Contents

1	Intro	oduction	1
	1.1	What is Mosel?	1
	1.2	General Organization	1
	1.3	Running Mosel	3
	1.4	References	
	1.5	Structure of this Manual	7
2		Mosel Language	9
	2.1		
		omments	
		lentifiers	
		eserved Words	
		eparation of Instructions, Line Breaking	
	Co	onventions in this Document	
	2.2	Structure of the Source File	
	2.3	The Compiler Directives	
	2.4	The Parameters Block	
	2.5	Source File Inclusion	
	2.6	The Declaration Block	
		lementary Types	
		ets	
		rrays	
	Co	onstants	
	2.7	Expressions	
		troduction	
		ggregate Operators	
		rithmetic Expressions	
		tring Expressions	
		et Expressions	
		oolean Expressions	
		near Constraint Expressions	
		uples	
	2.8	Statements	
		mple Statements	
		iitialization Block	
		elections	
		oops	
	2.9	Procedures and Functions	. 33

		efinition	
	Fo	ormal Parameters: Passing Convention	4
	Lo	cal Declarations	5
	O۱	<i>r</i> erloading	6
	Fo	rward Declaration	
	2.10	The public qualifier3	
	2.11	Handling of Input/Output3	7
	_		
3	Pred		9
		abs4	
		arctan	
		bittest	
		ceil	
		cos4	
		create	
		exists	
		exit	
		exp4	
		exportprob	
		fclose5	
		fflush5	
		finalize	
		floor	
		fopen5	
		fselect	
		fskipline5	
		getact	7
		getcoeff	8
		getdual	9
		getfid6	0
		getfirst6	
		getlast6	2
		getobjval6	3
		getparam	4
		getrcost	
		getsize6	7
		getslack6	8
		getsol	9
		gettype	
		getvars	
		iseof	
		ishidden	

		isodd	. 74
		ln	. 75
		log	. 76
		makesos	. 77
		maxlist	. 78
		minlist	. 79
		random	. 80
		read, readln	. 81
		round	. 83
		setcoeff	. 84
		sethidden	. 85
		setparam	. 86
		setrandseed	. 87
		settype	. 88
		sin	. 89
		sqrt	. 90
		strfmt	. 91
		substr	. 93
		write, writeln	. 94
4	mme		95
	4.1	Procedures and Functions	
		disc	
		diskdata	. 97
_	mmi		99
2	mm ı	ve Procedures and Functions	
	J. I	IVE_RGB	
		IVEaddplot	
		IVEdrawarrow	
		IVEdrawlabel	
		IVEdrawline	
		IVEorgan	
		IVErase	
		IVE-age:	
		IVEzoom	108
6	mmc	odbo	109
_	6.1	Example of use	
	6.2	Data transfer between Mosel and the Database	
		om the Database to Mosel	
		om Mosel to the Database	

	6.3	ODBC and MS Excel	113
	6.4	Control Parameters	115
		SQLbufsize	115
		SQLcolsize	115
		SQLconnection	
		SQLndxcol	
		SQLrowcnt	
		SQLrowxfr	
		SQLsuccess	
		SQLverbose	
	6.5	Procedures and Functions	
		SQLconnect	
		SQLdisconnect	
		SQLexecute	
		SQLreadinteger	
		SQLreadreal	
		SQLreadstring	
		SQLupdate	125
7			127
,	mmq	New Functionality for the Mosel Language	
		re Type gexp and Its Operators	
		ample: Using mmquad for Quadratic Programming	
	7.2	Procedures and Functions	
	7.2	exportprob	
		getsol	
	7.3	Published Library Functions	
		omplete Module Example	
		escription of the Library Functions	
		getgexpstat	
		cleargexpstat	
		getgexpnextterm	
8	mms	ystem	139
	8.1	Procedures and Functions	
		fdelete	
		fmove	
		getcwd	
		getenvgetenv	
		getfstat	
		getsysstat	
		gettime	146

		makedir	
		removedir	148
		system	149
9	mmx		151
	9.1	Control Parameters	151
		XPRS_colorder	151
		XPRS_loadnames	
		XPRS_problem	152
		XPRS_probname	
		XPRS_verbose	152
	9.2	Procedures and Functions	153
		clearmipdir	154
		clearmodcut	155
		delbasis	156
		getiis	157
		getlb	158
		getprobstat	159
		getub	160
		initglobal	161
		loadbasis	162
		loadprob	163
		maximize, minimize	164
		readbasis	166
		readdirs	167
		savebasis	168
		setcallback	169
		setlb	171
		setmipdir	172
		setmodcut	173
		setub	174
		writebasis	175
		writedirs	176
		writeprob	
	9.3	Cut Pool Manager Routines	
		addcut	
		addcuts	180
		delcuts	181
		dropcuts	
		getcnlist	
		getcplist	
		loadcuts	

		storecut	
		storecuts	187
Α	Synt	ax Diagrams for the Mosel Language	189
	A.1	Main Structures and Statements	189
	A.2	Expressions	192
В	Erro	r Messages	195
	B.1	General Errors	195
	B.2	Parser/compiler errors	198
	Er	rors Related to Modules	206
	B.3	Runtime Errors	207
	In	itializations	207
	Ge	eneral Runtime Errors	207
	BI	M Reader	210
		odule Manager Errors	
In	Index		

:dash optimization

Xpress-Mosel Language Reference Manual

Release 1.2

© Copyright Dash Associates 1984–2002

All trademarks referenced in this manual that are not the property of Dash Associates are acknowledged.

All companies, products, names and data contained within this user guide are completely fictitious and are used solely to illustrate the use of Xpress-MP. Any similarity between these names or data and reality is purely coincidental.

How to Contact Dash

If you have any questions or comments on the use of Xpress-MP, please contact Dash technical support at:

USA, Canada and The Americas

Dash Optimization Inc. 560 Sylvan Avenue **Englewood Cliffs**

NJ 07632

USA

Telephone: (201) 567 9445 Fax: (201) 567 9443

Elsewhere

Dash Optimization Ltd. Quinton Lodge, Binswood Avenue

Leamington Spa

Warwickshire CV32 5RX

UK

Telephone: +44 1926 315862

Fax: +44 1926 315854

email: support-usa@dashoptimization.com email: support@dashoptimization.com

If you have any sales questions or wish to order Xpress-MP software, please contact your local sales office, or Dash sales at:

USA, Canada and The Americas

Dash Optimization Inc. 560 Sylvan Avenue **Englewood Cliffs**

NJ 07632 **USA**

Telephone: (201) 567 9445 Fax: (201) 567 9443

email: sales@dashoptimization.com

Elsewhere

Dash Optimization Ltd. Blisworth House, Church Lane

Blisworth

Northants NN7 3BX

UK

Telephone: +44 1604 858993

Fax: +44 1604 858147

email: sales@dashoptimization.com

For the latest news and Xpress-MP software and documentation updates, please visit the Xpress-MP website at http://www.dashoptimization.com/

Last update June, 2003

1 Introduction

1.1 What is Mosel?

Mosel is an environment for modeling and solving problems. To this aim, it provides a language that is both a modeling and a programming language. The originality of the Mosel language is that there is no separation between a modeling statement (e.g. declaring a decision variable or expressing a constraint) and a procedure that actually solves the problem (e.g. call to an optimizing command). Thanks to this synergy, one can program a complex solution algorithm by combining modeling and solving statements.

Each category of problem comes with its own particular types of variables and constraints and a single kind of solver cannot be efficient in all cases. To take this into account, the Mosel system does not integrate any solver by default but offers a dynamic interface to external solvers provided as modules. Each solver module comes with its own set of procedures and functions that directly extends the vocabulary and capabilities of the Mosel language. The link between Mosel and a solving module is achieved at the memory level and does not require any modification of the core system.

This open architecture can also be used as a means to connect Mosel to other software. For instance, a module could define the functionality required to communicate with a specific database.

The modeling and solving tasks are usually not the only operations performed by a software application. This is why the Mosel environment is provided either in the form of libraries or as a standalone program.

1.2 General Organization

As input, Mosel expects a text file containing the source of the model/program to execute (henceforth we use just the term 'model' for 'model/program' except where there might be an ambiguity). This source file is first compiled by the Mosel compiler. During this operation, the syntax of the model is checked but no operation is executed. The result of the compilation is a Blnary Model (BIM) that is saved in a second file. In this form, the model is ready to be executed and the source file is not required any more. To actually 'run' the model, the BIM file must be read in again by

Mosel and then executed. These different phases are handled by different modules that comprise the Mosel environment:

The runtime library: This library contains the VIrtual MAchine (VIMA) interpreter. It knows how to load a model in its binary format and how to execute it. It also implements a model manager (for handling several models at a time) and a Dynamic Shared Objects manager (for loading and unloading modules required by a given model). All the features of this library can be accessed from a user application.

The compiler library: The role of this module is to translate a source file into a binary format suitable for being executed by the VIMA Interpreter.

The standalone application: The 'mosel' application, also known as 'Mosel Console', is a command line interpreter linked to the two previous modules. It provides a single program to compile and execute models.

Various modules: These modules complete the Mosel set of functionalities by providing, for instance, optimization procedures. As an example, the 'mmxprs' module extends the Mosel language with the procedure 'maximize' that optimizes the current problem using the Xpress-Optimizer.

This modularized structure offers various advantages:

- Once compiled, a model can be run several times, for instance with different data sets, without the need for recompiling it.
- The compiled form of the program is system and architecture independent: it can be run on any operating system equipped with the Mosel runtime library and any modules required.
- The BIM file can be generated in order to contain no symbols at all. It is then safe, in terms of intellectual property, to distribute a model in its binary form.
- As a library, Mosel can be easily integrated into a larger application. The model may be provided as a BIM file and the application only linked to the runtime library.
- The Mosel system does not integrate any kind of solver but is designed in a way
 that a module can provide solving facilities. The direct consequence of this is
 that Mosel can be linked to different solvers and communicate with them
 directly through memory.
- This open architecture of Mosel makes extensions of the functionality possible on a case by case basis, without the need to modify the Mosel internals.

1.3 Running Mosel

The Mosel environment may be accessed either through its libraries or by means of two applications, perhaps the simplest of which is the Xpress-MP integrated visual environment, Xpress-IVE. Using a popular graphical interface, models can be developed and solved, providing simple access to all aspects of Mosel's post-processing capabilities. Xpress-IVE is available under the Windows operating system only.

In its standalone version, Mosel offers a simple interface to execute certain generic commands either in batch mode or by means of a command line interpreter. The user may compile source models or programs ('.mos' files), load binary models ('.bim' files), execute them, display or save a matrix as well as the value of a given symbol. Several binary models can be loaded at a time and used alternatively.

The mosel executable accepts the following command line options:

- -h Display a short help message and terminate.
- -V Display the version number and terminate.
- -s Silent mode (valid only when running in batch mode)
- -c commands Run Mosel in batch mode. The parameter 'commands' must be a list of commands (see below) separated by semicolons (this list may have to be quoted with single or double quote depending on the operating system and shell being used). The 'commands' are executed in sequence until the end of the list or until an error occurs, then Mosel terminates. For example,

```
mosel -c "cload -sg mymodel; run"
```

If no command line option is specified, Mosel starts in interactive mode. At the command prompt, the following commands may be executed (the arguments enclosed in square brackets [] are optional). The command line interpreter is case-insensitive, although we display commands in upper case for clarity:

INFO [symbol]: Without a parameter, this command displays information about the program being executed (this may be useful for problem reporting). Any parameter is interpreted as a symbol from the current model. If the requested symbol actually exists, this command displays some information about its type and structure.

SYSTEM command: Execute an operating system command. Examples:

```
>system ls
>system 'vi mywork.mos'
```

Execute the command 'ls' to display the current directory content and launch the VI editor to edit the file 'mywork.mos'. Note that if the command contains blanks (usually the case if it requires parameters), quotes have to be used.

QUIT: Terminate the current Mosel session.

COMPILE [-sgep] filename [comment]: Compile the model 'filename' and generate the corresponding Binary Model (BIM) file if the compilation succeeds. The extension '.mos' is appended to 'filename' if no extension is provided and the extension '.bim' is used to form the name of the binary file. The flag '-e' disables the automatic extension of the source file name. If the flag '-s' is selected, the private object names (e.g. variables, constraints) are not saved into the BIM file. The flag '-g' adds debugging information: it is required to locate a runtime error. The optional 'comment' parameter may be used to add a commentary to the BIM file (c.f. command 'LIST').

If the flag '-p' is selected, only the syntax of the source file is checked, the compilation is not performed and no output file is generated. Examples:

```
>compile mywork "This is an example"
>compile thismodel.mos
```

Compile the files 'mywork.mos' and 'thismodel.mos', creating the BIM files 'mywork.bim' and 'thismodel.bim' after successful completion of the compilation.

LOAD filename: Load the BIM file 'filename' into memory and open all modules it requires for later execution. The extension '.bim' is appended to 'filename' if no extension is provided. If a model bearing the same name is already loaded in core memory it is replaced by the new one (the name of the model is specified by the statement model in the source file – it is not necessarily the file name). Example:

```
>load mywork
```

Load 'mywork.bim' into memory (provided the source file begins with the statement 'model mymodel', the name of this problem is 'mymodel').

CLOAD [-sge] filename [comment]: Compile 'filename' then load the resulting file (if the compilation has succeeded). This command is equivalent to the consecutive execution of 'compile filename' and 'load filename'. For an explanation of the options see command COMPILE.

LIST: Display the list of all models loaded using either CLOAD or LOAD. The information displayed for each model is:

- name: the model name (given by the model statement in the source file);
- number: the model number is automatically assigned when the model is loaded:
- size: the amount of memory used by the model (in bytes);
- system comment: a text string generated by the compiler indicating the source filename and if the model contains debugging information and/or symbols;
- user comment: the comment defined by the user at compile time (c.f. COMPILE, CLOAD).

The active model is marked by an asterisk ('*') in front of its name (the commands DELETE, RUN and RESET are applied to the active model). By default the last model that has been loaded is active.

- SELECT [number | name]: Activate a model. The model can be selected using either its name or its order number. If no model reference is provided, information about the current active model is displayed.
- DELETE [number | name]: Delete a model from memory (the BIM file is not affected by this command). If no model name or sequence number is given, the active model is deleted. If the active model is removed, the model loaded most recently (if any) becomes the new active model.
- RUN [parameters]: Execute the active model. Optionally, a list of parameter values may be provided in order to initialize the parameters of the model and/or the control parameters of the modules used. The syntax of such an initialization is 'param_name = value' for a model parameter and 'dsoname.ctrpar_name = value', where dsoname is the name of a module and ctrpar_name the control parameter to set.

Examples:

```
>run 'A=33,B="word",C=true,D=5.3e-5'
>run 'Z="aa",mmxprs.XPRS_verbose=true'
>run T=1
```

EXEC [-sge] filename [params]: Compile 'filename', load, and then run the model. This command is equivalent to the consecutive execution of 'cload filename' and 'run params' except that the BIM file is not preserved. For an explanation of the options see command COMPILE.

RESET: Reinitialize the active model by releasing all the resources it uses.

EXPORTPROB [-pms] [filename [objective]]: Display or save to the given file (option 'filename') the matrix corresponding to the active problem. The matrix output

uses the LP format or the MPS format (flag '-m'). A problem is available after the execution of a model. The flags may be used to select the direction of the optimization ('-p': maximize), the file format ('-m': MPS format) and whether real object names should be used ('-s': scrambled names – this is the default if the object names are not available). The objective may also be selected by specifying a constraint name. When exporting matrices in MPS format any possibly specified lower bounds on semi-continuous or semi-continuous integer variables are lost. LP format matrices maintain the complete information.

- DISPLAY symbol: Display the value of the given symbol. Before running the model, only constants can be accessed. For decision variables, the solution value is displayed (default 0); for constraints, it is the activity value (default 0).
- SYMBOLS [-cspo]: Display the list of symbols published by the current model. The optional flags may be used to filter what kind of symbol to display: '-c' for constants, '-s' for subroutines, '-p' for parameters and '-o' for everything else.
- LSLIBS: Display the list of all loaded dynamic shared objects (DSO) together with, for each module, its version number and its number of references (i.e. number of loaded models using it).
- EXAMINE [-cspt] libname: Display the list of constants, procedures/functions, types and control parameters of the module libname. Optional flags may be used to select which information is displayed: '-c' for constants, '-s' for subroutines, '-t' for types and '-p' for control parameters.

FLUSHLIBS: Unload all unused dynamic shared objects.

If a command is not recognized, a list of possible keywords is displayed together with a short explanation. The command names can be shortened as long as there is no ambiguity (e.g. 'cl' can be used in place of CLOAD but 'c' is not sufficient because it could equally denote the COMPILE command). String arguments may be quoted with either single or double quotes. Quoting is required if the text string starts with a digit or contains spaces and/or quotes.

Typically, a model will be loaded and executed with the following commands:

```
>cload mymodel
>run
```

If the BIM file is not required, the EXEC command may be preferred:

```
>exec model
```

^{1.} The parameter 10 is a number, but "10" or '10' are text strings.

1.4 References

Mosel could be described as an original combination of a couple of well known technologies. Here is a non-exhaustive list of the most important 'originators' of Mosel:

- The overall architecture of the system (compiler, virtual machine, native interface) is directly inspired by the Java language. Similar implementations are also commonly used in the languages for artificial intelligence (e.g. Prolog, Lisp).
- The syntax and the major building blocks of the Mosel language are in some aspects a simplification and for other aspects extensions of the Pascal language.
- The aggregate operators (like 'sum') are inherited from the 'tradition of model builders' and can be found in most of today's modeling languages.
- The dynamic arrays and their particular link with sets are probably unique to Mosel but are at their origin a generalization of the sparse tables of the mpmodel model builder.

1.5 Structure of this Manual

The main body of this manual is essentially organized into two parts. In Chapter 2, "The Mosel Language", the basic building blocks of Mosel's modeling and programming language are discussed.

Chapter 3, "Predefined Functions and Procedures" begins the reference section of this manual, providing a full description of all the functions and procedures defined as part of the core Mosel language. The functionality of the Mosel language may be expanded by loading modules: the following chapters describe the modules currently provided with the standard Mosel distribution: mmetc, mmive, mmodbc, mmquad, mmsystem and mmxprs.

Structure of this Manual

Xpress-Mosel Language Reference Manual

8

2 The Mosel Language

The Mosel language can be thought of as both a modeling language and a programming language. Like other modeling languages it offers the required facilities to declare and manipulate problems, decision variables, constraints and various data types and structures like sets and arrays. On the other hand, it also provides a complete set of functionalities proper to programming languages: it is compiled and optimized, all usual control flow constructs are supported (selection, loops) and can be extended by means of modules. Among these extensions, optimizers can be loaded just like any other type of modules and the functionality they offer may be used in the same way as any Mosel procedures or functions. These properties make of Mosel a powerful modeling, programming and solving language with which it is possible to write complex solution algorithms.

The syntax has been designed to be easy to learn and maintain. As a consequence, the set of reserved words and syntax constructs has deliberately been kept small avoiding shortcuts and 'tricks' often provided by modeling languages. These facilities are sometimes useful to reduce the size of a model source (not its readability) but also are likely to introduce inconsistencies and ambiguities in the language itself, making it harder to understand and maintain. The major benefit of this rigour is that when a rule is established, it is valid everywhere in the language. For instance, wherever a set is expected, any kind of set expression is accepted.

2.1 Introduction

Comments

A comment is a part of the source file that is ignored by the compiler. It is usually used to explain what the program is supposed to do. Either single line comments or multi lines comments can be used in a source file. For the first case, the comment starts with the '!' character and terminates with the end of the line. A multi-line commentary must be inclosed in '(!' and '!)'. Note that it is possible to nest several multi-line commentaries.

```
! In a comment
This text will be analysed
(! Start of a multi line
  (! another comment
  blabla
```

```
end of the second level comment !)
end of the first level !) Analysis continues here
```

Comments may appear anywhere in the source file.

Identifiers

Identifiers are used to name objects (variables, for instance). An identifier is an alphanumeric (plus '_') character string starting with an alphabetic character or '_'. All characters of an identifier are significant and the case is important (the identifier 'word' is not equivalent to 'Word').

Reserved Words

The reserved words are identifiers with a particular meaning that determine a specific behaviour within the language. Because of their special role, these *keywords* cannot be used to name user defined objects (*i.e.* they cannot be redefined). The list of reserved words is:

and, array, as, boolean, break, case, declarations, div, do, mpvar, dynamic, elif, else, end, false, forall, forward, from, function, if, in, include, initialisations, initializations, integer, inter, is_binary, is_continuous, is_free, is_integer, is_partint, is_semcont, is_semint, is_sos1, is_sos2, linctr, max, min, mod, model, next, not, of, options, or, parameters, procedure, public, prod, range, real, repeat, set, string, sum, then, to, true, union, until, uses, while.

Note that, although the lexical analyser of Mosel is case-sensitive, the reserved words are defined both as lower and upper case (i.e. 'AND' and 'and' are keywords but not 'And').

Separation of Instructions, Line Breaking

In order to improve the readability of the source code, each statement may be split across several lines and indented using as many spaces or tabulations as required. However, as the line breaking is the expression terminator, if an expression is to be split, it must be cut after a symbol that implies a continuation like an operator ('+', '-', ...) or a comma (', ') in order to warn the analyser that the expression continues in the following line(s).

```
A+B ! expression 1

-C+D ! expression 2

A+B- ! expression 3...

C+D ! ...end of expression 3
```

Moreover, the character ';' can be used as an expression terminator.

```
A+B ; -C+D ! 2 expressions on the same line
```

Some users prefer to explicitly mark the end of each expression with a particular symbol. This is possible using the option explterm (see Section 2.3, "The Compiler Directives") which disables the default behaviour of the compiler. In that case, the line breaking is not considered any more as an expression separator and each statement finishing with an expression must be terminated by the symbol ';'.

```
A+B; ! expression 1

-C+D; ! expression 2

A+B ! expression 3...

-C+D; ! ...end of expression 3
```

Conventions in this Document

In the following sections, the language syntax is explained. In all code templates, the following conventions are employed:

- word: 'word' is a keyword and should be typed as is;
- todo: 'todo' is to be replaced by something else that is explained later;
- [something]: 'something' is optional and the entire block of instructions may be omitted;
- [something ...]: 'something' is optional but if used, it can be repeated several times.

2.2 Structure of the Source File

The general structure of a Mosel source file is as follows:

```
model model_name
[ Directives ]
[ Parameters ]
[ Body ]
end-model
```

The 'model' statement marks the beginning the program and the statement 'endmodel' its end. Any text following this instruction is ignored (this can be used for adding plain text comments after the end of the program). The model name may be any quoted string or identifier, this name will be used as the model name in the Mosel model manager. An optional set of 'directives' and a 'parameters' block may follow. The actual program/model is described in the 'body' of the source file which consists of a succession of declaration blocks, subroutine definitions and statements. It is important to understand that the language is 'procedural' and not 'declarative': the declarations and statements are compiled and executed in the order of their appearance. As a consequence, it is not possible to refer to an identifier that is declared later in the source file or consider that a statement located later in the source file has already been executed. Moreover, the language is 'compiled' and not 'interpreted': the entire source file is first translated – as a whole – into a binary form (the 'BIM file'), then this binary form of the program is read again to be executed. During the compilation, except for some simple constant expressions, no action is actually performed. This is why only some errors can be detected during the compilation time, any others being detected when running the program.

2.3 The Compiler Directives

The compiler accepts two different types of directives: the 'uses' statement and the 'options' statement.

The general form of a 'uses' statement is:

```
uses libname1 [, libname2 ...][;]
```

This clause asks the compiler to load the listed modules and import the symbols they define.

The compiler options may be used to modify the default behaviour of the compiler. The general form of an 'options' statement is:

```
options optname1 [, optname2 ...]
```

The supported options are:

- explterm: asks the compiler to expect explicit expression termination (see the section, "Separation of Instructions, Line Breaking")
- noimplicit: disables the implicit declarations (see the section "About Implicit Declarations")

```
uses 'mmsystem'
options noimplicit,explterm
```

2.4 The Parameters Block

A model parameter is a symbol, the value of which can be set just before running the model (optional parameter of the 'run' command of the command line interpreter). The general form of the parameters block is:

```
parameters
  ident1 = Expression1
  [ ident2 = Expression2 ...]
end-parameters
```

where each identifier *identi* is the name of a parameter and the corresponding expression *Expressioni* its default value. This value is assigned to the parameter if no explicit value is provided at the start of the execution of the program (e.g. as a parameter of the 'run' command). Note that the type (integer, real, text string or Boolean) of a parameter is implied by its default value. Model parameters are manipulated as constants in the rest of the source file (it is not possible to alter their original value).

```
parameters
  size=12 ! integer parameter
R=12.67 ! real parameter
F="myfile" ! text string parameter
B=true ! Boolean parametersize=12
end-parameters
```

2.5 Source File Inclusion

A Mosel program may be split into several source files by means of file inclusion. The 'include' instruction performs this task:

```
include filename
```

where *filename* is the name of the file to be included. If this file name has no extension, the extension '.mos' is automatically appended to the string.

The 'include' instruction is replaced at compile time by the contents of the file filename.

Assuming the file 'a.mos' contains:

```
model "Example for file inclusion"
  writeln('From the main file')
  include "b"
end-model
```

And the file 'b.mos':

```
writeln('From an included file')
```

Due to the inclusion of 'b.mos', the file 'a.mos' is equivalent to:

```
model "Example for file inclusion"
  writeln('From the main file')
  writeln('From an included file')
end-model
```

Note that file inclusion cannot be used inside blocks of instructions or before the body of the program (as a consequence, a file included cannot contain any of the following statements: uses, options or parameters).

2.6 The Declaration Block

The role of the declaration block is to give a name, a type, and a structure to the entities that the processing part of the program/model will use. The type of a value defines its domain (for instance integer or real) and its structure, how it is organised, stored (for instance a reference to a single value or an ordered collection in the form of an array). The declaration block is composed of a list of declaration statements enclosed between the instructions declarations and end-declarations.

```
declarations
 Declare_stat
 [ Declare_stat ...]
end-declarations
```

Several declaration blocks may appear in a single source file but a symbol introduced in a given block cannot be used before that block. Once a name has been assigned to an entity, it cannot be reused for anything else.

Elementary Types

Elementary objects are used to build up more complex data structures like sets or arrays. It is, of course, possible to declare an entity as a reference to a value of one of these elementary types. Such a declaration looks as follows:

```
ident1 [, ident2 ...]: type_name
```

where type_name is the type of the objects to create. Each of the identifiers identi is then declared as a reference to a value of the given type.

The type name may be either a basic type (integer, real, string, boolean), an MP type (mpvar, linctr) or an external type. MP types are related to Mathematical Programming and allow declaration of decision variables and linear constraints. Note that the linear constraint objects can also be used to store linear expressions. External types are defined by modules (the documentation of each module describes how to use the type(s) it implements).

```
declarations
  i,j:integer
  str:string
  x,y,z:mpvar
end-declarations
```

Basic Types

The basic types are:

- integer: an integer value between -214783648 and 2147483647
- real: a real value between -1.7e+308 and 1.7e+308.
- string: some text.
- boolean: the result of a Boolean (logical) expression. The value of a Boolean entity is either the symbol true or the symbol false.

After its declaration, each entity receives an initial value of 0, an empty string, or false depending on its type.

MP Types

Two special types are provided for mathematical programming.

```
• mpvar: a decision variable
• linctr: a linear constraint
```

Sets

Sets are used to group a collection of elements of a given type. Declaring a set consists of defining the type of elements to be collected.

The general form of a set declaration is:

```
ident1 [, ident2 ...]: set of type_name
```

where *type_name* is one of the elementary types. Each of the identifiers *identi* is then declared as a set of the given type.

A particular set type is also available that should be preferred to the general form wherever possible because of its better efficiency: the range set is a collection of consecutive integers in a given interval. The declaration of a range set is achieved by:

```
ident1 [, ident2 ...]: range [set of integer]
```

Each of the identifiers *identi* is then declared as a range set of integers. Every newly created set is empty.

```
declarations
 sl: set of string
 rl: range
end-declarations
```

Arrays

An array is a collection of labelled objects of a given type. A label is defined by a list of indices taking their values in domains characterised by sets: the indexing sets. An array may be either of fixed size or dynamic. For fixed size arrays, the size (i.e. the total number of objects it contains, or cells) is known when it is declared. All the required cells (one for each object) are created and initialized immediately. Dynamic arrays are created empty. The cells are created when they are assigned a value (c.f. the section "Assignment") and the array may then grow 'on demand'. The value of a cell that has not been created is the default initial value of the type of the array. The general form of an array declaration is:

```
ident1 [, ident2 ...]: [dynamic] array(list_of_sets) of type_name
```

where <code>list_of_sets</code> is a list of set declarations/expressions separated by commas and <code>type_name</code> is one of the elementary types. Each of the identifiers <code>identi</code> is then declared as an array of the given type and indexed by the given sets. In the list of indexing sets, a set declaration can be anonymous (<code>i.e. rs:set of real can be)</code>

replaced by set of real if no reference to rs is required) or shortened to the type of the set (i.e. set of real can be replaced by real in that context).

```
declarations
  e: set of string
  t1:array ( e, rs:set of real, range, integer ) of real
  t2:array ( {"i1","i2"}, 1..3 ) of integer
end-declarations
```

By default, an array is of fixed size if all of its indexing sets are of fixed size (*i.e.* they are either constant or *finalized* (*c.f.* procedure finalize)). Otherwise, it is dynamic. The qualifier dynamic may be used to force an array to be dynamic.

Note that once a set is employed as an indexing set, Mosel makes sure that its size is never reduced in order to guarantee that no entry of any array becomes inaccessible. Such a set is called 'fixed'.

Special case of dynamic arrays of type mpvar

If an array of type mpvar is defined as dynamic or the size of at least one of its indexing sets is unknown at declaration time (i.e. empty set), the corresponding variables are not created. In that case, it is required to create each of the relevant entries of the array by using the create procedure as there is no way to assign a value to a decision variable.

Constants

A constant is an identifier for which the value is known at declaration time and that will never be modified. The general form of a constant declaration is:

```
identifier = Expression
```

where *identifier* is the name of the constant and *Expression* its initial and only value. The expression must be of one of the basic types or a set of one of these types.

```
declarations
 STR='my const string'
 I1=12
 R=1..10
 S={2.3,5.6,7.01}
end-declarations
```

2.7 Expressions

Expressions are, together with the keywords, the major building blocks of a language. This section summarises the different basic operators and connectors used to build expressions.

Introduction

Expressions are constructed using constants, operators and identifiers (of objects or functions).

If an identifier appears in an expression its value is the value referenced by this identifier. In the case of a set or an array, it is the whole structure. To access a single cell of an array, it is required to 'dereference' this array. The dereferencing of an array is denoted as follows:

```
array_ident (Exp1 [, Exp2 ...])
```

where array_ident is the name of the array and Expi an expression of the type of the ith indexing set of the array. The type of such an expression is the type of the array and its value the value stored in the array with the label 'Exp1 [, Exp2 ...]'.

A function call is denoted as follows:

```
function_ident
or
function_ident (Exp1 [ , Exp2 ...])
```

where *function_ident* is the name of the function and *Expi* the *i*th parameter required by this function. The first form is for a function requiring no parameter.

The special function if allows one to make a selection among expressions. Its syntax is the following:

```
if (Bool_expr, Exp1, Exp2)
```

which evaluates to *Exp1* if *Bool_expr* is true or *Exp2* otherwise. The type of this expression is the type of *Exp1* and *Exp2* which must be of the same type.

The Mosel compiler operates automatic conversions to the type required by a given operator in the following cases:

in the dereference list of an array:

```
integer \rightarrow real;
```

```
integer → real, linctr;
real → linctr;
mpvar → linctr;
• anywhere else:
integer → real, string, linctr;
real → string, linctr;
mpvar → linctr;
boolean → string.
```

It is possible to force a basic type conversion using the type name as a function (i.e. integer, real, string, boolean). In the case of string, the result is the textual representation of the converted expression. In the case of boolean, for numerical values, the result is true if the value is nonzero and for strings the result is true if the string is the word 'true'. Note that explicit conversions are not defined for MP types, and structured types .(e.g. 'linctr(x)' is a syntax error).

Parentheses may be used to modify the predefined evaluation order of the operators or simply to group subexpressions.

Aggregate Operators

An operator is said to be 'aggregate' when it is associated to a list of indices for each of which a set of values is defined. This operator is then applied to its operands for each possible tuple of values (e.g. the summation operator sum is an aggregate operator).

The general form of an aggregate operator is:

```
Aggregate_ident (Iterator1 [, Iterator2 ...]) Expression
```

where the *Aggregate_ident* is the name of the operator and *Expression* an expression compatible with this operator (see below for the different available operators). The type of the result of such an aggregate expression is the type of *Expression*.

An iterator is one of the following constructs:

```
Set_expr
or
ident1 [, ident2 ...] in Set_expr [| Bool_expr]
or
ident = Expression [| Bool_expr]
```

The first form gives the list of the values to be taken without specifying an index name. With the second form, the indices named *identi* take successively all values of the set defined by <code>Set_expr</code>. With the third form, the index *ident* is assigned a single value (which must be a scalar). For the last two cases, the scope of the created identifier is limited to the scope of the operator (i.e. it exists only for the following iterators and for the operand of the aggregate operator). Moreover, an optional condition can be stated by means of <code>Bool_expr</code> which can be used as a filter to select the relevant elements of the domain of the index. It is important to note that this condition is evaluated as early as possible. As a consequence, a Boolean expression that does not depend on any of the defined indices in the considered iterator list is evaluated only once, namely <code>before</code> the aggregate operator itself and not for each possible tuple of indices.

An index is considered to be a constant: it is not possible to change explicitly the value of a named index (using an assignment for instance).

Arithmetic Expressions

Numerical constants can be written using the common scientific notation. Arithmetic expressions are naturally expressed by means of the usual operators (+, -, *, / division, unary -, unary +, ^ raise to the power). For integer values, the operators mod (remainder of division) and div (integral division) are also defined. Note that mpvar objects are handled like real values in expression.

The sum (summation) aggregate operators is defined on integers, real and mpvar. The aggregate operators prod (product), min (minimum) and max (maximum) can be used on integer and real values.

```
x*5.5+(2+z)^4+\cos(12.4)

sum(i in 1..10) (min(j in s) t(i)*(a(j) mod 2))
```

String Expressions

Constant strings of characters must be quoted with single (') or double quote ("). Strings enclosed in double quotes may contain C-like escape sequences introduced by the 'backslash' character ($\a \b \f \n \r \t \v$).

Each sequence is replaced by the corresponding control character (e.g. \n is the 'new line' command) or, if no control character exists, by the second character of the sequence itself (e.g. \n is replaced by '\').

The escape sequences are not interpreted if they are contained in strings that are enclosed in single quotes.

Example:

```
'c:\ddd1\ddd2\ddd3' is understood as c:\ddd1\ddd2\ddd3
"c:\ddd1\ddd2\ddd3" is understood as c:ddd1ddd2ddd3
```

There are two basic operators for strings: the concatenation, written '+' and the difference, written '-'.

```
"alb2c3d5"+"e6" ! = "alb2c3d5e6"
'alb2c3d5'-"3d5" ! = "alb2c"
```

Set Expressions

Constant sets are described using one of the following constructs:

```
{[ Exp1 [, Exp2 ...]]}
or
[}] Integer_exp1 .. Integer_exp2 [}]
```

The first form enumerates all the values contained in the set and the second form, restricted to sets of integers, gives an interval of integer values. This form implicitly defines a range set.

The basic operators on sets are the union written +, the difference written - and the intersection written *.

The aggregate operators union and inter can also be used to build up set expressions.

```
\{1,2,3\}+\{4,5,6\}-\{5..8\}*\{6,10\} ! = \{1,2,3,4,5\} \{'a','b','c'\}*\{'b','c','d'\} ! = \{'b','c'\}
```

```
union(i in 1..4|i<>2) {i*3} ! = {3,9,12}
```

Boolean Expressions

A Boolean expression is an expression whose result is either true or false. The traditional comparators are defined on integer and real values: <, <=, =, <> (not equal), >=, >.

These operators are also defined for string expressions. In that case, the order is defined by the ISO-8859-1 character set (*i.e.* roughly: punctuation < digits < capitals < small letters < accented letters).

With sets, the comparators <= ('is subset of'), >= ('is superset of'), = ('equality of contents') and <> ('difference of contents') are defined. These comparators must be used with two sets of the same type. Moreover, the operator 'expr in Set_expr' is true if the expression expr is contained in the set Set_expr. The opposite, the operator not in is also defined.

To combine boolean expressions, the operators and (logical and) and or (logical or) as well as the unary operator not (logical negation) can be used. The evaluation of an arithmetic expression stops as soon as its value is known.

The aggregate operators and or are the natural extension of their binary counterparts.

```
3 <= x and y >= 45 or t <> r and not r in \{1...10\} and (i in 1...10) 3 <= x(i)
```

Linear Constraint Expressions

Linear constraints are built up using linear expressions on the decision variables (type mpvar).

The different forms of constraints are:

```
Linear_expr
or
Linear_expr1 Ctr_cmp Linear_expr2
or
Linear_expr SOS_type
or
mpvar_ref mpvar_type1
```

```
or
mpvar_ref mpvar_type2 Arith_expr
```

In the case of the first form, the constraint is 'unconstrained' and is just a linear expression. For the second form, the valid comparators are <=, >=, =. The third form is used to declare special ordered sets. The types are then is_sos1 and is_sos2. The coefficients of the variables in the linear expression are used as weights for the SOS (as a consequence, a 0-weighted variable cannot be represented this way, procedure makesos1 or makesos2 has to be used instead). The last two types are used to set up special types for decision variables. The first series does not require any extra information: is_continuous, is_integer, is_binary, is_free. The second series of types is associated with a threshold value stated by an arithmetic expressions: is_partint for partial integer, the value indicates the limit up to which the variable must be integer, above which it is continuous. For is_semcont (semi-continuous) and is_semint (semi-continuous integer) the value gives the semi-continuous limit of the variable (that is, the lower bound on the part of its domain that is continuous or consecutive integers respectively). Note that these constraints on single variables are also considered as common linear constraints.

Internally all linear constraints are stored in the same form: a linear expression (including a constant term) and a constraint type (the right hand side is always 0). This means, the constraint expression 3*x>=5*y-10' is internally represented by: 3*x-5*y+10' and the type 'greater than or equal to'. When a reference to a linear constraint appears in an expression, its value is the linear expression it contains. For example, if the identifier 'ctl' refers to the linear constraint 3*x>=5*y-10', the expression 'z-x+ct1' is equal to: 'z-2*x-5*y+10'.

Note that the value of an unary constraint of the type 'x is_type threshold' is 'x - threshold' and the value of 'x is_integer' is 'x - MAX_INT'.

Tuples

A tuple is a list of expressions enclosed in square brackets.

```
[Exp1 [, Exp2 ...]]
```

Tuples are essentially used to initialize arrays. They can also be employed as replacement for arrays in function or procedure parameters.

There is no operator defined on tuples and it is not possible to declare an identifier which takes a tuple as its value.

2.8 Statements

Four types of statements are supported by the Mosel language. The simple statements can be seen as elementary operations. The initialization block is used to load data from a file or save data to a file. Selection statements allow one to choose between different sets of statements depending on conditions. Finally, the loop statements are used to repeat operations.

Each of these constructs is considered as a single statement. A list of statements is a succession of statements. No particular statement separator is required between statements except if a statement terminates by an expression. In that case, the expression must be finished by either a line break or the symbol ';'.

Simple Statements

Assignment

An 'assignment' consists in changing the value associated to an identifier. The general form of an assignment is:

```
ident_ref := Expression
or
ident_ref += Expression
or
ident_ref -= Expression
```

where *ident_ref* is a reference to a value (*i.e.* an identifier or an array dereference) and *Expression* is an expression of a compatible type with *ident_ref*. The 'direct assignment', denoted := replaces the value associated with *ident_ref* by the value of the expression. The 'additive assignment', denoted +=, and the 'subtractive assignment', denoted -=, are basically combinations of a direct assignment with an addition or a subtraction. They require an expression of a type that supports these operators (for instance it is not possible to use additive assignment with Boolean objects).

The additive and subtractive assignments have a special meaning with linear constraints in the sense that they preserve the constraint type of the assigned identifier: normally a constraint used in an expression has the value of the linear expression it contains, the constraint type is ignored.

```
c:= 3*x+y >= 5

c+= y ! implies c is 3*x+2*y-5 >= 0

c:= 3*x+y >= 5

c:= c + y ! implies c is 3*x+2*y-5 (c becomes unconstrained)
```

The direct assignment may also be employed to initialize arrays using tuples.

```
declarations
  T:array(1..10) of integer
end-declarations
T:=[2,4,6,8] ! <=> T(1):=2; T(2):=4;...
T(2):=[7,8,9,19] ! <=> T(2):=7; T(3):=8;...
```

About Implicit Declarations

Each symbol should be declared before being used. However, an implicit declaration is issued when a new symbol is assigned a value the type of which is unambiguous.

```
! Assuming A,S,SE are unknown symbols
A:= 1 ! A is automatically defined
 ! as an integer reference
S:={1,2,3} ! S is automatically defined
 ! as a set of integers
SE:={} ! This produces a parser error as
 ! the type of SE is unknown
```

In the case of arrays, the implicit declaration should be avoided or used with particular care as Mosel tries to deduce the indexing sets from the context and decides automatically whether the created array must be dynamic. The result is not necessarily what is expected.

```
A(1):=1 ! implies: A:array(1..1) of integer 
A(t):=2.5 ! assuming ''t in 1..10|f(t) > 0'' ! implies: A:dynamic array(range) of real
```

The option noimplicit disables implicit declarations.

Linear Constraint Expression

A linear constraint expression can be assigned to an identifier but can also be stated on its own. In that case, the constraint is said to be 'anonymous' and is added to the set of already defined constraints. The difference from a 'named constraint' is that it is not possible to refer to an anonymous constraint again, for instance to modify it.

```
10<=x; x<=20
x is_integer</pre>
```

Procedure Call

Not all required actions are coded in a given source file. The language comes with a set of predefined procedures that perform specific actions (like displaying a message). It is also possible to import procedures from external locations by using modules (c.f. "The Compiler Directives").

The general form of a procedure call is:

```
procedure_ident
procedure_ident (Exp1 [, Exp2 ...])
```

where *procedure_ident* is the name of the procedure and, if required, *Expi* is the *i*th parameter for the call. Refer to Chapter 3, "Predefined Functions and Procedures" of this manual for a comprehensive listing of the predefined procedures. The modules documentation should also be consulted for explanations about the procedures provided by each module.

```
writeln("hello!") ! displays the message: hello!
```

Initialization Block

The initialization block may be used to initialize objects (scalars, arrays or sets) of basic type from text files or to save the values of such objects to text files. Scalars and

arrays of external types supporting this feature may also be initialized using this facility.

The first form of an initialization block is used to *initialize* data from a file:

```
initializations from Filename
 ident1 [as Label1]
 [identT11, identT12[, IdentT13 ...]] as LabelT1
  ident2 [as Label2]
  [identT21, identT22 [,IdentT23 ...]] as LabelT2
end-initializations
```

where Filename, a string expression, is the name of the file to read, identi any object identifier and identTij an array identifier. Each identifier is automatically associated to a label: by default this label is the identifier itself but a different name may be specified explicitly using a string expression Labeli. When an initialization block is executed, the given file is opened and the requested labels are searched for in this file to initialize the corresponding objects. Several arrays may be initialized with a single record. In this case they must be all indexed by the same sets and the label is obligatory. After the execution of an 'initializations from' block, the control parameter 'nbread' reports the number of items actually read in.

An initialization file must contain one or several records of the following form:

```
Label: value
```

where Label is a text string and value either a constant of a basic type (integer, real, string or boolean) or a collection of values separated by spaces and enclosed in square brackets. Collections of values are used to initialize sets or arrays - if such a record is requested for a scalar, then the first value of the collection is selected. When used for arrays, indices enclosed in round brackets may be inserted in the list of values to specify a location in the corresponding array.

Note also that:

- no particular formatting is required: spaces, tabulations, and line breaks are just normal separators
- the special value '*' implies a no-operation (i.e. the corresponding entity is not initialized)

- single line comments are supported (*i.e.* starting with '!' and terminated by the end of the line)
- Boolean constants are either the identifiers 'false' and 'true' or the numerical constants '0' and '1'
- all text strings (including the labels) may be quoted using either single or double quotes. In the latter case, escape sequences are interpreted (i.e. use of '\').

The second form of an initialization block is used to save data to a file:

```
initializations to Filename
  ident1 [as Label1]
  or
  [identT11, identT12[, IdentT13...]] as LabelT1
[
 ident2 [as Label2]
 or
 [identT21, identT22[, IdentT23...]] as LabelT2
...]
end-initializations
```

When this second form is executed, the value of all provided labels is updated with the current value of the corresponding identifier¹ in the given file. If a label cannot be found, a new record is appended to the end of the file and the file is created if it does not yet exist.

For example, assuming the file 'a.dat' contains:

```
! Example of the use of initialization blocks
t:[ (1 un) [10 11] (2 deux) [* 22] (3 trois) [30 33]]
t2:[ 10 (4) 30 40 ]
'nb used': 0
```

consider the following program:

```
model "Example initblk"
declarations
nb_used:integer
s: set of string
```

^{1.} A copy of the original file is saved prior to the update (i.e. the original version of 'fname' can be found in 'fname~').

```
ta,tb: array(1..3,s) of real
 t2: array(1..5) of integer
end-declarations
initializations from 'a.dat'
 [ta,tb] as 't'
 ! ta=[(1,'un',10),(3,'trois',30)]
 ! tb=[(1,'un',11),(2,'deux',22),(3,'trois',33)]
 t2
 ! t2=[10,0,0,30,40]
 nb_used as "nb used" ! nb_used=0
end-initializations
nb_used+=1
ta(2, "quatre"):=1000
initializations to 'a.dat'
 [ta,tb] as 't'
nb_used as "nb used"
end-initializations
end-model
```

After the execution of this model, the data file contains:

```
! Example of the use of initialization blocks
t:[(1 'un') [10 11] (2 'deux') [* 22] (2 'quatre') [1000 *]
 (3 'trois') [30 33]]
t2:[ 10 (4) 30 40 ]
'nb used': 1
's': ['un' 'deux' 'trois' 'quatre']
```

Selections

If Statement

The general form of the if statement is:

```
if Bool_exp_1
then Statement_list_1
[
  elif Bool_exp_2
  then Statement_list_2
```

```
...]
[ else Statement_list_E ]
end-if
```

The selection is executed as follows: if Bool_exp_1 is true then Statement_list_1 is executed and the process continues after the end-if instruction. Otherwise, if there are elif statements, they are executed in the same manner as the if instruction itself. If, all boolean expressions evaluated are false and there is an else instruction, then Statement_list_E are executed; otherwise no statement is executed and the process continues after the end-if keyword.

```
if c=1
then writeln('c=1')
elif c=2
then writeln('c=2')
else writeln('c<>1 and c<>2')
end-if
```

Case Statement

The general form of the case statement is:

```
case Expression_0 of
Expression_1: Statement_1
or
Expression_1: do Statement_list_1 end-do
[
 Expression_2: Statement_2
 or
 Expression_2: do Statement_list_2 end-do
...]
[ else Statement_list_E ]
end-case
```

The selection is executed as follows: <code>Expression_0</code> is evaluated and compared sequentially with each expression of the list <code>Expression_i</code> until a match is found. Then the statement <code>Statement_i</code> (resp. list of statements <code>Statement_list_i</code>) corresponding to the matching expression is executed and the execution continues after the <code>end-case</code> instruction. If no matching is found and an <code>else</code> statement is present, the list of statements <code>Statement_list_E</code> is executed, otherwise the execution continues after the <code>end-case</code> instruction. Note that, each of the expression lists <code>Expression_i</code> can be either a scalar, a set or a list of expressions separated by commas. In the last two

cases, the matching succeeds if the expression *Expression_0* corresponds to an element of the set or an entry of the list.

```
case c of
1 : writeln('c=1')
2..5 : writeln('c in 2..5')
6,8,10: writeln('c in {6,8,10}')
else writeln('c in {7,9} or c >10 or c <1')
end-case</pre>
```

Loops

Forall Loop

The general form of the 'forall' statement is:

```
forall (Iterator_list) Statement
or
forall (Iterator_list) do Statement_list end-do
```

The statement *Statement* (resp. list of statements *Statement_list*) is repeated for each possible index tuple generated by the iterator list (c.f. "Aggregate Operators").

```
forall (i in 1..10,j in 1..10|i<>j) do
  write(' (',i,',',j,')')
  if isodd(i*j) then s+={i*j}
  end-if
end-do
```

While Loop

The general form of the 'while' statement is:

```
while (Bool_expr) Statement
or
while (Bool_expr) do Statement_list end-do
```

The statement *Statement* (resp. list of statements *Statement_list*) is repeated as long as the condition *Bool_expr* is true. If the condition is false at the first evaluation, the while statement is entirely skipped.

```
i:=1 while(i<=10) do
```

```
write(' ',i)
if isodd(i) then s+={i}
end-if
i+=1
end-do
```

Repeat Loop

The general form of the 'repeat' statement is:

```
repeat
Statement1
[ Statement2 ...]
until Bool_expr
```

The list of statements enclosed in the instructions repeat and until is repeated until the condition *Bool_expr* is true. As opposed to the while loop, the statement(s) is (are) executed at least once.

```
i:=1
repeat
  write(' ',i)
  if isodd(i) then s+={i}
  end-if
  i+=1
until i>10
```

break and next statements

The statements break and next are respectively used to interrupt and jump to the next iteration of a loop. The general form of the break and next statements is:

```
break [n]
or
next [n]
```

where n is an optional integer constant: n-1 nested loops are stopped before applying the operation.

```
! in this example only the loop controls are shown repeat !1:loop L1 forall (i in S) do !2:loop L2 while (C3) do !3:loop L3
```

Statements

```
break 3 !4:Stop the 3 loops and continue after line 11
 !5:go to next iteration of L3 (line 3)
  next
  next 2
 !6:Stop L3 and go to next 'i' (line 2)
  end-do
 !7:end of L3
  next 2
 !8:Stop L2, go to next iteration of L1 (line 11)
 break
 !9:Stop L2 and continue after line 10
 !10:end of L2
 end-do
until C1
 !11:end of L1
```

2.9 Procedures and Functions

It is possible to group sets of statements and declarations in the form of subroutines that, once defined, can be *called* several times during the execution of the model. There are two kinds of subroutines in Mosel, procedures and functions. Procedures are used in the place of statements (e.g. 'writeln("Hi!")') and functions as part of expressions (because a value is returned, e.g. 'round(12.3)'). Procedures and functions may both receive arguments, define local data and call themselves recursively.

Definition

Defining a subroutine consists of describing its external properties (i.e. its name and arguments) and the actions to be performed when it is executed (i.e. the statements to perform). The general form of a procedure definition is:

```
procedure name_proc [(list_of_parms)]
  Proc body
end-procedure
```

where name_proc is the name of the procedure and list_of_parms its list of formal parameters (if any). This list is composed of symbol declarations (c.f. Section 2.6, "The Declaration Block") separated by commas. The only difference from usual declarations is that no constants or expressions are allowed, including in the indexing list of an array (for instance 'A=12' or 't1:array(1..4) of real' are not valid parameter declarations). The body of the procedure is the usual list of statements and declaration blocks except that no procedure or function definition can be included.

33

```
procedure myproc
  writeln("In myproc")
end-procedure
```

The definition of a function is very similar to the one of a procedure:

```
function name_func [(List_of_params)]: Basic_type
  Func_body
end-function
```

The only difference with a procedure is that the function type must be specified. Mosel supports only functions of basic types (integer, real, boolean and string). Inside the body of a function, a special variable of the type of the function is automatically defined: returned. This variable is used as the return value of the function, it must therefore be assigned a value during the execution of the function.

```
function multiply_by_3(i:integer):integer
  returned:=i*3
end-function
writeln("3*12=",multiply_by_3(12)) ! Call the function
```

Formal Parameters: Passing Convention

Formal Parameters of basic types are passed by *value* and all other types are passed by *reference*. In practice, when a parameter is passed by value, the subroutine receives a copy of the information so, if the subroutine modifies this parameter, the effective parameter remains unchanged. But if a parameter is passed by reference, the subroutine receives the parameter itself. As a consequence, if the parameter is modified during the process of the subroutine, the effective parameter is also affected.

```
procedure alter(s:set of integer,i:integer)
 i+=1
 s+={i}
end-procedure

gs:={1}
gi:=5
alter(gs,gi)
writeln(gs," ",gi) ! displays: {1,6} 5
```

Local Declarations

Several declaration blocks may be used in a subroutine and all identifiers declared are local to this subroutine. This means that all of these symbols exist only in the scope of the subroutine (i.e. between the declaration and the end-procedure or end-function statement) and all of the resource they use is released once the subroutine terminates its execution unless they are part of a problem. Decision variables (mpvar) and active linear constraints (linetr that are not just linear expressions) are therefore preserved. As a consequence, any decision variables or constraints declared inside a subroutine are still effective after the termination of the subroutine even if the symbol used to name the related object is not defined any more. Note also that a local declaration may hide a global symbol.

```
declarations
 ! global definition
  i,j:integer
end-declarations
procedure myproc
  declarations
 i:string
 ! this declaration hides the global symbol
  end-declarations
 ! local 'i'
  i:="a string"
  writeln("Inside of myproc, i=",i," j=",j)
end-procedure
i:=45
 ! global 'i'
j:=10
myproc
writeln("Outside of myproc, i=",i," j=",j)
! displays:
```

```
! Inside of myproc, i=a string j=4
! Outside of myproc, i=45 j=4
```

Overloading

Mosel supports overloading of procedures and functions. One can define the same function several times with different sets of parameters and the compiler decides which subroutine to use depending on the parameter list. This also applies to predefined procedures and functions.

It is important to note that:

- a procedure cannot overload a function and vice versa;
- it is not possible to redefine any identifier; this rule also applies to procedures and functions. A subroutine definition can be used to overload another subroutine only if it differs for at least one parameter. This means, a difference in the type of the return value of a function is not sufficient.

Forward Declaration

During the compilation phase of a source file, only symbols that have been previously declared can be used at any given point. If two procedures call themselves recursively (cross recursion), it is therefore necessary to be able to declare one of the two procedures in advance. Moreover, for the sake of clarity it is sometimes useful to group all procedure and function definitions at the end of the source file. A forward declaration is provided for these uses: it consists of stating only the header of a subroutine that will be defined later. The general form of a forward declaration is:

```
forward procedure Proc_name [(List_of_params)]
or
forward function Func_name [(List_of_params)]: Basic_type
```

where the procedure or function *Func_name* will be defined later in the source file. Note that a forward definition for which no actual definition can be found is considered as an error by Mosel.

```
forward function f2(x:integer):integer
function f1(x:integer):integer
  returned:=x+if(x>0,f2(x-1),0) ! f1 needs to know f2
end-function

function f2(x:integer):integer
  returned:=x+if(x>0,f1(x-1),0) ! f2 needs to know f1
end-function
```

2.10 The public qualifier

Once a source file has been compiled, the identifiers used to designate the objects of the model become useless for Mosel. In order to access information after a model has been executed (for instance using the 'display' command of the command line interpreter), a table of symbols is saved in the BIM file. If the source is compiled with the *strip* option (-s), all private symbols are removed from the symbol table – by default all symbols are considered to be private.

The qualifier public can be used in declaration and definition of objects to mark those identifiers (including parameters and subroutines) that must be *published* in the table of symbols even when the strip option is in use.

2.11 Handling of Input/Output

At the start of the execution of a program/model, two text streams are created automatically: the standard input stream and the standard output stream. The standard output stream is used by the procedures writing text (write, writeln,

fflush). The standard input stream is used by the procedures reading text (read, readln, fskipline). These streams are inherited from the environment in which Mosel is being run: usually using an output procedure implies printing something to the console and using an input procedure implies expecting something to be typed by the user.

The procedures fopen and fclose make it possible to associate text files to the input and output streams: in this case the IO functions can be used to read from or write to files. Note that when a file is opened, it is automatically made the active input or output stream (according to its opening status) but the file that was previously assigned to the corresponding stream remains open. It is however possible to switch between different open files using the procedure fselect in combination with the function getfid.

```
model "test IO"
  def_out:=getfid(F_OUTPUT) ! save file ID of default output
  fopen("mylog.txt",F_OUTPUT)! switch output to 'mylog.txt'
  my_out:=getfid(F_OUTPUT) ! save ID of current output stream

repeat
  fselect(def_out) ! select default ouput...
  write("Text? ") ! ...to print a message
  text:=''
  readln(text) ! read a string from the default input
  fselect(my_out) ! select the file 'mylog.txt'
  writeln(text) ! write the string into the file
  until text=''

fclose(F_OUTPUT) ! close current output (='mylog.txt')
  writeln("Finished!") ! display message to default output
end-model
```

Predefined Functions and Procedures

3 Predefined Functions and Procedures

This chapter lists in alphabetical order all the predefined functions and procedures included in the Mosel language. Certain functions or procedures take predefined constants as input values or return values that correspond to predefined constants. In every case, these constants are documented with the function or procedure. In addition, Mosel defines a few other useful numerical constants:

MAX_INT maximum integer number
MAX_REAL maximum real number

M_E base of natural logarithms, e

M_PI value of π

abs

Purpose

Get the absolute value of an integer or real.

Synopsis

```
function abs(i: integer): integer
function abs(r: real): real
```

Arguments

- i Integer number for which to calculate the absolute value.
- r Real number for which to calculate the absolute value.

Return Value

Absolute value of the argument

Related Topics

exp, ln, log, sqrt.

arctan

Purpose

Get the arctangent of a value.

Synopsis

```
function arctan(r: real): real
```

Arguments

r

Real number to which to apply the trigonometric function.

Return Value

Arctangent of the argument

Example

The following functions compute the arcsine and arccosine of a value:

```
function arcsin(s:real):real
  returned:=arctan(s/(1-s^2))
end-function

function arccos(c:real):real
  returned:=arctan((1-c^2)/c)
end-function
```

Related Topics

cos, sin.

ω

bittest

Purpose

Test bit settings.

Synopsis

```
function bittest(i: integer, mask: integer): integer
```

Arguments

i Non-negative integer to be tested.

mask Bit mask.

Return Value

Bits selected by the mask.

Example

In the following, i takes the value 4, j the value 5 and k the value 8:

```
i := bittest(12,5)
j := bittest(13,5)
k := bittest(13,10)
```

Further Information

This function compares a given number with a bit mask and returns those bits selected by the mask that are set in the number (bit 0 has value 1, bit 1 has value 2, bit 2 has value 4, and so on).

ceil

Purpose

Round a number to the next largest integer.

Synopsis

```
function ceil(r: real): integer
```

Arguments

r Real number to be rounded.

Return Value

Rounded value.

Example

In the following, i takes the value 6, j the value –6 and ${\tt k}$ the value 13:

```
i := ceil(5.6)
j := ceil(-6.7)
k := ceil(12.3)
```

Related Topics

floor, round.

Get the cosine of a value.

Synopsis

```
function cos(r: real): real
```

Arguments

r Real number to which to apply the trigonometric function.

Return Value

Cosine value of the argument.

Example

The function tangent can be implemented as follows:

```
function tangent(x:real):real
  returned:=sin(x)/cos(x)
end-function
```

Related Topics

arctan, sin.

create

Purpose

Create a decision variable that is part of a previously declared dynamic array.

Synopsis

```
procedure create(x: mpvar)
```

Arguments

x

Variable to be created.

Example

The following declares a dynamic array of variables, creating only those corresponding to the odd indices. Finally, it defines the linear expression x(1)+x(3)+x(5)+x(7):

```
declarations
 x: dynamic array(1..8) of mpvar
end-declarations

forall(i in 1..8| isodd(i)) create(x(i))

c := sum(i in 1..8) x(i)
```

Further Information

If an array of variables is declared dynamic (or indexed by an empty dynamic set at declaration time) its elements are not created at its declaration. They need to be created subsequently using this procedure.

Related Topics

"Arrays" in Chapter 2, "The Mosel Language".

exists

Purpose

Check if a given entry in a dynamic array has been created.

Synopsis

```
function exists(x): boolean
```

Arguments

x Array reference (e.g. t(1)).

Return Value

true if the entry exists, false otherwise.

Example

In the following, a dynamic array of decision variables only has its even elements created, which is checked by displaying the existing variables:

```
declarations
  x: dynamic array(1..8) of mpvar
end-declarations

forall(i in 1..8 | not isodd(i))
  create(x(i))

forall(i in 1..8 | exists(x(i))
  writeln('x(',i,') exists')
```

Further Information

If an array is declared dynamic (or indexed by a dynamic set) its elements are not created at its declaration. This function indicates if a given element has been created.

Related Topics

create.

exit

Purpose

Terminate the current program.

Synopsis

procedure exit(code: integer)

Arguments

code Value to be returned by the program.

Further Information

Models exit by default with a value of 0 unless this is changed using exit.

Get the natural exponent of a value.

Synopsis

function exp(r: real): real

Arguments

r Real value the function is applied to.

Return Value

Natural exponent of the argument.

Related Topics

abs, ln, log, sqrt.

ω

ex

exportprob

Purpose

Export a problem to a file.

Synopsis

```
procedure exportprob(options: integer, filename: string,
 obj: linctr)
```

Arguments

Further Information

- 1. If the given filename has no extension, Mosel appends .lp to it for LP format files and .mat for MPS format.
- 2. When exporting matrices in MPS format any possibly specified lower bounds on semi-continuous or semi-continuous integer variables are lost. LP format matrices maintain the complete information.

ω

fclose

Purpose

Close the active input or output stream.

Synopsis

```
procedure fclose(stream: integer)
```

Arguments

```
Stream The stream to close:

F_INPUT input stream;

F_OUTPUT output stream.
```

Further Information

This procedure flushes pending data (for output stream), and then closes the file that is currently associated with the given stream. The file preceding the closed file (in the order of opening) is then assigned to the corresponding stream. A file that is closed with this procedure must previously have been opened with fopen. This function has no effect if the corresponding stream is not associated with any explicitly opened file (i.e. It is not possible to close the default input or output stream). All open streams are automatically closed when the program terminates.

Related Topics

fopen, fselect, getfid, iseof, fflush.

fflush

Purpose

Force the operating system to write all buffered data.

Synopsis

procedure fflush

Further Information

This procedure forces a write of all buffered data of the default output stream. fflush is automatically called when the stream is closed either with fclose or when the program terminates.

51

Related Topics

fopen, fclose.

finalize

Purpose

Finalize the definition of a set.

Synopsis

```
procedure finalize(s: set)
```

Arguments

s Dynamic set.

Example

In the following, an indexing set is defined, on which depends a dynamic array of decision variables. The set is subsequently defined to have three elements and is finalized. A static array is then defined:

```
declarations
 Set1: set of string
 x: array(Set1) of mpvar ! x is dynamic
end-declarations

Set1 := {"first", "second", "fifth"}
finalize(Set1)

declarations
 y: array(Set1) of mpvar ! y is static
end-declarations
```

Further Information

This procedure finalizes the definition of a set, that is, it turns a dynamic set into a constant set consisting of the elements that are currently in the set. All subsequently declared arrays that are indexed by this set will be created as static (i.e. of fixed size). Any arrays indexed by this set that have been declared prior to finalizing the set retain the status dynamic but their set of elements cannot be modified any more.

floor

Purpose

Round a number to the next smallest integer.

Synopsis

```
function floor(r: real): integer
```

Arguments

r Real number to be rounded.

Return Value

Rounded value.

Example

In the following, i takes the value 5, j the value -7 and k the value 12:

```
i := floor(5.6)
j := floor(-6.7)
k := floor(12.3)
```

Related Topics

ceil, round.

fopen

Open a file and make it the active input or output stream.

Synopsis

```
procedure fopen(f: string, mode: integer)
```

Arguments

f The name of the file to be opened.

mode Open mode:

F_INPUT open for reading;

 ${\tt F_OUTPUT}$ empty the file and open it for writing;

F_APPEND open for writing, appending new data to the

end of the file.

Further Information

- 1. This procedure opens a file for reading or writing. If the operation succeeds, depending on the opening mode, the file becomes the active (default) input or output stream. The procedures write and writeln are used to write data to the default output stream and the functions read, readln and fskipline are used to read data from the default input stream.
- 2. The behaviour of this function in case of an IO error (i.e. the file cannot be opened) is directed by the control parameter IOCTRL: if the value of this parameter is false (default value), the interpreter stops. Otherwise, the interpreter ignores the error and continues. The error status of an IO operation is stored in the control parameter IOSTATUS which is 0 when the last operation has been executed successfully. Note that this parameter is automatically reset once its value has been read using the function getparam. The behaviour of IO operations after an unhandled error is not defined.

Related Topics

fclose, fselect, getfid.

fselect

Purpose

Select the active input or output stream.

Synopsis

```
procedure fselect(stream: integer)
```

Arguments

stream The stream number.

Related Controls

None.

Example

The following saves the file ID of the default output, before switching output to the file mylog.txt. Subsequently, the file ID of the current output stream is saved and the default output is again selected.

```
def_out := getfid(F_OUTPUT)
fopen("mylog.txt",F_OUTPUT)
 ...
my_out:=getfid(F_OUTPUT)
fselect(def_out)
```

Further Information

This procedure selects the given stream as the active input or output stream. The stream concerned is designated by the opening status of the given stream (that is, if the given stream has been opened for reading, it will be assigned to the default input stream). The stream number can be obtained with the function <code>getfid</code>.

Related Topics

fclose, fopen, getfid.

fskipline

Purpose

Advance in the default input stream as long as comment lines are found.

Synopsis

```
procedure fskipline(filter: string)
```

Arguments

filter List of comment signs.

Example

In the following, the first statement skips all lines beginning with either '#' or '!'. The second statement skips any following blank lines:

```
fskipline("!#")
fskipline("\n")
```

Further Information

This procedure advances in the input stream using the given list of comment signs as a filter. Each character of the given string is considered to be a symbol that marks the beginning of a comment line. Note that the character '\n' designates lines starting with nothing, that is, empty lines. During the parsing, spaces and tabulations are ignored.

Related Topics

read, readln.

\sim

getact

Purpose

Get the activity value of a constraint.

Synopsis

function getact(c: linctr): real

Arguments

c A linear constraint.

Return Value

Activity value or 0.

Further Information

This function returns the activity value of a constraint if the problem has been solved successfully, otherwise 0 is returned.

Related Topics

getdual, getslack, getsol.

getcoeff

Purpose

Get the coefficient of a given variable in a constraint.

Synopsis

```
function getcoeff(c: linctr): real
function getcoeff(c: linctr, x: mpvar): real
```

Arguments

- A linear constraint.
- x A decision variable.

Return Value

Coefficient of the variable or the constant term

Example

In this example, a single constraint with three variables is defined. The calls to getcoeff result in r taking the value -1 and s taking the value -12.

```
declarations
  x, y, z: mpvar
end-declarations

c := 4*x + y - z <= 12
r := getcoeff(c,z)
s := getcoeff(c)</pre>
```

Further Information

This function returns the coefficient of a given variable in a constraint, or if no variable is given, the constant term (= -RHS) of the constraint. The returned values correspond to a normalised constraint representation with all variable and constant terms on the left side of the (in)equality sign.

Related Topics

getvars, setcoeff.

getdual

Purpose

Get the dual value of a constraint.

Synopsis

function getdual(c: linctr): real

Arguments

c A linear constraint.

Return Value

Dual value or 0.

Further Information

This function returns the dual value of a constraint if the problem has been solved successfully, otherwise 0 is returned.

Related Topics

getrcost, getslack, getsol.

Purpose

Get the stream number of the active input or output stream.

Synopsis

```
function getfid(stream: integer): integer
```

Arguments

```
Stream The stream to query:

F_INPUT input stream;

F_OUTPUT output stream.
```

Return Value

Stream number.

Further Information

The returned value can be used as parameter for the function fselect.

Related Topics

fselect.

getfirst

Purpose

Get the first element of a range set.

Synopsis

```
function getfirst(r: range): integer
```

Arguments

r A range set.

Return Value

The first element of the set.

Example

In this example, the range set r is defined before its first and last elements are retrieved and displayed:

```
declarations
 r = 2..8
end-declarations
 ...
writeln("First element of r: ", getfirst(r),"\nLast
element of r: ",getlast(r))
```

Further Information

This function returns the first element of a range set. If the range is empty, this function returns 0.

Related Topics

getlast.

getlast

Purpose

Get the last element of a range set.

Synopsis

```
function getlast(r: range): integer
```

Arguments

r A range set.

Return Value

The last element of the set

Example

In this example, the range set r is defined before its first and last elements are retrieved and displayed:

```
declarations  \begin{array}{l} r = 2..8 \\ end\mbox{-declarations} \\ \dots \\ writeln("First element of r: ", getfirst(r)," \nLast element of r: ", getlast(r)) \end{array}
```

Further Information

This function returns the last element of a range set. If the range is empty, this function returns -1.

Related Topics

getfirst.

getobjval

Purpose

Get the objective function value.

Synopsis

function getobjval: real

Return Value

Objective function value or 0

Further Information

This function returns the objective function value if the problem has been solved successfully, otherwise 0 is returned. If integer feasible solution(s) have been found, the value of the best is returned, otherwise the value of the last LP solved.

Related Topics

getsol.

getparam

Purpose

Get the current value of a control parameter.

Synopsis

```
function getparam(name: string):
  integer|string|real|boolean
```

Arguments

name

Name of the control parameter whose value is to be returned (case insensitive).

Return Value

Current setting of the control parameter

Example

In the following, the automatic IO error checking of Mosel is disabled and then we try to open a file and check the error status to make sure the operation succeeded:

```
setparam("IOCTRL",false)
fopen('myfile',F_INPUT)
if getparam("IOSTATUS")<>0 then
  writeln("fopen failed - aborting")
  exit(1)
end-if
```

Further Information

- 1. Parameters whose values may be returned by this command include the settings of Mosel as well as those of any loaded module. The module may be specified by prefixing the parameter name with the name of the module (e.g. 'mmxprs.XPRS_verbose'). The type of the return value corresponds to the type of the parameter.
- 2. This function can be applied only to control parameters whose value can be accessed.
- 3. The following control parameters are supported by Mosel:

```
realfmt default C printing format for real numbers (string)
zerotol zero tolerance in comparisons between reals (real)
```

ioctrl the interpreter ignores IO errors (Boolean)
iostatus status of the last IO operation (integer)

nbread number of items recognised by the last read procedure or read

in by the last initializations block (integer)

Related Topics

setparam.

getrcost

Purpose

Get the reduced cost value of a decision variable.

Synopsis

function getrcost(v: mpvar): real

Arguments

V

A decision variable.

Return Value

Reduced cost value or 0.

Further Information

This function returns the reduced cost value of a decision variable if the problem has been solved successfully, otherwise 0 is returned.

Related Topics

getslack, getsol, getdual.

getsize

Purpose

Get the size of an array, set or a string.

Synopsis

```
function getsize(a: array): integer
function getsize(s: set): integer
function getsize(t: string): integer
```

Arguments

```
a An array.

s A set.

t A string.
```

Return Value

Number of effective cells for an array, number of elements for a set, number of characters for a string.

Example

In the following, a dynamic array is declared holding eight elements, of which only two are actually defined. Calling getsize on this array returns 2 rather than 8.

```
declarations
 a: dynamic array(1..8) of real
end-declarations

a(1) := 4
a(5) := 7.2
1 := getsize(a)
```

Further Information

This function returns the size of an array or a set, that is the number of cells or elements. In the case of a dynamic array that has been declared with a maximal range this number may be smaller than the size of the range, but it cannot exceed it. When used with a string, this function returns the length of the strings (i.e. the number of characters it contains).

getslack

Purpose

Returns the slack value of a constraint if the problem has been solved successfully and the constraint is contained in the problem, or 0 otherwise.

Synopsis

```
function getslack(c: linctr): real
```

Arguments

c A linear constraint.

Return Value

Slack value or 0.

Further Information

This function returns the slack value of a constraint if the problem has been solved successfully, otherwise 0 is returned.

Related Topics

getdual, getrcost, getsol.

__

getsol

Purpose

Get the solution value of a variable or a linear expression (constraint).

Synopsis

```
function getsol(v: mpvar): real
function getsol(c: linctr): real
```

Arguments

v A decision variable.c A linear constraint.

Return Value

Solution value or 0.

Further Information

This function returns the (primal) solution value of a variable if the problem has been solved successfully and the variable is contained in the problem (otherwise 0). If used with a constraint, it returns the evaluation of the corresponding linear expression using the current solution.

Related Topics

getdual, getrcost, getobjval.

gettype

Purpose

Get the type of a linear constraint.

Synopsis

```
function gettype(c: linctr): integer
```

Arguments

c A linear constraint.

Return Value

Constraint type. Values applicable to any type of linear constraint are:

```
CT_EQ equality, ' = '
CT_GEQ greater than or equal to, '≥'
CT_LEQ less than or equal to, '≤'
CT_UNB nonbinding constraint
CT_SOS1 special ordered set of type 1
CT_SOS2 special ordered set of type 2
```

Values applicable for unary constraints are:

```
CT_CONT continuous
CT_INT integer
CT_BIN binary
CT_PINT partial integer
CT_SEC semi-continuous
CT_SINT semi-continuous integer
```

Related Topics

settype.

getvars

Purpose

Get the set of variables of a constraint.

Synopsis

```
procedure getvars(c: linctr, s: set of mpvar)
```

Arguments

- c A linear constraint.
- s Where the set of decision variables is returned.

Example

The following returns the set of variables in a linear constraint to the set variable vset, and then loops through them to find their solution values:

```
declarations
 c: linctr
 vset: set of mpvar
end-declarations

getvars(c,vset)
forall(x in vset) writeln(getsol(x))
```

Further Information

This procedure returns in the parameter s the set of variables of a constraint. Note that this procedure replaces the content of the set.

iseof

Purpose

Test whether the end of the default input stream has been reached.

Synopsis

```
function iseof: boolean
```

Return Value

true if the end of the default input stream has been reached, false otherwise

Example

The following opens a datafile of integers, reads one from each line and prints it to the console until the end of the file is reached:

```
declarations
 d: integer
end-declarations
 ...
fopen("datafile.dat",F_INPUT)
while(not iseof) do
 readln(d)
 writeln(d)
end-do
fclose(F_INPUT)
```

Related Topics

fclose, fopen.

ishidden

Purpose

Test whether a constraint is hidden.

Synopsis

function ishidden(c: linctr): boolean

Arguments

c A linear constraint.

Return Value

true if the constraint is hidden, false otherwise.

Further Information

At its creation a constraint is added to the current problem, but using the function sethidden it may be hidden. This means that the constraint will not be contained in the problem that is solved by the optimizer but it is not deleted from the definition of the problem in Mosel.

Related Topics

sethidden.

isodd

Purpose

Test whether an integer is odd.

Synopsis

function isodd(i: integer): boolean

Arguments

i An integer number.

Return Value

true if the given integer is odd, false if it is even

Purpose

Get the natural logarithm of a value.

Synopsis

```
function ln(r: real): real
```

Arguments

r

Real value the function is applied to. This must be positive.

Return Value

Natural logarithm of the argument.

Example

The following example provides a function for calculating logarithms to any (positive) base:

```
function logn(base,number: real): real
if(number > 0 and base > 0) then
  returned := ln(number)/ln(base)
else
  exit(1)
end-if
end-function
```

Related Topics

exp, log, sqrt.

2

~

Get the base 10 logarithm of a value.

Synopsis

function log(r: real): real

Arguments

r Real value the function is applied to. This must be positive.

Return Value

Base 10 logarithm of the argument.

Related Topics

exp, ln, sqrt.

ω

<u>-</u>

makesos

Purpose

Creates a special ordered set (SOS) using a set of decision variables and a linear constraint.

Synopsis

```
procedure makesos1(cs: linctr, s: set of mpvar, c: linctr)
procedure makesos1(s: set of mpvar, c: linctr)
procedure makesos2(cs: linctr, s: set of mpvar, c: linctr)
procedure makesos2(s: set of mpvar, c: linctr)
```

Arguments

- cs A linear constraint.
- s A set of decision variables.
- c A linear constraint.

Example

The following generates the SOS1 set mysos based on the linear constraint rr. The resulting set contains the variables x, y and z with the weights 0, 2 and 4.

```
declarations
  x,y,z: mpvar
  rr,mysos: linctr
end-declarations

rr:=2*y+4*z
makesos1(mysos, {x,y,z},rr)
```

Further Information

These procedures generate a SOS set containing the decision variables of the set $\tt s$ with the coefficients of the linear constraint $\tt c$. The resulting set is assigned to $\tt cs$ if it is provided. Note that these procedures simplify the generation of SOS sets with weights of value 0.

Get the maximum value of a list of integers or reals.

Synopsis

```
function maxlist(i1: integer, i2: integer [, i3:
 integer...]): integer
function maxlist(r1: real, r2: real [, r3: real...]): real
```

Arguments

```
i1,i2,... List of integer numbers.
r1,r2,... List of real numbers.
```

Return Value

Largest value in the given list.

Example

```
In the following r is assigned the value 7 by maxlist:
 r := maxlist(-1, 4.5, 2, 7, -0.3)
```

Further Information

The returned type corresponds to the type of the input.

Related Topics

minlist.

\sim

minlist

Purpose

Get the minimum value of a list of integers or reals.

Synopsis

```
function minlist(i1: integer, i2: integer
  [,i3: integer...]): integer
function minlist(r1: real, r2: real [,r3: real...]): real
```

Arguments

```
i1,i2,... List of integer numbers. r1,r2,... List of real numbers.
```

Return Value

Smallest value in the given list.

Example

```
In the following, r is assigned the value -1 by minlist:
 r := minlist(-1, 4.5, 2, 7, -0.3)
```

Further Information

The returned type corresponds to the type of the input.

Related Topics

maxlist.

random

Purpose

Generate a random number.

Synopsis

function random: real

Return Value

A randomly generated number in the range [0,1).

Example

In the following, i is assigned a random integer value between 1 and 10:

```
i := integer(round((10*random)+0.5))
```

Further Information

Each model uses its own generator which is randomly initialized when the model execution starts. The sequence may also be reset using procedure setrandseed.

Related Topics

setrandseed.

read, readin

Purpose

Read in formatted data from the active input stream.

Synopsis

```
procedure read(e1: expr [,e2: expr...])
procedure readln
procedure readln(e1: expr [,e2: expr...])
```

Arguments

e1, e2, ... Expression, or list of expressions, of basic type.

Example

The following reads (possibly split over several lines) 12 45 word, followed by toto(12 and 45)=word:

```
declarations
  i, j: integer
  s: string
  ts: array(range,range) of string
end-declarations

read(i,j,s)
readln("toto(",i,"and",j,")=",ts(i,j))
```

Further Information

- 1. These procedures assign the data read from the active input stream to the given symbols or try to match the given expressions with what is read from the input stream. If *ei* is a symbol that can be assigned a value, the procedure tries to recognise from the input stream a constant of the required type and, if successful, assigns the resulting value to *ei*. If *ei* is a constant or a symbol that cannot be reassigned, the procedure tries to read in a constant of the required value and succeeds if the resulting value corresponds to *ei*. These procedures do not fail but set the control parameter NBREAD to the number of items actually recognised.
- 2. Note that the read procedures are based on the lexical analyser of Mosel: items are separated by spaces and a string that contains spaces must be quoted using either single or double quotes (the quotes are automatically removed once the string has been identified).

3. The procedure readln expects all the items to be recognised to be contained in single line. The function read ignores changes of line. If the procedure readln is used without parameters it skips to the end of the current line.

Related Topics

write, writeln.

round

Purpose

Round a number to the nearest integer.

Synopsis

```
function round(r: real): integer
```

Arguments

r Real number to be rounded.

Return Value

Rounded value.

Example

In the following, i takes the value 6, j the value -7 and k the value 12:

```
i := round(5.6)
j := round(-6.7)
k := round(12.3)
```

Related Topics

ceil, floor.

setcoeff

Purpose

Set the coefficient of a variable or the constant term in a constraint.

Synopsis

```
procedure setcoeff(c: linctr, x: mpvar, r: real)
procedure setcoeff(c: linctr, r: real)
```

Arguments

- c A linear constraint.
- x A decision variable.
- r Coefficient or constant term.

Example

The following declares a constraint \circ and then changes some of its terms:

```
declarations
 x,y,z: mpvar
end-declarations

c := 4*x + y - z <= 12

setcoeff(c,y,2)
setcoeff(c,8.1)

The constraint is now 4*x + 2*y - z <= -8.1.</pre>
```

Further Information

If a variable is given then this procedure sets the coefficient of this variable in the constraint to the given value. Otherwise, it sets the constant term of the constraint.

Related Topics

getcoeff.

sethidden

Purpose

Hide or unhide a constraint.

Synopsis

```
procedure sethidden(c: linctr, b: boolean)
```

Arguments

c A linear constraint.

b Constraint status:

true hide the constraint; false unhide the constraint.

Example

The following defines a constraint and then sets it as hidden:

```
declarations
  x,y,z: mpvar
end-declarations

c := 4*x + y - z <= 12
sethidden(c,true)</pre>
```

Further Information

At its creation a constraint is added to the current problem, but using this procedure it may be hidden. This means that the constraint will not be contained in the problem that is solved by the optimizer but it is not deleted from the definition of the problem in Mosel. Function <code>ishidden</code> can be used to test the current status of a constraint.

Related Topics

ishidden.

 ∞

setparam

Purpose

Set the value of a control parameter.

Synopsis

```
procedure setparam(name: string,
  val: integer|string|real|boolean)
```

Arguments

name Name of the control parameter whose value is to be set (case

insensitive).

val New value for the control parameter.

Example

See example of function getparam.

Further Information

- 1. Control parameters include the settings of Mosel as well as those of any loaded module. The module may be specified by prefixing the parameter name with the name of the module (e.g. 'mmxprs.XPRS_loadnames'). The type of the value must correspond to the type expected by the parameter.
- 2. This procedure can be applied only to control parameters which value can be modified.
- 3. The following control parameters, supported by Mosel, can be altered with this procedure:

```
realfmt default C printing format for real numbers (string, default:
```

"%g"**)**

zerotol zero tolerance when comparing reals (real, default: 1e-6) ioctrl the interpreter ignores IO errors (Boolean, default: false)

Related Topics

getparam.

setrandseed

Purpose

Initialize the random number generator.

Synopsis

procedure setrandseed(s: integer)

Arguments

s Seed value.

Further Information

This procedure sets its argument as the seed for a new sequence of pseudorandom numbers to be returned by the function random.

Related Topics

random.

settype

Purpose

Set the type of a constraint.

Synopsis

```
procedure settype(c: linctr, type: integer)
```

Arguments

c A linear constraint. type Constraint type.

Further Information

The type (type) of a linear constraint may be set to one of:

```
CT_EQ equality, ' = '
CT_GEQ greater than or equal to, '≥'
CT_LEQ less than or equal to, '≤'
CT_UNB nonbinding constraint
CT_SOS1 special ordered set of type 1
CT_SOS2 special ordered set of type 2
```

Values applicable for unary constraints only are:

CT_SINT semi-continuous integer

```
CT_CONT continuous
CT_INT integer
CT_BIN binary
CT_PINT partial integer
CT_SEC semi-continuous
```

Related Topics

gettype.

sin

Purpose

Get the sine of a value.

Synopsis

function sin(r:real): real

Arguments

r Real number to which to apply the trigonometric function.

Return Value

Sine value of the argument.

Related Topics

arctan, cos.

Get the positive square root of a value.

Synopsis

function sqrt(r: real): real

Arguments

r Real value to which the function is applied. This must be non-negative.

Return Value

Square root of the argument.

Related Topics

exp, ln, log.

ω

nbs

strfmt

Purpose

Creates a formatted string from a string or a number.

Synopsis

```
function strfmt(str: string, len: integer): string
function strfmt(i: integer, len: integer): string
function strfmt(r: real, len: integer): string
function strfmt(r: real, len: integer,
  dec: integer): string
```

Arguments

```
String to be formatted.

i Integer to be formatted.

r Real to be formatted.

len Reserved length (may be exceeded if given string is longer, in which case the string is always left justified):

<0 left justified within reserved space;
>0 right justified within reserved space;
0 use defaults.

dec Number of digits after the decimal point.
```

Return Value

Formatted string.

Example

The following:

```
writeln("text1", strfmt("text2",8), "text3")
  writeln("text1", strfmt("text2",-8), "text3")
  r := 789.123456
  writeln(strfmt(r,0)," ", strfmt(r,4,2), strfmt(r,8,0))
outputs:
  text1 text2text3
```

```
text1 text2text3
text1text2 text3
789.123 789.12 789
```

Further Information

- 1. This function creates a formatted string from a string or an integer or real number. It can be used at any place where strings may be used. Its most likely use is for generating printed output (in combination with write and writeln).
- 2. If the resulting string is longer than the reserved space it is not cut but printed in its entirety, overflowing the reserved space to the right.

Related Topics

write, writeln.

__

substr

Purpose

Get a substring of a string.

Synopsis

```
function substr(str: string, i1: integer,
  i2: integer): string
```

Arguments

String.
Starting position of the substring.
End position of the substring.

Return Value

Substring of the given string.

Example

```
write(substr("Example text",3,10))
outputs the text ample te.
```

Further Information

This function returns the substring from the i1th to the i2th character of a given string (the counting starts from 1). This function returns an empty string if the bounds are not compatible with the string (e.g. starting position larger than the length of the string) or inconsistent (e.g. starting position after end position)

write, writeln

Purpose

Send an expression or list of expressions to the active output stream.

Synopsis

```
procedure write(e1: expr [,e2: expr...])
procedure writeln
procedure writeln(e1: expr [,e2: expr...])
```

Arguments

e1, e2, ... Expression, or list of expressions.

Example

The following defines and outputs a set Set1, prints a blank line and then outputs 'A real:7.12, a Boolean:true':

Further Information

These procedures write the given expression or list of expressions to the active output stream. The procedure writeln adds the return character to the end of the output. Numbers may be formatted using function strfmt. Basic types are printed "as is". For elementary but non-basic types (linctr, mpvar) only the address is printed. If the expression is a set or array, all its elements are printed.

Related Topics

read, readln, strfmt.

4

4 mmetc

This compatibility module just defines the diskdata procedure required to use data files formatted for mp-model from Mosel and provides a commercial discounting function. To use this module, the following line must be included in the header of the Mosel model file:

uses 'mmetc'

4.1 Procedures and Functions

Routine	Description	Pg
disc	Get annual discount	96
diskdata	Read in or write an array or set of strings from/to a file	97

disc

Purpose

Get annual discount (1/(1+a)^{t-1})

Synopsis

function disc(a: real, t: real)

Arguments

a Discount factor, it must be greater than -1

t Time

Return Value

Annual discount value.

diskdata

Purpose

Read or write an array or set of strings from/to a file

Synopsis

```
procedure diskdata(fmt: integer, f: string, a: array)
procedure diskdata(fmt: integer, f: string, s: set of
 string)
```

Arguments

```
Format options
fmt
 ETC DENSE dense data format;
 ETC_SPARSEsparse data format;
 ETC_SGLQ strings quoted with single quotes;
 ETC NOO strings are not quoted in the file;
 write to file;
 ETC OUT
 ETC APPENDappend output to the end of the file;
 ETC_TRANS tables are transposed;
 read from file (default);
 ETC IN
 ETC NOZEROSskip zero values.
 Several options may be combined using '+'
f
 File name
 Array with elements of basic type
а
 Set of strings
S
```

Example

The following reads the array arl in sparse format from the file 'in.dat' then save arl and ar2 to the file 'out.dat' (in sparse format) and finally appends the contents of the set Setl to the file 'out.dat':

```
declarations
  Set1: set of string
  R: range
  ar1,ar2: array(Set1,R) of real
end-declarations

diskdata(ETC_SPARSE, "in.dat", ar1)
diskdata(ETC_OUT, "out.dat", [ar1, ar2])
diskdata(ETC_OUT+ETC_APPEND, "out.dat", Set1)
```

Further Information

This procedure reads data from a file or writes to a file, depending on the parameter settings. The file format used is compatible with the command DISKDATA of the modeler mp-model.

5 mmive

The mmive module is used by the Xpress-MP Integrated Visual Environment Xpress-IVE to extend its graphical capabilities. This module supports a set procedures which allow users to display graphs of functions, diagrams, networks, various shapes etc.. To use this module the following line must be included in the header of the Mosel model file:

uses 'mmive'

Note that this module can be used only from Xpress-IVE (i.e. it is not possible to compile or run a model using it from Mosel Console or the Mosel libraries).). The graphs produced by these functions will appear when selecting the 'User graph' tab of the Run Pane in Xpress-IVE.

5.1 Procedures and Functions

Routine	Description	Pg
IVE_RGB	Computes a color based on red, green, blue	100
IVEaddplot	Inserts a new plot on the user graph	101
IVEdrawarrow	Draws an arrow from one point to another	102
IVEdrawlabel	Writes a text label at given coordinates	103
IVEdrawline	Connects two points using a line	104
IVEdrawpoint	Draws a square indicating a point	105
IVEerase	Removes all plots and clears the user graph	106
IVEpause	Suspend the execution of Mosel until user continues	107
IVEzoom	Scales the chart between two given points	108

The procedures IVEaddtograph and IVEinitgraph are deprecated and are still included in mmive for backward compatibility. They will be removed in future releases.

IVE RGB

Purpose

Compute a composite color by combining amounts of red, green and blue.

Synopsis

```
function IVE_RGB(red: integer, green: integer,
  blue: integer): integer
```

Arguments

red Amount of red (between 0 and 255).

green Amount of green (between 0 and 255).

blue Amount of blue (between 0 and 255).

Return Value

The composite color.

Example

The following mixes red with green and stores the result in a variable:

```
declarations
  a_color: integer
end-declarations
a_color:=IVE_RGB(255,255,0)
```

Further Information

If the color component values are out of range, mmive will produce a warning and return 0 (black).

IVEaddplot

Purpose

Inserts a new plot on the user graph.

Synopsis

```
function IVEaddplot(name: string, color: integer): integer
```

Arguments

name A string representing the name of the plot which will appear in

the legend.

color An integer representing a color obtained using IVE_RGB or one

of the predefined constants:

IVE_BLACK, IVE_BLUE, IVE_CYAN, IVE_GREEN, IVE_MAGENTA, IVE_RED, IVE_WHITE, IVE_YELLOW.

Return Value

An integer representing a handle to this plot. The handle should be stored for later use by the other graphing functions.

Example

The following adds two plots to the user graph:

```
declarations
  plot1, plot2: integer
end-declarations

plot1:=IVEaddplot("sine", IVE_RED)
plot2:=IVEaddplot("random numbers", IVE_GREEN)
```

Further Information

- 1. A plot is identified by its name and can be shown or hidden using its corresponding legend checkbox. A plot controls a virtually unlimited number of points, lines, arrows and labels which were added to it.
- 2. The maximum number of distinct plots is currently limited to 20. However, each plot can contain an unlimited number of points, lines, arrows and labels.

IVEdrawarrow

Purpose

Add an arrow to an existing plot. The arrow connects the two points whose coordinates are given as parameters, pointing to the second one.

Synopsis

```
procedure IVEdrawarrow(handle: integer, x1: real, y1: real,
 x2: real, y2: real)
```

Arguments

handle	The number returned by IVEaddplot.
x1	The x coordinate of the first point.
у1	The y coordinate of the first point.
x2	The x coordinate of the second point.
y2	The y coordinate of the second point.

Example

The following adds two arrows to a plot named "thetime." The arrows suggest three o'clock:

```
declarations
  arrows: integer
end-declarations

arrows:=IVEaddplot("thetime",IVE_BLACK)
IVEdrawarrow(arrows,0,0,0,5)
IVEdrawarrow(arrows,0,0,4.5,0)
IVEzoom(-5,-6,5,6)
```

IVEdrawlabel

Purpose

Add a text box to an existing plot. The box will be centered horizontally just above the point given.

Synopsis

```
procedure IVEdrawlabel(handle: integer, x: real, y: real,
 text: string)
```

Arguments

handle The number returned by IVEaddplot.

x The x coordinate of the point.

y The y coordinate of the point.

text The text that will be displayed at the given point.

Example

This code complements the time graph with a dial:

```
!this should complement the example for
!IVEdrawarrow

forall (i in 1..12)
  IVEdrawlabel(arrows,
 4.8*cos(1.57-6.28*i/12),5*sin(1.57-6.28*i/12),""+i)
```

IVEdrawline

Purpose

Add a line to an existing plot. The line connects the two points whose coordinates are given as parameters.

Synopsis

```
procedure IVEdrawline(handle: integer, x1: real, y1: real,
 x2: real, y2: real)
```

Arguments

handle	The number returned by IVEaddplot.
x1	The x coordinate of the first point.
у1	The y coordinate of the first point.
x2	The x coordinate of the second point.
y2	The y coordinate of the second point.

Example

The following code draws a square, given the correct aspect ratio of the user graph.

```
declarations
 square: integer
end-declarations

square:=IVEaddplot("square",IVE_YELLOW)
IVEdrawline(square,-2,-2,-2,2)
IVEdrawline(square,-2,2,2,2)
IVEdrawline(square,2,2,2,-2)
IVEdrawline(square,2,2,2,-2)
IVEdrawline(square,2,-2,-2,-2)
IVEzoom(-5,-5,5,5)
```

IVEdrawpoint

Purpose

Add a small square to mark a point at the given coordinates.

Synopsis

```
procedure IVEdrawpoint(handle: integer, x: real, y: real)
```

Arguments

```
\begin{array}{ll} \text{handle} & \text{The number returned by IVEaddplot.} \\ \text{x} & \text{The x coordinate of the point.} \\ \text{y} & \text{The y coordinate of the point.} \end{array}
```

Example

This code plots 100 random points:

```
declarations
  cloud: integer
end-declarations

cloud:=IVEaddplot("random points",IVE_YELLOW)
IVEzoom(-5,-5,5,5)
forall(i in 1..100)
  IVEdrawpoint(cloud,-2+4*random,-2+4*random)
```

IVEerase

Purpose

Remove all plots and reset the user graph.

Synopsis

procedure IVEerase

Further Information

This procedure can be used together with IVEpause to explore a number of different user graphs during the execution of a Mosel model.

Related Topics

IVEpause

IVEpause

Purpose

Suspends the execution of a Mosel model at the line where the call occurs.

Synopsis

procedure IVEpause(message: string)

Arguments

message The message will be displayed at the top of the Run Pane in Xpress-IVE.

Further Information

While the run is interrupted, the Xpress-IVE entity tree and other progress graphs can be inspected. This allows precise debugging of Mosel model programs. To continue, click on the Pause button on the toolbar or select the Pause option in the Build menu.

IVEzoom

Purpose

Scales the user graph.

Synopsis

```
procedure IVEzoom(x1: real, y1: real, x2: real, y2: real)
```

Arguments

x1	The x coordinate of the lower left corner.
y1	The y coordinate of the lower left corner.
x2	The x coordinate of the upper right corner.
у2	The y coordinate of the upper right corner.

Further Information

- 1. The viewable area is determined by its lower left and upper right corners.
- 2. This procedure only determines the automatic limits of the viewable area. The view and/or its scale can be changed by zooming or panning by using the mouse.

6 mmodbc

The Mosel ODBC interface provides a set of procedures and functions that may be used to access databases for which an ODBC driver is available. To use the ODBC interface, the following line must be included in the header of a Mosel model file:

```
uses 'mmodbc'
```

This manual describes the Mosel ODBC interface and shows how to use some standard SQL commands, but it is not meant to serve as a manual for SQL. The reader is referred to the documentation of the software he is using for more detailed information on these topics.

6.1 Example of use

Assume that the data source 'mydata' defines a database that contains a table 'pricelist' of the following form:

arti	iclenum	colour	price
100	1	blue	10.49
100	2	red	10.49
100)3	black	5.99
100	14	blue	3.99

The following short example shows how to connect to a database from a Mosel model file, read in data, and disconnect from the data source:

```
model 'ODBC Example'
  uses "mmodbc"

declarations
  prices: array(range) of real
  end-declarations

setparam("SQLverbose",true)

SQLconnect("DSN=mydata")
  writeln("Connection number: ",getparam("SQLconnection"))
  SQLexecute("select articlenum,price from pricelist",prices)
```

```
SQLdisconnect end-model
```

Here the SQLverbose control parameter is set to true to enable ODBC message printing in case of error. Following the connection, the procedure SQLexecute is called to retrieve entries from the field price (indexed by field articlenum) in the table pricelist. Finally, the connection is closed.

6.2 Data transfer between Mosel and the Database

Data transfer between Mosel and the database is achieved by calls to the procedure *SQLexecute*. The value of the control parameter *SQLndxcol* and the type and structure of the second argument of the procedure decide how the data are transferred between the two systems.

From the Database to Mosel

Information is moved from the database to Mosel when performing a SELECT command for instance. Assuming mt has been declared as follows:

```
mt: array(1...10,1...3) of integer
```

the execution of the call:

```
SQLexecute("SELECT c1,c2,c3 from T",mt)
```

behaves differently depending on the value of SQLndxcol. If this control parameter is true, the columns c1 and c2 are used as indices and c3 is the value to be assigned. For each row (i,j,k) of the result set, the following assignment is performed by mmodbc:

$$mt(i,j) := k$$

With a table T containing:

we obtain the initialization:

$$m2(1,2)=5, m(4,3)=6$$

If the control parameter SQLndxcol is false, all columns are treated as data. In this case, for each row (i,j,k) the following assignments are performed:

```
mt(r,1):=i; mt(r,2):=j; mt(r,3):=k
```

where r is the row number in the result set.

Here, the resulting initialization is:

```
mt(1,1)=1, mt(1,2)=2, mt(1,3)=5

mt(2,1)=4, mt(2,2)=3, mt(2,3)=6
```

The second argument of *SQLexecute* may also be an array of arrays. When using this version, the value of *SQLndxcol* is ignored and the first column(s) of the result set are always considered as indices and the following ones as values for the corresponding arrays. For instance, assuming we have the following declarations:

```
m1,m2: array(1..10) of integer
```

with the statement:

```
SQLexecute("SELECT c1,c2,c3 from T",[m1,m2])
```

for each row (i, j,k) of the result set, the following assignments are performed:

```
m1(i):=j; m2(i):=k
```

So if we use the table ${\mathbb T}$ of our previous example, we get the initialization:

```
m1(1)=2, m1(4)=5
m2(1)=3, m2(4)=6
```

From Mosel to the Database

Information is transferred from Mosel to the database when performing an INSERT command for instance. In this case, the way to use the Mosel arrays has to be specified by using parameters in the SQL command. These parameters are identified by the symbol '?' in the expression. For instance in the following expression 3 parameters are used:

```
INSERT INTO T (c1,c2,c3) VALUES (?,?,?)
```

The command is then executed repeatedly as many times as the provided data allows to build new tuples of parameters. The initialization of parameters is similar to what is done for a SELECT statement.

Assuming mt has been declared as follows:

```
mt: array(1...2,1...3) of integer
```

and initialized with this assignment:

```
mt := [1, 2, 3, 4, 5, 6]
```

the execution of the call:

```
SQLexecute("INSERT INTO T (c1,c2,c3) VALUES (?,?,?)",mt)
```

behaves differently depending on the value of *SQLndxcol*. If this control parameter is true, for each execution of the command, the following assignments are performed by mmodbc (?1,?2,?3 denote respectively the first second and third parameter):

```
??1' := i, '?2' := j, '?3' := mt(i,j)
```

The execution is repeated for all possible values of i and j (in our example 6 times). The resulting table ${\mathbb T}$ is therefore:

```
c1 c2 c3
1 1 1
1 2 2
1 3 3
2 1 4
2 2 5
2 3 6
```

If the control parameter *SQLndxcol* is false, only the values of the Mosel array are used to initialize the parameters. So, for each execution of the command, we have:

```
'?1':=mt(i,1), '?2':=mt(i,2), '?3':=mt(i,3)
```

The execution is repeated for all possible values of i (in our example 2 times). The resulting table ${\tt T}$ is therefore:

When *SQLexecute* is used with an array of arrays, the behavior is again similar to that described earlier for the SELECT command: the first parameter(s) are assigned index values and the final ones the actual array values. For instance, assuming we have the following declarations:

```
m1,m2: array(1..3) of integer
```

and the arrays have been initialized as follows:

```
m1 := [1,2,3]
m2 := [4,5,6]
```

then the following call:

```
SQLexecute("INSERT INTO T (c1,c2,c3) VALUES (?,?,?)",[m1,m2])
```

executes the INSERT command 3 times. For each execution, the following parameter assignments are performed:

```
'?1':=i, '?2':=m1(i), '?3':=m2(i)
```

The resulting table T is therefore:

```
c1 c2 c3
1 1 4
2 2 5
3 3 6
```

6.3 ODBC and MS Excel

Microsoft Excel is a spreadsheet application. Since ODBC was primarily designed for databases special rules have to be followed to read and write Excel data using ODBC:

- A table of data is referred as either a named range (e.g. MyRange), a worksheet name (e.g. [Sheet1\$]) or an explicit range (e.g. [Sheet1\$B2:C12])
- By default, the first row of a range is used for naming the columns (to be used in SQL statements). The option FIRSTROWHASNAMES=0 disables this feature and

columns are implicitly named F1, F2... However, even with this option, the first row is ignored and cannot contain data

• The data types of columns are deduced by the Excel driver by scanning the first 8 rows. The number of rows analysed can be changed using the option MAXSCANROWS=n (n between 1 and 8)

It is important to be aware that when writing to database tables specified by a named range in Excel, they will increase in size if new data are added using an INSERT statement. To overwrite existing data in the worksheet, the SQL statement UPDATE can be used in most cases (although this command is not fully supported). Now suppose that we wish to write further data over the top of data that have already been written to a range using an INSERT statement. Within Excel it is not sufficient to delete the previous data by selecting them and hitting the Delete key. If this is done, further data will be added after a blank rectangle where the deleted data used to reside. Instead, it is important to use Edit/Delete/Shift cells up within Excel, which will eliminate all traces of the previous data, and the enlarged range.

Microsoft Excel tables can be created and opened by only one user at a time. However, the 'Read Only' option available in the Excel driver options allows multiple users to read from the same .xls files.

When first experimenting with acquiring or writing data via ODBC it is tempting to use short names for column headings. This can lead to horrible-to-diagnose errors if you inadvertently use an SQL keyword. We strongly recommend that you use names like 'myParameters', or 'myParams', or 'myTime', which will not clash with SQL reserved keywords.

6.4 Control Parameters

SQLbufsize

Description Size in kilobytes of the buffer used for exchanging data between

Mosel and the ODBC driver;.

Type Integer, read/write
Values At least 1 (default: 4)

Affects Routines SQLexecute, SQLreadstring.

SQLcolsize

Description Maximum length of strings accepted to exchange data. Anything

exceeding this size is cut off.

Type Integer, read/write
Values 8 to 1024 (default: 64)

Affects Routines SQLexecute, SQLreadstring.

SQLconnection

Description Identification number of the active ODBC connection. By

changing the value of this, it is possible to work with several

connections simultaneously. Set by SQLconnect.

Type Integer, read/write

Affects Routines SQLdisconnect, SQLexecute, SQLreadinteger, SQLreadreal,

SQLreadstring.

SQLndxcol

Description Indicates whether the first columns of each row must be

interpreted as indices in all cases. Setting it to the value false might be useful if, for example, one is trying to access a non-

relational table, perhaps a dense spreadsheet table.

Type Boolean, read/write

Values true interpret the first columns of each row as indices

(default);

false do not interpret the first columns of each row as indices.

Affects Routines SQLexecute, SQLreadinteger, SQLreadreal, SQLreadstring.

SQLrowcnt

Description Number of lines affected by the last SQL command.

Type Integer, read only

Set by Routines SQLexecute, SQLreadinteger, SQLreadreal, SQLreadstring.

SQLrowxfr

Description Number of lines transferred during the last SQL command.

Type Integer, read only

Set by Routines SQLexecute, SQLreadinteger, SQLreadreal, SQLreadstring.

SQLsuccess

Description Indicates whether the last SQL command has been executed

successfully.

Type Boolean, read only

SQLverbose

Description Enables or disables message printing by the ODBC driver.

Type Boolean, read/write

Values true enable message printing;

false disable message printing (default).

6.5 Procedures and Functions

Command	Description	Pg
SQLconnect	Connect to a data source.	118
SQLdisconnect	Disconnect from a data source.	119
SQLexecute	Execute an SQL query on the data source.	120
SQLreadintege	Read an integer value from the data source.	122
SQLreadreal	Reads a real value from the data source.	123
SQLreadstring	Reads a string value from the data source.	124
SQLupdate	Update the selected data with the provided array(s).	125

SQLconnect

Purpose

Establish a connection to a data source.

Synopsis

procedure SQLconnect(s: string)

Arguments

s Connection string.

Example

The following connects to the 'MySQL' database 'test' as the user 'yves' with password 'DaSH':

SQLconnect("DSN=mysql;DB=test;UID=yves;PWD=DaSH")

Further Information

It is possible to open several connections, but the connection opened last becomes active. Each connection is assigned an identification number, which can be obtained by getting the value of the control parameter *SQLconnection* after this procedure has been executed. This parameter can also be used to change the active connection.

Related Topics

SQLdisconnect.

SQLdisconnect

Purpose

Terminate the active database connection

Synopsis

procedure SQLdisconnect

Further Information

The active connection can be changed by setting the control parameter *SQL*connection.

Related Topics

SQLconnect.

SQLexecute

Purpose

Execute an SQL command.

Synopsis

```
procedure SQLexecute(s: string)
procedure SQLexecute(s: string, a: array)
procedure SQLexecute(s: string, m: set)
```

Arguments

- s SQL command to be executed.
- a An array of one of the basic types (integer, real, string or boolean). May be a tuple of arrays.
- m A set of one of the basic types (integer, real, string or boolean).

Example

The following examples contains four SQLexecute statements performing the following tasks:

- get all different values of the column colour in the table pricelist;
- initialize the arrays colours and prices with the values of the columns colour and price of the table pricelist;
- create a new table newtab in the active database with two columns, ndx and price;
- add data entries to the table newtab.

```
declarations
  prices: array(1001..1004) of real
  colours: array(1001..1004) of string
  allcolours: set of string
end-declarations
  ...

SQLexecute("select colour from pricelist", allcolours)

SQLexecute(
 "select articlenum, colour, price from pricelist",
 [colours, prices])

SQLexecute(
 "create table newtab (ndx integer, price double)")

SQLexecute(
```

"insert into table newtab (ndx, price) value (?,?)",
prices)

Further Information

The user is referred to the documentation for the database driver being using for more information about the commands that it supports.

Related Topics

SQLupdate, SQLreadinteger, SQLreadreal, SQLreadstring.

SQLreadinteger

Purpose

Read an integer value from the active database.

Synopsis

function SQLreadinteger(s: string): integer

Arguments

s SQL command for selecting the value to be read.

Return Value

Integer value read or 0.

Example

The following gets article number of the first data item in table pricelist for which the field colour is set to blue:

```
i:= SQLreadinteger(
 "select articlenum from pricelist where colour=blue")
```

Further Information

- 1. 0 is returned if no integer value can be found.
- 2. If the given SQL selection command does not denote a single value, the first value to which the selection criterion applies is returned.

Related Topics

SQLexecute, SQLreadreal, SQLreadstring.

SQLreadreal

Purpose

Read a real value from the active database.

Synopsis

function SQLreadreal(s: string): real

Arguments

s SQL command for selecting the value to be read.

Return Value

Real value read or 0.

Example

The following returns the price of the data item with index 2 in the table newtab:

r := SQLreadreal("select price from newtab where ndx=2")

Further Information

- 1. 0 is returned if no real value can be found.
- 2. If the given SQL selection command does not denote a single value, the first value to which the selection criterion applies is returned.

Related Topics

SQLexecute, SQLreadinteger, SQLreadstring.

SQLreadstring

Purpose

Read a string from the active database.

Synopsis

function SQLreadstring(s: string): string

Arguments

 ${\tt s} \hspace{1cm} {\tt SQL} \hspace{1cm} {\tt command} \hspace{1cm} {\tt for} \hspace{1cm} {\tt selecting} \hspace{1cm} {\tt the} \hspace{1cm} {\tt string} \hspace{1cm} {\tt to} \hspace{1cm} {\tt be} \hspace{1cm} {\tt read}.$

Return Value

String read or empty string.

Example

The following retrieves the colour of the (first) data item in table pricelist with article number 1004:

```
s:= SQLreadstring(
 "select colour from pricelist where articlenum=1004")
```

Further Information

- 1. The empty string is returned if no string value can be found.
- 2. If the given SQL selection command does not denote a single entry, the first string to which the selection criterion applies is returned.

Related Topics

SQLexecute, SQLreadinteger, SQLreadreal.

SQLupdate

Purpose

Update the selected data with the provided array(s).

Synopsis

```
procedure SQLupdate(s: string, a: array)
```

Arguments

- s An SQL 'SELECT' command.
- a An array of one of the basic types (integer, real, string or boolean). May be a tuple of arrays.

Example

The following example initializes the array prices with the values of the table pricelist, change some values in the array and finally, updates the data in the table pricelist:

Further Information

This procedure updates the data selected by an SQL command (usually 'SELECT') with an array or tuple of arrays. This procedure is available only if the data source supports positioned updates (for instance, MS Access does but MS Excel does not).

Related Topics

SQLexecute.

7 mmquad

The module mmquad extends the Mosel language with a new type for representing quadratic expressions. To use this module, the following line must be included in the header of the Mosel model file:

```
uses 'mmquad'
```

The first part of this chapter presents the new functionality for the Mosel language that is provided by mmquad, namely the new type qexp and a set of subroutines that may be applied to objects of this type.

Via the inter-module communication interface, the module mmquad publishes several of its library functions. These are documented in the second part. By means of an example it is shown how the functions published by mmquad can be used in another module to access quadratic expressions and work with them.

7.1 New Functionality for the Mosel Language

The Type qexp and Its Operators

The module mmquad defines the type qexp to represent quadratic expressions in the Mosel Language. As shown in the following example, mmquad also defines the standard arithmetic operations that are required for working with objects of this type. By and large, these are the same operations as for linear expressions (type linctr of the Mosel language) with in addition the possibility to multiply two decision variables or one variable with itself. For the latter, the exponential notation x^2 may be used (assuming that x is of type mpvar).

Example: Using mmquad for Quadratic Programming

Quadratic expressions as defined with the help of mmquad may be used to define quadratic objective functions for Quadratic Programming (QP) or Mixed Integer Quadratic Programming (MIQP) problems. The Xpress-Optimizer module mmxprs for instance accepts expressions of type qexp as arguments for its optimization subroutines minimize and maximize, and for the procedure loadprob (see also the mmxprs Reference Manual).

```
model "Small MIQP example"
uses "mmxprs", "mmquad"
```

```
declarations
  x: array(1..4) of mpvar
Obj: qexp
end-declarations
! Define some linear constraints
x(1) + 2*x(2) - 4*x(4) >= 0
 3*x(1) - 2*x(3) - x(4) \le 100
x(1) + 3*x(2) + 3*x(3) - 2*x(4) => 10
x(1) + 3*x(2) + 3*x(3) - 2*x(4) <= 30
 2 <= x(1); x(1) <= 20
x(2) is_integer; x(3) is_integer
x(4) is_free
! The objective function is a quadratic expression
Obj:= x(1) + x(1)^2 + 2x(1)x(2) + 2x(2)^2 + x(4)^2
! Solve the problem and print its solution
minimize(Obj)
writeln("Solution: ", getobjval)
 forall(i in 1..4) writeln(getsol(x(i)))
end-model
```

7.2 Procedures and Functions

The module mmquad overloads certain subroutines of the Mosel language, replacing an argument of type linctr by the type qexp.

Routine	Description	Pg
exportprob	Export a quadratic problem to a file	129
getsol	Get the solution value of a quadratic expression	130

exportprob

Purpose

Export a quadratic problem to a file.

Synopsis

```
procedure exportprob(options integer, filename: string,
  obj: qexp)
```

Arguments

```
options

File format options:

EP_MIN LP format, minimization (default);

EP_MAX LP format, maximization;

EP_MPS MPS format;

EP_STRIP use scrambled names.

Several options may be combined using '+'.

filename Name of the output file. If the empty string " " is given, output is printed to the standard output (the screen).

obj Objective function (quadratic expression)
```

Example

The following example prints the problem to screen using the default format, and then exports the problem in LP-format to file 'probl.lp' maximizing constraint Profit:

```
uses "mmquad"
declarations
  Profit:qexp
end-declarations
...
exportprob(0, "", Profit)
exportprob(EP MAX, "prob1", Profit)
```

Further Information

This procedure overloads the exportprob subroutine of Mosel to handle quadratic objective functions. It exports the current problem to a file, or if no file name is given (empty string ""), prints it on screen. If the given filename has no extension, mmquad appends .lp to it for LP format files and .mat for MPS format.

getsol

Purpose

Get the solution value of a quadratic expression.

Synopsis

function getsol(q: qexp):real

Arguments

q A quadratic expression

Return Value

Solution value or 0.

Further Information

This function returns the evaluation of a given quadratic expression using the current (primal) solution values of its variables. Note that the solution value of a variable is 0 if the problem has not been solved or the variable is not contained in the problem that has been solved.

7.3 Published Library Functions

The module mmquad publishes some of its library functions via the service IMCI for use by other modules (see the Mosel Native Interface Reference Manual for more detail about services). The list of published functions is contained in the interface structure mmquad_imci that is defined in the module header file mmquad.h.

From another module, the context of mmquad and its communication interface can be obtained using functions of the Mosel Native Interface as shown in the following example.

Typically, a module calling functions that are provided by mmquad will include this module into its list of dependencies in order to make sure that mmquad will be loaded by Mosel at the same time as the calling module. The 'dependency' service of the Mosel Native Interface has to be used to set the list of module dependencies:

Complete Module Example

If the Mosel procedures write/writeln are applied to a quadratic expression, they print the address of the expression and not its contents (just the same would happen for types mpvar or lingtr). Especially for debugging purposes, it may be useful to be able to display some more detailed information. The module example printed below defines the procedure printqexp that displays all the terms of a quadratic

expression (for simplicity's sake, we do not retrieve the model names for the variables but simply print their addresses).

```
model "Test printqexp module"
uses "printqexp"
declarations
  x: array(1..5) of mpvar
  q: qexp
end-declarations

printqexp(10+x(1)*x(2)-3*x(3)^2)
  q:= x(1)*(sum(i in 1..5) i*x(i))
  printqexp(q)
end-model
```

Note that in this model it is not necessary to load explicitly the mmquad module. This will be done by the printqexp module because mmquad appears in its dependency list.

```
#include <stdlib.h>
#include "xprm_ni.h"
#include "mmquad.h"
/**** Function prototypes ****/
static int printqexp(XPRMcontext ctx,void *libctx);
/**** Structures for passing info to Mosel ****/
/* Subroutines */
static XPRMdsofct tabfct[]=
  {"printqexp", 1000, XPRM_TYP_NOT, 1, "|qexp|", printqexp}
 /* Module dependency list */
static const char *deplist[]={"mmquad",NULL};
/* Services */
static XPRMdsoserv tabserv[]=
 {XPRM_SRV_DEPLST, (void *)deplist}
  };
/* Interface structure */
static XPRMdsointer dsointer=
  {
```

```
0,NULL, sizeof(tabfct)/sizeof(XPRMdsofct),tabfct,
 0,NULL, sizeof(tabserv)/sizeof(XPRMdsoserv),tabserv
  };
/**** Structures used by this module ****/
static XPRMnifct mm; /* For storing Mosel NI function table */
/**** Initialize the module library just after loading it ****/
DSO_INIT printqexp_init(XPRMnifct nifct, int *interver,int *libver,
XPRMdsointer **interf)
mm=nifct; /* Save the table of Mosel NI functions */
 *interver=MM_NIVERS; /* Mosel NI version */
 *libver=MM_MKVER(0,0,1); /* Module version */
 *interf=&dsointer; /* Pass info about module contents to Mosel */
return 0;
/**** Implementation of "printqexp" ****/
static int printqexp(XPRMcontext ctx, void *libctx)
XPRMdsolib dso;
 mmquad_imci mq;
 mmquad_qexp q;
 void **quadctx;
 void *prev;
 XPRMmpvar v1,v2;
 double coeff;
 int nlin, i;
 /* Retrieve reference to the mmquad module*/
 dso=mm->finddso("mmquad");
 /* Get the module context and the
 communication interface of mmquad */
 quadctx=*(mm->getdsoctx(ctx, dso, (void **)(&mq)));
 /* Get the quadratic expression from the stack */
 q = XPRM_POP_REF(ctx);
  /* Get the number of linear terms */
 mq->getqexpstat(ctx, quadctx, q, &nlin, NULL, NULL, NULL);
 /* Get the first term (constant) */
 prev=mq->getqexpnextterm(ctx, quadctx, q, NULL, &v1, &v2, &coeff);
 if(coeff!=0) mm->printf(ctx, "%g ", coeff);
 for(i=0;i<nlin;i++) /* Print all linear terms */</pre>
 prev=mq->getqexpnextterm(ctx, quadctx, q, prev, &v1, &v2, &coeff);
 mm->printf(ctx,"%+g %p ", coeff, v2);
```

```
}
while(prev!=NULL) /* Print all quadratic terms */
{
  prev=mq->getqexpnextterm(ctx, quadctx, q, prev, &v1, &v2, &coeff);
  mm->printf(ctx,"%+g %p * %p ", coeff, v1, v2);
}
mm->printf(ctx,"\n");
return XPRM_RT_OK;
}
```

Description of the Library Functions

Function	Description	Pg
getqexpstat	Get information about a quadratic expression.	135
clearqexpstat	Free the memory allocated by getqexpstat.	136
getqexpnextterm	Enumerate the list of terms contained in a quadratic expression.	137

getqexpstat

Purpose

Get information about a quadratic expression.

Synopsis

```
int getqexpstat(XPRMctx ctx, void *quadctx, mmquad_qexp q,
  int *nblin, int *nbqd, int *changed, XPRMmpvar **lsvar);
```

Arguments

ctx	Mosel's execution context
quadctx	Context of mmquad
q	Reference to a quadratic expression
nblin	Pointer to which the number of linear terms is returned (may be \mathtt{NULL})
nbqd	Pointer to which the number of quadratic terms is returned (may be \mathtt{NULL})
changed	Pointer to which the number of quadratic terms is returned (may be NULL). Possible values:

 $\boldsymbol{1}$: the expression ${\bf q}$ has been modified since the last call to

this function

0 otherwise

1svar Pointer to which is returned the table of variables that appear

in the quadratic expression

q (may be NULL)

Return Value

Total number of terms in the expression

Further Information

This function returns in its arguments information about a given quadratic expression. Any of these arguments may be \mathtt{NULL} to indicate that the corresponding information is not required. The last entry of the table \mathtt{lsvar} is \mathtt{NULL} to indicate its end. This table is allocated by the module mmquad, it must be freed by the next call to this function or with function <code>clearqexpstat</code>.

clearqexpstat

Purpose

Free the memory allocated by getqexpstat.

Synopsis

void clearqexpstat(XPRMctx ctx, void *quadctx);

Arguments

ctx Mosel's execution context quadctx Context of mmquad

getqexpnextterm

Purpose

Enumerate the list of terms contained in a quadratic expression.

Synopsis

```
void *getqexpnextterm(XPRMctx ctx, void *quadctx,
 mmquad_qexp q, void *prev, XPRMmpvar *v1, XPRMmpvar *v2,
 double *coeff);
```

Arguments

ctx	Mosel's execution context
quadctx	Context of mmquad
q	Reference to a quadratic expression
prev	Last value returned by this function. Should be ${\tt NULL}$ for the first call
v1,v2	Pointers to return the decision variable references for the current term
coeff	Pointer to return the coefficient of the current term

Return Value

The value to be used as ${\tt prev}$ for the next call or ${\tt NULL}$ when all terms have been returned

Further Information

This function can be called repeatedly to enumerate all terms of a quadratic expression. For the first call, the parameter \mathtt{prev} must be \mathtt{NULL} and the function returns the constant term of the quadratic expression (for $\mathtt{v1}$ and $\mathtt{v2}$ the value \mathtt{NULL} is returned and \mathtt{coeff} contains the constant term). For the following calls, the value of \mathtt{prev} must be the last value returned by the function. The enumeration is completed when the function returns \mathtt{NULL} . If this function is called repeatedly, after the constant term it returns next all linear terms and then the quadratic terms.

mmquad

Published Library Functions

Xpress-Mosel Language Reference Manual

 ∞

8 mmsystem

The *mmsystem* module provides a set of procedures and functions related to the operating system. Due to the nature of these commands, it should be clear that behaviour may vary between systems and some care should be exercised during use when writing portable code. To use this module, the following line must be included in the header of the Mosel model file:

uses 'mmsystem'

8.1 Procedures and Functions

In general, the procedures and functions of mmsystem do not fail but set a status variable that can be read with *getsysstat*. To make sure the operation has been performed correctly, check the value of this variable after each system call.

Routine	Description	Pg
fdelete	Delete a file.	140
fmove	Move a file.	141
getcwd	Get the current working directory.	142
getenv	Get the value of an environment variable.	143
getfstat	Get the status of a file or directory.	144
getsysstat	Get the system status.	145
gettime	Get a time measure in seconds.	146
makedir	Create a directory.	147
removedir	Remove a directory.	148
svstem	Execute a command on the operating system	149

fdelete

Purpose

Delete a file.

Synopsis

procedure fdelete(filename: string)

Arguments

filename The name and path of the file to be deleted.

Related Topics

removedir.

fmove

Purpose

Rename or move a file.

Synopsis

procedure fmove(namesrc: string, namedest: string)

Arguments

The name and path of the file to be moved or renamed. namesrc

namedest The destination name and/or path.

Further Information

This procedure renames the file namesrc to namedest. If the second name is a directory, the file is moved into that directory.

getcwd

Purpose

Get the current working directory.

Synopsis

function getcwd: string

Return Value

Current working directory.

Further Information

This function returns the current working directory, that is the directory where Mosel is being executed and where files are looked for.

 ∞

getenv

Purpose

Get the value of an environment variable of the operating system.

Synopsis

```
function getenv(name: string): string
```

Arguments

Name of the environment variable. name

Return Value

Value of the environment variable (an empty string if the variable is not defined).

Example

The following returns the value of the PATH environment variable:

```
str:= getenv("PATH")
```

getfstat

Purpose

Get the status (type and access mode) of a file or directory.

Synopsis

```
function getfstat(filename: string): integer
```

Arguments

filename Name (and path) of the file or directory to check.

Return Value

Bit encoded file status.

Example

The following determines whether ftest is a directory and if it is writable:

```
fstat := getfstat("ftest")
if bittest(fstat,SYS_TYP)=SYS_DIR then
  writeln("ftest is a directory")
end-if

if bittest(fstat,SYS_WRITE)=SYS_WRITE then
  writeln("ftest is writeable")
end-if
```

Further Information

The status type returned may be decoded using the constant mask SYS_TYP (the types are exclusive). Possible values are:

```
SYS_DIR directory;
SYS_REG regular file;
SYS_OTH special file (device, pipe...).
```

The access mode may be decoded using the constant mask SYS_MOD (the access modes are additive). Possible values are:

```
SYS_READ can be read;
SYS_WRITE can be modified;
SYS_EXEC is executable.
```

getsysstat

Purpose

Get the system status.

Synopsis

```
function getsysstat: integer
```

Return Value

0 if the last operation of the module was executed successfully.

Example

In this example, we attempt to delete the file randomfile. If this is unsuccessful, a warning message is displayed:

```
fdelete("randomfile")
if getsysstat <> 0 then
 writeln("randomfile could not be deleted.")
end-if
```

 ∞

gettime

Purpose

Get a time measure in seconds.

Synopsis

```
function gettime: real
```

Return Value

Time measure in seconds.

Example

The following prints the program execution time:

```
starttime := gettime
 ...
write("Time: ",gettime-starttime)
```

Further Information

The absolute value is system-dependent, which means that the elapsed time of a program has to be computed relative to its start time.

makedir

Purpose

Create a new directory in the file system.

Synopsis

procedure makedir(dirname: string)

Arguments

dirname The name and path of the directory to be created.

Related Topics

removedir.

removedir

Purpose

Remove a directory.

Synopsis

procedure removedir(dirname: string)

Arguments

dirname The name and path of the directory to delete.

Further Information

For deletion of a directory to succeed, the given directory must be empty.

Related Topics

fdelete, makedir.

Purpose

system

Execute a system command.

Synopsis

procedure system(command: string)

Arguments

command The command to be executed.

Example

The following creates the directory Newdir:

system("mkdir Newdir")

Further Information

This procedure should be avoided in applications that are to be run on different systems because such a call is always system dependent and may not be portable.

 ∞

mmsystem

Procedures and Functions

150

Xpress-Mosel Language Reference Manual

9 mmxprs

The mmxprs module provides access to the Xpress-Optimizer from within a Mosel model and as such it requires the Xpress-Optimizer libraries to be installed on the system. To use this module, the following line must be included in the header of the Mosel model file:

uses 'mmxprs'

A large number of optimization-related routines are provided, ranging from those for finding a solution to the problem, to those for setting callbacks and cut manager functions. Whilst a description of their usage is provided in this chapter, further details relating to the usage of these may be found by consulting the Xpress-Optimizer Reference Manual.

9.1 Control Parameters

This module also extends the <code>getparam</code> function and the <code>setparam</code> procedures in order to access all the controls and problem attributes of the Optimizer (for example the problem attribute <code>LPSTATUS</code> is mapped to the mmxprs control parameter <code>XPRS_lpstatus</code>). In addition to these, the following control parameters are also defined:

XPRS_colorder

Description

Reorder matrix columns before loading the problem.

Type

Integer, read/write

Values

- 0 Mosel implicit ordering (default);
- 1,3 reorder using a numeric criterion;
- 2 alphabetical order of the variable names.

XPRS_loadnames

Description Enables or disables the loading of MPS names into the Optimizer.

Type Boolean, read/write

Values true enables loading of names;

false disables loading of names (default).

Affects Routines loadprob, maximize, minimize.

XPRS_problem

Description The Optimizer problem pointer. This attribute is only required in

applications using both Mosel and the Optimizer at the C level.

Type Integer, read only

XPRS_probname

Description Read/set the problem name used by the Optimizer to build its

working files (this name may contain a full path). If set to the

empty string (default value), a unique name with a path to

the temporary directory of the OS is generated.

Type string, read/write

XPRS_verbose

Description Enables or disables message printing by the Optimizer.

Type Boolean, read/write

Values true enable message printing;

false disable message printing (default).

9.2 Procedures and Functions

Routine	Description	Pg
clearmipdir	Delete all defined MIP directives.	154
clearmodcut	Delete all defined model cuts.	155
delbasis	Delete a previously-saved basis.	156
getiis	Compute then get IIS.	157
getlb	Get the lower bound for a variable.	158
getprobstat	Get the Optimizer problem status.	159
getub	Get the upper bound for a variable.	160
initglobal	Initialise the global search.	161
loadbasis	Load a previously-saved basis.	162
loadprob	Load a problem into the Optimizer.	163
maximize	Maximize the objective function.	164
minimize	Minimize the objective function.	164
readbasis	Read basis from a file.	166
readdirs	Read directives from a file.	167
savebasis	Save a basis.	168
setcallback	Set up a callback function.	169
setlb	Set the lower bound for a variable.	171
setmipdir	Set a directive.	172
setmodcut	Mark a constraint as a model cut.	173
setub	Set the upper bound for a variable.	174
writebasis	Write the current basis to a file.	175
writedirs	Write the current directives to a file.	176
writeprob	Write the current problem in the optimizer to a file.	177

clearmipdir

Purpose

Delete all defined MIP directives.

Synopsis

procedure clearmipdir

Related Topics

setmipdir

clearmodcut

Purpose

Delete all defined model cuts.

Synopsis

procedure clearmodcut

Related Topics

setmodcut.

delbasis

Purpose

Delete a previously saved basis.

Synopsis

```
procedure delbasis(num: integer)
procedure delbasis(name: string)
```

Arguments

num Reference number of a previously saved basis.

name Name of a previously saved basis.

Example

The following saves a basis, giving it the reference number 2, performs other tasks and finally deletes the basis with reference number 2:

```
savebasis(2)
...
delbasis(2)
```

Related Topics

loadbasis, savebasis.

getiis

Purpose

Compute then get the Irreductible Infeasible Sets (IIS).

Synopsis

procedure getiis(vset: set of mpvar, cset: set of linctr)

Arguments

vset Set to return the decision variables of the IIS.

cset Set to return the constraints of the IIS.

Further Information

This procedure computes the IIS then stores the result in the provided parameters. The sets passed to this procedure are not reset before being used.

getlb

Purpose

Get the lower bound of a variable.

Synopsis

function getlb(x: mpvar): real

Arguments

x A decision variable.

Return Value

Lower bound of the variable.

Further Information

This function returns the lower bound of a variable that is currently held by the Optimizer. The bound value may be changed directly in the Optimizer using setlb. Changes to the variable in Mosel are not taken into account by this function unless the problem has been reloaded since (procedure loadprob).

Related Topics

getub, setlb, setub.

getprobstat

Purpose

Get the Optimizer problem status.

Synopsis

```
function getprobstat: integer
```

Return Value

Status of the problem currently held in the Optimizer:

```
XPRS_OPT solved to optimality;
XPRS_UNF unfinished;
XPRS_INF infeasible;
XPRS_UNB unbounded.
```

Example

The following procedure displays the current problem status:

```
procedure print_status
  declarations
  status:array({XPRS_OPT, XPRS_UNF, XPRS_INF, XPRS_UNB})
of string
  end-declarations

status:=['Optimum found', 'Unfinished', 'Infeasible',
'Unbounded']
  writeln(status(getprobstat))
end-procedure
```

Further Information

More detailed information than that provided by this function can be obtained with function <code>getparam</code>, retrieving the problem attributes <code>XPRS_presolvestate</code>, <code>XPRS_lpstatus</code> and <code>XPRS_mipstatus</code> (see the <code>Xpress-Optimizer Reference Manual</code>).

getub

Purpose

Get the upper bound of a variable.

Synopsis

function getub(x: mpvar): real

Arguments

x A decision variable.

Return Value

Upper bound of the variable.

Further Information

The bound value may be changed directly in the Optimizer using setub. Changes to the variable in Mosel are not taken into account by this function unless the problem has been reloaded since (procedure loadprob).

Related Topics

getlb, setlb, setub,

initglobal

Purpose

Reset the global search started by maximize or minimize.

Synopsis

procedure initglobal

Related Topics

maximize, minimize

loadbasis

Purpose

Load a basis into the Optimizer that has previously been saved using the procedure savebasis.

Synopsis

```
procedure loadbasis(num: integer)
procedure loadbasis(name: string)
```

Arguments

num Reference number of a previously saved basis.

name Name of a previously saved basis.

Example

The following saves a basis, giving it reference number 2, changes the problem and then loads it into the Optimizer, reloading the old basis:

```
declarations
  Mincost: linctr
end-declarations

savebasis(2)
 ...
loadprob(MinCost)
loadbasis(2)
```

Further Information

- 1. The problem must be loaded in the Optimizer for loadbasis to have any effect. If this has not recently been carried out using maximize or minimize, it must be explicitly loaded using loadprob.
- 2. Unless the basis is deleted (procedure delbasis), it may be loaded repeatedly with this procedure.

Related Topics

delbasis, savebasis.

loadprob

Purpose

Load a problem into the optimizer.

Synopsis

```
procedure loadprob(obj: linctr)
procedure loadprob(force: boolean, obj: linctr)
procedure loadprob(obj: linctr, extravar: set of mpvar)
procedure loadprob(force: boolean, obj: linctr,
 extravar: set of mpvar)
procedure loadprob(qobj: qexp)
procedure loadprob(qobj: qexp, extravar: set of mpvar)
```

Arguments

obj Objective function constraint.

gobj Quadratic objective function (with module mmquad).

force Load the matrix even if not required.

extravar Extra variables to include.

Further Information

- 1. This procedure explicitly loads a problem into the Optimizer. It is called automatically by the optimization procedures minimize and maximize if the problem has been modified in Mosel since the last call to the Optimizer. Nevertheless in some cases, namely before loading a basis, it may be necessary to reload the problem explicitly using this procedure. If the problem has not been modified since the last call to loadprob, the problem is not reloaded into the Optimizer. The argument 'force' can be used to force a reload of the problem in such a case. The argument 'extravar' is a set of variables to be included into the problem even if they do not appear in any constraint (i.e. they become empty columns in the matrix).
- 2. Support for quadratic programming requires the module *mmquad*

Related Topics

maximize, minimize.

maximize, minimize

Purpose

Maximize (minimize) the current problem.

Synopsis

```
procedure maximize(alg: integer, obj: linctr)
procedure maximize(obj: linctr)
procedure maximize(alg: integer, qobj: qexp)
procedure maximize(qobj: qexp)
procedure minimize(alg: integer, obj: linctr)
procedure minimize(obj: linctr)
procedure minimize(alg: integer, qobj: qexp)
procedure minimize(qobj: qexp)
```

Arguments

```
Algorithm choice, which may be one of:

XPRS_BAR Newton barrier;

XPRS_DUAL dual simplex;

XPRS_LIN only solve LP ignoring all global entities;

XPRS_TOP stop after the LP;

XPRS_PRI primal simplex;

XPRS_GLB global search only;

XPRS_NIG do not call initglobal before a global search.

Obj Objective function constraint.

Quadratic objective function (with module mmquad).
```

Example

The following maximizes the objective Profit using the dual simplex algorithm and stops before the global search:

```
declarations
 Profit: linctr
end-declarations

maximize(XPRS_DUAL+XPRS_TOP, Profit)
```

Further Information

1. These procedures call the Optimizer to maximize/minimize the current problem (excluding all hidden constraints) using the given constraint as

objective function. Optionally, the algorithm to be used can be defined. By default, the global search is executed automatically if the problem contains any global entities. Where appropriate, several algorithm choice parameters may be combined (using plus signs).

- 2. If XPRS_LIN is specified, then the discreteness of all global entities is ignored, even during the presolve procedure.
- 3. If XPRS_TOP is specified, then just the LP at the top node is solved and no Branch and Bound search is initiated. However, the discreteness of the global entities is taken into account in presolving the LP at the top node.
- 4. Support for quadratic programming requires the module mmquad

Related Topics

initglobal, loadprob,

readbasis

Purpose

Read a basis from a file.

Synopsis

procedure readbasis(fname: string, options: string)

Arguments

fname File name

options String of options

Further Information

This procedure reads in a basis from a file by calling the function 'XPRSreadbasis' of the optimizer. Note that basis save/read procedures can be used only if the constraint and variable names have been loaded into the optimizer (control parameter XPRS_loadnames set to true) and all constraints are named. For more detail on the options and behaviour of this procedure, refer to the Xpress-Optimizer Reference Manual.

Related Topics

writebasis

readdirs

Purpose

Read a directives from a file.

Synopsis

procedure readdirs(fname: string)

Arguments

fname File name

Further Information

This procedure reads in a directives from a file by calling the function 'XPRSreaddirs' of the optimizer. Note that directives save/read procedures can be used only if the cvariable names have been loaded into the optimizer (control parameter XPRS_loadnames set to true).

Related Topics

writedirs.

savebasis

Purpose

Saves the current basis.

Synopsis

```
procedure savebasis(num: integer)
procedure savebasis(name: string)
```

Arguments

num Reference number to be given to the basis.

name Name to be given to the basis.

Further Information

This function saves the current basis giving it a reference number or a name that may subsequently be used in procedures delbasis and loadbasis.

Related Topics

delbasis, loadbasis.

setcallback

Purpose

Set Optimizer callback functions and procedures.

Synopsis

```
procedure setcallback(cbtype: integer, cb: string)
```

Arguments

```
Type of the callback, which may be one of:
cbtype
 XPRS CB LPLOGsimplex log callback;
 XPRS CB GLOBALLOGglobal log callback;
 XPRS CB BARLOGBarrier log callback;
 XPRS CB CHGNODEuser select node callback;
 XPRS_CB_PRENODEuser preprocess node callback;
 XPRS_CB_OPTNODEuser optimal node callback;
 XPRS CB INFNODEuser infeasible node callback;
 XPRS_CB_INTSOLuser integer solution callback;
 XPRS_CB_NODECUTOFFuser cut-off node callback;
 XPRS CB INITCUTMGRCut manager initialization callback;
 XPRS CB FREECUTMGRcut manager termination callback;
 XPRS CB CUTMGRcut manager (branch and bound node)
 callback;
 XPRS_CB_TOPCUTMGRtop node cut manager
```

cb Name of the callback function/procedure. The parameters and the type of the return value (if any) vary depending on the type of the callback:

```
function cb:boolean
 XPRS_CB_LPLOG, XPRS_CB_GLOBALLOG,
 XPRS_CB_BARLOG, XPRS_CB_OPTNODE,
 XPRS_CB_CUTMGR, XPRS_CB_TOPCUTMGR;
function cb(node:integer):integer
 XPRS_CB_CHGNODE, XPRS_CB_PRENODE;
procedure cb
 XPRS_CB_INTSOL, XPRS_CB_INFNODE,
 XPRS_CB_INITCUTMGR, XPRS_CB_FREECUTMGR;
procedure cb(node:integer)
 XPRS_CB_NODECUTOFF.
```

Example

The following example defines a procedure to handle solution printing and sets it to be called whenever an integer solution is found:

```
procedure printsol
  declarations
 objval: real
  end-declarations
  objval := getparam("XPRS_lpobjval")
  writeln("Solution value: ",objval)
end-procedure

setcallback(XPRS_CB_INTSOL, "printsol")
```

Further Information

This procedure sets the Optimizer callback functions and procedures. For a detailed description of these callbacks the user is referred to the *Xpress-Optimizer Reference Manual*. Note that whilst the solution values can be accessed from Mosel in any callback function/procedure, all other information such as the problem status or the value of the objective function must be obtained directly from the Optimizer using function <code>getparam</code>.

setlb

Purpose

Set the lower bound of a variable.

Synopsis

```
procedure setlb(x: mpvar, r: real)
```

Arguments

x A decision variable.r Lower bound value.

Further Information

This procedure changes the lower bound of a variable directly in the Optimizer, that is, the bound change is not recorded in the problem definition held in Mosel. Since this change is immediate, there is no need to reload the problem into the Optimizer (indeed, doing so resets the variable to the lower bound value computed by Mosel).

Related Topics

getlb, getub, loadprob, setub.

setmipdir

Purpose

Set a directive on a variable or Special Ordered Set.

Synopsis

```
procedure setmipdir(x: mpvar, t: integer, r: real)
procedure setmipdir(x: mpvar, t: integer)
procedure setmipdir(c: linctr, t: integer, r: real)
procedure setmipdir(c: linctr, t: integer)
```

Arguments

- x A decision variable.
- c A linear constraint (of type SOS).
- r A real value.
- t Directive type, which may be one of:

Further Information

This procedure sets a directive on a global entity. Note that the priority value is converted into an integer. The directives are loaded into the Optimizer at the same time as the problem itself.

Related Topics

clearmipdir, readdirs, writedirs.

setmodcut

Purpose

Mark a constraint as a model cut.

Synopsis

procedure setmodcut(c: linctr)

Arguments

c A linear constraint.

Further Information

This procedure marks the given constraint as a model cut. The list of model cuts is sent to the Optimizer when the matrix is loaded.

Related Topics

clearmodcut.

setub

Purpose

Set the upper bound of a variable.

Synopsis

procedure setub(x: mpvar, r: real)

Arguments

x A decision variable.r Upper bound value.

Further Information

This procedure changes the upper bound of a variable directly in the Optimizer, that is, the bound change is not recorded in the problem definition held in Mosel. Since this change is immediate, there is no need to reload the problem into the Optimizer (indeed, doing so resets the variable to the upper bound value computed by Mosel). Thus the problem should be explicitly loaded with loadprob before setting the bound and solving.

Related Topics

getlb, getub, loadprob, setlb.

writebasis

Purpose

Write the current basis to a file.

Synopsis

procedure writebasis(fname: string, options: string)

Arguments

fname File name

options String of options

Further Information

This procedure writes the current basis to a file by calling the function 'XPRSwritebasis' of the optimizer. Note that basis save/read procedures can be used only if the constraint and variable names have been loaded into the optimizer (control parameter XPRS_loadnames set to true) and all constraints are named. For more detail on the options and behaviour of this procedure, refer to the Xpress-Optimizer Reference Manual.

Related Topics

readbasis

writedirs

Purpose

Write current directives to a file.

Synopsis

procedure writedirs(fname: string)

Arguments

fname File name

Further Information

This procedure writes the current directives to a file using the optimizer file format.

Related Topics

clearmipdir, setmipdir, readdirs.

writeprob

Purpose

Write the current problem to a file.

Synopsis

procedure writeprob(fname: string, options: string)

Arguments

fname File name

options String of options

Further Information

This procedure writes the current problem held in the optimizer to a file by calling the optimizer function 'XPRSwriteprob'. Note that the matrix written by this procedure may be different from the one produced by *exportprob* since it may include the effects of presolve or cuts generated by the optimizer. For more detail on the options and behaviour of this procedure, refer to the *Xpress-Optimizer Reference Manual*.

9.3 Cut Pool Manager Routines

To run the cut manager from Mosel, it may be necessary to (re)set certain Optimizer controls. For example, switching off presolve, automatic cut generation and reserving space for extra rows in the matrix may be useful:

```
setparam("XPRS_presolve",0);
setparam("XPRS_cutstrategy",0);
setparam("XPRS_extrarows",5000);
```

The callback functions and procedures that are relevant to the cut manager are also initialized using the function *setcallback*, in common with the other Optimizer callbacks.

It should be noted that cuts are not stored by Mosel but sent immediately to the Optimizer. Consequently, if a problem is reloaded into the Optimizer, any previously defined cuts will be lost. In Mosel, cuts are defined by specifying a linear expression (i.e. an unbounded constraint) and the operator sign (inequality/equality). If instead of a linear expression a constraint is given, it will also be added to the system as an additional constraint.

Routine	Description	Pg
addcut	Adds a cut to the problem in the Optimizer.	179
addcuts	Adds a set of cuts to the problem in the Optimizer.	180
delcuts	Deletes cuts from the problem in the Optimizer.	181
dropcuts	Drops a set of cuts from the cut pool.	182
getcnlist	Returns the set of cuts active at the current node.	183
getcplist	Returns the set of cuts in the cut pool.	184
loadcuts	Loads cuts from the cut pool into the Optimizer.	185
storecut	Stores a cut in the cut pool.	186
storecuts	Stores multiple cuts in the cut pool.	187

addcut

Purpose

Add a cut to the problem in the Optimizer.

Synopsis

```
procedure addcut(cuttype: integer, type: integer,
  linexp: linctr)
```

Arguments

cuttype Integer number for identification of the cut.

type Cut type (equation/inequality), which may be one of:

CT_GEQ inequality ('greater than or equal to');
CT_LEQ inequality ('less than or equal to');

CT_EQ equality.

linexp Linear expression (= unbounded constraint).

Further Information

This procedure adds a cut to the problem in the Optimizer. The cut is applied to the current node and all its descendants.

Related Topics

addcuts, delcuts.

addcuts

Purpose

Adds an array of cuts to the problem in the Optimizer.

Synopsis

```
procedure addcuts(cuttype: array(range) of integer,
  type: array(range) of integer,
  linexp: array(range) of linctr)
```

Arguments

cuttype Array of integer numbers for identification of the cuts.

type Array of cut types (equation/inequality), which may be one of:

CT_GEQ inequality ('greater than or equal to');
CT_LEQ inequality ('less than or equal to');

CT_EQ equality.

linexp Array of linear expressions (= unbounded constraints).

Further Information

This procedure adds an array of cuts to the problem in the Optimizer. The cuts are applied to the current node and all its descendants. Note that the three arrays that are passed as parameters to this procedure must have the same index set.

Related Topics

addcut, delcuts.

delcuts

Purpose

Delete cuts from the problem in the Optimizer.

Synopsis

```
procedure delcuts(keepbasis: boolean, cuttype: integer,
  interpret: integer, delta: real, cuts: set of integer)
procedure delcuts(keepbasis: boolean, cuttype: integer,
  interpret: integer, delta: real)
```

Arguments

keepbasis false cuts with nonbasic slacks may be deleted; true ensures that the basis will be valid.

cuttype Integer number for identification of the cut(s).

interpret The way in which the cut type is interpreted:

- -1 delete all cuts;
- 1 treat cut types as numbers;
- 2 treat cut types as bitmaps (delete cut if any bit matches any bit set in cuttype);
- treat cut types as bitmaps (delete cut if all bits match those set in cuttype).

delta Only delete cuts with an absolute slack value greater than delta. To delete all the cuts, set this argument to a very small value (e.g. -MAX_REAL).

cuts Set of cut indices. If not specified, all cuts of type cuttype are deleted.

Further Information

This procedure deletes cuts from the problem loaded in the Optimizer. If a cut is ruled out by any of the given criteria it will not be deleted.

Related Topics

addcut, addcuts.

dropcuts

Purpose

Drop a set of cuts from the cut pool.

Synopsis

```
procedure dropcuts(cuttype: integer, interpret: integer,
 cuts: set of integer)
procedure dropcuts(cuttype: integer, interpret: integer)
```

Arguments

cuttype Integer number for identification of the cut(s).

interpret The way in which the cut type is interpreted:

- -1 drop all cuts;
- 1 treat cut types as numbers;
- treat cut types as bitmaps (delete cut if any bit matches any bit set in cuttype);
- treat cut types as bitmaps (delete cut if all bits match those set in cuttype).

cuts

Set of cut indices in the cut pool. If not specified, all cuts of type cuttype are deleted.

Further Information

This procedure drops a set of cuts from the cut pool. Only those cuts which are not applied to active nodes in the branch and bound tree will be deleted.

Related Topics

storecut, storecuts.

getcnlist

Purpose

Get the set of cuts active at the current node.

Synopsis

procedure getcnlist(cuttype: integer, interpret: integer,
 cuts: set of integer)

Arguments

cuttype Integer number for identification of the cut(s); -1 to return all active cuts.

interpret The way in which the cut type is interpreted:

- -1 get all cuts;
- 1 treat cut types as numbers;
- 2 treat cut types as bitmaps (get cut if any bit matches any bit set in cuttype);
- treat cut types as bitmaps (get cut if all bits match those set in cuttype).

cuts Set of cut indices.

Further Information

This procedure gets the set of active cut indices at the current node in the Optimizer. The set of cut indices is returned in the parameter cuts.

Related Topics

getcplist.

getcplist

Purpose

Get a set of cut indices from the cut pool.

Synopsis

```
procedure getcplist(cuttype: integer, interpret: integer,
  delta: real, cuts: set of integer,
  viol: array(range) of real)
```

Arguments

cuttype Integer number for identification of the cut(s).

interpret The way in which the cut type is interpreted:

- -1 get all cuts;
- 1 treat cut types as numbers;
- 2 treat cut types as bitmaps (get cut if any bit matches any bit set in cuttype);
- 3 treat cut types as bitmaps (get cut if all bits match those set in cuttype).

delta Only return cuts with absolute slack value greater than delta.

cuts Set of cut indices in the cut pool.

viol Array where the slack variables for the cuts will be returned.

Further Information

This procedure gets a set of cut indices from the cut pool. The set of indices is returned in the parameter cuts.

Related Topics

getcnlist.

loadcuts

Purpose

Load a set of cuts from the cut pool into the problem in the Optimizer.

Synopsis

```
procedure loadcuts(cuttype: integer, interpret: integer,
 cuts: set of integer)
procedure loadcuts(cuttype: integer, interpret: integer)
```

Arguments

cuttype Integer number for identification of the cut(s).

interpret The way in which the cut type is interpreted:

- -1 load all cuts;
- 1 treat cut types as numbers;
- 2 treat cut types as bitmaps (load cut if any bit matches any bit set in cuttype);
- treat cut types as bitmaps (load cut if all bits match those set in cuttype).

cuts

Set of cut indices in the cut pool. If not specified, all cuts of type cuttype are loaded.

Further Information

This procedure loads a set of cuts into the Optimizer. The cuts remain active at all descendant nodes.

Related Topics

storecut, storecuts.

storecut

Purpose

Stores a cut into the cut pool, returning its index number.

Synopsis

```
function storecut(nodupl: integer, cuttype: integer,
  type: integer, linexp: linctr): integer
```

Arguments

nodupl Flag indicating how to deal with duplicate entries:

- 0 no check;
- check for duplicates among cuts of the same cut type;
- 2 check for duplicates among all cuts.

cuttype Integer number for identification of the cut.

type Cut type (equation/inequality), which may be one of:

CT_GEQ inequality ('greater than or equal to');
CT_LEQ inequality ('less than or equal to');

CT_EQ equality.

linexp Linear expression (= unbounded constraint).

Further Information

This function stores a cut into the cut pool without applying it to the problem at the current node. The cut has to be loaded into the problem with procedure loadcuts in order to become active at the current node.

Related Topics

storecuts, loadcuts, dropcuts

storecuts

Purpose

Store an array of cuts into the cut pool.

Synopsis

```
procedure storecuts(nodupl: integer,
  cuttype: array(range) of integer,
  type: array(range) of integer,
  linexp: array(range) of linctr,
  ndx_a: array(range) of integer)
procedure storecuts(nodupl: integer,
  cuttype: array(range) of integer,
  type: array(range) of integer,
  linexp: array(range) of linctr, ndx_s: set of integer)
```

Arguments

nodupl Flag indicating how to deal with duplicate entries:

0 no check;

check for duplicates among cuts of the same cut type;

2 check for duplicates among all cuts.

cuttype Array of integer numbers for identification of the cuts.

type Array of cut types (equation/inequality), which may be one of:

CT_GEQ inequality ('greater than or equal to');
CT_LEQ inequality ('less than or equal to');

CT_EQ equality.

linexp Array of linear expressions (= unbounded constraints).

ndx_a Interval of index numbers of stored cuts.

ndx_s Set of index numbers of stored cuts.

Further Information

This function stores an array of cuts into the cut pool without applying them to the problem at the current node. The cuts have to be loaded into the problem with procedure loadcuts in order to become active at the current node. The cut manager returns the indices of the stored cuts in the form of an array ndx_a or a set of integers ndx_s. Note that the four arrays that are passed as parameters to this procedure must have the same index set.

Related Topics

storecut, loadcuts, dropcuts

Appendix A — Syntax Diagrams for the Mosel Language

A.1 Main Structures and Statements

A.2 Expressions

$$\langle Name_ref \rangle ::= \leftarrow \text{Identifier} \xrightarrow{\text{`('}} \xrightarrow{\langle Expression \rangle} \xrightarrow{\text{`)'}} \xrightarrow{\text{`}}$$

Appendix B — Error Messages

The Mosel error messages listed in the following are grouped according to the following categories:

- **General errors**: may occur either during compilation or when running a model.
- Parser/compiler errors: raised during the model compilation.
- Runtime errors: when running a model.

All messages are identified by their code number, preceded either by the letter \mathbb{E} for error or \mathbb{W} for warning. Errors cause the compilation or execution of a model to fail, warnings simply indicate that there may be something to look into without causing a failure or interruption.

This chapter documents the error messages directly generated by Mosel, not the messages stemming from Mosel modules or from other libraries used by modules.

B.1 General Errors

These errors may occur either during compilation or when running a model.

- **E-1** Internal error in 'location' (errortype)
 An unrecoverable error has been detected, Mosel exits.
 Please contact Dash.
- **E-2** General error in 'location' (errortype)
 An internal error has been detected but Mosel can recover.
 Please contact Dash.
- **E-4** Not enough memory
 Your system has not enough memory available to compile or execute a Mosel model.
- **E-20** Trying to open 'file' twice

 The same file cannot be opened twice (e.g. using fopen or include).
- **E-21** I cannot open file 'file' for writing (operating_system_error) Likely causes are an incorrect access path or write-protected files.

- **E-22** *I cannot open file 'file' for reading (operating_system_error)*Likely causes are an incorrect access path or filename or not read-enabled files.
- **E-23** Error when writing to the file 'file' (operating_system_error)

 The file could be opened for writing but an error occurred during writing (e.g. disk full).
- **E-24** Error when reading from the file 'file' (operating_system_error)

 The file could be opened for reading but an error occurred while reading it.
- **E-25** Unfinished string

A string is not terminated, or different types of quotes are used to indicate start and end of a string.

Example:

writeln("mytext)

E-26 Identifier expected

May occur when reading data files: a label is missing or a numerical value has been found where a string is expected.

Example:

```
declarations
 D: range
 end-declarations

initializations from "test.dat"
 D
 end-initializations

Contents of test.dat:
 [1 2 3]

The label D: is missing.
```

E-27 Number expected

May occur when reading data files: another data type has been found where a numerical value is expected.

Example:

```
declarations
 C: set of real
 end-declarations
 initializations from "test.dat"
 C
 end-initializations
Contents of test.dat:
 C: [1 2 c]
c is not a number.
```

E-28 Digit expected for constant exponent

May occur when using scientific notation for real values.

Example:

```
b:= 2E -10
```

 \mathbb{E} must be immediately followed by a signed integer (i.e. no spaces).

fselect is used with an incorrect parameter value.

B.2 Parser/compiler errors

Whenever possible Mosel displays the location where an error has been detected during compilation in the format (*line_number/character_position_in_line*).

E-100 Syntax error before token

The parser cannot continue to analyze the source file because it has encountered an unexpected token. When the error is not an obvious syntax error, make sure you are not using an identifier that has not been defined before.

Examples:

token:)

```
writeln(3 mod)
```

mod must be followed by an integer (or a numerical expression evaluating to an integer).

token: write

```
if i > 0
 write("greater")
end-if
```

then has been omitted.

token: end

```
if i > 0 then write("greater") end-if
```

A semicolon must be added to indicate termination of the statement preceding the end-if.

E-101 *Incompatible types* (type_of_problem)

We try to apply an operation to incompatible types. Check the types of the operands.

Examples:

type_of_problem: assignment

```
i:=0
i:=1.5
```

The first assignment defines i as an integer, the second tries to re-assign it a real value: i needs to be explicitly declared as a real.

type of problem: cmp

```
12=1=2
```

A truth value (the result of 12=1) is compared to a numerical value.

E-102 Incompatible types for parameters of 'routine'

A subroutine is called with the wrong parameter type. This message may also be displayed instead of E-104 if a subroutine is called with the wrong number of parameters. (This is due to the possibility to overload the definition of subroutines).

Example:

```
procedure myprint(a:integer)
  writeln("a: ", a)
end-procedure

myprint(1.5)
```

The subroutine myprint is called with a real-valued argument instead of an integer.

E-103 Incorrect number of subscripts for 'array' (num1/num2)

An array is used with *num2* subscripts instead of the number of subscripts *num1* indicated at its declaration.

Example:

'array'(num1/num2): 'A'(2/1)

```
declarations
  A: array(1..5,range) of integer
end-declarations
writeln(A(3))
```

- **E-104** Incorrect number of parameters for 'routine' (num1/num2)

 Typically displayed if write or read are used without argument(s).
- **E-106** Division by zero detected Explicit division by 0 (otherwise error only detected at runtime).
- **E-107** Math error detected on function 'fct'
 For example, a negative number is used with a fractional exponent.
- **E-108** Logical expression expected here Something else than a logical condition is used in an if statement.

E-109 Trying to redefine 'name'

Objects can only be defined once, changing their type is not possible. *Example:*

```
i:=0

declarations
  i: real
end-declarations
```

 ${\tt i}$ is already defined as an integer by the assignment.

E-111 Logical expression expected for operator 'op'

Example:

```
op: and
2+3 and true
```

E-112 Numeric expression expected for operator 'op'

Examples:

```
op: +
 12+{13}
op: *
 uses "mmxprs"

 declarations
 x:mpvar
 end-declarations

 minimize(x*x)
```

Multiplication of decision variables of type mpvar is only possible if a suitable module (like *mmquad*) supporting non-linear expressions is loaded.

E-113 Wrong type for conversion

Mosel performs automatic conversions when required (for instance from an integer to a real) or when explicitly requested by using the type name, e.g. integer(12.5). This error is raised when an unsupported conversion is requested or when no implicit conversion can be applied.

E-114 Unknown type for constant 'const'

A constant is defined but there is not enough information to deduce its type or the type implied cannot be used for a constant (for instance a linear constraint).

E-115 Expression cannot be passed by reference

We try to use a constant where an identifier is expected. For instance, only non-constants can be used in an initializations block.

E-118 Wrong logical operator

A logical opeartor is used with a type for which it is not defined. *Example:*

if("abc" in "acd") then writeln("?"); end-if
The operator in is not defined for strings.

W-121 Statement with no effect

An expression stands where a statement is expected. In this case, the expression is ignored - typically, a constraint has been stated and the constraint type is missing (i.e. >= or <= ...) or an equality constraint occurs without decision variables, e.g. 2=1

E-122 Control parameter 'param' unknown

The control parameters of Mosel are documented in the Mosel Reference manual under function <code>getparam</code>. All control parameters provided by a module, e.g. mmxprs, can be display with the command "exam", e.g. exam -c mmxprs. In IVE this information is displayed by the module browser.

E-123 'identifier' is not defined

identifier is used without or before declaring it. Check the spelling of the name. If identifier is defined by a module, make sure that the corresponding module is loaded. If identifier is a subroutine that is defined later in the program, add a forward declaration at the beginning of the model.

E-124 A local object may have been added to a non local set

In the body of a subroutine, an attempt is being made to insert a local object (i.e. locally declared) into a set that may not be local to the subroutine (e.g. a parameter or a gobally declared set). This is not allowed since the local object is deleted when the subroutine terminates.

E-125 Set expression expected

For instance computing the union between an integer constant and a set of integers: $union(12+\{13\})$

E-147 Trying to interrupt a non existing loop

break or next is used outside of a loop.

E-148 Procedure/function 'identifier' declared but not defined

A procedure or functions is declared with forward, but no definition of the subroutine body has been found or the subroutine body does not contain any statement.

E-150 End of file inside a commentary

A commentary (usually started with (!) is not terminated. This error may occur, for instance, with several nested commentaries.

E-151 Incompatible type for subscript num of 'identifier'

The subscript counter *num* may be wrong if an incorrect number of subscripts is used.

Example:

```
declarations
  A:array(1..2,3..4) of integer
end-declarations
writeln(A(1.3))
```

This prints the value 2 for *num*, although the second subscript is actually missing.

W-152 Empty set for a loop detected

This warning will be printed in a few cases where it is possible to detect an empty set during compilation.

E-153 Trying to assign the index 'idx'

Loop indices cannot be re-assigned.

Example:

```
declarations
  C: set of string
  D: range
end-declarations

forall(d in D) d+=1
forall(c in C) if (c='a') then c:='A'; end-if
```

Both of these assignments will raise the error. To replace an element of the set C, the element needs to be removed and the new element added to the set.

E-154 Unexpected end of file

May occur, for instance, if an expression at the end of the model file is incomplete and in addition <code>end-model</code> is missing.

E-155 Empty 'case'

A case statement is used without defining any choices.

E-156 'identifier' has no type

The type of *identifier* cannot be deduced. Typically, an undeclared object is assigned an empty set.

E-157 Scalar expression expected

Examples:

```
declarations
  B={'a','b','c'}
end-declarations

case B of
  1: writeln("stop")
end-case
```

The case statement can only be used with the basic types (integer, real, boolean, string).

```
D := [1,2]
```

Declaration of arrays by assignment is only possible if the index set can be deduced (e.g. definition of an array of linear constraints in a loop).

E-159 Compiler option 'option' unknown

Valid compiler options include <code>explterm</code> and <code>noimplicit</code>. See the section on compiler directives in the Mosel Reference Manual for more details.

E-160 Definition of functions and procedures cannot be nested

May occur, for instance, if end-procedure or end-function is missing and the definition of a second subroutine follows.

E-161 Expressions not allowed as procedure/function parameter

Occurs typically if the index set(s) of an array are defined directly in the procedure/function prototype.

Example:

```
procedure myproc(F:array(1..5) of real)
  writeln("something")
end-procedure
```

Replace either by array(range) or array(set of integer) or define A:=1..5 outside of the subroutine definition and use array(A)

E-162 Non empty string expected here

This error is raised, for example, by uses ""

E-163 Array declarations in the form of a list are not allowed as procedure/function parameter

Basic types may be given in the form of a list, but not arrays. *Example:*

```
procedure myproc(F,G,H:array(range) of real, a,b,c:real)
  writeln("something")
end-procedure
```

Separate declaration of every array is required:

W-164 A local symbol cannot be made public

Example:

```
procedure myproc
  declarations
  public i:integer
  end-declarations
  i:=1
end-procedure
```

Any symbol declared in a subroutine is local and cannot be made public.

W-165 Declaration of 'identifier' hides a parameter

The name of a function/procedure parameter is re-used in a local declaration. *Example:*

```
procedure myproc(D:array(range) of real)
  declarations
  D: integer
  end-declarations
  writeln(D)
end-procedure
```

This procedure prints the value of the integer D. Unless this behavior is desired, rename either the subroutine argument or the name used in the declaration.

W-166 ';' missing at end of statement

If the option $\mathtt{explterm}$ is employed, then all statements must be terminated by a semicolon.

E-167 Operator 'op' not defined

A constructor for a type is used in a form that is not defined.

Example:

```
uses "complex"
c:=complex(1,2,3)
```

The module *complex* defines constructors for complex numbers from one ortwo reals, but not from three.

E-168 'something' expected here

Special case of "syntax error" (E-100) where the parser is able to provide a guess of what is missing.

Examples:

```
something: :=
```

a: 3

The assignment is indicated by :=.

something: of

```
declarations
S: set integer
end-declarations
```

of has been omitted.

something: ..

```
declarations
  A: array(1:2) of integer
end-declarations
```

Ranges are specified by . .

E-169 'identifier' cannot be used as an index name (the identifier is already in use or declared)

Example:

```
i:=0
sum(i in 1..10)
```

The identifier \mathtt{i} has to be replaced by a different name in one of these lines.

E-170 '=' expects a scalar here (use 'in' for a set)

Special case of syntax error (E-100).

Example:

```
sum(i = 1..10)
Replace = by in.
```

E-171 The [upper/lower] bound of a range is not an integer expression Example:

declarations
 A: array(1..2.5) of integer
end-declarations

Ranges are intervals of integers, so the upper bound of the index range must be changed to either 2 or 3.

Errors Related to Modules

- **E-302** The symbol 'identifier' from 'module' cannot be defined (redefinition)

 Two different modules used by a model define the same symbol (incompatible definitions).
- **E-303** Wrong type for symbol 'identifier' from 'module' Internal error in the definition of a user module (an unknown type is used): refer to the list of type codes in the Native Interface reference manual.
- **W-304** The symbol 'identifier' is hidden by module 'module'

 Two different modules used by a model define the same symbol (definitions are compatible, second replaces first definition).
- **W-306** Unknown operator 'op' (code num) in module 'module' Internal error in the definition of a user module: refer to the list of operator codes in the Native Interface reference manual.
- **E-307** Operator 'op' (code num) from module 'module' rejected Internal error in the definition of a user module: an operator is not defined correctly.
- **E-308** Parameter string of a native routine corrupted Internal error in the definition of a user module: refer to the list of parameter type codes in the Native Interface reference manual.

B.3 Runtime Errors

Runtime errors are usually displayed without any information about where they have occurred. To obtain the location of the error, use the flag {\itshape g} with the \xpindfct{compile}, \xpindfct{cload}, or \xpindfct{execute} command.

Initializations

E-30 Duplicate label 'label' at line num of file 'file' (ignored)
The same label is used repeatedly in a data file.
Example:

D: [1 2 3] D: [1 2 4]

- **E-31** Error when reading label 'label' at (num1,num2) of file 'file'
 The data entry labeled label has not been read correctly. Usually this message is preceded by a more detailed one, e.g. E-24, E-27 or E-28.
- **E-32** Error when writing label 'label' at (num1, num2) of file 'file'
 The data entry labeled label has not been written correctly. Usually this message is preceded by a more detailed one, e.g. E-23.
- **E-33** Initialization with file 'file' failed for: list_of_identifier

 Summary report at the end of an initializations section. Usually this message is preceded by more detailed ones, e.g. E-27, E-28, E-30, E-31.

General Runtime Errors

- **E-51** Division by zero
 Division by 0 resulting from the evaluation of an expression.
- **E-52** Math error performing function 'identifier'
 For example ln used with inadmissible argument, such as 0 or negative values.

E-1000Inconsistent range

Typically displayed if the lower bound specified for a range is greater than its upper bound.

Example:

D:=3..-1

E-1001Conflicting types in set operation (op)

A set operation can only be carried out between sets of the same type. *Example:*

```
declarations
 C: set of integer
 D: range
end-declarations

C:={5,7}
D:=C
```

The inverse, C:=D, is correct because ranges are a special case of sets of integers.

E-1002Out of range

An attempt is being made to access an array entry that lies outside of the index sets of the array.

E-1003Trying to modify a finalized or fixed set

Occurs, for instance, when it is attempted to re-assign a constant set or to add elements to a fixed set.

E-1004*Trying to access an uninitialized object* (type_of_object)

Occurs typically in models that define subroutines.

Example:

type_of_object: array

```
forward procedure myprint
myprint
declarations
  A:array(1..2,3..4) of integer
end-declarations
procedure myprint
  writeln(A(1,2))
end-procedure
```

Move the declaration of A before the call of the subroutine.

E-1005Wrong type for "procedure"

Occurs when procedures settype or getvars are used with incorrect types.

E-1007 Null dimension for an array

A static index set is empty (no error raised in the case of dynamic sets).

E-1009Too many initializers

The number of data elements exceeds the maximum size of an array. *Example:*

```
declarations
  A:array(1..3) of integer
end-declarations
A:=[1,2,3,4]
```

E-1010*Trying to extend a unary constraint*

Most types of unary constraints cannot be transformed into constraints on several variables.

Example:

```
declarations
  x,y: mpvar
end-declarations

c:=x is_integer
c+=y
```

E-1013*Infeasible constraint*

The simple cases of infeasible unnamed constraints that are detected at run time include:

Example:

```
declarations
  x:mpvar
end-declarations
i:=-1
if(i>=0,x,0)>=1
! or:
x-x>=1
```

E-1100Empty problem

We are trying to generate or load an empty problem into a solver (*i.e.* no objective function or constraints; bounds do not count as constraints).

E-1102 Problem capacity of student license exceeded (num1 type_of_object > num2)

The problem is too large to be solved with a student license. Use a smaller data set or try to reformulate the problem to reduce the number of variables, constraints, or global entities.

BIM Reader

- **E-80** 'file' is not a BIM file
 Trying to load a file that does not have the structure of a BIM file.
- **E-82** Wrong file version (num1/num2) for file 'file'
 A BIM file is loaded with an incompatible version of Mosel: preferably the same versions should be used for generating and running a BIM file.
- **E-83** Bim file 'file' corrupted A BIM file has been corrupted, e.g. by saving it with a text editor.
- **E-84** File 'file': model cannot be renamed
 A model file that is being executed cannot be re-loaded at the same time.
- **W-85** Trailing data at end of file 'file' ignored
 At the end of a BIM file additional, unidentifiable data has been found (may be a sign of file corruption).

Module Manager Errors

E-350 Module 'module' not found

A module has not been found in the module path (directory dso of your Mosel installation, environment variable $MOSEL_DSO$). This message is also displayed, if a module depends on another library that has not been found (e.g. module mmxprs has been found but Xpress-Optimizer has not been installed or cannot be located by the operating system).

- **E-351** File 'file' is not a Mosel DSO

 Typically displayed if Mosel cannot find the module initialization function.
- **E-352** *Module 'module': wrong interface version*A module is not compatible with the Mosel version used to load it.
- **E-353** *Module 'module': no authorization found*Module *module* requires a licence for its use. Please contact Dash.
- **E-354** Error when initializing module 'module'
 Usually preceded by an error message generated by the module. Please refer to the documentation of the module for further detail.
- **E-355** Wrong version for module 'module' (num1.num2/num3.num4)
 A model is run with a version of a module that is different from the version that has been used to compie the model.
- **E-358** Error when resetting module 'module' A module cannot be executed (e.g. due to a lack of memory).

Index

Symbols	arccosine 41 arcsine 41
- 10, 20, 21	arctan 41
* 20, 21	arctangent function 41
+ 10, 20, 21	arguments 33
+= 25	arithmetic expression 20
, 10	array 16
/ 20	declaration 16
:= 25	dereference 18
; 11, 24	dynamic 16
< 22	fixed size 16
<= 22, 23	initialization 24, 25
<> 22	array 10
-= 25	as 10
= 22, 23	assignment 24
> 22	additive 25
>= 22, 23	constraints 25
\\ 21	subtractive 25
\n 21 _ 10	
10	
_ 10	В
A	_
A	base 10 logarithm 76
A abs 40	_
A abs 40 absolute value 40	base 10 logarithm 76 basic type 15
A abs 40 absolute value 40 acces mode 144	base 10 logarithm 76 basic type 15 basis
A abs 40 absolute value 40 acces mode 144 activate	base 10 logarithm 76 basic type 15 basis load 162
A abs 40 absolute value 40 acces mode 144 activate model 5	base 10 logarithm 76 basic type 15 basis load 162 save 168
A abs 40 absolute value 40 acces mode 144 activate model 5 activity 57	base 10 logarithm 76 basic type 15 basis load 162 save 168 batch mode 3
abs 40 absolute value 40 acces mode 144 activate model 5 activity 57 add	base 10 logarithm 76 basic type 15 basis load 162 save 168 batch mode 3 BIM 1, 4
A abs 40 absolute value 40 acces mode 144 activate model 5 activity 57 add array of cuts 180	base 10 logarithm 76 basic type 15 basis load 162 save 168 batch mode 3 BIM 1, 4 binary model 1, 4
abs 40 absolute value 40 acces mode 144 activate model 5 activity 57 add array of cuts 180 cut 179	base 10 logarithm 76 basic type 15 basis load 162 save 168 batch mode 3 BIM 1, 4 binary model 1, 4 bit test 42
abs 40 absolute value 40 acces mode 144 activate model 5 activity 57 add array of cuts 180 cut 179 addcut 41, 179	base 10 logarithm 76 basic type 15 basis load 162 save 168 batch mode 3 BIM 1, 4 binary model 1, 4 bit test 42 bittest 42
abs 40 absolute value 40 acces mode 144 activate model 5 activity 57 add array of cuts 180 cut 179 addcut 41, 179 addcuts 41, 180	base 10 logarithm 76 basic type 15 basis load 162 save 168 batch mode 3 BIM 1, 4 binary model 1, 4 bit test 42 bittest 42 boolean 10, 15, 19
abs 40 absolute value 40 acces mode 144 activate model 5 activity 57 add array of cuts 180 cut 179 addcut 41, 179 addcuts 41, 180 aggregate operator 19	base 10 logarithm 76 basic type 15 basis load 162 save 168 batch mode 3 BIM 1, 4 binary model 1, 4 bit test 42 bittest 42 boolean 10, 15, 19 Boolean expression 22
abs 40 absolute value 40 acces mode 144 activate model 5 activity 57 add array of cuts 180 cut 179 addcut 41, 179 addcuts 41, 180 aggregate operator 19 and 10, 22	base 10 logarithm 76 basic type 15 basis load 162 save 168 batch mode 3 BIM 1, 4 binary model 1, 4 bit test 42 bittest 42 boolean 10, 15, 19 Boolean expression 22
abs 40 absolute value 40 acces mode 144 activate model 5 activity 57 add array of cuts 180 cut 179 addcut 41, 179 addcuts 41, 180 aggregate operator 19 and 10, 22 anonymous constraint 26	base 10 logarithm 76 basic type 15 basis load 162 save 168 batch mode 3 BIM 1, 4 binary model 1, 4 bit test 42 bittest 42 boolean 10, 15, 19 Boolean expression 22 break 10, 32
abs 40 absolute value 40 acces mode 144 activate model 5 activity 57 add array of cuts 180 cut 179 addcut 41, 179 addcuts 41, 180 aggregate operator 19 and 10, 22	base 10 logarithm 76 basic type 15 basis load 162 save 168 batch mode 3 BIM 1, 4 binary model 1, 4 bit test 42 bittest 42 boolean 10, 15, 19 Boolean expression 22 break 10, 32

case 10, 30 case-insensitive 3 case-sensitive 10 casting 18, 19 ceil 43 clearmipdir 44, 154 clearmodcut 44, 155 clearqexpstat 136 CLOAD 4 close file 38, 50 stream 38, 50 coefficient 58 set 84 command operating system 3 system 149 command line interpreter 2, 3 commands shortening 6 comment 5, 9, 28	anonymous 26 assignment 25 coefficient 58 display 6 dual 59 hide 85 right hand side 23 set coefficient 84 set of variables 71 set type 88 slack 68 type 23, 70 constraint representation 23 control parameter 64 display 6 set 86 conversion basic type 19 cos 44 cosine function 44 create
sign 56 skip 56	directory 147 variable 45
commentary	create 45
multi-line 9	cross recursion 36
comparator 22	CT_BIN 70
COMPILE 4	CT_CONT 70
compile	CT_EQ 70
model 4	CT_GEQ 70
compiled 12	CT_INT 70
compiler directives 12	CT_LEQ 70
compiler library 2	CT_PINT 70
compiler options 12	CT_SEC 70
concatenation 21	CT_SINT 70
condition 20	CT_SOS1 70
connector 18	CT_SOS2 70
constant 17	CT_UNB 70
declaration 17	cut
display 6	add 179
constants 39	add array 180
constraint 15	delete 181
activity 57	drop 182

get active 183	disc 96
list from cut pool 184	diskdata 97
load 185	DISPLAY 6
store 186	display
store array 187	info 3
cut manager 178	model 5
-	models 5
D	symbol 6
data	div 10, 20
data	division
display 6 initialization 26	integral 20
local 33	remainder 20
read 81	do 10
save 28	drop
declaration 12, 14	cut 182
	dropcuts 182
array 16 constant 17	DSO 6
forward 36	dual value 59
implicit 25	dynamic 10,17
set 16	dynamic array 16
declarations 10, 14	of variables 17
declarative 12	dynamic shared object
delbasis 156, 162, 168	constant 6
delcuts 181	control parameter 6
DELETE 5	examine 6
delete	flush 6
cut 181	list 6
directory 148	subroutine 6
file 140	version 6
model 5	Dynamic Shared Objects manager 2
dereference 18	_
difference 21	E
directive 172	E-1 195
compiler 12	E-100 198
directory 142	E-1000 208
access mode 144	E-1001 208
create 147	E-1002 208
delete 148	E-1003 208
new 147	E-1004 208
remove 148	E-1005 208
status 144	E-1007 209

F 4000 300	F 2 40F
E-1009 209	E-2 195
E-101 198	E-20 195
E-1010 209	E-21 195
E-1013 209	E-22 196
E-102 199	E-23 196
E-103 199	E-24 196
E-104 199	E-25 196
E-106 199	E-26 196
E-107 199	E-27 197
E-108 199	E-28 197
E-109 200	E-29 197
E-1100 209	E-30 207
E-1102 210	E-302 206
E-111 200	E-303 206
E-112 200	E-307 206
E-113 200	E-308 206
E-114 200	E-31 207
E-115 201	E-32 207
E-118 201	E-33 207
E-122 201	E-350 210
	E-350 210 E-351 211
E-123 201	
E-124 201	E-352 211
E-125 201	E-353 211
E-147 201	E-354 211
E-148 202	E-355 211
E-150 202	E-358 211
E-151 202	E-4 195
E-153 202	E-51 207
E-154 202	E-52 207
E-155 203	E-80 210
E-156 203	E-82 210
E-157 203	E-83 210
E-159 203	E-84 210
E-160 203	elementary type 15
E-161 203	elif 10,30
E-162 203	else 10,30
E-163 204	end 10
E-167 205	end-case 30
E-168 205	end-declarations 14
E-169 205	end-function 35
E-170 205	end-if 30
E-171 206	end-model 12

end-procedure 35 environment variable 143 eof 72	terminator 11 type 18
eof 72 EP_MAX 49, 129 EP_MIN 49, 129 EP_MPS 49, 129 EP_STRIP 49, 129 error code 195 detection 12 escape sequences 21 ETC_APPEND 97 ETC_DENSE 97 ETC_NOQ 97 ETC_NOZEROS 97 ETC_SOLQ 97 ETC_SPARSE 97 ETC_TRANS 97 even number 74 EXAMINE 6 execute model 5 exists 46 exit 47 exp 48 explterm 11, 12 exponential function 48 export problem 49 EXPORTPROB 5 exportprob 49, 129 expression 18 arithmetic 20 Boolean 22 linear constraint 22 print 94 set 21 set type 88	F F_APPEND 54 F_INPUT 54 F_OUTPUT 54 false 10, 15 fclose 38, 50 fdelete 51, 140 fflush 38, 51 file access mode 144 append 54 close 38, 50 delete 140 ID 60 inclusion 13 initialization 27 input 38 IO 38 move 141 open 38, 54 output 38 read 37, 81 rename 141 select 38, 55 status 144 write 37, 94 file extension 4 files binary model (.bim) 1, 12 finalize set 52 finalize 17, 52 fixed size array 16 floor 53 flush dynamic shared objects 6 flush buffer 51
string 21	FLUSHLIBS 6

fmove 54, 141 fopen 38, 50, 54 forall 10, 31 format string 91 forward 10, 36 forward declaration 36 from 10 fselect 38, 55, 60 fskipline 38, 54, 56 function return value 34 type 34 function 10	getsysstat 70, 145 gettime 70, 146 gettype 70 getub 160 getvars 71 graphical interface 3 graphs 99 H help 3 hidden constraint 85 constraint test hidden 73
function call 18	test maden 75
G	I ID
get active cuts 183 cuts from cut pool 184 getact 57 getcnlist 58, 183 getcoeff 58 getcplist 59, 184 getcwd 59, 142 getdual 59 getenv 60, 143 getfid 38, 55, 60 getfirst 61 getfstat 62, 144 getiis 157 getlast 62 getlb 63, 158 getobjval 63 getparam 54, 64 getprobstat 66, 159 getqexpnextterm 137 getqexpstat 135 getrcost 66 getsize 67 getslack 68 getsol 69, 130	file 60 stream 60 identifier 10 if 10, 18, 29 implicit declaration 25 in 10, 22 include 10, 13 indexing set 16 INFO 3 initglobal 72, 161 initialisations 10 initialization 26 file 27 initializations 10 input file 38 input stream 37, 50, 54, 55 read 37, 81 test eof 72 integer 10, 15, 19 integral division 20 inter 10, 21 interactive mode 3 interpreted 12 intersection 21

IO	L
IO error 54 file 38 status 54 stream 38 switching between streams 38 IOCTRL 54 IOSTATUS 54 is_binary 10, 23 is_continuous 10, 23 is_free 10, 23 is_integer 10, 23 is_partint 10, 23 is_semcont 10, 23 is_semint 10, 23 is_semint 10, 23 is_sos1 10, 23 is_sos1 10, 23 is_sos2 10, 23 is_os2 10, 23 is_odd 74 iterator 20 IVE_BLACK 101 IVE_BLUE 101 IVE_CYAN 101 IVE_GREEN 101 IVE_GREEN 101 IVE_RGB 100 IVE_WHITE 101 IVE_RGB 100 IVE_WHITE 101 IVE_YELLOW 101 IVE_YELLOW 101 IVE_YELLOW 102 IVEdrawlabel 103 IVEdrawline 104 IVEdrawpoint 105 IVEerase 106 IVEpause 107 IVEzoom 108	language 9 syntax diagrams 189 largest value 78 library compiler 2 Run Time 2 linctr 10, 15 line breaking 10 linear constraint expression 22 linear expression 22 LIST 5 list dynamic shared objects 6 ln 75 LOAD 4 load basis 162 cut 185 model 4 module 12 problem 163 loadbasis 162, 168 loadcuts 185, 186, 187 loadprob 158, 160, 163 log 76 logarithm 76 natural 75 logical and 22 logical negation 22 logical or 22 loop 31 loop statement 24 lower bound 158 set 171 LP format 6
	LSLIBS 6
K	М
keywords 6, 10	м_E 39 м_PI 39

makedir 77, 147 makesos 77 makesos1 23 makesos2 23 matrix output 5 max 10, 20 MAX_INT 39 MAX_REAL 39 maximize 164 maximize 78, 163, 164 maximum value 20, 78 maxlist 78 min 10, 20 minimize 163	module structure advantages 2 modules 9 Mosel 1 mosel 2 Mosel compiler 1 Mosel Console 2 move file 141 MP type 15 MPS format 6 mpvar 10, 15 multi-line commentary 9
minimum value 20, 79	N
minlist 79 mod 10, 20 model activate 5 active 5 binary 1 compile 4 delete 5 display 5 display list 5 execute 5	natural logarithm 75 NBREAD 81 negation 22 new line 21 next 10, 32 noimplicit 12, 26 not 10, 22 not in 22 numerical constants 39
file name 4	0
load 4 name 5 reset 5 run 5 save 5 sequence number 5 size 5 source 1 structure 11 model 4, 5, 10, 12 model cut 173 model manager 2 model parameter 13 module 2 load 12	objective value 63 ODBC 109 message printing 110 odd number 74 of 10 open file 38, 54 stream 38, 54 operating system command 3 operation elementary 24 operator 18 aggregate 19 arithmetic 20 optimization

220

direction 6	quote 21
Optimizer problem status 159	
option	R
compiler 12	
options 10, 12	random 80,87
or 10, 22	random number 80, 87
output	range 16
file 38	range 10
output stream 37, 50, 54, 55	range set 21
flush 37, 51	read 38, 54, 81
write 37, 94	readln 38, 54, 81
·	real 10, 15, 19
P	recursion 33, 36
	reduced cost value 66
parameter	remove
model 13	directory 148
parameters 12	removedir 148
parameters 10	rename
parity 74	file 141
print 94	repeat 10,32
problem 49	reserved words 10
private symbol 37	RESET 5
problem 6	return value 34
export 49	returned 34
load 163	round 83
maximize 164	rounding 43, 53, 83
print 49	RUN 5
status 159	Run Time Library 2
procedural 12	running time 146
procedure 26	
body 33	S
procedure 10	save
procedures	basis 168
passing of formal parameters 34	data 28
prod 10, 20	model 5
product 20	savebasis 84, 162, 168
program	SELECT 5
source 1	select
public 10, 37	file 38, 55
	stream 38, 55
Q	selection statement 24, 29
QUIT 4	set 16
X011 4	300 10

callback 169 compare 22	SQLbufsize 115 SQLcolsize 115
constant 17	SQLconnect 118
declaration 16	SQLconnection 115
finalize 17, 52	SQLdisconnect 119
fixed 17	SQLexecute 120
indexing 16	SQLndxcol 116
range 16, 21	SQLreadinteger 122
size 67	SQLreadreal 123
set 10	SQLreadstring 124
set expression 21	SQLrowcnt 116
setcallback 84,169	SQLrowxfr 116
setcoeff 84	SQLsuccess 116
sethidden 73,85	SQLupdate 125
setlb 158, 171	SQLverbose 117
setmipdir 172	sqrt 90
setmodcut 173	square root 90
setparam 86	standalone application 2
setrandseed 87	statement 12, 24
settype 88	assignment 24
setub 160, 174	loop 31
shortening 6	selection 24, 29
silent 3	separator 24
sin 89	status
sine function 89	directory 144
size	file 144
array 67	IO 54
model 5	problem 159
set 67	system 145
string 67	store
skip	array of cuts 187
comment 56	cut 186
slack value 68	storecut 186
smallest value 79	storecuts 187
SOS	stream
declaration 23	close 38, 50
set type 88	ID 60
type 23, 70	IO 38
source file	open 38, 54
structure 11	select 38, 55
special characters	strfmt 91,94
escape sequences 21	string 21

concatenation 21	bits 42
difference 21	eof 72
formatted 91	hidden constraint 73
get substring 93	then 10
size 67	time measure 146
string 10,15,19	to 10
string expression 21	true 10, 15, 19
compare 22	tuple 23
strip 37	type
subroutine 33	basic 15
display 6	constraint 23, 70, 88
info 3	conversion 19
substr 93	elementary 15
sum 10, 20	MP 15
summation 20	SOS 23, 70, 88
symbol	variable 23, 70, 88
declaration 33	type conversion 18
import 12	,,
private 37	U
symbol table 37	
SYMBOLS 6	unconstrained 23
syntax 9	union 21
syntax diagrams 189	union 10, 21
SYS_DIR 144	unload
SYS_EXEC 144	dynamic shared objects 6
SYS_MOD 144	until 10,32
SYS_OTH 144	upper bound 160
SYS_READ 144	set 174
SYS_REG 144	user comment 5
SYS_TYP 144	uses 10, 12
SYS_WRITE 144	
SYSTEM 3	V
system 94, 149	variable 15
system command 149	create 45
system comment 5	display 6
system status 145	dynamic array 17
•	environment 143
T	lower bound 158
table of symbols 27	reduced cost 66
table of symbols 37	set coefficient 84
termination 4, 47	set lower bound 171
test	set type 88

set upper bound 174	XPRS_CB_PRENODE 169
type 23, 70	XPRS_CB_TOPCUTMGR 169
upper bound 160	XPRS_DN 172
version	XPRS_DUAL 164
info 3	XPRS_GLB 164
version number 3	XPRS_INF 159
VIMA 2	XPRS_LIN 164
virtual machine interpreter 2	XPRS_loadnames 152
visual environment 3	XPRS_NIG 164
	XPRS_OPT 159
W	XPRS_PD 172
W-121 201	XPRS_PR 172
W-121 201 W-152 202	XPRS_PRI 164
W-164 204	XPRS_PU 172
W-165 204	XPRS_TOP 164
W-165 204 W-166 204	XPRS_UNB 159
W-100 204 W-304 206	XPRS_UNF 159
W-304 200 W-306 206	XPRS_UP 172
W-85 210	XPRS_verbose 152
warning 195	
while 10, 31	
working directory 142	
write 37, 54, 92, 94	
writeln 37, 54, 92, 94	
writeprob 177	
wiltepiob 177	
X	
Xpress-IVE 3, 99	
Xpress-Optimizer 2	
XPRS_BAR 164	
XPRS_CB_BARLOG 169	
XPRS_CB_CHGNODE 169	
XPRS_CB_CUTMGR 169	
XPRS_CB_FREECUTMGR 169	
XPRS_CB_GLOBALLOG 169	
XPRS_CB_INFNODE 169	
XPRS_CB_INITCUTMGR 169	
XPRS_CB_INTSOL 169	
XPRS_CB_LPLOG 169	
XPRS_CB_NODECUTOFF 169	
XPRS_CB_OPTNODE 169	