

USING PULP AND SOLVERS FOR BUSINESS ANALYTICS

NOVEMBER 29, 2019

At MOKA, we build intelligent planning software that allows organizations to make smarter, faster, strategic decisions.

Unifies strategic data model,
automates & speeds analysis,
and addresses data gaps

Delivers a lasting organizational
capability. Enterprise-ready, secure &
light-weight for fast deployment

Predictive & prescriptive
analytics drive insights &
evaluate complex scenarios

Encode and distribute high-quality
strategy frameworks across your
entire organization

The Winning Model powers strategic planning for manufacturing business models – from CPG to automotive to industrials.
Ready to go out-of-the box, we tailor the core modules and intelligence engine to a client's specific business.

BUSINESS ANALYTICS VALUE LADDER

Talk Outline

1

What is Linear
Programming?

2

Using PuLP for Macro
Capacity Planning

3

Python Solver
Landscape

4

Best Practices for Using
Solvers for Analytics

LINEAR PROGRAMMING

Matrix Form

minimize

$$\mathbf{c}^T \mathbf{x}$$

subject to

$$A\mathbf{x} \leq \mathbf{b}$$

and

$$\mathbf{x} \geq \mathbf{0}$$

Standard Form

$$f(x_1, x_2, \dots) = c_1x_1 + c_2x_2 + \dots$$

$$a_{11}x_1 + a_{12}x_2 + \dots \leq b_1$$

$$a_{21}x_1 + a_{22}x_2 + \dots \leq b_2$$

$$a_{31}x_1 + a_{32}x_2 + \dots \leq b_3$$

...

$$x_1 \geq 0$$

$$x_2 \geq 0$$

...

Trick #1: negate all the constants to maximize a function

Trick #2: re-arrange expressions (e.g., subtract from both sides) to isolate constant on the right side

Trick #3: add slack/dummy variables to encode other relationships, e.g., strict equality

Many tools, including PuLP, can apply these tricks automatically to allow a more natural expression

MACRO CAPACITY PLANNING: BUSINESS QUESTIONS

- Where are the inefficiencies in our supply chain?
- Will we have enough production capacity if demand grows?
- Is our supply chain positioned to profitably capture growth opportunities?
- Should we open a new warehouse and/or factory? If so, where?

With the Winning Model's Network Strategy Module, Network Planners and CEOs
can evaluate network strategy and investment opportunities instantaneously

Jupyter Walkthrough

<https://github.com/moka-analytics/engineering>

PYTHON SOLVER LANDSCAPE

¹ Not all paradigms shown. [Wikipedia](#) is a good resource for exploring various paradigms

Paradigm ¹	Problem Form	Example Use Cases	Example Python Packages
Mathematical/Numerical			
Linear Programming	$\begin{array}{ll} \text{minimize} & \mathbf{c}^T \mathbf{x} \\ \text{subject to} & A\mathbf{x} \leq \mathbf{b} \\ \text{and} & \mathbf{x} \geq \mathbf{0} \end{array}$	<ul style="list-style-type: none"> Supply chain optimization Production planning 	<ul style="list-style-type: none"> PuLP: interface to linear and mixed-integer solvers MIPCL: commercial mixed-integer programming GLOP: Google's LP-only solver
Integer Programming	$\begin{array}{ll} \text{maximize} & \mathbf{c}^T \mathbf{x} \\ \text{subject to} & A\mathbf{x} \leq \mathbf{b}, \\ & \mathbf{x} \geq \mathbf{0}, \\ \text{and} & \mathbf{x} \in \mathbb{Z}^n, \end{array}$	<ul style="list-style-type: none"> Minimize interference across cellular network Bus scheduling/Vehicle routing "Knapsack" problem 	
Quadratic Programming	$\begin{array}{ll} \text{minimize} & \frac{1}{2} \mathbf{x}^T Q \mathbf{x} + \mathbf{c}^T \mathbf{x} \\ \text{subject to} & A\mathbf{x} \leq \mathbf{b}, \end{array}$	<ul style="list-style-type: none"> Financial portfolio optimization Image/signals processing Least-Squares regression 	<ul style="list-style-type: none"> qpsolvers: unified interface around quadratic solvers quadprog: implementation of the Goldfarb/Idnani dual algorithm
Convex Optimization	$\begin{array}{ll} \text{minimize} & f(x) \\ \text{subject to} & g_i(x) \leq 0, \quad i = 1, \dots, m \\ & f, g_1 \dots g_m : \mathbb{R}^n \rightarrow \mathbb{R} \text{ are all convex} \end{array}$	<ul style="list-style-type: none"> Training ML models Linear/Quadratic are a special case of Convex 	<ul style="list-style-type: none"> cvxpy cvxopt
Non-Linear Programming	$\begin{array}{ll} \text{minimize} & f(x) \\ \text{subject to} & g_i(x) \leq 0 \text{ for each } i \in \{1, \dots, m\} \\ & h_j(x) = 0 \text{ for each } j \in \{1, \dots, p\} \\ & x \in X. \end{array}$		<ul style="list-style-type: none"> pyOpt
Multi-Paradigm			<ul style="list-style-type: none"> Pyomo: multi-paradigm interface to multiple solvers Google OR-Tools: Google's operations research tools Gurobi: commercial optimizer supporting multiple languages SciPy: its optimize package contains numerous solvers
Logical/Constraint			
Logic Programming	$\begin{array}{l} P(x). \\ ?- Q(x). \end{array}$	<ul style="list-style-type: none"> Expert system AI Knowledge graph inference Natural Language Processing (NLP) 	<ul style="list-style-type: none"> logpy (aka kanren) PySWIP: SWI-Prolog bridge ErgoAI: via a Java bridge Pyke: pure Python
Satisfiability Modulo Theories (SMT)	$\exists x. P(x)$	<ul style="list-style-type: none"> Static software analysis Program synthesis Scheduling 	<ul style="list-style-type: none"> pySMT: interface to SMT-LIB format supporting all major solvers Z3: Microsoft's SMT solver with support for multiple CP-SAT: Google's constraint programming solver

BEST PRACTICES FOR USING SOLVERS FOR ANALYTICS

Avoid false precision

Know when to tradeoff speed vs. precision

Educate users about what's being optimized, e.g., assumptions and limitations

Support user intuition with analytics and visualizations

Don't be afraid to run a solver multiple times

Get creative with elastic computing resources

Benchmark optimizers to find best for your workload

Profile your Python problem creation code

KEY TAKEAWAYS

- Important business problems can be framed as optimization problems
- There's a Python interface for every kind of problem
- Augment solver output with complementary analyses and visualizations

We're Hiring!

- Senior Full Stack Engineer
- Senior Front-End Engineer
- Data Integration Engineer
- Vice President, Deployment Strategy
- Business Project Manager

Come find me after the talk, or email me at todd@moka.nyc

We offer \$\$\$ for successful referrals

Slides and notebook available on GitHub:

<https://github.com/moka-analytics/engineering>

Learn more about MOKA Analytics at

<https://www.moka.nyc>

Find more of my talks and articles at

<https://toddschiller.com/>

Appendix

THREE PYTHON SOLVER ARCHITECTURES

Pure Python

Python w/ C

Python w/ External Executable

Can easily swap solvers. But pay a speed penalty for (de)serialization

DSL = Domain Specific Language

TACTICS FOR SUPPORTING INTUITION BEHIND OPTIMIZATION RESULTS

Focus on major drivers /
points of sensitivity

Show local trade-offs

Leverage existing descriptive
and diagnostic analytics

Show “diff” of output as user
tweaks assumptions