Dippy – a simplified interface for advanced mixed-integer programming

By Dr Michael O'Sullivan, Dr Cameron Walker, Qi-Shan Lim, Iain Dunning, Dr Stuart Mitchell and Assoc Prof Ted Ralphs

February 2011 Report, University of Auckland Faculty of Engineering, no. ??? ISSN 1178-3680

Dippy – a simplified interface for advanced mixed-integer programming

Michael O'Sullivan*, Qi-Shan Lim, Cameron Walker, Iain Dunning

Department of Engineering Science, The University of Auckland, Auckland, New Zealand Stuart Mitchell

Stuart Mitchell Consulting, Auckland, New Zealand Ted Ralphs

Department of Industrial Engineering, Lehigh University, Pennsylvania, USA

April 29, 2014

Abstract

Mathematical modelling languages such as AMPL, GAMS, and Xpress-MP enable mathematical models such as mixed-integer linear programmes (MILPs) to be expressed clearly for solution in solvers such as CPLEX, MINOS and Gurobi. However some models are sufficiently difficult that they cannot be solved using "out-of-the-box" solvers, and customisation of the solver framework to exploit model-specific structure is required. Many solvers, including CPLEX, Symphony and DIP, enable this customisation by providing "callback functions" that are called at key steps in the solution of a model. This approach traditionally involves either expressing the mathematical formulation in a low-level language, such as C++ or Java, or implementing a complicated indexing scheme to be able to track model components, such as variables and constraints, between the mathematical modelling language and the solver's callback framework.

In this paper we present Dippy, a combination of the Python-based mathematical modelling language PuLP and the open source solver DIP. Dippy provides the power of callback functions, but without sacrificing the usability and flexibility of modelling languages. We discuss the link between PuLP and DIP and give examples of how advanced solving techniques can be expressed concisely and intuitively in Dippy.

E-mail address: michael.osullivan@auckland.ac.nz (M. J. O'Sullivan)

^{*} Corresponding author.

1 Introduction

Using a high-level modelling language such as AMPL, GAMS, Xpress-MP or OPL Studio enables Operations Research practitioners to express complicated mixed-integer linear programming (MILP) problems quickly and naturally. Once defined in one of these high-level languages, the MILP can be solved using one of a number of solvers. However these solvers are not effective for all problem instances due to the computational difficulties associated with solving MILPs (an NP-Hard class of problems). Despite steadily increasing computing power and algorithmic improvements for the solution of MILPs in general, in many cases problem-specific techniques need to be included in the solution process to solve problems of a useful size in any reasonable time.

Both commercial solvers – such as CPLEX and Gurobi – and open source solvers – such as CBC, Symphony and DIP (all from the COIN-OR repository [1]) – provide callback functions that allow user-defined routines to be included in the solution framework. To make use of these callback functions the user must first create their MILP problem in a low-level computer programming language (C, C++ or Java for CPLEX, C, C++, C#, Java or Python for Gurobi, C or C++ for CBC, Symphony or DIP). As part of the problem definition, it is necessary to create structures to keep track of the constraints and/or variables. Problem definition in C/C++/Java for a MILP problem of any reasonable size and complexity is a major undertaking and thus a major barrier to the development of customised MILP frameworks by both practitioners and researchers.

Given the difficulty in defining a MILP problem in a low-level language, another alternative for problem formulation is to use a high-level mathematical modelling language. By carefully constructing an indexing scheme, constraints and/or variables in the high-level language can be identified in the low-level callback functions. However implementing the indexing scheme can be as difficult as using the low-level language to define the problem in the first place and does little to remove the barrier to solution development.

The purpose of the research presented here is to demonstrate a tool, Dippy, that supports easy experimentation with and customisation of advanced MILP solution frameworks. To achieve this aim we needed to:

- 1. provide a modern high-level modelling system that enables users to quickly and easily describe their MILP problems;
- 2. enable simple identification of constraints and variables in user-defined routines in the solution framework.

The first requirement is satisfied by the modelling language PuLP [2]. Dippy extends PuLP to use the Decomposition for Integer Programming (DIP) solver, and enables user-defined routines, implemented using Python and PuLP, to be accessed by the DIP callback functions. This approach enables constraints or variables defined in the MILP model to be easily accessed using PuLP in the user-defined routines. In addition to this, DIP is implemented so that the MILP problem is defined the same way whether branch-and-cut or branch-price-and-cut is

being used – it hides the implementation of the master problem and subproblems. This makes it very easy to switch between the two approaches when experimenting with solution methods. All this functionality combines to overcome the barrier described previously and provides researchers, practitioners and students with a simple and integrated way of describing problems and customising the solution framework.

The rest of this article is structured as follows. In section 2 we provide an overview of the interface between PuLP and DIP, including a description of the callback functions available in Python from DIP. In section 3 we describe how Dippy enables experimentation with improvements to DIP's MILP solution framework by showing example code for a common problem. We conclude in section 4 where we discuss how this project enhances the ability of researchers to experiment with approaches for solving difficult MILP problems. We also demonstrate that DIP (via PuLP and Dippy) is competitive with leading commercial (Gurobi) and open source (CBC) solvers.

2 Combining DIP and PuLP

Dippy is the primarily the "glue" between two different technologies: PuLP and DIP

PuLP [2] is a mathematical modelling language and toolkit that uses Python. Users can define MILP problems and solve them using a variety of solvers including CPLEX, Gurobi and CBC. PuLP's solver interface is modular and thus can be easily extended to use other solvers such as DIP. For more details on PuLP see the PuLP project in the COIN-OR repository [1].

Decomposition for Integer Programming (DIP) [3] provides a framework for solving MILP problems using 3 different methods¹:

- 1. "branch-and-cut",
- 2. "branch-price-and-cut",
- 3. "decompose-and-cut".

In this paper we will restrict our attention to branch-and-cut and branch-priceand-cut.

Branch-and-cut uses the classic branch-and-bound approach for solving MILPs combined with the cutting plane method for removing fractionality encountered at the branch-and-bound nodes. This framework is the basis of many state-of-the-art MILP solvers including Gurobi and CBC. DIP provides callback functions that allow users to customise the solution process by adding their own cuts and running heuristics at each node.

Branch-price-and-cut uses Dantzig-Wolfe decomposition to split a large MILP problem into a master problem and one or more subproblems. The subproblems

¹The skeleton for a fourth method (branch, relax and cut) exists in DIP, but this method is not yet implemented.

solve a pricing problem, defined using the master problem dual values, to add new variables to the master problem. Branch-and-cut is then used on the master problem.

The cut generation and heuristic callback functions mentioned previously can also be used for branch-price-and-cut. Extra callback functions enable the user to define their own routines for finding initial variables to include in the master problem and for solving the subproblems to generate new master problem variables. For details on the methods and callback functions provided by DIP see [3].

In addition to the DIP callback functions (see §2.1), we modified DIP to add another callback function that enables user-defined branching in DIP and so can be used in any of the solution methods within DIP.

2.1 Callback Functions

Advanced Branching We replaced chooseBranchVar in the DIP source with a new function chooseBranchSet. This is a significant change to branching in DIP that makes it possible for the user to define:

- a *down* set of variables with (lower and upper) bounds that will be enforced in the down node of the branch; and,
- an *up* set of variables with bounds that will be enforced in the up node of the branch.

A typical variable branch on an integer variable x with integer bounds l and u and fractional value α can be implemented by:

- 1. choosing the down set to be $\{x\}$ with bounds l and $|\alpha|$;
- 2. choosing the up set to be $\{x\}$ with bounds of $[\alpha]$ and u.

However, other branching methods may use advanced branching techniques such as the one demonstrated in §3.2. From DIP, chooseBranchSet calls branch_method in Dippy.

Customised Cuts We modified generateCuts (in the DIP source) to call generate_cuts in Dippy. This enables the user to examine a solution and generate any customised cuts as necessary. We also modified APPisUserFeasible to call is_solution_feasible in Dippy, enabling users to check solutions for feasibility with respect to customised cuts.

Customised Columns (Solutions to Subproblems) We modified the DIP function solveRelaxed to call relaxed_solver in Dippy. This enables the user to utilise the master problem dual variables to produce solutions to subproblems (and so add columns to the master problem) using customised methods. We also modified generateInitVars to call init_vars in Dippy, enabling users to customise the generation of initial columns for the master problem.

Heuristics We modified APPheuristics (DIP) to call heuristics (Dippy). This enables the user to define customised heuristics at each node in the branch-and-bound tree (including the root node).

2.2 Interface

The interface between Dippy (in Python) and DIP (in C++) is summarised in figure 1.

Figure 1: Key components of interface between Dippy and DIP.

The MILP is defined as a Dipproblem and then solved using the Solve command in Dippy, that passes the Python Dipproblem object, prob, to DIP in C++. DIP Solve creates a DippyDecompAlgo object that contains a DippyDecompApp object, both of which are populated by data from prob. As DIP Solve proceeds branches are created by the DippyDecompAlgo object using chooseBranchSet which passes the current node's fractional solution xhat back to the branch_method function in the Dipproblem object prob. This function generates lower and upper bounds for the "down" and "up" branches and returns to DippyDecompAlgo::chooseBranchSet. When DIP generates cuts, it uses the DippyDecompApp object's generateCuts function which passes the

current node node to the DipProblem object's generate_cuts function. This function generates any customised cuts and returns a list, cuts, back to DippyDecompApp::generateCuts. These interfaces are replicated for the other callback functions provided by Dippy.

3 Dippy in Practice

We will use the Bin Packing Problem to demonstrate the implementation of customised branching rules, custom cuts, heuristics, and a column generation algorithm.

The solution of the problem determines which, of m bins, to use and also places n items of various sizes into the bins in a way that (in this version) minimises the wasted capacity of the bins. Each item $j=1,\ldots,n$ has a size s_j and each bin has capacity C. Extensions of this problem arise often in MILP in problems including network design and rostering.

The MILP formulation of the bin packing problem is straightforward. The decision variables are

$$x_{ij} = \begin{cases} 1 & \text{if item } j \text{ is placed in bin } i \\ 0 & \text{otherwise} \end{cases}$$

$$y_i = \begin{cases} 1 & \text{if bin } i \text{ is used} \\ 0 & \text{otherwise} \end{cases}$$

$$w_i = \text{"wasted" capacity in bin } i$$

and the formulation is

Note that the constraints for the individual packing in a bin are not necessary for defining the solution, but tighten the MILP formulation by removing fractional solutions from the solution space. Before looking at the advanced techniques that can be easily implemented using Dippy, we will examine how to formulate the bin packing problem in PuLP and Dippy.

3.1 Formulating the Bin Packing Problem

Before formulating we need to include the PuLP and Dippy modules into Python

```
# Import classes and functions from PuLP
3
 from pulp import LpVariable, lpSum, LpBinary, LpStatusOptimal
6
 # Import any customised paths
7
 try:
8
 import path
9
 except ImportError:
10
 pass
 # Import dippy (local copy first,
12
 # then a development copy - if python setup.py develop used,
13
 # then the coinor.dippy package
14
15
16
 import dippy
17
 except ImportError:
18
 try:
19
 import src.dippy as dippy
20
 except ImportError:
 import coinor.dippy as dippy
21
```

and define a class to hold a bin packing problem's data

The formulate function is defined with a bin packing problem object as input and creates a DipProblem (with some display options defined)

Then, using the bin packing problem object's data (i.e., the data defined within bpp), the decision variables

objective function

```
prob += lpSum(waste_vars[j] for j in bpp.BINS), "min_waste"
```

and constraints are defined

```
49
 for j in bpp.BINS:
50
 prob += lpSum(bpp.volume[i] * assign_vars[i, j]
 for i in bpp.ITEMS) + waste_vars[j] \
51
52
 == bpp.capacity * use_vars[j]
 for i in bpp.ITEMS:
54
 prob += lpSum(assign_vars[i, j] for j in bpp.BINS) == 1
55
 for i in bpp.ITEMS:
57
58
 for j in bpp.BINS:
 prob += assign_vars[i, j] <= use_vars[j]</pre>
59
```

Finally, the bin packing problem object and the decision variables are all "embedded" within the DipProblem object, prob, and this object is returned (note that the objective function and constraints could also be similarly embedded)

```
for n in range(0, len(bpp.ITEMS)):
 for m in range(0, len(bpp.BINS)):
 if m > n:
 i = bpp.ITEMS[n]
 j = bpp.BINS[m]
 prob += assign_vars[i, j] == 0

# Attach the problem data and variable dictionaries
```

In order to solve the bin packing problem, only the DipProblem object, prob, is required (note that no dippyOpts are specified, so the Dippy defaults are used)

```
else:
73
74
 if prob.node_heuristic:
 dippyOpts = {
75
76
 'doPriceCut' : '1',
77
 'CutCGL': '0',
78
 'SolveMasterAsIp': '0'
 'generateInitVars': '1',
79
80
 'LogDebugLevel': 5,
 'LogDumpModel': 5,
81
82
```

To solve an instance of the bin packing problem, the data needs to be specified and then the problem formulated and solved

```
# Set a zero tolerance (Mike Saunders' "magic number")
13
14
 prob.tol = pow(pow(2, -24), 2.0 / 3.0)
15
 xopt = solve(prob)
17
 if xopt is not None:
18
 for var in prob.variables():
 print var.name, "=", xopt[var]
19
20
 else:
 print "Dippy could not find and optimal solution"
21
```

Solving this bin packing problem instance in Dippy gives the branch-and-bound tree shown in figure 2 (note that the integer solution found – indicated in blue s: 5.0 – bounds all other nodes in the tree) with the final solution packing items 1 and 2 into bin 0 (for a waste of 1), items 3 and 5 into bin 1 (for a waste of 3) and item 4 into bin 3 (for a waste of 1).

Figure 2: Branch-and-bound tree for bin packing problem instance.

Adding Customised Branching

In §2.1 we explained the modifications made to DIP and how a simple variable branch would be implemented. The DIP function chooseBranchSet calls Dippy's branch_method at fractional nodes. The function branch_method has two inputs supplied by DIP:

- 1. prob the DipProblem being solved;
- 2. sol an indexable object representing the solution at the current node.

We define branch_method using these inputs and the same PuLP structures used to defined the model, allowing Dippy to access the variables from the original formulation and eliminating any need for complicated indexing.

We can explore custom branching rules that leverage constraints to reduce the symmetry in the solution space of the bin packing problem. Inefficiencies arise from solvers considering multiple equivalent solutions that have identical objective function values and differ only in the subset of the identical bins used. One way to address this is to add a constraint that determines the order in which the bins can be considered:

$$y_i \ge y_{i+1}, i = 1, \dots, m-1$$

```
for m in range(0, len(bpp.BINS) - 1):
62
 prob += use_vars[bpp.BINS[m]] >= use_vars[bpp.BINS[m + 1]]
```

This change results in a smaller branch-and-bound tree (see figure 3) that provides the same solution but with bin 0 used in place of bin 3, i.e., a symmetric solution, but with the bins now used "in order".

These ordering constraints also introduce the opportunity to implement an effective branch on the number of facilities:

If
$$\sum_{i=1}^{m} y_i = \alpha \notin \mathbb{Z}$$
, then:

```
the branch down restricts
\sum_{i=1} y_i \le \lfloor \alpha \rfloor
and the ordering means that | and the ordering means that
y_i = 0, i = \lceil \alpha \rceil, \dots, m
```

the branch up restricts $\sum_{i=1}^{m} y_i \ge \lceil \alpha \rceil$ $y_i = 1, i = 1, \ldots, \lceil \alpha \rceil$

We can implement this branch in Dippy by writing a definition for the branch_method.

```
= bpp
73
 prob.bpp
74
 prob.assign_vars = assign_vars
 prob.use_vars = use_vars
75
 bounds = symmetry(prob, sol)
```


Figure 3: Branch-and-bound tree for bin packing problem instance with anti-symmetry constraints.

```
182
 if assign is not None:
183
 print assign, sol[assign_vars[assign]]
184
 down_ubs[assign_vars[assign]] = 0.0
 up_lbs[assign_vars[assign]] = 1.0
185
 return down_lbs, down_ubs, up_lbs, up_ubs
187
188
 # Get the attached data and variable dicts
189
 bpp
 = prob.bpp
 use_vars = prob.use_vars
190
191
 tol
 = prob.tol
192
 alpha = sum(sol[use_vars[j]] for j in bpp.BINS)
 print "# bins =", alpha
193
194
 = int(ceil(alpha)) # Round up to next nearest integer
 down = int(floor(alpha)) # Round down
195
 frac = min(up - alpha, alpha - down)
196
 if frac > tol: # Is fractional?
197
198
 print "Symmetry branch"
 down_lbs = {}
199
200
 down_ubs = {}
 up_ubs = {}
201
202
 for n in range(up - 1, len(bpp.BINS)):
```

The advanced branching decreases the size of the branch-and-bound tree further (see figure 4) and provides another symmetric solution with the bins used in order.

Figure 4: Branch-and-bound tree for bin packing problem instance with antisymmetry constraints and advanced branching.

3.3 Adding Customised Cut Generation

By default DIP uses the Cut Generation Library (CGL) to add cuts. We can use dippyopts to turn off CGL cuts and observe how effective the CGL are

The branch-and-bound tree is significantly larger (see figure 5) than the original branch-and-bound tree that only used CGL cuts (see figure 2).

Figure 5: Branch-and-bound tree for bin packing problem instance without CGL cuts.

To add user-defined cuts in Dippy, we first define a new procedure for generating cuts and (if necessary) a procedure for determining a feasible solution. Within Dippy, this requires two new functions, <code>generate_cuts</code> and <code>is_solution_feasible</code>. As in §3.2, the embedded bin packing problem and decisions variables make it easy to access the solution values of variables in the bin packing problem. The inputs to <code>is_solution_feasible</code> are:

- 1. prob the DipProblem being solved;
- 2. sol an indexable object representing the solution at the current node;

3. tol – the zero tolerance value.

and the inputs to generate_cuts are:

- 1. prob the DipProblem being solved;
- 2. node various properties of the current node, including the solution.

If a solution is determined to be infeasible either by DIP (for example some integer variables are fractional) or by is_solution_feasible (which is useful for solving problems like the travelling salesman problem with cutting plane methods), cuts will be generated by generate_cuts and the in-built CGL (if enabled).

3.4 Adding Customised Column Generation

Using Dippy it is easy to transform a problem into a form that can be solved by either branch-and-cut or branch-price-and-cut. Branch-price-and-cut decomposes a problem into a master problem and a number of distinct subproblems. We can identify subproblems using the relaxation member of the DipProblem class. Once the subproblems have been identified, then they can either be ignored (when using branch-and-cut – the default method for DIP) or utilised (when using branch-price-and-cut – specified by turning on the dopriceCut option).

In branch-price-and-cut, the original problem is decomposed into a master problem and multiple subproblems [4]:

min
$$c_1^{\top} x_1 + c_2^{\top} x_2 + \cdots + c_K^{\top} x_K$$

subject to $A_1 x_1 + A_2 x_2 + \cdots + A_K x_K = b$
 $F_2 x_2 = f_2$
 \vdots
 $F_K x_K = f_K$
 $x_1 \in \mathbb{Z}_{n_1}^+, x_2 \in \mathbb{Z}_{n_2}^+, \dots, x_K \in \mathbb{Z}_{n_K}^+$ (1)

In (1), there are K-1 subproblems defined by the constraints $F_k x_k = f_k, k \in 2, ..., K$. The constraints $A_1 x_1 + A_2 x_2 + \cdots + A_K x_K = b$ are known as *linking* constraints. Instead of solving (1) directly, column generation uses a convex combination of solutions y^k to each subproblem j to define the subproblem variables:

$$x_k = \sum_{l_k=1}^{L_k} \lambda_{l_k}^k y_{l_k}^k \tag{2}$$

where $0 \le \lambda_{l_k}^k \le 1$ and $\sum_{l_k=1}^{L_k} \lambda_{l_k}^k = 1$. By substituting (2) into the linking constraints and recognising that each $y_{l_k}^k$ satisfies $F_k x_k = f_k, x_k \in \mathbb{Z}_{n_k}^+$ (as it is a solution of this subproblem), we can form the *restricted* master problem (RMP) with

corresponding duals $(\pi, \gamma_1, \dots, \gamma_K)$:

$$\begin{aligned} & \min \quad c_1^\top x_1 & + \sum_{l_2=1}^{L_2} \left(c_2^\top y_{l_2}^2 \right) \lambda_{l_2}^2 & + \cdots & + \sum_{l_K=1}^{L_K} \left(c_K^\top y_{l_K}^K \right) \lambda_{l_K}^K \\ & \text{subject to} \quad A_1 x_1 & + \sum_{l_2=1}^{L_2} \left(A_2 y_{l_2}^2 \right) \lambda_{l_2}^2 & + \cdots & + \sum_{l_K=1}^{L_K} \left(A_K y_{l_K}^K \right) \lambda_{l_K}^K = b & : \pi \\ & \sum_{l_2=1}^{L_2} \lambda_{l_2}^2 & = 1 & : \gamma_1 \\ & \ddots & \vdots \\ & \sum_{l_K=1}^{L_K} \lambda_{l_K}^K = 1 & : \gamma_K \end{aligned}$$

$$\begin{aligned} & \sum_{l_2=1}^{L_2} y_{l_2}^2 \lambda_{l_2}^2 & \in \mathbb{Z}_{n_2}^+ \\ & \ddots & \vdots \\ & \sum_{l_K=1}^{L_K} y_{l_K}^K \lambda_{l_K}^K \in \mathbb{Z}_{n_K}^+ \\ & x_1 \in \mathbb{Z}_{n_1}^+, \lambda^2 \in [0,1]_{L_2}, \dots, \lambda^K & \in [0,1]_{L_K} \end{aligned}$$

The RMP provides the optimal solution $x_1^*, x_2^*, \ldots, x_K^*$ to the original problem (1) if the necessary subproblem solutions are present in the RMP. That is, if $y_{l_k}^{k,*}, l_k = 1, \ldots, L_k, k = 2, \ldots K$ such that $x_k^* = \sum_{l_k=1}^{L_k} \lambda_{l_k}^k y_{l_k}^{k,*}, k = 2, \ldots, K$ have been included.

Given that $x_k^*, k=1,\ldots,K$ are not known a priori, column generation starts with an initial solution consisting of x_1 and initial sets of subproblem solutions. "Useful" subproblem solutions, that form columns for the RMP, are found by looking for subproblem solutions that provide columns with negative reduced cost. The reduced cost of a solution $y_{l_k}^k$'s column, i.e., the reduced cost for $\lambda_{l_k}^k$, is given by $c_k^\top y_{l_k}^k - \pi^\top A_k y_{l_k}^k - \gamma_k$. To find a solution with minimum reduced cost we can solve:

$$\mathcal{S}_k : \min \quad (c_k - \pi^\top A_k)^\top x_k - \gamma_k \quad \text{(reduced cost for corresponding } \lambda^k)$$
 subject to $F_k x_k = f_k \quad \text{(ensures that } y^k \text{ solves subproblem } k) \quad (4)$ $x_k \in \mathbb{Z}_{n_k}^+$

If the objective value of S_k is less than 0, then the solution y^k will form a column in the RMP whose inclusion in the basis would improve the objective value of the RMP. The solution y^k is added to the set of solution used in the RMP. There are other mechanisms for managing the sets of solutions present in DIP, but they are beyond the scope of this paper.

Within DIP, hence Dippy, the RMP and *relaxed* problems $S_k, k=2,\ldots,K$ are not specified explicitly. Rather, the constraints for each subproblem $F_k x_k = f_k$ are specified by using the <code>.relaxation[j]</code> syntax. DIP then automatically constructs the RMP and the relaxed problems $S_k, k=2,\ldots,K$. The relaxed subproblems

 $S_k, k = 2, ..., K$ can either be solved using the default MILP solver (CBC) or a customised solver. A customised solver can be defined by the relaxed_solver function. This function has 4 inputs:

- 1. prob the DipProblem being solved;
- 2. index the index k of the subproblem being solved;
- 3. redCosts the reduced costs for the x_k variables $c_k \pi^{\top} A_k$;
- 4. convexDual the dual value for the convexity constraint for this subproblem γ_k .

In addition to subproblem solutions generated using RMP dual values, initial columns for subproblems can also be generated either automatically using CBC or using a customised approach. A customised approach to initial variable generation can be defined by the <code>init_vars</code> function. This function has only 1 input, <code>prob</code>, the <code>DipProblem</code> being solved.

Starting from the original capacitated facility location problem from section 3:

min
$$\sum_{i=1}^{m} w_i$$
s.t.
$$\sum_{i=1}^{n} x_{ij} = 1, j = 1, \dots, n \qquad \text{(each product produced)}$$

$$\sum_{j=1}^{n} r_j x_{ij} + w_i = Cy_i, i = 1, \dots, m \qquad \text{(aggregate capacity at location } i)$$

$$x_{ij} \leq y_i, i = 1, \dots, m, j = 1, \dots, n \qquad \text{(disaggregate capacity at location } i)$$

$$x_{ij} \in \{0, 1\}, w_i \geq 0, y_i \in \{0, 1\}, i = 1, \dots, m, j = 1, \dots, n$$

we can decompose this formulation:

where

$$\mathbf{x}_i = \begin{pmatrix} x_{i1} \\ \vdots \\ x_{in} \end{pmatrix}, r = \begin{pmatrix} r_1 \\ \vdots \\ r_n \end{pmatrix} \text{ and } e = \begin{pmatrix} 1 \\ \vdots \\ 1 \end{pmatrix}.$$

Now the subproblems $F_k x_k = f_k, k = 2, \dots, K$ are

$$\begin{bmatrix} r^{\top} & -C & 1 \\ I & e \end{bmatrix} \begin{bmatrix} \mathbf{x}_i \\ y_i \\ w_i \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix},$$

$$c_k^{\top} = [0 \mid 0 \mid 1], A_k = [I \mid 0 \mid 0],$$

so S_k becomes

$$\begin{array}{lll} \mathcal{S}_i: \min & \sum_{j=1}^n -\pi_j x_{ij} & +1w_i - \gamma_i \\ \text{subject to} & \sum_{j=1}^n r_j x_{ij} & -Cy_i & +1w_i = 0 \\ & x_{ij} & -y_i & \leq 0, j = 1, \dots, n \\ & x_{ij}, & y_i, \in \{0,1\}, j = 1, \dots, n, w_i \geq 0 \end{array}$$

where π_j is the dual variable for the assignment constraint for product j in the RMP.

In Dippy, we define subproblems for each facility location using the .relaxation syntax for the aggregate and disaggregate capacity constraints:

```
# Aggregate capacity constraints
32
33
 for i in LOCATIONS:
 prob.relaxation[i] += lpSum(assign_vars[(i, j)] * REQUIREMENT[j]
34
 for j in PRODUCTS) + waste_vars[i] \
35
 == CAPACITY * use_vars[i]
36
 # Disaggregate capacity constraints
38
39
 for i in LOCATIONS:
 for j in PRODUCTS:
40
 prob.relaxation[i] += assign_vars[(i, j)] <= use_vars[i]</pre>
41
```

All remaining constraints (the assignment constraints that ensure each product is assigned to a facility) form the master problem when using branch-price-and-cut. To use branch-price-and-cut we turn on the dopriceCut option:

Note that symmetry is also present in the decomposed problem, so we add ordering constraints (described in §3.2) to the RMP:

```
# Ordering constraints
for index, location in enumerate(LOCATIONS):
 if index > 0:
 prob += use_vars[LOCATIONS[index-1]] >= use_vars[location]
```

Using branch-price-and-cut, the RMP takes about ten times as long to solve as the original formulation, and has a search tree size of 37 nodes. The generateInitVars option uses CBC by default to find initial columns for the RMP and then uses CBC to solve the relaxed problems. Dippy lets us provide our own approaches to solving the relaxed problems and generating initial variables, which may be able to speed up the overall solution process.

In the relaxed problem for location i, the objective simplified to $\min \sum_{j=1}^{n} -\pi_{j}x_{ij} + 1w_{i} - \gamma_{i}$. However, the addition of the ordering constraints and the possibility of a Phase I/Phase II approach in the MILP solution process to find initial variables mean that our method must work for any reduced costs, i.e., the objective becomes $\min \sum_{j=1}^{n} d_{j}x_{ij} + fy_{i} + gw_{i} - \gamma_{i}$. Although the objective changes, the constraints remain the same. If we choose not to use a location, then $x_{ij} = y_{i} = w_{i} = 0$

for j = 1, ..., n and the objective is $-\gamma_i$. Otherwise, we use the location and $y_i = 1$ and add *f* to the objective. The relaxed problem reduces to:

However, the constraint ensures $w_i = C - \sum_{j=1}^n r_j x_{ij}$, so we can reformulate as:

subject to
$$\begin{array}{ll} \min & \sum_{j=1}^n (d_j-gr_j)x_{ij} \ +fC-\gamma_i \\ C-\sum_{j=1}^n r_jx_{ij} \geq 0 \Rightarrow \sum_{j=1}^n r_jx_{ij} \leq C \\ x_{ij}, \in \{0,1\}, j=1,\dots,n \end{array}$$

This is a 0-1 knapsack problem with "effective costs" costs for each product j of $d_j - gr_j$. We can use dynamic programming to find the optimal solution.

In Dippy, we can access the problem data, variables and their reduced costs, so the 0-1 knapsack dynamic programming solution is straightforward to implement and use:

```
def solve_subproblem(prob, index, redCosts, convexDual):
66
 loc = index
67
 # Calculate effective objective coefficient of products
69
70
 for j in PRODUCTS:
71
 effs[j] = redCosts[assign_vars[(loc, j)]] \
72
 - redCosts[waste_vars[loc]] * REQUIREMENT[j]
73
 avars = [assign_vars[(loc, j)] for j in PRODUCTS]
75
 obj = [-effs[j] for j in PRODUCTS]
76
 weights = [REQUIREMENT[j] for j in PRODUCTS]
77
 # Use 0-1 KP to max. total effective value of products at location
79
 z, solution = knapsack01(obj, weights, CAPACITY)
80
```

17

```
rc = redCosts[use_vars[loc]] -z + \
83
 redCosts[waste vars[loc]] * CAPACITY
84
 waste = CAPACITY - sum(weights[i] for i in solution)
85
 rc += redCosts[waste_vars[loc]] * waste
86
88
 # Return the solution if the reduced cost is low enough
 if rc < -tol: # The location is used and "useful"</pre>
89
 if rc - convexDual < -tol:</pre>
90
 var_values = [(avars[i], 1) for i in solution]
91
 var_values.append((use_vars[loc], 1))
92
 var_values.append((waste_vars[loc], waste))
93
 dv = dippy.DecompVar(var_values, rc - convexDual, waste)
95
 return [dv]
96
98
 elif -convexDual < -tol: # An empty location is "useful"</pre>
 var_values = []
99
 dv = dippy.DecompVar(var_values, -convexDual, 0.0)
101
 return [dv]
102
 return []
104
```

Adding this customised solver reduces the solution time because it has the benefit of knowing it is solving a knapsack problem rather than a general MILP.

To generate initial facilities (complete with assigned products) we implemented two approaches. The first approach used a first-fit method and considered the products in order of decreasing requirement:

```
# Sort the items in descending weight order
146
 productReqs = [(REQUIREMENT[j],j) for j in PRODUCTS]
147
 productReqs.sort(reverse=True)
148
150
 # Add items to locations, fitting in as much
 # as possible at each location.
151
 allLocations = []
152
 while len(productReqs) > 0:
153
154
 waste = CAPACITY
155
 currentLocation = []
 j = 0
156
 while j < len(productReqs):</pre>
157
 # Can we fit this product?
158
 if productReqs[j][0] <= waste:</pre>
159
 currentLocation.append(productReqs[j][1]) # index
160
 waste -= productReqs[j][0] # requirement
161
 productReqs.pop(j)
162
 else:
163
164
 # Try to fit next item
165
 j += 1
166
 allLocations.append((currentLocation, waste))
167
 # Return a list of tuples: ([products],waste)
 return allLocations
168
```

```
172
 locations = first_fit_heuristic()
173
 bvs = []
174
 index = 0
 for loc in locations:
175
176
 i = LOCATIONS[index]
177
 var_values = [(assign_vars[(i, j)], 1) for j in loc[0]]
 var_values.append((use_vars[i], 1))
178
 var_values.append((waste_vars[i], loc[1]))
179
 dv = dippy.DecompVar(var_values, None, loc[1])
180
 bvs.append((i, dv))
181
182
 index += 1
 return bvs
183
```

The second approach simply assigned one product to each facility:

```
186
 bvs = []
187
 for index, loc in enumerate(LOCATIONS):
 lc = [PRODUCTS[index]]
188
 waste = CAPACITY - REQUIREMENT[PRODUCTS[index]]
189
 var_values = [(assign_vars[(loc, j)], 1) for j in lc]
190
191
 var_values.append((use_vars[loc], 1))
192
 var_values.append((waste_vars[loc], waste))
 dv = dippy.DecompVar(var_values, None, waste)
194
 bvs.append((loc, dv))
195
196
 return bvs
```

Using Dippy we can define both approaches at once and then define which one to use by setting the <code>init_vars</code> method:

```
199 ##prob.init_vars = one_each
```

These approaches define the initial sets of subproblem solutions $y_{l_k}^k, l_k = 1, \ldots, L_k, k = 1, \ldots, K$ for the initial RMP before the relaxed problems are solved using the RMP duals.

The effect of the different combinations of column generation, customised subproblem solvers and initial variable generation methods, both by themselves and combined with branching, heuristics, etc are summarised in Table 1. For this size of problem, column generation does not reduce the solution time significantly (if at all). However, we show in section 4 that using column branching enables DIP (via Dippy and PuLP) to be competitive with state-of-the-art solvers.

3.5 Adding Customised Heuristics

To add user-defined heuristics in Dippy, we first define a new procedure for node heuristics, heuristics. This function has three inputs:

- 1. prob the DipProblem being solved;
- 2. xhat an indexable object representing the fraction solution at the current node;
- 3. cost the objective coefficients of the variables.

Multiple heuristics can be executed and all heuristic solutions can be returned to DIP.

```
def fit(prob, order):
216
217
 qqd
 = prob.bpp
218
 use_vars = prob.use_vars
219
 assign_vars = prob.assign_vars
 waste_vars = prob.waste_vars
220
221
 = prob.tol
 sol = \{\}
223
 for j in bpp.BINS:
225
 sol[use_vars[j]] = 1.0
226
227
 for i in bpp.ITEMS:
228
 sol[assign_vars[i, j]] = 0.0
229
 sol[waste_vars[j]] = bpp.capacity
```

A heuristic that solves the original problem may not be as useful when a fractional solution is available, so we demonstrate two different heuristics here: a "first-fit" heuristic and a "fractional-fit" heuristic.

In the facility location problem, an initial allocation of production to locations can be found using the same first-fit heuristic that provided initial solutions for the column generation approach (see §3.4). The first-fit heuristic iterates through the items requiring production and the facility locations allocating production at the first facility that has sufficient capacity to produce the item. This can then be used to provide an initial, feasible solution at the root node within the customised heuristics function.

```
141
 = ceil(alpha) # Round up to next nearest integer
142
 down = floor(alpha) # Round down
143
 frac = min(up - alpha, alpha - down)
 if frac > tol: # Is fractional?
144
 if frac > most:
145
146
 most = frac
 bin = j
147
 down_lbs = {}
149
 down_ubs = \{\}
150
151
 up_lbs = {}
 up_ubs = {}
152
 if bin is not None:
153
 print bin, sol[use_vars[bin]]
154
155
 down_ubs[use_vars[bin]] = 0.0
156
 up_lbs[use_vars[bin]] = 1.0
 return down_lbs, down_ubs, up_lbs, up_ubs
158
160
 def most_frac_assign(prob, sol):
161
 # Get the attached data and variable dicts
162
 = prob.bpp
 assign_vars = prob.assign_vars
163
```

At each node in the branch-and-bound tree, the fractional solution (provided by xhat) gives an indication of the best allocation of production. One heuristic approach to "fixing" the fractional solution is to consider each allocation (of an item's production to a facility) in order of decreasing fractionality and use a first-fit approach.

```
= float('-inf')
166
 assign = None
167
168
 for i in bpp.ITEMS:
169
 for j in bpp.BINS:
170
 = ceil(sol[assign_vars[i, j]]) # Round up to next nearest integer
 down = floor(sol[assign_vars[i, j]]) # Round down
171
 frac = min(up - sol[assign_vars[i, j]], sol[assign_vars[i, j]] - down)
172
 if frac > tol: # Is fractional?
173
174
 if frac > most:
 most = frac
175
 assign = (i, j)
176
 down_lbs = {}
178
179
 down_ubs = {}
180
 up_lbs = {}
181
 up\_ubs = \{\}
182
 if assign is not None:
 print assign, sol[assign_vars[assign]]
183
 down_ubs[assign_vars[assign]] = 0.0
184
185
 up lbs[assign vars[assign]] = 1.0
187
 return down_lbs, down_ubs, up_lbs, up_ubs
 def symmetry(prob, sol):
189
190
 # Get the attached data and variable dicts
 = prob.bpp
191
 bpp
192
 use_vars = prob.use_vars
193
 tol
 = prob.tol
195
 alpha = sum(sol[use_vars[j]] for j in bpp.BINS)
196
 print "# bins =", alpha
197
 = int(ceil(alpha))
 # Round up to next nearest integer
 down = int(floor(alpha)) # Round down
198
 frac = min(up - alpha, alpha - down)
199
 if frac > tol: # Is fractional?
200
 print "Symmetry branch"
201
 down_lbs = {}
203
 down ubs = {}
204
205
 up lbs = {}
 up\_ubs = {}
206
 for n in range(up - 1, len(bpp.BINS)):
207
208
 down_ubs[use_vars[bpp.BINS[n]]] = 0.0
209
 print down_ubs
 for n in range(up): # Same as range(0, up)
210
211
 up_lbs[use_vars[bpp.BINS[n]]] = 1.0
212
 print up_lbs
214
 return down_lbs, down_ubs, up_lbs, up_ubs
```

Running the first-fit heuristic before starting the branching process has little effect on the solution time and does not reduce the number of nodes. Adding the first-fit heuristic guided by fractional values increases the solution time slightly

and the number of nodes remains at 419. The reason this heuristic was not that helpful for this problem instance is that:

- the optimal solution is found within the first 10 nodes without any heuristics, so the heuristic only provides an improved upper bound for < 10 nodes;
- the extra overhead of the heuristic at each node increases the solution time more than any decrease from exploring fewer nodes.

3.6 Combining Techniques

The techniques and modifications of the solver framework can be combined to improve performance further. Table 1 shows that it is possible to quickly and easily test many approaches for a particular problem, including combinations of approaches². Looking at the results shows that the heuristics only help when the size of the branch-and-bound tree has been reduced with other approaches, such as ordering constraints and advanced branching. Approaches for solving this problem that warrant further investigation use column generation, the customised solver and either ordering constraints or the first-fit heuristic to generate initial variables. Tests with different data showed that the solution time for branch-price-and-cut doesn't increase with problem size as quickly as for branch-and-cut, so the column generation approaches are worth considering for larger problems.

4 Performance and Conclusions

In section 3 we showed how Dippy works in practice by making customisations to the solver framework for an example problem. We will use the Wedding Planner problem from the PuLP documentation [2] to compare Dippy to two leading solvers that utilise branch-and-cut: the open-source CBC and the commercial Gurobi. This particular problem is useful for comparing performance because it has a natural column generation formulation and can be scaled-up in a simple way, unlike the Facility Location problem which is strongly dependent on the specific instance being tested.

The Wedding Planner problem is as follows: given a list of wedding attendees, a wedding planner must come up with a seating plan to minimise the unhappiness of all of the guests. The unhappiness of guest is defined as their maximum unhappiness at being seated with each of the other guests at their table, making it a pairwise function. The unhappiness of a table is the maximum unhappiness of all the guests at the table. All guests must be seated and there is a limited number of seats at each table.

This is a set partitioning problem, as the set of guests G must be partitioned into multiple subsets, with the members of each subset seated at the same table.

²All tests were run using Python 2.7.1 on a Windows 7 machine with an Intel Core 2 Duo T9500@2.60GHz CPU.

The cardinality of the subsets is determined by the number of seats at a table and the unhappiness of a table can be determined by the subset. The MILP formulation is:

$$x_{gt} = \begin{cases} 1 & \text{if guest } g \text{ sits at table } t \\ 0 & \text{otherwise} \end{cases}$$

$$u_t = \text{unhappiness of table } t$$

$$S = \text{number of seats at a table}$$

$$U(g,h) = \text{unhappiness of guests } g \text{ and } h \text{ if they are seated at the same table}$$

$$\begin{array}{ll} \min & \sum_{t \in T} u_t \quad \text{(total unhappiness of the tables)} \\ & \sum_{g \in G} x_{gt} \quad \leq S, t \in T \\ & \sum_{t \in T} x_{gt} \quad = 1, g \in G \\ & u_t \quad \geq U(g,h)(x_{gt} + x_{ht} - 1), t \in T, g < h \in G \end{array}$$

Since DIP, and thus Dippy, doesn't require a problem to be explicitly formulated as a Dantzig-Wolfe decomposition, a change from DIP to CBC is trivial. The only differences are that:

- 1. A LpProblem is created instead of a DipProblem;
- 2. No .relaxation statements are used;
- 3. The LpProblem.solve method uses CBC to solve the problem.

To see if CBC and Gurobi would perform well with a column-based approach, we also formulated a problem equivalent to the restricted master problem from the branch-price-and-cut approach and generated and added all possible columns before the solving the MILP. Finally we used to Dippy to develop a customised solver and initial variable generation function for the branch-price-and-cut formulation in DIP. In total, six approaches were tested on problem instances of increasing size:

- 1. CBC called from PuLP;
- 2. CBC called from PuLP using a columnwise formulation and generating all columns a priori;
- 3. Gurobi called from PuLP;
- 4. Gurobi called from PuLP using a columnwise formulation and generating all columns a priori;
- 5. DIP called from Dippy using branch-price-and-cut without customisation;
- 6. DIP called from Dippy using customised branching, cuts and column generation callback functions.

In Table 2 and Figure 6 we see that³:

- Gurobi is fastest for small problems;
- The symmetry present in the problem means the solution time of CBC and Gurobi for the original problem deteriorate quickly;
- The time taken to solve the columnwise formulation also deteriorates, but at a lesser rate than when using CBC or Gurobi on the original problem;
- Both DIP and customised DIP solution times grow at a lesser rate than any of the CBC/Gurobi approaches;
- For large problems, DIP becomes the preferred approach.

The main motivation for the development of Dippy was to alleviate obstacles to experimentation with and customisation of advanced MILP frameworks. These obstacles arose from an inability to use the description of a problem in a high-level modelling languag integrated with the callback functions in leading solvers. This is mitigated with Dippy by using the Python-based modelling language PuLP to describe the problem and then exploiting Python's variable scoping rules to implement the callback functions.

Using the Capacitated Facility Location problem we have shown that Dippy is relatively simple to experiment with and customise, enabling the user to quickly and easily test many approaches for a particular problem, including combinations of approaches. In practice Dippy has been used successfully to enable final year undergraduate students to experiment with advanced branching, cut generation, column generation and root/node heuristics. The Wedding Planner problem shows that Dippy can be a highly competitive solver for problems in which column generation is the preferred approach. Given the demonstrated ease of the implementation of advanced MILP techniques and the flexibility of a high-level mathematical modelling language, this suggests that Dippy is effective as more than just an experimental "toy" or educational tool. It enables users to concentrate on furthering Operations Research knowledge and solving hard problems instead of spending time worrying about implementation details. Dippy breaks down the barriers to experimentation with advanced MILP approaches for both practitioners and researchers.

³All tests were run using Python 2.7.1 on a Dell XPS1530 laptop with an Intel Core 2 Duo CPU T9500@2.60GHz and 4 GB of RAM. We used CBC version 2.30.00, Gurobi version 4.5.1, and Dippy version 1.0.10.

Figure 6: Comparing solver performance on the Wedding Planner problem. In this figure the times for generating the columns for "CBC with columns" and "Gurobi with columns" have been included in the total solve time. The time required for solving the original formulation sharply increases for both Gurobi and CBC (marked with crosses) but at different problem sizes. However the time for the column-wise formulation is similar for Gurobi and CBC. The time for DIP does not smoothly increase with problem size, but is consistently lower than Gurobi for instances with 16 or more guests.

5 Acknowledgments

The authors would like to thank Matt Galati, one of the authors of DIP, for his help throughout this project and the Department of Engineering Science at the University of Auckland for their support of Qi-Shan and Iain during this research project.

References

- [1] R. Lougee-Heimer. The Common Optimization Interface for Operations Research. *IBM Journal of Research and Development*, 47(1):57–66, 2003.
- [2] S. A. Mitchell and J.S. Roy. PuLP.
- [3] T. K. Ralphs and M. V. Galati. Decomposition in integer programming. In J Karlof, editor, *Integer Programming: Theory and Practice*. CRC Press, 2005.
- [4] François Vanderbeck. On Dantzig-Wolfe decomposition in integer programming and ways to perform branching in a branch-and-price algorithm. *Oper. Res.*, 48:111–128, 2000.

Strategies	Time (s)	Nodes
Default (branch and cut)	0.26	419
+ ordering constraints (OC)	0.05	77
+ OC & advanced branching (AB)	0.01	3
+ weighted inequalities (WI)	0.34	77
+ WI & OC	0.17	20
+ WI & OC & AB	0.06	4
+ first-fit heuristic (FF) at root node	0.28	419
+ FF & OC	0.05	77
+ FF & OC & AB	0.01	3
+ FF & WI	0.36	77
+ FF & WI & OC	0.14	17
+ FF & WI & OC & AB	0.05	3
+ fractional-fit heuristic (RF) at nodes	0.28	419
+ RF & OC	0.05	77
+ RF & OC & AB	0.01	3
+ WI & RF	0.38	77
+ WI & RF & OC	0.14	17
+ WI & RF & OC & AB	0.05	3
+ FF & RF	0.28	419
+ FF & RF & OC	0.05	77
+ FF & RF & OC & AB	0.01	3
+ WI & FF & RF	0.38	77
+ WI & FF & RF & OC	0.14	17
+ WI & FF & RF & OC & AB	0.05	3
+ column generation (CG)	2.98	37
+ CG & OC	2.07	23
+ CG & OC & AB	0.56	10
+ CG & customised subproblem solver (CS)	2.87	37
+ CG & CS & OC	1.95	23
+ CG & CS & OC & AB	0.44	10
+ CG & first-fit initial variable generation (FV)	3.96	45
+ CG & CS & FV	3.72	45
+ CG & CS & FV & OC	1.70	18
+ CG & CS & FV & OC & AB	0.22	3
+ CG & one-each initial variable generation (OV)	3.40	41
+ CG & CS & OV	3.33	41
+ CG & CS & OV & OC	2.23	24
+ CG & CS & OV & OC & AB	0.27	3

Table 1: Experiments for the Capacitated Facility Location Problem

# guests	Time (s)								
	CBC	CBC & c	olumns	Gurobi	Gurobi &	columns	DIP	Customised	
		gen vars	solve		gen vars	solve		DIP	
6	0.07	0.01	0.06	0.04	0.01	0.05	0.90	0.33	
7	0.07	0.01	0.12	0.04	0.01	0.11	1.77	0.57	
8	0.90	0.01	0.27	0.07	0.01	0.25	4.78	0.57	
9	2.54	0.01	0.57	0.09	0.01	0.55	2.11	0.78	
10	3.83	0.01	1.23	0.13	0.01	1.15	5.60	0.94	
11	6.48	0.01	2.46	0.14	0.01	2.36	8.62	0.91	
12	26.73	0.01	4.64	0.34	0.01	4.55	25.17	2.80	
13	53.18	0.01	8.57	0.39	0.01	8.28	14.86	1.40	
14	70.51	0.01	15.27	0.38	0.01	14.65	20.09	2.66	
15	97.79	0.01	26.26	0.47	0.01	25.07	33.52	1.59	
16	>1000	0.01	43.86	68.08	0.01	42.11	26.73	2.09	
17	_	0.01	72.07	79.71	0.01	68.87	50.48	3.92	
18	_	0.01	115.64	96.03	0.01	110.52	40.80	4.67	
19	_	0.01	181.39	113.01	0.01	173.13	78.20	2.64	
20	_	0.02	283.16	>6000	0.01	270.08	61.86	5.31	
21	_	0.02	434.60	_	0.02	418.04	77.66	4.23	
22	_	0.02	664.87	_	0.02	639.04	134.76	4.63	
23	_	_	>1000	_	_	>1000	149.82	9.16	
24	_	_	_	_	_	_	110.24	6.51	
25	_	_	_	_	_	_	202.59	8.80	
26	_	_	_	_	_	_	185.21	18.47	

Table 2: Experiments for the Wedding Planner Problem