from the current to the other bound. No shifting or perturbation is performed.

Return Value

This routine returns a zero on success, and a nonzero if an error occurs.

Synopsis

Arguments

CPXENVptr env

The pointer to the CPLEX environment, as returned by the one of the CPXopenCPLEX routines.

```
CPXLPptr lp
```

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

```
int jenter
```

An index indicating the variable to enter the basis. The slack or artificial variable for row i is denoted by jenter = -i-1. jenter must identify a nonbasic variable.

```
int jleave
```

An index indicating the variable to leave the basis. The slack or artificial variable for row i is denoted by jenter = -i-1. jleave must identify a basic variable, unless jenter denotes a variable with finite upper and lower bounds. In that case, jleave may be set to jenter to indicate that the variable is moved from its current bound to the other.

```
int leavestat
```

An integer indicating the nonbasic status to be assigned to the leaving variable after the basis change. This is important for the case where <code>jleave</code> indicates a variable with finite upper and lower bounds, as it may become nonbasic at its lower or upper bound.

Example

```
status = CPXpivot (env, lp, jenter, jleave, CPX_AT_LOWER);
```

CPXpivotin

Usage

Advanced

Description

The routine CPXpivotin() forcibly pivots slacks that appear on a list of inequality rows into the basis. If equality rows appear among those specified on the list, they are ignored.

Motivation

In the implementation of cutting-plane algorithms for integer programming, it is occasionally desirable to delete some of the added constraints (that is, cutting planes) when they no longer appear to be useful. If the slack on some such constraint (that is, row) is not in the resident basis, the deletion of that row may destroy the quality of the basis. Pivoting the slack in before the deletion avoids that difficulty.

Dual Steepest-Edge Norms

If one of the dual steepest-edge algorithms is in use when this routine is called, the corresponding norms are automatically updated as part of the pivot. (Primal steepest-edge norms are not automatically updated in this way because, in general, the deletion of rows invalidates those norms.)

Return Value

The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis

Arguments

```
CPXCENVptr env
```

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

```
CPXLPptr lp
```

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

```
const int *rlist
```

An array of length rlen, containing distinct row indices of slack variables that are not basic in the current solution. If rlist[] contains negative entries or entries exceeding the number of rows, CPXpivotin() returns an error code. Entries of nonslack rows are ignored.

int rlen

An integer that indicates the number of entries in the array rlist[]. If rlen is negative or greater than the number of rows, CPXpivotin() returns an error code.

CPXpivotout

Usage Advanced

Description The routine CPXpivotout() pivots a list of fixed variables out of the resident basis.

Variables are fixed when the absolute difference between the lower and upper bounds is

at most 1.0e-10.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int **CPXpivotout** (CPXCENVptr env,

CPXLPptr lp, const int *clist,

int clen);

Arguments CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

CPXLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

const int *clist

An array of length clen, containing the column indices of the variables to be pivoted out of the basis. If any of these variables is not fixed, CPXpivotout() returns an error code.

int clen

An integer that indicates the number of entries in the array clist[].

CPXpreaddrows

Usage Advanced

Description The routine CPXpreaddrows() is used to add rows to an LP problem object and its

associated presolved LP problem object. Note that the CPLEX parameter CPX_PARAM_REDUCE must be set to CPX_PREREDUCE_PRIMALONLY (1) or CPX_PREREDUCE_NOPRIMALORDUAL (0) at the time of the presolve in order to add

rows and preserve the presolved problem. This routine should be used in place of CPXaddrows() when it is desired to preserve the presolved problem.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int **CPXpreaddrows** (CPXENVptr env,

CPXLPptr lp, int rcnt, int nzcnt, double *rhs, char *sense, int *rmatbeg, int *rmatind, double *rmatval, char **rowname);

Arguments The arguments of CPXpreaddrows() are the same as those of CPXaddrows(), with the

exception that new columns may not be added, so there are no cent and colname arguments. The new rows are added to both the original LP problem object and the

associated presolved LP problem object.

Examples status = CPXpreaddrows (env, lp, rcnt, nzcnt, rhs, sense,

rmatbeg, rmatind, rmatval,

newrowname);

See Also Example adpreex1.c in the advanced examples directory

CPXprechgobj

Usage Advanced

Description The routine CPXprechgobj() is used to change the objective function coefficients of an

LP problem object and its associated presolved LP problem object. Note that the CPLEX parameter CPX_PARAM_REDUCE must be set to CPX_PREREDUCE_PRIMALONLY (1) or CPX_PREREDUCE_NOPRIMALORDUAL (0) at the time of the presolve in order to change objective coefficients and preserve the presolved problem. This routine should be used in

place of CPXchgobj() when it is desired to preserve the presolved problem.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int **CPXprechgobj** (CPXENVptr env,

CPXLPptr lp,
int cnt,
int *indices,
double *values);

Arguments The arguments and operation of CPXprechgobj() are the same as those of

CPXchgobj(). The objective coefficient changes are applied to both the original LP

problem object and the associated presolved LP problem object.

Example status = CPXprechgobj (env, lp, objcnt, objind, objval);

See Also Example adpreex1.c in the advanced examples directory

CPXpresolve

Usage Advanced

Description The routine CPXpresolve() performs LP or MIP presolve depending whether a

problem object is an LP or a MIP. If the problem is already presolved, the existing

presolved problem is freed, and a new presolved problem is created.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int **CPXpresolve** (CPXCENVptr env,

CPXLPptr lp,
int method);

Arguments CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX

routines.

CPXLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented

in the CPLEX Reference Manual.

int method

An integer specifying the optimization algorithm to be used to solve the problem after the presolve is completed. Some presolve reductions are specific to an optimization algorithm, so specifying the algorithm ensures that the problem is presolved for that algorithm, and that presolve does not have to be re-done when that optimization routine is called. Possible values are CPX_ALG_NONE, CPX_ALG_PRIMAL, CPX_ALG_DUAL, and

CPX_ALG_BARRIER for LP; CPX_ALG_NONE should be used for MIP.

Example status = CPXpresolve (env, lp, CPX_ALG_DUAL);

CPXqpdjfrompi

Usage Advanced

Description The routine CPXqpdjfrompi() computes an array of reduced costs from an array of

dual values for a QP.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int **CPXqpdjfrompi** (CPXCENVptr env,

CPXCLPptr lp,
const double *pi,
const double *x,
double *dj);

Arguments

CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX routines.

CPXCLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

const double *pi

An array that contains dual solution (pi) values for a problem, as returned by such routines as CPXqpuncrushpi() and CPXcrushpi(). The length of the array must at least equal the number of rows in the LP problem object.

const double *x

An array that contains primal solution (x) values for a problem, as returned by such routines as CPXuncrushx() and CPXcrushx(). The length of the array must at least equal the number of columns in the LP problem object.

double *dj

An array to receive the reduced cost values computed from the pi values for the problem object. The length of the array must at least equal the number of columns in the problem object.

Example

status = CPXqpdjfrompi (env, lp, origpi, reducepi);

CPXqpuncrushpi

Usage Advanced

Description The routine CPXqpuncrushpi() uncrushes a dual solution for the presolved problem to

a dual solution for the original problem if the original problem is a QP.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int **CPXqpuncrushpi** (CPXENVptr env,

CPXLPptr lp,
double *pi,
const double *prepi
const double *x);

Arguments CPXENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX routines.

CPXLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

double *pi

An array to receive dual solution (pi) values for the original problem as computed from the dual values of the presolved problem object. The length of the array must at least equal the number of rows in the LP problem object.

```
const double *prepi
```

An array that contains dual solution (pi) values for the presolved problem, as returned by such routines as CPXgetpi() and CPXsolution() when applied to the presolved problem object. The length of the array must at least equal the number of rows in the presolved problem object.

```
const double *x
```

An array that contains primal solution (x) values for a problem, as returned by such routines as CPXuncrushx() and CPXcrushx(). The length of the array must at least equal the number of columns in the LP problem object.

Example status = CPXqpuncrushpi (env, lp, pi, prepi, x);

CPXsetbranchcallbackfunc

Usage Mixed Integer Users Only

Description The routine CPXsetbranchcallbackfunc() sets and modifies the user-written

callback routine to be called after a branch has been selected but before the branch is carried out during MIP optimization. In the callback routine, the CPLEX-selected branch

can be changed to a user-selected branch.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int CPXsetbranchcallbackfunc (CPXENVptr env,

```
int (CPXPUBLIC *branchcallback)
 (CPXCENVptr env,
 void *cbdata,
 int wherefrom,
 void *cbhandle,
 int type,
 int sos,
 int nodecnt,
 int bdcnt,
 double *nodeest,
 int *nodebeg,
 int *indices,
 char *lu,
 int *bd,
 int *useraction_p),
void *cbhandle);
```

Arguments

CPXENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

```
int (CPXPUBLIC *branchcallback)
```

A pointer to a user-written branch callback. If the callback is set to NULL, no callback can be called during optimization.

```
void *cbhandle
```

A pointer to user private data. This pointer is passed to the callback.

Callback

Description

The call to the branch callback occurs after a branch has been selected but before the branch is carried out. This function is written by the user. On entry to the callback, the ILOG CPLEX-selected branch is defined in the arguments. The arguments to the callback specify a list of changes to make to the bounds of variables when child nodes are created. One, two, or zero child nodes can be created, so one, two, or zero lists of changes are specified in the arguments. The first branch specified is considered first. The callback is called with zero lists of bound changes when the solution at the node is integer feasible.

Custom branching strategies can be implemented by calling the CPLEX function CPXbranchcallbackbranchbds() and setting the useraction variable to CPX_CALLBACK_SET. Then CPLEX will carry out these branches instead of the CPLEX-selected branches.

Branch variables are in terms of the original problem if the parameter CPX_PARAM_MIPCBREDLP is set to CPX_OFF before the call to CPXmipopt() that calls the callback. Otherwise, branch variables are in terms of the presolved problem.

Return Value

The callback returns a zero on success, and a nonzero if an error occurs.

Arguments

CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

void *cbdata

A pointer passed from the optimization routine to the user-written callback that identifies the problem being optimized. The only purpose of this pointer is to pass it to the callback information routines.

int wherefrom

An integer value indicating where in the optimization this function was called. It will have the value CPX CALLBACK MIP BRANCH.

void *cbhandle

A pointer to user private data.

int type

An integer that indicates the type of branch. Table 5 summarizes possible values.

Table 5 Branch Types Returned from a User-Written Branch Callback

Symbolic Constant	Value	Branch
CPX_TYPE_VAR	'0'	variable branch
CPX_TYPE_SOS1	'1'	SOS1 branch
CPX_TYPE_SOS2	'2'	SOS2 branch
CPX_TYPE_USER	' X '	user-defined

int sos

An integer that indicates the special ordered set (SOS) used for this branch. A value of -1 indicates that this branch is not an SOS-type branch.

int nodecnt

An integer that indicates the number of nodes CPLEX will create from this branch. Possible values are 0 (zero), 1, and 2. If the argument is 0, the node will be fathomed unless user-specified branches are made; that is, no child nodes are created and the node itself is discarded.

int bdcnt

An integer that indicates the number of bound changes defined in the arrays indices, lu, and bd that define the CPLEX-selected branch.

double *nodeest

An array with nodecnt entries that contains estimates of the integer objective-function value that will be attained from the created node.

int *nodebeg

An array with nodecnt entries. The i^{th} entry is the index into the arrays indices, lu, and bd of the first bound changed for the i^{th} node.

int *indices

Together with lu and bd, this array defines the bound changes for each of the created nodes. The entry indices[i] is the index for the variable.

char *lu

Together with indices and bd, this array defines the bound changes for each of the created nodes. The entry lu[i] is one of the three possible values indicating which bound to change: L for lower bound, U for upper bound, or B for both bounds.

int *bd

Together with indices and lu, this array defines the bound changes for each of the created nodes. The entry bd[i] indicates the new value of the bound.

int *useraction_p

A pointer to an integer indicating the action for ILOG CPLEX to take at the completion of the user callback. Table 6 summarizes the possible actions.

Table 6 Actions to be Taken After a User-Written Branch Callback

Value	Symbolic Constant	Action
0	CPX_CALLBACK_DEFAULT	Use CPLEX-selected branch
1	CPX_CALLBACK_FAIL	Exit optimization
2	CPX_CALLBACK_SET	Use user-selected branch, as defined by calls to CPXbranchcallbackbranchbds()
3	CPX_CALLBACK_NO_SPACE	Allocate more space and call callback again

Example

status = CPXsetbranchcallbackfunc (env, mybranchfunc, mydata);

See Also

The example admipex1.c

 $\label{lem:control} CPX getbranch callback func (), \ CPX branch callback branch bds (), \ Advanced \ MIP \ Control \ Interface$

CPXsetcutcallbackfunc

Usage

Mixed Integer Users Only

Description

The routine CPXsetcutcallbackfunc() sets and modifies the user-written callback for adding cuts. The user-written callback is called by ILOG CPLEX during MIP branch & cut for every node that has an LP optimal solution with objective value below the cutoff and is integer infeasible. The callback routine adds globally valid cuts to the LP subproblem. The cut may be for the original problem if the parameter CPX_PARAM_MIPCBREDLP was set to CPX_OFF before the call to CPXmipopt() that calls the callback. Otherwise, the cut is for the presolved problem.

Within the user-written cut callback, the routine CPXgetcallbacknodelp() and other query routines from the Callable Library access information about the subproblem. The routines CPXgetcallbacknodeintfeas() and CPXgetcallbacksosinfo() examines the status of integer entities.

The routine CPXcutcallbackadd() adds cuts to the problem. Cuts added to the problem are first put into a *cut pool*, so they are not present in the subproblem LP until after the user-written cut callback is finished.

Any cuts that are duplicates of cuts already in the subproblem are not added to the subproblem. Cuts that are added remain part of all subsequent subproblems; there is no cut deletion.

If cuts have been added, the subproblem is re-solved and evaluated, and, if the LP solution is still integer infeasible and not cut off, the cut callback is called again.

If the problem has names, user-added cuts have names of the form Xnumber where number is a sequence number among all cuts generated.

The parameter CPX_PARAM_REDUCE must be set to CPX_PREREDUCE_PRIMALONLY (1) or CPX_PREREDUCE_NOPRIMALORDUAL (0) if the constraints to be added in the callback are lazy constraints, that is, not implied by the constraints in the constraint matrix. The parameter CPX_PARAM_PRELINEAR must be set to 0 if the constraints to be added are in terms of the original problem and the constraints are valid cutting planes.

Return Value

The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis

Arguments C:

CPXENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

int (*callback)

The pointer to the current user-written cut callback. If no callback has been set, the pointer evaluates to NULL.

void *cbhandle

A pointer to user private data. This pointer is passed to the user-written cut callback.

Callback

Description

ILOG CPLEX calls the cut callback when the LP subproblem for a node has an optimal solution with objective value below the cutoff and is integer infeasible.

Return Value

The callback returns a zero on success, and a nonzero if an error occurs.

Arguments

CPXCENVptr xenv

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

void *cbdata

A pointer passed from the optimization routine to the user-written callback that identifies the problem being optimized. The only purpose of this pointer is to pass it to the callback information routines.

int wherefrom

An integer value indicating where in the optimization this function was called. It has the value CPX_CALLBACK_MIP_CUT.

void *cbhandle

A pointer to user private data.

int *useraction_p

A pointer to an integer indicating the action for ILOG CPLEX to take at the completion of the user callback. Table 7 summarizes possible actions.

Table 7 Actions to be Taken After a User-Written Cut Callback

Value	Symbolic Constant	Action
0	CPX_CALLBACK_DEFAULT	Use cuts as added

Table 7 Actions to be Taken After a User-Written Cut Callback

Value	Symbolic Constant	Action
1	CPX_CALLBACK_FAIL	Exit optimization
2	CPX_CALLBACK_SET	Use cuts as added

Example status = CPXsetcutcallbackfunc(env, mycutfunc, mydata);

See Also The example admipex5.c

 $CPX cut call back add (),\ CPX get cut call back func (),\ Advanced\ MIP\ Control\ Interface$

CPXsetdeletenodecallbackfunc

Usage Mixed Integer Users Only

Description The routine CPXsetdeletenodecallbackfunc() sets and modifies the user-written

callback routine to be called during MIP optimization when a node is to be deleted. Nodes are deleted when a branch is carried out from that node, when the node relaxation is infeasible, or when the node relaxation objective value is worse than the cutoff.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int CPXsetdeletenodecallbackfunc(CPXENVptr env,

```
int (CPXPUBLIC
 *deletenodecallback)
 (CPXCENVptr env,
 void *cbdata,
 int wherefrom,
 int seqnum,
 void *handle),
```

Arguments

CPXENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

int (CPXPUBLIC *deletenodecallback)

A pointer to a user-written branch callback. If the callback is set to NULL, no callback can be called during optimization.

void *cbhandle

A pointer to user private data. This pointer is passed to the callback.

Callback

Description

The call to the delete node callback routine occurs during MIP optimization when a node is to be deleted. Nodes are deleted when a branch is carried out from that node, when the node relaxation is infeasible, or when the node relaxation objective value is worse than the cutoff.

The main purpose of the callback is to provide an opportunity to free any user data associated with the node, thus preventing memory leaks.

Return Value

The callback returns a zero on success, and a nonzero if an error occurs.

Arguments

CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

void *cbdata

A pointer passed from the optimization routine to the user-written callback that identifies the problem being optimized. The only purpose of this pointer is to pass it to the callback information routines.

int wherefrom

An integer value indicating where in the optimization this function was called. It will have the value CPX_CALLBACK_MIP_DELETENODE.

void *cbhandle

A pointer to user private data.

int seqnum

The sequence number of the node that is being deleted.

void *handle

A pointer to the user private data that was assigned to the node when it was created with one of the callback branching routines CPXbranchcallbackbranchbds(),

CPXbranchcallbackbranchconstraints(), or CPXbranchcallbackbranchgeneral().

Example

See Also

CPXgetdeletenodecallbackfunc(), CPXbranchcallbackbranchbds(), CPXbranchcallbackbranchconstraints(), CPXbranchcallbackbranchgeneral(), Advanced MIP Control Interface

CPXsetheuristiccallbackfunc

Usage Mixed Integer Users Only

Description The routine CPXsetheuristiccallbackfunc() sets or modifies the user-written

callback to be called by ILOG CPLEX during MIP optimization after the subproblem has been solved to optimality. That callback is *not* called when the subproblem is infeasible or cut off. The callback supplies ILOG CPLEX with heuristically-derived

integer solutions.

If a linear program must be solved as part of a heuristic callback, make a copy of the

node LP and solve the copy, not the CPLEX node LP.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int CPXsetheuristiccallbackfunc(CPXENVptr env,

Arguments

CPXENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

int (CPXPUBLIC *heuristiccallback)

A pointer to a user-written heuristic callback. If this callback is set to NULL, no callback is called during optimization.

void *cbhandle

A pointer to user's private data. This pointer is passed to the callback.

Callback

Description

The call to the heuristic callback occurs after an optimal solution to the subproblem has been obtained. The user can provide that solution to start a heuristic for finding an integer solution. The integer solution provided to ILOG CPLEX replaces the incumbent

if it has a better objective value. The basis that is saved as part of the incumbent is the optimal basis from the subproblem; it may not be a good basis for starting optimization of the fixed problem.

The integer solution returned to CPLEX is for the original problem if the parameter CPX_PARAM_MIPCBREDLP was set to CPX_OFF before the call to CPXmipopt() that calls the callback. Otherwise, it is for the presolved problem.

Return Value

The callback returns a zero on success, and a nonzero if an error occurs.

Arguments

CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

void *cbdata

A pointer passed from the optimization routine to the user-written callback to identify the problem being optimized. The only purpose of the cbdata pointer is to pass it to the callback information routines.

int wherefrom

An integer value indicating at which point in the optimization this function was called. It has the value CPX CALLBACK MIP HEURISTIC for the heuristic callback.

void *cbhandle

A pointer to user private data.

double *objval_p

A pointer to a variable that on entry contains the optimal objective value of the subproblem and on return contains the objective value of the integer solution found, if any.

double *x

An array that on entry contains primal solution values for the subproblem and on return contains solution values for the integer solution found, if any.

int *checkfeas_p

A pointer to an integer that indicates whether or not ILOG CPLEX should check the returned integer solution for integer feasibility. The solution is checked if <code>checkfeas_p</code> is nonzero. When the solution is checked and found to be integer infeasible, it is discarded, and optimization continues.

int *useraction_p

A pointer to an integer to contain the indicator for the action to be taken on completion of the user callback. Table 8 summarizes possible values.

Table 8 Actions to be Taken after a User-Written Heuristic Callback

Value	Symbolic Constant	Action
0	CPX_CALLBACK_DEFAULT	No solution found
1	CPX_CALLBACK_FAIL	Exit optimization
2	CPX_CALLBACK_SET	Use user solution as indicated in return values

Example

 $\verb|status| = CPX| setheuristic callbackfunc(env, myheuristic func, myheuristic func)|,$

See Also

The example admipex2.c

CPXgetheuristiccallbackfunc(), Advanced MIP Control Interface

CPXsetincumbentcallbackfunc

Usage Mixed Integer Users Only

Description The routine CPXsetincumbentcallbackfunc() sets and modifies the user-written

callback routine to be called when an integer solution has been found but before this solution replaces the incumbent. This callback can be used to discard solutions that do

not meet criteria beyond that of the mixed integer programming formulation.

Variables are in terms of the original problem if the parameter

CPX_PARAM_MIPCBREDLP is set to CPX_OFF before the call to CPXmipopt() that calls

the callback. Otherwise, variables are in terms of the presolved problem.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int CPXsetincumbentcallbackfunc (CPXENVptr env,

Arguments

CPXENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

```
int (CPXPUBLIC *incumbentcallback)
```

A pointer to a user-written incumbent callback. If the callback is set to NULL, no callback can be called during optimization.

void *cbhandle

A pointer to user private data. This pointer is passed to the callback.

Callback

Description

The incumbent callback is called when CPLEX has found an integer solution, but before this solution replaces the incumbent integer solution.

Variables are in terms of the original problem if the parameter CPX_PARAM_MIPCBREDLP is set to CPX_OFF before the call to CPXmipopt() that calls the callback. Otherwise, variables are in terms of the presolved problem.

Return Value

The callback returns a zero on success, and a nonzero if an error occurs.

Arguments

CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

void *cbdata

A pointer passed from the optimization routine to the user-written callback that identifies the problem being optimized. The only purpose of this pointer is to pass it to the callback information routines.

int wherefrom

An integer value indicating where in the optimization this function was called. It will have the value CPX_CALLBACK_MIP_BRANCH.

void *cbhandle

A pointer to user private data.

double objval

A variable that contains the objective value of the integer solution.

double *x

An array that contains primal solution values for the integer solution.

int *isfeas_p

A pointer to an integer variable that indicates whether or not CPLEX should use the integer solution specified in \mathbf{x} to replace the current incumbent. A nonzero value indicates that the incumbent should be replaced by \mathbf{x} ; a zero value indicates that it should not

int *useraction_p

A pointer to an integer to contain the indicator for the action to be taken on completion of the user callback. Table 9 summarizes possible values.

Table 9 Actions to be Taken after a User-Written Incumbent Callback

Value	Symbolic Constant	Action
0	CPX_CALLBACK_DEFAULT	Proceed with optimization
1	CPX_CALLBACK_FAIL	Exit optimization
2	CPX_CALLBACK_SET	Proceed with optimization

CPXsetincumbentcallbackfunc

Example status = CPXsetincumbentcallbackfunc (env, myincumbentcheck,

mydata);

See Also *CPXgetincumbentcallbackfunc(), Advanced MIP Control Interface*

CPXsetnodecallbackfunc

Usage Mixed Integer Users Only

Description The routine CPXsetnodecallbackfunc() sets and modifies the user-written callback

to be called during MIP optimization after ILOG CPLEX has selected a node to explore, but before this exploration is carried out. The callback routine can change the node

selected by ILOG CPLEX to a node selected by the user.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int CPXsetnodecallbackfunc (CPXENVptr env,

```
int (CPXPUBLIC *nodecallback)
 (CPXCENVptr env,
 void *cbdata,
 int wherefrom,
 void *cbhandle,
 int *nodeindex_p,
 int *useraction_p),
 void *cbhandle);
```

Arguments CPXEN

CPXENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX

routines.

int (CPXPUBLIC *nodecallback)

A pointer to the current user-written node callback. If no callback has been set, the

pointer evaluates to NULL.

void *cbhandle

A pointer to user private data. This pointer is passed to the user-written node callback.

Callback

Description ILOG CPLEX calls the node callback after selecting the next node to explore. The user

can choose another node by setting the argument values of the callback.

Return Value The callback returns a zero on success, and a nonzero if an error occurs.

Arguments CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX

routines.

void *cbdata

A pointer passed from the optimization routine to the user-written callback that identifies the problem being optimized. The only purpose of this pointer is to pass it to the callback information routines.

int wherefrom

An integer value indicating where in the optimization this function was called. It has the value CPX_CALLBACK_MIP_NODE.

void *cbhandle

A pointer to user private data.

int *nodeindex_p

A pointer to an integer that indicates the node number of the user-selected node. The node selected by ILOG CPLEX is node number 0 (zero). Other nodes are numbered relative to their position in the tree, and this number changes with each tree operation. The unchanging identifier for a node is its *sequence number*. To access the sequence number of a node, use the ILOG CPLEX Callable Library routine CPXgetcallbacknodeinfo(). An error results if a user attempts to select a node that has been moved to a node file. (See the *CPLEX User's Manual* for more information

int *useraction_p

about node files.)

A pointer to an integer indicating the action to be taken on completion of the user callback. Table 10 summarizes possible actions.

Table 10 Actions to be Taken after a User-Written Node Callback

Value	Symbolic Constant	Action
0	CPX_CALLBACK_DEFAULT	Use ILOG CPLEX-selected node
1	CPX_CALLBACK_FAIL	Exit optimization
2	CPX_CALLBACK_SET	Use user-selected node as defined in returned values

Example

status = CPXgetnodecallbackfunc(env, mynodefunc, mydata);

See Also

The example admipex1.c

CPXgetnodecallbackfunc(), CPXgetcallbacknodeinfo(), Advanced MIP Control Interface

CPXsetsolvecallbackfunc

Usage Mixed Integer Users Only

Description The routine CPXsetsolvecallbackfunc() sets and modifies the user-written

callback to be called during MIP optimization to optimize the subproblem.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int **CPXsetsolvecallbackfunc** (CPXENVptr env,

```
int (CPXPUBLIC *solvecallback)
 (CPXCENVptr env,
 void *cbdata,
 int wherefrom,
 void *cbhandle,
 int *useraction_p),
void *cbhandle);
```

Arguments

CPXENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

int (CPXPUBLIC *solvecallback)

A pointer to a user-written solve callback. If the callback is set to NULL, no callback is called during optimization.

void *cbhandle

A pointer to user private data. This pointer is passed to the callback.

Callback

Description

ILOG CPLEX calls the solve callback before ILOG CPLEX solves the subproblem defined by the current node. The user can choose to solve the subproblem in the solve callback instead by setting the user action parameter of the callback. The optimization that the user provides to solve the subproblem must provide a ILOG CPLEX solution. That is, the ILOG CPLEX Callable Library routine CPXgetstat(), documented in the ILOG CPLEX Reference Manual, must return a nonzero value. The user may access the lp pointer of the subproblem with the Callable Library routine

CPXgetcallbacknodelp().

Return Value

The callback returns a zero on success, and a nonzero if an error occurs.

Arguments

CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

void *cbdata

A pointer passed from the optimization routine to the user-written callback that identifies the problem being optimized. The only purpose of this pointer is to pass it to the callback information routines.

int wherefrom

An integer value indicating where in the optimization this function was called. It will have the value CPX_CALLBACK_MIP_SOLVE.

void *cbhandle

A pointer to user private data.

int *useraction_p

A pointer to an integer indicating the to be taken on completion of the user callback. Table 11 summarizes possible actions.

Table 11 Actions to be Taken after a User-Written Solve Callback

Value	Symbolic Constant	Action
0	CPX_CALLBACK_DEFAULT	Use ILOG CPLEX subproblem optimizer
1	CPX_CALLBACK_FAIL	Exit optimization
2	CPX_CALLBACK_SET	The subproblem has been solved in the callback

Example

status = CPXsetsolvecallbackfunc(env, mysolvefunc, mydata);

See Also

The example admipex1.c

CPXgetsolvecallbackfunc(), CPXgetcallbacknodelp(), Advanced MIP Control Interface

CPXslackfromx

Usage Advanced

Description The routine CPXslackfromx() computes an array of slack values from primal solution

values.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int CPXslackfromx (CPXCENVptr env,

CPXCLPptr lp,
const double *x,
double *slack);

Arguments CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX

routines.

CPXCLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

const double *x

An array that contains primal solution (x) values for the problem, as returned by routines such as CPXcrushx() and CPXuncrushx(). The array must be of length at least the number of columns in the LP problem object.

double *slack

An array to receive the slack values computed from the x values for the problem object. The array must be of length at least the number of rows in the LP problem object.

Example status = CPXslackfromx (env, lp, x, slack);

CPXsolwrite

Usage

Advanced

Description

The routine CPXsolwrite() is a generic routine for writing solutions. It performs all the calculations needed to produce a solution file, but it writes only through functions that the user provides to it, so that the user may choose the data representation, data selection, and file format.

The user must open the file before calling CPXsolwrite() and close the file after calling CPXsolwrite().

The arguments to CPXsolwrite() are functions it calls to write the file. CPXsolwrite() does not "know" anything about the file or the type of output being written. The argument info, the last parameter, communicates information to the routines hsection, rsectionbeg, csectionbeg, write_entry, and sectionend.

Return Value

The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis

```
int CPXsolwrite (CPXENVptr env,
 CPXLPptr lp,
 void (CPXPUBLIC *hsection)(CPXENVptr env,
 CPXLPptr lp,
 void *info).
 void (CPXPUBLIC *rsectionbeg) (void *info),
 void (CPXPUBLIC *csectionbeg) (void *info),
 void (CPXPUBLIC *write_entry) (void *info,
 int aflag,
 int num,
 char *name,
 char *state,
 double val1,
 double val2,
 double 11,
 double ul,
 double val3),
 void (CPXPUBLIC *sectionend) (void *info),
 void *info);
```

Arguments

CPXENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

CPXLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

The function hsection writes a header section in a formatted file. Its only arguments are the ILOG CPLEX environment pointer env, the problem pointer lp, and the info parameter. CPXsolwrite() calls this function first. It uses the lp problem pointer to retrieve any information needed by the header-section function.

```
void (CPXPUBLIC *rsectionbeg) (void *info)
```

The function rsectionbeg writes information at the beginning of the row section of a formatted file. It is called after hsection and sectionend. Its only argument is the info parameter.

```
void (CPXPUBLIC *csectionbeg) (void *info)
```

The function csection writes information at the beginning of the column section of a formatted file. It is called after all row entries have been completed. Its only argument is the info parameter.

The function write_entry is called once for each row and column in the problem. Table 12 summarizes its arguments.

Table 12 Arguments of the write_entry Function in the Routine CPXsolwrite()

Туре	Name	Meaning
void	*info	the info parameter of CPXsolwrite
int	aflag	a for alternate optimum
int	num	sequence number; cumulative over rows and columns
char	*name	name of row or column
char	*state	state of row or column; one of: UL, LL, BS, EQ, FR, **
double	val1	for rows, row activity; for columns, column solution value
double	val2	for rows, slack activitiy; for columns, objective coefficient
double	11	for rows, lower limit; for columns, lower bound
double	ul	for rows, upper limit; for columns, upper bound
double	val3	for rows, dual value; for columns, reduced cost

```
void (CPXPUBLIC *sectionend) (void *info)
```

The function sectionend is used at the end of each header, row, and column section. The only argument to this function is the info parameter.

void *info

A generic pointer that passes information to each of the functions called by CPXsolwrite().

CPXstrongbranch

Usage

Advanced

Description

The routine CPXstrongbranch() computes information for selecting a branching variable in an integer-programming branch & cut search.

To describe this routine, let's assume that an LP has been solved and that the optimal solution is resident. Let <code>goodlist[]</code> be the list of variable indices for this problem and <code>goodlen</code> be the length of that list. Then <code>goodlist[]</code> gives rise to <code>2*goodlen</code> different LPs in which each of the listed variables in turn is fixed to the greatest integer value less than or equal to its value in the current optimal solution, and then each variable is fixed to the least integer value greater than or equal to its value in the current optimal solution. <code>CPXstrongbranch</code> performs at most <code>itlim</code> dual steepest-edge iterations on each of these <code>2*goodlen</code> LPs, starting from the current optimal solution of the base LP. The values that these iterations yield are placed in the arrays <code>downpen[]</code> for the downward fix and <code>uppen[]</code> for the upward fix. Setting <code>CPX_PARAM_DGRADIENT</code> to <code>2</code> may give more informative values for the arguments <code>downpen[]</code> and <code>uppen[]</code> for a given number of iterations <code>itlim</code>.

A user might use other routines of the ILOG CPLEX Callable Library directly to build a function that computes the same values as CPXstrongbranch(). However, CPXstrongbranch() should be faster because it takes advantage of direct access to internal ILOG CPLEX data structures.

Return Value

The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis

Arguments

CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

```
CPXLPptr lp
```

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

const int *goodlist

An array of integers. The length of the array must be at least goodlen. As in other ILOG CPLEX Callable Library routines, row variables in goodlist[] are specified by the negative of row index shifted down by one; that is, -rowindex -1.

int goodlen

An integer indicating the number of entries in goodlist[].

double *downpen

An array containing values that are the result of the downward fix of branching variables in dual steepest-edge iterations carried out by CPXstrongbranch(). The length of the array must be at least goodlen.

double *uppen

An array containing values that are the result of the upward fix of branching variables in dual steepest-edge iterations carried out by CPXstrongbranch(). The length of the array must be at least goodlen.

int itlim

An integer indicating the limit on the number of dual steepest-edge iterations carried out by CPXstrongbranch() on each LP.

CPXtightenbds

Usage

Advanced

Description

The routine CPXtightenbds() changes the upper or lower bounds on a set of variables in a problem. Several bounds can be changed at once. Each bound is specified by the index of the variable associated with it. The value of a variable can be fixed at one value by setting both the upper and lower bounds to the same value.

In contrast to the ILOG CPLEX Callable Library routine CPXchgbds(), also used to change bounds, CPXtightenbds() preserves more of the internal ILOG CPLEX data structures so it is more efficient for re-optimization, particularly when changes are made to bounds on basic variables.

Return Value

The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis

Arguments

CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX routines.

```
CPXLPptr lp
```

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

int cnt

An integer indicating the total number of bounds to change. That is, cnt specifies the length of the arrays indices, lu, and bd.

```
const int *indices
```

An array containing the numerical indices of the columns corresponding to the variables for which bounds will be changed. The allocated length of the array is cnt. Column j of the constraint matrix has the internal index j-1.

const char *lu

An array containing characters indicating whether the corresponding entry in the array bd specifies the lower or upper bound on column indices[j]. The allocated length of the array is cnt. Table 13 summarizes the values that entries in this array may assume.

Table 13 Bound Indicators in the Argument lu of CPXtightenbds()

Value of lu[j]	Meaning for bd[j]
U	bd[j] is an upper bound
L	bd[j] is a lower bound
В	bd[j] is the lower and upper bound

const double *bd

An array containing the new values of the upper or lower bounds of the variables present in the array indices. The allocated length of the array is cnt.

Example

status = CPXtightenbds (env, lp, cnt, indices, lu, bd);

CPXuncrushform

Usage Advanced

Description The routine CPXuncrushform() uncrushes a linear formula of the presolved problem to

a linear formula of the original problem.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int **CPXuncrushform** (CPXCENVptr env,

CPXCLPptr lp,
int plen,
const int *pind,
const double *pval,
int *len_p,
double *offset_p,
int *ind,
double *val);

Arguments

CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX routines.

```
CPXCLPptr lp
```

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

int plen

The number of entries in the arrays pind and pval.

```
const int *pind
const double *pval
```

The linear formula in terms of the presolved problem. Each entry, pind[i], indicates the column index of the corresponding coefficient, pval[i].

```
int *len_p
```

A pointer to an integer to receive the number of nonzero coefficients, that is, the true length of the arrays ind and val.

```
double *offset_p
```

A pointer to a double to contain the value of the linear formula corresponding to variables that have been removed in the presolved problem.

```
int *ind
double *val
```

The linear formula in terms of the original problem.

Let cols = CPXgetnumcols (env, lp). If ind[i] < cols then the ith variable in the formula is variable with index ind[i] in the original problem. If ind[i] >= cols, then the ith variable in the formula is the slack for the (ind[i] - cols)th ranged row. The arrays ind and val must be of length at least the number of columns plus the number of ranged rows in the original LP problem object.

Example

CPXuncrushpi

Usage Advanced

Description The routine CPXuncrushpi() uncrushes a dual solution for the presolved problem to a

dual solution for the original problem. This routine is for linear programs. Use

CPXqpuncrushpi() for quadratic programs.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int CPXuncrushpi (CPXCENVptr env, CPXCLPptr lp,

double *pi,
const double *prepi);

Arguments CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX routines.

CPXCLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

double *pi

An array to receive dual solution (pi) values for the original problem as computed from the dual values of the presolved problem object. The array must be of length at least the number of rows in the LP problem object.

const double *prepi

An array that contains dual solution (pi) values for the presolved problem, as returned by routines such as CPXgetpi() and CPXsolution() when applied to the presolved problem object. The array must be of length at least the number of rows in the presolved problem object.

Example status = CPXuncrushpi (env, lp, pi, prepi);

CPXuncrushx

Usage Advanced

Description The routine CPXuncrushx() uncrushes a solution for the presolved problem to the

solution for the original problem.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int **CPXuncrushx** (CPXCENVptr env,

CPXCLPptr lp,
double *x,
double *prex);

Arguments CPXCENVptr env

The pointer to the CPLEX environment, as returned by one of the CPXopenCPLEX

CPXCLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented in the *CPLEX Reference Manual*.

double *x

An array to receive the primal solution (x) values for the original problem as computed from primal values of the presolved problem object. The array must be of length at least the number of columns in the LP problem object.

double *prex

An array that contains primal solution (x) values for the presolved problem, as returned by routines such as CPXgetx() and CPXsolution() when applied to the presolved problem object. The array must be of length at least the number of columns in the presolved problem object.

Example status = CPXuncrushx (env, lp, x, prex);

CPXunscaleprob

Usage Advanced

Description The routine CPXunscaleprob() removes any scaling that ILOG CPLEX has applied to

the resident problem and its associated data. A side effect is that if there is a resident solution, any associated factorization is discarded and the solution itself is *deactivated*, meaning that it can no longer be accessed with a call to <code>CPXsolution()</code>, nor by any other query routine. However, any starting point information for the current solution

(such as an associated basis) is retained.

Return Value The routine returns a zero on success, and a nonzero if an error occurs.

Synopsis int CPXunscaleprob (CPXCENVptr env, CPXLPptr lp);

Arguments CPXCENVptr env

The pointer to the ILOG CPLEX environment, as returned by one of the CPXopenCPLEX

routines.

CPXLPptr lp

A pointer to a CPLEX LP problem object, as returned by CPXcreateprob, documented

in the CPLEX Reference Manual.

IloCplex

Category Handle Class

Inheritance Path IloAlgorithm

➡ IloCplex

Description We include here additional methods of IloCplex. For a description of the IloCplex

class, see the ILOG CPLEX Reference Manual.

Member Functions

IloRange addLazyConstraint(IloRange rng);

This member function adds rng as a lazy constraint to the invoking IloCplex object. The range rng is copied into the lazy constraint pool; the rng itself is not part of the pool, so changes to rng after it has been copied into the lazy constraint pool will not affect the lazy constraint pool.

Lazy constraints added with addLazyConstraint are typically constraints of the model that are not expected to be violated when left out. The idea behind this is that the LPs that are solved when solving the MIP can be kept smaller when these constraints are not included. IloCplex will, however, include a lazy constraint in the LP as soon as it becomes violated. In other words, the solution computed by IloCplex ensures that all the lazy constraints that have been added are satisfied.

By contrast, if the constraint does not change the feasible region of the extracted model but only strengthens the formulation, it is referred to as a user cut. While user cuts can be added to <code>lloCplex</code> with <code>addLazyConstraint</code>, it is generally preferable to do so using <code>addUserCuts</code>. It is an error, however, to add lazy constraints using <code>addUserCuts</code>.

When columns are deleted from the extracted model, all lazy constraints are deleted as well and need to be recopied into the lazy constraint pool. Use of this method in place of addCuts allows for further presolve reductions

```
IloRangeArray addLazyConstraints (IloRangeArray rng);
```

This member function adds a set of lazy constraints to the invoking IloCplex object. Everything said for addLazyConstraint applies to each of the lazy constraints given in array rng.

```
IloRange addUserCut(IloRange rng);
```

This member function adds rng as a user cut to the invoking IloCplex object. The range rng is copied into the user cut pool; the rng itself is not part of the pool, so changes to rng after it has been copied into the user cut pool will not affect the user cut pool.

Cuts added with addUserCut must be real cuts, in that the solution of a MIP does not depend on whether the cuts are added or not. Instead, they are there only to strengthen the formulation.

Note: It is an error to use addUserCut for lazy constraints, that is, constraints whose absence may potentially change the solution of the problem. Use addLazyConstraints or, equivalently, addCut when adding such a constraint.

When columns are deleted from the extracted model, all user cuts are deleted as well and need to be recopied into the user cut pool. This method is equivalent to addCuts, documented in the *ILOG CPLEX Reference Manual*.

```
IloRangeArray addUserCuts(IloRangeArray rng);
```

This member function adds a set of user cuts to the invoking IloCplex object. Everything said for addUserCut applies to each of the cuts given in array rng.

This method can be used to compute tighter bounds for the model variables and to detect redundant constraints in the model extracted to the invoking <code>lloCplex</code> object. For every variable specified in parameter <code>vars</code>, it will return possibly tightened bounds in the corresponding elements of arrays <code>redlb</code> and <code>redub</code>. Similarly, for every constraint specified in parameter <code>rngs</code>, this method will return a boolean indicating whether or not it is redundant in the model in the corresponding element of array <code>redundant</code>.

```
void clearLazyConstraints();
```

This member function deletes all lazy constraints added to the invoking IloCplex object with the methods addLazyConstraint and addLazyConstraints.

```
void clearUserCuts();
```

This member function deletes all user cuts added to the invoking IloCplex object with the methods addUserCut, and addUserCuts.

```
void freePresolve();
```

This member function frees the presolved problem. Under the default setting of parameter Reduce, the presolved problem is freed when an optimal solution is found; however, it is not freed if Reduce has been set to 1 (primal reductions) or to 2 (dual reductions). In these instances, the function freePresolve() can be used when necessary to free it manually.

```
IloExtractable getDiverging();
```

This member function returns the diverging variable or constraint, in a case where the primal Simplex algorithm has determined the problem to be infeasible. The returned extractable is either an <code>IloNumVar</code> or an <code>IloRange</code> object extracted to the invoking <code>IloCplex</code> optimizer; it is of type <code>IloNumVar</code> if the diverging column corresponds to a variable, or of type <code>IloRange</code> if the diverging column corresponds to the slack variable of a constraint.

```
void getRay();
```

This member function returns an unbounded direction corresponding to the present basis for an LP that has been determined to be an unbounded problem.

This method is an extension of the importModel method documented in the Reference Manual but has two extra parameters, lazy and cuts. If a non-zero array handle is passed as parameter lazy, it will be filled with IloRange objects corresponding to all lazy constraints that are found in the model file. Similarly, if a non-zero array handle is passed as parameter cuts, it will be filled with IloRange objects corresponding to all user cuts that are found in the model file. The rest of the parameters are exactly the same as the parameters of the corresponding importModel method documented in the ILOG CPLEX Reference Manual.

This method is an extension of the importModel method documented in the Reference Manual but has two extra parameters, lazy and cuts. If a non-zero array handle is passed as parameter lazy, it will be filled with IloRange objects corresponding to all lazy constraints that are found in the model file. Similarly, if a non-zero array handle is passed as parameter cuts, it will be filled with IloRange objects corresponding to all user cuts that are found in the model file. The rest of the parameters are exactly the same as the parameters of the corresponding importModel method documented in the ILOG CPLEX Reference Manual.

void presolve(IloCplex::Algorithm alg);

This member function performs Presolve on the model. The enumeration alg tells Presolve which algorithm is intended to be used on the reduced model; NoAlg should be specified for MIP models.

IIoCplex::LazyConstraintCallbackI

Category Nested Class

→ IloCplex::MIPCallbackI→ IloCplex::ControlCallbackI→ IloCplex::CutCallbackI

➡ IloCplex::LazyConstraintCallbackI

Description

An instance of the class <code>IloCplex::LazyConstraintCallbackI</code> represents a userwritten callback in an application that uses an instance of <code>IloCplex</code> to solve a MIP while generating lazy constraints. <code>IloCplex</code> calls the user-written callback after solving each node LP exactly like <code>IloCplex::CutCallbackI</code>. In fact, this callback is exactly equivalent to <code>IloCplex::CutCallbackI</code> but offers a name more consistently pointing out the difference between lazy constraints and user cuts.

Definition File <ilcplex/ilocplexi.h>

Synopsis

```
class LazyConstraintCallbackI : public CutCallbackI {
  protected :
  LazyConstraintCallbackI()
};
```

IIoCplex::UserCutCallbackI

Category Nested Class

➡ IloCplex::MIPCallbackI➡ IloCplex::ControlCallbackI➡ IloCplex::CutCallbackI

➡ IloCplex::UserCutCallbackI

Description

An instance of the class <code>IloCplex::UserCutCallbackI</code> represents a user-written callback in an application that uses an instance of <code>IloCplex</code> to solve a MIP while generating user cuts to tighten the LP relaxation. <code>IloCplex</code> calls the user-written callback after solving each node LP exactly like <code>IloCplex::CutCallbackI</code>. The only difference to <code>IloCplex::CutCallbackI</code> is that constraints added in a <code>UserCutCallbackI</code> must be real cuts in the sense that omitting them does not affect the feasible region of the model under consideration.

Definition File <ilcplex/ilocplexi.h>

Synopsis

```
class UserCutCallbackI : public CutCallbackI {
  protected :
 UserCutCallbackI()
};
```

ILOLAZYCONSTRAINTCALLBACK

Category Macro

Synopsis

```
ILOLAZYCONSTRAINTCALLBACK0(name)
ILOLAZYCONSTRAINTCALLBACK1(name, type1, x1)
ILOLAZYCONSTRAINTCALLBACK2(name, type1, x1, type2, x2)
ILOLAZYCONSTRAINTCALLBACK3(name, type1, x1, type2, x2, type3, x3)
ILOLAZYCONSTRAINTCALLBACK4(name, type1, x1, type2, x2, type3, x3, type4, x4)
ILOLAZYCONSTRAINTCALLBACK5(name, type1, x1, type2, x2, type3, x3, type4, x4, type5, x5)
ILOLAZYCONSTRAINTCALLBACK6(name, type1, x1, type2, x2, type3, x3, type4, x4, type5, x5, type6, x6)
ILOLAZYCONSTRAINTCALLBACK7(name, type1, x1, type2, x2, type3, x3, type4, x4, type5, x5, type6, x6)
ILOLAZYCONSTRAINTCALLBACK7(name, type1, x1, type2, x2, type3, x3, type4, x4, type5, x5, type6, x6, type7, x7)
```

Description

This macro creates two things, an implementation class for a user-defined lazy constraint callback named nameI and a function named name() that creates an instance of this class and returns an <code>IloCplex::Callback</code> handle for it. This function needs to be called with an environment as first parameter followed by the *n* parameters specified at the macro execution in order to create a callback. The callback can then be used, passing it the use() method of an <code>IloCplex</code> object.

The class nameI that is created by the macro includes the implementation of method makeClone() as required for callbacks. The implementation of method main() must be provided by the user in parentheses {} following the macro invocation:

```
ILOLAZYCONSTRAINTCALLBACKn(name, ...) {
// implementation of the callback
}
```

For the implementation of the callback, methods from class

IloCplex::LazyConstraintCallbackI and its parent classes can be used.

You are not obliged to use this macro to define callbacks. When the macro seems too restrictive for your purposes, we recommend that you define a callback class directly. Since the argument name is used to name the callback class, it is not possible to use the same name for several callback definitions.

Definition File <ilcplex/ilocplex.h>

See Also IloCplex::LazyConstraintCallbackI

ILOUSERCUTCALLBACK

Category

Macro

Synopsis

```
ILOUSERCUTCALLBACK0(name)
ILOUSERCUTCALLBACK1(name, type1, x1)
ILOUSERCUTCALLBACK2(name, type1, x1, type2, x2)
ILOUSERCUTCALLBACK3(name, type1, x1, type2, x2, type3, x3)
ILOUSERCUTCALLBACK4(name, type1, x1, type2, x2, type3, x3, type4, x4)
ILOUSERCUTCALLBACK5(name, type1, x1, type2, x2, type3, x3, type4, x4, type5, x5)
ILOUSERCUTCALLBACK6(name, type1, x1, type2, x2, type3, x3, type4, x4, type5, x5, type6, x6)
ILOUSERCUTCALLBACK7(name, type1, x1, type2, x2, type3, x3, type4, x4, type5, x5, type6, x6)
```

Description

This macro creates two things, an implementation class for a user-defined user cut callback named nameI and a function named name() that creates an instance of this class and returns an IloCplex::Callback handle for it. This function needs to be called with an environment as first parameter followed by the n parameters specified at the macro execution in order to create a callback. The callback can then be used, passing it the use() method of an IloCplex object.

The class nameI that is created by the macro includes the implementation of method makeClone() as required for callbacks. The implementation of method main() must be provided by the user in parentheses {} following the macro invocation:

```
ILOUSERCUTCALLBACKn(name, ...) {
// implementation of the callback
}
```

For the implementation of the callback, methods from class IloCplex::UserCutCallbackI and its parent classes can be used.

You are not obliged to use this macro to define callbacks. When the macro seems too restrictive for your purposes, we recommend that you define a callback class directly. Since the argument name is used to name the callback class, it is not possible to use the same name for several callback definitions.

Definition File <ilcplex/ilocplex.h>

See Also IloCplex::UserCutCallbackI

A

Advanced Features Release Notes

This appendix includes:

- ◆ CPLEX 8.1 Advanced Features Release Notes
- ◆ CPLEX 8.0 Advanced Features Release Notes
- ◆ CPLEX 7.1 Advanced Features Release Notes
- ◆ CPLEX 6.6 to 7.0 Advanced Features Release Notes

CPLEX 8.1 Advanced Features Release Notes

No conversion steps pertaining to advanced features are necessary in order to move from CPLEX 8.0 to CPLEX 8.1.

This is also the case with the standard features of CPLEX, as documented in the CPLEX 8.1 Release Notes.

CPLEX 8.0 Advanced Features Release Notes

ILOG CPLEX 8.0 offers a number of new routines and extensions to existing routines in the Callable Library. There are no advanced feature changes for Concert Technology.

Conversion Notes

The introduction of const arguments throughout the CPLEX Callable Library requires that user-written callback routines be modified to use const arguments.

The function used to specify branching within a branch callback has been changed. The function has been renamed from CPXbranchcallbackbranch() to CPXbranchcallbackbranchbds() to reflect that this is the particular branching function that creates a node by changing variable bounds. A parameter has been added to allow the association of user data with the created node.

The function CPXgetkappa() has been changed to return an estimate of the condition number of simplex basis instead of the exact value. The estimate can be computed more quickly than the exact condition number. A new function, CPXgetExactkappa(), returns the exact condition number as CPXgetkappa() did in previous releases.

New features

Exact Condition Number

As noted in the Conversion Notes, the existing Callable Library routine CPXgetkappa() now returns an upper bound on the condition number of the simplex basis. The exact condition number can be obtained by calling the new function CPXgetExactkappa().

Branching on Constraints

Two new branching functions are provided for branching on constraints from the branch callback. They are CPXbranchcallbackbranchconstraints(), where the branch is created by adding one or more constraints to a problem, and CPXbranchcallbackbranchgeneral(), where the branch is created by adding one or more constraints and changing one or more variable bounds.

Local Cuts

The function CPXcutcallbackaddlocal() is called from the cut callback to add cuts that apply to the subtree rooted at the current node. This contrasts with the function CPXcutcallbackadd() which is used to add global cuts, that is, cuts that are valid at all nodes.

Associating User Data with Nodes

The delete node callback is called when a node is removed from the branch & bound tree, either by branching on it or by fathoming it. It can be used to free user data that was associated with a node. The routine CPXsetdeletenodecallbackfunc() instructs CPLEX to use the specified user-written callback routine whenever a node is deleted. The routine CPXsetdeletenodecallbackfunc() accesses the user-written routine currently being used.

Obtaining Node Information by Sequence Number

The new routine CPXgetcallbackseqinfo() is used to query branch & cut nodes during the node callback. The node sequence number is used to identify the node instead of the node index number.

Information on the Current Node

The routine CPXgetcallbacknodeinfo() can be used in the branch, incumbent, and heuristic callbacks to obtain information on the current node.

Advanced Presolve Functions for QP

Many of the advanced presolve routines have been extended for QP, such as CPXcrushx() and CPXuncrushx(). However, two new routines are needed for transforming dual values between the original and presolved QP problems: CPXqpuncrushpi() and CPXqpdjfrompi().

CPLEX 7.1 Advanced Features Release Notes

CPLEX 7.1 offers a number of new routines and extensions to existing routines, both in the Callable Library and Concert Technology Library.

Conversion Notes

The following routines have been modified.

- The branch callback function has been changed so that additional information is available to the user and so that users may branch from integer feasible nodes. Previously, the branches to be created in a branch callback were specified by filling the arguments to the callback function; in 7.1 a new function, CPXbranchcallbackbranchbds(), is called to specify the branches. The node sequence number assigned to the node created by the specified branch is returned. See the sections for:
 - CPXsetbranchcallbackfunc()
 - CPXbranchcallbackbranchbds()
- In the Concert Technology Library, IloCplex::importModel methods are extended, with extra parameters for user cuts and lazy constraints.

New Features

Incumbent Callback

A new callback, the incumbent callback, has been added so that users may examine integer feasible solutions to decide if they should replace the current incumbent. This callback allows discarding solutions that do not meet criteria additional to that expressed in the mixed integer program formulation.

The incumbent callback, together with the additional calls to the branch callback for integer feasible nodes, provide a means to specify logical constraints instead of introducing indicator variables. For example, the user could accept only solutions where at least two variables from a set of continuous variables must be nonzero. Solutions not meeting this criteria could be rejected in an incumbent callback, and additional branches changing the bounds on these variables to nonzero values could be specified by a branch callback.

See the new routines:

- CPXsetincumbentcallbackfunc()
- ◆ CPXgetincumbentcallbackfunc()

User Cuts

In the Concert Technology Library, the following are added to provide capabilities for user cuts:

- ◆ IloCplex::addUserCut
- IloCplex::addUserCuts
- IloCplex::clearUserCuts
- IloCplex::UserCutCallbackI
- ILOUSERCUTCALLBACK macro

Lazy Constraints

Two new functions have been added for the Callable Library:

- CPXaddlazyconstraints()
- CPXfreelazyconstraints()

They are used for constraints that are not implied by the constraints in the MIP problem. In the prior version 7.0, these constraints could be specified by CPXaddusercuts(), but in 7.1 CPXaddusercuts() should be used only to specify cuts, that is, additional constraints that *are* implied by the constraints in the MIP formulation but that may be helpful in obtaining a proved optimal integer solution. CPXaddlazyconstraints() and CPXfreelazyconstraints() have the same arguments as the user cut functions.

CPLEX 7.1 ADVANCED FEATURES RELEASE NOTES

In the Concert Technology Library, the following are added to provide capabilities for lazy constraints:

- ◆ IloCplex::addLazyConstraint
- ◆ IloCplex::addLazyConstraints
- ◆ IloCplex::clearLazyConstraints
- ◆ IloCplex::LazyConstraintCallbackI
- ◆ ILOLAZYCONSTRAINTCALLBACK macro

CPXmipopt() will return with an error when the advanced presolve parameters are set in conflict with the presence of user cuts and/or lazy constraints. For lazy constraints, CPX_PARAM_REDUCE must be set to CPX_PREREDUCE_NOPRIMALORDUAL or CPX_PREREDUCE_PRIMALONLY. For user cuts, CPX_PARAM_REDUCE must be set to CPX_PREREDUCE_NOPRIMALORDUAL or CPX_PREREDUCE_PRIMALONLY; or CPX_PARAM_PRELINEAR must be set to 1.

A new chapter has been added to provide information on using the user cuts and lazy restraints. See Chapter 3, *User Cut and Lazy Constraint Pools*.

CPLEX 6.6 to 7.0 Advanced Features Release Notes

Conversion Notes

The following routines replace the routine CPXgetvarcallbackinfo:

- ◆ CPXgetcallbacknodex
- CPXgetcallbacknodeobjval
- CPXgetcallbackctype
- CPXgetcallbackorder
- ◆ CPXgetcallbackpseudocosts
- ◆ CPXgetcallbackincumbent
- CPXgetcallbacknodeintfeas
- ◆ CPXgetcallbackgloballb
- CPXgetcallbackglobalub
- CPXgetcallbacknodelb
- CPXgetcallbacknodeub
- ◆ CPXgetcallbacknodestat
- ◆ CPXgetcallbacklp

The following routines have been renamed:

- CPXgetnodecallbackinfo has been renamed CPXgetcallbacknodeinfo.
- CPXgetsoscallbackinfo has been renamed CPXgetcallbacksosinfo.
- CPXgetsubcallbackinfo has been renamed CPXgetcallbacknodelp.

New Features

Advanced Presolve

An Advanced Presolve Interface has been added. It includes features for controlling presolve, access to the presolve problem, and accessing original variables from within MIP control callbacks.

CPXpivot Routine

A routine to specify a simplex pivot, CPXpivot(), has been added.

CPXgetray Routine

A routine to return an unbounded direction vector for primal unbounded or dual infeasible problems has been added: CPXgetray().

List of Tables

Table 1 Information Requested for a User-Written Node Callback
Table 2 Branch Types Returned when whichinfo = CPX_CALLBACK_INFO_NODE_TYPE 94
Table 3 Information Requested for a User-Written SOS Callback
Table 4 SOS Types Returned when whichinfo = CPX_CALLBACK_INFO_SOS_TYPE 115
Table 5 Branch Types Returned from a User-Written Branch Callback
Table 6 Actions to be Taken After a User-Written Branch Callback
Table 7 Actions to be Taken After a User-Written Cut Callback
Table 8 Actions to be Taken after a User-Written Heuristic Callback
Table 9 Actions to be Taken after a User-Written Incumbent Callback
Table 10 Actions to be Taken after a User-Written Node Callback
Table 11 Actions to be Taken after a User-Written Solve Callback
Table 12 Arguments of the write_entry Function in the Routine CPXsolwrite() $\dots \dots 171$
Table 13 Bound Indicators in the Argument Iu of CPXtightenbds()

Index

A	priority order from user-written callback 108
	pseudo-cost values from user-written callback 110
accessing	right-hand side vector 78
basis header 81	subproblem optimization status from user-written callback
branch callback information 82	103
condition number estimate 124	upper bound values for subproblem from user-written call-
ctypes from user-written callback 84	back 104
divergent column 121	upper bound values from user-written callback 88
divergent constraint 121	adding
divergent row 121	lazy constraints 182
divergent variable 121	user cuts 182
dual steepest-edge norms 79, 118	addLazyConstraint member function
incumbent values from user-written callback 90	IloCplex class 182
information about SOS from callbacks 114	addLazyConstraints member function
kappa 124	IloCplex class 182
L_infinity norms 55	addUserCut member function
lower bound values for subproblem from user-written call-	IloCplex class 182
back 98	addUserCuts member function
lower bound values from user-written callback 86	IloCplex class 183
members of SOS 114	
node callback information 112	В
objective offset 126	
objective value for subproblem from user-written callback	basicPresolve member function
102	IloCplex class 183
objective value of LP subproblem 94	basis 42, 53, 56, 78, 79, 81, 181
pointer to MIP problem used by callback function 92	bounds on variables 175
pointer to subproblem 100	copying partial 59
position of basic variable in basis header 122	deleting dual steepest-edge norms 136
primal variable values for subproblem from user-written	deleting primal steepest-edge norms 137
callback 106	inverse 44 , 45

pivoting fixed variables out of 143	defining with macro 188, 189
pivoting slacks into 141	deleting a node 117
replacing one variable with another 140	heuristic 27 , 120 , 159
starting from advanced 18	incumbent 30
basis header 81 , 122	infeasibility and 120, 159
bounds	lazy constraint 186, 188
strengthening 41	node selection 31
tighter 183	optimizing subproblem 135, 167
branch & cut 27, 67, 70, 116, 154, 173	set node for deletion 157
controlling process with presolve 19	solve 31
branch & cut tree	user cut 187 , 189
solving linear problem at each node 18	user-written 67, 70, 82, 100, 114, 116, 117, 120, 135,
branch callback 82 , 150	150, 154, 157, 159, 162, 167
fathoming nodes 152	variable information 114
node depth 94	changing
type of 94	branch callback 150
branch selection	branch selection 150 , 173
changing 82 , 150 , 173	cut callback 154
from current node 46 , 48 , 50	heuristic callback 159
strong 173	node callback 165
branch variable selection callback 29	node selection 165
branch, types of 94 , 152	solve callback 167
branch, types of 94, 132	subproblem optimizer 167
	upper or lower bounds 175
C	checking
callback	integer feasibility 160
	To the state of th
accessing ctypes 84	L_infinity norm 54 , 55
accessing incumbent values 90	clearLazyConstraints member function
accessing lower bound values 86	IloCplex class 183
accessing lower bound values for subproblem 98	clearUserCuts member function
accessing MIP problem in use 92	IloCplex class 183
accessing objective value for subproblem 102	condition number
accessing primal variable values for subproblem 106	estimate 124
accessing priority order 108	constraint
accessing pseudo-cost values 110	adding with user-written callback 28
accessing subproblem optimization status 103	lazy 28, 182, 183
accessing upper bound values 88	redundant 183
accessing upper bound values for subproblem 104	constraints
adding cuts 67, 70	adding to LP subproblem of MIP 39, 40
adding cuts to subproblems 116, 154	
after branch selection 82, 150	CPX
before replacing incumbent 123	
branch 82 , 150	CPX_BRANCH_DOWN 109
branch variable selection 29	CPX_BRANCH_GLOBAL 109
cut 28	CPX_BRANCH_UP 109

```
CPX_CALLBACK_DEFAULT 153, 155, 161, 163, 166, 168
 CPX_PARAM_DPRIIND 79, 136
CPX_CALLBACK_FAIL 153, 156, 161, 163, 166, 168
 CPX PARAM MIPCBREDLP 27, 28, 29, 30, 46, 48, 50, 67,
CPX CALLBACK INFO MEMBER INDEX 115
 70, 84, 86, 88, 90, 92, 96, 98, 104, 106, 108,
CPX_CALLBACK_INFO_NODE_DEPTH 94
 110, 151, 154, 162, 163
 CPX PARAM PGRADIENT 61
CPX_CALLBACK_INFO_NODE_ESTIMATE 94
CPX_CALLBACK_INFO_NODE_NIINF 94
 CPX_PARAM_PPRIIND 137
CPX_CALLBACK_INFO_NODE_OBJVAL 94
 CPX_PARAM_PRELINEAR 21, 28, 40, 154
 CPX_PARAM_REDUCE 21, 22, 24, 29, 39, 76, 134, 144,
CPX_CALLBACK_INFO_NODE_SEQNUM 94
CPX_CALLBACK_INFO_NODE_SIINF 94
 145, 154
 CPX_PARAM_RELAXPREIND 18
CPX_CALLBACK_INFO_NODE_SOS 94
CPX_CALLBACK_INFO_NODE_TYPE 94
 CPX_PPRIIND_STEEP 137
CPX_CALLBACK_INFO_NODE_VAR 94
 CPX PRECOL AGG 129
CPX_CALLBACK_INFO_NODES_LEFT 94
 CPX_PRECOL_FIX 129
CPX_CALLBACK_INFO_SOS_IS_FEASIBLE 115
 CPX_PRECOL_LOW 129
 CPX_PRECOL_OTHER 129
CPX_CALLBACK_INFO_SOS_MEMBER_REFVAL 115
CPX_CALLBACK_INFO_SOS_NUM 114, 115
 CPX_PRECOL_UP 129
CPX_CALLBACK_INFO_SOS_PRIORITY 115
 CPX_PREREDUCE_DUALONLY 21
CPX_CALLBACK_INFO_SOS_SIZE 115
 CPX PREREDUCE NO PRIMALORDUAL 21
CPX_CALLBACK_INFO_SOS_TYPE 115
 CPX_PREREDUCE_NOPRIMALORDUAL 39
CPX_CALLBACK_MIP 84, 86, 88, 90, 92, 96, 98, 102,
 CPX_PREREDUCE_PRIMALANDDUAL 21
 104, 106, 108, 110
 CPX_PREREDUCE_PRIMALONLY 21, 39
CPX_CALLBACK_MIP_BRANCH 84, 86, 88, 90, 92, 96,
 CPX_PREROW_AGG 129
 98, 100, 102, 104, 106, 108, 110, 114, 151, 163
 CPX_PREROW_OTHER 129
CPX_CALLBACK_MIP_CUT 67, 70, 84, 86, 88, 90, 92, 96,
 CPX_PREROW_RED 129
 98, 100, 102, 103, 104, 106, 108, 110, 114, 155
 CPX_SOS1 115
 CPX_SOS2 115
CPX_CALLBACK_MIP_DELETEMODE 158
CPX_CALLBACK_MIP_HEURISTIC 84, 86, 88, 90, 92,
 CPX_TYPE_SOS1 94, 152
 96, 98, 100, 102, 104, 106, 108, 110, 114, 160
 CPX_TYPE_SOS2 94, 152
CPX_CALLBACK_MIP_INCUMBENT 84, 86, 88, 90, 92,
 CPX_TYPE_USER 94, 152
 96, 98, 102, 104, 106, 108, 110
 CPX TYPE VAR 94, 152
 CPX_UNBOUNDED 103, 133
CPX_CALLBACK_MIP_NODE 84, 86, 88, 90, 92, 93, 96,
 98, 102, 104, 106, 108, 110, 112, 166
 CPXaddcols 24
CPX_CALLBACK_MIP_SOLVE 84, 86, 88, 90, 92, 98,
 CPXaddlazyconstraints 39, 75
 100, 104, 108, 110, 168
 CPXaddrows 39, 40, 144
 CPXaddusercuts 21, 40, 77
CPX_CALLBACK_NO_SPACE 153
CPX_CALLBACK_SET 153, 156, 161, 163, 166, 168
 CPXbaropt 22
CPX_DPRIIND_FULLSTEEP 136
 CPXbasicpresolve 24, 41
CPX_DPRIIND_STEEP 136
 CPXbinvacol 42
 CPXbinvarow 43
CPX_IMPLIED_INTEGER_FEASIBLE 97
 CPXbinvcol 44
CPX_INTEGER_FEASIBLE 96
CPX INTEGER INFEASIBLE 30, 96
 CPXbinvrow 45
CPX_OPTIMAL 103
 CPXbranchcallbackbranchbds 46
CPX_PARAM_BRDIR 109
 CPXbranchcallbackbranchconstraints 48,50
CPX_PARAM_CUTSFACTOR 67
 CPXbranchcallbackbranchgeneral 50
CPX PARAM DGRADIENT 58
 CPXbtran 53
```

CPXcheckax 54 CPXgetcallbacknodestat 103 CPXcheckpib 55 CPXqetcallbacknodeub 27, 104 CPXchqbds 24 CPXqetcallbacknodex 28, 106 CPXchqobj 145 CPXgetcallbackorder 30.108 CPXchqrhs 24 CPXqetcallbackpseudocosts 29, 110 CPXcloneprob 23, 28 CPXqetcallbacksosinfo 114, 154 CPXcopybase 23 CPXgetcutcallbackfunc 116 CPXcopybasednorms 56, 79 CPXgetdeletenodecallbackfunc 117 CPXcopydnorms 58 CPXgetdnorms 118 CPXcopypartialbase 59 CPXqetExactkappa 119 CPXcopypnorms 61 CPXgetheuristiccallbackfunc 120 CPXcopyprotected 21, 30, 62 CPXqetijdiv 121 CPXcopystart 22, 23 CPXqetijrow 122 CPXcrushform 63 CPXgetincumbentcallbackfunc 123 CPXcrushpi 65 CPXqetkappa 124 CPXcrushx 66 CPXgetnodecallbackfunc 125 CPXcutcallbackadd 21, 28, 67, 154 CPXqetnumcols 79, 138 CPXcutcallbackaddlocal 70 CPXgetnumrows 79 CPXdjfrompi 72 CPXqetobjoffset 126 CPXdualfarkas 73 CPXgetpi 179 CPXdualopt 22, 31, 58, 73, 79, 136, 139 CPXgetpnorms 127 CPXERR_NEGATIVE_SURPLUS 131, 132 CPXgetprestat 128 CPXERR_NO_SPACE 67 CPXgetprotected 131, 132 CPXERR_NODE_ON_DISK 93, 112 CPXgetray 133 CPXgetredlp 23, 134 CPXERR_NOT_UNBOUNDED 133 CPXgetrows 92, 100, 134 CPXERR_PRESLV_INF 21 CPXERR_PRESLV_UNBD 21 CPXqetsolvecallbackfunc 135 CPXfreelazyconstraints 75 CPXgetstat 73 CPXfreepresolve 21, 76 CPXgetx 66, 180 CPXfreeprob 21 CPXhybnetopt 31 CPXfreeusercuts 40,77 CPXkilldnorms 136 CPXkillpnorms 137 CPXftran 78 CPXqetbasednorms 79 CPXmdleave 138 CPXqetbhead 81 CPXmipopt 22, 46, 48, 50, 67, 70, 151, 154, 162, 163 CPXgetbranchcallbackfunc 82 CPXpivot 140 CPXqetcallbackctype 84 CPXpivotin 141 CPXgetcallbackgloballb 27, 28, 86 CPXpivotout 143 CPXgetcallbackglobalub 27,88 CPXpreaddrows 24, 144 CPXgetcallbackincumbent 27,90 CPXprechgobj 145 CPXgetcallbacklp 27, 28, 92 CPXpresolve 22, 23, 146 CPXgetcallbacknodeinfo 93, 112, 166 CPXprimopt 22, 23, 137 CPXgetcallbacknodeintfeas 29, 30, 96, 154 CPXqpdjfrompi 147 CPXgetcallbacknodelb 27, 102 CPXqpuncrushpi 149 CPXsetbranchcallbackfunc 29, 150 CPXgetcallbacknodelp 27, 92, 100, 154, 167 CPXgetcallbacknodeobjval 102 CPXsetcutcallbackfunc 28, 154

CPXsetdeletenodecallbackfunc 157 CPXsetheuristiccallbackfunc 27,159 CPXsetincumbentcallbackfunc 162 CPXsetnodecallbackfunc 31,165 CPXsetsolvecallbackfunc 31,167 CPXslackfromx 169 CPXsolution 65,66,92,100,134,149,179,180 CPXsolwrite 170 CPXstrongbranch 173 CPXtightenbds 175 CPXuncrushform 177 CPXuncrushpi 72 CPXuncrushx 149,169,180 CPXunscaleprob 181	diverging column 121 row 121 dual solution crushing original problem to presolved 65 uncrushing presolved problem to original 149, 179 dual steepest-edge iterations 173 dual steepest-edge norms 58, 79, 118, 136, 141 dual values using to compute reduced costs 72 F fathoming nodes 152
C (continued)	feasibility checking for 160 files
ctypes accessing from user-written callback 84 cut adding 67 adding user 182 callbacks and 154 deleting user 183 dual reductions and 21 duplicates of 154 indexing 154 integer infeasibility and 154 naming 154 no deletion of 154 pool 154 right-hand side (RHS) 67, 70 sense of 68, 71 sequence numbers 154 subproblem and 154 cut callback 28 cutting-plane algorithms 141	format for solution 170 node 166 solution 170 fixed variable changing bounds 175 definition 143 pivoting out of basis 143 freePresolve member function IloCplex class 183 G getDiverging member function IloCplex class 184 getRay member function IloCplex class 184 H heuristic callback 27, 120, 159
D	llo
deleting lazy constraints 183 user cuts 183 detecting redundant row 41	IloCplex class 182 addLazyConstraint member function 182 addLazyConstraints member function 182 addUserCut member function 182 addUserCuts member function 183

basicPresolve member function 183	K
clearLazyConstraints member function 183	kanna
clearUserCuts member function 183	kappa estimate 124
freePresolve member function 183	estimate 124
getDiverging member function 184	
getRay member function 184	L
importModel member function 184	L_infinity norm 54 , 55
presolve member function 185	lazy constraint 28
IloCplex::LazyConstraintCallbackI class 186	adding 182
defining with macro 188	callback 186
IloCplex::UserCutCallbackI class 187	deleting 183
defining with macro 189	pool 33 to 36
ILOLAZYCONSTRAINTCALLBACK macro 188	lazy constraints
ILOUSERCUTCALLBACK macro 189	clearing 75
I (continued)	LazyConstraintCallbackI nested class of IloC-plex 186
importModel member function	linear formula
IloCplex class 184	crushing original to presolved 63
incumbent	uncrushing presolved to original 177
callback before replacing 123, 162	local cut
incumbent callback 30, 162	adding 70
incumbent values	lower bound values
accessing from user-written callback 90	accessing for subproblem from user-written callback 98
indexing	accessing from user-written callback 86
bounds on variables 175	
columns and dual steepest-edge norms 58 , 118 cuts 154	M
divergent column 121	macro
divergent constraint 121	ilolazyconstraintcallback 188
divergent row 121	ilousercutcallback 189
divergent variable 121	MIP optimizer
nodes 94 , 166	adding cuts to subproblems 67, 70
position of basic variable in basis header 122	callbacks after node selection 125, 165
rows and dual steepest-edge norms 58, 118	callbacks for cuts 116 , 117 , 154 , 157
special ordered sets (SOS) 114	callbacks on branch selection 82 , 150
variables 81	callbacks on heuristics 120, 159
infeasibilities	callbacks on incumbent 123, 162
callbacks and 120 , 159	callbacks optimizing subproblems 135, 167
integer and cuts 154	cutting planes and 141
number of 94	information about callbacks 93, 100, 112
sum of 94	information about SOS in callbacks 114
integer solution 120 , 159 , 173	strong branching 173
	modifying
	bounds of subproblem 159

branch callback 150	objective value
branch selection 150, 173	accessing for subproblem from user-written callback 102
cut callback 154	optimality
heuristic callback 159	resident solution 173
incumbent 162	subproblem solutions and 159
node callback 165	optimization status
node selection 165	accessing for subproblem from user-written callback 103
solve callback 167	optimizing
subproblem 100	subproblem 135 , 167
subproblem optimizer 159 , 167	,
upper or lower bounds 175	P
••	•
N	pivoting
	fixed variables out of basis 143
node	slacks into basis 141
callback to change 125, 165	pointer 134
exploring 125 , 165	presolve
fathomed 152	basic 183
files 112, 166	gathering information about 23
index 166	interface 22
numbering conventions 166	limited 23
selection 125 , 165	performing 146
sequence number of 94 , 166	process 17
solving linear problem at 18	process for MIP 18
viable 27	protecting variables during 22
node selection callback 31	restricting dual reductions 20
node subproblem	restricting primal reductions 21
determining integer feasibility of variables 96	presolve member function
nonbasic 61	IloCplex class 185
norms	presolved problem 126
dual steepest-edge 58, 79, 118, 136	accessing pointer to 134
L_infinity 55	adding constraints to 19
primal steepest-edge 61, 127, 137	adding rows 144
numbering conventions	and branch & cut process 26
cuts 154	building 18
dual steepest-edge norms 58, 118	changing objective function coefficients 145
nodes 166	freeing 21
special ordered sets (SOS) 114	freeing from LP problem object 76
, ,	freeing memory 24
0	obtaining status information 128
	retaining 21
objective function	uncrushing dual solution 149 , 179
changing coefficients of problem object and presolved	uncrushing solution 180
problem 145	primal solution values in subproblem 160
objective offset 126	primal steepest-edge norms 61 , 127 , 137
	1

primal variable values accessing for subproblem from user-written callback 106	indexing 114 member of 114
priority order	numbering conventions 114
accessing from user-written callback 108	priority 115
pseudo-cost values	steepest-edge iterations 173
accessing from user-written callback 110	steepest-edge norms 58 , 61 , 79 , 118 , 127 , 141
C	strengthening bounds 41
R	subproblem
	accessing pointer to 100
reduced cost	cut off 159
computing from dual values 72	cuts and 116 , 154
right-hand side (RHS)	modifying 100
cuts and 67 , 70	optimal basis of 160
vector 53 , 78	optimizing 135 , 167
row	primal solution values 160
adding to problem object and presolved problem 144	•
detecting redundant 41	U
S	unbounded problem 121
	unscaling 181
scaling 54 , 55 , 181	upper bound values
sequence number 94 , 154 , 166	accessing for subproblem from user-written callback 104
accessing 94 , 166	accessing from user-written callback 88
cuts and 154	user cut
setting	adding 182
incumbent callback 162	clearing 77
slack 81	deleting 183
computing from primal solution values 169	pool 33 to 36
in basis header 81	UserCutCallbackI nested class of IloCplex 187
pivoting into basis 141	
primal steepest-edge norms 127	V
solution	
callbacks and 120 , 159	variable
crushing from original problem to presolved 66	accessing priority of 115
discarding 123 , 162	accessing set that cannot be aggregated out 131
file 170	basic 55 , 175
heuristics and 120, 159	branching 173
integer 120 , 159	branching at node 94 , 152
uncrushing from presolved problem to original 180	diverging 121
using advanced presolved 22	fixed 143 , 173 , 175
vector 78	in resident basis 81
writing 170	pivoting out 143
solve callback 31	primal steepest-edge norms 127
special ordered set (SOS) 94, 152	protecting from substitution 62
accessing callback information 114	

w	
writing solutions 170	