sasoptpy Documentation

Release 1.0.0-alpha

SAS Institute Inc.

CONTENTS

1	Overview														3
	1.1 About sasoptpy				 		 						 		3
	1.2 What's New .				 		 						 		5
	1.3 License				 		 						 		5
2	Installation														9
4	2.1 Python version	arramont and de	mandana	ina											9
			_												
	2.2 Getting sasoptp	у			 • • •	• • •	 					• •	 • •	٠	9
3															11
	3.1 Introduction to	Optimization .			 		 						 		11
	3.2 Basic Functions	ılity			 		 						 		14
	3.3 Sessions				 		 						 		20
	3.4 Models				 		 						 		21
	3.5 Model compone	ents			 		 						 		31
	3.6 Workspaces				 		 						 		37
	3.7 Handling Data				 		 						 		43
	3.8 Workflows				 		 						 		49
4	Examples														57
	4.1 Viya Examples	/ Concrete .			 		 						 		57
	4.2 Viya Examples														142
	4.3 SAS (saspy) Ex														
5	API Reference														165
J															
	5.2 Abstract														
	5.3 Interface														
	5.4 Functions														
	5.5 Tests														
	5.5 Tests				 • • •		 • • •	• •	• • •	• •	• •	• •	 • •	•	202
6															269
	6.1 v0.2.1 (Februar	y 26, 2019)			 		 						 		269
	6.2 v0.2.0 (July 30,	2018)			 		 						 		270
	6.3 v0.1.2 (April 24	, 2018)			 		 						 		271
	6.4 v0.1.1 (Februar														
	6.5 v0.1.0 (Decemb	er 22, 2017)			 		 						 		273
Рy	ython Module Index														275
In	ndex														277
-11															

PDF Version

Date: Feb 18, 2020 Version: 1.0.0-alpha

Links: Repository | Issues | Releases | Community

sasoptpy is a Python package that provides a modeling interface for SAS Viya and SAS/OR optimization solvers. It provides a quick way for users to deploy optimization models and solve them by using the SAS Viya Optimization Action Set.

sasoptpy can handle linear, mixed integer linear, nonlinear, and black-box optimization problems. You can use native Python structures like dictionaries, tuples, and lists to define an optimization problem. sasoptpy supports Pandas objects extensively.

Under the hood, *sasoptpy* uses the swat package to communicate with SAS Viya, and uses the saspy package to communicate with SAS 9.4 installations.

sasoptpy is an interface to SAS Optimization solvers. Check SAS/OR and PROC OPTMODEL for more details about optimization tools provided by SAS and an interface to model optimization problems inside SAS.

See the SAS Global Forum paper: Optimization Modeling with Python and SAS Viya

CONTENTS 1

2 CONTENTS

CHAPTER

ONE

OVERVIEW

1.1 About sasoptpy

sasoptpy is a Python package that provides easy and integrated ways of working with SAS Optimization and SAS/OR optimization solvers. It enables developers to model optimization problems with ease by providing high-level building blocks.

1.1.1 Capabilities

sasoptpy is very flexible in terms of optimization problem types it supports and workflow alternatives.

Solvers

It currently supports the following model types:

- · Linear problems
- Integer linear problems / Mixed integer linear problems
- Quadratic problems
- Nonlinear / Black-box problems

Data

It supports working with both client-side data and server-side data. When data are available on the client-side, it populates the model with integrated data and brings the solution back to the client. When data are available on the server-side, it generates the code to be able to populate the model on the server. You can retrieve the final solution after the solve.

Platforms

sasoptpy can be used with SAS Viya 3.3 or later and SAS 9.4, in all the supporting operating systems.

1.1.2 Road map

sasoptpy has the broader goal of supporting all the functionality of the SAS Optimization and SAS/OR solvers, and providing a high-level set of tools for easily working with models.

1.1.3 Versioning

sasoptpy follows Semantic Versioning as of version 1.0.0.

- Any backwards incompatible changes increase the major version number (X.y.z).
- Minor changes and improvements increase the the minor version number (x.Y.z).
- Patches increase the patch version number (x.y.Z).
- Pre-releases are marked by using *alpha* and *beta*, and release candidates are marked using *rc* identifiers.

1.1.4 License

sasoptpy is an open-source package and uses the standard *Apache 2.0 license*.

1.1.5 Support

Have any questions?

- If you have a package-related issue, feel free to report it on GitHub.
- If you have an optimization-related question, consider asking it on SAS Communities.
- For further technical support, reach SAS Technical Support.

1.1.6 Contribution

Contributions are always welcome. Clone the project to your working environment and submit pull requests as you see fit. For more details, see the guidelines at the GitHub repository.

1.1.7 Highlighted Works

A list of highlighted projects and blog posts:

- Fastest, cheapest, greenest: How will football fans choose which matches to attend?
- 1 tournament, 12 countries: A logistical maze?
- Using SAS Optimization with Python and containers
- Bringing Analytics to the Soccer Transfer Season
- Visiting all 30 Major League Baseball Stadiums with Python and SAS Viya

1.2 What's New

1.2.1 v1.0.0-alpha (TBD)

New Features

- Added workspaces; see more info in User Guide and example
- · Added configurations
- Added *abstract actions* that allow server-side operations. Highlights include:

```
- actions.read_data() and actions.create_data()
```

```
- actions.for_loop() and actions.cofor_loop()
```

- actions.print_item()
- actions.solve()
- Added structure decorators for better control of submissions

Changes

- Refactored the entire package. sasoptpy now has core, abstract, interface, session, and util directories
- · Experimental RESTful API was dropped
- get_obj_by_name function was removed
- lso solver was renamed to blackbox
- Because of the use of literal strings (PEP 498), only Python 3.6 or later versions are supported

Bug Fixes

- Fixed: Arithmetic operations with powers are generating incorrect results
- Fixed: Variable groups with space in their index are not getting values
- Fixed: Constraints without directions do not produce an error
- Fixed: Documentation does not mention conda-forge library requirement
- · Fixed: Single-dimensional parameters are hard to access

1.3 License

```
Apache License
Version 2.0, January 2004
http://www.apache.org/licenses/

TERMS AND CONDITIONS FOR USE, REPRODUCTION, AND DISTRIBUTION

1. Definitions.

"License" shall mean the terms and conditions for use, reproduction,
```

(continues on next page)

1.2. What's New 5

and distribution as defined by Sections 1 through 9 of this document.

"Licensor" shall mean the copyright owner or entity authorized by the copyright owner that is granting the License.

"Legal Entity" shall mean the union of the acting entity and all other entities that control, are controlled by, or are under common control with that entity. For the purposes of this definition, "control" means (i) the power, direct or indirect, to cause the direction or management of such entity, whether by contract or otherwise, or (ii) ownership of fifty percent (50%) or more of the outstanding shares, or (iii) beneficial ownership of such entity.

"You" (or "Your") shall mean an individual or Legal Entity exercising permissions granted by this License.

"Source" form shall mean the preferred form for making modifications, including but not limited to software source code, documentation source, and configuration files.

"Object" form shall mean any form resulting from mechanical transformation or translation of a Source form, including but not limited to compiled object code, generated documentation, and conversions to other media types.

"Work" shall mean the work of authorship, whether in Source or Object form, made available under the License, as indicated by a copyright notice that is included in or attached to the work (an example is provided in the Appendix below).

"Derivative Works" shall mean any work, whether in Source or Object form, that is based on (or derived from) the Work and for which the editorial revisions, annotations, elaborations, or other modifications represent, as a whole, an original work of authorship. For the purposes of this License, Derivative Works shall not include works that remain separable from, or merely link (or bind by name) to the interfaces of, the Work and Derivative Works thereof.

"Contribution" shall mean any work of authorship, including the original version of the Work and any modifications or additions to that Work or Derivative Works thereof, that is intentionally submitted to Licensor for inclusion in the Work by the copyright owner or by an individual or Legal Entity authorized to submit on behalf of the copyright owner. For the purposes of this definition, "submitted" means any form of electronic, verbal, or written communication sent to the Licensor or its representatives, including but not limited to communication on electronic mailing lists, source code control systems, and issue tracking systems that are managed by, or on behalf of, the Licensor for the purpose of discussing and improving the Work, but excluding communication that is conspicuously marked or otherwise designated in writing by the copyright owner as "Not a Contribution."

"Contributor" shall mean Licensor and any individual or Legal Entity on behalf of whom a Contribution has been received by Licensor and subsequently incorporated within the Work.

2. Grant of Copyright License. Subject to the terms and conditions of

(continues on next page)

this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable copyright license to reproduce, prepare Derivative Works of, publicly display, publicly perform, sublicense, and distribute the Work and such Derivative Works in Source or Object form.

- 3. Grant of Patent License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable (except as stated in this section) patent license to make, have made, use, offer to sell, sell, import, and otherwise transfer the Work, where such license applies only to those patent claims licensable by such Contributor that are necessarily infringed by their Contribution(s) alone or by combination of their Contribution(s) with the Work to which such Contribution(s) was submitted. If You institute patent litigation against any entity (including a cross-claim or counterclaim in a lawsuit) alleging that the Work or a Contribution incorporated within the Work constitutes direct or contributory patent infringement, then any patent licenses granted to You under this License for that Work shall terminate as of the date such litigation is filed.
- 4. Redistribution. You may reproduce and distribute copies of the Work or Derivative Works thereof in any medium, with or without modifications, and in Source or Object form, provided that You meet the following conditions:
 - (a) You must give any other recipients of the Work or Derivative Works a copy of this License; and
 - (b) You must cause any modified files to carry prominent notices stating that You changed the files; and
 - (c) You must retain, in the Source form of any Derivative Works that You distribute, all copyright, patent, trademark, and attribution notices from the Source form of the Work, excluding those notices that do not pertain to any part of the Derivative Works; and
 - (d) If the Work includes a "NOTICE" text file as part of its distribution, then any Derivative Works that You distribute must include a readable copy of the attribution notices contained within such NOTICE file, excluding those notices that do not pertain to any part of the Derivative Works, in at least one of the following places: within a NOTICE text file distributed as part of the Derivative Works; within the Source form or documentation, if provided along with the Derivative Works; or, within a display generated by the Derivative Works, if and wherever such third-party notices normally appear. The contents of the NOTICE file are for informational purposes only and do not modify the License. You may add Your own attribution notices within Derivative Works that You distribute, alongside or as an addendum to the NOTICE text from the Work, provided that such additional attribution notices cannot be construed as modifying the License.

You may add Your own copyright statement to Your modifications and

(continues on next page)

1.3. License 7

may provide additional or different license terms and conditions for use, reproduction, or distribution of Your modifications, or for any such Derivative Works as a whole, provided Your use, reproduction, and distribution of the Work otherwise complies with the conditions stated in this License.

- 5. Submission of Contributions. Unless You explicitly state otherwise, any Contribution intentionally submitted for inclusion in the Work by You to the Licensor shall be under the terms and conditions of this License, without any additional terms or conditions.

 Notwithstanding the above, nothing herein shall supersede or modify the terms of any separate license agreement you may have executed with Licensor regarding such Contributions.
- 6. Trademarks. This License does not grant permission to use the trade names, trademarks, service marks, or product names of the Licensor, except as required for reasonable and customary use in describing the origin of the Work and reproducing the content of the NOTICE file.
- 7. Disclaimer of Warranty. Unless required by applicable law or agreed to in writing, Licensor provides the Work (and each Contributor provides its Contributions) on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied, including, without limitation, any warranties or conditions of TITLE, NON-INFRINGEMENT, MERCHANTABILITY, or FITNESS FOR A PARTICULAR PURPOSE. You are solely responsible for determining the appropriateness of using or redistributing the Work and assume any risks associated with Your exercise of permissions under this License.
- 8. Limitation of Liability. In no event and under no legal theory, whether in tort (including negligence), contract, or otherwise, unless required by applicable law (such as deliberate and grossly negligent acts) or agreed to in writing, shall any Contributor be liable to You for damages, including any direct, indirect, special, incidental, or consequential damages of any character arising as a result of this License or out of the use or inability to use the Work (including but not limited to damages for loss of goodwill, work stoppage, computer failure or malfunction, or any and all other commercial damages or losses), even if such Contributor has been advised of the possibility of such damages.
- 9. Accepting Warranty or Additional Liability. While redistributing the Work or Derivative Works thereof, You may choose to offer, and charge a fee for, acceptance of support, warranty, indemnity, or other liability obligations and/or rights consistent with this License. However, in accepting such obligations, You may act only on Your own behalf and on Your sole responsibility, not on behalf of any other Contributor, and only if You agree to indemnify, defend, and hold each Contributor harmless for any liability incurred by, or claims asserted against, such Contributor by reason of your accepting any such warranty or additional liability.

END OF TERMS AND CONDITIONS

CHAPTER

TWO

INSTALLATION

2.1 Python version support and dependencies

sasoptpy is developed and tested for Python version 3.6+.

It requires the following packages:

- numpy
- saspy
- swat
- pandas

2.2 Getting sasoptpy

You can install sasoptpy by using pip or conda:

```
pip install sasoptpy
conda install -c sas-institute sasoptpy
```

Any dependencies should be installed automatically.

Depending on your installation, you might need to add conda-forge channel to conda by using:

```
conda config --append channels conda-forge
```

2.2.1 GitHub repository

You can also get stable and development versions of *sasoptpy* from the GitHub repository. To get the latest version, call:

```
git clone https://github.com/sassoftware/sasoptpy.git
```

Then inside the sasoptpy folder, call:

```
pip install .
```

Alternatively, you can use:

python setup.py install

CHAPTER

THREE

USER GUIDE

3.1 Introduction to Optimization

Optimization is an umbrella term for maximizing or minimizing a given target, which can be represented as a function. It is often used in real-life problems from finance to aviation, from chemistry to sports analytics.

Optimization problems can describe a business problem or a physical concept. Any phenomena that can be represented as a function can be optimized by several algorithms. It lies at the heart of several tools we use every day, from routing to Machine Learning.

3.1.1 Steps of Optimization

Optimization problems often consists of the following steps¹²:

- 1. Observe the system and define the problem
- 2. Gather relevant data
- 3. Develop a formulation
- 4. Solve the model
- 5. Interpret the solution

Often, a process is observed by the modeler to identify the problems. Several examples are finding the shortest path between two locations, maximizing a profit, and maximizing the accuracy of a handwriting recognition algorithm.

Collecting data is often the most daunting process. In the age of big data, it is often difficult to distinguish noise from relevant data. After data are gathered, you can write a formulation. A proper formulation is critical because features such as linearity and convexity greatly impact the performance of solution algorithms, especially for large problems.

Solving a model requires an optimization algorithm. SAS Optimization provides several optimization algorithms to solve a variety of different formulations. See *types of optimization* for more information on this topic.

Finally, the modeler should decide whether the result of an optimization process is valid. If not, the process should be repeated by adding the missing pieces until a satisfactory result is obtained.

¹ Hillier, Frederick S., and Gerald J. Lieberman. Introduction to operations research. McGraw-Hill Science, Engineering & Mathematics, 1995.

² SAS Institute. SAS/OR 15.1 User's Guide: Mathematical Programming Examples. SAS institute, 2018.

3.1.2 Basic Elements

There might be several elements in the definition of an optimization formulation. To clarify these elements, consider an optimization problem of finding a route from your home to the airport.

- 1. **Variables**: Variables are parameters that the optimization algorithm tunes. In the example, the decisions of which roads to be used are decision variables. An optimization algorithm determines optimal values for variables in the problem.
- 2. **Objective**: An objective is the measure of performance that is to be maximized or minimized. An objective is a function of variables in a problem, meaning an objective value is obtained for given values of variables in an optimization problem. In the example, the objective function is the time to reach the airport. The optimization algorithm should decide which roads to use in order to minimize the travel time.
- 3. **Constraints**: Constraints are restrictions on variables that prevent illogical solutions. In the example, the amount of fuel in the car places a restriction on how far you can drive. You can the force optimization algorithm to find a solution under a certain mileage, even if there are other solutions which could be shorter in terms of travel time.

In short, *optimization* is choosing **variable** values to maximize or minimize an **objective** function subject to certain **constraints**.

3.1.3 Simple Problem

Let us consider a simple example. The following problem (Brewer's Dilemma) is a simplified Resource Allocation problem, presented by Robert G. Bland³.

In the problem, a brewer has limited corn, hops, and barley malt inventory. The brewer wants to produce Ale and Beer that will maximize the total profit. Each product requires a certain amount of these three ingredients, as follows:

(per barrel)	Amount Red	Amount Required					
Product	Corn	Corn Hops Barley Malt					
Ale	5 pounds	4 ounces	35 pounds	\$13			
Beer	15 pounds	4 ounces	20 pounds	\$23			
(Total Available)	480 pounds	160 ounces	1,190 pounds				

The **variables** in this problem are to decide how many barrels of ale and beer to produce. Let us call them *ale* and *beer*. It might be intuitive to prefer beer to ale due to its higher profit rate. However, doing so might deplete all the resources faster and might leave you with excess amount of hops and barley malt.

The **objective** in this problem is to maximize the total profit function, which is $13 \cdot ale + 23 \cdot beer$.

Each limitation on ingredients is a **constraint**. For corn, hops, and barley malt, the following constrains apply:

$$\begin{aligned} 5 \cdot \text{ale} &+ 15 \cdot \text{beer} \leq 480 \\ & 4 \cdot \text{ale} + 4 \cdot \text{beer} \leq 160 \\ & 35 \cdot \text{ale} + 20 \cdot \text{beer} \leq 1,190 \end{aligned}$$

Combining all items, the optimization formulation is written as follows:

³ Bland, Robert G. "The Allocation of Resources by Linear Programming." Scientific American 244 (1981): 126-144.

This problem is small enough to be solved by hand, but let us consider some alternatives.

	Barrels pr		
#	Ale	Profit	
1	34	0	\$442
2	0	32	\$736
3	15	25	\$770
4	12	28	\$800

Producing only ale or beer is inferior to producing a combination of the two, for obvious reasons. Finding the exact ratio that will maximize the profit might be tricky, as seen in solutions 3 and 4. Indeed, solution 4 gives the optimal values that maximize the profit in this example.

Some additional examples of problems that can be formulated as optimization problems are as follows:

- Scheduling project steps to minimize total completion, where tasks might depend on completion of earlier tasks
- Choosing distribution centers for retailers to minimize total cost while satisfying customer demands on time
- · Assigning soccer players to a squad to maximize the total rating of the team under foreign player rules
- Finding the cheapest travel option and shortest route between two cities
- · Blending chemical products to minimize the total cost while achieving a certain efficiency of detergents
- Choosing a price that will maximize the total profit in a competitive market

See the related section of SAS Optimization 8.5 Mathematical Optimization Procedures⁴ for more information about optimization problems and examples.

3.1.4 Types of Optimization

The structure of a formulation affects which algorithms can be deployed to solve a problem. The most common optimization types are as follows:

- Linear optimization: If the objective function and all constraints of a problem can be described by linear mathematical relations, and if all decision variables are continuous, the formulation is called a Linear problem (LP). LPs are one of the easiest problems in terms of solution time and well-studied in literature.
- Mixed integer linear optimization: If a linear formulation involves binary (on/off type decisions) or integer variables, that problem is an Integer Linear Problem (ILP) or Mixed Integer Linear Problem (MILP) depending on variables. MILPs are very popular as many real-life problems can be represented as MILPs.
- **Nonlinear optimization**: If a problem involves nonlinear objectives or constraints (such as exponential, polynomial, absolute values) the problem is called a nonlinear problem (NLP).

 $^{^4\} https://go.documentation.sas.com/?cdcId=pgmsascdc&cdcVersion=9.4_3.5&docsetId=casmopt&docsetTarget=casmopt_intro_toc.htm\\\&locale=en$

3.2 Basic Functionality

Solving an optimization problem via *sasoptpy* starts with having a running CAS (SAS Viya) Server or having a SAS 9.4 installation. It is possible to model a problem without a connection but solving a problem requires access to SAS Optimization or SAS/OR solvers at runtime.

3.2.1 Creating a session

Creating a SAS Viya session

sasoptpy uses the CAS connection provided by the swat package. After installation simply use:

```
In [1]: from swat import CAS
In [2]: s = CAS(hostname, port, userid, password)
```

The last two parameters are optional for some use cases. See swat Documentation for more details.

Creating a SAS 9.4 session

To create a SAS 9.4 session, see saspy Documentation. After customizing the configurations for your setup, you can create a session as follows:

```
import saspy
s = saspy.SASsession(cfgname='winlocal')
```

3.2.2 Initializing a model

After creating an active CAS or SAS session, you can create an empty model as follows:

```
In [3]: import sasoptpy as so
In [4]: m = so.Model(name='my_first_model', session=s)
NOTE: Initialized model my_first_model.
```

This command creates an empty model.

3.2.3 Processing input data

The easiest way to work with *sasoptpy* is to define problem inputs as Pandas DataFrames. You can define objective and cost coefficients, and lower and upper bounds by using the DataFrame and Series objects. See Pandas Documentation to learn more.

```
In [7]: price_per_product = 10
In [8]: capacity_cost = 10
```

You can extract the set PERIODS and the other fields demand and min_production as follows:

```
In [9]: PERIODS = prob_data.index.tolist()
In [10]: demand = prob_data['demand']
In [11]: min_production = prob_data['min_prod']
```

3.2.4 Adding variables

You can add a single variable or a set of variables to Model objects.

• Model.add_variable() method is used to add a single variable.

When working with multiple models, you can create a variable independent of the model, such as

```
>>> production_cap = so.Variable(name='production_cap', vartype=so.INT, lb=0)
```

and add it to an existing model by using

```
>>> m.include(production_cap)
```

• The Model.add_variables() method is used to add a set of variables.

When passed as a set of variables, you can retrieve individual variables by using individual keys, such as production['Period1']. To create multidimensional variables, simply list all the keys as follows:

```
>>> multivar = m.add_variables(KEYS1, KEYS2, KEYS3, name='multivar')
```

3.2.5 Creating expressions

Expression objects hold mathematical expressions. Although these objects are mostly used under the hood when defining a model, it is possible to define a custom Expression to use later.

```
In [14]: totalRevenue = production.sum('*')*price_per_product
In [15]: totalCost = production_cap * capacity_cost
```

Note the use of the <code>VariableGroup.sum()</code> method over a variable group. This method returns the sum of variables inside the group as an <code>Expression</code> object. Its multiplication with a scalar <code>price_per_product</code> gives the final expression.

Similarly, totalCost is simply multiplication of a Variable object with a scalar.

3.2.6 Setting an objective function

You can define objective functions in terms of expressions. In this problem, the objective is to maximize the profit, so the Model.set_objective() method is used as follows:

Notice that you can define the same objective by using:

```
>>> m.set_objective(production.sum('*')*price_per_product - production_cap*capacity_
cost, sense=so.MAX, name='totalProfit')
```

The mandatory argument sense should be assigned the value of either so.MIN or so.MAX for minimization or maximization problems, respectively.

3.2.7 Adding constraints

In *sasoptpy*, constraints are simply expressions with a direction. It is possible to define an expression and add it to a model by defining which direction the linear relation should have.

There are two methods to add constraints. The first one is <code>Model.add_constraint()</code> where a single constraint can be added to a model.

The second one is <code>Model.add_constraints()</code> where multiple constraints can be added to a model.

Here, the first term provides a Python generator, which then gets translated into constraints in the problem. The symbols <=, >=, and == are used for less than or equal to, greater than or equal to, and equal to constraints, respectively. You can define range constraints by using == symbol and a list of two values that represent lower and upper bounds.

3.2.8 Solving a problem

After a problem is defined, you can send it to the CAS server or SAS session by calling the <code>Model.solve()</code> method. The <code>Model.solve()</code> method returns the primal solution when available, and <code>None</code> otherwise.

```
In [20]: m.solve()
NOTE: Added action set 'optimization'.
NOTE: Converting model my_first_model to OPTMODEL.
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 4 variables (0 free, 0 fixed).
NOTE: The problem has 0 binary and 4 integer variables.
NOTE: The problem has 7 linear constraints (6 LE, 0 EQ, 0 GE, 1 range).
NOTE: The problem has 10 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The initial MILP heuristics are applied.
NOTE: The MILP presolver value AUTOMATIC is applied.
NOTE: The MILP presolver removed all variables and constraints.
NOTE: Optimal.
NOTE: Objective = 400.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 4 rows and 6.
→columns.
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 7 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 18 rows and 4.
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 20 rows and 4.
→columns.
Out [20]:
Selected Rows from Table SOLUTION
 var value lb
0 1.0
 production_cap 25.0 -0.0 1.797693e+308 NaN
1 2.0 production[Period1] 25.0 5.0 1.797693e+308 NaN
2 3.0 production[Period2] 15.0 5.0 1.797693e+308 NaN
3 4.0 production[Period3] 25.0 -0.0 1.797693e+308 NaN
```

At the end of the solve operation, the solver returns both Problem Summary and Solution Summary tables. These tables can later be accessed by using m.get_problem_summary() and m.get_solution_summary().

```
In [21]: print(m.get_solution_summary())
Selected Rows from Table SOLUTIONSUMMARY
 Value
Label
 MILP
Solver
 Branch and Cut
Algorithm
 totalProfit
Objective Function
 Optimal
Solution Status
Objective Value
 400
Relative Gap
 0
Absolute Gap
 Ω
 Ω
Primal Infeasibility
Bound Infeasibility
 0
Integer Infeasibility
 400
Best Bound
 (continues on next page)
```

3.2. Basic Functionality

```
Nodes 0
Solutions Found 3
Iterations 0
Presolve Time 0.00
Solution Time 0.02
```

3.2.9 Printing solutions

You can retrieve the solutions by using the <code>sasoptpy.get_solution_table()</code> method. It is strongly suggested to group variables and expressions that share the same keys in a call.

As seen, a Pandas Series and a Variable object that have the same index keys are printed in this example.

3.2.10 Initializing a workspace

If you would like to use extensive abstract modeling capabilities of *sasoptpy*, you can create a workspace. Workspaces support features like server-side for loops, cofor loops (parallel), read data, and create data. You can initialize a *sasoptpy.Workspace* by using Python's *with* keyword. As an example, you can create a workspace with a set and a variable group as follows:

```
In [24]: workspace = create_workspace()
In [25]: print(so.to_optmodel(workspace))
proc optmodel;
 set I = 1..10;
 var x {{I}} >= 0;
quit;
```

You can submit a workspace to a CAS server and retrieve the response by using:

```
In [26]: workspace.submit()
NOTE: Added action set 'optimization'.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 10 rows and 6...
\( \to \columns \).
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 0 rows and 4 columns.
Out[26]:
Selected Rows from Table SOLUTION
\( i \) var value \( lb \) ub rc
```

(continues on next page)

```
1.0 x[1] 0.0 0.0 1.797693e+308 NaN
1 2.0 x[2] 0.0 0.0 1.797693e+308 NaN
2
  3.0 x[3]
 0.0 0.0 1.797693e+308 NaN
3
  4.0 x[4] 0.0 0.0 1.797693e+308 NaN
 0.0 0.0 1.797693e+308 NaN
0.0 0.0 1.797693e+308 NaN
4
 5.0
 x[5]
5
 6.0
 x[6]
 x[7]
6
 7.0
 0.0 0.0
 1.797693e+308 NaN
 8.0 x[8] 0.0 0.0 1.797693e+308 NaN
8
  9.0 x[9] 0.0 0.0 1.797693e+308 NaN
9 10.0 x[10] 0.0 0.0 1.797693e+308 NaN
```

3.2.11 Package configurations

You can change the default options regarding problem representation as follows:

```
In [27]: x = so.Variable(name='x')
In [28]: c = so.Constraint(10 / 3 * x + 1e-20 * x ** 2 <= 30 + 1e-11, name='c')
In [29]: print(so.to_definition(c))
con c : 3.33333333333333 * x + 0.0 * ((x) ^ (2)) <= 30.00000000001;</pre>
```

```
In [30]: so.config['max_digits'] = 2
```

```
In [31]: print(so.to_definition(c))
con c : 3.33 * x + 0.0 * ((x) ^ (2)) <= 30.0;</pre>
```

```
In [32]: so.config['max_digits'] = None
```

```
In [33]: print(so.to_definition(c))
con c : 3.33333333333333 * x + 1e-20 * ((x) ^ (2)) <= 30.0000000001;</pre>
```

You can reset the options as follows:

```
In [34]: del so.config['max_digits']
```

You can also create a new configuration to be used globally:

```
In [35]: so.config['myvalue'] = 2
```

All default configuration options are as follows:

- verbosity (default 3)
- max_digits (default 12)
- print_digits (default 6)
- default sense (default so.minimization)
- · default_bounds
- valid_outcomes

3.3 Sessions

3.3.1 CAS Sessions

A swat.cas.connection.CAS session is needed to solve optimization problems with *sasoptpy* by using SAS Viya optimization solvers. See the SAS documentation to learn more about CAS sessions and SAS Viya.

You can create a sample CAS Session as follows:

You can end the session and close the connection as follows:

```
>>> s.terminate()
```

3.3.2 SAS Sessions

A saspy. SASsession session is needed to solve optimization problems with *sasoptpy* by using SAS/OR solvers on SAS 9.4 clients.

You can create a sample SAS session as follows:

```
>>> import sasoptpy as so
>>> import saspy
>>> sas_session = saspy.SASsession(cfgname='winlocal')
>>> m = so.Model(name='demo', session=sas_session)
>>> print(repr(m))
sasoptpy.Model(name='demo', session=saspy.SASsession(cfgname='winlocal'))
```

It is possible to connect to a SAS session by using a configuration file

```
In [1]: sas = saspy.SASsession(cfgfile=config_file)
Using SAS Config named: sshsas
SAS Connection established. Subprocess id is 8722
```

```
In [2]: m = so.Model(name='demo', session=sas)
NOTE: Initialized model demo.
```

```
In [3]: print(m.get_session().sasver)
9.04.01M6P11072018
```

You can terminate the SAS session as follows:

```
In [4]: sas.endsas()
SAS Connection terminated. Subprocess id was 8722
```

3.4 Models

3.4.1 Creating a model

You can create an empty model by using the Model constructor:

```
In [1]: import sasoptpy as so
In [2]: m = so.Model(name='model1')
NOTE: Initialized model model1.
```

3.4.2 Adding new components to a model

Adding a variable:

Adding a constraint:

```
In [7]: c1 = m.add_constraint(x + 2 * y <= 10, name='c1')
In [8]: print(m)
Model: [
  Name: model1
  Objective: MIN [0]
  Variables (2): [
 x
 y
  ]
  Constraints (1): [</pre>
(continues on next page)
```

3.4. Models 21

```
x + 2 * y <= 10
]
```

3.4.3 Adding existing components to a model

A new model can use existing variables. The typical way to include a variable is to use the <code>Model.include()</code> method:

```
In [9]: new_model = so.Model(name='new_model')
NOTE: Initialized model new_model.
In [10]: new_model.include(x, y)
In [11]: print(new_model)
Model: [
 Name: new_model
 Objective: MIN [0]
 Variables (2): [
 Х
 ]
 Constraints (0): [
In [12]: new_model.include(c1)
In [13]: print(new_model)
Model: [
 Name: new_model
 Objective: MIN [0]
 Variables (2): [
 У
 Constraints (1): [
 x + 2 * y <= 10
In [14]: z = so.Variable(name='z', vartype=so.INT, lb=3)
In [15]: new_model.include(z)
In [16]: print(new_model)
Model: [
 Name: new_model
 Objective: MIN [0]
 Variables (3): [
 У
 7.
  Constraints (1): [
```

(continues on next page)

```
x + 2 * y <= 10
]
```

Note that variables are added to *Model* objects by reference. Therefore, after *Model.solve()* is called, the values of variables are replaced with optimal values.

3.4.4 Accessing components

You can get a list of model variables by using the <code>Model.get_variables()</code> method:

Similarly, you can access a list of constraints by using the Model.get_constraints() method:

To access a certain constraint by using its name, you can use the Model.get_constraint() method:

```
In [20]: print(m.get_constraint('c2'))
2 * x - y >= 1
```

3.4.5 Dropping components

You can drop a variable inside a model by using <code>Model.drop_variable()</code> method. Similarly, you can drop a set of variables by using the <code>Model.drop_variables()</code> method.

```
In [23]: m.include(y)

In [24]: print(m)

Model: [
  Name: model1

(continues on next page)
```

3.4. Models 23

```
Objective: MIN [0]
Variables (2): [
 x
 y
]
Constraints (2): [
 x + 2 * y <= 10
 2 * x - y >= 1
]
]
```

You can drop a constraint by using the <code>Model.drop_constraint()</code> method. Similarly, you can drop a set of constraints by using the <code>Model.drop_constraints()</code> method.

```
In [25]: m.drop_constraint(c1)
In [26]: m.drop_constraint(c2)

In [27]: print(m)
Model: [
 Name: model1
 Objective: MIN [0]
 Variables (2): [
 x
 y
 ]
 Constraints (0): [
 ]
]
```

3.4.6 Copying a model

You can copy an existing model by including the Model object itself.

```
In [30]: copy_model = so.Model(name='copy_model')
NOTE: Initialized model copy_model.

In [31]: copy_model.include(m)

In [32]: print(copy_model)
Model: [
 Name: copy_model
 Objective: MIN [0]
 Variables (2): [
 x
 y
 ]
 Constraints (1): [
 x + 2 * y <= 10
 ]
]</pre>
```

Note that all variables and constraints are included by reference.

3.4.7 Solving a model

A model is solved by using the Model. solve() method. This method converts Python definitions into an MPS file and uploads it to a CAS server for the optimization action. The type of the optimization problem is determined based on the variable types and expressions.

```
>>> m.solve()
NOTE: Initialized model model_1
NOTE: Converting model model_1 to DataFrame
NOTE: Added action set 'optimization'.
...
NOTE: Optimal.
NOTE: Objective = 124.343.
NOTE: The Dual Simplex solve time is 0.01 seconds.
```

3.4.8 Solve options

Solver Options

You can pass both PROC OPTMODEL solve options and solveLp, solveMilp action options by using the options argument of the Model.solve() method.

```
>>> m.solve(options={'with': 'milp', 'maxtime': 600})
>>> m.solve(options={'with': 'lp', 'algorithm': 'ipm'})
```

The only special option for the *Model.solve()* method is with. If not passed, PROC OPTMODEL chooses a solver that depends on the problem type. Possible with options are listed in the SAS/OR documentation.

You can find specific solver options in the SAS Optimization documentation:

· LP solver options

3.4. Models 25

- MILP solver options
- NLP solver options
- · QP solver options
- BLACKBOX solver options

The options argument can also pass solveLp and solveMilp action options when frame=True is used when calling the <code>Model.solve()</code> method.

- solveLp options
- solveMilp options

Package Options

Besides the options argument, you can pass following arguments into the Model.solve() method:

- name: Name of the uploaded problem information
- drop: Option for dropping the data from server after the solve
- replace: Option for replacing an existing data with the same name
- primalin: Option for using the current values of the variables as an initial solution
- submit: Option for calling the CAS / SAS action
- frame: Option for using frame (MPS) method (if False, it uses OPTMODEL)
- verbose: Option for printing the generated OPTMODEL code before solve

When primalin argument is True, it grabs <code>Variable</code> objects <code>_init</code> field. You can modify this field by using the <code>Variable.set_init()</code> method.

3.4.9 Getting solutions

After the solve is completed, all variable and constraint values are parsed automatically. You can access a summary of the problem by using the <code>Model.get_problem_summary()</code> method, and a summary of the solution by using the <code>Model.get_solution_summary()</code> method.

To print the values of any object, you can use the get_solution_table() method:

```
>>> print(so.get_solution_table(x, y))
```

All variables and constraints passed into this method are returned based on their indices. See *Examples* for more details.

3.4.10 Tuning MILP model parameters

SAS Optimization solvers provide a variety of settings. However, it might be difficult to find the best settings for a given model. In order to compare and obtain a good choice of parameters, you can use the *optimization.tune* action for mixed-integer linear optimization problems.

The <code>Model.tune_parameters()</code> method is a wrapper for the tune action. Consider the following knapsack problem example:

```
In [33]: def get_model():
  ....: m = so.Model(name='knapsack_with_tuner', session=cas_conn)
 ....: data = [
 ['clock', 8, 4, 3],
 ['mug', 10, 6, 5],
 ['headphone', 15, 7, 2],
 ['book', 20, 12, 10],
  . . . . :
 ['pen', 1, 1, 15]
 . . . . :
 . . . . :
 1
 ....: df = pd.DataFrame(data, columns=['item', 'value', 'weight', 'limit']).set_
→index(['item'])
  ...: ITEMS = df.index
 value = df['value']
 weight = df['weight']
  . . . . :
  . . . . :
 limit = df['limit']
  ....: total_weight = 55
  get = m.add_variables(ITEMS, name='get', vartype=so.INT)
  ....: m.add_constraints((get[i] <= limit[i] for i in ITEMS), name='limit_con')
 ....: m.add_constraint(so.quick_sum(weight[i] * get[i] for i in ITEMS) <= total_
→weight, name='weight_con')
 total_value = so.quick_sum(value[i] * get[i] for i in ITEMS)
 . . . . :
 m.set_objective(total_value, name='total_value', sense=so.MAX)
 return m
 . . . . :
In [34]: m = get_model()
NOTE: Initialized model knapsack_with_tuner.
```

For this problem, you can compare configurations as follows:

```
In [35]: results = m.tune_parameters(tunerParameters={'maxConfigs': 10})
NOTE: Added action set 'optimization'.
NOTE: Uploading the problem DataFrame to the server.
NOTE: Cloud Analytic Services made the uploaded file available as table KNAPSACK_WITH_
→TUNER in caslib CASUSER(casuser).
NOTE: The table KNAPSACK_WITH_TUNER has been created in caslib CASUSER(casuser) from,
→binary data uploaded to Cloud Analytic Services.
NOTE: Start to tune the MILP
 SolveCalls Configurations
 BestTime
 Time
 0.19*
 1
 1
 0.26
 0.46
 0.19*
 2.
 2.
 3
 0.19*
 0.65
 3
 0.19*
 0.85
 4
 4
 5
 5
 0.19*
 1.04
 6
 0.19*
 1.23
 7
 7
 0.19*
 1.43
 8
 8
 0.19*
 1.62
 9
 9
 0.19*
 1.81
 10
 0.19*
 2.01
 10
NOTE: Configuration limit reached.
NOTE: The tuning time is 2.01 seconds.
```

(continues on next page)

3.4. Models 27

							(continued iro	in previous puge)
3	3	3.0 aut	omatic	none	none	moderate		
4	4	1.0 aggr	essive	none	aggressive	none		
5	5	.0 aggr	essive	none	none	aggressive		
6	6	5.0 mo	derate	none	automatic	moderate		
7	7	7.0	none	moderate	moderate	none		
8	8	3.0	none	moderate	aggressive	none		
9	9	0.0	none	moderate	aggressive	none		
	cutZeroHalf	heuristics		nodelSel	presolver	probe	restarts	\
0	automatic	automatic		automatic	automatic	automatic	automatic	
1	none	automatic		automatic	none	none	basic	
2	none	automatic	bestEst	imatedepth	moderate	none	basic	
3	moderate	automatic		automatic	none	automatic	none	
4	moderate	automatic		bestBound	moderate	automatic	none	
5	moderate	none		depth	automatic	automatic	none	
6	aggressive	none		bestBound	moderate	automatic	none	
7	aggressive	none		depth	automatic	automatic	automatic	
8	aggressive	automatic		depth	basic	basic	moderate	
9	aggressive	automatic		depth	moderate	basic	moderate	
	symmetry	varSel	Mean o	f Run Time:	s Sum of Ru	ın Times \		
0	automatic	automatic		0.18		0.18		
1	automatic	pseudo		0.1	5	0.16		
2		automatic		0.1	7	0.17		
3		minInfeas		0.1		0.16		
4	moderate	ryanFoster		0.1		0.17		
5	2 2	minInfeas		0.1	7	0.17		
6		ryanFoster		0.1	5	0.16		
7		minInfeas		0.1		0.16		
8		minInfeas		0.1		0.17		
9	basic	minInfeas		0.1	7	0.17		
	Percentage							
0		0.0						
1		0.0						
2		0.0						
3		0.0						
4		0.0						
5		0.0						
6		0.0						
7		0.0						
8		0.0						
9		0.0						

Model.tune_parameters() accepts three main arguments

- milpParameters
- tunerParameters
- tuningParameters

For a full set of tuning parameters and acceptable values of these arguments, see the SAS Optimization documentation¹.

For the example problem, you can tune the *presolver*, *cutStrategy*, and *strongIter* settings, by using initial values and candidate values, and limit the maximum number of configurations and maximum running time as follows:

 $^{^{1}\} https://go.documentation.sas.com/?cdcId=pgmsascdc\&cdcVersion=9.4_3.5\&docsetId=casactmopt\&docsetTarget=casactmopt_optimization_details37.htm$

```
In [37]: results = m.tune_parameters(
  ....: milpParameters={'maxtime': 10},
 tunerParameters={'maxConfigs': 20, 'logfreq': 5},
 ....: tuningParameters=[
 {'option': 'presolver', 'initial': 'none', 'values': ['basic',
→ 'aggressive', 'none']},
  ....: {'option': 'cutStrategy'},
 {'option': 'strongIter', 'initial': -1, 'values': [-1, 100, 1000]}
 . . . . :
 . . . . :
 1)
NOTE: Added action set 'optimization'.
NOTE: Uploading the problem DataFrame to the server.
NOTE: Cloud Analytic Services made the uploaded file available as table KNAPSACK_WITH_
→TUNER in caslib CASUSER(casuser).
NOTE: The table KNAPSACK_WITH_TUNER has been created in caslib CASUSER(casuser) from,
→binary data uploaded to Cloud Analytic Services.
NOTE: Start to tune the MILP
 SolveCalls Configurations BestTime
 Time
 5
 5 0.17*
 1.00
 2.03
 10
 10
 0.17*
 15
 15
 0.17*
 3.00
 20
 2.0
 0.17*
 3.98
NOTE: Configuration limit reached.
NOTE: The tuning time is 3.98 seconds.
```

```
In [38]: print(results)
 Configuration conflictSearch cutGomory cutMiLifted cutStrategy \
 0.0 automatic automatic automatic 1.0 moderate none automatic automatic
0
1
2
 none
 2.0
 none moderate aggressive
 3.0 automatic
3
 none none moderate
 4.0 aggressive none aggressive none
5.0 aggressive none none aggressive
6.0 moderate none automatic moderate
7.0 none moderate moderate none
4
5
6
 6.0
7
 7.0
 none moderate moderate none
 8.0 aggressive moderate aggressive automatic
8
9
 9.0
 aggressive moderate aggressive automatic
10
 10.0
 aggressive moderate moderate automatic
 aggressive moderate aggressive automatic
11
 11.0
 12.0
 aggressive moderate aggressive automatic
12
 aggressive automatic aggressive
13
 13.0
 automatic
 14.0 aggressive moderate aggressive automatic 15.0 aggressive moderate aggressive automatic
14
1.5
16
 16.0 aggressive moderate aggressive automatic
 automatic automatic automatic
 17.0
17
 18.0
18
 automatic automatic automatic
 19.0
19
 automatic automatic automatic
  cutZeroHalf heuristics
 nodelSel presolver probe \
\cap
  automatic automatic
 automatic automatic automatic
 none automatic
1
 automatic none none
 none automatic bestEstimatedepth moderate
2
 none
 moderate automatic
 none automatic
3
 automatic
 bestBound moderate automatic
depth automatic automatic
bestBound moderate automatic
 moderate
4
 automatic
5
 none
 moderate
  aggressive
 none
6
 depth automatic automatic
  aggressive none
 (continues on next page)
```

3.4. Models 29

(continued	from	previous	page

							(continued	from previous page)
8	none	moderate		depth	moderate	none		
9	aggressive	moderate		Bound	moderate	none		
10	none	moderate	bestI	Bound	moderate	none		
11	none	moderate	best	Bound	moderate	none		
12	none	moderate	bestI	Bound	moderate	basic		
13	none	moderate	bestI		moderate	none		
14	none	moderate		natic	moderate	none		
15	none	moderate	bestI		basic	none		
16	none	moderate	best		moderate	none		
17	automatic	automatic	best		automatic			
18	automatic	aggressive		natic	automatic			
19	automatic	automatic		natic	automatic			
	aacomacio	aacomacic	aacoi	acic	aacomacic	aacomacio		
	restarts	symmetry	warsel Me	aan of	Run Times	Sum of Run	Timas	\
0	automatic	automatic	automatic	sair Oi	0.17	Sam OI Nam	0.17	\
1	basic	automatic	pseudo		0.17		0.17	
2	basic	none	automatic		0.17		0.17	
3		basic	minInfeas		0.17		0.17	
4	none	moderate					0.17	
5	none		ryanFoster minInfeas		0.16 0.17		0.10	
	none	aggressive						
6	none	automatic	ryanFoster		0.17		0.17	
7	automatic	none	minInfeas		0.17		0.17	
8	basic	automatic	pseudo		0.16		0.16	
9	basic	automatic	pseudo		0.17		0.17	
10	basic	automatic	pseudo		0.16		0.16	
11	basic	automatic	maxInfeas		0.17		0.17	
12	basic	automatic	pseudo		0.17		0.17	
13	basic	automatic	pseudo		0.16		0.16	
14	basic	automatic	pseudo		0.16		0.16	
15	basic	automatic	pseudo		0.17		0.17	
16	basic	automatic	pseudo		0.17		0.17	
17	automatic	automatic	automatic		0.17		0.17	
18	automatic	automatic	automatic		0.17		0.17	
19	automatic	none	automatic		0.17		0.17	
	Percentage							
0		0.0						
1		0.0						
2		0.0						
3		0.0						
4		0.0						
5		0.0						
6		0.0						
7		0.0						
8		0.0						
9		0.0						
10		0.0						
11		0.0						
12		0.0						
13		0.0						
14		0.0						
15		0.0						
16		0.0						
17		0.0						
18		0.0						
19		0.0						

You can retrieve full details by using the *Model.get_tuner_results()* method.

3.5 Model components

In this section, several model components are discussed with examples. See *Examples* to learn more about how you can use these components to define optimization models.

3.5.1 Expressions

Expression objects represent linear and nonlinear mathematical expressions in sasoptpy.

Creating expressions

You can create an Expression object as follows:

```
In [1]: profit = so.Expression(5 * sales - 3 * material, name='profit')
In [2]: print(repr(profit))
sasoptpy.Expression(exp = 5 * sales - 3 * material, name='profit')
```

Nonlinear expressions

Expression objects are linear by default. It is possible to create nonlinear expressions, but there are some limitations.

```
In [3]: nonexp = sales ** 2 + (1 / material) ** 3
In [4]: print(nonexp)
(sales) ** (2) + ((1) / (material)) ** (3)
```

Currently, it is not possible to get or print values of nonlinear expressions. Moreover, if your model includes a nonlinear expression, you need to use SAS Viya 3.4 or later or any SAS version for solving your problem.

To use mathematical operations, you need to import sasoptpy.math functions.

Mathematical expressions

sasoptpy provides mathematical functions for generating mathematical expressions to be used in optimization models.

You need to import *sasoptpy.math* to your code to start by using these functions. Available mathematical functions are listed in *Math Functions*.

```
In [5]: import sasoptpy.math as sm
In [6]: newexp = sm.max(sales, 10) ** 2
In [7]: print(newexp._expr())
(max(sales , 10)) ^ (2)
```

```
In [8]: import sasoptpy.math as sm
In [9]: angle = so.Variable(name='angle')
In [10]: newexp = sm.sin(angle) ** 2 + sm.cos(angle) ** 2
In [11]: print(newexp._expr())
(sin(angle)) ^ (2) + (cos(angle)) ^ (2)
```

Operations

Getting the current value

After the solve is completed, you can obtain the current value of an expression by using the *Expression*. get_value() method:

```
>>> print(profit.get_value())
42.0
```

Getting the dual value

You can retrieve the dual values of <code>Expression</code> objects by using <code>Variable.get_dual()</code> and <code>Constraint.get_dual()</code> methods.

```
>>> m.solve()
>>> ...
>>> print(x.get_dual())
1.0
```

Addition

There are two ways to add elements to an expression. The first and simpler way creates a new expression at the end:

```
In [12]: tax = 0.5
In [13]: profit_after_tax = profit - tax
```

```
In [14]: print(repr(profit_after_tax))
sasoptpy.Expression(exp = 5 * sales - 3 * material - 0.5, name=None)
```

The second way, *Expression.add()* method, takes two arguments: the element to be added and the sign (1 or -1):

```
In [15]: profit_after_tax = profit.add(tax, sign=-1)
```

```
In [16]: print(profit_after_tax)
5 * sales - 3 * material - 0.5
```

```
In [17]: print(repr(profit_after_tax))
sasoptpy.Expression(exp = 5 * sales - 3 * material - 0.5, name=None)
```

If the expression is a temporary one, the addition is performed in place.

Multiplication

You can multiply expressions with scalar values:

```
In [18]: investment = profit.mult(0.2)
In [19]: print(investment)
sales - 0.6 * material
```

Summation

For faster summations compared to Python's native sum function, sasoptpy provides sasoptpy.quick_sum().

```
In [20]: import time
In [21]: x = m.add_variables(1000, name='x')
In [22]: t0 = time.time()
In [23]: e = so.quick_sum(2 * x[i] for i in range(1000))
In [24]: print(time.time()-t0)
0.13680672645568848
In [25]: t0 = time.time()
In [26]: f = sum(2 * x[i] for i in range(1000))
In [27]: print(time.time()-t0)
```

Renaming an expression

0.955230712890625

You can rename expressions by using the Expression.set_name() method:

```
In [28]: e = so.Expression(x[5] + 2 * x[6], name='e1')
In [29]: print(repr(e))
sasoptpy.Expression(exp = x[5] + 2 * x[6], name='e1')
In [30]: e.set_name('e2');
In [31]: print(repr(e))
sasoptpy.Expression(exp = x[5] + 2 * x[6], name='e2')
```

Copying an expression

You can copy an Expression by using the Expression.copy () method:

```
In [32]: copy_profit = profit.copy(name='copy_profit')
In [33]: print(repr(copy_profit))
sasoptpy.Expression(exp = 5 * sales - 3 * material, name='copy_profit')
```

3.5.2 Objective Functions

Setting and getting an objective function

You can use any valid *Expression* as the objective function of a model. You can also use an existing expression as an objective function by using the *Model.set_objective()* method. The objective function of a model can be obtained by using the *Model.get_objective()* method.

```
>>> profit = so.Expression(5 * sales - 2 * material, name='profit')
>>> m.set_objective(profit, so.MAX)
>>> print(m.get_objective())
- 2.0 * material + 5.0 * sales
```

Getting the value

After a solve, you can retrieve the objective value by using the Model.get_objective_value() method.

```
>>> m.solve()
>>> print(m.get_objective_value())
42.0
```

3.5.3 Variables

Creating variables

You can create variables either standalone or inside a model.

Creating a variable outside a model

The first way to create a variable uses the default constructor.

```
>>> x = so.Variable(vartype=so.INT, ub=5, name='x')
```

When created separately, a variable needs to be included (or added) inside the model:

```
>>> y = so.Variable(name='y', lb=5)
>>> m.add_variable(y)
```

Equivalently, you could do this in one step:

```
>>> y = m.add_variable(name='y', lb=5)
```

Creating a variable inside a model

The second way is to use <code>Model.add_variable()</code>. This method creates a <code>Variable</code> object and returns a pointer.

```
>>> x = m.add_variable(vartype=so.INT, ub=5, name='x')
```

Arguments

There are three types of variables: continuous variables, integer variables, and binary variables. Continuous variables are the default type and you can specify it by using the <code>vartype=so.CONT</code> argument. You can create Integer variables and binary variables by using the <code>vartype=so.INT</code> and <code>vartype=so.BIN</code> arguments, respectively.

The default lower bound for variables is 0, and the upper bound is infinity. Name is a required argument.

Changing bounds

The Variable.set_bounds() method changes the bounds of a variable.

```
>>> x = so.Variable(name='x', lb=0, ub=20)
>>> print(repr(x))
sasoptpy.Variable(name='x', lb=0, ub=20, vartype='CONT')
>>> x.set_bounds(lb=5, ub=15)
>>> print(repr(x))
sasoptpy.Variable(name='x', lb=5, ub=15, vartype='CONT')
```

Setting initial values

You can pass the initial values of variables to the solvers for certain problems. The *Variable.set_init()* method changes the initial value for variables. You can set this value at the creation of the variable as well.

```
>>> x.set_init(5)
>>> print(repr(x))
sasoptpy.Variable(name='x', ub=20, init=5, vartype='CONT')
```

Working with a set of variables

You can create a set of variables by using single or multiple indices. Valid index sets include list, dict, and pandas. Index objects. See *Handling Data* for more information about allowed index types.

Creating a set of variables outside a model

Creating a set of variables inside a model

3.5.4 Constraints

Creating constraints

Similar to Variable objects, you can create Constraint objects inside or outside optimization models.

Creating a constraint outside a model

```
>>> c1 = so.Constraint(3 * x - 5 * y <= 10, name='c1')
>>> print(repr(c1))
sasoptpy.Constraint( - 5.0 * y + 3.0 * x <= 10, name='c1')</pre>
```

Creating a constraint inside a model

```
>>> c1 = m.add_constraint(3 * x - 5 * y <= 10, name='c1')
>>> print(repr(c1))
sasoptpy.Constraint( - 5.0 * y + 3.0 * x <= 10, name='c1')
```

Modifying variable coefficients

You can update the coefficient of a variable inside a constraint by using the <code>Constraint.update_var_coef()</code> method:

```
>>> c1 = so.Constraint(exp=3 * x - 5 * y <= 10, name='c1')
>>> print(repr(c1))
sasoptpy.Constraint( - 5.0 * y + 3.0 * x <= 10, name='c1')
>>> c1.update_var_coef(x, -1)
>>> print(repr(c1))
sasoptpy.Constraint( - 5.0 * y - x <= 10, name='c1')</pre>
```

Working with a set of constraints

You can add a set of constraints by using single or multiple indices. Valid index sets include list, dict, and pandas. Index objects. See *Handling Data* for more information about allowed index types.

Creating a set of constraints outside a model

Creating a set of constraints inside a model

```
>>> z = so.VariableGroup(2, ['a', 'b', 'c'], name='z', lb=0, ub=10)
>>> cg2 = m.add_constraints((2 * z[i, j] + 3 * z[i-1, j] >= 2 for i in

[1] for j in ['a', 'b', 'c']), name='cg2')
>>> print(cg2)
Constraint Group (cg2) [
[(1, 'a'): 2.0 * z[1, 'a'] + 3.0 * z[0, 'a'] >= 2]
```

```
[(1, 'b'): 3.0 * z[0, 'b'] + 2.0 * z[1, 'b'] >= 2]

[(1, 'c'): 2.0 * z[1, 'c'] + 3.0 * z[0, 'c'] >= 2]
```

Range constraints

You can give a range for an expression by using a list of two value (lower and upper bound) with an == sign:

```
>>> x = m.add_variable(name='x')
>>> y = m.add_variable(name='y')
>>> c1 = m.add_constraint(x + 2*y == [2,9], name='c1')
>>> print(repr(c1))
sasoptpy.Constraint( x + 2.0 * y == [2, 9], name='c1')
```

3.6 Workspaces

One of the most powerful features of SAS Optimization and PROC OPTMODEL is the ability to combine several optimization models in a single call. You can read a common data set once, or parallelize solve steps for similar subproblems by using this ability.

The newly introduced *Workspace* provides this ability in a familiar syntax. Compared to *Model* objects, a *Workspace* can consist of several models and is able to use server-side data and OPTMODEL statements in a more detailed way.

3.6.1 Creating a workspace

A Workspace should be called by using the with keyword of Python as follows:

```
>>> with so.Workspace('my_workspace') as w:
>>> ...
```

You can define several models in the same workspace, and solve problems multiple times. All the statements are sent to the server after <code>Workspace.submit()</code> is called.

3.6.2 Adding components

Unlike *Model* objects, where components are added explicitly, objects defined inside a *Workspace* are added automatically.

For example, adding a new variable is performed as follows:

You can display contents of a workspace by using the Workspace.to_optmodel() method:

```
In [2]: print(w.to_optmodel())
proc optmodel;
  var x integer;
quit;
```

3.6. Workspaces 37

See the following full example where data are loaded into the server, and a problem is solved by using a Workspace: Create CAS session:

```
In [3]: import os
In [4]: hostname = os.getenv('CASHOST')
In [5]: port = os.getenv('CASPORT')
In [6]: from swat import CAS
In [7]: cas_conn = CAS(hostname, port)
In [8]: import sasoptpy as so
In [9]: import pandas as pd
```

Upload data:

```
In [10]: def send_data():
 ....: data = [
 ['clock', 8, 4, 3],
 ['mug', 10, 6, 5],
 ['headphone', 15, 7, 2],
 ['book', 20, 12, 10],
 . . . . :
 ['pen', 1, 1, 15]
 . . . . :
 ]
 . . . . :
 df = pd.DataFrame(data, columns=['item', 'value', 'weight', 'limit'])
  cas_conn.upload_frame(df, casout={'name': 'mydata', 'replace': True})
  ....: send_data()
NOTE: Cloud Analytic Services made the uploaded file available as table MYDATA in,
⇒caslib CASUSER(casuser).
NOTE: The table MYDATA has been created in caslib CASUSER(casuser) from binary data,
→uploaded to Cloud Analytic Services.
```

Model workspace:

```
In [11]: from sasoptpy.actions import read_data, solve
In [12]: def create_workspace():
  ....: with so.Workspace('my_knapsack', session=cas_conn) as w:
 items = so.Set(name='ITEMS', settype=so.string)
 . . . . :
 value = so.ParameterGroup(items, name='value')
 weight = so.ParameterGroup(items, name='weight')
 limit = so.ParameterGroup(items, name='limit')
 total_weight = so.Parameter(name='total_weight', value=55)
 read_data(
 table='mydata', index={'target': items, 'key': ['item']},
 . . . . :
 columns=[value, weight, limit]
 . . . . :
 )
 . . . . :
 get = so.VariableGroup(items, name='get', vartype=so.integer, lb=0)
 limit_con = so.ConstraintGroup((get[i] <= limit[i] for i in items),</pre>
 name='limit_con')
 weight_con = so.Constraint(
 so.expr_sum(weight[i] * get[i] for i in items) <= total_weight,</pre>
 . . . . :
 name='weight_con')
 . . . . :
```

Print content:

Submit:

```
In [15]: my_workspace.submit()
NOTE: Added action set 'optimization'.
NOTE: There were 5 rows read from table 'MYDATA' in caslib 'CASUSER(casuser)'.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 5 variables (0 free, 0 fixed).
NOTE: The problem has 0 binary and 5 integer variables.
NOTE: The problem has 6 linear constraints (5 LE, 0 EQ, 1 GE, 0 range).
NOTE: The problem has 10 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The initial MILP heuristics are applied.
NOTE: The MILP presolver value AUTOMATIC is applied.
NOTE: The MILP presolver removed 0 variables and 5 constraints.
NOTE: The MILP presolver removed 5 constraint coefficients.
NOTE: The MILP presolver modified 0 constraint coefficients.
NOTE: The presolved problem has 5 variables, 1 constraints, and 5 constraint,
⇔coefficients.
NOTE: The MILP solver is called.
NOTE: The parallel Branch and Cut algorithm is used.
NOTE: The Branch and Cut algorithm is using up to 8 threads.
 Gap
 Node Active Sols BestInteger BestBound
 Time
 0
 1 4 99.0000000 199.0000000 50.25%
 0
 0
 1
 4
 99.0000000 102.3333333 3.26%
 0
 99.0000000 0.00%
 0
 0
 4
 99.000000
NOTE: Optimal.
NOTE: Objective = 99.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 5 rows and 6.
→columns.
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 6 rows and 4 columns.
 (continues on next page)
```

3.6. Workspaces 39

```
Out[15]:
Selected Rows from Table SOLUTION

i var value lb ub rc
0 1.0 get[book] 2.0 -0.0 1.797693e+308 NaN
1 2.0 get[clock] 3.0 -0.0 1.797693e+308 NaN
2 3.0 get[headphone] 2.0 -0.0 1.797693e+308 NaN
3 4.0 get[mug] -0.0 -0.0 1.797693e+308 NaN
4 5.0 get[pen] 5.0 -0.0 1.797693e+308 NaN
```

3.6.3 Abstract actions

As shown in the previous example, a <code>Workspace</code> can have statements such as <code>actions.read_data()</code> and <code>actions.solve()</code>.

These statements are called "Abstract Statements" and are fully supported inside Workspace objects.

Adding abstract actions

You can import abstract actions through sasoptpy.actions as follows:

```
>>> from sasoptpy.actions import read_data, create_data
```

These abstract actions are performed on the server side by generating equivalent OPTMODEL code at execution.

Grabbing results

In order to solve a problem, you need to use the <code>actions.solve()</code> function explicitly. Because <code>Workspace</code> objects allow several models and solve statements to be included, each of these solve statements are retrieved separately. You can return the solution after each solve by using the <code>actions.print()</code> function or creating a table by using the <code>actions.create_data()</code> function.

See the following example where a parameter is changed and the same problem solved twice:

```
In [16]: from sasoptpy.actions import read_data, solve, print_item
In [17]: def create_multi_solve_workspace():
 with so.Workspace('my_knapsack', session=cas_conn) as w:
 items = so.Set(name='ITEMS', settype=so.string)
 value = so.ParameterGroup(items, name='value')
 weight = so.ParameterGroup(items, name='weight')
 limit = so.ParameterGroup(items, name='limit')
 total_weight = so.Parameter(name='total_weight', init=55)
 read_data(table='mydata', index={'target': items, 'key': ['item']},...
→columns=[value, weight, limit])
 get = so.VariableGroup(items, name='get', vartype=so.integer, lb=0)
 limit_con = so.ConstraintGroup((get[i] <= limit[i] for i in items),_</pre>
→name='limit_con')
 weight_con = so.Constraint(
 so.expr_sum(weight[i] * get[i] for i in items) <= total_weight,_</pre>
→name='weight_con')
 total_value = so.Objective(so.expr_sum(value[i] * get[i] for i in_
→items), name='total_value', sense=so.MAX)
```

```
s1 = solve()
p1 = print_item(get)
total_weight.set_value(40)
s2 = solve()
p2 = print_item(get)
return w, s1, p1, s2, p2

In [18]: (my_workspace, solve1, print1, solve2, print2) = create_multi_solve_
workspace()
```

Submit:

```
In [19]: my_workspace.submit()
NOTE: Added action set 'optimization'.
NOTE: There were 5 rows read from table 'MYDATA' in caslib 'CASUSER(casuser)'.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 5 variables (0 free, 0 fixed).
NOTE: The problem has 0 binary and 5 integer variables.
NOTE: The problem has 6 linear constraints (5 LE, 0 EQ, 1 GE, 0 range).
NOTE: The problem has 10 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The initial MILP heuristics are applied.
NOTE: The MILP presolver value AUTOMATIC is applied.
NOTE: The MILP presolver removed 0 variables and 5 constraints.
NOTE: The MILP presolver removed 5 constraint coefficients.
NOTE: The MILP presolver modified 0 constraint coefficients.
NOTE: The presolved problem has 5 variables, 1 constraints, and 5 constraint,
⇔coefficients.
NOTE: The MILP solver is called.
NOTE: The parallel Branch and Cut algorithm is used.
NOTE: The Branch and Cut algorithm is using up to 8 threads.
 Time
 Node Active Sols BestInteger BestBound
 Gap
 1 4 99.0000000 199.0000000 50.25%
1 4 99.0000000 102.3333333 3.26%
 0
 0
 0
 0
 0
 4
 99.0000000 99.0000000
 0.00%
NOTE: Optimal.
NOTE: Objective = 99.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 5 variables (0 free, 0 fixed).
NOTE: The problem has 0 binary and 5 integer variables.
NOTE: The problem has 6 linear constraints (5 LE, 0 EQ, 1 GE, 0 range).
NOTE: The problem has 10 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The initial MILP heuristics are applied.
NOTE: The MILP presolver value AUTOMATIC is applied.
NOTE: The MILP presolver removed 0 variables and 5 constraints.
NOTE: The MILP presolver removed 5 constraint coefficients.
NOTE: The MILP presolver modified 0 constraint coefficients.
NOTE: The presolved problem has 5 variables, 1 constraints, and 5 constraint,
⇔coefficients.
NOTE: The MILP solver is called.
NOTE: The parallel Branch and Cut algorithm is used.
NOTE: The Branch and Cut algorithm is using up to 8 threads.
 Node Active Sols BestInteger
 Time
 BestBound
 Gap
 (continues on next page)
```

3.6. Workspaces 41

```
4 76.0000000 179.0000000
 57.54%
 0
 0
 1
 4
 76.0000000 77.3333333
 1.72%
 0
 0
 4
 76.0000000
 76.0000000
 0.00%
 0
NOTE: Optimal.
NOTE: Objective = 76.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 5 rows and 6
⇔columns.
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 6 rows and 4 columns.
Out[19]:
Selected Rows from Table SOLUTION
 i
 var value lb
 ub rc
0 1.0
 get[book] 1.0 -0.0 1.797693e+308 NaN
1 2.0 get[clock] 3.0 -0.0 1.797693e+308 NaN
2 3.0 get[headphone] 2.0 -0.0 1.797693e+308 NaN
3 4.0 get[mug] -0.0 -0.0 1.797693e+308 NaN
 get[pen] 2.0 -0.0 1.797693e+308 NaN
4 5.0
```

Print results:

```
In [20]: print(solve1.get_solution_summary())
Solution Summary
 Value
Label
Solver
 MILP
Algorithm
 Branch and Cut
Objective Function total_value
 Optimal
Solution Status
Objective Value
 99
Relative Gap
 0
Absolute Gap
 0
Primal Infeasibility
Bound Infeasibility
 0
 0
Integer Infeasibility
Best Bound
 99
Nodes
 1
Solutions Found
 4
 7
Iterations
Presolve Time
 0.00
Solution Time
 0.20
```

```
In [22]: print(solve2.get_solution_summary())
Solution Summary

Value

(continues on next page)
```

```
Label
Solver
 MILP
Algorithm Branch and Cut
Objective Function total_value
Solution Status Optimal
Objective Value
 76
Relative Gap
Absolute Gap
 0
Primal Infeasibility
 0
Bound Infeasibility
 0
Integer Infeasibility
 0
Best Bound
 76
Nodes
 1
Solutions Found
 4
 3
Iterations
Presolve Time
 0.00
Solution Time
 0.18
```

List of abstract actions

A list of abstract actions is available in the API section.

3.7 Handling Data

sasoptpy can work with native Python types and pandas objects for all data operations. Among pandas object types, sasoptpy works with pandas. DataFrame and pandas. Series objects to construct and manipulate model components.

3.7.1 Indices

Methods like Model.add_variables() can utilize native Python object types like list and range as variable and constraint indices. You can use pandas.Index objects as indices as well.

3.7. Handling Data 43

List

```
In [1]: m = so.Model(name='demo')
NOTE: Initialized model demo.

In [2]: SEASONS = ['Fall', 'Winter', 'Spring', 'Summer']

In [3]: prod_lb = {'Fall': 100, 'Winter': 200, 'Spring': 100, 'Summer': 400}

In [4]: production = m.add_variables(SEASONS, lb=prod_lb, name='production')

In [5]: print(production)
Variable Group (production) [
  [Fall: production[Fall]]
  [Winter: production[Winter]]
  [Spring: production[Spring]]
  [Summer: production[Summer]]
]
```

```
In [6]: print(repr(production['Summer']))
sasoptpy.Variable(name='production[Summer]', lb=400, vartype='CONT')
```

Note that if a list is being used as the index set, associated fields like *lb*, *ub* should be accessible by using the index keys. Accepted types are dict and pandas. Series.

Range

```
In [7]: link = m.add_variables(range(3), range(2), vartype=so.BIN, name='link')

In [8]: print(link)
Variable Group (link) [
  [(0, 0): link[0, 0]]
  [(0, 1): link[0, 1]]
  [(1, 0): link[1, 0]]
  [(1, 1): link[1, 1]]
  [(2, 0): link[2, 0]]
  [(2, 1): link[2, 1]]
]
```

```
In [9]: print(repr(link[2, 1]))
sasoptpy.Variable(name='link[2,1]', lb=0, ub=1, vartype='BIN')
```

pandas.Index

```
In [14]: print(x)
Variable Group (x) [
  [0: x[0]]
  [1: x[1]]
  [2: x[2]]
]
In [15]: df2 = df.set_index([['r1', 'r2', 'r3']])
```

```
In [16]: y = m.add_variables(df2.index, lb=df2['col_lb'], ub=df2['col_ub'], name='y')
In [17]: print(y)
Variable Group (y) [
```

```
In [17]: print(y)
Variable Group (y) [
  [r1: y[r1]]
  [r2: y[r2]]
  [r3: y[r3]]
]
```

```
In [18]: print(repr(y['r1']))
sasoptpy.Variable(name='y[r1]', lb=5, ub=9, vartype='CONT')
```

Set

sasoptpy can work with data on the server and generate abstract expressions. For this purpose, you can use Set objects to represent PROC OPTMODEL sets.

```
In [19]: m2 = so.Model(name='m2')
NOTE: Initialized model m2.

In [20]: I = m2.add_set(name='I')

In [21]: u = m2.add_variables(I, name='u')

In [22]: print(I, u)
I Variable Group (u) [
]
```

See Workflows for more information on working with server-side models.

3.7. Handling Data 45

3.7.2 Data

sasoptpy can work with both client-side and server-side data. Here are some options to load data into the optimization models.

pandas DataFrame

pandas. DataFrame is the preferred object type when passing data into sasoptpy models.

```
In [23]: data = [
 ....: ['clock', 8, 4, 3],
 ['mug', 10, 6, 5],
 . . . . :
 ['headphone', 15, 7, 2],
 ['book', 20, 12, 10],
 ['pen', 1, 1, 15]
 ]
In [24]: df = pd.DataFrame(data, columns=['item', 'value', 'weight', 'limit']).set_
→index(['item'])
In [25]: get = so.VariableGroup(df.index, ub=df['limit'], name='get')
In [26]: print(get)
Variable Group (get) [
  [clock: get[clock]]
  [mug: get[mug]]
  [headphone: get[headphone]]
  [book: get[book]]
  [pen: get[pen]]
```

Dictionaries

You can use lists and dictionaries in expressions and when creating variables.

```
In [27]: items = ['clock', 'mug', 'headphone', 'book', 'pen']
In [28]: limits = {'clock': 3, 'mug': 5, 'headphone': 2, 'book': 10, 'pen': 15}
In [29]: get2 = so.VariableGroup(items, ub=limits, name='get2')
In [30]: print(get2)
Variable Group (get2) [
  [clock: get2[clock]]
  [mug: get2[mug]]
  [headphone: get2[headphone]]
  [book: get2[book]]
  [pen: get2[pen]]
]
```

CASTable

When data are available on the server-side, you can pass a reference to the object. Note that, using swat.cas.table.CASTable and Abstract Data requires SAS Viya version 3.4 or later.

```
In [33]: print(type(table), table)
<class 'swat.cas.table.CASTable' > CASTable('TMPXL9K6KGX', caslib='CASUSER(casuser)')
```

Abstract Data

If you would like to model your problem first and then load data, you can pass a string for the data sets that will be available later.

```
In [43]: from sasoptpy.actions import read_data
In [44]: m3 = so.Model(name='m3', session=session)
NOTE: Initialized model m3.
In [45]: ITEMS = m.add_set(name='ITEMS')
In [46]: limit = m.add_parameter(ITEMS, name='limit')
In [47]: m3.include(read_data(table='DF', index=['item'], columns=[limit]))
(continues on next page)
```

3.7. Handling Data 47

```
In [48]: print(type(ITEMS), ITEMS)
<class 'sasoptpy.abstract.set.Set'> ITEMS
```

Note that the key set is created as a reference. You can later solve the problem after having the data available with the same name; for example, by using the *upload_frame* function.

3.7.3 Operations

You can use lists, pandas.Series, and pandas.DataFrame objects for mathematical operations such as VariableGroup.mult().

```
In [50]: sd = [3, 5, 6]
In [51]: z = m.add_variables(3, name='z')
```

```
In [52]: print(z)
Variable Group (z) [
  [0: z[0]]
  [1: z[1]]
  [2: z[2]]
]
```

```
In [53]: print(repr(z))
sasoptpy.VariableGroup([0, 1, 2], name='z')
```

```
In [54]: e1 = z.mult(sd)
In [55]: print(e1)
3 * z[0] + 5 * z[1] + 6 * z[2]
```

```
In [56]: ps = pd.Series(sd)
In [57]: e2 = z.mult(ps)
In [58]: print(e2)
3 * z[0] + 5 * z[1] + 6 * z[2]
```

3.8 Workflows

sasoptpy can work with both client-side data and server-side data. Some limitations to the functionalities might apply in terms of which workflow is being used. In this section, the overall flow of the package is explained.

3.8.1 Client-side models

If the data are on the client-side (Python), then a concrete model is generated on the client-side and uploaded by using one of the available CAS actions.

Using a client-side model brings several advantages, such as accessing variables, expressions, and constraints directly. You can do more intensive operations like filter data, sort values, change variable values, and print expressions more easily.

There are two main disadvantages of working with client-side models. First, if your model is relatively large, the generated MPS DataFrame or OPTMODEL code might allocate a large memory on your machine. Second, the information that needs to be passed from client to server might be larger compared to using a server-side model.

See the following representation of the client-side model workflow for CAS (Viya) servers:

See the following representation of the client-side model workflow for SAS clients:

3.8. Workflows 49

Steps of modeling a simple knapsack problem are shown in the following subsections.

Reading data

```
In [1]: import sasoptpy as so
In [2]: import pandas as pd
In [3]: from swat import CAS
In [4]: session = CAS(hostname, port)
In [5]: m = so.Model(name='client_CAS', session=session)
NOTE: Initialized model client_CAS.
In [6]: data = [
 ...: ['clock', 8, 4, 3],
 ...: ['mug', 10, 6, 5],
...: ['headphone', 15, 7, 2],
 ...: ['book', 20, 12, 10],
 ...: ['pen', 1, 1, 15]
 . . . :
 ]
In [7]: df = pd.DataFrame(data, columns=['item', 'value', 'weight', 'limit'])
In [8]: ITEMS = df.index
In [9]: value = df['value']
In [10]: weight = df['weight']
In [11]: limit = df['limit']
```

```
In [12]: total_weight = 55

In [13]: print(type(ITEMS), ITEMS)
<class 'pandas.core.indexes.range.RangeIndex'> RangeIndex(start=0, stop=5, step=1)

In [14]: print(type(total_weight), total_weight)
<class 'int'> 55
```

Here, you can obtain the column values one by one:

```
>>> df = df.set_index('item')
>>> ITEMS = df.index.tolist()
>>> value = df['value']
>>> weight = df['weight']
>>> limit = df['limit']
```

Model

```
# Variables
In [15]: get = m.add_variables(ITEMS, name='get', vartype=so.INT, lb=0)
# Constraints
In [16]: m.add_constraints((get[i] <= limit[i] for i in ITEMS), name='limit_con');</pre>
In [17]: m.add_constraint(
 so.quick_sum(weight[i] * get[i] for i in ITEMS) <= total_weight,</pre>
 . . . . :
 name='weight_con');
 . . . . :
# Objective
In [18]: total_value = so.expr_sum(value[i] * get[i] for i in ITEMS)
In [19]: m.set_objective(total_value, name='total_value', sense=so.MAX);
# Solve
In [20]: m.solve(verbose=True)
NOTE: Added action set 'optimization'.
NOTE: Converting model client_CAS to OPTMODEL.
  var get \{\{0,1,2,3,4\}\}\ integer >= 0;
 con limit_con_0 : get[0] <= 3;</pre>
 con limit_con_1 : get[1] <= 5;</pre>
 con limit_con_2 : get[2] <= 2;</pre>
 con limit_con_3 : get[3] <= 10;</pre>
 con limit_con_4 : get[4] <= 15;</pre>
 con weight_con : 4 * get[0] + 6 * get[1] + 7 * get[2] + 12 * get[3] + get[4] <= 55;
 \max \text{ total\_value} = 8 * \text{get[0]} + 10 * \text{get[1]} + 15 * \text{get[2]} + 20 * \text{get[3]} + \text{get[4]};
 solve;
 create data solution from [i]= {1.._NVAR_} var=_VAR_.name value=_VAR_ lb=_VAR_.lb_
→ub=_VAR_.ub rc=_VAR_.rc;
 create data dual from [j] = {1.._NCON_} con=_CON_.name value=_CON_.body dual=_CON_.
→dual;
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: Problem generation will use 8 threads.
 (continues on next page)
```

3.8. Workflows 51

```
NOTE: The problem has 5 variables (0 free, 0 fixed).
NOTE: The problem has 0 binary and 5 integer variables.
NOTE: The problem has 6 linear constraints (6 LE, 0 EQ, 0 GE, 0 range).
NOTE: The problem has 10 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The initial MILP heuristics are applied.
NOTE: The MILP presolver value AUTOMATIC is applied.
NOTE: The MILP presolver removed 0 variables and 5 constraints.
NOTE: The MILP presolver removed 5 constraint coefficients.
NOTE: The MILP presolver modified 0 constraint coefficients.
NOTE: The presolved problem has 5 variables, 1 constraints, and 5 constraint,
⇔coefficients.
NOTE: The MILP solver is called.
NOTE: The parallel Branch and Cut algorithm is used.
NOTE: The Branch and Cut algorithm is using up to 8 threads.

 Node
 Active
 Sols
 BestInteger
 BestBound
 Gap

 0
 1
 4
 99.0000000
 199.0000000
 50.25%

 0
 1
 4
 99.0000000
 102.33333333
 3.26%

 Time
 102.3333333 3.26%
 4 99.000000
 1
 0
 102.3333333
 3.26%
 0
NOTE: The MILP presolver is applied again.
 0
 1 4 99.000000 102.3333333
 3.26%
NOTE: Optimal.
NOTE: Objective = 99.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 5 rows and 6.
→columns.
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 6 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 18 rows and 4.
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 20 rows and 4
→columns.
Out [20]:
Selected Rows from Table SOLUTION
 var value lb
 i
 ub rc
  1.0 get[0] 2.0 -0.0 1.797693e+308 NaN
1 2.0 get[1] 5.0 -0.0 1.797693e+308 NaN
 3.0 get[2] 2.0 -0.0 1.797693e+308 NaN
3 4.0 get[3] -0.0 -0.0 1.797693e+308 NaN
4 5.0 get[4] 3.0 -0.0 1.797693e+308 NaN
```

You can display the generated OPTMODEL code at runtime by using the verbose option. Here, you can see the coefficient values of the parameters inside the model.

Parsing results

After the solve, the primal and dual solution tables are obtained. You can print the solution tables by using the <code>Model.get_solution()</code> method.

It is also possible to print the optimal solution by using the get_solution_table() function.

```
In [21]: print(m.get_solution())
Selected Rows from Table SOLUTION

i var value lb ub rc
0 1.0 get[0] 2.0 -0.0 1.797693e+308 NaN

(continues on next page)
```

```
2.0 get[1]
 5.0 -0.0 1.797693e+308 NaN
  3.0 get[2]
2
 2.0 -0.0 1.797693e+308 NaN
3
  4.0 get[3]
 -0.0 -0.0 1.797693e+308 NaN
 5.0
 get[4]
 3.0 -0.0 1.797693e+308 NaN
In [22]: print(so.get_solution_table(get, key=ITEMS))
0
  2.0
1
  5.0
  2.0
3 -0.0
4 3.0
In [23]: print('Total value:', total_value.get_value())
Total value: 99.0
```


3.8.2 Server-side models

If the data are on the server-side (CAS or SAS), then an abstract model is generated on the client-side. This abstract model is later converted to PROC OPTMODEL code, which reads the data on the server.

The main advantage of the server-side models is faster upload times compared to client-side. This is especially noticeable when using large numbers of variable and constraint groups.

The only disadvantage of using server-side models is that variables often need to be accessed directly from the resulting SASDataFrame objects. Because components of the models are abstract, accessing objects directly is often not possible.

See the following representation of the server-side model workflow for CAS (Viya) servers:

See the following representation of the server-side model workflow for SAS clients:

3.8. Workflows 53

In the following subsections, the same example is solved by using server-side data.

In [24]: from sasoptpy.actions import read_data

Model

```
In [25]: m = so.Model(name='client_CAS', session=session)
NOTE: Initialized model client_CAS.
In [26]: cas_table = session.upload_frame(df, casout='data')
NOTE: Cloud Analytic Services made the uploaded file available as table DATA in.
⇒caslib CASUSER(casuser).
NOTE: The table DATA has been created in caslib CASUSER(casuser) from binary data,
→uploaded to Cloud Analytic Services.
In [27]: ITEMS = m.add_set(name='ITEMS', settype=so.STR)
In [28]: value = m.add_parameter(ITEMS, name='value')
In [29]: weight = m.add_parameter(ITEMS, name='weight')
In [30]: limit = m.add_parameter(ITEMS, name='limit')
In [31]: m.include(read_data(
 table=cas_table, index={'target':ITEMS, 'key': 'item'},
 columns=[value, weight, limit]))
# Variables
In [32]: get = m.add_variables(ITEMS, name='get', vartype=so.INT, lb=0)
# Constraints
In [33]: m.add_constraints((get[i] <= limit[i] for i in ITEMS), name='limit_con');</pre>
 (continues on next page)
```

```
In [34]: m.add_constraint(
 so.quick_sum(weight[i] * get[i] for i in ITEMS) <= total_weight,</pre>
 name='weight_con');
 . . . . :
# Objective
In [35]: total_value = so.quick_sum(value[i] * get[i] for i in ITEMS)
In [36]: m.set_objective(total_value, name='total_value', sense=so.MAX);
# Solve
In [37]: m.solve(verbose=True)
NOTE: Added action set 'optimization'.
NOTE: Converting model client_CAS to OPTMODEL.
  set <str> ITEMS;
  num value {{ITEMS}};
  num weight {{ITEMS}};
  num limit {{ITEMS}};
  read data DATA into ITEMS=[item] value weight limit;
  var get {{ITEMS}} integer >= 0;
 con limit_con {037 in ITEMS} : get[037] - limit[037] <= 0;</pre>
  con weight_con : sum {i in ITEMS} (weight[i] * get[i]) <= 55;</pre>
  max total_value = sum {i in ITEMS} (value[i] * get[i]);
  solve;
  create data solution from [i]= {1.._NVAR_} var=_VAR_.name value=_VAR_ lb=_VAR_.lb,
→ub=_VAR_.ub rc=_VAR_.rc;
  create data dual from [j] = {1.._NCON_} con=_CON_.name value=_CON_.body dual=_CON_.
→dual;
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: There were 5 rows read from table 'DATA' in caslib 'CASUSER(casuser)'.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 5 variables (0 free, 0 fixed).
NOTE: The problem has 0 binary and 5 integer variables.
NOTE: The problem has 6 linear constraints (6 LE, 0 EQ, 0 GE, 0 range).
NOTE: The problem has 10 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The initial MILP heuristics are applied.
NOTE: The MILP presolver value AUTOMATIC is applied.
NOTE: The MILP presolver removed 0 variables and 5 constraints.
NOTE: The MILP presolver removed 5 constraint coefficients.
NOTE: The MILP presolver modified 0 constraint coefficients.
NOTE: The presolved problem has 5 variables, 1 constraints, and 5 constraint,
⇔coefficients.
NOTE: The MILP solver is called.
NOTE: The parallel Branch and Cut algorithm is used.
NOTE: The Branch and Cut algorithm is using up to 8 threads.
 Node Active Sols
 BestInteger
 BestBound
 Gap
 0
 1
 4
 99.0000000 199.0000000
 50.25%
 4 99.0000000 199.0000000
4 99.0000000 102.3333333
 0
 1
 3.26%
 0
 4
 99.0000000
 0
 99.0000000
 0.00%
NOTE: Optimal.
NOTE: Objective = 99.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 5 rows and 6
⇔columns.
 (continues on next page)
```

3.8. Workflows 55

```
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 6 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 18 rows and 4
⇔columns.
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 20 rows and 4_
⇔columns.
Out [37]:
Selected Rows from Table SOLUTION
 var value 1b
 ub rc
0 1.0
 get[book] 2.0 -0.0 1.797693e+308 NaN
0 1.0 get[book] 2.0 -0.0 1.797693e+308 NaN
1 2.0 get[clock] 3.0 -0.0 1.797693e+308 NaN
2 3.0 get[headphone] 2.0 -0.0 1.797693e+308 NaN
3 4.0
 get[mug] -0.0 -0.0 1.797693e+308 NaN
 get[pen] 5.0 -0.0 1.797693e+308 NaN
4 5.0
```

Parsing results

```
# Print results
In [38]: print(m.get_solution())
Selected Rows from Table SOLUTION

i var value lb ub rc
0 1.0 get[book] 2.0 -0.0 1.797693e+308 NaN
1 2.0 get[clock] 3.0 -0.0 1.797693e+308 NaN
2 3.0 get[headphone] 2.0 -0.0 1.797693e+308 NaN
3 4.0 get[mug] -0.0 -0.0 1.797693e+308 NaN
4 5.0 get[pen] 5.0 -0.0 1.797693e+308 NaN
```

```
In [39]: print('Total value:', m.get_objective_value())
Total value: 99.0
```

Because there is no direct access to expressions and variables, the optimal solution is printed by using the server response.

3.8.3 Limitations

- In SAS Viya, nonlinear models can be solved only by using the runOptmodel action, which requires the SAS Viya version to be 3.4 or later.
- User-defined decomposition blocks are available only in MPS mode, and therefore only work with client-side data.
- Mixed usage (client-side and server-side data) might not work in some cases. A quick fix would be transferring the data in either direction.

CHAPTER

FOUR

EXAMPLES

Examples are provided from SAS/OR documentation.

4.1 Viya Examples / Concrete

4.1.1 Food Manufacture 1

Reference

 $http://go.documentation.sas.com/?docsetId=ormpex\&docsetTarget=ormpex_ex1_toc.htm\&docsetVersion=15.1\&locale=en$

http://support.sas.com/documentation/onlinedoc/or/ex_code/151/mpex01.html

Model

```
import sasoptpy as so
import pandas as pd
def test(cas_conn):
 # Problem data
 OILS = ['veg1', 'veg2', 'oil1', 'oil2', 'oil3']
 PERIODS = range(1, 7)
 cost_data = [
 [110, 120, 130, 110, 115],
 [130, 130, 110, 90, 115],
 [110, 140, 130, 100, 95],
 [120, 110, 120, 120, 125],
 [100, 120, 150, 110, 105],
 [90, 100, 140, 80, 135]]
 cost = pd.DataFrame(cost_data, columns=OILS, index=PERIODS).transpose()
 hardness_data = [8.8, 6.1, 2.0, 4.2, 5.0]
 hardness = {OILS[i]: hardness_data[i] for i in range(len(OILS))}
 revenue_per_ton = 150
 veg\_ub = 200
 nonveg\_ub = 250
 store\_ub = 1000
 storage_cost_per_ton = 5
```

```
hardness_1b = 3
hardness ub = 6
init_storage = 500
# Problem initialization
m = so.Model(name='food_manufacture_1', session=cas_conn)
# Problem definition
buy = m.add_variables(OILS, PERIODS, lb=0, name='buy')
use = m.add_variables(OILS, PERIODS, 1b=0, name='use')
manufacture = m.add_implicit_variable((use.sum('*', p) for p in PERIODS),
 name='manufacture')
last_period = len(PERIODS)
store = m.add_variables(OILS, [0] + list(PERIODS), lb=0, ub=store_ub,
 name='store')
for oil in OILS:
 store[oil, 0].set_bounds(lb=init_storage, ub=init_storage)
 store[oil, last_period].set_bounds(lb=init_storage, ub=init_storage)
VEG = [i for i in OILS if 'veg' in i]
NONVEG = [i for i in OILS if i not in VEG]
revenue = so.quick_sum(revenue_per_ton * manufacture[p] for p in PERIODS)
rawcost = so.quick_sum(cost.at[o, p] * buy[o, p]
 for o in OILS for p in PERIODS)
storagecost = so.quick_sum(storage_cost_per_ton * store[o, p]
 for o in OILS for p in PERIODS)
m.set_objective(revenue - rawcost - storagecost, sense=so.MAX,
 name='profit')
# Constraints
m.add_constraints((use.sum(VEG, p) <= veg_ub for p in PERIODS),</pre>
 name='veg_ub')
m.add_constraints((use.sum(NONVEG, p) <= nonveg_ub for p in PERIODS),</pre>
 name='nonveg_ub')
m.add\_constraints((store[o, p-1] + buy[o, p] == use[o, p] + store[o, p])
 for o in OILS for p in PERIODS),
 name='flow_balance')
m.add_constraints((so.quick_sum(hardness[o]*use[o, p] for o in OILS) >=
 hardness_lb * manufacture[p] for p in PERIODS),
 name='hardness_ub')
m.add_constraints((so.quick_sum(hardness[o]*use[o, p] for o in OILS) <=</pre>
 hardness_ub * manufacture[p] for p in PERIODS),
 name='hardness_lb')
# Solver call
res = m.solve()
# With other solve options
m.solve(options={'with': 'lp', 'algorithm': 'PS'})
m.solve(options={'with': 'lp', 'algorithm': 'IP'})
m.solve(options={'with': 'lp', 'algorithm': 'NS'})
if res is not None:
 print(so.get_solution_table(buy, use, store))
return m.get_objective_value()
```

Output

```
In [1]: import os
In [2]: hostname = os.getenv('CASHOST')
In [3]: port = os.getenv('CASPORT')
In [4]: from swat import CAS
In [5]: cas_conn = CAS(hostname, port)
In [6]: import sasoptpy
In [7]: from examples.client_side.food_manufacture_1 import test
In [8]: test(cas_conn)
```

```
NOTE: Initialized model food_manufacture_1.
NOTE: Added action set 'optimization'.
NOTE: Converting model food_manufacture_1 to OPTMODEL.
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 95 variables (0 free, 10 fixed).
NOTE: The problem has 54 linear constraints (18 LE, 30 EQ, 6 GE, 0 range).
NOTE: The problem has 210 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 44 variables and 4 constraints.
NOTE: The LP presolver removed 48 constraint coefficients.
NOTE: The presolved problem has 51 variables, 50 constraints, and 162 constraint,
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 D 2
 1
 4.755480E+05
 0
 P 2
 49
 1.078426E+05
 0
NOTE: Optimal.
NOTE: Objective = 107842.59259.
NOTE: The Dual Simplex solve time is 0.01 seconds.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 95 rows and 6
⇔columns.
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 54 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 13 rows and 4,
⇔columns.
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 18 rows and 4
→columns.
NOTE: Added action set 'optimization'.
NOTE: Converting model food_manufacture_1 to OPTMODEL.
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 95 variables (0 free, 10 fixed).
NOTE: The problem has 54 linear constraints (18 LE, 30 EQ, 6 GE, 0 range).
NOTE: The problem has 210 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
 (continues on next page)
```

```
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 44 variables and 4 constraints.
NOTE: The LP presolver removed 48 constraint coefficients.
NOTE: The presolved problem has 51 variables, 50 constraints, and 162 constraint
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Primal Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 P 1 1 1.749040E+03
 P 2
 32 3.638889E+04
 0
 D 2
 51
 1.078426E+05
NOTE: Optimal.
NOTE: Objective = 107842.59259.
NOTE: The Primal Simplex solve time is 0.01 seconds.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 95 rows and 6
\hookrightarrowcolumns.
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 54 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 13 rows and 4.
⇔columns.
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 18 rows and 4
⇔columns.
NOTE: Added action set 'optimization'.
NOTE: Converting model food_manufacture_1 to OPTMODEL.
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 95 variables (0 free, 10 fixed).
NOTE: The problem has 54 linear constraints (18 LE, 30 EQ, 6 GE, 0 range).
NOTE: The problem has 210 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 44 variables and 4 constraints.
NOTE: The LP presolver removed 48 constraint coefficients.
NOTE: The LP presolver modified 0 constraint coefficients.
NOTE: The presolved problem has 51 variables, 50 constraints, and 162 constraint_
→coefficients.
NOTE: The LP solver is called.
NOTE: The Interior Point algorithm is used.
NOTE: The deterministic parallel mode is enabled.
NOTE: The Interior Point algorithm is using up to 8 threads.
 Bound
 Primal
 Dual
 Infeas
 Infeas
 Infeas
 Iter Complement Duality Gap
 0 1.1003E+04 1.3994E+01 2.0602E-02 1.1145E-02 1.2444E+00
 1.0498E+04 4.1015E+01 1.7385E-02 9.4051E-03 1.0928E+00
 7.2084E+03 7.4551E+00 5.6703E-03
 3.0675E-03 6.8365E-01
 1.7518E+03 1.1221E+00 1.5798E-03 8.5465E-04 1.1852E-01
 4 4.1038E+02 2.5544E-01 5.6092E-04 3.0344E-04 1.1852E-03
 0
 5 3.9774E+01 2.2775E-02 7.2994E-05 3.9488E-05 1.9281E-05
 Ω
 6 9.9400E-01 5.6526E-04 7.9112E-07 4.2798E-07 7.7185E-07
 0
 7 9.9572E-03 5.6615E-06 7.9420E-09 4.2964E-09 7.7239E-09
 Ω
 8 0.0000E+00 1.8686E-08 1.6613E-07 1.1864E-10 6.2833E-07
NOTE: The Interior Point solve time is 0.02 seconds.
NOTE: The CROSSOVER option is enabled.
NOTE: The crossover basis contains 11 primal and 3 dual superbasic variables.
 Objective
 (continues on next page)
```

```
Phase Iteration
 Value
 Time
 1
 1.014226E+03
 0
 D C
 13
 9.697429E+00
 0
 D 2
 16
 1.078426E+05
 \cap
 P 2
 17
 1.078426E+05
 0
 18
 1.078426E+05
NOTE: The Crossover time is 0.01 seconds.
NOTE: Optimal.
NOTE: Objective = 107842.59259.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 95 rows and 6
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 54 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 16 rows and 4,
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 18 rows and 4.
⇔columns.
NOTE: Added action set 'optimization'.
NOTE: Converting model food_manufacture_1 to OPTMODEL.
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 95 variables (0 free, 10 fixed).
NOTE: The problem has 54 linear constraints (18 LE, 30 EQ, 6 GE, 0 range).
NOTE: The problem has 210 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 44 variables and 4 constraints.
NOTE: The LP presolver removed 48 constraint coefficients.
NOTE: The presolved problem has 51 variables, 50 constraints, and 162 constraint,
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Network Simplex algorithm is used.
NOTE: The network has 20 rows (40.00\%), 29 columns (56.86\%), and 1 component.
NOTE: The network extraction and setup time is 0.01 seconds.
 Primal
 Primal
 Dual
 Objective Infeasibility Infeasibility
 Iteration
 Time
 3.750000E+03 5.000000E+02 1.551000E+03
 7.125000E+04 0.000000E+00 0.000000E+00
 2.4
NOTE: The Network Simplex solve time is 0.00 seconds.
NOTE: The total Network Simplex solve time is 0.01 seconds.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Time
 Phase Iteration
 Value
 2.240180E+05
 D 2
 1
 P 2
 43
 1.078426E+05
NOTE: Optimal.
NOTE: Objective = 107842.59259.
NOTE: The Simplex solve time is 0.01 seconds.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 95 rows and 6
⇔columns.
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 54 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 14 rows and 4
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 18 rows and 4,,
→columns.
 buy
 use
veg1 1 0.000000e+00 8.518519e+01 4.148148e+02
 (continues on next page)
```

```
veq1 2 0.000000e+00 1.592593e+02 2.555556e+02
veg1 3 2.842171e-14 0.000000e+00 2.555556e+02
veg1 4 -1.421085e-14 1.592593e+02 9.629630e+01
veg1 5 7.105427e-14 9.629630e+01 0.000000e+00
veg1 6 6.592593e+02 1.592593e+02 5.000000e+02
veg2 1 -5.684342e-14 1.148148e+02 3.851852e+02
veg2 2 0.000000e+00 4.074074e+01
 3.44444e+02
veg2 3 2.842171e-14 2.000000e+02 1.444444e+02
veg2 4 -2.842171e-14 4.074074e+01 1.037037e+02
veg2 5 0.000000e+00 1.037037e+02 0.000000e+00
veg2 6 5.407407e+02 4.074074e+01 5.000000e+02
oil1 1 0.000000e+00 0.000000e+00 5.000000e+02
oil1 2 0.000000e+00 0.000000e+00 5.000000e+02
oil1 3 0.000000e+00 0.000000e+00 5.000000e+02
oil1 4 0.000000e+00 -1.744059e-14 5.000000e+02
oil1 5 0.000000e+00 0.000000e+00 5.000000e+02
oil1 6 0.000000e+00 0.000000e+00 5.000000e+02
oil2 1 0.000000e+00 0.000000e+00 5.000000e+02
oil2 2 2.500000e+02 2.500000e+02 5.000000e+02
oil2 3 0.000000e+00 2.273737e-13 5.000000e+02
oil2 4 2.842171e-14 2.500000e+02 2.500000e+02
oil2 5 0.000000e+00 2.500000e+02 0.000000e+00
oil2 6 7.500000e+02 2.500000e+02 5.000000e+02
oil3 1 0.000000e+00 2.500000e+02 2.500000e+02
oil3 2 0.000000e+00 0.000000e+00 2.500000e+02
oil3 3 -5.048710e-29 2.500000e+02 -2.842171e-13
oil3 4 2.842171e-13 0.000000e+00 0.000000e+00
oil3 5 5.000000e+02 0.000000e+00 5.000000e+02
oil3 6 0.000000e+00 0.000000e+00 5.000000e+02
 NaN
 NaN 5.000000e+02
veg1 0
 NaN
 NaN 5.000000e+02
veg2 0
oil1 0
 NaN
 NaN 5.000000e+02
oil2 0
 NaN
 NaN 5.000000e+02
oil3 0
 NaN 5.000000e+02
 NaN
Out[8]: 107842.59259259264
```

4.1.2 Food Manufacture 2

Reference

http://go.documentation.sas.com/?docsetId=ormpex&docsetTarget=ormpex_ex2_toc.htm&docsetVersion=15.1&locale=en

http://support.sas.com/documentation/onlinedoc/or/ex_code/151/mpex02.html

Model

```
import sasoptpy as so
import pandas as pd
def test(cas_conn):
 # Problem data
 OILS = ['veg1', 'veg2', 'oil1', 'oil2', 'oil3']
 PERIODS = range(1, 7)
 cost_data = [
 [110, 120, 130, 110, 115],
 [130, 130, 110, 90, 115],
 [110, 140, 130, 100, 95],
 [120, 110, 120, 120, 125],
 [100, 120, 150, 110, 105],
 [90, 100, 140, 80, 135]]
 cost = pd.DataFrame(cost_data, columns=OILS, index=PERIODS).transpose()
 hardness_data = [8.8, 6.1, 2.0, 4.2, 5.0]
 hardness = {OILS[i]: hardness_data[i] for i in range(len(OILS))}
 revenue_per_ton = 150
 veg\_ub = 200
 nonveg\_ub = 250
 store_ub = 1000
 storage_cost_per_ton = 5
 hardness_1b = 3
 hardness\_ub = 6
 init_storage = 500
 max_num_oils_used = 3
 min_oil_used_threshold = 20
 # Problem initialization
 m = so.Model(name='food_manufacture_2', session=cas_conn)
 # Problem definition
 buy = m.add_variables(OILS, PERIODS, lb=0, name='buy')
 use = m.add_variables(OILS, PERIODS, lb=0, name='use')
 manufacture = m.add_implicit_variable((use.sum('*', p) for p in PERIODS),
 name='manufacture')
 last_period = len(PERIODS)
 store = m.add_variables(OILS, [0] + list(PERIODS), lb=0, ub=store_ub,
 name='store')
 for oil in OILS:
 store[oil, 0].set_bounds(lb=init_storage, ub=init_storage)
 store[oil, last_period].set_bounds(lb=init_storage, ub=init_storage)
 VEG = [i for i in OILS if 'veg' in i]
 NONVEG = [i for i in OILS if i not in VEG]
 revenue = so.quick_sum(revenue_per_ton * manufacture[p] for p in PERIODS)
 rawcost = so.quick_sum(cost.at[o, p] * buy[o, p]
 for o in OILS for p in PERIODS)
 storagecost = so.quick_sum(storage_cost_per_ton * store[o, p]
 for o in OILS for p in PERIODS)
 m.set_objective(revenue - rawcost - storagecost, sense=so.MAX,
 name='profit')
```

```
# Constraints
m.add_constraints((use.sum(VEG, p) <= veg_ub for p in PERIODS),</pre>
 name='veg_ub')
m.add_constraints((use.sum(NONVEG, p) <= nonveg_ub for p in PERIODS),</pre>
 name='nonveg_ub')
m.add\_constraints((store[o, p-1] + buy[o, p] == use[o, p] + store[o, p]
 for o in OILS for p in PERIODS),
 name='flow_balance')
m.add_constraints((so.quick_sum(hardness[o]*use[o, p] for o in OILS) >=
 hardness_lb * manufacture[p] for p in PERIODS),
 name='hardness_ub')
m.add_constraints((so.quick_sum(hardness[o]*use[o, p] for o in OILS) <=</pre>
 hardness_ub * manufacture[p] for p in PERIODS),
 name='hardness_lb')
# Additions to the first problem
isUsed = m.add_variables(OILS, PERIODS, vartype=so.BIN, name='is_used')
for p in PERIODS:
 for o in VEG:
 use[o, p].set_bounds(ub=veg_ub)
 for o in NONVEG:
 use[o, p].set_bounds(ub=nonveg_ub)
m.add_constraints((use[o, p] <= use[o, p]._ub * isUsed[o, p]</pre>
 for o in OILS for p in PERIODS), name='link')
m.add_constraints((isUsed.sum('*', p) <= max_num_oils_used</pre>
 for p in PERIODS), name='logical1')
m.add_constraints((use[o, p] >= min_oil_used_threshold * isUsed[o, p]
 for o in OILS for p in PERIODS), name='logical2')
m.add_constraints((isUsed[o, p] <= isUsed['oil3', p]</pre>
 for o in ['veg1', 'veg2'] for p in PERIODS),
 name='logical3')
res = m.solve()
if res is not None:
 print(so.get_solution_table(buy, use, store, isUsed))
return m.get_objective_value()
```

Output

```
In [1]: import os
In [2]: hostname = os.getenv('CASHOST')
In [3]: port = os.getenv('CASPORT')
In [4]: from swat import CAS
In [5]: cas_conn = CAS(hostname, port)
In [6]: import sasoptpy
```

```
In [7]: from examples.client_side.food_manufacture_2 import test
```

```
In [8]: test(cas_conn)
NOTE: Initialized model food_manufacture_2.
NOTE: Added action set 'optimization'.
NOTE: Converting model food_manufacture_2 to OPTMODEL.
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 125 variables (0 free, 10 fixed).
NOTE: The problem has 30 binary and 0 integer variables.
NOTE: The problem has 132 linear constraints (66 LE, 30 EQ, 36 GE, 0 range).
NOTE: The problem has 384 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The initial MILP heuristics are applied.
NOTE: The MILP presolver value AUTOMATIC is applied.
NOTE: The MILP presolver removed 50 variables and 10 constraints.
NOTE: The MILP presolver removed 66 constraint coefficients.
NOTE: The MILP presolver modified 6 constraint coefficients.
NOTE: The presolved problem has 75 variables, 122 constraints, and 318 constraint,
⇔coefficients.
NOTE: The MILP solver is called.
NOTE: The parallel Branch and Cut algorithm is used.
NOTE: The Branch and Cut algorithm is using up to 8 threads.
 Node Active Sols BestInteger BestBound
 Time
 Gap
 5 36900.0000000
 Ω
 1
 343250 89.25%
 0
 Ω
 1
 5 36900.0000000
 107333 65.62%
 5 36900.0000000
 0
 1
 105799 65.12%
 0
 1
 5 36900.0000000
 105650 65.07%
 0
 1
 5 36900.0000000
 105650 65.07%
 0
 1
 5 36900.0000000
 105650 65.07%
 5 36900.0000000
 0
 1
 105650 65.07%
 0
 5 36900.0000000
 0
 105650 65.07%
 1
 Ω
 6 99491.6666667
 5.83%
 0
 1
 105650
 0
NOTE: The MILP solver added 15 cuts with 77 cut coefficients at the root.
 6 7 99683.3343492 105090
19 8 99908.3333333 104782
 5.15%
 10
 104782
 4.65%
 2.8
 0
 45
 9 99908.3333333
 104564 4.45%
 68
 0
 139
 80 10 100054
 104225 4.00%
 Ω
 75
 100192
 103683 3.37%
 0
 145
 11
 177
 86
 12
 100192
 103516 3.21%
 183
 87
 13
 100214
 103516 3.19%
 189
 85
 14
 100279
 103268 2.89%
 40
 283
 15
 100279
 102053 1.74%
 40
 100279
 1.74%
 2.84
 16
 102053
 0
 0.00%
 0
 16
 100279
 100279
 0
 333
NOTE: Optimal.
NOTE: Objective = 100278.70577.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 125 rows and 6.
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 132 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 18 rows and 4
→columns.
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 20 rows and 4...
 buv
 use
 store
 is used
veq1 1 0.000000e+00 8.518519e+01 4.148148e+02 1.000000e+00
veg1 2 0.000000e+00 8.518519e+01 3.296296e+02 1.000000e+00
veg1 3 0.000000e+00 0.000000e+00 3.296296e+02 0.000000e+00
 (continues on next page)
```

```
veq1 4 0.000000e+00 1.550000e+02 1.746296e+02 9.999948e-01
veq1 5 0.000000e+00 1.550000e+02 1.962960e+01 1.000000e+00
veq1 6 4.803704e+02 0.000000e+00 5.000000e+02 0.000000e+00
veg2 1 0.000000e+00 1.148148e+02 3.851852e+02 1.000000e+00
veg2 2 0.000000e+00 1.148148e+02 2.703704e+02 1.000000e+00
veg2 3 0.000000e+00 2.000000e+02
 7.037037e+01 1.000000e+00
veg2 4 -1.421085e-14 0.000000e+00 7.037037e+01 -1.949310e-15
veg2 5 0.000000e+00 0.000000e+00 7.037037e+01 -0.000000e+00
veg2 6 6.296296e+02 2.000000e+02 5.000000e+02 1.000000e+00
oil1 1 0.000000e+00 0.000000e+00 5.000000e+02 0.000000e+00
oil1 2 -5.684342e-14 0.000000e+00 5.000000e+02 0.000000e+00
oill 3 0.000000e+00 0.000000e+00 5.000000e+02 -0.000000e+00
oil1 4 5.684342e-14 0.000000e+00 5.000000e+02 0.000000e+00
oil1 5 0.000000e+00 0.000000e+00 5.000000e+02 0.000000e+00
oil1 6 0.000000e+00 0.000000e+00 5.000000e+02 0.000000e+00
oil2 1 0.000000e+00 0.000000e+00 5.000000e+02 -0.000000e+00
oil2 2 1.900001e+02 2.273737e-13 6.900001e+02 9.094947e-16
oil2 3 0.000000e+00 2.300000e+02 4.600001e+02 1.000000e+00
oil2 4 -2.842171e-14 2.300001e+02 2.300000e+02 1.000000e+00
oil2 5 2.842171e-14 2.300000e+02 0.000000e+00 1.000000e+00
 7.300000e+02 2.300000e+02 5.000000e+02 1.000000e+00
oi12 6
oil3 1 0.000000e+00 2.500000e+02 2.500000e+02 1.000000e+00
oil3 2 0.000000e+00 2.500000e+02 2.557954e-13 1.000000e+00
oil3 3 5.799999e+02 2.000000e+01 5.599999e+02 1.000000e+00
oil3 4 0.000000e+00 1.999990e+01 5.400000e+02 9.999948e-01
oil3 5 0.000000e+00 2.000000e+01 5.200000e+02 1.000000e+00
oil3 6 0.000000e+00 2.000000e+01 5.000000e+02 1.000000e+00
 NaN
 NaN 5.000000e+02
veal 0
veg2 0
 NaN 5.000000e+02
 NaN
 NaN
oil1 0
 NaN
 NaN 5.000000e+02
 NaN
 NaN 5.000000e+02
oil2 0
 NaN
 NaN
oil3 0
 NaN
 NaN 5.000000e+02
 NaN
Out[8]: 100278.70576513262
```

4.1.3 Factory Planning 1

Reference

http://go.documentation.sas.com/?docsetId=ormpex&docsetTarget=ormpex_ex3_toc.htm&docsetVersion=15.1&locale=en

https://support.sas.com/documentation/onlinedoc/or/ex_code/151/mpex03.html

Model

```
import sasoptpy as so
import pandas as pd

def test(cas_conn):
 m = so.Model(name='factory_planning_1', session=cas_conn)
```

```
# Input data
product_list = ['prod{}'.format(i) for i in range(1, 8)]
product_data = pd.DataFrame([10, 6, 8, 4, 11, 9, 3],
 columns=['profit'], index=product_list)
demand_data = [
 [500, 1000, 300, 300, 800, 200, 100],
 500, 200, 0, 400, 300, 150],
 [300, 600, 0,
 0, 500, 400, 100],
 [200, 300, 400, 500, 200, 0, 100],
 100, 500, 100, 1000, 300,
 [0,
 [500, 500, 100, 300, 1100, 500, 60]]
demand_data = pd.DataFrame(
 demand_data, columns=product_list, index=range(1, 7))
machine_types_data = [
 ['grinder', 4],
 ['vdrill', 2],
 ['hdrill', 3],
 ['borer', 1],
 ['planer', 1]]
machine_types_data = pd.DataFrame(machine_types_data, columns=[
 'machine_type', 'num_machines']).set_index(['machine_type'])
machine_type_period_data = [
 ['grinder', 1, 1],
 ['hdrill', 2, 2],
 ['borer', 3, 1],
 ['vdrill', 4, 1],
 ['grinder', 5, 1],
 ['vdrill', 5, 1],
 ['planer', 6, 1],
 ['hdrill', 6, 1]]
machine_type_period_data = pd.DataFrame(machine_type_period_data, columns=[
 'machine_type', 'period', 'num_down'])
machine_type_product_data = [
 0,
 ['grinder', 0.5, 0.7, 0,
 0.3, 0.2, 0.5],
 ['vdrill', 0.1, 0.2, 0,
 0.3, 0, 0.6, 0],
 ['hdrill', 0.2, 0,
 0.8, 0,
 0,
 0, 0.6],
 ['borer', 0.05, 0.03, 0,
 0.07, 0.1, 0,
 ['planer', 0, 0,
 0.01, 0,
 0.05, 0,
 0.05]]
machine_type_product_data = \
 pd.DataFrame(machine_type_product_data, columns=['machine_type'] +
 product_list).set_index(['machine_type'])
store_ub = 100
storage_cost_per_unit = 0.5
final\_storage = 50
num_hours_per_period = 24 * 2 * 8
# Problem definition
PRODUCTS = product_list
PERIODS = range(1, 7)
MACHINE_TYPES = machine_types_data.index.values
num_machine_per_period = pd.DataFrame()
for i in range (1, 7):
 num_machine_per_period[i] = machine_types_data['num_machines']
for _, row in machine_type_period_data.iterrows():
 num_machine_per_period.at[row['machine_type'],
 row['period']] -= row['num_down']
```

```
make = m.add_variables(PRODUCTS, PERIODS, lb=0, name='make')
sell = m.add_variables(PRODUCTS, PERIODS, 1b=0, ub=demand_data.transpose(),
 name='sell')
store = m.add_variables(PRODUCTS, PERIODS, lb=0, ub=store_ub, name='store')
for p in PRODUCTS:
 store[p, 6].set_bounds(lb=final_storage, ub=final_storage+1)
storageCost = storage_cost_per_unit * store.sum('*', '*')
revenue = so.quick_sum(product_data.at[p, 'profit'] * sell[p, t]
 for p in PRODUCTS for t in PERIODS)
m.set_objective(revenue-storageCost, sense=so.MAX, name='total_profit')
production_time = machine_type_product_data
m.add_constraints((
 so.quick_sum(production_time.at[mc, p] * make[p, t] for p in PRODUCTS)
 <= num_hours_per_period * num_machine_per_period.at[mc, t]</pre>
 for mc in MACHINE_TYPES for t in PERIODS), name='machine_hours')
m.add\_constraints(((store[p, t-1] if t-1 in PERIODS else 0) + make[p, t] ==
 sell[p, t] + store[p, t] for p in PRODUCTS
 for t in PERIODS),
 name='flow_balance')
res = m.solve()
if res is not None:
 print(so.get_solution_table(make, sell, store))
return m.get_objective_value()
```

Output

```
In [1]: import os
In [2]: hostname = os.getenv('CASHOST')
In [3]: port = os.getenv('CASPORT')
In [4]: from swat import CAS
In [5]: cas_conn = CAS(hostname, port)
In [6]: import sasoptpy
```

```
In [7]: from examples.client_side.factory_planning_1 import test

In [8]: test(cas_conn)
NOTE: Initialized model factory_planning_1.
NOTE: Added action set 'optimization'.
NOTE: Converting model factory_planning_1 to OPTMODEL.
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 126 variables (0 free, 6 fixed).
NOTE: The problem has 72 linear constraints (30 LE, 42 EQ, 0 GE, 0 range).
```

```
NOTE: The problem has 281 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 60 variables and 46 constraints.
NOTE: The LP presolver removed 178 constraint coefficients.
NOTE: The presolved problem has 66 variables, 26 constraints, and 103 constraint.
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 D 2 1 9.478510E+04
 P 2
 21
 9.371518E+04
NOTE: Optimal.
NOTE: Objective = 93715.178571.
NOTE: The Dual Simplex solve time is 0.01 seconds.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 126 rows and 6,
→columns.
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 72 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 13 rows and 4.
→columns.
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 18 rows and 4
⇔columns.
 make
 sell store
(prod1, 1) 500.000000 500.000000 0.0
(prod1, 2) 700.000000 600.000000 100.0
 0.000000
(prod1, 3)
 100.000000
 0.0
(prod1, 4)
 200.000000
 200.000000
 0.0
(prod1, 5)
 0.000000
 0.000000
 0.0
 550.000000
(prod1, 6)
 500.000000
 50.0
 888.571429
(prod2, 1)
 888.571429
 600.000000
(prod2, 2)
 500.000000 100.0
(prod2, 3)
 0.0
 0.000000 100.000000
 0.0
(prod2, 4) 300.000000 300.000000
(prod2, 5) 100.000000 100.000000
 0.0
(prod2, 6) 550.000000 500.000000 50.0
(prod3, 1) 382.500000 300.000000 82.5
(prod3, 2) 117.500000 200.000000 0.0
(prod3, 3) 0.000000 0.000000
 0.0
(prod3, 4) 400.000000 400.000000
 0.0
(prod3, 5) 600.000000 500.000000 100.0
(prod3, 6)
 0.000000 50.000000
 50.0
(prod4, 1)
 0.0
 300.000000
 300.000000
 0.000000
 0.000000
(prod4, 2)
 0.0
(prod4, 3)
 0.000000
 0.0
(prod4, 4)
 500.000000
 500.000000
 0.0
(prod4, 5) 100.000000
 100.000000
 0.0
(prod4, 6) 350.000000 300.000000
 50.0
(prod5, 1) 800.000000 800.000000 0.0
(prod5, 2) 500.000000 400.000000 100.0
(prod5, 3)
 0.000000 100.000000
 0.0
(prod5, 4)
 200.000000 200.000000
 0.0
(prod5, 5) 1100.000000 1000.000000 100.0
(prod5, 6)
 0.000000
 50.000000
 50.0
(prod6, 1)
 200.000000
 200.000000
 0.0
 (continues on next page)
```

```
(prod6, 2) 300.000000 300.000000 0.0
(prod6, 3) 400.000000 400.000000 0.0
(prod6, 4)
 0.000000
 0.000000 0.0
(prod6, 5) 300.000000 300.000000
 0.0
(prod6, 6) 550.000000 500.000000 50.0
(prod7, 1)
 0.000000
 0.000000
 0.0
(prod7, 1) 0.000000 0.000000 0.0 (prod7, 2) 250.000000 150.000000 100.0
(prod7, 3)
 0.000000 100.000000 0.0
(prod7, 4) 100.000000 100.000000
 0.0
(prod7, 5) 100.000000
 0.000000 100.0
(prod7, 6) 0.000000 50.000000 50.0
Out[8]: 93715.17857142858
```

4.1.4 Factory Planning 2

Reference

 $http://go.documentation.sas.com/?docsetId=ormpex\&docsetTarget=ormpex_ex4_toc.htm\&docsetVersion=15.1\&locale=en$

http://support.sas.com/documentation/onlinedoc/or/ex_code/151/mpex04.html

Model

```
import sasoptpy as so
import pandas as pd
def test(cas_conn):
 m = so.Model(name='factory_planning_2', session=cas_conn)
 product_list = ['prod{}'.format(i) for i in range(1, 8)]
 product_data = pd.DataFrame([10, 6, 8, 4, 11, 9, 3],
 columns=['profit'], index=product_list)
 demand_data = [
 [500, 1000, 300, 300, 800, 200, 100],
 [600, 500, 200, 0, 400, 300, 150],
 [300, 600, 0, 0, 500, 400, 100],
 [200, 300, 400, 500, 200, 0, 100],
 100, 500, 100, 1000, 300,
 [500, 500, 100, 300, 1100, 500, 60]]
 demand_data = pd.DataFrame(
 demand_data, columns=product_list, index=range(1, 7))
 machine_type_product_data = [
 ['grinder', 0.5, 0.7, 0, 0, 0.3, ['vdrill', 0.1, 0.2, 0, 0.8, 0, 0, ['hdrill', 0.2, 0, 0.8, 0, 0,
 0.3, 0.2, 0.5],
 0.3, 0, 0.6, 0],
 0, 0.6],
 0.08],
 ['borer', 0.05, 0.03, 0,
 0.07, 0.1, 0,
 ['planer', 0, 0.01, 0,
 0.05, 0,
 0.05]]
 machine_type_product_data = \
 pd.DataFrame(machine_type_product_data, columns=['machine_type'] +
```

```
product_list).set_index(['machine_type'])
machine_types_data = [
 ['grinder', 4, 2],
 ['vdrill', 2, 2],
 ['hdrill', 3, 3],
 ['borer', 1, 1], ['planer', 1, 1]]
machine_types_data = pd.DataFrame(machine_types_data, columns=[
 'machine_type', 'num_machines', 'num_machines_needing_maintenance'])\
 .set_index(['machine_type'])
store_ub = 100
storage_cost_per_unit = 0.5
final_storage = 50
num_hours_per_period = 24 * 2 * 8
# Problem definition
PRODUCTS = product_list
profit = product_data['profit']
PERIODS = range(1, 7)
MACHINE_TYPES = machine_types_data.index.tolist()
num_machines = machine_types_data['num_machines']
make = m.add_variables(PRODUCTS, PERIODS, lb=0, name='make')
sel1 = m.add_variables(PRODUCTS, PERIODS, lb=0, ub=demand_data.transpose(),
 name='sell')
store = m.add_variables(PRODUCTS, PERIODS, lb=0, ub=store_ub, name='store')
for p in PRODUCTS:
 store[p, 6].set_bounds(lb=final_storage, ub=final_storage)
storageCost = so.quick_sum(
 storage_cost_per_unit * store[p, t] for p in PRODUCTS for t in PERIODS)
revenue = so.quick_sum(profit[p] * sell[p, t]
 for p in PRODUCTS for t in PERIODS)
m.set_objective(revenue-storageCost, sense=so.MAX, name='total_profit')
num_machines_needing_maintenance = \
 machine_types_data['num_machines_needing_maintenance']
numMachinesDown = m.add_variables(MACHINE_TYPES, PERIODS, vartype=so.INT,
 lb=0, name='numMachinesDown')
production_time = machine_type_product_data
m.add_constraints((
 so.quick_sum(production_time.at[mc, p] * make[p, t] for p in PRODUCTS)
 <= num_hours_per_period *
 (num_machines[mc] - numMachinesDown[mc, t])
 for mc in MACHINE_TYPES for t in PERIODS), name='machine_hours_con')
m.add_constraints((so.quick_sum(numMachinesDown[mc, t] for t in PERIODS) ==
 num_machines_needing_maintenance[mc]
 for mc in MACHINE_TYPES), name='maintenance_con')
m.add\_constraints(((store[p, t-1] if t-1 in PERIODS else 0) + make[p, t] ==
 sell[p, t] + store[p, t]
 for p in PRODUCTS for t in PERIODS),
 (continues on next page)
```

```
name='flow_balance_con')

res = m.solve()
if res is not None:
 print(so.get_solution_table(make, sell, store))
 print(so.get_solution_table(numMachinesDown).unstack(level=-1))

print(m.get_solution_summary())
print(m.get_problem_summary())

return m.get_objective_value()
```

Output

```
In [1]: import os
In [2]: hostname = os.getenv('CASHOST')
In [3]: port = os.getenv('CASPORT')
In [4]: from swat import CAS
In [5]: cas_conn = CAS(hostname, port)
In [6]: import sasoptpy
```

```
In [7]: from examples.client side.factory planning 2 import test
In [8]: test(cas_conn)
NOTE: Initialized model factory_planning_2.
NOTE: Added action set 'optimization'.
NOTE: Converting model factory_planning_2 to OPTMODEL.
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 156 variables (0 free, 13 fixed).
NOTE: The problem has 0 binary and 30 integer variables.
NOTE: The problem has 77 linear constraints (30 LE, 47 EQ, 0 GE, 0 range).
NOTE: The problem has 341 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The initial MILP heuristics are applied.
NOTE: The MILP presolver value AUTOMATIC is applied.
NOTE: The MILP presolver removed 27 variables and 15 constraints.
NOTE: The MILP presolver removed 63 constraint coefficients.
NOTE: The MILP presolver modified 16 constraint coefficients.
NOTE: The presolved problem has 129 variables, 62 constraints, and 278 constraint,
⇔coefficients.
NOTE: The MILP solver is called.
NOTE: The parallel Branch and Cut algorithm is used.
NOTE: The Branch and Cut algorithm is using up to 8 threads.
 Node Active Sols BestInteger BestBound
 Gap
 Time
 0
 1 2 92755.0000000
 116455 20.35%
 Ω
 1
 2 92755.0000000
 116455 20.35%
 0
```

```
(continued from previous page)
 2 92755.0000000
 116141
 20.14%
 0
 0
 1
 2 92755.0000000
 115660 19.80%
 \cap
 0
 2 92755.0000000
 114136 18.73%
 1
 Ω
 2 92755.0000000
 18.16%
 Ω
 1
 113334
 2 92755.0000000
 0
 1
 112487
 17.54%
 0
 0
 1
 2 92755.0000000
 111392
 16.73%
 0
 0
 2
 1
 92755,0000000
 111136
 16.54%
 0
 1
 2 92755.0000000
 110056
 15.72%
 0
 0
 1
 2 92755.0000000
 109718 15.46%
 0
 Ω
 1
 2 92755.0000000
 109122 15.00%
 Ω
 0
 1
 2 92755.0000000
 108904 14.83%
 Ω
 0
 1
 2 92755.0000000
 108868 14.80%
 Ω
 0
 1
 2 92755.0000000
 108855 14.79%
 0
 Ω
 1
 3
 108855
 108855 0.00%
NOTE: The MILP solver added 38 cuts with 136 cut coefficients at the root.
NOTE: Optimal within relative gap.
NOTE: Objective = 108855.00961.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 156 rows and 6
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 77 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 18 rows and 4.
⇔columns.
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 20 rows and 4
⇔columns.
 make
 sell
 store
(prod1, 1) 500.000000 500.000000 0.000000
(prod1, 2) 600.000200 600.000000 0.000200
(prod1, 3) 399.999201
 300.000000 99.999401
(prod1, 4)
 0.001198 100.000599
 0.000000
 0.000000
(prod1, 5)
 0.000000
 0.000000
(prod1, 6)
 550.000000 500.000000
 50.000000
(prod2, 1) 1000.000000 1000.000000
 0.000000
(prod2, 2)
 500.000188
 500,000000
 0.000188
 699.998215
 599.999002
(prod2, 3)
 99.999401
 0.000000
(prod2, 4)
 0.001797 100.001198
(prod2, 5) 100.002196 100.000000
 0.002196
(prod2, 6) 549.997804 500.000000 50.000000
(prod3, 1) 300.000000 300.000000 0.000000
(prod3, 2) 200.000000 200.000000 0.000000
(prod3, 3) 100.000000
 0.000000 100.000000
(prod3, 4)
 0.001283 100.001283 0.000000
(prod3, 5) 500.000072 500.000000
 0.000072
(prod3, 6) 149.999928 100.000000
 50.000000
(prod4, 1)
 300.000000 300.000000
 0.000000
 0.000000
(prod4, 2)
 0.000000
 0.000000
(prod4, 3)
 99.999401
 99.999401
(prod4, 4)
 0.002994
 100.002396
 0.000000
(prod4, 5)
 100.000000
 100.000000
 0.000000
(prod4, 6) 350.000000
 300.000000 50.000000
(prod5, 1) 800.000522 800.000000 0.000522
(prod5, 2) 399.999338
 399.999460
 0.000399
(prod5, 3) 599.998374 499.999201 99.999572
(prod5, 4)
 0.001027 100.000599 0.000000
(prod5, 5) 1000.006512 1000.000000
 0.006512
(prod5, 6) 1149.992981 1099.999493
 50.000000
(prod6, 1)
 200.000000
 200.000000
 0.000000
(prod6, 2)
 300.000000
 300.000000
 0.000000
```

```
(prod6, 3) 400.000000 400.000000 0.000000
(prod6, 4)
 0.000000
 0.000000 0.000000
(prod6, 5) 300.000000 300.000000 0.000000
(prod6, 6) 550.000000 500.000000 50.000000
 100.000000
(prod7, 1)
 100.000000
 0.000000
(prod7, 2)
 150.000000
 150.000000
 0.000000
(prod7, 3)
 199.999572
 100.000000 99.999572
 0.000428 100.000000
(prod7, 4)
 0.000000
 0.000000
(prod7, 5)
 0.000000 0.000000
(prod7, 6) 110.000000 60.000000 50.000000
numMachinesDown (grinder, 1) -0.000000e+00
numMachinesDown (grinder, 2) -0.000000e+00
numMachinesDown (grinder, 3) -0.000000e+00
numMachinesDown (grinder, 4) 2.000000e+00
numMachinesDown (grinder, 5) -0.000000e+00
numMachinesDown (grinder, 6)
 -0.0000000e+00
numMachinesDown (vdrill, 1)
 0.000000e+00
numMachinesDown (vdrill, 2)
numMachinesDown (vdrill, 3)
numMachinesDown (vdrill, 4)
numMachinesDown (vdrill, 5)
 -0.000000e+00
 -0.000000e+00
 1.999994e+00
 3.955573e-06
numMachinesDown (vdrill, 6)
 2.033239e-06
numMachinesDown (hdrill, 1)
 1.000000e+00
numMachinesDown (hdrill, 2)
 2.000000e+00
numMachinesDown (hdrill, 3)
 -0.000000e+00
numMachinesDown (hdrill, 4)
 -0.000000e+00
numMachinesDown (hdrill, 5)
 -0.000000e+00
numMachinesDown (hdrill, 6)
 -0.000000e+00
numMachinesDown (borer, 1)
 0.000000e+00
numMachinesDown (borer, 2)
 -0.000000e+00
numMachinesDown (borer, 3)
 1.996271e-06
numMachinesDown (borer, 4)
 9.999940e-01
numMachinesDown (borer, 5)
 -0.000000e+00
numMachinesDown (borer, 6)
 3.992541e-06
numMachinesDown (planer, 1)
 0.000000e+00
numMachinesDown (planer, 2)
 1.798545e-06
numMachinesDown (planer, 3)
 1.996271e-06
numMachinesDown (planer, 4)
 9.999957e-01
numMachinesDown (planer, 5)
 8.120488e-16
numMachinesDown (planer, 6)
 4.829074e-07
dtype: float64
Selected Rows from Table SOLUTIONSUMMARY
 Value
Label
Solver
 MILP
 Branch and Cut
Algorithm
Objective Function
 total profit
Solution Status
 Optimal within Relative Gap
 108855.00961
Objective Value
Relative Gap
 3.0634424E-6
Absolute Gap
 0.3334720743
Primal Infeasibility
 5.684342E-14
Bound Infeasibility
 0
 5.9888119E-6
Integer Infeasibility
```

```
Best Bound
 108855.34308
Nodes
 1
Solutions Found
 3
 377
Iterations
Presolve Time
 0.00
Solution Time
 0.31
Selected Rows from Table PROBLEMSUMMARY
 Value
Label
Objective Sense Maximization
Objective Function total_profit
Objective Type Linear
Number of Variables
 156
Bounded Above
 0
Bounded Below
 72.
 71
Bounded Below and Above
Free
 0
Fixed
 13
Binary
 0
 30
Integer
Number of Constraints
 77
Linear LE (<=)
 30
Linear EQ (=)
 47
Linear GE (>=)
 0
Linear Range
 0
Constraint Coefficients
 341
Out[8]: 108855.00960810453
```

4.1.5 Manpower Planning

Reference

http://go.documentation.sas.com/?docsetId=ormpex&docsetTarget=ormpex_ex5_toc.htm&docsetVersion=15.1&locale=en

http://support.sas.com/documentation/onlinedoc/or/ex_code/151/mpex05.html

Model

```
import sasoptpy as so
import pandas as pd
import math

def test(cas_conn):
 # Input data
 demand_data = pd.DataFrame([
 [0, 2000, 1500, 1000],
 [1, 1000, 1400, 1000],
```

```
[2, 500, 2000, 1500],
 [3, 0, 2500, 2000]
 ], columns=['period', 'unskilled', 'semiskilled', 'skilled'])\
 .set_index(['period'])
worker_data = pd.DataFrame([
 ['unskilled', 0.25, 0.10, 500, 200, 1500, 50, 500],
 ['semiskilled', 0.20, 0.05, 800, 500, 2000, 50, 400],
 ['skilled',
 0.10, 0.05, 500, 500, 3000, 50, 400]
 ], columns=['worker', 'waste_new', 'waste_old', 'recruit_ub',
 'redundancy_cost', 'overmanning_cost', 'shorttime_ub',
 'shorttime_cost']).set_index(['worker'])
retrain_data = pd.DataFrame([
 ['unskilled', 'semiskilled', 200, 400],
 ['semiskilled', 'skilled', math.inf, 500],
 ], columns=['worker1', 'worker2', 'retrain_ub', 'retrain_cost']).
 set_index(['worker1', 'worker2'])
downgrade_data = pd.DataFrame([
 ['semiskilled', 'unskilled'],
 ['skilled', 'semiskilled'],
 ['skilled', 'unskilled']
 ], columns=['worker1', 'worker2'])
semiskill_retrain_frac_ub = 0.25
downgrade_leave_frac = 0.5
overmanning_ub = 150
shorttime_frac = 0.5
# Sets
WORKERS = worker_data.index.tolist()
PERIODS0 = demand_data.index.tolist()
PERIODS = PERIODS0[1:]
RETRAIN_PAIRS = [i for i, _ in retrain_data.iterrows()]
DOWNGRADE_PAIRS = [(row['worker1'], row['worker2'])
 for _, row in downgrade_data.iterrows()]
waste_old = worker_data['waste_old']
waste_new = worker_data['waste_new']
redundancy_cost = worker_data['redundancy_cost']
overmanning_cost = worker_data['overmanning_cost']
shorttime_cost = worker_data['shorttime_cost']
retrain_cost = retrain_data['retrain_cost'].unstack(level=-1)
# Initialization
m = so.Model(name='manpower_planning', session=cas_conn)
numWorkers = m.add_variables(WORKERS, PERIODSO, name='numWorkers', 1b=0)
demand0 = demand_data.loc[0]
for w in WORKERS:
 numWorkers[w, 0].set_bounds(lb=demand0[w], ub=demand0[w])
numRecruits = m.add_variables(WORKERS, PERIODS, name='numRecruits', lb=0)
worker_ub = worker_data['recruit_ub']
for w in WORKERS:
 for p in PERIODS:
 numRecruits[w, p].set_bounds(ub=worker_ub[w])
numRedundant = m.add_variables(WORKERS, PERIODS, name='numRedundant', 1b=0)
numShortTime = m.add_variables(WORKERS, PERIODS, name='numShortTime', 1b=0)
 (continues on next page)
```

```
shorttime_ub = worker_data['shorttime_ub']
for w in WORKERS:
 for p in PERIODS:
 numShortTime.set_bounds(ub=shorttime_ub[w])
numExcess = m.add_variables(WORKERS, PERIODS, name='numExcess', 1b=0)
retrain_ub = pd.DataFrame()
for i in PERIODS:
 retrain_ub[i] = retrain_data['retrain_ub']
numRetrain = m.add_variables(RETRAIN_PAIRS, PERIODS, name='numRetrain',
 lb=0, ub=retrain_ub)
numDowngrade = m.add_variables(DOWNGRADE_PAIRS, PERIODS,
 name='numDowngrade', lb=0)
# Constraints
m.add_constraints((numWorkers[w, p]
 - (1-shorttime_frac) * numShortTime[w, p]
 - numExcess[w, p] == demand_data.loc[p, w]
 for w in WORKERS for p in PERIODS), name='demand')
m.add_constraints((numWorkers[w, p] ==
 (1 - waste\_old[w]) * numWorkers[w, p-1]
 + (1 - waste_new[w]) * numRecruits[w, p]
 + (1 - waste_old[w]) * numRetrain.sum('*', w, p)
 + (1 - downgrade_leave_frac) *
 numDowngrade.sum('*', w, p)
 - numRetrain.sum(w, '*', p)
 - numDowngrade.sum(w, '*', p)
 - numRedundant[w, p]
 for w in WORKERS for p in PERIODS),
 name='flow_balance')
m.add_constraints((numRetrain['semiskilled', 'skilled', p] <=</pre>
 semiskill_retrain_frac_ub * numWorkers['skilled', p]
 for p in PERIODS), name='semiskill_retrain')
m.add_constraints((numExcess.sum('*', p) <= overmanning_ub</pre>
 for p in PERIODS), name='overmanning')
# Objectives
redundancy = so.Expression(numRedundant.sum('*', '*'), name='redundancy')
cost = so.Expression(so.quick_sum(redundancy_cost[w] * numRedundant[w, p] +
 shorttime_cost[w] * numShortTime[w, p] +
 overmanning_cost[w] * numExcess[w, p]
 for w in WORKERS for p in PERIODS)
 + so.quick_sum(
 retrain_cost.loc[i, j] * numRetrain[i, j, p]
 for i, j in RETRAIN_PAIRS for p in PERIODS),
 name='cost')
m.set_objective(redundancy, sense=so.MIN, name='redundancy_obj')
res = m.solve()
if res is not None:
 print('Redundancy:', redundancy.get_value())
 print('Cost:', cost.get_value())
 print(so.get_solution_table(
 numWorkers, numRecruits, numRedundant, numShortTime, numExcess))
 print(so.get_solution_table(numRetrain))
 print(so.get_solution_table(numDowngrade))
m.set_objective(cost, sense=so.MIN, name='cost_obj')
 (continues on next page)
```

Output

```
In [1]: import os
In [2]: hostname = os.getenv('CASHOST')
In [3]: port = os.getenv('CASPORT')
In [4]: from swat import CAS
In [5]: cas_conn = CAS(hostname, port)
In [6]: import sasoptpy
```

```
In [7]: from examples.client_side.manpower_planning import test
In [8]: test(cas_conn)
NOTE: Initialized model manpower_planning.
NOTE: Added action set 'optimization'.
NOTE: Converting model manpower_planning to OPTMODEL.
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 63 variables (0 free, 3 fixed).
NOTE: The problem has 24 linear constraints (6 LE, 18 EQ, 0 GE, 0 range).
NOTE: The problem has 108 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.01 seconds.
NOTE: The LP presolver removed 36 variables and 12 constraints.
NOTE: The LP presolver removed 52 constraint coefficients.
NOTE: The presolved problem has 27 variables, 12 constraints, and 56 constraint,
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 D 2
 1 -1.032250E+03
 0
 P 2
 17 8.417969E+02
 0
NOTE: Optimal.
NOTE: Objective = 841.796875.
NOTE: The Dual Simplex solve time is 0.01 seconds.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 63 rows and 6_
⇔columns.
 (continues on next page)
```

```
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 24 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 13 rows and 4,
⇔columns.
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 18 rows and 4...
⇔columns.
Redundancy: 841.796875
Cost: 1668750.0
 numWorkers numRecruits numRedundant numShortTime numExcess
unskilled 0 2000.00000 NaN NaN
 NaN NaN
unskilled 1 1157.03125
 0.0 442.968750
 50.0 132.03125
unskilled 2 675.00000
 0.0 166.328125
 50.0 150.00000
unskilled 3 175.00000
 0.0 232.500000
 50.0 150.00000
semiskilled 0 1500.00000
 NaN
 NaN
 NaN NaN
semiskilled 1 1442.96875
 0.0
 0.000000
 50.0 17.96875
 800.0 0.000000
800.0 0.000000
semiskilled 2 2025.00000
 50.0 0.00000
semiskilled 3 2500.00000
 0.0 0.00000
skilled 0 1000.00000
 NaN
 NaN
 NaN
 NaN
skilled
 1 1025.00000
 0.00000
 0.0
 0.000000
 50.0
skilled
 2 1500.00000
 500.0
 0.000000
 0.0 0.00000
skilled
 3 2000.00000
 0.0 0.00000
 500.0
 0.000000
 numRetrain
(unskilled, semiskilled, 1) 200.000000
(unskilled, semiskilled, 2) 200.000000
(unskilled, semiskilled, 3) 200.000000
(semiskilled, skilled, 1)
 256.250000
(semiskilled, skilled, 2)
 262.276786
(semiskilled, skilled, 3)
 364.285714
 numDowngrade
(semiskilled, unskilled, 1) 0.000000e+00
(semiskilled, unskilled, 2) -1.421085e-14
(semiskilled, unskilled, 3) 0.000000e+00
(skilled, semiskilled, 1)
 1.684375e+02
(skilled, semiskilled, 2)
 1.729129e+02
(skilled, semiskilled, 3)
 2.210714e+02
(skilled, unskilled, 1)
 0.000000e+00
(skilled, unskilled, 2)
 0.000000e+00
(skilled, unskilled, 3) 0.000000e+00
NOTE: Added action set 'optimization'.
NOTE: Converting model manpower_planning to OPTMODEL.
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 63 variables (0 free, 3 fixed).
NOTE: The problem has 24 linear constraints (6 LE, 18 EQ, 0 GE, 0 range).
NOTE: The problem has 108 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 38 variables and 13 constraints.
NOTE: The LP presolver removed 56 constraint coefficients.
NOTE: The presolved problem has 25 variables, 11 constraints, and 52 constraint,
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 1 -4.018114E+04
 (continues on next page)
```

```
D 2
 4.986773E+05
NOTE: Optimal.
NOTE: Objective = 498677.28532.
NOTE: The Dual Simplex solve time is 0.01 seconds.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 63 rows and 6 \bot
 NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 24 rows and 4 columns.
 NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 13 rows and 4.
 ⇔columns.
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 18 rows and 4.
 ⇔columns.
 Redundancy: 1423.7188365650968
 Cost: 498677.2853185596
 numWorkers numRecruits numRedundant numShortTime numExcess
 unskilled 0 2000.0 NaN NaN NaN
 1000.0 0.000000 812.500000
500.0 0.000000 257.617729
0.0 0.0000000 353.601108
 unskilled 1
unskilled 2
 0.0
 0.0

 unskilled
 2

 unskilled
 3
 0.0
 0.000000

 semiskilled
 0
 1500.0
 NaN
 NaN

 semiskilled
 1
 1400.0
 0.000000
 0.000000

 semiskilled
 2
 2000.0
 800.000000
 0.000000

 semiskilled
 3
 2500.0
 800.000000
 0.000000

 lockilled
 3
 2500.0
 800.000000
 0.000000

 lockilled
 3
 2500.0
 800.000000
 0.000000

 0.0
 0.0
 0.0
 0.0
 NaN
 NaN
 0.0
 0.0
 0.0
 0.0
 2500.0 NaN NaN NaN 1000.0 55.555556 0.000000 1500.0 500.000000 0.000000 0.000000 0.000000
 0.0
 0.0
 NaN
 NaN
 0.0
 0.0
 skilled
 2
 0.0
 0.0
 skilled
 3
 0.0
 0.0
 numRetrain
 (unskilled, semiskilled, 1)
 0.000000
 (unskilled, semiskilled, 2) 142.382271
 (unskilled, semiskilled, 3) 96.398892
 0.000000
 (semiskilled, skilled, 1)
 (semiskilled, skilled, 2)
 105.263158
 (semiskilled, skilled, 3)
 131.578947
 numDowngrade
 (semiskilled, unskilled, 1) 2.500000e+01
 (semiskilled, unskilled, 2) 2.842171e-14
 (semiskilled, unskilled, 3) -2.842171e-14
 (skilled, semiskilled, 1) 0.000000e+00
 (skilled, semiskilled, 2) 0.000000e+00
 (skilled, semiskilled, 3) 0.000000e+00
 (skilled, unskilled, 1)
 0.000000e+00
 (skilled, unskilled, 2)
 1.136868e-13
 (skilled, unskilled, 3) 1.421085e-14
 Out[8]: 498677.2853185596
```

4.1.6 Refinery Optimization

Reference

http://go.documentation.sas.com/?docsetId=ormpex&docsetTarget=ormpex_ex6_toc.htm&docsetVersion=15.1&locale=en

http://support.sas.com/documentation/onlinedoc/or/ex code/151/mpex06.html

Model

```
import sasoptpy as so
import pandas as pd
import numpy as np
def test(cas_conn, **kwargs):
 m = so.Model(name='refinery_optimization', session=cas_conn)
 crude_data = pd.DataFrame([
 ['crude1', 20000],
 ['crude2', 30000]
 ], columns=['crude', 'crude_ub']).set_index(['crude'])
 arc_data = pd.DataFrame([
 ['source', 'crude1', 6],
 ['source', 'crude2', 6],
 ['crude1', 'light_naphtha', 0.1],
 ['crude1', 'medium_naphtha', 0.2],
 ['crude1', 'heavy_naphtha', 0.2],
 ['crude1', 'light_oil', 0.12],
 ['crude1', 'heavy_oil', 0.2],
 ['crude1', 'residuum', 0.13],
 ['crude2', 'light_naphtha', 0.15],
 ['crude2', 'medium_naphtha', 0.25],
 ['crude2', 'heavy_naphtha', 0.18],
 ['crude2', 'light_oil', 0.08],
 ['crude2', 'heavy_oil', 0.19],
 ['crude2', 'residuum', 0.12],
 ['light_naphtha', 'regular_petrol', np.nan],
 ['light_naphtha', 'premium_petrol', np.nan],
 ['medium_naphtha', 'regular_petrol', np.nan],
 ['medium_naphtha', 'premium_petrol', np.nan],
 ['heavy_naphtha', 'regular_petrol', np.nan],
 ['heavy_naphtha', 'premium_petrol', np.nan],
 ['light_naphtha', 'reformed_gasoline', 0.6],
 ['medium_naphtha', 'reformed_gasoline', 0.52],
 ['heavy_naphtha', 'reformed_gasoline', 0.45],
 ['light_oil', 'jet_fuel', np.nan],
 ['light_oil', 'fuel_oil', np.nan],
 ['heavy_oil', 'jet_fuel', np.nan],
 ['heavy_oil', 'fuel_oil', np.nan],
 ['light_oil', 'light_oil_cracked', 2],
 ['light_oil_cracked', 'cracked_oil', 0.68],
 ['light_oil_cracked', 'cracked_gasoline', 0.28],
 ['heavy_oil', 'heavy_oil_cracked', 2],
 ['heavy_oil_cracked', 'cracked_oil', 0.75],
 ['heavy_oil_cracked', 'cracked_gasoline', 0.2],
 ['cracked_oil', 'jet_fuel', np.nan],
 ['cracked_oil', 'fuel_oil', np.nan],
 ['reformed_gasoline', 'regular_petrol', np.nan],
 ['reformed_gasoline', 'premium_petrol', np.nan],
 ['cracked_gasoline', 'regular_petrol', np.nan],
 ['cracked_gasoline', 'premium_petrol', np.nan],
 ['residuum', 'lube_oil', 0.5],
```

```
['residuum', 'jet_fuel', np.nan],
 ['residuum', 'fuel_oil', np.nan],
 ], columns=['i', 'j', 'multiplier']).set_index(['i', 'j'])
octane_data = pd.DataFrame([
 ['light_naphtha', 90],
 ['medium_naphtha', 80],
 ['heavy_naphtha', 70],
 ['reformed_gasoline', 115],
 ['cracked_gasoline', 105],
 ], columns=['i', 'octane']).set_index(['i'])
petrol_data = pd.DataFrame([
 ['regular_petrol', 84],
 ['premium_petrol', 94],
 ], columns=['petrol', 'octane_lb']).set_index(['petrol'])
vapour_pressure_data = pd.DataFrame([
 ['light_oil', 1.0],
 ['heavy_oil', 0.6],
 ['cracked_oil', 1.5],
 ['residuum', 0.05],
 ], columns=['oil', 'vapour_pressure']).set_index(['oil'])
fuel_oil_ratio_data = pd.DataFrame([
 ['light_oil', 10],
 ['cracked_oil', 4],
 ['heavy_oil', 3],
 ['residuum', 1],
 ], columns=['oil', 'coefficient']).set_index(['oil'])
final_product_data = pd.DataFrame([
 ['premium_petrol', 700],
 ['regular_petrol', 600],
 ['jet_fuel', 400],
 ['fuel_oil', 350],
 ['lube_oil', 150],
 ], columns=['product', 'profit']).set_index(['product'])
vapour_pressure_ub = 1
crude_total_ub = 45000
naphtha_ub = 10000
cracked_oil_ub = 8000
lube\_oil\_lb = 500
lube\_oil\_ub = 1000
premium_ratio = 0.40
ARCS = arc_data.index.tolist()
arc_mult = arc_data['multiplier'].fillna(1)
FINAL_PRODUCTS = final_product_data.index.tolist()
final_product_data['profit'] = final_product_data['profit'] / 100
profit = final_product_data['profit']
ARCS = ARCS + [(i, 'sink') for i in FINAL_PRODUCTS]
flow = m.add_variables(ARCS, name='flow', lb=0)
NODES = np.unique([i for j in ARCS for i in j])
```

```
m.set_objective(so.quick_sum(profit[i] * flow[i, 'sink']
 for i in FINAL_PRODUCTS
 if (i, 'sink') in ARCS),
 name='totalProfit', sense=so.MAX)
m.add_constraints((so.quick_sum(flow[a] for a in ARCS if a[0] == n) ==
 so.quick_sum(arc_mult[a] * flow[a]
 for a in ARCS if a[1] == n)
 for n in NODES if n not in ['source', 'sink']),
 name='flow_balance')
CRUDES = crude_data.index.tolist()
crudeDistilled = m.add_variables(CRUDES, name='crudesDistilled', lb=0)
crudeDistilled.set_bounds(ub=crude_data['crude_ub'])
m.add_constraints((flow[i, j] == crudeDistilled[i]
 for (i, j) in ARCS if i in CRUDES), name='distillation')
OILS = ['light_oil', 'heavy_oil']
CRACKED_OILS = [i+'_cracked' for i in OILS]
oilCracked = m.add_variables(CRACKED_OILS, name='oilCracked', lb=0)
m.add_constraints((flow[i, j] == oilCracked[i] for (i, j) in ARCS
 if i in CRACKED_OILS), name='cracking')
octane = octane_data['octane']
PETROLS = petrol_data.index.tolist()
octane_lb = petrol_data['octane_lb']
vapour_pressure = vapour_pressure_data['vapour_pressure']
m.add_constraints((so.quick_sum(octane[a[0]] * arc_mult[a] * flow[a]
 for a in ARCS if a[1] == p)
 >= octane_lb[p] *
 so.quick_sum(arc_mult[a] * flow[a]
 for a in ARCS if a[1] == p)
 for p in PETROLS), name='blending_petrol')
m.add_constraint(so.quick_sum(vapour_pressure[a[0]] * arc_mult[a] * flow[a]
 for a in ARCS if a[1] == 'jet_fuel') <=</pre>
 vapour_pressure_ub *
 so.quick_sum(arc_mult[a] * flow[a]
 for a in ARCS if a[1] == 'jet_fuel'),
 name='blending_jet_fuel')
fuel_oil_coefficient = fuel_oil_ratio_data['coefficient']
sum_fuel_oil_coefficient = sum(fuel_oil_coefficient)
m.add_constraints((sum_fuel_oil_coefficient * flow[a] ==
 fuel_oil_coefficient[a[0]] * flow.sum('*', ['fuel_oil'])
 for a in ARCS if a[1] == 'fuel_oil'),
 name='blending_fuel_oil')
m.add_constraint(crudeDistilled.sum('*') <= crude_total_ub,</pre>
 name='crude_total_ub')
m.add_constraint(so.quick_sum(flow[a] for a in ARCS
 if a[0].find('naphtha') > -1 and
 a[1] == 'reformed_gasoline')
 <= naphtha_ub, name='naphtba_ub')</pre>
 (continues on next page)
```

```
m.add_constraint(so.quick_sum(flow[a] for a in ARCS if a[1] ==
 'cracked_oil') <=</pre>
 cracked_oil_ub, name='cracked_oil_ub')
m.add_constraint(flow['lube_oil', 'sink'] == [lube_oil_lb, lube_oil_ub],
 name='lube_oil_range')
m.add_constraint(flow.sum('premium_petrol', '*') >= premium_ratio *
 flow.sum('regular_petrol', '*'), name='premium_ratio')
res = m.solve(**kwargs)
if res is not None:
 print(so.get_solution_table(crudeDistilled))
 print(so.get_solution_table(oilCracked))
 print(so.get_solution_table(flow))
 octane_sol = []
 for p in PETROLS:
 octane_sol.append(so.quick_sum(octane[a[0]] * arc_mult[a] *
 flow[a].get_value() for a in ARCS
 if a[1] == p) /
 sum(arc_mult[a] * flow[a].get_value()
 for a in ARCS if a[1] == p))
 octane_sol = pd.Series(octane_sol, name='octane_sol', index=PETROLS)
 print(so.get_solution_table(octane_sol, octane_lb))
 print(so.get_solution_table(vapour_pressure))
 vapour_pressure_sol = sum(vapour_pressure[a[0]] *
 arc_mult[a] *
 flow[a].get_value() for a in ARCS
 if a[1] == 'jet_fuel') /\
 sum(arc_mult[a] * flow[a].get_value() for a in ARCS
 if a[1] == 'jet_fuel')
 print('Vapour_pressure_sol: {:.4f}'.format(vapour_pressure_sol))
 num_fuel_oil_ratio_sol = [arc_mult[a] * flow[a].get_value() /
 sum(arc_mult[b] *
 flow[b].get_value()
 for b in ARCS if b[1] == 'fuel_oil')
 for a in ARCS if a[1] == 'fuel_oil']
 num_fuel_oil_ratio_sol = pd.Series(num_fuel_oil_ratio_sol,
 name='num_fuel_oil_ratio_sol',
 index=[a[0] for a in ARCS
 if a[1] == 'fuel_oil'])
 print(so.get_solution_table(fuel_oil_coefficient,
 num_fuel_oil_ratio_sol))
return m.get_objective_value()
```

Output

```
In [1]: import os
In [2]: hostname = os.getenv('CASHOST')
In [3]: port = os.getenv('CASPORT')
In [4]: from swat import CAS
In [5]: cas_conn = CAS(hostname, port)
In [6]: import sasoptpy
In [7]: from examples.client_side.refinery_optimization import test
In [8]: test(cas_conn)
NOTE: Initialized model refinery_optimization.
NOTE: Added action set 'optimization'.
NOTE: Converting model refinery_optimization to OPTMODEL.
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 51 variables (0 free, 0 fixed).
NOTE: The problem has 46 linear constraints (4 LE, 38 EQ, 3 GE, 1 range).
NOTE: The problem has 158 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 29 variables and 30 constraints.
NOTE: The LP presolver removed 86 constraint coefficients.
NOTE: The presolved problem has 22 variables, 16 constraints, and 72 constraint,
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 D 2
 1
 9.878656E+05
 0
 P 2
 18 2.113651E+05
 0
NOTE: Optimal.
NOTE: Objective = 211365.13477.
NOTE: The Dual Simplex solve time is 0.02 seconds.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 51 rows and 6
⇔columns.
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 46 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 13 rows and 4,
→columns.
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 18 rows and 4
→columns.
 crudesDistilled
crude1 15000.0
crude2
 30000.0
 oilCracked
```

15000.000000

(continues on next page)

4200.0

3800.0

light_oil_cracked

heavy_oil_cracked

(source, crude1)

```
30000.000000
(source, crude2)
(crude1, light_naphtha)
 15000.000000
(crude1, medium_naphtha)
 15000.000000
(crude1, heavy_naphtha)
 15000.000000
(crude1, light_oil)
 15000.000000
(crude1, heavy_oil)
 15000.000000
(crude1, residuum)
 15000.000000
(crude2, light_naphtha)
 30000.000000
(crude2, medium_naphtha)
 30000.000000
(crude2, heavy_naphtha)
 30000.000000
(crude2, light_oil)
 30000.000000
(crude2, heavy_oil)
 30000.000000
(crude2, residuum)
 30000.000000
(light_naphtha, regular_petrol)
 3293.112993
(light_naphtha, premium_petrol)
 2706.887007
(medium_naphtha, regular_petrol)
 10500.000000
(medium_naphtha, premium_petrol)
 0.000000
(heavy_naphtha, regular_petrol)
 1315.334140
(heavy_naphtha, premium_petrol)
 1677.804016
(light_naphtha, reformed_gasoline)
 0.000000
(medium_naphtha, reformed_gasoline)
 0.000000
(heavy_naphtha, reformed_gasoline)
 5406.861844
(light_oil, jet_fuel)
 0.000000
(light_oil, fuel_oil)
 0.000000
(heavy_oil, jet_fuel)
 4900.000000
(heavy_oil, fuel_oil)
 0.000000
(light_oil, light_oil_cracked)
 4200.000000
(light_oil_cracked, cracked_oil)
 4200.000000
(light_oil_cracked, cracked_gasoline) 4200.000000
(heavy_oil, heavy_oil_cracked)
 3800.000000
(heavy_oil_cracked, cracked_oil)
 3800.000000
(heavy_oil_cracked, cracked_gasoline)
 3800.000000
(cracked_oil, jet_fuel)
 5706.000000
(cracked_oil, fuel_oil)
 0.000000
(reformed_gasoline, regular_petrol)
 0.000000
(reformed_gasoline, premium_petrol)
 2433.087830
(cracked_gasoline, regular_petrol)
 1936.000000
 0.000000
(cracked_gasoline, premium_petrol)
(residuum, lube_oil)
 1000.000000
(residuum, jet_fuel)
 4550.000000
(residuum, fuel oil)
 0.000000
(premium_petrol, sink)
 6817.778853
 17044.447133
(regular_petrol, sink)
(jet_fuel, sink)
 15156.000000
(fuel_oil, sink)
 0.000000
(lube_oil, sink)
 500.000000
 octane_sol octane_lb
petrol
 84.0
 84
regular_petrol
 94.0
 94
premium_petrol
 vapour_pressure
oil
light_oil
 1.0
heavy oil
 0.6
cracked_oil
 1.5
residuum
Vapour_pressure_sol: 0.7737
```

```
coefficient num_fuel_oil_ratio_sol
light_oil 10 nan
cracked_oil 4 nan
heavy_oil 3 nan
residuum 1 nan
Out[8]: 211365.13476893297
```

4.1.7 Mining Optimization

Reference

 $http://go.documentation.sas.com/?docsetId=ormpex\&docsetTarget=ormpex_ex7_toc.htm\&docsetVersion=15.1\&locale=en$

http://support.sas.com/documentation/onlinedoc/or/ex_code/151/mpex07.html

Model

```
import sasoptpy as so
import pandas as pd
def test(cas_conn):
 m = so.Model(name='mining_optimization', session=cas_conn)
 mine_data = pd.DataFrame([
 ['mine1', 5, 2, 1.0],
 ['mine2', 4, 2.5, 0.7],
 ['mine3', 4, 1.3, 1.5],
 ['mine4', 5, 3, 0.5],
 ], columns=['mine', 'cost', 'extract_ub', 'quality']).\
 set_index(['mine'])
 year_data = pd.DataFrame([
 [1, 0.9],
 [2, 0.8],
 [3, 1.2],
 [4, 0.6],
 [5, 1.0],
 ], columns=['year', 'quality_required']).set_index(['year'])
 max_num_worked_per_year = 3
 revenue_per_ton = 10
 discount_rate = 0.10
 MINES = mine_data.index.tolist()
 cost = mine_data['cost']
 extract_ub = mine_data['extract_ub']
 quality = mine_data['quality']
 YEARS = year_data.index.tolist()
 quality_required = year_data['quality_required']
```

```
isOpen = m.add_variables(MINES, YEARS, vartype=so.BIN, name='isOpen')
isWorked = m.add_variables(MINES, YEARS, vartype=so.BIN, name='isWorked')
extract = m.add_variables(MINES, YEARS, lb=0, name='extract')
[extract[i, j].set_bounds(ub=extract_ub[i]) for i in MINES for j in YEARS]
extractedPerYear = {j: extract.sum('*', j) for j in YEARS}
discount = {j: 1 / (1+discount_rate) ** (j-1) for j in YEARS}
totalRevenue = revenue_per_ton *\
 so.quick_sum(discount[j] * extractedPerYear[j] for j in YEARS)
totalCost = so.quick_sum(discount[j] * cost[i] * isOpen[i, j]
 for i in MINES for j in YEARS)
m.set_objective(totalRevenue-totalCost, sense=so.MAX, name='totalProfit')
m.add_constraints((extract[i, j] <= extract[i, j]._ub * isWorked[i, j]</pre>
 for i in MINES for j in YEARS), name='link')
m.add_constraints((isWorked.sum('*', j) <= max_num_worked_per_year</pre>
 for j in YEARS), name='cardinality')
m.add_constraints((isWorked[i, j] <= isOpen[i, j] for i in MINES</pre>
 for j in YEARS), name='worked_implies_open')
m.add_constraints((isOpen[i, j] <= isOpen[i, j-1] for i in MINES</pre>
 for j in YEARS if j != 1), name='continuity')
m.add_constraints((so.quick_sum(quality[i] * extract[i, j] for i in MINES)
 == quality_required[j] * extractedPerYear[j]
 for j in YEARS), name='quality_con')
res = m.solve()
if res is not None:
 print(so.get_solution_table(isOpen, isWorked, extract))
 quality_sol = {j: so.quick_sum(quality[i] * extract[i, j].get_value()
 for i in MINES)
 / extractedPerYear[j].get_value() for j in YEARS}
 qs = so.dict_to_frame(quality_sol, ['quality_sol'])
 epy = so.dict_to_frame(extractedPerYear, ['extracted_per_year'])
 print(so.get_solution_table(epy, qs, quality_required))
return m.get_objective_value()
```

Output

```
In [1]: import os
In [2]: hostname = os.getenv('CASHOST')
In [3]: port = os.getenv('CASPORT')
In [4]: from swat import CAS
In [5]: cas_conn = CAS(hostname, port)
In [6]: import sasoptpy
```

```
In [7]: from examples.client side.mining optimization import test
In [8]: test(cas conn)
NOTE: Initialized model mining_optimization.
NOTE: Added action set 'optimization'.
NOTE: Converting model mining_optimization to OPTMODEL.
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 60 variables (0 free, 0 fixed).
NOTE: The problem has 40 binary and 0 integer variables.
NOTE: The problem has 66 linear constraints (61 LE, 5 EQ, 0 GE, 0 range).
NOTE: The problem has 151 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The initial MILP heuristics are applied.
NOTE: The MILP presolver value AUTOMATIC is applied.
NOTE: The MILP presolver removed 8 variables and 8 constraints.
NOTE: The MILP presolver removed 16 constraint coefficients.
NOTE: The MILP presolver modified 8 constraint coefficients.
NOTE: The presolved problem has 52 variables, 58 constraints, and 135 constraint_
⇔coefficients.
NOTE: The MILP solver is called.
NOTE: The parallel Branch and Cut algorithm is used.
NOTE: The Branch and Cut algorithm is using up to 8 threads.
 Node Active Sols BestInteger
 BestBound
 Gap
 Time
 157.7309278
 38.77%
 0
 1
 14
 96.5802313
 96.5802313
 0
 1
 14
 150.9548680
 36.02%
 147.3693449
 34.46%
 0
 1
 14
 96.5802313
 146.8619974
 146.8619974
 0
 1
 15
 0.00%
 15
 146.8619974 146.8619974
 0
 0
 0.00%
NOTE: The MILP solver added 7 cuts with 34 cut coefficients at the root.
NOTE: Optimal.
NOTE: Objective = 146.86199735.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 60 rows and 6,
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 66 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 18 rows and 4.
→columns.
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 20 rows and 4
→columns.
 isOpen isWorked
 extract
(mine1, 1) 1.000000 1.000000 2.000000e+00
(mine1, 2) 0.999994 0.000006 1.252000e-05
(mine1, 3) 0.999994 0.999994 1.950000e+00
(mine1, 4) 0.999994 0.999994 1.250007e-01
(mine1, 5) 0.999994 0.999994 1.9999987e+00
(mine2, 1) 1.000000 0.000000 0.000000e+00
(mine2, 2) 1.000000 0.999995 2.499988e+00
(mine2, 3) 0.999998 -0.000000 0.000000e+00
(mine2, 4) 0.999998 0.999998 2.499994e+00
(mine2, 5) 0.999998 0.999998 2.166667e+00
 1.000000 1.000000 1.300000e+00
(mine3, 1)
(mine3, 2)
 1.000000 0.999998
 1.299997e+00
(mine3, 3)
 1.000000 1.000000 1.300000e+00
(mine3, 4) 1.000000 0.000001 3.477765e-07
(mine3, 5) 1.000000 1.000000 1.300000e+00
(mine4, 1) 1.000000 1.000000 2.450000e+00
```

```
(mine4, 2) 1.000000 1.000000 2.200005e+00
(mine4, 3) 1.000000 -0.000000 0.000000e+00
(mine4, 4) 1.000000 1.000000 3.000000e+00
(mine4, 5) -0.000000 -0.000000 0.000000e+00
 6.000003 0.8
3.250000
5.624995
  extracted_per_year quality_sol quality_required
2
 0.8
3
 1.2
4
 5.624995
 0.6
 0.6
 5.466654
 1.0
 1.0
Out[8]: 146.861997350257
```

4.1.8 Farm Planning

Reference

 $http://go.documentation.sas.com/?docsetId=ormpex\&docsetTarget=ormpex_ex8_toc.htm\&docsetVersion=15.1\&locale=en$

http://support.sas.com/documentation/onlinedoc/or/ex_code/151/mpex08.html

Model

```
import sasoptpy as so
import pandas as pd
def test(cas_conn):
 m = so.Model(name='farm_planning', session=cas_conn)
 # Input Data
 cow_data_raw = []
 for age in range (12):
 if age < 2:
 row = {'age': age,
 'init_num_cows': 10,
 'acres_needed': 2/3.0,
 'annual_loss': 0.05,
 'bullock_yield': 0,
 'heifer_yield': 0,
 'milk_revenue': 0,
 'grain_req': 0,
 'sugar_beet_req': 0,
 'labour_req': 10,
 'other_costs': 50}
 else:
 row = {'age': age,
 'init_num_cows': 10,
 'acres_needed': 1,
 'annual_loss': 0.02,
 'bullock_yield': 1.1/2,
```

```
'heifer_yield': 1.1/2,
 'milk_revenue': 370,
 'grain_req': 0.6,
 'sugar_beet_req': 0.7,
 'labour_req': 42,
 'other_costs': 100}
 cow_data_raw.append(row)
cow_data = pd.DataFrame(cow_data_raw).set_index(['age'])
grain_data = pd.DataFrame([
 ['group1', 20, 1.1],
 ['group2', 30, 0.9],
 ['group3', 20, 0.8],
 ['group4', 10, 0.65]
 ], columns=['group', 'acres', 'yield']).set_index(['group'])
num vears = 5
num\_acres = 200
bullock_revenue = 30
heifer_revenue = 40
dairy_cow_selling_age = 12
dairy_cow_selling_revenue = 120
max_num_cows = 130
sugar_beet_yield = 1.5
grain_cost = 90
grain_revenue = 75
grain_labour_req = 4
grain_other_costs = 15
sugar_beet_cost = 70
sugar_beet_revenue = 58
sugar_beet_labour_req = 14
sugar_beet_other_costs = 10
nominal_labour_cost = 4000
nominal_labour_hours = 5500
excess_labour_cost = 1.2
capital_outlay_unit = 200
num_loan_years = 10
annual_interest_rate = 0.15
max_decrease_ratio = 0.50
max_increase_ratio = 0.75
# Sets
AGES = cow_data.index.tolist()
init_num_cows = cow_data['init_num_cows']
acres_needed = cow_data['acres_needed']
annual_loss = cow_data['annual_loss']
bullock_yield = cow_data['bullock_yield']
heifer_yield = cow_data['heifer_yield']
milk_revenue = cow_data['milk_revenue']
grain_req = cow_data['grain_req']
sugar_beet_req = cow_data['sugar_beet_req']
cow_labour_req = cow_data['labour_req']
cow_other_costs = cow_data['other_costs']
YEARS = list(range(1, num_years+1))
YEARS0 = [0] + YEARS
# Variables
 (continues on next page)
```

```
numCows = m.add_variables(AGES + [dairy_cow_selling_age], YEARSO, 1b=0,
 name='numCows')
for age in AGES:
 numCows[age, 0].set_bounds(lb=init_num_cows[age],
 ub=init_num_cows[age])
numCows[dairy_cow_selling_age, 0].set_bounds(lb=0, ub=0)
numBullocksSold = m.add_variables(YEARS, lb=0, name='numBullocksSold')
numHeifersSold = m.add_variables(YEARS, 1b=0, name='numHeifersSold')
GROUPS = grain_data.index.tolist()
acres = grain_data['acres']
grain_yield = grain_data['yield']
grainAcres = m.add_variables(GROUPS, YEARS, lb=0, name='grainAcres')
for group in GROUPS:
 for year in YEARS:
 grainAcres[group, year].set_bounds(ub=acres[group])
grainBought = m.add_variables(YEARS, lb=0, name='grainBought')
grainSold = m.add_variables(YEARS, lb=0, name='grainSold')
sugarBeetAcres = m.add_variables(YEARS, lb=0, name='sugarBeetAcres')
sugarBeetBought = m.add_variables(YEARS, lb=0, name='sugarBeetBought')
sugarBeetSold = m.add_variables(YEARS, lb=0, name='sugarBeetSold')
numExcessLabourHours = m.add_variables(YEARS, 1b=0,
 name='numExcessLabourHours')
capitalOutlay = m.add_variables(YEARS, lb=0, name='capitalOutlay')
yearly_loan_payment = (annual_interest_rate * capital_outlay_unit) /\
 (1 - (1+annual_interest_rate) ** (-num_loan_years))
# Objective function
revenue = {year:
 bullock_revenue * numBullocksSold[year] +
 heifer_revenue * numHeifersSold[year] +
 dairy_cow_selling_revenue * numCows[dairy_cow_selling_age,
 vearl +
 so.quick_sum(milk_revenue[age] * numCows[age, year]
 for age in AGES) +
 grain_revenue * grainSold[year] +
 sugar_beet_revenue * sugarBeetSold[year]
 for year in YEARS}
cost = {year:
 grain_cost * grainBought[year] +
 sugar_beet_cost * sugarBeetBought[year] +
 nominal_labour_cost +
 excess_labour_cost * numExcessLabourHours[year] +
 so.quick_sum(cow_other_costs[age] * numCows[age, year]
 for age in AGES) +
 so.quick_sum(grain_other_costs * grainAcres[group, year]
 for group in GROUPS) +
 sugar_beet_other_costs * sugarBeetAcres[year] +
 so.quick_sum(yearly_loan_payment * capitalOutlay[y]
 for y in YEARS if y <= year)</pre>
```

```
for year in YEARS}
profit = {year: revenue[year] - cost[year] for year in YEARS}
totalProfit = so.quick_sum(profit[year] -
 yearly_loan_payment * (num_years - 1 + year) *
 capitalOutlay[year] for year in YEARS)
m.set_objective(totalProfit, sense=so.MAX, name='totalProfit')
# Constraints
m.add_constraints((
 so.quick_sum(acres_needed[age] * numCows[age, year] for age in AGES) +
 so.quick_sum(grainAcres[group, year] for group in GROUPS) +
 sugarBeetAcres[year] <= num_acres</pre>
 for year in YEARS), name='num_acres')
m.add_constraints((
 numCows[age+1, year+1] == (1-annual_loss[age]) * numCows[age, year]
 for age in AGES if age != dairy_cow_selling_age
 for year in YEARSO if year != num_years), name='aging')
m.add_constraints((
 numBullocksSold[year] == so.quick_sum(
 bullock_yield[age] * numCows[age, year] for age in AGES)
 for year in YEARS), name='numBullocksSold_def')
m.add constraints((
 numCows[0, year] == so.quick_sum(
 heifer_yield[age] * numCows[age, year]
 for age in AGES) - numHeifersSold[year]
 for year in YEARS), name='numHeifersSold_def')
m.add_constraints((
 so.quick_sum(numCows[age, year] for age in AGES) <= max_num_cows +</pre>
 so.quick_sum(capitalOutlay[y] for y in YEARS if y <= year)</pre>
 for year in YEARS), name='max_num_cows_def')
grainGrown = {(group, year): grain_yield[group] * grainAcres[group, year]
 for group in GROUPS for year in YEARS}
m.add_constraints((
 so.quick_sum(grain_req[age] * numCows[age, year] for age in AGES) <=</pre>
 so.quick_sum(grainGrown[group, year] for group in GROUPS)
 + grainBought[year] - grainSold[year]
 for year in YEARS), name='grain_req_def')
sugarBeetGrown = {(year): sugar_beet_yield * sugarBeetAcres[year]
 for year in YEARS}
m.add_constraints((
 so.quick_sum(sugar_beet_req[age] * numCows[age, year] for age in AGES)
 sugarBeetGrown[year] + sugarBeetBought[year] - sugarBeetSold[year]
 for year in YEARS), name='sugar_beet_req_def')
m.add_constraints((
 so.quick_sum(cow_labour_req[age] * numCows[age, year]
 for age in AGES) +
```

```
so.quick_sum(grain_labour_req * grainAcres[group, year]
 for group in GROUPS) +
 sugar_beet_labour_req * sugarBeetAcres[year] <=</pre>
 nominal_labour_hours + numExcessLabourHours[year]
 for year in YEARS), name='labour_req_def')
m.add_constraints((profit[year] >= 0 for year in YEARS), name='cash_flow')
m.add_constraint(so.quick_sum(numCows[age, num_years] for age in AGES
 if age >= 2) /
 sum(init_num_cows[age] for age in AGES if age >= 2) ==
 [1-max_decrease_ratio, 1+max_increase_ratio],
 name='final_dairy_cows_range')
res = m.solve()
if res is not None:
 so.pd.display_all()
 print(so.get_solution_table(numCows))
 revenue_df = so.dict_to_frame(revenue, cols=['revenue'])
 cost_df = so.dict_to_frame(cost, cols=['cost'])
 profit_df = so.dict_to_frame(profit, cols=['profit'])
 print(so.get_solution_table(numBullocksSold, numHeifersSold,
 capitalOutlay, numExcessLabourHours,
 revenue_df, cost_df, profit_df))
 gg_df = so.dict_to_frame(grainGrown, cols=['grainGrown'])
 print(so.get_solution_table(grainAcres, gg_df))
 sbg_df = so.dict_to_frame(sugarBeetGrown, cols=['sugerBeetGrown'])
 print(so.get_solution_table(
 grainBought, grainSold, sugarBeetAcres,
 sbg_df, sugarBeetBought, sugarBeetSold))
 num_acres = m.get_constraint('num_acres')
 na_df = num_acres.get_expressions()
 max_num_cows_con = m.get_constraint('max_num_cows_def')
 mnc_df = max_num_cows_con.get_expressions()
 print(so.get_solution_table(na_df, mnc_df))
return m.get_objective_value()
```

Output

```
In [1]: import os
In [2]: hostname = os.getenv('CASHOST')
In [3]: port = os.getenv('CASPORT')
In [4]: from swat import CAS
In [5]: cas_conn = CAS(hostname, port)
In [6]: import sasoptpy
```

```
In [7]: from examples.client_side.farm_planning import test
```

```
In [8]: test(cas_conn)
NOTE: Initialized model farm_planning.
NOTE: Added action set 'optimization'.
NOTE: Converting model farm_planning to OPTMODEL.
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 143 variables (0 free, 13 fixed).
NOTE: The problem has 101 linear constraints (25 LE, 70 EQ, 5 GE, 1 range).
NOTE: The problem has 780 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 86 variables and 71 constraints.
NOTE: The LP presolver removed 551 constraint coefficients.
NOTE: The presolved problem has 57 variables, 30 constraints, and 229 constraint,
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 D 1
 1
 4.195000E+02
 37
 1.971960E+05
 D 2
 0
 D 2
 55
 1.217192E+05
 0
NOTE: Optimal.
NOTE: Objective = 121719.17286.
NOTE: The Dual Simplex solve time is 0.02 seconds.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 143 rows and 6_{\_}
⇔columns.
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 101 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 13 rows and 4,
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 18 rows and 4.
⇔columns.
 numCows
 10.000000
(0, 0)
(0, 1)
 22.800000
(0, 2)
 11.584427
(0, 3)
 0.000000
(0, 4)
 0.000000
(0, 5)
 0.000000
(1, 0)
 10.000000
(1, 1)
 9.500000
(1, 2)
 21.660000
(1, 3)
 11.005205
(1, 4)
 0.000000
(1, 5)
 0.000000
(2, 0)
 10.000000
 9.500000
(2, 1)
(2, 2)
 9.025000
(2, 3)
 20.577000
(2, 4)
 10.454945
(2, 5)
 0.000000
(3, 0)
 10.000000
(3, 1)
 9.800000
(3, 2)
 9.310000
(3, 3)
 8.844500
```

```
(3, 4)
 20.165460
(3, 5)
 10.245846
(4, 0)
 10.000000
(4, 1)
 9.800000
 9.604000
(4, 2)
 9.123800
(4, 3)
(4, 4)
 8.667610
(4, 5)
 19.762151
(5, 0)
 10.000000
(5, 1)
 9.800000
(5, 2)
 9.604000
(5, 3)
 9.411920
(5, 4)
 8.941324
 8.494258
(5, 5)
(6, 0)
 10.000000
(6, 1)
 9.800000
(6, 2)
 9.604000
(6, 3)
 9.411920
(6, 4)
 9.223682
(6, 5)
 8.762498
(7, 0)
 10.000000
(7, 1)
 9.800000
 9.604000
(7, 2)
(7, 3)
 9.411920
(7, 4)
 9.223682
(7, 5)
 9.039208
(8, 0)
 10.000000
(8, 1)
 9.800000
(8, 2)
 9.604000
(8, 3)
 9.411920
 9.223682
(8, 4)
(8, 5)
 9.039208
(9, 0)
 10.000000
(9, 1)
 9.800000
(9, 2)
 9.604000
(9, 3)
 9.411920
(9, 4)
 9.223682
(9, 5)
 9.039208
(10, 0) 10.000000
(10, 1) 9.800000
(10, 2) 9.604000
(10, 3) 9.411920
 9.223682
(10, 4)
 9.039208
(10, 5)
(11, 0) 10.000000
(11, 1)
 9.800000
(11, 2)
 9.604000
(11, 3)
 9.411920
(11, 4) 9.223682
(11, 5) 9.039208
(12, 0) 0.000000
(12, 1) 9.800000
(12, 2) 9.604000
(12, 3)
 9.411920
(12, 4)
 9.223682
(12, 5)
 9.039208
  numBullocksSold numHeifersSold capitalOutlay numExcessLabourHours
```

(continued from previous page) 53.735000 30.935000 0.0 0.0 2 52.341850 40.757423 0.0 0.0 3 57.435807 57.435807 0.0 0.0 4 56.964286 56.964286 0.0 0.0 5 0.0 0.0 50.853436 50.853436 revenue cost profit 1 41494.530000 19588.466667 21906.063333 2 41153.336497 19264.639818 21888.696679 3 45212.490308 19396.435208 25816.055100 4 45860.056078 19034.285714 26825.770363 5 42716.941438 17434.354053 25282.587385 grainAcres grainGrown (group1, 1) 20.000000 22.000000 (group1, 2) 20.000000 22.000000 (group1, 3) 20.000000 22.000000 (group1, 4) 20.000000 22.000000 (group1, 5) 22.000000 20.000000 (group2, 1) 0.000000 0.000000 (group2, 2) 0.000000 0.000000 2.820737 (group2, 3) 3.134152 0.000000 (group2, 4) 0.000000 0.000000 0.000000 (group2, 5) (group3, 1) 0.000000 0.000000 (group3, 2) 0.000000 0.000000 (group3, 3) 0.000000 0.000000 (group3, 4) 0.000000 0.000000 (group3, 5) 0.000000 0.000000 (group4, 1) 0.000000 0.000000 0.000000 (group4, 2) 0.000000 (group4, 3) 0.000000 0.000000 (group4, 4) 0.000000 0.000000 (group4, 5) 0.000000 0.000000 grainBought grainSold sugarBeetAcres sugerBeetGrown sugarBeetBought \ 1 36.620000 0.0 60.766667 91.150000 0.0 0.0 0.0 0.0 62.670049 2 35.100200 94.005073 0.0 3 37.836507 65.100304 97.650456 0.0 4 40.142857 76.428571 114.642857 0.0 5 33.476475 87.539208 131.308812 0.0 sugarBeetSold 22.760000 1 2 27.388173 3 24.550338 4 42.142857 5 66.586258 num_acres max_num_cows_def 130.000000 1 200.0 2 200.0 128.411427 3 200.0 115.433945 4 200.0 103.571429 200.0 92.460792 Out[8]: 121719.17286133638

4.1.9 Economic Planning

Reference

http://go.documentation.sas.com/?docsetId=ormpex&docsetTarget=ormpex_ex9_toc.htm&docsetVersion=15.1&locale=en

http://support.sas.com/documentation/onlinedoc/or/ex_code/151/mpex09.html

Model

```
import sasoptpy as so
import pandas as pd
def test(cas_conn):
 m = so.Model(name='economic_planning', session=cas_conn)
 industry_data = pd.DataFrame([
 ['coal', 150, 300, 60],
 ['steel', 80, 350, 60],
 ['transport', 100, 280, 30]
 ], columns=['industry', 'init_stocks', 'init_productive_capacity',
 'demand']).set_index(['industry'])
 production_data = pd.DataFrame([
 ['coal', 0.1, 0.5, 0.4],
 ['steel', 0.1, 0.1, 0.2],
 ['transport', 0.2, 0.1, 0.2],
 ['manpower', 0.6, 0.3, 0.2],
 ], columns=['input', 'coal',
 'steel', 'transport']).set_index(['input'])
 productive_capacity_data = pd.DataFrame([
 ['coal', 0.0, 0.7, 0.9],
 ['steel', 0.1, 0.1, 0.2],
 ['transport', 0.2, 0.1, 0.2],
 ['manpower', 0.4, 0.2, 0.1],
 ], columns=['input', 'coal',
 'steel', 'transport']).set_index(['input'])
 manpower_capacity = 470
 num_years = 5
 YEARS = list(range(1, num_years+1))
 YEARS0 = [0] + list(YEARS)
 INDUSTRIES = industry_data.index.tolist()
 init_stocks = industry_data['init_stocks']
 init_productive_capacity = industry_data['init_productive_capacity']
 demand = industry_data['demand']
 production_coeff = so.flatten_frame(production_data)
 productive_capacity_coeff = so.flatten_frame(productive_capacity_data)
```

```
static_production = m.add_variables(INDUSTRIES, lb=0,
 name='static_production')
m.set_objective(0, sense=so.MIN, name='Zero')
m.add_constraints((static_production[i] == demand[i] +
 so.quick_sum(
 production_coeff[i, j] * static_production[j]
 for j in INDUSTRIES) for i in INDUSTRIES),
 name='static_con')
m.solve()
print(so.get_value_table(static_production))
final_demand = so.get_value_table(
 static_production)['static_production']
production = m.add_variables(INDUSTRIES, range(0, num_years+2), lb=0,
 name='production')
stock = m.add_variables(INDUSTRIES, range(0, num_years+2), lb=0,
 name='stock')
extra_capacity = m.add_variables(INDUSTRIES, range(2, num_years+3), lb=0,
 name='extra_capacity')
productive_capacity = so.ImplicitVar(
 (init_productive_capacity[i] +
 so.quick_sum(extra_capacity[i, y] for y in range(2, year+1))
 for i in INDUSTRIES for year in range(1, num_years+2)),
 name='productive_capacity'
)
for i in INDUSTRIES:
 production[i, 0].set_bounds(ub=0)
 stock[i, 0].set_bounds(lb=init_stocks[i], ub=init_stocks[i])
total_productive_capacity = sum(productive_capacity[i, num_years]
 for i in INDUSTRIES)
total_production = so.quick_sum(production[i, year] for i in INDUSTRIES
 for year in [4, 5])
total_manpower = so.quick_sum(production_coeff['manpower', i] *
 production[i, year+1] +
 productive_capacity_coeff['manpower', i] *
 extra_capacity[i, year+2]
 for i in INDUSTRIES for year in YEARS)
continuity_con = m.add_constraints((
 stock[i, year] + production[i, year] ==
 (demand[i] if year in YEARS else 0) +
 so.quick_sum(production_coeff[i, j] * production[j, year+1] +
 productive_capacity_coeff[i, j] *
 extra_capacity[j, year+2] for j in INDUSTRIES) +
 stock[i, year+1]
 for i in INDUSTRIES for year in YEARS0), name='continuity_con')
manpower_con = m.add_constraints((
 so.quick_sum(production_coeff['manpower', j] * production[j, year] +
 productive_capacity_coeff['manpower', j] *
 extra_capacity[j, year+1]
 for j in INDUSTRIES)
```

100

```
<= manpower_capacity for year in range(1, num_years+2)),</pre>
 name='manpower_con')
capacity_con = m.add_constraints((production[i, year] <=</pre>
 productive_capacity[i, year]
 for i in INDUSTRIES
 for year in range(1, num_years+2)),
 name='capacity_con')
for i in INDUSTRIES:
 production[i, num_years+1].set_bounds(lb=final_demand[i])
for i in INDUSTRIES:
 for year in [num_years+1, num_years+2]:
 extra_capacity[i, year].set_bounds(ub=0)
problem1 = so.Model(name='Problem1', session=cas_conn)
problem1.include(
 production, stock, extra_capacity, continuity_con, manpower_con,
 capacity_con, productive_capacity)
problem1.set_objective(total_productive_capacity, sense=so.MAX,
 name='total_productive_capacity')
problem1.solve()
so.pd.display_dense()
print(so.get_value_table(production, stock, extra_capacity,
 productive_capacity).sort_index())
print(so.get_value_table(manpower_con.get_expressions()))
# Problem 2
problem2 = so.Model(name='Problem2', session=cas_conn)
problem2.include(problem1)
problem2.set_objective(total_production, name='total_production',
 sense=so.MAX)
for i in INDUSTRIES:
 for year in YEARS:
 continuity_con[i, year].set_rhs(0)
problem2.solve()
print(so.get_value_table(production, stock, extra_capacity,
 productive_capacity).sort_index())
print(so.get_value_table(manpower_con.get_expressions()))
# Problem 3
problem3 = so.Model(name='Problem3', session=cas_conn)
problem3.include(production, stock, extra_capacity, continuity_con,
 capacity_con)
problem3.set_objective(total_manpower, sense=so.MAX, name='total_manpower')
for i in INDUSTRIES:
 for year in YEARS:
 continuity_con[i, year].set_rhs(demand[i])
problem3.solve()
print(so.get_value_table(production, stock, extra_capacity,
 productive_capacity).sort_index())
print (so.get_value_table (manpower_con.get_expressions()))
return problem3.get_objective_value()
```

Output

```
In [1]: import os
In [2]: hostname = os.getenv('CASHOST')
In [3]: port = os.getenv('CASPORT')
In [4]: from swat import CAS
In [5]: cas_conn = CAS(hostname, port)
In [6]: import sasoptpy
```

```
In [7]: from examples.client_side.economic_planning import test
In [8]: test(cas_conn)
NOTE: Initialized model economic_planning.
NOTE: Added action set 'optimization'.
NOTE: Converting model economic_planning to OPTMODEL.
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 3 variables (0 free, 0 fixed).
NOTE: The problem has 3 linear constraints (0 LE, 3 EQ, 0 GE, 0 range).
NOTE: The problem has 9 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed all variables and constraints.
NOTE: Optimal.
NOTE: Objective = 0.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 3 rows and 6
→columns.
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 3 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 13 rows and 4.
\hookrightarrowcolumns.
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 18 rows and 4.
⇔columns.
 static_production
 166.396761
coal
 105.668016
transport
 92.307692
NOTE: Initialized model Problem1.
NOTE: Added action set 'optimization'.
NOTE: Converting model Problem1 to OPTMODEL.
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 60 variables (0 free, 12 fixed).
NOTE: The problem has 42 linear constraints (24 LE, 18 EQ, 0 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 15 variables and 3 constraints.
NOTE: The LP presolver removed 37 constraint coefficients.
```

```
NOTE: The presolved problem has 45 variables, 39 constraints, and 218 constraint.
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 1
 2.683246E+04
 0
 P 2
 42
 2.141875E+03
 0
NOTE: Optimal.
NOTE: Objective = 2141.8751967.
NOTE: The Dual Simplex solve time is 0.01 seconds.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 60 rows and 6
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 42 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 13 rows and 4,
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 18 rows and 4_
⇔columns.
 production
 stock extra_capacity productive_capacity
 0.000000 1.500000e+02
coal
 NaN
 1 260.402615 0.000000e+00
 NaN
 300.000000
coal
 2 293.406208 0.000000e+00 0.0000000
3 300.000000 0.000000e+00 0.000000
4 17.948718 1.484480e+02 189.203132
 300.000000
coal
 300.000000
coal
 489.203132
coal
coal
 5 166.396761 0.000000e+00 1022.672065
 1511.875197
 0.000000
 6 166.396761 1.421085e-14
 1511.875197
coal
 7
 NaN
 NaN
 0.000000
 NaN
steel
 0 0.000000 8.000000e+01
 NaN
 NaN
steel
 1 135.341540 1.228110e+01
 NaN
0.000000
 350.000000
steel
 2 181.659854 0.000000e+00
 350.000000
 0.000000
steel
 3 193.090418 0.000000e+00
 350.000000
 4 105.668016 0.000000e+00
 350.000000
 0.000000
 5 105.668016 0.000000e+00
 0.000000
 350.000000
 6 105.668016 -1.456613e-13
 350.000000
steel
 0.000000
steel 7
steel 7 NaN NaN transport 0 0.000000 1.000000e+02
 0.000000
 NaN
transport 0 0.000000 1.000000e+02 NaN
transport 1 140.722422 6.240839e+00 NaN
transport 2 200.580168 0.000000e+00 0.000000
transport 3 267.152497 0.000000e+00 0.000000
 NaN
 280.000000
 280.000000
 280.000000
transport 4 92.307692 0.000000e+00
 280.000000
transport 5 92.307692 0.000000e+00
 280.000000
transport 6 92.307692 -3.907985e-14
 280.000000
transport 7
 NaN
 NaN
 manpower_con
1
 224.988515
2
 270.657715
3
 367.038878
4
 470.000000
5
 150.000000
 150.000000
NOTE: Initialized model Problem2.
NOTE: Added action set 'optimization'.
NOTE: Converting model Problem2 to OPTMODEL.
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 60 variables (0 free, 12 fixed).
NOTE: The problem has 42 linear constraints (24 LE, 18 EQ, 0 GE, 0 range).
 (continues on next page)
```

```
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 15 variables and 3 constraints.
NOTE: The LP presolver removed 37 constraint coefficients.
NOTE: The presolved problem has 45 variables, 39 constraints, and 218 constraint.
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 D 2 1 1.504360E+04
 P 2
 46
 2.618579E+03
NOTE: Optimal.
NOTE: Objective = 2618.5791147.
NOTE: The Dual Simplex solve time is 0.01 seconds.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 60 rows and 6_
⇔columns.
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 42 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 13 rows and 4.
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 18 rows and 4
⇔columns.
 production stock extra_capacity productive_capacity
 0.000000 150.000000 NaN
 NaN
 300.000000
coal
 1 184.818327 31.628509
 NaN
 2 430.504654 16.372454 1.305047e+02
 430.504654
coal
 3 430.504654
 0.000000e+00
 0.000000
 430.504654
coal
 4 430.504654
 0.000000
 -1.207321e-12
coal
 430.504654
 5 430.504654
 0.000000
 0.000000e+00
 430.504654
coal
 6 166.396761 324.107893
coal
 0.000000e+00
 430.504654
 NaN 0.000000e+00
 7
coal
 NaN
 NaN
steel
 0
 0.000000 80.00000
 NaN
 NaN
steel
 1 86.729504 11.532298
 NaN
 350.000000
steel
 2 155.337478 0.000000 0.000000e+00
 350.000000
 3 182.867219 0.000000 0.000000e+00
 350.000000
steel
steel
 4 359.402270 0.000000 9.402270e+00
 359.402270
steel
 5 359.402270 176.535051 0.000000e+00
 359.402270
steel
 6 105.668016 490.269305 0.000000e+00
 359.402270
steel 7
 NaN NaN 0.000000e+00
 NaN
transport 0 0.000000 100.000000
 NaN
 NaN
transport 1 141.312267 0.000000
 280.000000
 NaN
transport 2 198.387943 0.000000 0.000000e+00 transport 3 225.917684 0.000000 0.000000e+00
 280.000000
transport 3 225.917684
 0.000000
 0.000000e+00
 280.000000
 0.000000
transport 4 519.382633
 2.393826e+02
 519.382633
transport 5 519.382633 293.464949 0.000000e+00
 519.382633
transport 6 92.307692 750.539890 0.000000e+00
 519.382633
transport 7
 NaN NaN 0.000000e+00
 NaN
  manpower_con
1
  217.374162
2
 344.581624
3
 384.165212
4
 470.000000
 470.000000
5
6
 150.000000
```

```
NOTE: Initialized model Problem3.
NOTE: Added action set 'optimization'.
NOTE: Converting model Problem3 to OPTMODEL.
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 60 variables (0 free, 12 fixed).
NOTE: The problem has 36 linear constraints (18 LE, 18 EQ, 0 GE, 0 range).
NOTE: The problem has 219 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 15 variables and 3 constraints.
NOTE: The LP presolver removed 31 constraint coefficients.
NOTE: The presolved problem has 45 variables, 33 constraints, and 188 constraint,
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 1
 1.464016E+05
 D 2
 54
 2.450706E+03
 P 2
 56
 2.450027E+03
NOTE: Optimal.
NOTE: Objective = 2450.0266228.
NOTE: The Dual Simplex solve time is 0.01 seconds.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 60 rows and 6.
⇔columns.
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 36 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 13 rows and 4
→columns.
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 18 rows and 4
⇔columns.
 production
 stock extra_capacity productive_capacity
 0
 0.000000 150.000000 NaN
coal
 NaN
 1 251.792754 0.000000
 300,000000
coal
 NaN
 2 316.015222 0.000000
 16.015222
 316.015222
coal
 3 319.832020 0.000000
coal
 3.816798
 319.832020
coal
 4 366.349753 0.000000
 46.517734
 366.349753
coal
 5 859.359606 0.000000
 493.009853
 859.359606
coal
 6 859.359606 460.207993
 0.000000
 859.359606
 7
 0.000000
coal
 NaN
 NaN
 NaN
steel
 0 0.000000 80.000000
 NaN
 NaN
steel
 1 134.794583 11.028028
 350.000000
 NaN
steel
 2 175.041379
 0.000000
 0.000000
 350.000000
 3 224.064039
steel
 0.000000
 0.000000
 350.000000
 4 223.136289
steel
 0.000000
 0.000000
 350.000000
steel
 5 220.043787
 0.000000
 0.000000
 350.000000
steel
 6 350.000000 0.000000
 0.000000
 350.000000
 7
steel
 0.000000
 NaN
 NaN
 NaN
transport 0 0.000000 100.000000
 NaN
 NaN
transport 1 143.558583 4.247230
 NaN
 280.000000
transport 2 181.676355 0.000000
 0.000000
 280.000000
transport 3 280.000000
 0.000000
 0.000000
 280.000000
transport 4 279.072249
 0.000000
 0.000000
 280.000000
transport 5 275.979748
 0.000000
 0.000000
 280,000000
transport 6 195.539132 0.000000
 0.000000
 280.000000
```

```
transport 7
 NaN
 NaN
 0.000000
 NaN
  manpower_con
 226.631832
2
 279.983537
3
 333.725517
4
 539.769130
5
 636.824849
 659.723590
Out[8]: 2450.026622821294
```

4.1.10 Decentralization

Reference

 $http://go.documentation.sas.com/?docsetId=ormpex\&docsetTarget=ormpex_ex10_toc.htm\&docsetVersion=15.1\&locale=en$

http://support.sas.com/documentation/onlinedoc/or/ex code/151/mpex10.html

Model

```
import sasoptpy as so
import pandas as pd
def test(cas_conn):
 m = so.Model(name='decentralization', session=cas_conn)
 DEPTS = ['A', 'B', 'C', 'D', 'E']
 CITIES = ['Bristol', 'Brighton', 'London']
 benefit_data = pd.DataFrame([
 ['Bristol', 10, 15, 10, 20, 5],
 ['Brighton', 10, 20, 15, 15, 15]],
 columns=['city'] + DEPTS).set_index('city')
 comm_data = pd.DataFrame([
 ['A', 'B', 0.0],
 ['A', 'C', 1.0],
 ['A', 'D', 1.5],
 ['A', 'E', 0.0],
 ['B', 'C', 1.4],
 ['B', 'D', 1.2],
 ['B', 'E', 0.0],
 ['C', 'D', 0.0],
 ['C', 'E', 2.0],
 ['D', 'E', 0.7]], columns=['i', 'j', 'comm']).set_index(['i', 'j'])
 cost_data = pd.DataFrame([
 ['Bristol', 'Bristol', 5],
 ['Bristol', 'Brighton', 14],
 ['Bristol', 'London', 13],
```

```
['Brighton', 'Brighton', 5],
 ['Brighton', 'London', 9],
 ['London', 'London', 10]], columns=['i', 'j', 'cost']).set_index(
 ['i', 'j'])
max_num_depts = 3
benefit = {}
for city in CITIES:
 for dept in DEPTS:
 try:
 benefit[dept, city] = benefit_data.loc[city, dept]
 benefit[dept, city] = 0
comm = { } { }
for row in comm_data.iterrows():
 (i, j) = row[0]
 comm[i, j] = row[1]['comm']
 comm[j, i] = comm[i, j]
cost = {}
for row in cost_data.iterrows():
 (i, j) = row[0]
 cost[i, j] = row[1]['cost']
 cost[j, i] = cost[i, j]
assign = m.add_variables(DEPTS, CITIES, vartype=so.BIN, name='assign')
IJKL = [(i, j, k, l)]
 for i in DEPTS for j in CITIES for k in DEPTS for l in CITIES
 if i < k]
product = m.add_variables(IJKL, vartype=so.BIN, name='product')
totalBenefit = so.quick_sum(benefit[i, j] * assign[i, j]
 for i in DEPTS for j in CITIES)
totalCost = so.quick_sum(comm[i, k] * cost[j, l] * product[i, j, k, l]
 for (i, j, k, l) in IJKL)
m.set_objective(totalBenefit-totalCost, name='netBenefit', sense=so.MAX)
m.add_constraints((so.quick_sum(assign[dept, city] for city in CITIES)
 == 1 for dept in DEPTS), name='assign_dept')
m.add_constraints((so.quick_sum(assign[dept, city] for dept in DEPTS)
 <= max_num_depts for city in CITIES), name='cardinality')</pre>
product_def1 = m.add_constraints((assign[i, j] + assign[k, 1] - 1
 <= product[i, j, k, l]
 for (i, j, k, l) in IJKL),
 name='pd1')
product_def2 = m.add_constraints((product[i, j, k, 1] <= assign[i, j]</pre>
 for (i, j, k, l) in IJKL),
 name='pd2')
product_def3 = m.add_constraints((product[i, j, k, l] <= assign[k, l]</pre>
 (continues on next page)
```

```
for (i, j, k, l) in IJKL),
 name='pd3')
m.solve()
print(m.get_problem_summary())
m.drop_constraints(product_def1)
m.drop_constraints(product_def2)
m.drop_constraints(product_def3)
m.add_constraints((
 so.quick_sum(product[i, j, k, 1]
 for j in CITIES if (i, j, k, l) in IJKL) == assign[k, l]
 for i in DEPTS for k in DEPTS for l in CITIES if i < k),
 name='pd4')
m.add_constraints((
 so.quick_sum(product[i, j, k, 1]
 for l in CITIES if (i, j, k, l) in IJKL) == assign[i, j]
 for k in DEPTS for i in DEPTS for j in CITIES if i < k),
 name='pd5')
m.solve()
print(m.get_problem_summary())
totalBenefit.set_name('totalBenefit')
totalCost.set_name('totalCost')
print(so.get_solution_table(totalBenefit, totalCost))
print(so.get_solution_table(assign).unstack(level=-1))
return m.get_objective_value()
```

Output

```
In [1]: import os
In [2]: hostname = os.getenv('CASHOST')
In [3]: port = os.getenv('CASPORT')
In [4]: from swat import CAS
In [5]: cas_conn = CAS(hostname, port)
In [6]: import sasoptpy
```

```
In [7]: from examples.client_side.decentralization import test

In [8]: test(cas_conn)
NOTE: Initialized model decentralization.
NOTE: Added action set 'optimization'.
NOTE: Converting model decentralization to OPTMODEL.
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 105 variables (0 free, 0 fixed).
```

```
NOTE: The problem has 105 binary and 0 integer variables.
NOTE: The problem has 278 linear constraints (183 LE, 5 EQ, 90 GE, 0 range).
NOTE: The problem has 660 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The initial MILP heuristics are applied.
NOTE: The MILP presolver value AUTOMATIC is applied.
NOTE: The MILP presolver removed 0 variables and 120 constraints.
NOTE: The MILP presolver removed 120 constraint coefficients.
NOTE: The MILP presolver added 120 constraint coefficients.
NOTE: The MILP presolver modified 0 constraint coefficients.
NOTE: The presolved problem has 105 variables, 158 constraints, and 540 constraint,
⇔coefficients.
NOTE: The MILP solver is called.
NOTE: The parallel Branch and Cut algorithm is used.
NOTE: The Branch and Cut algorithm is using up to 8 threads.
 Node Active Sols BestInteger
 BestBound Gap
 Time
 67.5000000 111.04%

67.5000000 122.07%

55.0000000 127.09%
 Ω
 1
 2
 -14.9000000
 2
 -14.9000000
 0
 1
 -14.9000000
 0
 1
 2
 0
 8.1000000
 0
 1
 3
 1
1
1
1
 8.1000000
 0
 3
 48.0000000 83.12%
 Ω
 0
 0
 3
 8.1000000 44.8375000 81.93%
 0
 0
 3
 8.1000000 42.0000000 80.71%
 0
 3
 8.1000000 39.0666667 79.27%
 0
 \cap
 3
 8.1000000 34.7500000 76.69%
 Ω
 0
 1
 3
 8.1000000
 33.3692308 75.73%
 0
 1
 3
 8.1000000
 32.6500000 75.19%
 Ω
 0
 1
 3
 8.1000000
 31.9066667 74.61%
 0
 1
 0
 3
 30.7000000 73.62%
 8.1000000
 0
 0
 0
 1
 3
 8.1000000
 30.1600000 73.14%
 0
 3
 29.8800000 72.89%
 1
 8.1000000
 0
 29.8000000
 0
 1
 3
 8.1000000
 72.82%
 0
 0
 1
 3
 8.1000000
 29.4722222
 72.52%
 1
 0
 3
 8.1000000 28.9117647 71.98%
 0
 0
 1
 3
 8.1000000 28.6716667 71.75%
 0
 0
 1
 3
 28.5000000 71.58%
 0
 8.1000000
 4 14.9000000 14.9000000 0.00%
 0
 1
NOTE: The MILP solver added 34 cuts with 185 cut coefficients at the root.
NOTE: Optimal.
NOTE: Objective = 14.9.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 105 rows and 6.
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 278 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 18 rows and 4...
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 20 rows and 4.
Selected Rows from Table PROBLEMSUMMARY
 Value
Label
Objective Sense
 Maximization
Objective Function
 netBenefit
Objective Type
 Linear
Number of Variables
 105
 (continues on next page)
```

```
Bounded Above
 0
Bounded Below
 Ω
Bounded Below and Above
 105
Free
 Ω
Fixed
 0
Binary
 105
 0
Integer
Number of Constraints
 278
Linear LE (<=)
 183
Linear EQ (=)
 5
Linear GE (>=)
 90
Linear Range
 0
Constraint Coefficients
NOTE: Added action set 'optimization'.
NOTE: Converting model decentralization to OPTMODEL.
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 105 variables (0 free, 0 fixed).
NOTE: The problem has 105 binary and 0 integer variables.
NOTE: The problem has 68 linear constraints (3 LE, 65 EQ, 0 GE, 0 range).
NOTE: The problem has 270 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The initial MILP heuristics are applied.
NOTE: The MILP presolver value AUTOMATIC is applied.
NOTE: The MILP presolver removed 0 variables and 0 constraints.
NOTE: The MILP presolver removed 0 constraint coefficients.
NOTE: The MILP presolver modified 0 constraint coefficients.
NOTE: The presolved problem has 105 variables, 68 constraints, and 270 constraint,
⇔coefficients.
NOTE: The MILP solver is called.
NOTE: The parallel Branch and Cut algorithm is used.
NOTE: The Branch and Cut algorithm is using up to 8 threads.
 Node Active Sols BestInteger BestBound Gap Time
 0
 1 2 -28.1000000 135.0000000 120.81%
 0
 1
 2 -28.1000000 30.0000000 193.67%
 Ω
 1
 3
 -16.3000000
 30.0000000 154.33%
 3 -16.3000000 30.0000000 154.33%
 0
 1
NOTE: The MILP solver added 4 cuts with 24 cut coefficients at the root.
 2
 0
 4 14.9000000
 14.9000000
 0.00%
NOTE: Optimal.
NOTE: Objective = 14.9.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 105 rows and 6_{\square}
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 68 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 18 rows and 4.
→columns.
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 20 rows and 4_
⇔columns.
Selected Rows from Table PROBLEMSUMMARY
 Value
Label
Objective Sense
 Maximization
Objective Function
 netBenefit
 (continues on next page)
```

		(continued from previous page)
Objective Type	Linear	
Number of Variables	105	
Bounded Above	0	
Bounded Below	0	
Bounded Below and Above	105	
Free	0	
Fixed	0	
Binary	105	
Integer	0	
Number of Constraints	68	
Linear LE (<=)	3	
Linear EQ (=)	65	
Linear GE (>=)	0	
Linear Range	0	
Constraint Coefficients totalBenefit totalCost	270	
- 80.0 65.1		
	.0	
	.0	
	.0	
	.0	
	.0	
	.0	
	.0	
	.0	
(C, London) -0	.0	
	.0	
	.0	
	.0	
	.0	
	.0	
	.0	
dtype: float64		
Out[8]: 14.9		

4.1.11 Optimal Wedding

Reference

SAS Blog: https://blogs.sas.com/content/operations/2014/11/10/do-you-have-an-uncle-louie-optimal-wedding-seat-assignments/

Model

```
import sasoptpy as so
import math
def test(cas_conn, num_guests=20, max_table_size=3, max_tables=None):
 m = so.Model("wedding", session=cas_conn)
 # Check max. tables
 if max_tables is None:
 max_tables = math.ceil(num_guests/max_table_size)
 # Sets
 guests = range(1, num_guests+1)
 tables = range(1, max_tables+1)
 guest_pairs = [[i, j] for i in guests for j in range(i+1, num_guests+1)]
 # Variables
 x = m.add_variables(guests, tables, vartype=so.BIN, name="x")
 unhappy = m.add_variables(tables, name="unhappy", lb=0)
 m.set_objective(unhappy.sum('*'), sense=so.MIN, name="obj")
 # Constraints
 m.add_constraints((x.sum(g, '*') == 1 for g in guests), name="assigncon")
 m.add_constraints((x.sum('*', t) <= max_table_size for t in tables),</pre>
 name="tablesizecon")
 m.add\_constraints((unhappy[t] >= abs(g-h)*(x[g, t] + x[h, t] - 1)
 for t in tables for [g, h] in guest_pairs),
 name="measurecon")
 # Solve
 res = m.solve(options={
 'with': 'milp', 'decomp': {'method': 'set'}, 'presolver': 'none'})
 if res is not None:
 print(so.get_solution_table(x))
 # Print assignments
 for t in tables:
 print('Table {}: [ '.format(t), end='')
 for g in guests:
 if x[g, t].get_value() == 1:
 print('{} '.format(g), end='')
 print(']')
 return m.get_objective_value()
```

Output

In [1]: import os

```
In [2]: hostname = os.getenv('CASHOST')
In [3]: port = os.getenv('CASPORT')
In [4]: from swat import CAS
In [5]: cas_conn = CAS(hostname, port)
In [6]: import sasoptpy
In [7]: from examples.client_side.sas_optimal_wedding import test
In [8]: test(cas_conn)
NOTE: Initialized model wedding.
NOTE: Added action set 'optimization'.
NOTE: Converting model wedding to DataFrame.
NOTE: Uploading the problem DataFrame to the server.
NOTE: Cloud Analytic Services made the uploaded file available as table TMP6S_9JJ1V_
→in caslib CASUSER(casuser).
NOTE: The table TMP6S_9JJ1V has been created in caslib CASUSER(casuser) from binary,
→data uploaded to Cloud Analytic Services.
NOTE: The problem wedding has 147 variables (140 binary, 0 integer, 0 free, 0 fixed).
NOTE: The problem has 1357 constraints (7 LE, 20 EQ, 1330 GE, 0 range).
NOTE: The problem has 4270 constraint coefficients.
NOTE: The initial MILP heuristics are applied.
NOTE: The MILP presolver value NONE is applied.
NOTE: The MILP solver is called.
NOTE: The Decomposition algorithm is used.
NOTE: The Decomposition algorithm is executing in the distributed computing,
→environment in single-machine mode.
NOTE: The DECOMP method value SET is applied.
NOTE: All blocks are identical and the master model is set partitioning.
NOTE: The Decomposition algorithm is using an aggregate formulation and Ryan-Foster_
⇒branching.
NOTE: The number of block threads has been reduced to 1 threads.
NOTE: The problem has a decomposable structure with 7 blocks. The largest block.
→covers 14.08% of the constraints in the problem.
NOTE: The decomposition subproblems cover 147 (100%) variables and 1337 (98.53%)
\hookrightarrowconstraints.
NOTE: The deterministic parallel mode is enabled.
NOTE: The Decomposition algorithm is using up to 8 threads.
 Best Master
 Best LP
 Tter
 IP CPU Real
 Gap Time Time
 Gap
 Bound Objective Integer 0.0000 13.0000 13.0000 1
 13.0000 1.30e+01 1.30e+01 0 0
 1
 0.0000
 13.0000
 13.0000 1.30e+01 1.30e+01 0
 0
 0.0000

0.0000 13.0000

0.0000 13.0000

4.2500 13.0000

6.0000 13.0000

6.0000 13.0000
 13.0000 1.30e+01 1.30e+01 1
 10
 13.0000 1.30e+01 1.30e+01 1
 18
 13.0000 205.88% 205.88% 5
 19
 13.0000 116.67% 116.67% 5
 7
 13.0000 116.67% 116.67%
 6
 7
 13.0000 116.67% 116.67%
 20
 6.0000
 13.0000
 6
 7
 21
 9.5000
 13.0000
 13.0000
 36.84%
 36.84%
 7
 6
 0.00%
 0.00%
 13.0000
 13.0000
 23
 13.0000
 6
 8
```

```
Node Active
 Sols
 Best
 Best
 Gap
 CPU
 Real
 Time
 Integer
 Bound
 Time
 0
 1
 3
 13.0000
 13.0000
 0.00%
 6
 8
NOTE: The Decomposition algorithm used 8 threads.
NOTE: The Decomposition algorithm time is 8.36 seconds.
NOTE: Optimal.
NOTE: Objective = 13.
 Х
(1, 1)
 1.0
(1, 2)
 0.0
(1, 3)
 0.0
(1, 4)
 0.0
(1, 5)
 0.0
(1, 6)
 0.0
(1, 7)
 0.0
(2, 1)
 1.0
(2, 2)
 0.0
(2, 3)
 0.0
(2, 4)
 0.0
(2, 5)
 0.0
(2, 6)
 0.0
(2, 7)
 0.0
(3, 1)
 1.0
(3, 2)
 0.0
(3, 3)
 0.0
(3, 4)
 0.0
(3, 5)
 0.0
(3, 6)
 0.0
(3, 7)
 0.0
(4, 1)
 0.0
(4, 2)
 1.0
(4, 3)
 0.0
(4, 4)
 0.0
(4, 5)
 0.0
(4, 6)
 0.0
(4, 7)
 0.0
(5, 1)
 0.0
(5, 2)
 1.0
(5, 3)
 0.0
(5, 4)
 0.0
(5, 5)
 0.0
(5, 6)
 0.0
(5, 7)
 0.0
(6, 1)
 0.0
(6, 2)
 1.0
(6, 3)
 0.0
(6, 4)
 0.0
(6, 5)
 0.0
(6, 6)
 0.0
(6, 7)
 0.0
(7, 1)
 0.0
(7, 2)
 0.0
(7, 3)
 1.0
(7, 4)
 0.0
(7, 5)
 0.0
(7, 6)
 0.0
(7, 7)
 0.0
```

			(continued from previous page)
(8, 1)	0.0		
(8, 2)	0.0		
(8, 3)	1.0		
(8, 4)	0.0		
(8, 5)	0.0		
(8, 6)	0.0		
(8, 7)	0.0		
(9, 1)	0.0		
(9, 2)	0.0		
(9, 3)	1.0		
(9, 4)	0.0		
(9, 5)	0.0		
(9, 6)	0.0		
(9, 7)	0.0		
(10, 1)	0.0		
(10, 2)	0.0		
(10, 3)	0.0		
(10, 4)	1.0		
(10, 5)	0.0		
(10, 6)	0.0		
(10, 7)	0.0		
(11, 1)	0.0		
(11, 2)	0.0		
(11, 3)	0.0		
(11, 4)	1.0		
(11, 5)	0.0		
(11, 6)	0.0		
(11, 7)	0.0		
(12, 1)	0.0		
(12, 2)	0.0		
(12, 3)	0.0		
(12, 4)	1.0		
(12, 5)	0.0		
(12, 6)	0.0		
(12, 7)	0.0		
(13, 1)	0.0		
(13, 2)	0.0		
(13, 3)	0.0		
(13, 4)	0.0		
(13, 5)	1.0		
(13, 6)	0.0		
(13, 7)	0.0		
(14, 1)	0.0		
(14, 2)	0.0		
(14, 3)	0.0		
(14, 4)	0.0		
(14, 5)	1.0		
(14, 6)	0.0		
(14, 7)	0.0		
(15, 1)	0.0		
(15, 2)	0.0		
(15, 3)	0.0		
(15, 4)	0.0		
(15, 5)	1.0		
(15, 6)	0.0		
(15, 7)	0.0		
(16, 1)	0.0		(continues on next page)
			(commues on next page)

```
(16, 2) 0.0
(16, 3) 0.0
(16, 4) 0.0
(16, 5) 0.0
(16, 6) 1.0
(16, 7) 0.0
(17, 1) 0.0
(17, 2) 0.0
(17, 3) 0.0
(17, 4) 0.0
(17, 5) 0.0
(17, 6) 1.0
(17, 7) 0.0
(18, 1) 0.0
(18, 2) 0.0
(18, 3) 0.0
(18, 4) 0.0
(18, 5) 0.0
(18, 6) 1.0
(18, 7) 0.0
(19, 1) 0.0
(19, 2) 0.0
(19, 3) 0.0
(19, 4) 0.0
(19, 5) 0.0
(19, 6) 0.0
(19, 7) 1.0
(20, 1) 0.0
(20, 2) 0.0
(20, 3) 0.0
(20, 4) 0.0
(20, 5) 0.0
(20, 6) 0.0
(20, 7) 1.0
Table 1 : [ 1 2 3 ]
Table 2 : [ 4 5 6 ]
Table 3 : [ 7 8 9 ]
Table 4 : [ 10 11 12 ]
Table 5 : [ 13 14 15 ]
Table 6 : [ 16 17 18 ]
Table 7 : [ 19 20 ]
Out[8]: 13.0
```

4.1.12 Kidney Exchange

Reference

SAS Blog: https://blogs.sas.com/content/operations/2015/02/06/the-kidney-exchange-problem/

Model

```
import sasoptpy as so
import random
def test(cas_conn, **kwargs):
 # Data generation
 n = 80
 p = 0.02
 random.seed(1)
 ARCS = {}
 for i in range(0, n):
 for j in range(0, n):
 if random.random() < p:</pre>
 ARCS[i, j] = random.random()
 max\_length = 10
 # Model
 model = so.Model("kidney_exchange", session=cas_conn)
 # Sets
 NODES = set().union(*ARCS.keys())
 MATCHINGS = range(1, int(len(NODES)/2)+1)
 # Variables
 UseNode = model.add_variables(NODES, MATCHINGS, vartype=so.BIN,
 name="usenode")
 UseArc = model.add_variables(ARCS, MATCHINGS, vartype=so.BIN,
 name="usearc")
 Slack = model.add_variables(NODES, vartype=so.BIN, name="slack")
 print('Setting objective...')
 # Objective
 model.set_objective(so.quick_sum((ARCS[i, j] * UseArc[i, j, m]
 for [i, j] in ARCS for m in MATCHINGS)),
 name="total_weight", sense=so.MAX)
 print('Adding constraints...')
 # Constraints
 Node_Packing = model.add_constraints((UseNode.sum(i, '*') + Slack[i] == 1
 for i in NODES), name="node_packing")
 Donate = model.add_constraints((UseArc.sum(i, '*', m) == UseNode[i, m]
 for i in NODES
 for m in MATCHINGS), name="donate")
 Receive = model.add_constraints((UseArc.sum('*', j, m) == UseNode[j, m]
 for j in NODES
 for m in MATCHINGS), name="receive")
 Cardinality = model.add_constraints((UseArc.sum('*', '*', m) <= max_length</pre>
 for m in MATCHINGS),
 name="cardinality")
 # Solve
```

```
model.solve(options={'with': 'milp', 'maxtime': 300}, **kwargs)

# Define decomposition blocks
for i in NODES:
 for m in MATCHINGS:
 Donate[i, m].set_block(m-1)
 Receive[i, m].set_block(m-1)

for m in MATCHINGS:
 Cardinality[m].set_block(m-1)

model.solve(options={
 'with': 'milp', 'maxtime': 300, 'presolver': 'basic',
 'decomp': {'method': 'user'}}, **kwargs)

return model.get_objective_value()
```

Output

```
In [1]: import os
In [2]: hostname = os.getenv('CASHOST')
In [3]: port = os.getenv('CASPORT')
In [4]: from swat import CAS
In [5]: cas_conn = CAS(hostname, port)
In [6]: import sasoptpy
```

```
In [7]: from examples.client_side.sas_kidney_exchange import test
In [8]: test(cas_conn)
NOTE: Initialized model kidney_exchange.
Setting objective...
Adding constraints...
NOTE: Added action set 'optimization'.
NOTE: Converting model kidney_exchange to OPTMODEL.
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 8133 variables (0 free, 0 fixed).
NOTE: The problem has 8133 binary and 0 integer variables.
NOTE: The problem has 5967 linear constraints (38 LE, 5929 EQ, 0 GE, 0 range).
NOTE: The problem has 24245 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The remaining solution time after problem generation and solver initialization,
\rightarrowis 299.85 seconds.
NOTE: The initial MILP heuristics are applied.
NOTE: The MILP presolver value AUTOMATIC is applied.
NOTE: The MILP presolver removed 6193 variables and 5357 constraints.
NOTE: The MILP presolver removed 17478 constraint coefficients.
NOTE: The MILP presolver modified 0 constraint coefficients.
NOTE: The presolved problem has 1940 variables, 610 constraints, and 6767 constraint
\hookrightarrowcoefficients.
```

```
NOTE: The MILP solver is called.
NOTE: The parallel Branch and Cut algorithm is used.
NOTE: The Branch and Cut algorithm is using up to 8 threads.
 Node Active Sols BestInteger
 BestBound
 Gap
 Time
 4 12.0775275 2279.8770216
4 12.0775275 18.3085704
 1
 4
 99.47%
 0
 Ω
 0
 1
 34.03%
NOTE: The MILP solver's symmetry detection found 140 orbits. The largest orbit,
⇔contains 37 variables.

 4
 12.0775275
 18.3085704
 34.03%

 4
 12.0775275
 18.3085704
 34.03%

 4
 12.0775275
 18.3085704
 34.03%

 4
 12.0775275
 18.3085704
 34.03%

 4
 12.0775275
 18.3085704
 34.03%

 0
 1
 1
 0
 1
 1
 \cap
 1
 1
 4
 0
 1
NOTE: The MILP solver added 4 cuts with 196 cut coefficients at the root.
 11 8 5 17.1113590 18.1252274 5.59%
 6 17.1113590
7 17.1113590
8 17.1113590
8 17.1113590
 28
 6
 18.0210902 5.05%
 1
 30
 5
 18.0210902 5.05%
 1
 6
 40
 18.0210902 5.05%
 17.1113590 0.00%
 0
 2
 66
NOTE: Optimal.
NOTE: Objective = 17.111358985.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 8133 rows and 6
⇔columns.
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 5967 rows and 4
⇔columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 18 rows and 4.
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 20 rows and 4.
⇔columns.
NOTE: Added action set 'optimization'.
NOTE: Converting model kidney_exchange to DataFrame.
NOTE: Cloud Analytic Services made the uploaded file available as table BLOCKSTABLE,
→in caslib CASUSER(casuser).
NOTE: The table BLOCKSTABLE has been created in caslib CASUSER(casuser) from binary...
→data uploaded to Cloud Analytic Services.
NOTE: Uploading the problem DataFrame to the server.
NOTE: Cloud Analytic Services made the uploaded file available as table TMPD5NBL081,
→in caslib CASUSER(casuser).
NOTE: The table TMPD5NBL081 has been created in caslib CASUSER(casuser) from binary,
→data uploaded to Cloud Analytic Services.
NOTE: The problem kidney_exchange has 8133 variables (8133 binary, 0 integer, 0 free,...
\rightarrow 0 fixed).
NOTE: The problem has 5967 constraints (38 LE, 5929 EQ, 0 GE, 0 range).
NOTE: The problem has 24245 constraint coefficients.
NOTE: The initial MILP heuristics are applied.
NOTE: The MILP presolver value BASIC is applied.
NOTE: The MILP presolver removed 2685 variables and 1925 constraints.
NOTE: The MILP presolver removed 8005 constraint coefficients.
NOTE: The MILP presolver modified 0 constraint coefficients.
NOTE: The presolved problem has 5448 variables, 4042 constraints, and 16240
→constraint coefficients.
NOTE: The MILP solver is called.
NOTE: The Decomposition algorithm is used.
NOTE: The Decomposition algorithm is executing in the distributed computing,
→environment in single-machine mode.
NOTE: The DECOMP method value USER is applied.
NOTE: All blocks are identical and the master model is set partitioning.
NOTE: The Decomposition algorithm is using an aggregate formulation and Ryan-Foster,
 (continues on next page)
⇒branching.
```

```
NOTE: The number of block threads has been reduced to 1 threads.
NOTE: The problem has a decomposable structure with 38 blocks. The largest block,
→covers 2.598% of the constraints in the problem.
NOTE: The decomposition subproblems cover 5396 (99.05%) variables and 3990 (98.71%)
⇔constraints.
NOTE: The deterministic parallel mode is enabled.
NOTE: The Decomposition algorithm is using up to 8 threads.
 Best LP
nteger Gap
 Best Master
 Iter
 IP CPU Real
 Bound Objective Integer Gap Gap Time Time
283.4155 10.5814 10.5814 96.27% 96.27% 1 1
259.0121 10.5814 10.5814 95.91% 95.91% 1 1
230.6758 10.5814 10.5814 95.41% 95.41% 1
204.2627 10.5814 10.5814 94.82% 94.82% 1 2
192.9770 14.7394 14.7394 92.36% 92.36% 2
 Gap Time Time
 1
 2
 3
 192.9770 14.7394
162.6582 15.6274
140.2584 15.6274
 4
 14.7394 92.36% 92.36% 2
 6
 15.6274 90.39% 90.39% 5
 7
 15.6274 88.86% 88.86% 5
 109.9454
 15.6274 85.79% 85.79% 6
 7
 8
 15.6274
 65.4530 16.1007
65.4530 16.1007
51.8662 17.1114
 9
 15.6274 75.40% 76.12% 6
 17.1114 75.40%
 10
 73.86%
 6
 11
 51.8662
 17.1114
 17.1114
 67.01%
 67.01%
 6
 33.38%
 14
 25.6849
 17.1114
 17.1114
 33.38%
 7

 25.6849
 17.1114
 17.1114
 33.38%

 17.1114
 17.1114
 17.1114
 0.00%

 0.00% 7
 15
 Node Active Sols
 Best Best Gap CPU Real
 Integer
 Bound
 Time Time
 9 17.1114 17.1114 0.00% 7 9
 \cap
 1
NOTE: The Decomposition algorithm used 8 threads.
NOTE: The Decomposition algorithm time is 9.43 seconds.
NOTE: Optimal.
NOTE: Objective = 17.111358985.
Out[8]: 17.11135898487
```

4.1.13 Multiobjective

Reference

https://go.documentation.sas.com/?cdcId=pgmsascdc&cdcVersion=9.4_3.4&docsetId=ormpug&docsetTarget=ormpug_lsosolver_examples07.htm&locale=en

http://support.sas.com/documentation/onlinedoc/or/ex_code/151/lsoe10.html

Model

Output

```
In [1]: import os
In [2]: hostname = os.getenv('CASHOST')
In [3]: port = os.getenv('CASPORT')
In [4]: from swat import CAS
In [5]: cas_conn = CAS(hostname, port)
In [6]: import sasoptpy
```

```
In [7]: from examples.client side.multiobjective import test
In [8]: response = test(cas_conn, sols=True)
NOTE: Initialized model multiobjective.
NOTE: Added action set 'optimization'.
NOTE: Converting model multiobjective to OPTMODEL.
 var x \{\{1,2\}\} >= 0 <= 5;
 min f1 = (x[1] - 1) ^ (2) + (x[1] - x[2]) ^ (2);
  min f2 = (x[1] - x[2]) ^ (2) + (x[2] - 3) ^ (2);
  solve with blackbox obj (f1 f2) / logfreq=50;
  create data solution from [i]= {1.._NVAR_} var=_VAR_.name value=_VAR_ lb=_VAR_.lb__
→ub=_VAR_.ub rc=_VAR_.rc;
  create data dual from [j] = {1.._NCON_} con=_CON_.name value=_CON_.body dual=_CON_.
→dual:
  create data allsols from [s]=(1.._NVAR_) name=_VAR_[s].name {j in 1.._NSOL_} <col(
\rightarrow 'sol_'||j)=_VAR_[s].sol[j]>;
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 2 variables (0 free, 0 fixed).
NOTE: The problem has 0 linear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver removed 0 variables, 0 linear constraints, and 0_{\perp}
→nonlinear constraints.
NOTE: The black-box solver is using up to 8 threads.
NOTE: The black-box solver is using the EAGLS optimizer algorithm.
NOTE: The problem has 2 variables (0 integer, 2 continuous).
```

```
NOTE: The problem has 0 constraints (0 linear, 0 nonlinear).
NOTE: The problem has 2 user-defined functions.
NOTE: The deterministic parallel mode is enabled.
 Progress Infeasibility
 Evals
 Iteration
 Nondom
 Time
 1
 4
 0
 84
 0
 51
 877
 0.0000811
 0
 2876
 0
 101
 1654
 0.0000123
 0
 5576
 1
 151
 2290 0.000003230545
 0
 8181
 1
 2874
 0.0000182
 0
 10796
 2
 201
 3422 0.000003148003
 251
 0
 13447
 3
 301
 3847 0.000001559509
 0
 16046
 4
 351
 4282 0.000001159917
 0
 18733
 5
 401
 4712 0.000002423148
 0
 21315
 7
 4932 0.000000704951
 22734
 7
NOTE: Function convergence criteria reached.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 2 rows and 6
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 0 rows and 4 columns.
NOTE: The output table 'ALLSOLS' in caslib 'CASUSER(casuser)' has 2 rows and 4934,
\hookrightarrowcolumns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 14 rows and 4.
⇔columns.
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 12 rows and 4,
→columns.
f1 0.01497094056129493
f2 4.721632618656377
```

```
In [9]: import matplotlib.pyplot as plt
In [10]: sols = response['solutions']
In [11]: x = response['x']
In [12]: f1 = response['f1']
In [13]: f2 = response['f2']
In [14]: tr = sols.transpose()
In [15]: scvalues = tr.iloc[2:]
In [16]: scvalues = scvalues.astype({0: float, 1: float})
In [17]: x[1].set_value(scvalues[0])
In [18]: x[2].set_value(scvalues[1])
In [19]: scvalues['f1'] = f1.get_value()
In [20]: scvalues['f2'] = f2.get_value()
In [21]: f = scvalues.plot.scatter(x='f1', y='f2')
In [22]: f.set_title('Multiobjective: Plot of Pareto-Optimal Set');
In [23]: f
Out[23]: <matplotlib.axes._subplots.AxesSubplot at 0x7fe1f8d707f0>
```


4.1.14 Least Squares

Reference

 $https://go.documentation.sas.com/?docsetId=ormpug\&docsetTarget=ormpug_nlpsolver_gettingstarted05.htm\&docsetVersion=15.1\&locale=en$

https://support.sas.com/documentation/onlinedoc/or/ex_code/151/nlpsg01.html

Model

```
import sasoptpy as so
import pandas as pd

def test(cas_conn, data=None):

 # Use default data if not passed
 if data is None:
 data = pd.DataFrame([
 [4, 8, 43.71],
 [62, 5, 351.29],
```

```
[81, 62, 2878.91],
 [85, 75, 3591.59],
 [65, 54, 2058.71],
 [96, 84, 4487.87],
 [98, 29, 1773.52],
 [36, 33, 767.57],
 [30, 91, 1637.66],
 [3, 59, 215.28],
 [62, 57, 2067.42],
 [11, 48, 394.11],
 [66, 21, 932.84],
 [68, 24, 1069.21],
 [95, 30, 1770.78],
 [34, 14, 368.51],
 [86, 81, 3902.27],
 [37, 49, 1115.67],
 [46, 80, 2136.92],
 [87, 72, 3537.84],
 ], columns=['x1', 'x2', 'y'])
m = so.Model(name='least_squares', session=cas_conn)
# Regression model: L(a,b,c) = a * x1 + b * x2 + c * x1 * x2
a = m.add_variable(name='a')
b = m.add_variable(name='b')
c = m.add_variable(name='c')
x1 = data['x1']
x2 = data['x2']
y = data['y']
err = m.add_implicit_variable((
 y[i] - (a * x1[i] + b * x2[i] + c * x1[i] * x2[i]) for i in data.index
), name='error')
m.set_objective(so.quick_sum(err[i]**2 for i in data.index),
 sense=so.MIN,
 name='total_error')
m.solve(verbose=True, options={'with': 'nlp'})
return m.get_objective_value()
```

Output

```
In [1]: import os
In [2]: hostname = os.getenv('CASHOST')
In [3]: port = os.getenv('CASPORT')
In [4]: from swat import CAS
In [5]: cas_conn = CAS(hostname, port)
In [6]: import sasoptpy
```

```
In [7]: from examples.client side.least squares import test
In [8]: test(cas conn)
NOTE: Initialized model least_squares.
NOTE: Added action set 'optimization'.
NOTE: Converting model least_squares to OPTMODEL.
 var a;
 var b;
 var c;
 impvar error_0 = -4 * a - 8 * b - 32 * c + 43.71;
 impvar error_1 = -62 * a - 5 * b - 310 * c + 351.29;
 impvar error_2 = -81 * a - 62 * b - 5022 * c + 2878.91;
 impvar error_3 = -85 * a - 75 * b - 6375 * c + 3591.59;
 impvar error_4 = -65 * a - 54 * b - 3510 * c + 2058.71;
 impvar error_5 = -96 * a - 84 * b - 8064 * c + 4487.87;
 impvar error_6 = -98 * a - 29 * b - 2842 * c + 1773.52;
 impvar error_7 = -36 * a - 33 * b - 1188 * c + 767.57;
 impvar error_8 = -30 * a - 91 * b - 2730 * c + 1637.66;
 impvar error_9 = -3 * a - 59 * b - 177 * c + 215.28;
 impvar error_10 = -62 * a - 57 * b - 3534 * c + 2067.42;
 impvar error_11 = -11 * a - 48 * b - 528 * c + 394.11;
 impvar error_12 = -66 * a - 21 * b - 1386 * c + 932.84;
 impvar error_13 = -68 * a - 24 * b - 1632 * c + 1069.21;
 impvar error_14 = -95 * a - 30 * b - 2850 * c + 1770.78;
 impvar error_15 = -34 * a - 14 * b - 476 * c + 368.51;
 impvar error_16 = -86 * a - 81 * b - 6966 * c + 3902.27;
 impvar error_17 = -37 * a - 49 * b - 1813 * c + 1115.67;
 impvar error_18 = -46 * a - 80 * b - 3680 * c + 2136.92;
 impvar error_19 = -87 * a - 72 * b - 6264 * c + 3537.84;
 min total_error = (-4 * a - 8 * b - 32 * c + 43.71) ^ (2) + (-62 * a - 5 * b - 4.8) ^ (2) + (-62 * a - 5 * b - 4.8) ^ (3) ^ (4) ^ (4) ^ (5) ^ (5) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ (6) ^ 
→310 * c + 351.29) ^ (2) + (- 81 * a - 62 * b - 5022 * c + 2878.91) ^ (2) + (- 85 * _
\rightarrowa - 75 * b - 6375 * c + 3591.59) ^ (2) + (- 65 * a - 54 * b - 3510 * c + 2058.71) ^ (2)
\rightarrow (2) + (- 96 * a - 84 * b - 8064 * c + 4487.87) ^ (2) + (- 98 * a - 29 * b - 2842 *
\rightarrowc + 1773.52) ^ (2) + (- 36 * a - 33 * b - 1188 * c + 767.57) ^ (2) + (- 30 * a - 91,
\leftrightarrow b - 2730 * c + 1637.66) ^ (2) + (- 3 * a - 59 * b - 177 * c + 215.28) ^ (2) + (-
\leftrightarrow62 * a - 57 * b - 3534 * c + 2067.42) ^ (2) + (- 11 * a - 48 * b - 528 * c + 394.
\hookrightarrow11) ^ (2) + (- 66 * a - 21 * b - 1386 * c + 932.84) ^ (2) + (- 68 * a - 24 * b -
\hookrightarrow1632 * c + 1069.21) ^ (2) + (- 95 * a - 30 * b - 2850 * c + 1770.78) ^ (2) + (- 34_
 → * a - 14 * b - 476 * c + 368.51) ^ (2) + (- 86 * a - 81 * b - 6966 * c + 3902.27)
 \rightarrow (2) + (- 37 * a - 49 * b - 1813 * c + 1115.67) ^ (2) + (- 46 * a - 80 * b - 3680 * ...
\rightarrowc + 2136.92) ^ (2) + (- 87 * a - 72 * b - 6264 * c + 3537.84) ^ (2);
 solve with nlp /;
 create data solution from [i]= {1.._NVAR_} var=_VAR_.name value=_VAR_ lb=_VAR_.lb_
→ub=_VAR_.ub rc=_VAR_.rc;
 create data dual from [j] = {1.._NCON_} con=_CON_.name value=_CON_.body dual=_CON_.
→dual;
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 3 variables (3 free, 0 fixed).
NOTE: The problem has 0 linear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver removed 0 variables, 0 linear constraints, and 0_{\perp}
→nonlinear constraints.
NOTE: Using analytic derivatives for objective.
NOTE: The NLP solver is called.
NOTE: The Interior Point Direct algorithm is used.
 (continues on next page)
```

```
Objective
 Optimality
 Value
 Infeasibility
 Iter
 Error
 0
 95424613
 3.48646173
 0
 1
 7.18629678
 \cap
 0.0000000055789
NOTE: Optimal.
NOTE: Objective = 7.1862967833.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 3 rows and 6.
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 0 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 12 rows and 4
→columns.
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 12 rows and 4
⇔columns.
Out[8]: 7.186296783293
```

Workspace Examples

4.1.15 Efficiency Analysis

Reference

https://go.documentation.sas.com/?docsetId=ormpex&docsetTarget=ormpex_ex22_toc.htm&docsetVersion=15.1&locale=en

http://support.sas.com/documentation/onlinedoc/or/ex_code/151/mpex22.html

Model

```
import sasoptpy as so
import pandas as pd
from sasoptpy.util import iterate, concat
from sasoptpy.actions import (
 read_data, create_data, cofor_loop, for_loop, solve, if_condition, diff,
 print_item, inline_condition)
def test(cas_conn, get_tables=False):
 input_list = pd.DataFrame(
 ['staff', 'showroom', 'pop1', 'pop2', 'alpha_enq', 'beta_enq'],
 columns=['input'])
 input_data = cas_conn.upload_frame(
 data=input_list, casout={'name': 'input_data', 'replace': True})
 output_list = pd.DataFrame(
 ['alpha_sales', 'beta_sales', 'profit'], columns=['output'])
 output_data = cas_conn.upload_frame(
 data=output_list, casout={'name': 'output_data', 'replace': True})
 problem_data = pd.DataFrame([
 ['Winchester', 7, 8, 10, 12, 8.5, 4, 2, 0.6, 1.5],
 ['Andover', 6, 6, 20, 30, 9, 4.5, 2.3, 0.7, 1.6],
 ['Basingstoke', 2, 3, 40, 40, 2, 1.5, 0.8, 0.25, 0.5],
 ['Poole', 14, 9, 20, 25, 10, 6, 2.6, 0.86, 1.9],
```

```
['Woking', 10, 9, 10, 10, 11, 5, 2.4, 1, 2],
 ['Newbury', 24, 15, 15, 13, 25, 19, 8, 2.6, 4.5],
 ['Portsmouth', 6, 7, 50, 40, 8.5, 3, 2.5, 0.9, 1.6],
 ['Alresford', 8, 7.5, 5, 8, 9, 4, 2.1, 0.85, 2],
 ['Salisbury', 5, 5, 10, 10, 5, 2.5, 2, 0.65, 0.9],
 ['Guildford', 8, 10, 30, 35, 9.5, 4.5, 2.05, 0.75, 1.7],
 ['Alton', 7, 8, 7, 8, 3, 2, 1.9, 0.7, 0.5],
 ['Weybridge', 5, 6.5, 9, 12, 8, 4.5, 1.8, 0.63, 1.4],
 ['Dorchester', 6, 7.5, 10, 10, 7.5, 4, 1.5, 0.45, 1.45],
 ['Bridport', 11, 8, 8, 10, 10, 6, 2.2, 0.65, 2.2],
 ['Weymouth', 4, 5, 10, 10, 7.5, 3.5, 1.8, 0.62, 1.6],
 ['Portland', 3, 3.5, 3, 2, 2, 1.5, 0.9, 0.35, 0.5],
 ['Chichester', 5, 5.5, 8, 10, 7, 3.5, 1.2, 0.45, 1.3],
 ['Petersfield', 21, 12, 6, 8, 15, 8, 6, 0.25, 2.9],
 ['Petworth', 6, 5.5, 2, 2, 8, 5, 1.5, 0.55, 1.55],
 ['Midhurst', 3, 3.6, 3, 3, 2.5, 1.5, 0.8, 0.2, 0.45],
 ['Reading', 30, 29, 120, 80, 35, 20, 7, 2.5, 8],
 ['Southampton', 25, 16, 110, 80, 27, 12, 6.5, 3.5, 5.4],
 ['Bournemouth', 19, 10, 90, 12, 25, 13, 5.5, 3.1, 4.5],
 ['Henley', 7, 6, 5, 7, 8.5, 4.5, 1.2, 0.48, 2],
 ['Maidenhead', 12, 8, 7, 10, 12, 7, 4.5, 2, 2.3],
 ['Fareham', 4, 6, 1, 1, 7.5, 3.5, 1.1, 0.48, 1.7],
 ['Romsey', 2, 2.5, 1, 1, 2.5, 1, 0.4, 0.1, 0.55],
 ['Ringwood', 2, 3.5, 2, 2, 1.9, 1.2, 0.3, 0.09, 0.4],
], columns=['garage_name', 'staff', 'showroom', 'pop1', 'pop2', 'alpha_enq',
 'beta_enq', 'alpha_sales', 'beta_sales', 'profit'])
garage_data = cas_conn.upload_frame(
 data=problem_data, casout={'name': 'garage_data', 'replace': True})
with so.Workspace(name='efficiency_analysis', session=cas_conn) as w:
 inputs = so.Set(name='INPUTS', settype=so.string)
 read_data(table=input_data, index={'target': inputs, 'key': 'input'})
 outputs = so.Set(name='OUTPUTS', settype=so.string)
 read_data(table=output_data, index={'target': outputs, 'key': 'output'})
 garages = so.Set(name='GARAGES', settype=so.number)
 garage_name = so.ParameterGroup(garages, name='garage_name', ptype=so.string)
 input = so.ParameterGroup(inputs, garages, name='input')
 output = so.ParameterGroup(outputs, garages, name='output')
 r = read_data(table=garage_data, index={'target': garages, 'key': so.N},
 columns=[garage_name])
 with iterate(inputs, 'i') as i:
 r.append({'index': i, 'target': input[i, so.N], 'column': i})
 with iterate(outputs, 'i') as i:
 r.append({'index': i, 'target': output[i, so.N], 'column': i})
 k = so.Parameter(name='k', ptype=so.number)
 efficiency_number = so.ParameterGroup(garages, name='efficiency_number')
 weight_sol = so.ParameterGroup(garages, garages, name='weight_sol')
 weight = so.VariableGroup(garages, name='Weight', lb=0)
 inefficiency = so.Variable(name='Inefficiency', 1b=0)
 obj = so.Objective(inefficiency, name='Objective', sense=so.maximize)
 input_con = so.ConstraintGroup(
 (continues on next page)
```

```
(so.expr_sum(input[i, j] * weight[j] for j in garages) <= input[i, k]</pre>
 for i in inputs), name='input_con')
 output_con = so.ConstraintGroup(
 (so.expr_sum(output[i, j] * weight[j] for j in garages) >= output[i, k] *_
→inefficiency
 for i in outputs), name='output_con')
 for kk in cofor_loop(garages):
 k.set_value(kk)
 solve()
 efficiency_number[k] = 1 / inefficiency.sol
 for j in for_loop(garages):
 def if_block():
 weight_sol[k, j] = weight[j].sol
 def else block():
 weight\_sol[k, j] = None
 if_condition(weight[j].sol > 1e-6, if_block, else_block)
 efficient_garages = so.Set(
 name='EFFICIENT_GARAGES',
 value=[j.sym for j in garages if j.sym.under_condition(efficiency_
\rightarrownumber[j] >= 1)])
 inefficient_garages = so.Set(value=diff(garages, efficient_garages), name=
→ 'INEFFICIENT_GARAGES')
 p1 = print_item(garage_name, efficiency_number)
 ed = create_data(table='efficiency_data', index={'key': ['garage']}, columns=[
 garage_name, efficiency_number
 1)
 with iterate(inefficient_garages, 'inefficient_garage') as i:
 wd = create_data(table='weight_data_dense',
 index={'key': [i], 'set': [i.get_set()]},
 columns=[garage_name, efficiency_number])
 with iterate(efficient_garages, 'efficient_garage') as j:
 wd.append({
 'name': concat('w', j),
 'expression': weight_sol[i, j],
 'index': j
 })
 filtered set = so.InlineSet(
 lambda: ((q1, q2)
 for g1 in inefficient_garages
 for g2 in efficient_garages
 if inline_condition(weight_sol[g1, g2] != None)))
 wds = create_data(table='weight_data_sparse',
 index={'key': ['i', 'j'], 'set': [filtered_set]},
 columns=[weight sol])
 print(w.to_optmodel())
 w.submit()
 print('Print Table:')
 print (p1.get_response())
 print('Efficiency Data:')
 print (ed.get_response())
 (continues on next page)
```

```
print('Weight Data (Dense):')
print(wd.get_response())

print('Weight Data (Sparse):')
print(wds.get_response())

if get_tables:
 return obj.get_value(), ed.get_response()
else:
 return obj.get_value()
```

Output

```
In [1]: import os
In [2]: hostname = os.getenv('CASHOST')
In [3]: port = os.getenv('CASPORT')
In [4]: from swat import CAS
In [5]: cas_conn = CAS(hostname, port)
In [6]: import sasoptpy
```

```
In [7]: from examples.server_side.efficiency_analysis import test
In [8]: test(cas_conn)
NOTE: Cloud Analytic Services made the uploaded file available as table INPUT_DATA in.
→caslib CASUSER(casuser).
NOTE: The table INPUT_DATA has been created in caslib CASUSER(casuser) from binary,
→data uploaded to Cloud Analytic Services.
NOTE: Cloud Analytic Services made the uploaded file available as table OUTPUT_DATA,
→in caslib CASUSER(casuser).
NOTE: The table OUTPUT DATA has been created in caslib CASUSER(casuser) from binary,
→data uploaded to Cloud Analytic Services.
NOTE: Cloud Analytic Services made the uploaded file available as table GARAGE_DATA_
→in caslib CASUSER(casuser).
NOTE: The table GARAGE_DATA has been created in caslib CASUSER(casuser) from binary,
→data uploaded to Cloud Analytic Services.
proc optmodel;
  set <str> INPUTS;
  read data INPUT_DATA into INPUTS=[input] ;
  set <str> OUTPUTS;
  read data OUTPUT_DATA into OUTPUTS=[output] ;
  set GARAGES;
  str garage_name {GARAGES};
  num input {INPUTS, GARAGES};
  num output {OUTPUTS, GARAGES};
  read data GARAGE_DATA into GARAGES=[_N_] garage_name {i in INPUTS} < input[i, _N_
\rightarrow]=col(i) > {i in OUTPUTS} < output[i, _N_]=col(i) >;
  num efficiency_number {GARAGES};
```

```
num weight_sol {GARAGES, GARAGES};
  var Weight {{GARAGES}} >= 0;
  var Inefficiency >= 0;
  max Objective = Inefficiency;
 con input_con {o21 in INPUTS} : input[o21, k] - (sum {j in GARAGES} (input[o21, j]_
\rightarrow* Weight[j])) >= 0;
  con output_con {o33 in OUTPUTS} : sum {j in GARAGES} (output[o33, j] * Weight[j]) -
→ output[o33, k] * Inefficiency >= 0;
 cofor {046 in GARAGES} do;
 k = 046;
 solve;
 efficiency_number[k] = (1) / (Inefficiency.sol);
 for {o58 in GARAGES} do;
 if Weight[058].sol > 1e-06 then do;
 weight_sol[k, o58] = Weight[o58].sol;
 end:
 else do;
 weight_sol[k, o58] = .;
 end;
 end:
  set EFFICIENT_GARAGES = {{069 in GARAGES: efficiency_number[069] >= 1}};
  set INEFFICIENT_GARAGES = GARAGES diff EFFICIENT_GARAGES;
  print garage_name efficiency_number;
  create data efficiency_data from [garage] garage_name efficiency_number;
  create data weight_data_dense from [inefficient_garage] = {{INEFFICIENT_GARAGES}},
→ garage_name efficiency_number {efficient_garage in EFFICIENT_GARAGES} < col('w' | |...
--efficient_garage) = (weight_sol[inefficient_garage, efficient_garage]) >;
  create data weight_data_sparse from [i j] = {{{083 in INEFFICIENT_GARAGES, 085 in_
→EFFICIENT_GARAGES: weight_sol[083, 085] ne .}}} weight_sol;
quit;
NOTE: Added action set 'optimization'.
NOTE: There were 6 rows read from table 'INPUT_DATA' in caslib 'CASUSER(casuser)'.
NOTE: There were 3 rows read from table 'OUTPUT_DATA' in caslib 'CASUSER(casuser)'.
NOTE: There were 28 rows read from table 'GARAGE_DATA' in caslib 'CASUSER(casuser)'.
NOTE: The COFOR statement is executing in single-machine mode.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EO, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint.
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 D 2
 1 2.788571E+01
 P 2
 6
 1.000000E+00
NOTE: Optimal.
NOTE: Objective = 1.
NOTE: The Dual Simplex solve time is 0.02 seconds.
 (continues on next page)
```

```
NOTE: Problem generation will use 7 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint,
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 1 6.185408E+01
 D 2
 0
 1.000000E+00
 P 2
 6
NOTE: Optimal.
NOTE: Objective = 1.
NOTE: The Dual Simplex solve time is 0.02 seconds.
NOTE: Problem generation will use 6 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint,
→coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Time
 Phase Iteration
 Value
 D 2 1 6.669507E+01
 P 2
 15 1.152977E+00
NOTE: Optimal.
NOTE: Objective = 1.1529771581.
NOTE: The Dual Simplex solve time is 0.02 seconds.
NOTE: Problem generation will use 5 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.01 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint.
→coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
```

```
Phase Iteration
 Value
 Time
 1
 6.771196E+01
 0
 P 2
 5
 1.000000E+00
 0
NOTE: Optimal.
NOTE: Objective = 1.
NOTE: The Dual Simplex solve time is 0.01 seconds.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint,
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 9.367804E+01
 D 2 1
 P 2
 18
 1.191606E+00
NOTE: Optimal.
NOTE: Objective = 1.1916056975.
NOTE: The Dual Simplex solve time is 0.01 seconds.
NOTE: Problem generation will use 7 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 1
 6.282477E+01
 D 2
 7
 P 2
 1.000000E+00
NOTE: Optimal.
NOTE: Objective = 1.
NOTE: The Dual Simplex solve time is 0.00 seconds.
NOTE: Problem generation will use 7 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
 (continues on next page)
```

```
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint,
→coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 D 2 1
 2.113425E+02
 P 2
 7
 1.141723E+00
NOTE: Optimal.
NOTE: Objective = 1.141723356.
NOTE: The Dual Simplex solve time is 0.01 seconds.
NOTE: Problem generation will use 7 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint,
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 D 2 1
 8.984164E+01
 P 2
 20
 1.190229E+00
NOTE: Optimal.
NOTE: Objective = 1.1902294108.
NOTE: The Dual Simplex solve time is 0.00 seconds.
NOTE: Problem generation will use 7 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint,
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Value
 Phase Iteration
 Time
 D 2 1 7.496160E+01
 P 2
 7 1.00000E+00
NOTE: Optimal.
NOTE: Objective = 1.
NOTE: The Dual Simplex solve time is 0.01 seconds.
NOTE: Problem generation will use 7 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
 (continues on next page)
```

```
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint,
→coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 D 2 1 6.137365E+01
 P 2
 9
 1.011903E+00
NOTE: Optimal.
NOTE: Objective = 1.0119030842.
NOTE: The Dual Simplex solve time is 0.01 seconds.
NOTE: Problem generation will use 7 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint,
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 D 2
 5.430205E+01
 1
 P 2
 18
 1.018276E+00
NOTE: Optimal.
NOTE: Objective = 1.0182756046.
NOTE: The Dual Simplex solve time is 0.01 seconds.
NOTE: Problem generation will use 7 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint,
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 9.121193E+01
 D 2
 1
 17
 1.170487E+00
 0
```

```
NOTE: Optimal.
NOTE: Objective = 1.170487106.
NOTE: The Dual Simplex solve time is 0.01 seconds.
NOTE: Problem generation will use 7 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint.
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 1
 7.130206E+01
 P 2
 12
 1.000000E+00
NOTE: Optimal.
NOTE: Objective = 1.
NOTE: The Dual Simplex solve time is 0.01 seconds.
NOTE: Problem generation will use 7 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint,
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 7.942787E+01
 D 2 1
 P 2
 15
 1.090062E+00
NOTE: Optimal.
NOTE: Objective = 1.0900621118.
NOTE: The Dual Simplex solve time is 0.01 seconds.
NOTE: Problem generation will use 7 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint,
⇔coefficients.
```

```
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Value
 Phase Iteration
 Time
 1
 3.333800E+01
 P 2
 8
 1.000000E+00
 0
NOTE: Optimal.
NOTE: Objective = 1.
NOTE: The Dual Simplex solve time is 0.00 seconds.
NOTE: Problem generation will use 7 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint.
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 1
 3.269636E+01
 P 2
 5
 1.000000E+00
NOTE: Optimal.
NOTE: Objective = 1.
NOTE: The Dual Simplex solve time is 0.00 seconds.
NOTE: Problem generation will use 7 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint.
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 1.483009E+02
 1
 P 2
 12
 1.000000E+00
NOTE: Optimal.
NOTE: Objective = 1.
NOTE: The Dual Simplex solve time is 0.01 seconds.
NOTE: Problem generation will use 7 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
 (continues on next page)
```

```
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint,
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 D 2 1 7.522880E+01
 P 2
 9
 1.000000E+00
NOTE: Optimal.
NOTE: Objective = 1.
NOTE: The Dual Simplex solve time is 0.00 seconds.
NOTE: Problem generation will use 7 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint,
→coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 1
 8.552410E+01
 P 2
 14
 1.160239E+00
 0
NOTE: Optimal.
NOTE: Objective = 1.1602389558.
NOTE: The Dual Simplex solve time is 0.00 seconds.
NOTE: Problem generation will use 7 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint.
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 1 6.743350E+01
 P 2
 20
 1.029858E+00
NOTE: Optimal.
NOTE: Objective = 1.0298577511.
NOTE: The Dual Simplex solve time is 0.00 seconds.
 (continues on next page)
```

```
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint,
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 1
 D 2
 1.119904E+02
 0
 1.000000E+00
 P 2
 6
NOTE: Optimal.
NOTE: Objective = 1.
NOTE: The Dual Simplex solve time is 0.01 seconds.
NOTE: Problem generation will use 7 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint,
→coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Time
 Phase Iteration
 Value
 D 2 1 3.162476E+01
 P 2
 5 1.000000E+00
NOTE: Optimal.
NOTE: Objective = 1.
NOTE: The Dual Simplex solve time is 0.01 seconds.
NOTE: Problem generation will use 7 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint.
→coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 (continues on next page)
```

```
Phase Iteration
 Value
 Time
 D 2 1
 1.462372E+02
 0
 P 2
 9
 1.205868E+00
 0
NOTE: Optimal.
NOTE: Objective = 1.2058683067.
NOTE: The Dual Simplex solve time is 0.00 seconds.
NOTE: Problem generation will use 7 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint,
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 D 2 1 9.913941E+01
 P 2
 16
 1.228251E+00
NOTE: Optimal.
NOTE: Objective = 1.2282514234.
NOTE: The Dual Simplex solve time is 0.00 seconds.
NOTE: Problem generation will use 7 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 1
 D 2
 1.428026E+02
 P 2
 5
 1.000000E+00
NOTE: Optimal.
NOTE: Objective = 1.
NOTE: The Dual Simplex solve time is 0.01 seconds.
NOTE: Problem generation will use 7 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
 (continues on next page)
```

```
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint,
→coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 D 2
 1
 9.575369E+01
 P 2
 16
 1.213087E+00
NOTE: Optimal.
NOTE: Objective = 1.2130872456.
NOTE: The Dual Simplex solve time is 0.01 seconds.
NOTE: Problem generation will use 7 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint,
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 D 2 1 3.928295E+01
 1.000000E+00
 P 2
 7
 0
NOTE: Optimal.
NOTE: Objective = 1.
NOTE: The Dual Simplex solve time is 0.00 seconds.
NOTE: Problem generation will use 7 threads.
NOTE: The problem has 29 variables (0 free, 0 fixed).
NOTE: The problem has 9 linear constraints (0 LE, 0 EQ, 9 GE, 0 range).
NOTE: The problem has 255 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 29 variables, 9 constraints, and 255 constraint,
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Value
 Phase Iteration
 Time
 D 2 1 4.906079E+01
 P 2
 5 1.00000E+00
NOTE: Optimal.
NOTE: Objective = 1.
NOTE: The Dual Simplex solve time is 0.01 seconds.
NOTE: The output table 'EFFICIENCY_DATA' in caslib 'CASUSER(casuser)' has 28 rows and_
\rightarrow3 columns.
NOTE: The output table 'WEIGHT_DATA_DENSE' in caslib 'CASUSER(casuser)' has 17 rows...
 (continues on next page)
\rightarrowand 14 columns.
```

```
NOTE: The output table 'WEIGHT_DATA_SPARSE' in caslib 'CASUSER(casuser)' has 43 rows_
\rightarrowand 3 columns.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 29 rows and 6.
⇔columns.
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 9 rows and 4 columns.
Print Table:
 COL1 garage_name efficiency_number
 1.0 Bournemouth 1.000000
1
 2.0 Henley
 1.000000
 3.0 Woking
4.0 Alton
 0.867320
2
 Woking
3
 1.000000
4
  5.0 Dorchester
 0.839204
5
  6.0 Alresford
 1.000000
 7.0 Ringwood
6
 0.875869
7
  8.0 Winchester
 0.840174
8 9.0 Weymouth
9 10.0 Petworth
 1.000000
 0.988237
10 11.0 Reading
 0.982052
 Weybridge
11 12.0
 0.854345
12 13.0 Portsmouth
 1.000000
 Andover
13
 14.0
 0.917379
 Newbury
14 15.0
 1.000000
15 16.0 Maidenhead
 1.000000
16 17.0 Basingstoke
 1.000000
17 18.0 Salisbury
 1.000000
18 19.0 Poole
 0.861891
19 20.0 Bridport
20 21.0 Portland
 0.971008
 1.000000
21 22.0 Petersfield
 1.000000
22 23.0
 Midhurst
 0.829278
23 24.0 Guildford
 0.814166
24 25.0
 Romsey
 1.000000
 Chichester
25
 26.0
 0.824343
 27.0 Southampton
 1.000000
27 28.0 Fareham
 1.000000
Efficiency Data:
Selected Rows from Table EFFICIENCY_DATA
 garage garage_name efficiency_number
 1.0 Bournemouth 1.000000
1
 2.0 Henley
 1.000000
 Woking
2
 3.0
 0.867320
 4.0 Alton
3
 1.000000
 0.839204
 5.0 Dorchester
4
 6.0 Alresford
7.0 Ringwood
 1.000000
5
 6.0
 0.875869
6
 8.0 Winchester
7
 0.840174
 Weymouth
 1.000000
8
 9.0
 Petworth
9
 10.0
 0.988237
1.0
 11.0
 Reading
 0.982052
11 12.0 Weybridge
 0.854345
12
 13.0 Portsmouth
 1.000000
13 14.0 Andover
 0.917379
14
 15.0
 Newburv
 1.000000
 16.0 Maidenhead
15
 1.000000
 17.0 Basingstoke
16
 1.000000
17
 18.0 Salisbury
 1.000000
```

```
18
 19.0
 0.861891
 Poole
19
 20.0
 Bridport
 0.971008
20
 21.0
 Portland
 1.000000
21
 22.0 Petersfield
 1.000000
22
 23.0
 Midhurst
 0.829278
 Guildford
23
 24.0
 0.814166
24
 25.0
 1.000000
 Romsey
25
 26.0
 Chichester
 0.824343
26
 27.0 Southampton
 1.000000
27
 28.0 Fareham
 1.000000
Weight Data (Dense):
Selected Rows from Table WEIGHT_DATA_DENSE
 inefficient_garage garage_name efficiency_number ...
 w22 w25
 w27
 1.0 Bournemouth 1.000000 ...
0
 NaN NaN
 NaN
 0.867320 ...
 Woking
1
 3.0
 NaN NaN 0.009093
2
 5.0 Dorchester
 0.839204 ...
 NaN NaN
 NaN
 0.875869
3
 7.0
 Ringwood
 NaN NaN
 NaN
 . . .
 0.840174
4
 8.0
 Winchester
 NaN NaN
 NaN
 . . .
 Petworth
5
 10.0
 0.988237
 ... 0.015212
 NaN
 NaN
6
 11.0
 Reading
 0.982052
 NaN NaN
 NaN
 . . .
7
 0.854345 ...
 12.0
 Weybridge
 NaN NaN
 NaN
8
 13.0 Portsmouth
 1.000000 ...
 NaN NaN
 NaN
9
 14.0 Andover
 0.917379 ...
 NaN NaN
 NaN
10
 17.0 Basingstoke
 1.000000 ...
 NaN NaN
 NaN
11
 19.0
 Poole
 0.861891 ...
 NaN NaN
 NaN
 0.971008 ...
12
 20.0
 Bridport
 NaN NaN
 NaN
13
 23.0
 Midhurst
 0.829278 ... 0.043482 NaN
 NaN
 0.814166 ...
14
 24.0
 Guildford
 NaN NaN
 NaN
15
 26.0 Chichester
 0.824343
 NaN NaN
 NaN
 1.000000 ...
16
 NaN NaN
 28.0
 Fareham
 NaN
[17 rows x 14 columns]
Weight Data (Sparse):
Selected Rows from Table WEIGHT DATA SPARSE
 i
 j weight_sol
0
 5.0
 2.0 0.035318
1
 7.0 2.0
 0.146485
2
  11.0
 2.0
 2.862469
3
  19.0 2.0 0.434419
4
 20.0 2.0
 0.783097
 26.0 2.0
5
 0.236367
 4.0
 0.021078
6
 3.0
 0.952525
7
 3.0
 6.0
8
 5.0
 6.0
 0.104478
9
 8.0
 6.0
 0.416268
 24.0
10
 6.0
 0.622715
11 26.0
 6.0
 0.096820
12
 5.0
 9.0
 0.119287
13
 8.0
 9.0
 0.333333
14 11.0
 9.0
 0.544410
15 12.0
 9.0
 0.796562
16 14.0
 9.0
 0.857143
17 23.0
 9.0
 0.066511
18 24.0
 9.0
 0.191804
19 26.0
 9.0
 0.335428
```

```
20 10.0 15.0 0.066345
21 3.0 16.0 0.148376
22 10.0 16.0 0.034089
23 11.0 16.0 0.137534
24 12.0 16.0 0.145236
25 14.0 16.0 0.214286
26 19.0 16.0 0.344634
27 20.0 16.0 0.194894
28 23.0 16.0 0.008940
29 8.0 18.0 0.403284
30 23.0 18.0 0.059574
31 5.0 21.0 0.751632
32 7.0 21.0 0.319728
33 8.0 21.0 0.096138
34 11.0 21.0 1.199139
35 19.0 21.0 0.757330
36 20.0 21.0 0.469693
37 23.0 21.0 0.471893
38 24.0 21.0 0.168067
39 26.0 21.0 0.165227
40 10.0 22.0 0.015212
41 23.0 22.0 0.043482
42 3.0 27.0 0.009093
```

4.2 Viya Examples / Abstract

4.2.1 Curve Fitting

Reference

http://go.documentation.sas.com/?docsetId=ormpex&docsetTarget=ormpex_ex11_toc.htm&docsetVersion=15.1&locale=en

http://support.sas.com/documentation/onlinedoc/or/ex_code/151/mpex11.html

Model

```
import sasoptpy as so
import pandas as pd

def test(cas_conn, sols=False):

 # Upload data to server first
 xy_raw = pd.DataFrame([
 [0.0, 1.0],
 [0.5, 0.9],
 [1.0, 0.7],
 [1.5, 1.5],
 [1.9, 2.0],
 [2.5, 2.4],
```

```
[3.0, 3.2],
 [3.5, 2.0],
 [4.0, 2.7],
 [4.5, 3.5],
 [5.0, 1.0],
 [5.5, 4.0],
 [6.0, 3.6],
 [6.6, 2.7],
 [7.0, 5.7],
 [7.6, 4.6],
 [8.5, 6.0],
 [9.0, 6.8],
 [10.0, 7.3]
 ], columns=['x', 'y'])
xy_data = cas_conn.upload_frame(xy_raw, casout={'name': 'xy_data',
 'replace': True })
# Read observations
from sasoptpy.actions import read_data
POINTS = so.Set(name='POINTS')
x = so.ParameterGroup(POINTS, name='x')
y = so.ParameterGroup(POINTS, name='y')
read_st = read_data(
 table=xy_data,
 index={'target': POINTS, 'key': so.N},
 columns=[
 { 'target': x, 'column': 'x'},
 { 'target': y, 'column': 'y'}
 1
)
# Parameters and variables
order = so.Parameter(name='order')
beta = so.VariableGroup(so.exp_range(0, order), name='beta')
estimate = so.ImplicitVar(
 (beta[0] + so.quick_sum(beta[k] * x[i] ** k
 for k in so.exp_range(1, order))
 for i in POINTS), name='estimate')
surplus = so.VariableGroup(POINTS, name='surplus', 1b=0)
slack = so.VariableGroup(POINTS, name='slack', lb=0)
objective1 = so.Expression(
 so.quick_sum(surplus[i] + slack[i] for i in POINTS), name='objective1')
abs_dev_con = so.ConstraintGroup(
 (estimate[i] - surplus[i] + slack[i] == y[i] for i in POINTS),
 name='abs_dev_con')
minmax = so.Variable(name='minmax')
objective2 = so.Expression(minmax + 0.0, name='objective2')
minmax_con = so.ConstraintGroup(
 (minmax >= surplus[i] + slack[i] for i in POINTS), name='minmax_con')
order.set init(1)
L1 = so.Model(name='L1', session=cas_conn)
L1.set_objective(objective1, sense=so.MIN, name='L1obj')
L1.include(POINTS, x, y, read_st)
 (continues on next page)
```

```
L1.include(order, beta, estimate, surplus, slack, abs_dev_con)
L1.add_postsolve_statement('print x y estimate surplus slack;')
L1.solve(verbose=True)
if sols:
 sol_data1 = L1.response['Print1.PrintTable'].sort_values('x')
 print(so.get_solution_table(beta))
 print(sol_data1.to_string())
Linf = so.Model(name='Linf', session=cas_conn)
Linf.include(L1, minmax, minmax_con)
Linf.set_objective(objective2, sense=so.MIN, name='Linfobj')
Linf.solve()
if sols:
 sol_data2 = Linf.response['Print1.PrintTable'].sort_values('x')
 print(so.get_solution_table(beta))
 print(sol_data2.to_string())
order.set_init(2)
L1.solve()
if sols:
 sol_data3 = L1.response['Print1.PrintTable'].sort_values('x')
 print(so.get_solution_table(beta))
 print(sol_data3.to_string())
Linf.solve()
if sols:
 sol_data4 = Linf.response['Print1.PrintTable'].sort_values('x')
 print(so.get_solution_table(beta))
 print(sol_data4.to_string())
if sols:
 return (sol_data1, sol_data2, sol_data3, sol_data4)
else:
 return Linf.get_objective_value()
```

Output

```
In [1]: import os
In [2]: hostname = os.getenv('CASHOST')
In [3]: port = os.getenv('CASPORT')
In [4]: from swat import CAS
In [5]: cas_conn = CAS(hostname, port)
In [6]: import sasoptpy
```

```
In [7]: from examples.server_side.curve_fitting import test
```

```
In [8]: (s1, s2, s3, s4) = test(cas_conn, sols=True)
NOTE: Cloud Analytic Services made the uploaded file available as table XY_DATA in,
→caslib CASUSER(casuser).
NOTE: The table XY_DATA has been created in caslib CASUSER(casuser) from binary data_
→uploaded to Cloud Analytic Services.
NOTE: Initialized model L1.
NOTE: Added action set 'optimization'.
NOTE: Converting model L1 to OPTMODEL.
  set POINTS;
  num x {POINTS};
  num y {POINTS};
  read data XY_DATA into POINTS=[_N_] x y;
  num order init 1;
  var beta {{0..order}};
  impvar estimate {08 in POINTS} = beta[0] + sum {k in 1..order} (beta[k] * (x[08]) ^
var surplus {{POINTS}} >= 0;
 var slack {{POINTS}} >= 0;
 con abs_dev_con {o32 in POINTS} : y[o32] - estimate[o32] + surplus[o32] -_
\rightarrowslack[o32] = 0;
 min Llobj = sum {i in POINTS} (surplus[i] + slack[i]);
 solve;
  create data solution from [i]= {1.._NVAR_} var=_VAR_.name value=_VAR_ lb=_VAR_.lb__
→ub=_VAR_.ub rc=_VAR_.rc;
  create data dual from [j] = {1.._NCON_} con=_CON_.name value=_CON_.body dual=_CON_.
→dual;
  print x y estimate surplus slack;
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: There were 19 rows read from table 'XY_DATA' in caslib 'CASUSER(casuser)'.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 40 variables (2 free, 0 fixed).
NOTE: The problem uses 19 implicit variables.
NOTE: The problem has 19 linear constraints (0 LE, 19 EQ, 0 GE, 0 range).
NOTE: The problem has 75 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.01 seconds.
NOTE: The LP presolver removed 38 variables and 0 constraints.
NOTE: The LP presolver removed 38 constraint coefficients.
NOTE: The LP presolver formulated the dual of the problem.
NOTE: The presolved problem has 19 variables, 2 constraints, and 37 constraint,
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 D 2 1 6.160000E+01
 D 2
 5
 1.146625E+01
 0
NOTE: Optimal.
NOTE: Objective = 11.46625.
NOTE: The Dual Simplex solve time is 0.02 seconds.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 40 rows and 6.
→columns.
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 19 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 13 rows and 4.
 (continues on next page)
⇔columns.
```


```
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 18 rows and 4.
→columns.
 beta
0 0.58125
1 0.63750
 y estimate
 COL1
 surplus
 Х
 0.0 1.0
 0.58125 0.000000e+00 0.41875
 11.0
 19.0
 0.5 0.9 0.90000 5.551115e-17 0.00000
12 13.0 1.0 0.7 1.21875 5.187500e-01 0.00000
 5.0 1.5 1.5 1.53750 3.750000e-02 0.00000
4
\cap
 1.0 1.9 2.0 1.79250 0.000000e+00 0.20750
15 16.0 2.5 2.4 2.17500 0.000000e+00 0.22500
1
 2.0 3.0 3.2 2.49375 0.000000e+00 0.70625
11 12.0 3.5 2.0 2.81250 8.125000e-01 0.00000
5
 6.0 4.0 2.7 3.13125 4.312500e-01 0.00000
3
 4.0 4.5 3.5 3.45000 0.000000e+00 0.05000
 9.0 5.0 1.0 3.76875 2.768750e+00 0.00000
8
14 15.0
 5.5 4.0 4.08750 8.750000e-02 0.00000
 6.0 3.6
 4.40625 8.062500e-01 0.00000
13 14.0
 4.78875 2.088750e+00
 8.0
 6.6 2.7
 0.00000
 5.04375 0.000000e+00
9
 10.0
 7.0 5.7
 0.65625
17 18.0
 7.6 4.6 5.42625 8.262500e-01 0.00000
 3.0 8.5 6.0 6.00000 0.000000e+00 0.00000
6
 7.0 9.0 6.8 6.31875 0.000000e+00 0.48125
16 17.0 10.0 7.3 6.95625 0.000000e+00 0.34375
NOTE: Initialized model Linf.
NOTE: Added action set 'optimization'.
NOTE: Converting model Linf to OPTMODEL.
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: There were 19 rows read from table 'XY_DATA' in caslib 'CASUSER(casuser)'.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 41 variables (3 free, 0 fixed).
NOTE: The problem uses 19 implicit variables.
NOTE: The problem has 38 linear constraints (0 LE, 19 EQ, 19 GE, 0 range).
NOTE: The problem has 132 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 41 variables, 38 constraints, and 132 constraint,
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 D 2
 1
 -1.900000E+00
 P 2
 26
 1.725000E+00
NOTE: Optimal.
NOTE: Objective = 1.725.
NOTE: The Dual Simplex solve time is 0.01 seconds.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 41 rows and 6.
→columns.
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 38 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 13 rows and 4,
⇔columns.
```


```
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 18 rows and 4.
→columns.
 beta
0 - 0.400
1 0.625
 y estimate surplus
 COL1
 X
 0.000 1.4000
 0.0 1.0
 -0.4000
 11.0
 -0.0875
 19.0
 0.5 0.9
 0.000 0.9875
 0.000 0.4750
12 13.0 1.0 0.7 0.2250
 5.0 1.5 1.5 0.5375 0.000 0.9625
4
\cap
 1.0 1.9 2.0 0.7875 0.000 1.2125
15 16.0 2.5 2.4 1.1625 0.000 1.2375
1
 2.0 3.0 3.2 1.4750 0.000 1.7250
11 12.0 3.5 2.0 1.7875 0.000 0.2125
5
 6.0 4.0 2.7 2.1000 0.000 0.6000
3
 4.0 4.5 3.5 2.4125 0.000 1.0875
 9.0 5.0 1.0
 2.7250 1.725 0.0000
8
 3.0375 0.000 0.9625
14 15.0
 5.5 4.0
 6.0 3.6
 0.000 0.2500
13 14.0
 3.3500
 6.6 2.7
 1.025 0.0000
 8.0
 3.7250
 0.000 1.7250
9
 10.0
 7.0 5.7
 3.9750
17 18.0
 7.6 4.6
 4.3500
 0.000 0.2500
 3.0 8.5 6.0 4.9125
 0.000 1.0875
6
 7.0 9.0 6.8 5.2250
 0.000 1.5750
16 17.0 10.0 7.3 5.8500
 0.000 1.4500
NOTE: Added action set 'optimization'.
NOTE: Converting model L1 to OPTMODEL.
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: There were 19 rows read from table 'XY_DATA' in caslib 'CASUSER(casuser)'.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 41 variables (3 free, 0 fixed).
NOTE: The problem uses 19 implicit variables.
NOTE: The problem has 19 linear constraints (0 LE, 19 EQ, 0 GE, 0 range).
NOTE: The problem has 93 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 38 variables and 0 constraints.
NOTE: The LP presolver removed 38 constraint coefficients.
NOTE: The LP presolver formulated the dual of the problem.
NOTE: The presolved problem has 19 variables, 3 constraints, and 55 constraint,
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 D 2
 1
 6.160000E+01
 D 2
 5
 1.045896E+01
NOTE: Optimal.
NOTE: Objective = 10.458964706.
NOTE: The Dual Simplex solve time is 0.01 seconds.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 41 rows and 6.
→columns.
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 19 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 13 rows and 4,
⇔columns.
```

```
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 18 rows and 4.
⇔columns.
 beta
0 0.982353
  0.294510
2 0.033725
 surplus
 X
 y estimate
 slack
 11.0
 0.0 1.0 0.982353 0.000000e+00 0.017647
18 19.0 0.5 0.9 1.138039 2.380392e-01 0.000000
12 13.0 1.0 0.7 1.310588 6.105882e-01 0.000000
Δ
 5.0 1.5 1.5 1.500000 -6.938894e-17 0.000000
0
 1.0 1.9 2.0 1.663671 0.000000e+00 0.336329
15 16.0 2.5 2.4 1.929412 0.000000e+00 0.470588
 2.0 3.0 3.2 2.169412 0.000000e+00 1.030588
11 12.0 3.5 2.0 2.426275 4.262745e-01 0.000000
5
 6.0 4.0 2.7 2.700000 -1.110223e-16 0.000000
 4.0
3
 4.5 3.5 2.990588 0.000000e+00 0.509412
 5.0 1.0 3.298039 2.298039e+00 0.000000
 9.0
8
 5.5 4.0 3.622353 0.000000e+00 0.377647
14 15.0
 6.0 3.6 3.963529 3.635294e-01 0.000000
13
 14.0
 6.6 2.7 4.395200 1.695200e+00
 8.0
 0.000000
9
 10.0
 7.0 5.7 4.696471 0.000000e+00 1.003529
17 18.0
 7.6 4.6 5.168612 5.686118e-01 0.000000
2
  3.0 8.5 6.0 5.922353 0.000000e+00 0.077647
6
 7.0
 9.0 6.8 6.364706 0.000000e+00 0.435294
16 17.0 10.0 7.3 7.300000 4.440892e-16 0.000000
NOTE: Added action set 'optimization'.
NOTE: Converting model Linf to OPTMODEL.
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: There were 19 rows read from table 'XY_DATA' in caslib 'CASUSER(casuser)'.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 42 variables (4 free, 0 fixed).
NOTE: The problem uses 19 implicit variables.
NOTE: The problem has 38 linear constraints (0 LE, 19 EQ, 19 GE, 0 range).
NOTE: The problem has 150 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The LP presolver value AUTOMATIC is applied.
NOTE: The LP presolver time is 0.00 seconds.
NOTE: The LP presolver removed 0 variables and 0 constraints.
NOTE: The LP presolver removed 0 constraint coefficients.
NOTE: The presolved problem has 42 variables, 38 constraints, and 150 constraint,
⇔coefficients.
NOTE: The LP solver is called.
NOTE: The Dual Simplex algorithm is used.
 Objective
 Phase Iteration
 Value
 Time
 D 2
 1
 -1.900000E+00
 P 2
 29
 1.475000E+00
NOTE: Optimal.
NOTE: Objective = 1.475.
NOTE: The Dual Simplex solve time is 0.00 seconds.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 42 rows and 6.
→columns.
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 38 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 13 rows and 4,
⇔columns.
```

```
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 18 rows and 4.
→columns.
 beta
0 2.475
1 - 0.625
2 0.125
 COL1
 x y estimate
 surplus
 slack
 0.0 1.0 2.47500 1.475000 0.000000
10 11.0
18 19.0 0.5 0.9 2.19375 1.293750 0.000000
12 13.0 1.0 0.7 1.97500 1.275000 0.000000
4
  5.0 1.5 1.5 1.81875 0.318750 0.000000
0
 1.0 1.9 2.0 1.73875 0.606875 0.868125
15 16.0 2.5 2.4 1.69375 0.000000 0.706250
 2.0 3.0 3.2 1.72500 0.000000 1.475000
11 12.0 3.5 2.0 1.81875 0.000000 0.181250
5
 6.0 4.0 2.7 1.97500 0.000000 0.725000
3
 4.0 4.5 3.5 2.19375 0.000000 1.306250
 5.0 1.0 2.47500 1.475000 0.000000
 9.0
8
 2.81875 0.000000 1.181250
14 15.0
 5.5 4.0
 3.22500 0.000000 0.375000
13
 14.0
 6.0 3.6
 8.0
 6.6 2.7
 3.79500 1.095000 0.000000
9
 10.0
 7.0 5.7
 4.22500 0.000000 1.475000
17 18.0 7.6 4.6 4.94500 0.345000 0.000000
  3.0 8.5 6.0 6.19375 0.193750 0.000000
6
 7.0 9.0 6.8 6.97500 0.175000 0.000000
16 17.0 10.0 7.3 8.72500 1.425000 0.000000
```

```
# Plots
In [9]: import matplotlib.pyplot as plt
In [10]: pl = sl.plot.scatter(x='x', y='y', c='g')
In [11]: sl.plot.line(ax=pl, x='x', y='estimate', label='Linel');
In [12]: s2.plot.line(ax=pl, x='x', y='estimate', label='Line2');
In [13]: pl
Out[13]: <matplotlib.axes._subplots.AxesSubplot at 0x7felf9153198>
In [14]: p2 = s3.plot.scatter(x='x', y='y', c='g')
In [15]: s3.plot.line(ax=p2, x='x', y='estimate', label='Curve1');
In [16]: s4.plot.line(ax=p2, x='x', y='estimate', label='Curve2');
In [17]: p2
Out[17]: <matplotlib.axes._subplots.AxesSubplot at 0x7felf90965c0>
```


4.2.2 Nonlinear 1

Reference

http://go.documentation.sas.com/?docsetId=ormpug&docsetTarget=ormpug_nlpsolver_examples01.htm&docsetVersion=15.1&locale=en

http://support.sas.com/documentation/onlinedoc/or/ex_code/151/nlpse01.html

Model

```
m.add\_constraint(1 - 0.0588*x[5]*x[7] - 0.1*x[1] >= 0, name='c1')
 m.add\_constraint(1 - 0.0588*x[6]*x[8] - 0.1*x[1] - 0.1*x[2] >= 0, name='c2')
 \texttt{m.add\_constraint} \ (1 \ - \ 4 * x \ [3] \ / \ x \ [5] \ - \ 2 \ / \ (x \ [3] \ * * 0.71 \ * \ x \ [5]) \ - \ 0.0588 * \ (x \ [7] \ / \ x \ [3] \ * * 1. 
\rightarrow3) >= 0, name='c3')
 m.add_constraint(1 - 4 \times x[4]/x[6] - 2/(x[4] \times 0.71 \times x[6]) - 0.0588 \times (x[8]/x[4] \times 1.
\rightarrow3) >= 0, name='c4')
 m.add_constraint(f == [0.1, 4.2], name='frange')
 x[1].set_init(6)
 x[2].set_init(3)
 x[3].set_init(0.4)
 x[4].set_init(0.2)
 x[5].set_init(6)
 x[6].set_init(6)
 x[7].set_init(1)
 x[8].set_init(0.5)
 m.solve(verbose=True, options={'with': 'nlp', 'algorithm': 'activeset'})
 print(m.get_problem_summary())
 print(m.get_solution_summary())
 if m.get_session_type() == 'CAS':
 print(m.get_solution()[['var', 'value']])
 return m.get_objective_value()
```

Output

```
In [1]: import os
In [2]: hostname = os.getenv('CASHOST')
In [3]: port = os.getenv('CASPORT')
In [4]: from swat import CAS
In [5]: cas_conn = CAS(hostname, port)
In [6]: import sasoptpy
```

```
In [7]: from examples.client_side.nonlinear_1 import test

In [8]: test(cas_conn)
NOTE: Initialized model nlpse01.
NOTE: Added action set 'optimization'.
NOTE: Converting model nlpse01 to OPTMODEL.
 var x {{1,2,3,4,5,6,7,8}} >= 0.1 <= 10;
 x[1] = 6;
 x[2] = 3;
 x[3] = 0.4;
 x[4] = 0.2;
 x[5] = 6;</pre>
```

```
x[6] = 6;
 x[7] = 1;
 x[8] = 0.5;
 \min \ f1 = 0.4 * (((x[1]) / (x[7])) ^ (0.67)) + 0.4 * (((x[2]) / (x[8])) ^ (0.67)) - (0.67)
\rightarrow x[1] - x[2] + 10.0;
 con c1 : -0.0588 * x[5] * x[7] - 0.1 * x[1] >= -1.0;
 con c2 : -0.0588 * x[6] * x[8] - 0.1 * x[1] - 0.1 * x[2] >= -1.0;
 con c3 : -((4 * x[3]) / (x[5])) - ((2) / ((x[3]) ^ (0.71) * x[5])) - 0.0588 * _
\hookrightarrow ((x[7]) / ((x[3]) ^ (1.3))) >= -1.0;
  con c4 : -((4 * x[4]) / (x[6])) - ((2) / ((x[4]) ^ (0.71) * x[6])) - 0.0588 *...
\hookrightarrow ((x[8]) / ((x[4]) ^ (1.3))) >= -1.0;
  con frange : -9.9 \le 0.4 * (((x[1]) / (x[7])) ^ (0.67)) + 0.4 * (((x[2]) / (x[8]))_
\rightarrow^ (0.67)) - x[1] - x[2] <= -5.8;
  solve with nlp / algorithm=activeset;
  create data solution from [i]= {1.._NVAR_} var=_VAR_.name value=_VAR_ lb=_VAR_.lb__
→ub=_VAR_.ub rc=_VAR_.rc;
  create data dual from [j] = {1.._NCON_} con=_CON_.name value=_CON_.body dual=_CON_.
→dual;
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 8 variables (0 free, 0 fixed).
NOTE: The problem has 0 linear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The problem has 5 nonlinear constraints (0 LE, 0 EQ, 4 GE, 1 range).
NOTE: The OPTMODEL presolver removed 0 variables, 0 linear constraints, and 0
→nonlinear constraints.
NOTE: Using analytic derivatives for objective.
NOTE: Using analytic derivatives for nonlinear constraints.
NOTE: The NLP solver is called.
NOTE: The Active Set algorithm is used.
 Objective
 Optimality
 Infeasibility
 Iter
 Value
 Error
 0
 3.65736570
 0.41664483
 0.24247905
 0.41664483
 1
 3.65736570
 0.24247905
 2
 3.40486061
 0.10284726
 0.18904638
 0.18860455
 3
 3.51178229
 0.07506389
 4
 0.03595983
 4.23595983
 0.60088809
 5
 4.16334906
 0
 0.47130008
 6
 4.03168584
 0.00791810
 0.13742971
 7
 3.88912660
 0.11248991
 0.06129662
 8
 3.89579714
 0.09534670
 0.05994916
 9
 3.95046640
 0.02649207
 0.06776850
 10
 3.92833580
 0.03517161
 0.06442935
 11
 3.95179326
 0.00494247
 0.05837915
 12
 3.94741555
 0.00651989
 0.05477333
 13
 3.95209064
 0.00058609
 0.05265725
 14
 3.95058104
 0.00122758
 0.04772557
 15
 3.95055959
 0.00099113
 0.04613473
 3.95141460
 16
 0.00000381
 0.04497006
 17
 3.95132211 0.0000005999371
 0.07584723
 3.95114031
 18
 0.00000941
 0.04093117
 19
 3.95027690
 0.00011307
 0.00020755
 20
 3.95115797 0.0000007730235
 0.00018707
 21
 3.95116558
 0
 0.00001366
 22
 3.95116364
 0.0000000153799
 0.00000814
 23
 3.95116355
 0.0000000228326
 0.00000595
 0.0000000257138
 24
 3.95116352
 0.00000337
```

```
3.95116349 0.0000000200547
 0.00000132
 26
 3.95116349 0.0000000192412 0.0000002015918
NOTE: Optimal.
NOTE: Objective = 3.9511634887.
NOTE: Objective of the best feasible solution found = 3.9511579677.
NOTE: The best feasible solution found is returned.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 8 rows and 6
⇔columns.
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 5 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 12 rows and 4
⇔columns.
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 20 rows and 4_
⇔columns.
Selected Rows from Table PROBLEMSUMMARY
 Value
Label
Objective Sense Minimization
Objective Function
 Nonlinear
Objective Type
Number of Variables
Bounded Above
 0
Bounded Below
 0
Bounded Below and Above
 8
Free
 0
Fixed
 0
Number of Constraints
Linear LE (<=)
 0
Linear EQ (=)
 0
Linear GE (>=)
 0
Linear Range
 0
Nonlinear LE (<=)
 0
Nonlinear EQ (=)
 0
Nonlinear GE (>=)
 4
Nonlinear Range
Selected Rows from Table SOLUTIONSUMMARY
 Value
Label
Solver
 NLP
Algorithm
 Active Set
Objective Function
Solution Status Best Feasible
Objective Value
 3.9511579677
Optimality Error 0.0001050714
Infeasibility
 7.7302351E-7
Iterations
 26
Presolve Time
 0.00
Solution Time
 0.03
Selected Rows from Table SOLUTION
 value
 var
0 x[1] 6.463315
```

```
1 x[2] 2.234530

2 x[3] 0.667455

3 x[4] 0.595820

4 x[5] 5.932980

5 x[6] 5.527231

6 x[7] 1.013787

7 x[8] 0.400664

Out[8]: 3.951157967716
```

4.2.3 Nonlinear 2

Reference

http://go.documentation.sas.com/?docsetId=ormpug&docsetTarget=ormpug_nlpsolver_examples02.htm&docsetVersion=15.1&locale=en

http://support.sas.com/documentation/onlinedoc/or/ex_code/151/nlpse02.html

Model

```
import sasoptpy as so
import sasoptpy.abstract.math as sm
def test(cas_conn):
 m = so.Model(name='nlpse02', session=cas_conn)
 N = m.add_parameter(name='N', init=1000)
 x = m.add_variables(so.exp_range(1, N), name='x', init=1)
 m.set_objective(
 so.quick_sum(-4*x[i]+3 for i in so.exp_range(1, N-1)) +
 so.quick_sum((x[i] **2 + x[N] **2)**2 for i in so.exp_range(1, N-1)),
 name='f', sense=so.MIN)
 m.add_statement('print x;', after_solve=True)
 m.solve(options={'with': 'nlp'}, verbose=True)
 print(m.get_solution_summary())
 if m.get_session_type() == 'CAS':
 print (m.response['Print1.PrintTable'].head())
 # Model 2
 so.reset()
 m = so.Model(name='nlpse02_2', session=cas_conn)
 N = m.add_parameter(name='N', init=1000)
 x = m.add_variables(so.exp_range(1, N), name='x', lb=1, ub=2)
 m.set_objective(
 so.quick_sum(sm.cos(-0.5*x[i+1] - x[i]**2) for i in so.exp_range(
 1, N-1)), name='f2', sense=so.MIN)
 m.add_statement('print x;', after_solve=True)
 m.solve(verbose=True, options={'with': 'nlp', 'algorithm': 'activeset'})
 print(m.get_solution_summary())
 return m.get_objective_value()
```

Output

```
In [1]: import os
In [2]: hostname = os.getenv('CASHOST')
In [3]: port = os.getenv('CASPORT')
In [4]: from swat import CAS
In [5]: cas_conn = CAS(hostname, port)
In [6]: import sasoptpy
In [7]: from examples.client_side.nonlinear_2 import test
In [8]: test(cas_conn)
NOTE: Initialized model nlpse02.
NOTE: Added action set 'optimization'.
NOTE: Converting model nlpse02 to OPTMODEL.
 num N init 1000;
 var x \{\{1...N\}\}\ init 1;
 min f = sum \{ i in 1..N-1 \} (-4 * x[i] + 3) + sum \{ i in 1..N-1 \} (((x[i]) ^ (2) + ...) \}
\hookrightarrow (x[N]) ^ (2)) ^ (2));
  solve with nlp / ;
  create data solution from [i]= {1.._NVAR_} var=_VAR_.name value=_VAR_ lb=_VAR_.lb__
→ub=_VAR_.ub rc=_VAR_.rc;
  create data dual from [j] = {1.._NCON_} con=_CON_.name value=_CON_.body dual=_CON_.
⇔dual:
  print x;
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 1000 variables (1000 free, 0 fixed).
NOTE: The problem has 0 linear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver removed 0 variables, 0 linear constraints, and 0
→nonlinear constraints.
NOTE: Using analytic derivatives for objective.
NOTE: Using 2 threads for nonlinear evaluation.
NOTE: The NLP solver is called.
NOTE: The Interior Point Direct algorithm is used.
 Objective
 Optimality
 Iter
 Value
 Infeasibility
 Error
 2997.00000000
 2.66666667
 0
 0
 1
 561.93750000
 0
 4.4444444
 2
 41.17478400
 0
 12.76397516
 3
 0.41230550
 0
 43.37933609
 4
 0.00005471
 0
 0.47005128
 5 2.2737367544E-13
 0
 0.00006316
 0 1.1527477269E-12
NOTE: Optimal.
NOTE: Objective = 0.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 1000 rows and 6.
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 0 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 12 rows and 4
→columns.
 (continues on next page)
```

```
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 12 rows and 4
Selected Rows from Table SOLUTIONSUMMARY
 Value
Label
Solver
 NLP
Algorithm
 Interior Point Direct
Objective Function
Solution Status
 Optimal
Objective Value
Optimality Error
 1.152748E-12
Infeasibility
Iterations
 6
Presolve Time
 0.00
Solution Time
 0.02
 COL1 x
  1.0 1.0
 2.0 1.0
 3.0 1.0
 4.0 1.0
4 5.0 1.0
NOTE: Initialized model nlpse02_2.
NOTE: Added action set 'optimization'.
NOTE: Converting model nlpse02_2 to OPTMODEL.
  num N init 1000;
  var x \{\{1..N\}\} >= 1 <= 2;
  min f2 = sum \{ i in 1..N-1 \} (cos(-0.5 * (x[i + 1]) - ((x[i]) ^ (2))));
  solve with nlp / algorithm=activeset;
  create data solution from [i]= {1.._NVAR_} var=_VAR_.name value=_VAR_ lb=_VAR_.lb__
→ub=_VAR_.ub rc=_VAR_.rc;
  create data dual from [j] = {1.._NCON_} con=_CON_.name value=_CON_.body dual=_CON_.
→dual;
  print x;
NOTE: Submitting OPTMODEL code to CAS server.
NOTE: Problem generation will use 8 threads.
NOTE: The problem has 1000 variables (0 free, 0 fixed).
NOTE: The problem has 0 linear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver removed 0 variables, 0 linear constraints, and 0_{\perp}
→nonlinear constraints.
NOTE: Using analytic derivatives for objective.
NOTE: Using 3 threads for nonlinear evaluation.
NOTE: The NLP solver is called.
NOTE: The Active Set algorithm is used.
NOTE: Initial point was changed to be feasible to bounds.
 Objective
 Optimality
 Iter
 Value
 Infeasibility
 Error
 0
 70.66646447
 0
 1.24686873
 1
 70.66646439
 0
 1.24686873
 -996.26893548
 0
 0.23815533
 3
 -998.99328004
 0
 0.10718277
 4
 -998.99999439
 0
 0.00379400
 -999.00000000
 0
 0.00000393
 (continues on next page)
```

```
-999.00000000
 0 1.7018480129E-12
NOTE: Optimal.
NOTE: Objective = -999.
NOTE: The output table 'SOLUTION' in caslib 'CASUSER(casuser)' has 1000 rows and 6.
\hookrightarrowcolumns.
NOTE: The output table 'DUAL' in caslib 'CASUSER(casuser)' has 0 rows and 4 columns.
NOTE: The CAS table 'solutionSummary' in caslib 'CASUSER(casuser)' has 12 rows and 4,
⇔columns.
NOTE: The CAS table 'problemSummary' in caslib 'CASUSER(casuser)' has 12 rows and 4_{\perp}
⇔columns.
Selected Rows from Table SOLUTIONSUMMARY
 Value
Label
Solver
 NLP
Algorithm Active Set
 f2
Objective Function
Solution Status
 Optimal
Objective Value
 -999
Optimality Error 1.701848E-12
Infeasibility
Iterations
 6
Presolve Time
 0.00
Solution Time
 0.04
Out[8]: -999.0
```

4.3 SAS (saspy) Examples

4.3.1 Decentralization (saspy)

Reference

http://go.documentation.sas.com/?docsetId=ormpex&docsetTarget=ormpex_ex10_toc.htm&docsetVersion=15.1&locale=en

http://support.sas.com/documentation/onlinedoc/or/ex_code/151/mpex10.html

Model

```
import sasoptpy as so
import pandas as pd

def test(cas_conn):

 m = so.Model(name='decentralization', session=cas_conn)

 DEPTS = ['A', 'B', 'C', 'D', 'E']
 CITIES = ['Bristol', 'Brighton', 'London']
```

```
benefit_data = pd.DataFrame([
 ['Bristol', 10, 15, 10, 20, 5],
 ['Brighton', 10, 20, 15, 15, 15]],
 columns=['city'] + DEPTS).set_index('city')
comm_data = pd.DataFrame([
 ['A', 'B', 0.0],
 ['A', 'C', 1.0],
 ['A', 'D', 1.5],
 ['A', 'E', 0.0],
 ['B', 'C', 1.4],
 ['B', 'D', 1.2],
 ['B', 'E', 0.0],
 ['C', 'D', 0.0],
 ['C', 'E', 2.0],
 ['D', 'E', 0.7]], columns=['i', 'j', 'comm']).set_index(['i', 'j'])
cost_data = pd.DataFrame([
 ['Bristol', 'Bristol', 5],
 ['Bristol', 'Brighton', 14],
 ['Bristol', 'London', 13],
 ['Brighton', 'Brighton', 5],
 ['Brighton', 'London', 9],
 ['London', 'London', 10]], columns=['i', 'j', 'cost']).set_index(
 ['i', 'j'])
max_num_depts = 3
benefit = {}
for city in CITIES:
 for dept in DEPTS:
 try:
 benefit[dept, city] = benefit_data.loc[city, dept]
 except:
 benefit[dept, city] = 0
comm = { } { }
for row in comm_data.iterrows():
 (i, j) = row[0]
 comm[i, j] = row[1]['comm']
 comm[j, i] = comm[i, j]
cost = {}
for row in cost_data.iterrows():
 (i, j) = row[0]
 cost[i, j] = row[1]['cost']
 cost[j, i] = cost[i, j]
assign = m.add_variables(DEPTS, CITIES, vartype=so.BIN, name='assign')
IJKL = [(i, j, k, 1)]
 for i in DEPTS for j in CITIES for k in DEPTS for l in CITIES
 if i < k]
product = m.add_variables(IJKL, vartype=so.BIN, name='product')
totalBenefit = so.quick_sum(benefit[i, j] * assign[i, j]
 for i in DEPTS for j in CITIES)
```

```
totalCost = so.quick_sum(comm[i, k] * cost[j, l] * product[i, j, k, l]
 for (i, j, k, l) in IJKL)
m.set_objective(totalBenefit-totalCost, name='netBenefit', sense=so.MAX)
m.add_constraints((so.quick_sum(assign[dept, city] for city in CITIES)
 == 1 for dept in DEPTS), name='assign_dept')
\verb|m.add_constraints((so.quick_sum(assign[dept, city] | \verb|for dept in DEPTS)||
 <= max_num_depts for city in CITIES), name='cardinality')</pre>
product_def1 = m.add_constraints((assign[i, j] + assign[k, l] - 1
 <= product[i, j, k, 1]
 for (i, j, k, l) in IJKL),
 name='pd1')
product_def2 = m.add_constraints((product[i, j, k, 1] <= assign[i, j]</pre>
 for (i, j, k, l) in IJKL),
 name='pd2')
product\_def3 = m.add\_constraints((product[i, j, k, 1] <= assign[k, 1]
 for (i, j, k, l) in IJKL),
 name='pd3')
m.solve()
print(m.get_problem_summary())
m.drop_constraints(product_def1)
m.drop_constraints(product_def2)
m.drop_constraints(product_def3)
m.add_constraints((
 so.quick_sum(product[i, j, k, l]
 for j in CITIES if (i, j, k, l) in IJKL) == assign[k, l]
 for i in DEPTS for k in DEPTS for l in CITIES if i < k),
 name='pd4')
m.add_constraints((
 so.quick_sum(product[i, j, k, l]
 for l in CITIES if (i, j, k, l) in IJKL) == assign[i, j]
 for k in DEPTS for i in DEPTS for j in CITIES if i < k),
 name='pd5')
m.solve()
print (m.get_problem_summary())
totalBenefit.set_name('totalBenefit')
totalCost.set_name('totalCost')
print(so.get_solution_table(totalBenefit, totalCost))
print(so.get_solution_table(assign).unstack(level=-1))
return m.get_objective_value()
```

Output

```
In [1]: import os
In [2]: import saspy
In [3]: config_file = os.path.abspath('.../tests/examples/saspy_config.py')
In [4]: sas_conn = saspy.SASsession(cfgfile=config_file)
Using SAS Config named: sshsas
SAS Connection established. Subprocess id is 8720
In [5]: import sasoptpy
In [6]: from examples.client_side.decentralization import test
In [7]: test(sas_conn)
NOTE: Initialized model decentralization.
NOTE: Converting model decentralization to OPTMODEL.
NOTE: Submitting OPTMODEL code to SAS instance.
NOTE: Writing HTML5(SASPY_INTERNAL) Body file: STDOUT
NOTE: Problem generation will use 4 threads.
NOTE: The problem has 105 variables (0 free, 0 fixed).
NOTE: The problem has 105 binary and 0 integer variables.
NOTE: The problem has 278 linear constraints (183 LE, 5 EQ, 90 GE, 0 range).
NOTE: The problem has 660 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The initial MILP heuristics are applied.
NOTE: The MILP presolver value AUTOMATIC is applied.
NOTE: The MILP presolver removed 0 variables and 120 constraints.
NOTE: The MILP presolver removed 120 constraint coefficients.
NOTE: The MILP presolver added 120 constraint coefficients.
NOTE: The MILP presolver modified 0 constraint coefficients.
NOTE: The presolved problem has 105 variables, 158 constraints, and 540 constraint,
⇔coefficients.
NOTE: The MILP solver is called.
NOTE: The parallel Branch and Cut algorithm is used.
 Branch and Cut algorium 13 22

Node Active Sols BestInteger BestBound 12 2 -14.9000000 135.0000000 111.04%
NOTE: The Branch and Cut algorithm is using up to 4 threads.
 Time
 2
 67.5000000 122.07%
 1
 2
 -14.9000000
8.1000000
 0
 52.0000000 128.65%
 0
 1
 3
 0
 52.0000000 84.42%
 0
 0
 1
 3
 8.1000000 50.0000000 83.80%
 0
 0
 3
 8.1000000 48.2500000 83.21%
 1
 0
 0
 1
 3
 8.1000000 40.0000000 79.75%
 0
 0
 1
 3
 8.1000000
 39.2500000 79.36%
 0
 1
 3
 8.1000000
 34.2000000 76.32%
 Ω
 8.1000000
 0
 1
 3
 33.6187500 75.91%
 0
 0
 1
 3
 8.1000000
 33.0761905 75.51%
 Ω
 32.6521739 75.19%
 8.1000000
 0
 1
 3
 0
 0
 1
 3
 8.1000000
 32.0142857
 74.70%
 0
 0
 3
 8.1000000
 31.8222222
 74.55%
 0
 31.3333333 74.15%
 0
 8.1000000
 0
```

```
8.1000000
 30.0000000
 73.00%
 0
 1
 3
 8.1000000
 28.5000000
 71.58%
 0
 1
 4
 14.9000000
 14.9000000
 0.00%
NOTE: The MILP solver added 28 cuts with 146 cut coefficients at the root.
NOTE: Optimal.
NOTE: Objective = 14.9.
NOTE: The data set WORK.PROB_SUMMARY has 20 observations and 3 variables.
NOTE: The data set WORK.SOL_SUMMARY has 18 observations and 3 variables.
NOTE: The data set WORK. SOLUTION has 105 observations and 6 variables.
NOTE: The data set WORK.DUAL has 278 observations and 4 variables.
NOTE: PROCEDURE OPTMODEL used (Total process time):
 real time 0.18 seconds
 cpu time
 0.15 seconds
 Value
Label
Objective Sense
 Maximization
Objective Function
 netBenefit
Objective Type
 Linear
Number of Variables
 105
Bounded Above
 Ω
Bounded Below
 0
 105
Bounded Below and Above
Free
 0
Fixed
 0
Binary
 105
 0
Integer
Number of Constraints
 278
Linear LE (<=)
 183
Linear EO (=)
 5
Linear GE (>=)
 90
Linear Range
Constraint Coefficients
 660
NOTE: Converting model decentralization to OPTMODEL.
NOTE: Submitting OPTMODEL code to SAS instance.
NOTE: Writing HTML5(SASPY INTERNAL) Body file: STDOUT
NOTE: Problem generation will use 4 threads.
NOTE: The problem has 105 variables (0 free, 0 fixed).
NOTE: The problem has 105 binary and 0 integer variables.
NOTE: The problem has 68 linear constraints (3 LE, 65 EQ, 0 GE, 0 range).
NOTE: The problem has 270 linear constraint coefficients.
NOTE: The problem has 0 nonlinear constraints (0 LE, 0 EQ, 0 GE, 0 range).
NOTE: The OPTMODEL presolver is disabled for linear problems.
NOTE: The initial MILP heuristics are applied.
NOTE: The MILP presolver value AUTOMATIC is applied.
NOTE: The MILP presolver removed 0 variables and 0 constraints.
NOTE: The MILP presolver removed 0 constraint coefficients.
NOTE: The MILP presolver modified 0 constraint coefficients.
NOTE: The presolved problem has 105 variables, 68 constraints, and 270 constraint,
⇔coefficients.
NOTE: The MILP solver is called.
NOTE: The parallel Branch and Cut algorithm is used.
 (continues on next page)
```

```
NOTE: The Branch and Cut algorithm is using up to 4 threads.
 Node Active Sols BestInteger BestBound Gap 0 1 2 -28.1000000 135.0000000 120.81%
 Time
 1 2

 -28.1000000
 30.0000000
 193.67%

 -16.3000000
 30.0000000
 154.33%

 14.9000000
 14.9000000
 0.00%

 1
 0
 2
 0
 3 -16.3000000
4 14.9000000
 1
 0
 0
 1
 0
 0
NOTE: Optimal.
NOTE: Objective = 14.9.
NOTE: The data set WORK.PROB_SUMMARY has 20 observations and 3 variables.
NOTE: The data set WORK.SOL_SUMMARY has 18 observations and 3 variables.
NOTE: The data set WORK.SOLUTION has 105 observations and 6 variables.
NOTE: The data set WORK.DUAL has 68 observations and 4 variables.
NOTE: PROCEDURE OPTMODEL used (Total process time):
 real time 0.10 seconds
 cpu time
 0.09 seconds
 Value
Label
Objective Sense Maximization
 netBenefit
Objective Function
Objective Type
 Linear
Number of Variables
 105
 0
Bounded Above
Bounded Below
 0
Bounded Below and Above
 105
Free
 0
Fixed
 0
Binary
 105
 0
Integer
Number of Constraints
 68
Linear LE (<=)
 3
Linear EO (=)
 65
Linear GE (>=)
 0
Linear Range
 0
Constraint Coefficients
 270
 totalBenefit totalCost
  80.0 65.1
assign (A, Bristol) 1.0
 (A, Brighton) 0.0
 0.0
 (A, London)
 0.0
 (B, Bristol)
 1.0
 (B, Brighton)
 (B, London)
 (C, Bristol)
 0.0
 (C, Brighton) 1.0
 (C, London) 0.0
 (D, Bristol)
 1.0
 (D, Brighton) 0.0
 (D, London)
 0.0
 (E, Bristol)
 0.0
 (E, Brighton)
 1.0
 (E, London)
 0.0
dtype: float64
 (continues on next page)
```

Out[7]: 14.9

CHAPTER

FIVE

API REFERENCE

5.1 Core

5.1.1 Model

Constructor

Model(**kwargs)

Creates an optimization model

sasoptpy.Model

```
class Model(**kwargs)
```

Bases: object

Creates an optimization model

Parameters

name [string] Name of the model

session [swat.cas.connection.CAS or saspy.SASsession, optional] CAS or SAS
 Session object

Examples

```
>>> from swat import CAS
>>> import sasoptpy as so
>>> s = CAS('cas.server.address', port=12345)
>>> m = so.Model(name='my_model', session=s)
NOTE: Initialized model my_model
>>> mip = so.Model(name='mip')
NOTE: Initialized model mip
```

Components

Model.get_name(self)	Returns model name
Model.set_session(self, session)	Sets the session of model (SAS Viya via swat or SAS
	9.4 via saspy)
Model.get_session(self)	Returns the session of the model
Model.get_session_type(self)	Tests if the model session is defined and still active
Model.set_objective(self, expression, name)	Sets the objective function for the model
Model.append_objective(self, expression,	Appends a new objective to the model
name)	
Model.get_objective(self)	Returns the objective function as an Expression ob-
	ject
Model.get_all_objectives(self)	Returns a list of objectives in the model
<pre>Model.add_variable(self, name[, vartype,])</pre>	Adds a new variable to the model
<pre>Model.add_variables(self, *argv[, name,])</pre>	Adds a group of variables to the model
<pre>Model.add_implicit_variable(self[, argv,</pre>	Adds an implicit variable to the model
name])	
Model.get_variable(self, name)	Returns the reference to a variable in the model
Model.get_variables(self)	Returns a list of variables
Model.get_grouped_variables(self)	Get an ordered dictionary of variables, grouped based
	on creation
Model.get_implicit_variables(self)	Returns a list of implicit variables
Model.get_variable_coef(self, var)	Returns the objective value coefficient of a variable
Model.drop_variable(self, variable)	Drops a variable from the model
Model.drop_variables(self, variables)	Drops a variable group from the model
Model.add_constraint(self, c, name)	Adds a single constraint to the model
<pre>Model.add_constraints(self, argv[, name])</pre>	Adds a set of constraints to the model
<pre>Model.get_constraint(self, name)</pre>	Returns the reference to a constraint in the model
Model.get_constraints(self)	Returns a list of constraints in the model
Model.get_grouped_constraints(self)	Get an ordered dictionary of constraints, grouped based
	on creation
<pre>Model.drop_constraint(self, constraint)</pre>	Drops a constraint from the model
<pre>Model.drop_constraints(self, constraints)</pre>	Drops a constraint group from the model
<pre>Model.add_set(self, name[, init, value, settype])</pre>	Adds a set to the model
<pre>Model.add_parameter(self, *argv[, name,])</pre>	Adds a parameter to the model
<pre>Model.add_statement(self, statement[,])</pre>	Adds a PROC OPTMODEL statement to the model
Model.get_sets(self)	Returns a list of Set objects in the model
Model.get_parameters(self)	Returns a list of Parameter objects in the model
Model.get_statements(self)	Returns a list of all abstract statements inside the model.
Model.include(self, *argv)	Adds existing variables and constraints to a model

sasoptpy.Model.get name

```
Model.get_name (self)
Returns model name
```

sasoptpy.Model.set session

```
Model.set_session(self, session)
```

Sets the session of model (SAS Viya via swat or SAS 9.4 via saspy)

Parameters

```
session [swat.cas.connection.CAS or saspy.SASsession] CAS or SAS Session
object
```

Notes

• Session of a model can be set at initialization. See Model.

sasoptpy.Model.get session

```
Model.get_session(self)
```

Returns the session of the model

Returns

```
 \begin{array}{lll} \textbf{session} & [\texttt{swat.cas.connection.CAS} & \textbf{or} & \texttt{saspy.SASsession}] & \textbf{Session} & \textbf{or} & \textbf{None} \\ \end{array}
```

sasoptpy.Model.get_session_type

```
Model.get_session_type(self)
```

Tests if the model session is defined and still active

Returns

session [string] 'CAS' for CAS sessions, 'SAS' for SAS sessions, None otherwise

sasoptpy.Model.set_objective

```
Model.set_objective(self, expression, name, sense=None)
```

Sets the objective function for the model

Parameters

```
expression [Expression] The objective function as an Expressionname [string] Name of the objective valuesense [string, optional] Objective value direction, 'MIN' or 'MAX'
```

Returns

objective [Expression] Objective function as an Expression object

5.1. Core 167

See also:

```
Model.append_objective()
```

Notes

- Default objective sense is minimization (MIN)
- This method replaces the existing objective of the model. When working with multiple objectives, use *Model.append_objective()* method.

Examples

```
>>> profit = so.Expression(5 * sales - 2 * material, name='profit')
>>> m.set_objective(profit, so.MAX)
>>> print(m.get_objective())
- 2.0 * material + 5.0 * sales
>>> m.set_objective(4 * x - 5 * y, name='obj')
>>> print(repr(m.get_objective()))
sasoptpy.Expression(exp = 4.0 * x - 5.0 * y, name='obj')
>>> f1 = m.set_objective(2 * x + y, sense=so.MIN, name='f1')
>>> f2 = m.append_objective((x - y) ** 2, sense=so.MIN, name='f2')
>>> print(m.to_optmodel(options={'with': 'blackbox', 'obj': (f1, f2)}))
proc optmodel;
var x;
var y;
min f1 = 2 * x + y;
min f2 = (x - y) ^ (2);
solve with blackbox obj (f1 f2);
print _var_.name _var_.lb _var_.ub _var_ _var_.rc;
print _con_.name _con_.body _con_.dual;
quit;
```

sasoptpy.Model.append objective

```
Model.append_objective (self, expression, name, sense=None)
Appends a new objective to the model
```

Parameters

```
expression [Expression] The objective function as an Expressionname [string] Name of the objective valuesense [string, optional] Objective value direction, 'MIN' or 'MAX'
```

Returns

objective [Expression] Objective function as an Expression object

See also:

```
Model.set_objective()
```

Notes

• Default objective sense is minimization (MIN)

Examples

```
>>> f1 = m.set_objective(2 * x + y, sense=so.MIN, name='f1')
>>> f2 = m.append_objective( (x - y) ** 2, sense=so.MIN, name='f2')
>>> print(m.to_optmodel(options={'with': 'blackbox', 'obj': (f1, f2)}))
proc optmodel;
var x;
var y;
min f1 = 2 * x + y;
min f2 = (x - y) ^ (2);
solve with blackbox obj (f1 f2);
print _var_.name _var_.lb _var_.ub _var__var_.rc;
print _con_.name _con_.body _con_.dual;
quit;
```

sasoptpy.Model.get_objective

```
Model.get_objective(self)
```

Returns the objective function as an Expression object

Returns

objective [Expression] Objective function

Examples

```
>>> m.set_objective(4 * x - 5 * y, name='obj')
>>> print(repr(m.get_objective()))
sasoptpy.Expression(exp = 4.0 * x - 5.0 * y , name='obj')
```

sasoptpy.Model.get_all_objectives

```
Model.get_all_objectives (self)
```

Returns a list of objectives in the model

Returns

all_objectives [list] A list of Objective objects

5.1. Core 169

Examples

```
>>> m = so.Model(name='test_set_get_objective')
>>> x = m.add_variable(name='x')
>>> obj1 = m.set_objective(2 * x, sense=so.MIN, name='obj1')
>>> obj2 = m.set_objective(5 * x, sense=so.MIN, name='obj2') # Overrides obj1
>>> obj3 = m.append_objective(10 * x, sense=so.MIN, name='obj3')
>>> assertEqual(m.get_all_objectives(), [obj2, obj3])
True
```

sasoptpy.Model.add_variable

```
Model.add_variable (self, name, vartype=None, lb=None, ub=None, init=None)
Adds a new variable to the model
```

New variables can be created via this method or existing variables can be added to the model.

Parameters

```
name [string, optional] Name of the variable to be created
vartype [string, optional] Type of the variable, either 'BIN', 'INT' or 'CONT'
lb [float, optional] Lower bound of the variable
ub [float, optional] Upper bound of the variable
init [float, optional] Initial value of the variable
```

Returns

var [Variable] Variable that is added to the model

See also:

```
Variable, Model.include()
```

Notes

- If argument var is not None, then all other arguments are ignored.
- A generic variable name is generated if name argument is None.

Examples

Adding a variable on the fly

```
>>> m = so.Model(name='demo')
>>> x = m.add_variable(name='x', vartype=so.INT, ub=10, init=2)
>>> print(repr(x))
NOTE: Initialized model demo
sasoptpy.Variable(name='x', lb=0, ub=10, init=2, vartype='INT')
```

Adding an existing variable to a model

```
>>> y = so.Variable(name='y', vartype=so.BIN)
>>> m = so.Model(name='demo')
>>> m.include(y)
```

sasoptpy.Model.add variables

Model.add_variables (self, *argv, name=None, vartype=None, lb=None, ub=None, init=None) Adds a group of variables to the model

Parameters

```
argv [list, dict, pandas.Index] Loop index for variable group
name [string, optional] Name of the variables
vartype [string, optional] Type of variables, BIN, INT, or CONT
lb [list, dict, pandas.Series] Lower bounds of variables
ub [list, dict, pandas.Series] Upper bounds of variables
init [list, dict, pandas.Series] Initial values of variables
```

See also:

```
VariableGroup, Model.include()
```

Notes

If vg argument is passed, all other arguments are ignored.

Examples

sasoptpy.Model.add_implicit_variable

```
\label{local_nodel} \begin{tabular}{ll} \verb|Model.add_implicit_variable| (self, argv=None, name=None) \\ Adds an implicit variable to the model \\ \end{tabular}
```

Parameters

```
argv [Generator-type object] Generator object where each item is an entryname [string, optional] Name of the implicit variable
```

5.1. Core 171

Notes

• Based on whether generated by a regular expression or an abstract one, implicit variables may appear in generated OPTMODEL codes.

Examples

```
>>> x = m.add_variables(range(5), name='x')
>>> y = m.add_implicit_variable((
>>> x[i] + 2 * x[i+1] for i in range(4)), name='y')
>>> print(y[2])
x[2] + 2 * x[3]

>>> I = m.add_set(name='I')
>>> z = m.add_implicit_variable((x[i] * 2 + 2 for i in I), name='z')
>>> print(z._defn())
impvar z {i_1 in I} = 2 * x[i_1] + 2;
```

sasoptpy.Model.get_variable

```
Model.get_variable (self, name)
```

Returns the reference to a variable in the model

Parameters

name [string] Name or key of the variable requested

Returns

variable [Variable] Reference to the variable

Examples

```
>>> m.add_variable(name='x', vartype=so.INT, 1b=3, ub=5)
>>> var1 = m.get_variable('x')
>>> print(repr(var1))
sasoptpy.Variable(name='x', 1b=3, ub=5, vartype='INT')
```

sasoptpy.Model.get variables

```
Model.get_variables (self)
Returns a list of variables
```

Returns

variables [list] List of variables in the model

Examples

```
>>> x = m.add_variables(2, name='x')
>>> y = m.add_variable(name='y')
>>> print(m.get_variables())
[sasoptpy.Variable(name='x_0', vartype='CONT'),
 sasoptpy.Variable(name='x_1', vartype='CONT'),
 sasoptpy.Variable(name='y', vartype='CONT')]
```

sasoptpy.Model.get_grouped_variables

```
Model.get_grouped_variables(self)
```

Get an ordered dictionary of variables, grouped based on creation

Returns

grouped_vars [OrderedDict] Dictionary of variables and variable groups in the model

See also:

```
Model.get variables(), Model.get grouped constraints()
```

Examples

```
>>> m1 = so.Model(name='test_copy_model_1')
>>> x = m1.add_variable(name='x')
>>> y = m1.add_variables(2, name='y')
>>> vars = OrderedDict([('x', x), ('y', y)])
>>> self.assertEqual(m1.get_grouped_variables(), vars)
True
```

sasoptpy.Model.get_implicit_variables

```
{\tt Model.get\_implicit\_variables} \ (\textit{self})
```

Returns a list of implicit variables

Returns

implicit_variables [list] List of implicit variables in the model

Examples

5.1. Core 173

sasoptpy.Model.get variable coef

```
Model.get_variable_coef(self, var)
```

Returns the objective value coefficient of a variable

Parameters

var [Variable or string] Variable whose objective value is requested or its name

Returns

coef [float] Objective value coefficient of the given variable

Examples

```
>>> x = m.add_variable(name='x')
>>> y = m.add_variable(name='y')
>>> m.set_objective(4 * x - 5 * y, name='obj', sense=so.MAX)
>>> print(m.get_variable_coef(x))
4.0
>>> print(m.get_variable_coef('y'))
-5.0
```

sasoptpy.Model.drop variable

```
Model.drop_variable (self, variable)
```

Drops a variable from the model

Parameters

variable [Variable] The variable to be dropped from the model

See also:

```
Model.drop_variables()
Model.drop_constraint()
Model.drop_constraints()
```

Examples

```
>>> x = m.add_variable(name='x')
>>> y = m.add_variable(name='y')
>>> print(m.get_variable('x'))
x
>>> m.drop_variable(x)
>>> print(m.get_variable('x'))
None
```

sasoptpy.Model.drop variables

```
Model.drop_variables (self, variables)

Drops a variable group from the model
```

Parameters

variables [VariableGroup] The variable group to be dropped from the model

See also:

```
Model.drop_variable()
Model.drop_constraint()
Model.drop_constraints()
```

Examples

```
>>> x = m.add_variables(3, name='x')
>>> print(m.get_variables())
[sasoptpy.Variable(name='x_0', vartype='CONT'),
 sasoptpy.Variable(name='x_1', vartype='CONT')]
>>> m.drop_variables(x)
>>> print(m.get_variables())
[]
```

sasoptpy.Model.add_constraint

```
Model.add_constraint (self, c, name)
Adds a single constraint to the model
```

Parameters

c [Constraint] Constraint to be added to the model

name [string, optional] Name of the constraint

Returns

c [Constraint] Reference to the constraint

See also:

```
Constraint, Model.include()
```

Examples

```
>>> x = m.add_variable(name='x', vartype=so.INT, lb=0, ub=5)
>>> y = m.add_variables(3, name='y', vartype=so.CONT, lb=0, ub=10)
>>> c1 = m.add_constraint(x + y[0] >= 3, name='c1')
>>> print(c1)
x + y[0] >= 3
```

5.1. Core 175

```
>>> c2 = m.add_constraint(x - y[2] == [4, 10], name='c2')
>>> print(c2)
- y[2] + x = [4, 10]
```

sasoptpy.Model.add_constraints

```
Model.add_constraints(self, argv, name=None)
Adds a set of constraints to the model
```

Parameters

argv [Generator-type object] List of constraints as a Generator-type objectname [string, optional] Name for the constraint group and individual constraint prefix

Returns

cg [ConstraintGroup] Reference to the ConstraintGroup

See also:

```
ConstraintGroup, Model.include()
```

Examples

```
>>> t = m.add_variables(3, 4, name='t')
>>> ct = m.add_constraints((t[i, j] <= x for i in range(3)
 for j in range(4)), name='ct')
>>> print(ct)
Constraint Group (ct) [
  [(0, 0): -x + t[0, 0] \le 0]
  [(0, 1): t[0, 1] - x \le 0]
  [(0, 2): -x + t[0, 2] \le 0]
 [(0, 3): t[0, 3] - x \le 0]
 [(1, 0): t[1, 0] - x <= 0]
 [(1, 1): t[1, 1] - x <= 0]
 [(1, 2): -x + t[1, 2] \le 0]
 [(1, 3): -x + t[1, 3] \le 0]
 [(2, 0): -x + t[2, 0] \leftarrow 0]
 [(2, 1): t[2, 1] - x \le 0]
 [(2, 2): t[2, 2] - x \le 0]
  [(2, 3): t[2, 3] - x \le 0]
```

sasoptpy.Model.get_constraint

```
Model.get_constraint(self, name)
```

Returns the reference to a constraint in the model

Parameters

name [string] Name of the constraint requested

Returns

constraint [Constraint] Reference to the constraint

Examples

```
>>> m.add_constraint(2 * x + y <= 15, name='c1')
>>> print(m.get_constraint('c1'))
2.0 * x + y <= 15</pre>
```

sasoptpy.Model.get_constraints

```
Model.get_constraints(self)
```

Returns a list of constraints in the model

Returns

constraints [list] A list of Constraint objects

Examples

```
>>> m.add_constraint(x[0] + y <= 15, name='c1')
>>> m.add_constraints((2 * x[i] - y >= 1 for i in [0, 1]), name='c2')
>>> print(m.get_constraints())
[sasoptpy.Constraint(x[0] + y <= 15, name='c1'),
sasoptpy.Constraint(2.0 * x[0] - y >= 1, name='c2_0'),
sasoptpy.Constraint(2.0 * x[1] - y >= 1, name='c2_1')]
```

sasoptpy.Model.get grouped constraints

```
Model.get_grouped_constraints(self)
```

Get an ordered dictionary of constraints, grouped based on creation

Returns

grouped_cons [OrderedDict] Dictionary of constraints and constraint groups in the model

See also:

```
Model.get_constraints(), Model.get_grouped_variables()
```

```
>>> m1 = so.Model(name='test_copy_model_1')
>>> x = m1.add_variable(name='x')
>>> y = m1.add_variables(2, name='y')
>>> c1 = m1.add_constraint(x + y[0] >= 2, name='c1')
>>> c2 = m1.add_constraints((x - y[i] <= 10 for i in range(2)), name='c2')
>>> cons = OrderedDict([('c1', c1), ('c2', c2)])
>>> self.assertEqual(m1.get_grouped_constraints(), cons)
True
```

sasoptpy.Model.drop_constraint

```
Model.drop_constraint(self, constraint)
```

Drops a constraint from the model

Parameters

constraint [Constraint] The constraint to be dropped from the model

See also:

```
Model.drop_constraints()
Model.drop_variable()
Model.drop_variables()
```

Examples

```
>>> c1 = m.add_constraint(2 * x + y <= 15, name='c1')
>>> print(m.get_constraint('c1'))
2 * x + y <= 15
>>> m.drop_constraint(c1)
>>> print(m.get_constraint('c1'))
None
```

sasoptpy.Model.drop_constraints

```
Model.drop_constraints (self, constraints)
```

Drops a constraint group from the model

Parameters

constraints [ConstraintGroup] The constraint group to be dropped from the model

See also:

```
Model.drop_constraints()
Model.drop_variable()
Model.drop_variables()
```

```
>>> c1 = m.add_constraints((x[i] + y <= 15 for i in [0, 1]), name='c1')
>>> print(m.get_constraints())
[sasoptpy.Constraint(x[0] + y <= 15, name='c1_0'),
sasoptpy.Constraint(x[1] + y <= 15, name='c1_1')]
>>> m.drop_constraints(c1)
>>> print(m.get_constraints())
[]
```

sasoptpy.Model.add_set

```
Model.add_set (self, name, init=None, value=None, settype=None)
Adds a set to the model
```

Parameters

```
name [string, optional] Name of the set
init [Set, optional] Initial value of the set
value [list, float, optional] Exact value of the set
settype [list, optional] Types of the set, a list consists of 'num' and 'str' values
```

Examples

```
>>> I = m.add_set(name='I')
>>> print(I._defn())
set I;

>>> J = m.add_set(name='J', settype=['str'])
>>> print(J._defn())
set <str> J;

>>> N = m.add_parameter(name='N', init=4)
>>> K = m.add_set(name='K', init=so.exp_range(1, N))
>>> print(K._defn())
set K = 1..N;
```

sasoptpy.Model.add_parameter

```
Model.add_parameter (self, *argv, name=None, init=None, value=None, p_type=None) Adds a parameter to the model
```

Parameters

```
argv [Set, optional] Key set of the parameter
name [string, optional] Name of the parameter
init [float or expression, optional] Initial value of the parameter
p_type [string, optional] Type of the parameter, 'num' for floats or 'str' for strings
```

```
>>> I = m.add_set(name='I')
>>> a = m.add_parameter(I, name='a', init=5)
>>> print(a._defn())
num a {I} init 5;
```

sasoptpy.Model.add_statement

Model.add_statement (self, statement, after_solve=None)
Adds a PROC OPTMODEL statement to the model

Parameters

statement [Expression or string] Statement object

Notes

- If the statement string includes 'print', then it is automatically placed after solve.
- The first parameter, statement could be a Statement object when internally used.

Examples

```
>>> I = m.add_set(name='I')
>>> x = m.add_variables(I, name='x', vartype=so.INT)
>>> a = m.add_parameter(I, name='a')
>>> c = m.add\_constraints((x[i] \le 2 * a[i] for i in I), name='c')
>>> m.add_statement('print x;', after_solve=True)
>>> print(m.to_optmodel())
proc optmodel;
min m_obj = 0;
set I;
var x \{I\} integer >= 0;
num a {I};
con c {i_1 in I} : x[i_1] - 2.0 * a[i_1] \le 0;
print _var_.name _var_.lb _var_.ub _var_ _var_.rc;
print _con_.name _con_.body _con_.dual;
print x;
quit;
```

sasoptpy.Model.get_sets

```
Model.get_sets (self)
Returns a list of Set objects in the model
```

sasoptpy.Model.get_parameters

```
Model.get_parameters(self)
```

Returns a list of Parameter objects in the model

sasoptpy.Model.get statements

```
Model.get_statements(self)
```

Returns a list of all abstract statements inside the model.

sasoptpy.Model.include

```
Model.include (self, *argv)
```

Adds existing variables and constraints to a model

Parameters

argv: Objects to be included in the model

Notes

- Valid argument types:
 - Model
 - Variable
 - Constraint
 - VariableGroup
 - ConstraintGroup
 - Objective
 - Set
 - Parameter
 - ParameterGroup
 - Statement and all subclasses
 - ImplicitVar
- Including a model causes all variables and constraints inside the original model to be included.

Examples

Adding an existing variable

```
>>> x = so.Variable(name='x', vartype=so.CONT)
>>> m.include(x)
```

Adding an existing constraint

```
>>> c1 = so.Constraint(x + y <= 5, name='c1')
>>> m.include(c1)
```

Adding an existing set of variables

```
>>> z = so.VariableGroup(3, 5, name='z', ub=10)
>>> m.include(z)
```

Adding an existing set of constraints

Adding an existing model (including all of its elements)

```
>>> new_model = so.Model(name='new_model')
>>> new_model.include(m)
```

Solver calls

Model.solve(self, **kwargs)	Solves the model by calling CAS or SAS optimization solvers
<pre>Model.tune_parameters(self, **kwargs)</pre>	Uses model tuner to find ideal parameters for given model
<pre>Model.get_solution(self[, vtype, solution,])</pre>	Returns the solution details associated with the primal or dual solution
Model.get_variable_value(self, var)	Returns the value of a variable.
Model.get_objective_value(self)	Returns the optimal objective value, if it exists
Model.get_solution_summary(self)	Returns the solution summary table to the user
Model.get_problem_summary(self)	Returns the problem summary table to the user
Model.get_tuner_results(self)	Returns the tuner responses for the model
Model.print_solution(self)	Prints the current values of the variables
Model.clear_solution(self)	Clears the cached solution of the model

sasoptpy.Model.solve

```
Model.solve(self, **kwargs)
```

Solves the model by calling CAS or SAS optimization solvers

Parameters

options [dict, optional] A dictionary solver options

submit [boolean, optional] Switch for calling the solver instantly

name [string, optional] Name of the table name

frame [boolean, optional] Switch for uploading problem as a MPS DataFrame format

drop [boolean, optional] Switch for dropping the MPS table after solve (only CAS)

replace [boolean, optional] Switch for replacing an existing MPS table (only CAS and MPS)

primalin [boolean, optional] Switch for using initial values (only MILP)

verbose [boolean, optional (experimental)] Switch for printing generated OPTMODEL code

Returns

solution [pandas.DataFrame] Solution of the optimization model

See also:

```
Model.solve_on_cas(), Model.solve_on_mva()
```

Notes

- This method is essentially a wrapper for two other methods.
- Some of the options listed under options argument may not be passed based on which CAS Action is being used.
- The option argument should be a dictionary, where keys are option names. For example, m. solve(options={'maxtime': 600}) limits the solution time to 600 seconds.
- See Solver Options for a list of solver options.

Examples

```
>>> m.solve()
NOTE: Initialized model food_manufacture_1
NOTE: Converting model food_manufacture_1 to DataFrame
NOTE: Added action set 'optimization'.
...
NOTE: Optimal.
NOTE: Objective = 107842.59259.
NOTE: The Dual Simplex solve time is 0.01 seconds.

>>> m.solve(options={'maxtime': 600})

>>> m.solve(options={'algorithm': 'ipm'})
```

sasoptpy.Model.tune_parameters

```
Model.tune_parameters (self, **kwargs)
```

Uses model tuner to find ideal parameters for given model

Parameters

kwargs: Keyword arguments as defined in the optimization tuner action Acceptable values are:

- milpParameters: Parameters for the solveMilp action, such as maxTime, heuristics, feasTol
- tunerParameters : Parameters for tuner itself, such as maxConfigs, printLevel, logFreq
- tuningParameters: List of parameters to be tuned, such as cutStrategy, presolver, restarts

Returns

```
tunerResults [swat.dataframe.SASDataFrame] Results of tuner as a table
```

See also:

```
Model.get_tuner_results()
```

Notes

- See SAS Optimization documentation for a full list of tunable parameters: https://go.documentation.sas.com/?docsetId=casactmopt&docsetTarget=cas-optimization-tuner.htm&docsetVersion=8.5&locale=en# PYTHON.cas-optimization-tuner-tunerparameters
- See full documentation at: https://go.documentation.sas.com/?docsetId=casactmopt&docsetTarget=casactmopt_optimization_details35.htm&docsetVersion=8.5&locale=en

Examples

```
>>> m = so.Model(name='model1')
>>> results = m.tune_parameters(tunerParameters={ 'maxConfigs': 10})
NOTE: Initialized model knapsack_with_tuner.
NOTE: Added action set 'optimization'.
NOTE: Uploading the problem DataFrame to the server.
NOTE: Cloud Analytic Services made the uploaded file available as table KNAPSACK_
→WITH_TUNER in caslib CASUSER(casuser).
NOTE: The table KNAPSACK_WITH_TUNER has been created in caslib CASUSER(casuser)...
→from binary data uploaded to Cloud Analytic Services.
NOTE: Start to tune the MILP
 SolveCalls Configurations BestTime
 Time
 0.21
 1
 0.26
 1
 2
 2
 0.19
 0.50
 3
 0.19
 3
 0.72
 4
 0.19
 0.95
 0.19
0.19
0.18
0.17
0.17
 5
 1.17
 6
 6
 1.56
 7
 7
 1.76
 8
 8
 1.96
 9
 9
 2.16
 10
 10
 2.35
NOTE: Configuration limit reached.
NOTE: The tuning time is 2.35 seconds.
>>> print(results)
  Configuration conflictSearch ... Sum of Run Times Percentage Successful
0
 0.0 automatic ...
 0.20
 100.0
1
 1.0
 none
 0.17
 100.0
 2.0
2
 none ...
 0.17
 100.0
3
 moderate ...
 0.17
 100.0
 none ...
 4.0
 0.18
4
 100.0
5
 5.0
 0.18
 100.0
 none ...
6
 6.0 aggressive ...
 0.18
 100.0
7
 7.0
 moderate ...
 0.18
 100.0
8
 8.0 aggressive ...
 0.19
 100.0
9
 9.0
 automatic ...
 0.36
 100.0
```

(continues on next page)

(continued from previous page)

```
1)
NOTE: Added action set 'optimization'.
NOTE: Uploading the problem DataFrame to the server.
NOTE: Cloud Analytic Services made the uploaded file available as table KNAPSACK_
→WITH_TUNER in caslib CASUSER(casuser).
NOTE: The table KNAPSACK_WITH_TUNER has been created in caslib CASUSER(casuser)_
→from binary data uploaded to Cloud Analytic Services.
NOTE: Start to tune the MILP
 SolveCalls Configurations
 BestTime
 Time
 5 0.17
 1 01
 10
 10
 0.17
 2.00
 15
 15
 0.17
 2.98
 20
 2.0
 0.17
 3.95
NOTE: Configuration limit reached.
NOTE: The tuning time is 3.95 seconds.
>>> print(results)
 Configuration conflictSearch ... Sum of Run Times Percentage Successful
0
 0.0
 0.17
 automatic ...
 100.0
1
 1.0
 0.16
 100.0
 none
 . . .
2
 2.0
 none ...
 0.16
 100.0
3
 3.0
 none ...
 0.16
 100.0
4
 4.0
 none ...
 0.16
 100.0
5
 5.0
 100.0
 none ...
 0.17
6
 6.0
 0.17
 100.0
 none ...
7
 7.0
 none ...
 0.17
 100.0
8
 8.0
 none ...
 0.17
 100.0
9
 9.0
 none ...
 0.17
 100.0
10
 10.0
 none ...
 0.17
 100.0
11
 11.0
 0.17
 100.0
 aggressive ...
 12.0
 none
 0.17
 100.0
12
 0.17
13
 13.0
 100.0
 aggressive
 14.0
 0.17
14
 automatic
 100.0
15
 15.0
 none
 0.17
 100.0
 16.0
 0.17
 100.0
16
 none ...
 moderate ...
 100.0
17
 17.0
 0.17
 0.17
 100.0
18
 18.0
 moderate ...
19
 19.0
 0.17
 100.0
 none ...
```

sasoptpy.Model.get_solution

Model.get_solution (self, vtype='Primal', solution=None, pivot=False)
Returns the solution details associated with the primal or dual solution

Parameters

```
vtype [string, optional] 'Primal' or 'Dual'solution [integer, optional] Solution number to be returned (for MILP)pivot [boolean, optional] Switch for returning multiple solutions in columns as a pivot table
```

Returns

solution [pandas.DataFrame] Primal or dual solution table returned from the CAS Action

Notes

• If <code>Model.solve()</code> method is used with frame=True option, MILP solver returns multiple solutions. You can obtain different results using solution parameter.

Examples

```
>>> m.solve()
>>> print (m.get_solution('Primal'))
 var lb ub value solution
 x[clock] 0.0 1.797693e+308 0.0 1.0
Ω
1
 x[pc] 0.0 1.797693e+308
 5.0
 1.0
2
 x[headphone] 0.0 1.797693e+308 2.0
 1.0
3
 x[mug] 0.0 1.797693e+308 0.0
 1.0
 x[book] 0.0 1.797693e+308 0.0
 1.0
 x[pen] 0.0 1.797693e+308 1.0
5
 1.0
6
 x[clock] 0.0 1.797693e+308 0.0
 2.0
7
 x[pc] 0.0 1.797693e+308 5.0
 2.0
 2.0
8
  x[headphone] 0.0 1.797693e+308
 2.0
 x[mug] 0.0 1.797693e+308
9
 0.0
 2.0
 x[book] 0.0 1.797693e+308
10
 0.0
 2.0
11
 x[pen] 0.0 1.797693e+308
 0.0
 2.0
12
 x[clock] 0.0 1.797693e+308
 1.0
 3.0
 x[pc] 0.0 1.797693e+308
13
 4.0
 3.0
. . .
```

```
>>> print (m.get_solution('Primal', solution=2))
 ub value solution
 var lb
6
 x[clock] 0.0 1.797693e+308 0.0 2.0
7
 x[pc] 0.0 1.797693e+308 5.0
 2.0
8
 x[headphone] 0.0 1.797693e+308 2.0
 2.0
9
 x[muq] 0.0 1.797693e+308
 0.0
 2.0
 x[book] 0.0 1.797693e+308
 0.0
 2.0
10
 x[pen] 0.0 1.797693e+308
11
 0.0
 2.0
```

```
>>> print (m.get_solution('Dual'))
 con value solution
0
 weight_con 20.0 1.0
1
 limit_con[clock] 0.0
 1.0
2
 limit_con[pc] 5.0
 1.0
 2.0
 1.0
3
 limit_con[headphone]
 limit_con[mug]
4
 0.0
 1.0
 limit_con[book]
5
 0.0
 1.0
6
 1.0
 1.0
 limit_con[pen]
7
 weight_con 19.0
 2.0
```

(continues on next page)

(continued from previous page)

```
limit_con[clock]
 0.0
 2.0
9
 limit_con[pc]
 5.0
 2.0
10 limit_con[headphone]
 2.0
 2.0
11
 limit_con[mug]
 0.0
 2.0
12
 limit_con[book]
 0.0
 2.0
13
 limit_con[pen]
 0.0
 2.0
. . .
```

```
>>> print(m.get_solution('dual', pivot=True))
solution
 1.0
 2.0
 3.0
 4.0
 5.0
con
 0.0 0.0 0.0 1.0 0.0
limit_con[book]
limit_con[clock]
 0.0 0.0 1.0 1.0 0.0
limit_con[headphone] 2.0 2.0 1.0 1.0 0.0
limit_con[mug]
 0.0 0.0 0.0 1.0 0.0
limit_con[pc]
 5.0 5.0 4.0 1.0 0.0
limit_con[pen]
 1.0 0.0 0.0
 1.0 0.0
 20.0 19.0 20.0 19.0
weight_con
 0.0
```

sasoptpy.Model.get_variable_value

```
Model.get_variable_value(self, var)
```

Returns the value of a variable.

Parameters

var [Variable or string] Variable reference

Notes

- It is possible to get a variable's value by using the <code>Variable.get_value()</code> method, if the variable is not abstract.
- This method is a wrapper around <code>Variable.get_value()</code> and an overlook function for model components

sasoptpy.Model.get_objective_value

```
Model.get_objective_value(self)
```

Returns the optimal objective value, if it exists

Returns

objective_value [float] Objective value at current solution

Notes

• This method should be used for getting the objective value after solve. Using m.get_objective(). get_value() actually evaluates the expression using optimal variable values. This may not be available for nonlinear expressions.

Examples

```
>>> m.solve()
>>> print(m.get_objective_value())
42.0
```

sasoptpy.Model.get_solution_summary

```
Model.get_solution_summary(self)
```

Returns the solution summary table to the user

Returns

ss [swat.dataframe.SASDataFrame] Solution summary obtained after solve

Examples

```
>>> m.solve()
>>> soln = m.get_solution_summary()
>>> print(type(soln))
<class 'swat.dataframe.SASDataFrame'>
```

```
>>> print(soln)
Solution Summary
 Value
Label
Solver
 T.P
Algorithm Dual Simplex
 obj
Objective Function
Solution Status
Objective Value
 Optimal
 10
Primal Infeasibility
 0
 0
Dual Infeasibility
 0
Bound Infeasibility
Iterations
 2
Presolve Time
 0.00
Solution Time
 0.01
```

```
>>> print(soln.loc['Solution Status', 'Value'])
Optimal
```

sasoptpy.Model.get problem summary

```
Model.get_problem_summary(self)
```

Returns the problem summary table to the user

Returns

Examples

```
>>> m.solve()
>>> ps = m.get_problem_summary()
>>> print(type(ps))
<class 'swat.dataframe.SASDataFrame'>
```

```
>>> print(ps)
Problem Summary
 Value
Label
Problem Name
 model1
Objective Sense
 Maximization
Objective Function
 RHS
Number of Variables
 2
Bounded Above
 0
Bounded Below
 2
Bounded Above and Below
 0
 0
Free
Fixed
 0
Number of Constraints
 2
LE (<=)
 0
EQ (=)
 1
GE (>=)
Range
 0
Constraint Coefficients
```

```
>>> print(ps.index)
Index(['Problem Name', 'Objective Sense', 'Objective Function', 'RHS',
'', 'Number of Variables', 'Bounded Above', 'Bounded Below',
'Bounded Above and Below', 'Free', 'Fixed', '',
'Number of Constraints', 'LE (<=)', 'EQ (=)', 'GE (>=)', 'Range', '',
'Constraint Coefficients'],
dtype='object', name='Label')
```

```
>>> print(ps.loc['Number of Variables'])
Value 2
Name: Number of Variables, dtype: object
```

```
>>> print(ps.loc['Constraint Coefficients', 'Value'])
4
```

sasoptpy.Model.get tuner results

```
Model.get_tuner_results(self)
```

Returns the tuner responses for the model

Returns

tunerResults [dict] Returns tuner results as a dictionary. Its members are - Performance Information - Tuner Information - Tuner Summary - Tuner Results

See also:

```
Model.tune_parameters()
```

Examples

```
>>> m.tune_parameters(tunerParameters={'maxConfigs': 10})
>>> results = m.get_tuner_reults()
```

sasoptpy.Model.print solution

```
Model.print_solution(self)
```

Prints the current values of the variables

See also:

```
Model.get_solution()
```

Notes

• This function may not work for abstract variables and nonlinear models.

Examples

```
>>> m.solve()
>>> m.print_solution()
x: 2.0
y: 0.0
```

sasoptpy.Model.clear_solution

```
Model.clear_solution(self)
```

Clears the cached solution of the model

Notes

• This method only cleans model's own parameters, not its components'

Export

```
Model.to_mps(self, \*\*kwargs)
Model.to_optmodel(self, \*\*kwargs)
```

sasoptpy.Model.to_mps

```
Model.to_mps (self, **kwargs)
```

sasoptpy.Model.to_optmodel

Model.to_optmodel(self, **kwargs)

Internal functions

Modelis_linear(self)	Checks if the model can be written as a linear model (in
	MPS format)

sasoptpy.Model._is_linear

```
Model._is_linear(self)
```

Checks if the model can be written as a linear model (in MPS format)

Returns

is_linear [boolean] True if model does not have any nonlinear components or abstract operations, False otherwise

Deprecated

Deprecated since version 1.0.0.

The following method(s) are deprecated and will be removed in future minor updates.

Model.to_frame(self, **kwargs)

sasoptpy.Model.to frame

```
Model.to_frame (self, **kwargs)
```

5.1.2 Expression

Constructor

Expression([exp, name])	Creates a mathematical expression to represent model
	components
Auxiliary(base[, prefix, suffix, operator,])	Represents an auxiliary expression, often as a symbolic
	attribute
Symbol(name)	Represents a symbolic string, to be evaluated on server-
	side

sasoptpy.Expression

```
class Expression(exp=None, name=None)
```

Bases: object

Creates a mathematical expression to represent model components

Parameters

exp [Expression, optional] An existing expression where arguments are being passed

name [string, optional] A local name for the expression

temp [boolean, optional] A boolean shows whether expression is temporary or permanent

Notes

- Two other classes (Variable and Constraint) are subclasses of this class.
- Expressions are created automatically after linear math operations with variables.
- An expression object can be called when defining constraints and other expressions.

Examples

```
>>> sales = so.Variable(name='sales')
>>> material = so.Variable(name='material')
>>> profit = 5 * sales - 3 * material
```

(continues on next page)

(continued from previous page)

```
>>> print(profit)
5.0 * sales - 3.0 * material
>>> print(repr(profit))
sasoptpy.Expression(exp = 5.0 * sales - 3.0 * material , name=None)
```

```
>>> import sasoptpy.abstract.math as sm
>>> f = sm.sin(x) + sm.min(y[1],1) ** 2
>>> print(type(f))
<class 'sasoptpy.core.Expression'>
>>> print(f)
sin(x) + (min(y[1], 1)) ** (2)
```

sasoptpy.Auxiliary

```
\textbf{class Auxiliary} (\textit{base}, \textit{prefix} = None, \textit{suffix} = None, \textit{operator} = None, \textit{value} = None)
```

Bases: sasoptpy.core.expression.Expression

Represents an auxiliary expression, often as a symbolic attribute

Parameters

```
base [Expression] Original owner of the auxiliary value
prefix [string, optional] Prefix of the expression
suffix [string, optional] Suffix of the expression
operator [string, optional] Wrapping operator
value [float, optional] Initial value of the symbolic object
```

Notes

· Auxiliary objects are for internal use

sasoptpy.Symbol

```
class Symbol(name)
```

Bases: sasoptpy.core.expression.Expression

Represents a symbolic string, to be evaluated on server-side

Parameters

name [string] String to be symbolized

Notes

• Symbol objects can be used for values that does not translate to a value on client-side, but have meaning on execution. For example, _N_ is a SAS symbol, which can be used in OPTMODEL strings.

General methods

<pre>Expression.set_name(self[, name])</pre>	Sets the name of the expression
Expression.set_permanent(self)	Converts a temporary expression into a permanent one
Expression.set_temporary(self)	Converts expression into temporary to enable in-place
	operations
Expression.get_name(self)	Returns the name of the expression
Expression.get_value(self)	Calculates and returns the value of the linear expression
Expression.get_dual(self)	Returns the dual value if exists

sasoptpy.Expression.set_name

Expression.set_name (self, name=None)

Sets the name of the expression

Parameters

name [string] Name of the expression

Returns

name [string] Name of the expression after resolving conflicts

Examples

```
>>> x = so.Variable(name='x')
>>> e = x**2 + 2*x + 1
>>> e.set_name('expansion')
```

sasoptpy.Expression.set permanent

 ${\tt Expression.set_permanent}~(self)$

Converts a temporary expression into a permanent one

Parameters

name [string, optional] Name of the expression

Returns

name [string] Name of the expression in the namespace

sasoptpy.Expression.set_temporary

```
Expression.set_temporary(self)
```

Converts expression into temporary to enable in-place operations

sasoptpy.Expression.get name

```
Expression.get_name (self)
```

Returns the name of the expression

Returns

name [string] Name of the expression

Examples

```
>>> m = so.Model()
>>> var1 = m.add_variables(name='x')
>>> print(var1.get_name())
x
```

sasoptpy.Expression.get_value

```
Expression.get_value(self)
```

Calculates and returns the value of the linear expression

Returns

v [float] Value of the expression

Examples

```
>>> sales = so.Variable(name='sales', init=10)
>>> material = so.Variable(name='material', init=3)
>>> profit = so.Expression(5 * sales - 3 * material)
>>> print(profit.get_value())
41
```

sasoptpy.Expression.get_dual

```
Expression.get_dual(self)
```

Returns the dual value if exists

Returns

dual [float] Dual value of the variable

Operations

Expression.add(self, other[, sign])	Combines two expressions and produces a new one
Expression.copy(self[, name])	Returns a copy of the Expression object
<pre>Expression.mult(self, other)</pre>	Multiplies the Expression with a scalar value
Expression.get_member(self, key)	Returns the requested member using the key
Expression.get_member_dict(self)	Returns an ordered dictionary of elements
Expression.get_member_value(self, key)	Returns coefficient of requested member
Expression.get_constant(self)	Returns the constant term in the expression
<pre>Expression.set_member(self, key, ref, val[, op])</pre>	Adds a new member or changes an existing member
Expression.set_member_value(self, key,	Changes the coefficient of the requested member
value)	
Expression.add_to_member_value(self, key,	Adds given value to the coefficient of the requested
value)	member
Expression.mult_member_value(self, key,	Multiplies coefficient of the requested member with
value)	given value
Expression.copy_member(self, key, exp)	Copies member of another expression
Expression.delete_member(self, key)	Deletes the requested member from the core dictionary

sasoptpy.Expression.add

Expression.add(self, other, sign=1)

Combines two expressions and produces a new one

Parameters

other [float or Expression] Second expression or constant value to be added **sign** [int, optional] Sign of the addition, 1 or -1

Returns

r [Expression] Reference to the outcome of the operation

Notes

• Adding an expression is equivalent to calling this method: (x-y)+(3*x-2*y) and (x-y).add(3*x-2*y) result the same.

sasoptpy.Expression.copy

Expression.copy (self, name=None)
Returns a copy of the Expression object

Parameters

name [string, optional] Name for the copy

Returns

r [Expression] Copy of the object

```
>>> x = so.Variable(name='x')
>>> y = so.VariableGroup(1, name='y')
>>> e = so.Expression(7 * x - y[0], name='e')
>>> print(repr(e))
sasoptpy.Expression(exp = - y[0] + 7.0 * x , name='e')
>>> f = e.copy(name='f')
>>> print(repr(f))
sasoptpy.Expression(exp = - y[0] + 7.0 * x , name='f')
```

sasoptpy.Expression.mult

```
Expression.mult (self, other)
```

Multiplies the Expression with a scalar value

Parameters

other [Expression or int] Second expression to be multiplied

Returns

r [Expression] A new Expression that represents the multiplication

Notes

- This method is mainly for internal use.
- Multiplying an expression is equivalent to calling this method: 3*(x-y) and (x-y).mult(3) are interchangeable.

sasoptpy.Expression.get member

```
Expression.get_member (self, key)
```

Returns the requested member using the key

Parameters

key [string] Identifier of the member, name for single objects

Returns

member [dict] A dictionary of coefficient, operator, and reference of member

sasoptpy.Expression.get_member_dict

```
Expression.get_member_dict (self)
Returns an ordered dictionary of elements
```

sasoptpy.Expression.get_member_value

```
Expression.get_member_value(self, key)
Returns coefficient of requested member
```

Parameters

key [string] Identifier of the member

Returns

value [float] Coefficient value of the requested member

sasoptpy.Expression.get_constant

```
Expression.get_constant (self)

Returns the constant term in the expression
```

Examples

```
>>> x = so.Variable(name='x')
>>> e = 2 * x + 5
>>> print(e.get_constant())
5
```

sasoptpy.Expression.set member

```
Expression.set_member (self, key, ref, val, op=None)
Adds a new member or changes an existing member
```

Parameters

key [string] Identifier of the member

ref [Object] A reference to the new member

val [float] Initial coefficient of the element

op [string, optional] Operator, if member consists of multiple children

sasoptpy.Expression.set_member_value

```
Expression.set_member_value(self, key, value)
```

Changes the coefficient of the requested member

Parameters

key [string] Identifier of the member

value [float] New coefficient value of the member

sasoptpy.Expression.add_to_member_value

```
Expression.add_to_member_value (self, key, value)
Adds given value to the coefficient of the requested member
```

Parameters

```
key [string] Identifier of the membervalue [float] Value to be added
```

sasoptpy.Expression.mult member value

```
Expression.mult_member_value (self, key, value)

Multiplies coefficient of the requested member with given value
```

Parameters

```
key [string] Identifier of the membervalue [float] Value to be multiplied with
```

sasoptpy.Expression.copy_member

```
Expression.copy_member (self, key, exp)
Copies member of another expression
```

Parameters

```
key [string] Identifier of the memberexp [Expression] Other expression to be copied from
```

sasoptpy.Expression.delete_member

```
Expression.delete_member (self, key)

Deletes the requested member from the core dictionary
```

Class methods

Expression.to_expression(obj)

sasoptpy.Expression.to expression

classmethod Expression.to_expression (obj)

Private Methods

Expressionexpr(self)			Generates the OPTMODEL compatible string representation of the object.
Expressionis_linear(self)			Checks if the expression is composed of linear compo-
			nents
Expressionrelational(self,	other,	direc-	Creates a logical relation between Expression ob-
tion_)			jects
Expressionrepr(self)			Returns a string representation of the object.
Expressionstr(self)			Generates a representation string that is Python compat-
			ible

sasoptpy.Expression._expr

Expression._expr(self)

Generates the OPTMODEL compatible string representation of the object.

Examples

```
>>> x = so.Variable(name='x')
>>> y = so.Variable(name='y')
>>> f = x + y ** 2
>>> print(f)
x + (y) ** (2)
>>> print(f._expr())
x + (y) ^ (2)
```

sasoptpy.Expression._is_linear

Expression._is_linear(self)

Checks if the expression is composed of linear components

Returns

is_linear [boolean] True if the expression is linear, False otherwise

```
>>> x = so.Variable()
>>> e = x*x
>>> print(e.is_linear())
False

>>> f = x*x + x*x - 2*x*x + 5
>>> print(f.is_linear())
True
```

sasoptpy.Expression._relational

```
Expression._relational (self, other, direction_)
Creates a logical relation between Expression objects
```

Parameters

```
other [Expression] Expression on the other side of the relation wrt self direction_ [string] Direction of the logical relation, either 'E', 'L', or 'G'
```

Returns

generated_constraint [Constraint] Constraint generated as a result of linear relation

sasoptpy.Expression.__repr__

```
Expression.__repr__(self)
```

Returns a string representation of the object.

Examples

```
>>> x = so.Variable(name='x')
>>> y = so.Variable(name='y')
>>> f = x + y ** 2
>>> print(repr(f))
sasoptpy.Expression(exp = x + (y) ** (2), name=None)
```

sasoptpy.Expression. str

```
Expression.__str_{-}(self)
```

Generates a representation string that is Python compatible

```
>>> f = x + y ** 2
>>> print(str(f))
x + (y) ** (2)
```

5.1.3 Variable

Constructor

Objective(**kwargs)	Objective represents expressions with sense and used as
	target value in optimization

sasoptpy.Objective

```
class Objective(**kwargs)
```

Bases: sasoptpy.core.expression.Expression

Objective represents expressions with sense and used as target value in optimization

Parameters

exp [Expression] Objective as an expression

name [string] Unique name of the expression

sense [string, optional] Direction of the objective, sasoptpy.MIN (default) or sasoptpy.MAX

Examples

```
>>> m = so.Model(name='test_objective')
>>> x = m.add_variable(name='x')
>>> obj = m.set_objective(2 * x - x ** 3, sense=so.MIN, name='new_obj')
>>> str(m.get_objective())
2 * x - (x) ** (3)
>>> type(obj)
sasoptpy.Objective
```

Methods

Objective.set_sense(self, sense)	Sets the objective sense (direction)
Objective.get_sense(self)	Returns the objective sense (direction)

sasoptpy.Objective.set_sense

```
Objective.set_sense(self, sense)
Sets the objective sense (direction)
```

Parameters

sense [string] sasoptpy.MIN or sasoptpy.MAX

sasoptpy.Objective.get_sense

```
Objective.get_sense(self)
Returns the objective sense (direction)
```

5.1.4 Variable

Constructor

Variable(**kwargs)	Creates an optimization variable to be used inside mod-
	els

sasoptpy. Variable

class Variable(**kwargs)

Bases: sasoptpy.core.expression.Expression

Creates an optimization variable to be used inside models

Parameters

```
name [string] Name of the variable
```

vartype [string, optional] Type of the variable, default is continuous

lb [float, optional] Lower bound of the variable, default is -inf

ub [float, optional] Upper bound of the variable, default is inf

init [float, optional] Initial value of the variable

abstract [boolean, optional] Indicator of whether the variable is abstract or not

shadow [boolean, optional] Indicator of whether the variable is shadow or not Used for internal purposes

See also:

```
sasoptpy.Model.add_variable()
```

```
>>> x = so.Variable(name='x', lb=0, ub=20, vartype=so.CONT)
>>> print(repr(x))
sasoptpy.Variable(name='x', lb=0, ub=20, vartype='CONT')
```

```
>>> y = so.Variable(name='y', init=1, vartype=so.INT)
>>> print(repr(y))
sasoptpy.Variable(name='y', lb=0, ub=inf, init=1, vartype='INT')
```

Attributes

- **1b** Lower bound of the variable
- **ub** Upper bound of the variable

Attributes

Variable.lb	Lower bound of the variable
Variable.ub	Upper bound of the variable

sasoptpy.Variable.lb

```
property Variable.1b
 Lower bound of the variable
```

sasoptpy.Variable.ub

```
property Variable.ub
 Upper bound of the variable
```

Methods

Variable.set_bounds(self, *[, lb, ub])	Changes bounds on a variable
Variable.set_init(self[, init])	Changes initial value of a variable
Variable.get_type(self)	Returns the type of variable, valid values are:
Variable.get_attributes(self)	Returns an OrderedDict of main attributes

sasoptpy. Variable.set_bounds

```
Variable.set_bounds (self, *, lb=None, ub=None)
Changes bounds on a variable
```

Parameters

```
\textbf{lb} \ \ [\textbf{float or} \ \textit{Expression}] \ \textbf{Lower bound of the variable}
```

ub [float or *Expression*] Upper bound of the variable

```
>>> x = so.Variable(name='x', 1b=0, ub=20)
>>> print(repr(x))
sasoptpy.Variable(name='x', 1b=0, ub=20, vartype='CONT')
>>> x.set_bounds(1b=5, ub=15)
>>> print(repr(x))
sasoptpy.Variable(name='x', 1b=5, ub=15, vartype='CONT')
```

sasoptpy.Variable.set_init

```
Variable.set_init(self, init=None)
```

Changes initial value of a variable

Parameters

init [float or None] Initial value of the variable

Examples

```
>>> x = so.Variable(name='x')
>>> x.set_init(5)

>>> y = so.Variable(name='y', init=3)
>>> y.set_init()
```

sasoptpy.Variable.get_type

Variable.get_type(self)

Returns the type of variable, valid values are:

- · sasoptpy.CONT
- · sasoptpy.INT
- · sasoptpy.BIN

sasoptpy. Variable.get attributes

```
Variable.get_attributes (self)
Returns an OrderedDict of main attributes
```

Returns

attributes [dict] OrderedDict consists of init, lb, and ub attributes

Inherited Methods

Variable.copy(self[, name])	Returns a copy of the Expression object
Variable.get_dual(self)	Returns the dual value if exists
Variable.get_name(self)	Returns the name of the expression
Variable.get_value(self)	Returns value of a variable

sasoptpy. Variable.copy

```
Variable.copy (self, name=None)
```

Returns a copy of the Expression object

Parameters

name [string, optional] Name for the copy

Returns

r [Expression] Copy of the object

Examples

```
>>> x = so.Variable(name='x')
>>> y = so.VariableGroup(1, name='y')
>>> e = so.Expression(7 * x - y[0], name='e')
>>> print(repr(e))
sasoptpy.Expression(exp = - y[0] + 7.0 * x , name='e')
>>> f = e.copy(name='f')
>>> print(repr(f))
sasoptpy.Expression(exp = - y[0] + 7.0 * x , name='f')
```

sasoptpy.Variable.get_dual

```
Variable.get_dual(self)
```

Returns the dual value if exists

Returns

dual [float] Dual value of the variable

sasoptpy.Variable.get_name

```
Variable.get_name(self)
```

Returns the name of the expression

Returns

name [string] Name of the expression

```
>>> m = so.Model()
>>> var1 = m.add_variables(name='x')
>>> print(var1.get_name())
x
```

sasoptpy. Variable.get value

```
Variable.get_value(self)
Returns value of a variable
```

5.1.5 Variable Group

Constructor

VariableGroup(**kwargs)

class VariableGroup(**kwargs)

Creates a group of Variable objects

sasoptpy.VariableGroup

```
Bases: sasoptpy.core.group.Group
Creates a group of Variable objects
Parameters
argv [list, dict, int, pandas.Index] Loop index for variable group
name [string, optional] Name (prefix) of the variables
```

vartype [string, optional] Type of variables, BIN, INT, or CONTlb [list, dict, pandas.Series, optional] Lower bounds of variables

 ${\bf ub} \ \ [{\it list}, {\it dict}, {\it pandas.Series}, {\it optional}] \ Upper \ bounds \ of \ variables$

init [float, optional] Initial values of variables

See also:

```
sasoptpy.Model.add_variables()
sasoptpy.Model.include()
```

Notes

- When working with a single model, use the sasoptpy. Model.add_variables() method.
- If a variable group object is created, it can be added to a model using the sasoptpy.Model. include() method.
- An individual variable inside the group can be accessed using indices.

```
>>> z = so.VariableGroup(2, ['a', 'b', 'c'], name='z', lb=0, ub=10)
>>> print(repr(z[0, 'a']))
sasoptpy.Variable(name='z_0_a', lb=0, ub=10, vartype='CONT')
```

Examples

```
>>> x = so.VariableGroup(4, vartype=so.BIN, name='x')
>>> print(x)
Variable Group (x) [
  [0: x[0]]
  [1: x[1]]
  [2: x[2]]
  [3: x[3]]
]
```

```
>>> z = so.VariableGroup(2, ['a', 'b', 'c'], name='z')
>>> print(z)
Variable Group (z) [
 [(0, 'a'): z[0, 'a']]
 [(0, 'b'): z[0, 'b']]
 [(0, 'c'): z[0, 'c']]
 [(1, 'a'): z[1, 'a']]
 [(1, 'b'): z[1, 'b']]
 [(1, 'c'): z[1, 'c']]
]
>>> print(repr(z))
sasoptpy.VariableGroup([0, 1], ['a', 'b', 'c'], name='z')
```

Methods

VariableGroup.get_name(self)	Returns the name of the variable group
VariableGroup.get_attributes(self)	Returns an OrderedDict of main attributes
VariableGroup.get_type(self)	Returns the type of variable, valid values are:
VariableGroup.get_members(self)	Returns a dictionary of members
VariableGroup.set_bounds(self[, lb, ub, mem-	Sets / updates bounds for the given variable
bers])	
VariableGroup.set_init(self, init)	Sets / updates initial value for the given variable
VariableGroup.mult(self, vector)	Quick multiplication method for the variable groups
VariableGroup.sum(self, *argv)	Quick sum method for the variable groups

sasoptpy.VariableGroup.get_name

```
VariableGroup.get_name(self)

Returns the name of the variable group
```

Returns

name [string] Name of the variable group

Examples

```
>>> m = so.Model(name='m')
>>> var1 = m.add_variables(4, name='x')
>>> print(var1.get_name())
x
```

sasoptpy. Variable Group.get attributes

```
VariableGroup.get_attributes (self)
Returns an OrderedDict of main attributes
```

Returns

attributes [dict] OrderedDict consists of init, lb, and ub attributes

sasoptpy.VariableGroup.get_type

VariableGroup.get_type (self)

Returns the type of variable, valid values are:

- sasoptpy.CONT
- · sasoptpy.INT
- · sasoptpy.BIN

sasoptpy. Variable Group.get members

```
VariableGroup.get_members (self)
Returns a dictionary of members
```

sasoptpy. Variable Group. set bounds

VariableGroup.set_bounds (*self*, *lb=None*, *ub=None*, *members=True*)
Sets / updates bounds for the given variable

Parameters

```
lb [float, pandas. Series, optional] Lower boundub [float, pandas. Series, optional] Upper bound
```

Examples

```
>>> z = so.VariableGroup(2, ['a', 'b', 'c'], name='z', lb=0, ub=10)
>>> print(repr(z[0, 'a']))
sasoptpy.Variable(name='z_0_a', lb=0, ub=10, vartype='CONT')
>>> z.set_bounds(lb=3, ub=5)
>>> print(repr(z[0, 'a']))
sasoptpy.Variable(name='z_0_a', lb=3, ub=5, vartype='CONT')
```

```
>>> u = so.VariableGroup(['a', 'b', 'c', 'd'], name='u')
>>> lb_vals = pd.Series([1, 4, 0, -1], index=['a', 'b', 'c', 'd'])
>>> u.set_bounds(lb=lb_vals)
>>> print(repr(u['b']))
sasoptpy.Variable(name='u_b', lb=4, ub=inf, vartype='CONT')
```

sasoptpy.VariableGroup.set_init

```
VariableGroup.set_init (self, init)

Sets / updates initial value for the given variable
```

Parameters

init [float, list, dict, pandas. Series] Initial value of the variables

Examples

```
>>> m = so.Model(name='m')
>>> y = m.add_variables(3, name='y')
>>> print(y._defn())
var y {{0,1,2}};
>>> y.set_init(5)
>>> print(y._defn())
var y {{0,1,2}} init 5;
```

sasoptpy.VariableGroup.mult

```
VariableGroup.mult (self, vector)
```

Quick multiplication method for the variable groups

Parameters

vector [list, dictionary, pandas.Series, or pandas.DataFrame] Vector to be multiplied
with the variable group

Returns

r [Expression] An expression that is the product of the variable group with the given vector

Examples

Multiplying with a list

```
>>> x = so.VariableGroup(4, vartype=so.BIN, name='x')
>>> e1 = x.mult([1, 5, 6, 10])
>>> print(e1)
10.0 * x[3] + 6.0 * x[2] + x[0] + 5.0 * x[1]
```

Multiplying with a dictionary

```
>>> y = so.VariableGroup([0, 1], ['a', 'b'], name='y', lb=0, ub=10)
>>> dvals = {(0, 'a'): 1, (0, 'b'): 2, (1, 'a'): -1, (1, 'b'): 5}
>>> e2 = y.mult(dvals)
>>> print(e2)
2.0 * y[0, 'b'] - y[1, 'a'] + y[0, 'a'] + 5.0 * y[1, 'b']
```

Multiplying with a pandas. Series object

```
>>> u = so.VariableGroup(['a', 'b', 'c', 'd'], name='u')
>>> ps = pd.Series([0.1, 1.5, -0.2, 0.3], index=['a', 'b', 'c', 'd'])
>>> e3 = u.mult(ps)
>>> print(e3)
1.5 * u['b'] + 0.1 * u['a'] - 0.2 * u['c'] + 0.3 * u['d']
```

Multiplying with a pandas.DataFrame object

```
>>> data = np.random.rand(3, 3)
>>> df = pd.DataFrame(data, columns=['a', 'b', 'c'])
>>> print(df)
NOTE: Initialized model model1
 a
 b c
0 0.966524 0.237081 0.944630
1 0.821356 0.074753 0.345596
2 0.065229 0.037212 0.136644
>>> y = m.add_variables(3, ['a', 'b', 'c'], name='y')
>>> e = y.mult(df)
>>> print(e)
0.9665237354418064 * y[0, 'a'] + 0.23708064143289442 * y[0, 'b'] +
0.944629500537536 * y[0, 'c'] + 0.8213562592159828 * y[1, 'a']
0.07475256894157478 * y[1, 'b'] + 0.3455957019116668 * y[1, 'c'] +
0.06522945752546017 * y[2, 'a'] + 0.03721153533250843 * y[2, 'b'] +
0.13664422498043194 * y[2, 'c']
```

sasoptpy.VariableGroup.sum

```
VariableGroup.sum (self, *argv)

Quick sum method for the variable groups
```

Parameters

argv [Arguments] List of indices for the sum

Returns

r [Expression] Expression that represents the sum of all variables in the group

Examples

```
>>> z = so.VariableGroup(2, ['a', 'b', 'c'], name='z', lb=0, ub=10)
>>> e1 = z.sum('*', '*')
>>> print(e1)
z[1, 'c'] + z[1, 'a'] + z[1, 'b'] + z[0, 'a'] + z[0, 'b'] +
z[0, 'c']
>>> e2 = z.sum('*', 'a')
>>> print(e2)
z[1, 'a'] + z[0, 'a']
>>> e3 = z.sum('*', ['a', 'b'])
>>> print(e3)
z[1, 'a'] + z[0, 'b'] + z[1, 'b'] + z[0, 'a']
```

5.1.6 Constraint

Constructor

Constraint(**kwargs)	Creates a linear or quadratic constraint for optimization
	models

sasoptpy.Constraint

```
class Constraint(**kwargs)
```

Bases: sasoptpy.core.expression.Expression

Creates a linear or quadratic constraint for optimization models

Constraints should be created by adding logical relations to Expression objects.

Parameters

```
exp [Expression] A logical expression that forms the constraint
direction [string] Direction of the logical expression, 'E' (=), 'L' (<=) or 'G' (>=)
name [string, optional] Name of the constraint object
crange [float, optional] Range for ranged constraints
```

See also:

```
sasoptpy.Model.add_constraint()
```

Notes

- A constraint can be generated in multiple ways:
 - 1. Using the sasoptpy.Model.add_constraint() method

```
>>> m = so.Model(name='m')
>>> c1 = m.add_constraint(3 * x - 5 * y <= 10, name='c1')
>>> print(repr(c1))
sasoptpy.Constraint( - 5.0 * y + 3.0 * x <= 10, name='c1')</pre>
```

2. Using the constructor

```
>>> c1 = sasoptpy.Constraint(3 * x - 5 * y <= 10, name='c1')
>>> print(repr(c1))
sasoptpy.Constraint( - 5.0 * y + 3.0 * x <= 10, name='c1')</pre>
```

• The same constraint can be included into other models using the Model.include() method.

Examples

```
>>> x = so.Variable(name='x')
>>> y = so.Variable(name='y')
>>> c1 = so.Constraint( 3 * x - 5 * y <= 10, name='c1')
>>> print(repr(c1))
sasoptpy.Constraint( - 5.0 * y + 3.0 * x <= 10, name='c1')
>>> c2 = so.Constraint( - x + 2 * y - 5, direction='L', name='c2')
sasoptpy.Constraint( - x + 2.0 * y <= 5, name='c2')</pre>
```

Methods

Constraint.get_value(self[, rhs])	Returns the current value of the constraint
<pre>Constraint.set_block(self, block_number)</pre>	Sets the decomposition block number for a constraint
Constraint.set_direction(self, direction)	Changes the direction of a constraint
Constraint.set_rhs(self, value)	Changes the RHS of a constraint
Constraint.update_var_coef(self, var, value)	Updates the coefficient of a variable inside the con-
	straint

sasoptpy.Constraint.get value

```
Constraint.get_value(self, rhs=False)
Returns the current value of the constraint
```

Parameters

rhs [boolean, optional] Whether constant values (RHS) will be included in the value or not. Default is false

5.1. Core 213

Examples

```
>>> x = so.Variable(name='x', init=2)
>>> c = so.Constraint(x ** 2 + 2 * x <= 15, name='c')
>>> print(c.get_value())
8
>>> print(c.get_value(rhs=True))
-7
```

sasoptpy.Constraint.set_block

```
{\tt Constraint.set\_block}~(\textit{self}, block\_number)
```

Sets the decomposition block number for a constraint

Parameters

block_number [int] Block number of the constraint

Examples

sasoptpy.Constraint.set direction

```
Constraint.set_direction (self, direction)
```

Changes the direction of a constraint

Parameters

direction [string] Direction of the constraint, 'E', 'L', or 'G' for equal to, less than or equal to, and greater than or equal to, respectively

Examples

```
>>> c1 = so.Constraint(exp=3 * x - 5 * y <= 10, name='c1')
>>> print(repr(c1))
sasoptpy.Constraint( 3.0 * x - 5.0 * y <= 10, name='c1')
>>> c1.set_direction('G')
>>> print(repr(c1))
sasoptpy.Constraint( 3.0 * x - 5.0 * y >= 10, name='c1')
```

sasoptpy.Constraint.set_rhs

```
Constraint.set_rhs (self, value)
Changes the RHS of a constraint
```

Parameters

value [float] New RHS value for the constraint

Examples

```
>>> x = m.add_variable(name='x')
>>> y = m.add_variable(name='y')
>>> c = m.add_constraint(x + 3*y <= 10, name='con_1')
>>> print(c)
x + 3.0 * y <= 10
>>> c.set_rhs(5)
>>> print(c)
x + 3.0 * y <= 5</pre>
```

sasoptpy.Constraint.update_var_coef

```
Constraint.update_var_coef (self, var, value)
```

Updates the coefficient of a variable inside the constraint

Parameters

```
var [Variable] Variable to be updated
```

value [float] Coefficient of the variable in the constraint

See also:

```
sasoptpy.Model.set_coef()
```

Examples

```
>>> c1 = so.Constraint(exp=3 * x - 5 * y <= 10, name='c1')
>>> print(repr(c1))
sasoptpy.Constraint( - 5.0 * y + 3.0 * x <= 10, name='c1')
>>> c1.update_var_coef(x, -1)
>>> print(repr(c1))
sasoptpy.Constraint( - 5.0 * y - x <= 10, name='c1')</pre>
```

5.1. Core 215

5.1.7 Constraint Group

Constructor

ConstraintGroup(**kwargs)

Creates a group of Constraint objects

sasoptpy.ConstraintGroup

```
class ConstraintGroup (**kwargs)
 Bases: sasoptpy.core.group.Group
 Creates a group of Constraint objects
```

Parameters

argv [Generator-type object] A Python generator that includes Expression objectsname [string, optional] Name (prefix) of the constraints

See also:

```
sasoptpy.Model.add_constraints()
sasoptpy.Model.include()
```

Notes

Use sasoptpy.Model.add_constraints() when working with a single model.

Examples

```
>>> var_ind = ['a', 'b', 'c', 'd']
>>> u = so.VariableGroup(var_ind, name='u')
>>> t = so.Variable(name='t')
>>> cg = so.ConstraintGroup((u[i] + 2 * t <= 5 for i in var_ind), name='cg')
>>> print(cg)
Constraint Group (cg) [
 [a: 2.0 * t + u['a'] <= 5]
 [b: u['b'] + 2.0 * t <= 5]
 [c: 2.0 * t + u['c'] <= 5]
 [d: 2.0 * t + u['d'] <= 5]
]</pre>
```

ConstraintGroup.get_name(self)	Returns the name of the constraint group
ConstraintGroup.get_all_keys(self)	Returns a list of all keys (indices) in the group
ConstraintGroup.get_expressions(self[,	Returns constraints as a list of expressions
rhs])	
ConstraintGroup.get_members(self)	Returns a dictionary of members

sasoptpy.ConstraintGroup.get_name

```
ConstraintGroup.get_name (self)
Returns the name of the constraint group
```

Returns

name [string] Name of the constraint group

Examples

sasoptpy.ConstraintGroup.get_all_keys

```
ConstraintGroup.get_all_keys (self)
Returns a list of all keys (indices) in the group
```

sasoptpy.ConstraintGroup.get expressions

```
ConstraintGroup.get_expressions (self, rhs=False)
Returns constraints as a list of expressions
```

Parameters

rhs [boolean, optional] Whether to pass the constant part (rhs) of the constraint or not

Returns

 $\textbf{df} \ [\texttt{pandas.DataFrame}] \ Returns \ a \ DataFrame \ consisting \ of \ constraints \ as \ expressions$

5.1. Core 217

Examples

```
>>> m = so.Model(name='m')
>>> var_ind = ['a', 'b', 'c', 'd']
>>> u = m.add_variables(var_ind, name='u')
>>> t = m.add_variable(name='t')
>>> cg = so.ConstraintGroup((u[i] + 2 * t <= 5 for i in var_ind),
 name='cg')
>>> ce = cg.get_expressions()
>>> print(ce)
 cg
a u[a] + 2 * t
b u[b] + 2 * t
c u[c] + 2 * t
d u[d] + 2 * t
>>> ce_rhs = cg.get_expressions(rhs=True)
>>> print(ce_rhs)
a u[a] + 2 * t - 5
b u[b] + 2 * t - 5
c u[c] + 2 * t - 5
d u[d] + 2 * t - 5
```

sasoptpy.ConstraintGroup.get_members

```
ConstraintGroup.get_members (self)
Returns a dictionary of members
```

5.1.8 Workspace

Constructor

Workspace(name[, session])	Workspace represents an OPTMODEL block that al-
- · · · - · · · · · · · · · · · · · · ·	lows multiple solves

sasoptpy.Workspace

```
class Workspace (name, session=None)
```

Bases: object

Workspace represents an OPTMODEL block that allows multiple solves

Parameters

```
name [string] Name of the workspace
```

```
 \begin{array}{lll} \textbf{session} & [\texttt{saspy.SASsession} \ \textbf{or} \ \texttt{swat.cas.connection.CAS}, \ \textbf{optional}] \ \textbf{Session} \ \textbf{to} \ \textbf{be} \\ & \textbf{submitted} \\ \end{array}
```

Workspace.get_elements(self)	Returns a list of elements in the Workspace
Workspace.set_active_model(self, model)	Marks given model as active, to be used in solve state-
	ments
Workspace.append(self, element)	Appends a new element (operation or statement) to the
	Workspace
Workspace.submit(self, **kwargs)	Submits the Workspace as an OPTMODEL block and
	returns solutions
Workspace.parse_solve_responses(self)	Grabs the solutions to all solve statements
Workspace.parse_print_responses(self)	Grabs responses to all print statements
Workspace.get_variable(self, name)	Obtains the value of a given variable name
Workspace.set_variable_value(self, name,	Sets variable value
value)	
Workspace.to_optmodel(self)	Returns equivalent OPTMODEL code of given
	workspace

sasoptpy.Workspace.get_elements

Workspace.get_elements (self)
Returns a list of elements in the Workspace

sasoptpy.Workspace.set_active_model

Workspace.set_active_model (self, model)

Marks given model as active, to be used in solve statements

Parameters

model [Model] Model to be activated

sasoptpy.Workspace.append

Workspace.append(self, element)

Appends a new element (operation or statement) to the Workspace

Parameters

element [sasoptpy.abstract.Statement] Any statement that can be appended

sasoptpy.Workspace.submit

Workspace.submit (self, **kwargs)

Submits the Workspace as an OPTMODEL block and returns solutions

5.1. Core 219

sasoptpy. Workspace.parse solve responses

Workspace.parse_solve_responses (self)
Grabs the solutions to all solve statements

sasoptpy. Workspace. parse print responses

Workspace.parse_print_responses (self)
Grabs responses to all print statements

sasoptpy.Workspace.get variable

Workspace.get_variable (self, name)
Obtains the value of a given variable name

Parameters

name [string] Name of the variable

sasoptpy.Workspace.set_variable_value

Workspace.set_variable_value (self, name, value)
Sets variable value

Parameters

name [string] Name of the variablevalue [float] New value of the variable

sasoptpy.Workspace.to_optmodel

Workspace.to_optmodel (self)
Returns equivalent OPTMODEL code of given workspace

Returns

optmodel [string] Generated OPTMODEL code of the workspace object

5.2 Abstract

5.2.1 Abstract

Main classes

Parameter(**kwargs)	
ParameterGroup(**kwargs)	
Set(**kwargs)	Creates an index set to be represented inside PROC
	OPTMODEL
	Continued on next page

Table 26 – continued from previous page

SetIterator(initset[, name, datatype])	Creates an iterator object for a given Set
SetIteratorGroup(initset[, datatype, names])	
Statement()	

sasoptpy.abstract.Parameter

```
class Parameter(**kwargs)
 Bases: sasoptpy.core.expression.Expression
```

sasoptpy.abstract.ParameterGroup

```
class ParameterGroup (**kwargs)
 Bases: object
```

sasoptpy.abstract.Set

```
class Set (**kwargs)
 Bases: object
```

Creates an index set to be represented inside PROC OPTMODEL

Parameters

```
name [string] Name of the parameterinit [Expression, optional] Initial value expression of the parametersettype [list, optional] List of types for the set, consisting of 'num' and 'str' values
```

Examples

```
>>> I = so.Set('I')
>>> print(I._defn())
set I;

>>> J = so.Set('J', settype=['num', 'str'])
>>> print(J._defn())
set <num, str> J;

>>> N = so.Parameter(name='N', init=5)
>>> K = so.Set('K', init=so.exp_range(1,N))
>>> print(K._defn())
set K = 1..N;
```

5.2. Abstract 221

sasoptpy.abstract.SetIterator

class SetIterator(initset, name=None, datatype=None)

Bases: sasoptpy.core.expression.Expression

Creates an iterator object for a given Set

Parameters

initset [Set] Set to be iterated onname [string, optional] Name of the iteratordatatype [string, optional] Type of the iterator

Notes

- SetIterator objects are automatically created when looping over a Set.
- This class is mainly intended for internal use.
- The group parameter consists of following keys
 - order: int Order of the parameter inside the group
 - outof: int Total number of indices inside the group
 - id: int ID number assigned to group by Python

sasoptpy.abstract.SetIteratorGroup

class SetIteratorGroup (initset, datatype=None, names=None)

Bases: collections.OrderedDict, sasoptpy.core.expression.Expression

sasoptpy.abstract.Statement

class Statement

Bases: abc.ABC

Statements

Assignment(identifier, expression[, keyword])	
CoForLoopStatement(*args)	
CreateDataStatement(table, index[, columns])	
DropStatement(**kwargs)	
ForLoopStatement(*args)	
<pre>IfElseStatement(logic_expression, if_statement)</pre>	
LiteralStatement(**kwargs)	
ObjectiveStatement(expression, **kwargs)	
ReadDataStatement(table, index[, columns])	
SolveStatement(*args, **kwargs)	
FixStatement(*elements)	
UnfixStatement(*elements)	

Continued on next page

Table 27 – continued from previous page

PrintStatement(*args)

sasoptpy.abstract.statement.Assignment

class Assignment (identifier, expression, keyword=None)

Bases: sasoptpy.abstract.statement.statement_base.Statement

__init__ (self, identifier, expression, keyword=None)

Initialize self. See help(type(self)) for accurate signature.

Methods

init(self, identifier, expression[, keyword])	Initialize self.
append(self, *args, **kwargs)	
fix_value(obj, value)	
get_response(self)	
is_internal(self)	
set_bounds(var, **kwargs)	
set_internal(self, value)	
set_response(self, response)	
set_value(obj, value)	

sasoptpy.abstract.statement.CoForLoopStatement

class CoForLoopStatement(*args)

 $Bases: \verb|sasoptpy.abstract.statement.for_loop.ForLoopStatement|\\$

__init__ (*self*, **args*)

Initialize self. See help(type(self)) for accurate signature.

Methods

init(self, *args)	Initialize self.	
append(self, element)		
cofor_loop(*args)		
for_loop(*args)		
get_response(self)		
is_internal(self)		
set_internal(self, value)		
set_response(self, response)		

5.2. Abstract 223

sasoptpy.abstract.statement.CreateDataStatement

class CreateDataStatement (table, index, columns=None)

Bases: sasoptpy.abstract.statement.statement_base.Statement
__init___(self, table, index, columns=None)
Initialize self. See help(type(self)) for accurate signature.

Methods

init(self, table, index[, columns])	Initialize self.
append(self, element, **kwargs)	
<pre>create_data(*args, **kwargs)</pre>	
get_column_str(c)	
get_columns_expr(self)	
get_index_expr(self)	
get_response(self)	
get_table_expr(self)	
get_table_name(self)	
is_internal(self)	
set_internal(self, value)	
set_response(self, response)	

sasoptpy.abstract.statement.DropStatement

```
class DropStatement(**kwargs)
```

Bases: sasoptpy.abstract.statement.statement_base.Statement
__init___(*args, **kwargs)

Methods

init(*args, **kwargs)	
append(self, element)	
<pre>drop_constraint(*constraints)</pre>	
get_response(self)	
is_internal(self)	
<pre>model_drop_constraint(_, c)</pre>	
set_internal(self, value)	
set_response(self, response)	

sasoptpy.abstract.statement.ForLoopStatement

class ForLoopStatement(*args)

```
Bases: sasoptpy.abstract.statement.statement_base.Statement
__init__ (self, *args)
Initialize self. See help(type(self)) for accurate signature.
```

Methods

init(self, *args)	Initialize self.
append(self, element)	
for_loop(*args)	
get_response(self)	
is_internal(self)	
set_internal(self, value)	
set_response(self, response)	

sasoptpy.abstract.statement.lfElseStatement

```
class IfElseStatement (logic_expression, if_statement, else_statement=None)
 Bases: sasoptpy.abstract.statement.if_else.NestedConditions
 __init__ (self, logic_expression, if_statement, else_statement=None)
 Initialize self. See help(type(self)) for accurate signature.
```

Methods

init(self, logic_expression, if_statement)	Initialize self.
append(self, element)	
get_response(self)	
if_condition(logic_expression, if_statement)	
is_internal(self)	
set_internal(self, value)	
set_response(self, response)	

sasoptpy.abstract.statement.LiteralStatement

```
class LiteralStatement (**kwargs)
 Bases: sasoptpy.abstract.statement.statement_base.Statement
 __init___ (*args, **kwargs)
```

5.2. Abstract 225

init(*args, **kwargs)
append(self, literal)
diff(*args)
expand()
get_response(self)
is_internal(self)
set_internal(self, value)
set_response(self, response)
substring(main_string, first_pos, last_pos)
union(*args)
use_problem(problem)

sasoptpy.abstract.statement.ObjectiveStatement

```
class ObjectiveStatement(expression, **kwargs)
 Bases: sasoptpy.abstract.statement.statement_base.Statement
```

__init__ (self, expression, **kwargs)

Initialize self. See help(type(self)) for accurate signature.

Methods

init(self, expression, **kwargs)	Initialize self.	
append(self)		
get_response(self)		
is_internal(self)		
set_internal(self, value)		
set_objective(expression, name, sense)		
set_response(self, response)		

sasoptpy.abstract.statement.ReadDataStatement

```
class ReadDataStatement (table, index, columns=None)
 Bases: sasoptpy.abstract.statement.statement_base.Statement
```

__init__ (self, table, index, columns=None)

Initialize self. See help(type(self)) for accurate signature.

init(self, table, index[, columns])	Initialize self.
append(self, element, **kwargs)	
flatten_column(col)	
get_column_str(c)	
get_columns_expr(self)	
get_index_expr(self)	
get_response(self)	
get_table_expr(self)	
<pre>get_target_expr(target)</pre>	
is_internal(self)	
read_data(*args, **kwargs)	
set_internal(self, value)	
set_response(self, response)	

sasoptpy.abstract.statement.SolveStatement

```
class SolveStatement (*args, **kwargs)
 Bases: sasoptpy.abstract.statement.statement_base.Statement
 __init__ (self, *args, **kwargs)
 Initialize self. See help(type(self)) for accurate signature.
```

Methods

init(self, *args, **kwargs)	Initialize self.
append(self, element)	
get_problem_summary(self)	
get_response(self)	
get_solution_summary(self)	
is_internal(self)	
set_internal(self, value)	
set_response(self, problem_summary,)	
solve(*args, **kwargs)	
solve_model(model, **kwargs)	

sasoptpy.abstract.statement.FixStatement

```
class FixStatement (*elements)
 Bases: sasoptpy.abstract.statement.statement_base.Statement
 __init__ (self, *elements)
 Initialize self. See help(type(self)) for accurate signature.
```

5.2. Abstract 227

init(self, *elements)	Initialize self.	
append(self, element)		
fix(*items)		
get_response(self)		
is_internal(self)		
set_internal(self, value)		
set_response(self, response)		

sasoptpy.abstract.statement.UnfixStatement

```
class UnfixStatement(*elements)
```

Methods

init(self, *elements)	Initialize self.	
append(self, element)		
get_response(self)		
is_internal(self)		
set_internal(self, value)		
set_response(self, response)		
unfix(*items)		

sasoptpy.abstract.statement.PrintStatement

class PrintStatement(*args)

Methods

init(self, *args)	Initialize self.
allow_print_names(self)	
append(self, arg)	
get_response(self)	
is_internal(self)	
print_item(*args)	
<pre>put_item(*args[, names])</pre>	
set_internal(self, value)	
set_print_type(self, print_type)	

Continued on next page

Table 40 – continued from previous page

set_response(self, response)

5.3 Interface

5.3.1 Interface

CAS (Viya)

CASMediator(caller, cas_session)	Handles the connection between sasoptpy and SAS Viya
	(CAS) server

sasoptpy.interface.CASMediator

class CASMediator(caller, cas_session)

 $Bases: \verb|sasoptpy.interface.solver.mediator.Mediator|\\$

Handles the connection between sasoptpy and SAS Viya (CAS) server

Parameters

caller [Model or Workspace] Model or workspace that mediator belongs to
cas_session [swat.cas.connection.CAS] CAS connection

Notes

• CAS Mediator is used by Model and Workspace objects internally.

Model

CASMediator.solve(self, **kwargs)	Solve action for Model objects
CASMediator.tune(self, **kwargs)	Checks if CAS session has optimization.tuner capability
	and calls tune_problem()
CASMediator.tune_problem(self, **kwargs)	Calls optimization.tuner CAS action to find out ideal
	configuration
CASMediator.solve_with_mps(self,	Submits the problem in MPS (DataFrame) format, sup-
**kwargs)	ported by old versions
CASMediator.solve_with_optmodel(self,	Submits the problem in OPTMODEL format
**kwargs)	
CASMediator.parse_cas_solution(self)	Performs post-solve operations
CASMediator.parse_cas_table(self, table)	Converts requested swat.cas.table.CASTable
	objects to swat.dataframe.SASDataFrame
CASMediator.set_variable_values(self, so-	Performs post-solve assignment of variable values
lution)	
CASMediator.set_constraint_values(self,	Performs post-solve assignment of constraint values
solution)	
CASMediator.set_model_objective_value(selferforms post-solve assignment of objective values
	Continued on next page

5.3. Interface 229

Table 42 – continued from previous page

CASMediator.set_variable_init_values(set_variable_init_value)	elfPerforms post-solve assignment of variable initial val-
	ues
CASMediator.upload_user_blocks(self)	Uploads user-defined decomposition blocks to the CAS
	server
CASMediator.upload_model(self[, name,])	Converts internal model to MPS table and upload to
	CAS session

sasoptpy.interface.CASMediator.solve

```
CASMediator.solve(self, **kwargs)
Solve action for Model objects
```

sasoptpy.interface.CASMediator.tune

```
CASMediator.tune (self, **kwargs)

Checks if CAS session has optimizaiton.tuner capability and calls tune_problem()
```

sasoptpy.interface.CASMediator.tune problem

```
CASMediator.tune_problem(self, **kwargs)

Calls optimization.tuner CAS action to find out ideal configuration
```

sasoptpy.interface.CASMediator.solve_with_mps

```
CASMediator.solve_with_mps (self, **kwargs)
Submits the problem in MPS (DataFrame) format, supported by old versions
```

Parameters

kwargs [dict] Keyword arguments for solver settings and options

Returns

primal_solution [swat.dataframe.SASDataFrame] Solution of the model or None

sasoptpy.interface.CASMediator.solve_with_optmodel

```
CASMediator.solve_with_optmodel (self, **kwargs)
Submits the problem in OPTMODEL format
```

Parameters

kwargs [dict] Keyword arguments for solver settings and options

Returns

primal solution [swat.dataframe.SASDataFrame] Solution of the model or None

sasoptpy.interface.CASMediator.parse_cas_solution

 ${\tt CASMediator.parse_cas_solution}\ (self)$

Performs post-solve operations

Returns

solution [swat.dataframe.SASDataFrame] Solution of the problem

sasoptpy.interface.CASMediator.parse_cas_table

```
CASMediator.parse_cas_table(self, table)
```

Converts requested swat.cas.table.CASTable objects to swat.dataframe.SASDataFrame

sasoptpy.interface.CASMediator.set variable values

CASMediator.set_variable_values(self, solution)

Performs post-solve assignment of variable values

Parameters

solution [class:swat.dataframe.SASDataFrame] Primal solution of the problem

sasoptpy.interface.CASMediator.set_constraint_values

CASMediator.set_constraint_values(self, solution)

Performs post-solve assignment of constraint values

Parameters

solution [class:swat.dataframe.SASDataFrame] Primal solution of the problem

sasoptpy.interface.CASMediator.set_model_objective_value

```
CASMediator.set_model_objective_value(self)
```

Performs post-solve assignment of objective values

Parameters

solution [class:swat.dataframe.SASDataFrame] Primal solution of the problem

sasoptpy.interface.CASMediator.set_variable_init_values

```
CASMediator.set_variable_init_values(self)
```

Performs post-solve assignment of variable initial values

Parameters

solution [class:swat.dataframe.SASDataFrame] Primal solution of the problem

5.3. Interface 231

sasoptpy.interface.CASMediator.upload_user_blocks

```
CASMediator.upload_user_blocks(self)
```

Uploads user-defined decomposition blocks to the CAS server

Returns

name [string] CAS table name of the user-defined decomposition blocks

Examples

```
>>> userblocks = m.upload_user_blocks()
>>> m.solve(milp={'decomp': {'blocks': userblocks}})
```

sasoptpy.interface.CASMediator.upload_model

CASMediator.upload_model (self, name=None, replace=True, constant=False, verbose=False)
Converts internal model to MPS table and upload to CAS session

Parameters

name [string, optional] Desired name of the MPS table on the serverreplace [boolean, optional] Option to replace the existing MPS table

Returns

frame [swat.cas.table.CASTable] Reference to the uploaded CAS Table

Notes

- This method returns None if the model session is not valid.
- Name of the table is randomly assigned if name argument is None or not given.
- This method should not be used if Model.solve() is going to be used. Model.solve() calls this method internally.

Workspace

CASMediator.submit(self, **kwargs)	Submit action for custom input and Workspace ob-
	jects
CASMediator.submit_optmodel_code(self,	Converts caller into OPTMODEL code and submits us-
)	ing optimization.runOptmodel action
CASMediator.parse_cas_workspace_respon	sP(sreeks) results of workspace submission
CASMediator.set_workspace_variable_val	uPer(forms post-solve assignment of Workspace vari-
	able values

sasoptpy.interface.CASMediator.submit

```
CASMediator.submit (self, **kwargs)

Submit action for custom input and Workspace objects
```

sasoptpy.interface.CASMediator.submit optmodel code

```
CASMediator.submit_optmodel_code (self, **kwargs)
```

Converts caller into OPTMODEL code and submits using optimization.runOptmodel action

Parameters

kwargs: Solver settings and options

sasoptpy.interface.CASMediator.parse_cas_workspace_response

```
CASMediator.parse_cas_workspace_response(self)
Parses results of workspace submission
```

sasoptpy.interface.CASMediator.set_workspace_variable_values

 ${\tt CASMediator.set_workspace_variable_values}~(\textit{self}, \textit{solution})$

Performs post-solve assignment of Workspace variable values

SAS

SASMediator(caller, sas_session)	Handles the connection between sasoptpy and SAS in-
	stance

sasoptpy.interface.SASMediator

class SASMediator(caller, sas_session)

Bases: sasoptpy.interface.solver.mediator.Mediator

Handles the connection between sasoptpy and SAS instance

Parameters

```
 {\bf caller} \ \ [{\tt Model} \ or \ {\tt Workspace}] \ Model \ or \ workspace \ that \ mediator \ belongs \ to \\ {\bf sas\_session} \ \ [{\tt saspy.SASsession}] \ SAS \ session \ object
```

5.3. Interface 233

Notes

• SAS Mediator is used by Model and Workspace objects internally.

Model

SASMediator.solve(self, **kwargs)	Solve action for Model objects
SASMediator.solve_with_mps(self,	Submits the problem in MPS (DataFrame) format, sup-
**kwargs)	ported by old versions
SASMediator.solve_with_optmodel(self,	Submits the problem in OPTMODEL format
**kwargs)	
SASMediator.parse_sas_mps_solution(self)	Parses MPS solution after <i>solve</i> and returns solution
SASMediator.parse_sas_solution(self)	Performs post-solve operations
SASMediator.parse_sas_table(self, ta-	Converts requested table name into pandas.
ble_name)	DataFrame
SASMediator.convert_to_original(self, ta-	Converts variable names to their original format if a
ble)	placeholder gets used
SASMediator.perform_postsolve_operationP(red)rms post-solve operations for proper output dis-	
	play

sasoptpy.interface.SASMediator.solve

```
SASMediator.solve (self, **kwargs)
Solve action for Model objects
```

sasoptpy.interface.SASMediator.solve with mps

```
SASMediator.solve_with_mps (self, **kwargs)
Submits the problem in MPS (DataFrame) format, supported by old versions
```

Parameters

kwargs [dict] Keyword arguments for solver settings and options

Returns

primal_solution [pandas.DataFrame] Solution of the model or None

sasoptpy.interface.SASMediator.solve_with_optmodel

```
SASMediator.solve_with_optmodel(self, **kwargs)
Submits the problem in OPTMODEL format
```

Parameters

kwargs [dict] Keyword arguments for solver settings and options

Returns

primal_solution [pandas.DataFrame] Solution of the model or None

sasoptpy.interface.SASMediator.parse_sas_mps_solution

SASMediator.parse_sas_mps_solution (self)
Parses MPS solution after solve and returns solution

sasoptpy.interface.SASMediator.parse sas solution

SASMediator.parse_sas_solution (self)
Performs post-solve operations

Returns

solution [pandas.DataFrame] Solution of the problem

sasoptpy.interface.SASMediator.parse_sas_table

SASMediator.parse_sas_table (self, table_name)

Converts requested table name into pandas.DataFrame

sasoptpy.interface.SASMediator.convert_to_original

SASMediator.convert_to_original (*self*, *table*)

Converts variable names to their original format if a placeholder gets used

sasoptpy.interface.SASMediator.perform_postsolve_operations

SASMediator.perform_postsolve_operations (self)
Performs post-solve operations for proper output display

Workspace

SASMediator.submit(self, **kwargs)	Submit action for custom input and Workspace ob-	
	jects	
SASMediator.submit_optmodel_code(self,	Submits given Workspace object in OPTMODEL for-	
)	mat	
SASMediator.parse_sas_workspace_responsP(ssets) results of workspace submission		
SASMediator.set_workspace_variable_value(form)s post-solve assignment of Workspace vari-		
able values		

5.3. Interface 235

sasoptpy.interface.SASMediator.submit

SASMediator.**submit** (*self*, **kwargs)

Submit action for custom input and Workspace objects

sasoptpy.interface.SASMediator.submit optmodel code

SASMediator.submit_optmodel_code (self, **kwargs)
Submits given Workspace object in OPTMODEL format

Parameters

kwargs: Solver settings and options

sasoptpy.interface.SASMediator.parse_sas_workspace_response

 ${\tt SASMediator.parse_sas_workspace_response} \ (self) \\ {\tt Parses \ results \ of \ workspace \ submission}$

sasoptpy.interface.SASMediator.set_workspace_variable_values

SASMediator.set_workspace_variable_values (self, solution)
Performs post-solve assignment of Workspace variable values

5.4 Functions

5.4.1 Functions

Utility Functions

dict_to_frame(dictobj[, cols])	Converts dictionaries to DataFrame objects for pretty
	printing
exp_range(start, stop[, step])	Creates a set within given range
flatten_frame(df[, swap])	Converts a pandas.DataFrame object into
	pandas.Series
<pre>get_solution_table(*argv[, key, rhs])</pre>	
quick_sum(argv)	
reset()	Resets package configs and internal counters

sasoptpy.dict to frame

```
dict_to_frame (dictobj, cols=None)
```

Converts dictionaries to DataFrame objects for pretty printing

Parameters

```
dictobj [dict] Dictionary to be convertedcols [list, optional] Column names
```

Returns

frobj [DataFrame] DataFrame representation of the dictionary

Examples

```
>>> d = {'coal': {'period1': 1, 'period2': 5, 'period3': 7},
 'steel': {'period1': 8, 'period2': 4, 'period3': 3},
 'copper': {'period1': 5, 'period2': 7, 'period3': 9}}
>>> df = so.dict_to_frame(d)
>>> print(df)
 period1 period2 period3
 1
coal
 5
 5
 7
 9
copper
 4
 3
 8
steel
```

sasoptpy.exp_range

```
exp_range (start, stop, step=1)
```

Creates a set within given range

Parameters

```
start [Expression] First value of the range
```

stop [Expression] Last value of the range

step [Expression, optional] Step size of the range

Returns

exset [Set] Set that represents the range

Examples

```
>>> N = so.Parameter(name='N')
>>> p = so.exp_range(1, N)
>>> print(p._defn())
set 1..N;
```

5.4. Functions 237

sasoptpy.flatten frame

flatten_frame (df, swap=False)

Converts a pandas. DataFrame object into pandas. Series

Parameters

df [pandas.DataFrame] DataFrame to be flattened

swap [boolean, optional] Option to use columns as first index

Returns

new_frame [pandas.DataFrame] A new DataFrame where indices consist of index and columns names as tuples

Examples

```
>>> price = pd.DataFrame([
 [1, 5, 7],
 [8, 4, 3],
 [5, 7, 9]], columns=['period1', 'period2', 'period3']).\
 set_index([['coal', 'steel', 'copper']])
>>> print('Price data: \n{}'.format(price))
>>> price_f = so.flatten_frame(price)
>>> print('Price data: \n{}'.format(price_f))
Price data:
 period1 period2 period3
coal
 1 5
steel
 8 4
5 7
copper
 4
 3
 9
Price data:
 1
(coal, period1)
(coal, period2)
(coal, period3)
(steel, period1)
 8
(steel, period2)
 4
(steel, period3)
(copper, period1) 5
(copper, period2)
 7
(copper, period3)
dtype: int64
```

sasoptpy.get_solution_table

```
get_solution_table (*argv, key=None, rhs=False)
```

sasoptpy.quick_sum

quick_sum(argv)

sasoptpy.reset

reset()

Resets package configs and internal counters

Abstract Actions

actions.read_data(table, index, columns)	Reads data tables inside Set and Parameter objects
actions.create_data(table, index, columns)	Creates data tables from variables, parameters and ex-
	pressions
actions.solve([options, primalin])	Solves the active optimization problem and generates
	results
actions.for_loop(*args)	Creates a for-loop container that is to be executed on
	server-side
actions.cofor_loop(*args)	Creates a cofor-loop that is to be executed on server-side
	concurrently
<pre>actions.if_condition(logic_expression,)</pre>	Creates an if-else block
actions.switch_conditions(**args)	Creates several if-else blocks using given arguments
actions.set_value(left, right)	Creates an assignment statement
actions.fix(*args)	Fixes values of variables to given values
actions.unfix(*args)	Unfixes values of variables
actions.set_objective(expression, name,	Sets objective function
sense)	
actions.print_item(*args)	Prints given argument list on server-side
<pre>actions.put_item(*args[, names])</pre>	Prints given item values to output log
actions.expand()	Prints expanded problem to output
actions.drop(*args)	Drops given constraints or constraint groups from
	model
actions.restore(*args)	Restores dropped constraint and constraint groups
actions.union(*args)	Aggregates given sets and set expressions
actions.diff(left, right)	Gets the difference between set and set expressions
actions.substring(main_string, first_pos,)	Gets the substring of given positions
actions.use_problem(problem)	Changes the currently active problem

sasoptpy.actions.read_data

 $\verb"read_data" (table, index, columns")$

Reads data tables inside Set and Parameter objects

Parameters

table [string or swat.cas.table.CASTable] Table object or name to be read, case insensitive

index [dict] Index properties of the table

Has two main members:

5.4. Functions 239

- target [sasoptpy.abstract.Set] Target Set object to be read into
- key [string, list or None] Column name that will be read from.

For multiple indices it should be a list of string or sasoptpy.abstract. SetIterator objects

For a given Set YEAR and column name year_no, the index dictionary should be written as:

```
>>> {'target': YEAR, 'key': 'year_no'}
```

If index is simply the row number, use 'key': so.N which is equivalent to special _N_ character at SAS language.

columns [list] A list of dictionaries, each holding column properties.

Columns are printed in given order. Each column should be represented as a dictionary with following fields:

- target [sasoptpy.abstract.ParameterGroup] Target parameter object to be read into
- column [string] Column name to be read from
- index [sasoptpy.SetIterator, optional] Sub-index for specific column, needed for complex operations

If the name of the sasoptpy.abstract.Parameter object is same as the column name, calling

```
>>> p = so.Parameter(name='price')
>>> read_data(..., columns=[{'target': p}])
```

is enough. For reading a different column name, column field should be given:

```
>>> {'target': p, 'column': 'price_usd'}
```

When working with Parameter Group objects, sometimes a secondary loop is needed. This is achieved by using index field, along with <code>sasoptpy.abstract.statement.</code> ReadDataStatement.append() method.

Returns

 ${f r}$ [sasoptpy.abstract.statement.ReadDataStatement] Read data statement object, that includes all properties

Additional columns can be added using sasoptpy.abstract.statement. ReadDataStatement.append() function.

See also:

tests.abstract.statement.test_read_data.TestReadData

Examples

Reading a regular set

```
>>> with Workspace('test_workspace') as ws:
>>> ITEMS = Set(name='ITEMS')
>>>
 value = ParameterGroup(ITEMS, name='value', init=0)
 get = VariableGroup(ITEMS, name='get', vartype=so.INT, lb=0)
>>>
 read_data(
 table="values",
 index={'target': ITEMS, 'key': None},
 columns=[{'target': value}])
>>> print(so.to_optmodel(w))
proc optmodel;
 set ITEMS;
 num value {ITEMS} init 0;
 var get {{ITEMS}} integer >= 0;
 read data values into ITEMS value;
quit;
```

Reading with row index

```
>>> with so.Workspace('test_read_data_n') as ws:
 ASSETS = so.Set(name='ASSETS')
>>>
 ret = so.ParameterGroup(ASSETS, name='return', ptype=so.NUM)
>>>
>>>
 read_data(
 table='means',
 index={'target': ASSETS, 'key': so.N},
. . .
 columns=[{'target': ret}]
 )
>>> print(so.to_optmodel(w))
proc optmodel;
  set ASSETS;
 num return {ASSETS};
 read data means into ASSETS=[_N_] return;
quit;
```

Reading with no index set and subindex

```
>>> with so.Workspace('test_read_data_no_index_expression') as ws:
 ASSETS = so.Set(name='ASSETS')
 cov = so.ParameterGroup(ASSETS, ASSETS, name='cov', init=0)
 with iterate(ASSETS, 'asset1') as asset1, iterate(ASSETS, 'asset2') as_
⊶asset2:
>>>
 read_data(
 table='covdata',
. . .
 index={'key': [asset1, asset2]},
. . .
 columns=[
. . .
 {'target': cov},
 {'target': cov[asset2, asset1],
 'column': 'cov'}])
>>> print(so.to_optmodel(w))
proc optmodel;
 set ASSETS;
 num cov {ASSETS, ASSETS} init 0;
 read data covdata into [asset1 asset2] cov cov[asset2, asset1]=cov;
quit;
```

Reading a column with multiple indices

5.4. Functions 241

```
>>> with so.Workspace(name='test_read_data_idx_col') as ws:
 dow = so.Set(name='DOW', value=so.exp_range(1, 6))
 locs = so.Set(name='LOCS', settype=so.STR)
>>>
 demand = so.ParameterGroup(locs, dow, name='demand')
>>>
 with iterate(locs, name='loc') as loc:
>>>
>>>
 r = read_data(
 table='dmnd',
. . .
 index={'target': locs, 'key': loc}
>>>
 with iterate(dow, name='d') as d:
>>>
 r.append({
 'index': d,
 'target': demand[loc, d],
 'column': concat('day', d)
. . .
 })
. . .
>>> optmodel_code = so.to_optmodel(ws)
proc optmodel;
 set DOW = 1..5;
 set <str> LOCS;
 num demand {LOCS, DOW};
 read data dmnd into LOCS=[loc] {d in DOW} < demand[loc, d]=col('day' || d) >;
quit;
```

sasoptpy.actions.create data

```
create_data (table, index, columns)
```

Creates data tables from variables, parameters and expressions

Parameters

table [string] Name of the table to be created

index [dict] Table index properties

This dictionary can be empty if no index is needed. It can have following fields:

- **key** [list] List of index keys. Keys can be string or sasoptpy.abstract. SetIterator objects
- set [list] List of sets, that is being assigned to keys

columns [list] List of columns. Columns can be sasoptpy.abstract.Parameter, sasoptpy.abstract.ParameterGroup objects or dictionaries. If given as a dictionary, each can have following keys:

- name [string] Name of the column in output table
- expression [sasoptpy.core.Expression] Any expression
- index [list or sasoptpy.abstract.SetIterator] Index for internal loops

The *index* field can be used when a subindex is needed. When given as a list, members should be *sasoptpy.abstract.SetIterator* objects. See examples for more details.

See also:

tests.abstract.statement.test create data.TestCreateData

Examples

Regular column

Column with name

Column name with concat

Table with index

```
>>> with so.Workspace('w') as w:
>>>
 m = so.ParameterGroup(
>>>
 so.exp_range(1, 6), so.exp_range(1, 4), name='m', init=0)
 m[1, 1] = 1
>>>
 m[4, 1] = 1
 S = so.Set(name='ISET', value=[i**2 for i in range(1, 3)])
 create_data(
>>>
 table='example',
. . .
 index={'key': ['i', 'j'], 'set': [S, [1, 2]]},
 columns=[m]
. . .
 (continues on next page)
```

5.4. Functions 243

(continued from previous page)

```
... )
>>> print(so.to_optmodel(w))
proc optmodel;
 num m {1..5, 1..3} init 0;
 m[1, 1] = 1;
 m[4, 1] = 1;
 set ISET = {1,4};
 create data example from [i j] = {{ISET, {1,2}}} m;
quit;
```

Index over Python range

```
>>> with so.Workspace('w') as w:
>>> s = so.Set(name='S', value=so.exp_range(1, 6))
>>> x = so.VariableGroup(s, name='x')
>>> x[1] = 1
>>> create_data(table='example',
... index={'key': ['i'], 'set': so.exp_range(1, 4)}, columns=[x])
>>> print(so.to_optmodel(w))
proc optmodel;
 set S = 1..5;
 var x {{S}};
 var x {{S}};
 x[1] = 1;
 create data example from [i] = {1..3} x;
quit;
```

Append column with index

```
>>> from sasoptpy.util import iterate, concat
>>> with so.Workspace('w', session=session) as w:
 alph = so.Set(name='alph', settype=so.string, value=['a', 'b', 'c'])
>>>
 x = so.VariableGroup([1, 2, 3], alph, name='x', init=2)
>>>
 with iterate(so.exp_range(1, 4), name='i') as i:
 c = create_data(
 table='example',
. . .
 index={'key': [i], 'set': [i.get_set()]})
>>>
 with iterate(alph, name='j') as j:
>>>
 c.append(
 {'name': concat('x', j),
. . .
 'expression': x[i, j],
 'index': j})
>>> print(so.to_optmodel(w))
proc optmodel;
 set <str> alph = {'a', 'b', 'c'};
 var x \{\{1,2,3\}, \{alph\}\}\ init 2;
 create data example from [i] = \{\{1...3\}\} \{j \text{ in alph}\} < col('x' || j) = (x[i, j])_i
→>;
quit;
```

Multiple column indices

```
>>> from sasoptpy.util import concat, iterate
>>> with so.Workspace('w') as w:
>>> S = so.Set(name='S', value=[1, 2, 3])
>>> T = so.Set(name='T', value=[1, 3, 5])
>>> x = so.VariableGroup(S, T, name='x', init=1)
>>> with iterate(S, name='i') as i, iterate(T, name='j') as j:
(continues on next page)
```

(continued from previous page)

sasoptpy.actions.solve

solve (options=None, primalin=False)

Solves the active optimization problem and generates results

Parameters

options [dict, optional] Solver options

This dictionary can have several fields.

• with [string] Name of the solver, see possible values under Notes.

See *Solver Options* for a list of solver options. All fields in options (except *with*) is passed directly to the solver.

primalin [bool, optional] Switch for using existing variable values as an initial point in MILP solver

Returns

ss [sasoptpy.abstract.statement.SolveStatement] Solve statement object.

Contents of the response can be grabbed using *get_response* function.

Notes

Possible solver names for with parameter:

- *lp* : Linear programming
- milp: Mixed integer linear programming
- *nlp* : General nonlinear programming
- qp : Quadratic programming
- blackbox : Black-box optimization

SAS Optimization also has Constraint Programming (clp) and Network Solver (network) but they are not currently supported.

5.4. Functions 245

Examples

Regular solve

Option alternatives

```
>>> with so.Workspace('w') as w:
>>> # Problem declaration, etc..
>>>
 solve()
 solve(options={'with': 'milp'})
 solve(options={'with': 'milp'}, primalin=True)
>>>
 solve(options={'with': 'milp', 'presolver': None, 'feastol': 1e-6,
 'logfreq': 2, 'maxsols': 3, 'scale': 'automatic',
>>>
 'restarts': None, 'cutmir': 'aggressive'})
>>>
>>> print(so.to_optmodel(w))
proc optmodel;
 solve;
 solve with milp;
 solve with milp / primalin;
 solve with milp / presolver=None feastol=1e-06 logfreq=2 maxsols=3_
→scale=automatic restarts=None cutmir=aggressive;
```

sasoptpy.actions.for_loop

```
for_loop(*args)
```

Creates a for-loop container that is to be executed on server-side

Parameters

```
args [sasoptpy.abstract.Set objects] Any number of Set objects can be given
```

Returns

```
set_iterator [sasoptpy.abstract.SetIterator, sasoptpy.abstract.
SetIteratorGroup] Set iterators to be used inside for-loop
```

See also:

```
sasoptpy.actions.cofor loop()
```

Notes

For tasks that can be run concurrently, consider using sasoptpy.actions.cofor_loop()

Examples

Regular for loop

Nested for loops

```
>>> from sasoptpy.actions import put_item
>>> with so.Workspace('w') as w:
>>> for i in for_loop(range(1, 3)):
>>> print for_loop(['a', 'b']):
>>> put_item(i, j)
>>> print(so.to_optmodel(w))
proc optmodel;
for {o2 in 1..2} do;
 for {o5 in {'a', 'b'}} do;
 put o2 o5;
 end;
end;
quit;
```

Multiple set for-loops

5.4. Functions 247

sasoptpy.actions.cofor loop

```
cofor_loop(*args)
```

Creates a cofor-loop that is to be executed on server-side concurrently

Parameters

```
args [sasoptpy.abstract.Set objects] Any number of Set objects can be given
```

Returns

```
set_iterator [sasoptpy.abstract.SetIterator, sasoptpy.abstract.
SetIteratorGroup] Set iterators to be used inside cofor-loop
```

See also:

```
sasoptpy.actions.for_loop()
```

Notes

A cofor-loop runs its content concurrently. For tasks that depend on each other, consider using <code>sasoptpy.actions.for_loop()</code>

Examples

```
>>> with so.Workspace('w') as w:
 x = so.VariableGroup(6, name='x', lb=0)
>>>
 so.Objective(
>>>
 so.expr_sum(x[i] for i in range(6)), name='z', sense=so.MIN)
>>>
 a1 = so.Constraint(x[1] + x[2] + x[3] \le 4, name='a1')
 for i in cofor_loop(so.exp_range(3, 6)):
>>>
>>>
 fix(x[1], i)
>>>
 solve()
 put_item(i, x[1], so.Symbol('_solution_status_'), names=True)
>>> print(so.to_optmodel(w))
proc optmodel;
 var x \{\{0,1,2,3,4,5\}\} >= 0;
 min z = x[0] + x[1] + x[2] + x[3] + x[4] + x[5];
 con a1 : x[1] + x[2] + x[3] <= 4;
 cofor {o13 in 3..5} do;
 fix x[1] = 013;
 solve;
 put o13= x[1]= _solution_status_=;
 end;
quit;
```

sasoptpy.actions.if condition

if_condition(logic_expression, if_statement, else_statement=None)
 Creates an if-else block

Parameters

logic_expression [sasoptpy.Constraint or sasoptpy.abstract.Condition]
Logical condition for the True case

For the condition, it is possible to combine constraints, such as

```
>>> a = so.Parameter(value=5)
>>> if_condition((a < 3) | (a > 6), func1, func2)
```

Constraints should be combined using bitwise operators (& for *and*, | for *or*).

if_statement [function or IfElseStatement] Python function or if-else statement to be called if the condition is True

else_statement [function or IfElseStatement, optional] Python function or if-else statement to be called if the condition is False

Examples

Regular condition

```
>>> with so.Workspace('w') as w:
 x = so.Variable(name='x')
>>>
 x.set_value(0.5)
 def func1():
>>>
>>>
 x.set_value(1)
 def func2():
>>>
>>>
 x.set_value(0)
 if_condition(x > 1e-6, func1, func2)
>>> print(so.to_optmodel(w))
proc optmodel;
 var x;
 x = 0.5;
 if x > 1e-06 then do;
 x = 1;
 end;
 else do;
 x = 0;
 end;
quit;
```

Combined conditions

(continued from previous page)

```
proc optmodel;
 num p;
 num r = 10;
 if (r < 5) or (r > 10) then do;
 p = 10;
 end;
 else do;
 p = 20;
 end;
quit;
```

sasoptpy.actions.switch_conditions

```
switch_conditions(**args)
```

Creates several if-else blocks using given arguments

Parameters

args: Several arguments can be passed to the function

If an argument is a Constraint or Condition (combined Constraints) the following callable argument is used as a case

Examples

```
>>> with so.Workspace('w') as w:
>>> x = so.Variable(name='x')
>>>
 p = so.Parameter(name='p')
>>> x.set_value(2.5)
>>>
 def func1():
 p.set_value(1)
 def func2():
>>>
>>>
 p.set_value(2)
>>>
 def func3():
>>>
 p.set_value(3)
>>> def func4():
>>> p.set_value(0)
>>> switch_conditions(x < 1, func1, x < 2, func2, x < 3, func3, func4)</pre>
>>> print(to.optmodel(w))
proc optmodel;
 var x;
 num p;
 x = 2.5;
 if x < 1 then do;
 p = 1;
 end;
 else if x < 2 then do;
 p = 2;
 end;
 else if x < 3 then do;
 p = 3;
 end;
 else do;
 p = 0;
```

(continues on next page)

(continued from previous page)

```
end;
quit;
```

sasoptpy.actions.set_value

```
set_value (left, right)
```

Creates an assignment statement

Parameters

```
left [sasoptpy.Expression] Any expression (variable or parameter)
```

right [sasoptpy.Expression or float] Right-hand-side expression

Examples

```
>>> with so.Workspace('ex_9_1_matirx_sqrt', session=None) as w:
 so.LiteralStatement('call streaminit(1);')
 n = so.Parameter(name='n', value=5)
 rn = so.Set(name='RN', value=so.exp_range(1, n))
 A = so.ParameterGroup(rn, rn, name='A', value="10-20*rand('UNIFORM')")
 P = so.ParameterGroup(rn, rn, name='P')
 for i in for_loop(rn):
>>>
 for j in for_loop(so.exp_range(i, n)):
>>>
 set_value(P[i, j], so.expr_sum(A[i, k] * A[j, k] for k in rn))
>>> print(so.to_optmodel(w))
proc optmodel;
 call streaminit(1);
 num n = 5;
 set RN = 1..n;
 num A \{RN, RN\} = 10-20*rand('UNIFORM');
 num P {RN, RN};
 for {o7 in RN} do;
 for {o10 in o7..n} do;
 P[07, o10] = sum \{k in RN\} (A[07, k] * A[010, k]);
 end:
 end;
quit;
```

sasoptpy.actions.fix

fix(*args)

Fixes values of variables to given values

Parameters

```
args [sasoptpy.Variable, float, sasoptpy.Expression, tuple] Set of arguments to be fixed
```

Arguments get paired (if not given in tuples) to allow several fix operations

See also:

```
sasoptpy.actions.unfix()
```

```
tests.abstract.statement.test_fix_unfix.TestFix
```

Regular fix statement

Multiple fix-unfix

```
>>> with so.Workspace('w') as w:
>>> x = so.VariableGroup(4, name='x')
 for i in cofor_loop(range(4)):
 fix((x[0], i), (x[1], 1))
 solve()
 unfix(x[0], (x[1], 2))
>>>
>>> print(so.to_optmodel(w))
proc optmodel;
 var x \{\{0,1,2,3\}\};
 cofor {o7 in 0..3} do;
 fix x[0] = 07 x[1] = 1;
 solve;
 unfix x[0] x[1]=2;
 end;
quit;
```

sasoptpy.actions.unfix

```
unfix(*args)
```

Unfixes values of variables

Parameters

args [sasoptpy. Variable objects] Set of arguments to be unfixed

See also:

```
sasoptpy.actions.fix()
tests.abstract.statement.test_fix_unfix.TestFix
```

Regular unfix statement

Multiple fix-unfix

```
>>> with so.Workspace('w') as w:
>>> x = so.VariableGroup(4, name='x')
 for i in cofor_loop(range(4)):
>>>
 fix((x[0], i), (x[1], 1))
 solve()
>>> unfix(x[0], (x[1], 2))
>>> print(so.to_optmodel(w))
proc optmodel;
 var x \{\{0,1,2,3\}\};
 cofor {o7 in 0..3} do;
 fix x[0] = 07 x[1] = 1;
 solve;
 unfix x[0] x[1]=2;
 end;
quit;
```

sasoptpy.actions.set objective

```
set_objective (expression, name, sense)
Sets objective function
```

Parameters

```
expression [sasoptpy.Expression] Objective function
name [string] Name of the objective function
sense [string] Direction of the objective function, so.MAX or so.MIN
```

sasoptpy.actions.print_item

```
print_item(*args)
```

Prints given argument list on server-side

Parameters

args [sasoptpy.Variable, sasoptpy.Expression] Arbitrary number of arguments to be printed

These values are printed on server-side, but can be grabbed after execution

Returns

ps [sasoptpy.abstract.statement.PrintStatement] Print statement object.

Contents of the response can be grabbed using *get_response* function.

Examples

```
>>> with so.Workspace('w') as w:
x = so.Variable (name='x', lb=1, ub=10)
 o = so.Objective(2*x, sense=so.maximize, name='obj')
>>>
 s = solve()
 p = print_item(x)
>>> print(so.to_optmodel(w))
proc optmodel;
 var x >= 1 <= 10;
 \max obj = 2 * x;
 solve;
 print x;
quit;
>>> print(p.get_response())
 Х
0 10.0
```

sasoptpy.actions.put item

Parameters

args [sasoptpy.Expression, string] Arbitrary elements to be put into logVariables, variable groups, expressions can be printed to lognames [bool, optional] Whether name of the arguments be printed in the log

Examples

Regular operation

Print with names

```
>>> with so.Workspace('w') as w:
 x = so.VariableGroup(6, name='x', lb=0)
 so.Objective(
 so.expr_sum(x[i] for i in range(6)), name='z', sense=so.MIN)
>>>
 a1 = so.Constraint(x[1] + x[2] + x[3] \le 4, name='a1')
>>>
>>>
 for i in cofor_loop(so.exp_range(3, 6)):
 fix(x[1], i)
>>>
>>>
 solve()
 put_item(i, x[1], so.Symbol('_solution_status_'), names=True)
proc optmodel;
 var x \{\{0,1,2,3,4,5\}\} >= 0;
 \min z = x[0] + x[1] + x[2] + x[3] + x[4] + x[5];
 con a1 : x[1] + x[2] + x[3] <= 4;
 cofor {o13 in 3..5} do;
 fix x[1] = 013;
 solve;
 put o13= x[1]= _solution_status_=;
 end;
quit;
```

sasoptpy.actions.expand

expand()

Prints expanded problem to output

Examples

```
>>> with so.Workspace(name='w') as w:
 x = so.VariableGroup(3, name='x')
>>>
 self.assertEqual(x[0].sym.get_conditions_str(), '')
>>>
 # solve
>>>
 x[0].set_value(1)
 x[1].set_value(5)
 x[2].set_value(0)
>>>
 c = so.ConstraintGroup(None, name='c')
 with iterate([0, 1, 2], 's') as i:
>>>
 with condition(x[i].sym > 0):
>>>
>>>
 c[i] = x[i] >= 1
>>>
 set_objective(x[0], name='obj', sense=so.MIN)
>>>
 expand()
>>>
 solve()
>>> print(so.to_optmodel(w))
proc optmodel;
 var x \{\{0,1,2\}\};
 x[0] = 1;
 x[1] = 5;
 x[2] = 0;
 con c {s in \{0,1,2\}: x[s].sol > 0} : x[s] >= 1;
 MIN obj = x[0];
 expand;
 solve;
quit;
```

sasoptpy.actions.drop

```
drop (*args)
```

Drops given constraints or constraint groups from model

Parameters

```
args [sasoptpy.Constraint, sasoptpy.ConstraintGroup] Constraints to be
dropped
```

See also:

```
sasoptpy.actions.restore()
```

```
>>> with so.Workspace('w') as w:
 x = so.Variable(name='x', lb=1)
 y = so.Variable(name='y', lb=0)
 c = so.Constraint(sm.sqrt(x) >= 5, name='c')
 o = so.Objective(x + y, sense=so.MIN, name='obj')
>>>
>>>
 s = solve()
>>>
 drop(c)
 o2 = so.Objective(x, sense=so.MIN, name='obj2')
 s2 = solve()
>>> print(so.to_optmodel(w))
proc optmodel;
 var x >= 1;
 var y >= 0;
 con c : sqrt(x) >= 5;
 min obj = x + y;
 solve;
 drop c;
 min obj2 = x;
 solve;
quit;
```

sasoptpy.actions.restore

```
restore (*args)
```

Restores dropped constraint and constraint groups

Parameters

args [sasoptpy.Constraint, sasoptpy.ConstraintGroup] Constraints to be restored

See also:

```
sasoptpy.actions.drop()
```

Examples

```
>>> with so.Workspace('w') as w:
x = so.Variable(name='x', lb=-1)
>>>
 set_objective(x**3, name='xcube', sense=so.minimize)
>>>
 c = so.Constraint(x >= 1, name='xbound')
>>>
 solve()
>>>
 drop(c)
>>>
 solve()
>>>
 restore(c)
 solve()
>>> print(so.to_optmodel(w))
proc optmodel;
 var x >= -1;
 MIN xcube = (x) ^ (3);
 con xbound : x >= 1;
 solve;
 drop xbound;
 (continues on next page)
```

(continued from previous page)

```
solve;
restore xbound;
solve;
quit;
```

sasoptpy.actions.union

```
union(*args)
```

Aggregates given sets and set expressions

Parameters

args [sasoptpy.abstract.Set and sasoptpy.abstract.InlineSet] Objects to
 be aggregated

Examples

```
>>> from sasoptpy.actions import union, put_item
>>> with so.Workspace('w') as w:
>>> n = so.Parameter(name='n', value=11)
>>> S = so.Set(name='S', value=so.exp_range(1, n))
>>> T = so.Set(name='T', value=so.exp_range(n+1, 20))
>>> U = so.Set(name='U', value=union(S, T))
>>> put_item(U, names=True)
>>> print(so.to_optmodel(w))
proc optmodel;
num n = 11;
set S = 1..n;
set T = n+1..20;
set U = S union T;
put U=;
quit;
```

sasoptpy.actions.diff

```
diff(left, right)
```

Gets the difference between set and set expressions

Parameters

```
left [sasoptpy.abstract.Set] Left operand
right [sasoptpy.abstract.Set] Right operand
```

```
>>> from sasoptpy.actions import diff, put_item
>>> with so.Workspace('w') as w:
>>> S = so.Set(name='S', value=so.exp_range(1, 20))
>>> T = so.Set(name='T', value=so.exp_range(1, 15))
>>> U = so.Set(name='U', value=diff(S, T))
>>> put_item(U, names=True)
>>> print(so.to_optmodel(w))
proc optmodel;
 set S = 1..19;
 set T = 1..14;
 set U = S diff T;
 put U=;
quit;
```

sasoptpy.actions.substring

```
substring (main_string, first_pos, last_pos)

Gets the substring of given positions
```

Parameters

```
main_string [sasoptpy.abstract.Parameter or string] Main string first_pos [integer] First position of the substring, starting from 1 last_pos [integer] Last position of the substring
```

Examples

sasoptpy.actions.use_problem

Parameters

```
problem [sasoptpy.Model] Model to be activated
```

```
>>> from sasoptpy.actions import use_problem
>>> with so.Workspace('w') as w:
m2 = so.Model(name='m2')
>>>
 use_problem(m)
>>>
>>>
 x = so.Variable(name='x')
 use_problem(m2)
>>>
 m.solve()
>>> m2.solve()
>>> print(so.to_optmodel(w))
proc optmodel;
 problem m;
 problem m2;
 use problem m;
 var x;
 use problem m2;
 use problem m;
 solve;
 use problem m2;
 solve;
quit;
```

Math Functions

math.math_func(exp, op, *args)	Function wrapper for math functions
math.abs(exp)	Absolute value function
math.log(exp)	Natural logarithm function
math.log2(exp)	Logarithm function to the base 2
math.log10(exp)	Logarithm function to the base 10
math.exp(exp)	Exponential function
math.sqrt(exp)	Square root function
math.mod(exp, divisor)	Modulo function
math.int(exp)	Integer value function
math.sign(exp)	Sign value function
math.max(exp, *args)	Largest value function
math.min(exp, *args)	Smallest value function
math.sin(exp)	Sine function
math.cos(exp)	Cosine function
math.tan(exp)	Tangent function

sasoptpy.math.math_func

```
math_func (exp, op, *args)
Function wrapper for math functions
```

Parameters

exp [Expression] Expression where the math func will be applied

op [string] String representation of the math function

args [float, optional] Additional arguments

sasoptpy.math.abs abs (exp) Absolute value function sasoptpy.math.log log(exp)Natural logarithm function sasoptpy.math.log2 **log2** (*exp*) Logarithm function to the base 2 sasoptpy.math.log10 **log10** (*exp*) Logarithm function to the base 10 sasoptpy.math.exp exp(exp)Exponential function sasoptpy.math.sqrt

sasoptpy.math.mod

sqrt (exp)

mod (exp, divisor)

Modulo function

Parameters

Square root function

exp [Expression] Dividenddivisor [Expression] Divisor

sasoptpy.math.int

int (exp)

Integer value function

sasoptpy.math.sign

sign(exp)

Sign value function

sasoptpy.math.max

max (exp, *args)

Largest value function

sasoptpy.math.min

min (exp, *args)

Smallest value function

sasoptpy.math.sin

sin(exp)

Sine function

sasoptpy.math.cos

 $\cos{(exp)}$

Cosine function

sasoptpy.math.tan

tan(exp)

Tangent function

5.5 Tests

5.5.1 Unit Tests

Core

test_expression.

TestExpression([methodName])

 $\textit{test_objective.TestObjective}([\mathbf{methodName}])$

Continued on next page

Table 50 – continued from previous page

```
test_model.TestModel([methodName])
test_variable.TestVariable([methodName])
test_variable_group.
TestVariableGroup([...])
test_constraint.
TestConstraint([methodName])
test_constraint_group.
TestConstraintGroup([...])
test_util.TestUtil([methodName])
```

tests.core.test expression.TestExpression

```
class TestExpression (methodName='runTest')
 Bases: unittest.case.TestCase

tests.core.test_objective.TestObjective
```

class TestObjective (methodName='runTest')
 Bases: unittest.case.TestCase

tests.core.test_model.TestModel

class TestModel (methodName='runTest')
 Bases: unittest.case.TestCase

tests.core.test variable.TestVariable

class TestVariable (methodName='runTest')
 Bases: unittest.case.TestCase

tests.core.test_variable_group.TestVariableGroup

class TestVariableGroup (methodName='runTest')
Bases: unittest.case.TestCase

tests.core.test constraint.TestConstraint

class TestConstraint (methodName='runTest')
 Bases: unittest.case.TestCase

5.5. Tests 263

tests.core.test_constraint_group.TestConstraintGroup

```
class TestConstraintGroup (methodName='runTest')
```

Bases: unittest.case.TestCase

tests.core.test_util.TestUtil

class TestUtil (methodName='runTest')

Bases: unittest.case.TestCase

Abstract

test_math.TestAbstractMath([methodName])
test_set.TestSet([methodName])
test_set_iterator.
TestSetIterator([methodName])
test_parameter.TestParameter([methodName])
test_implicit_variable.
TestImplicitVariable([])
test_condition.TestCondition([methodName])
statement.test_assignment.
TestAssignment([])
statement.test_cofor_loop.
TestCoforLoop([])
statement.test_create_data.
TestCreateData([])
statement.test_drop_restore.
TestDropRestore([])
statement.test_fix_unfix.
TestFix([methodName])
statement.test_for_loop.
TestForLoop([methodName])
statement.test_literal.
TestLiteral([methodName])
statement.test_read_data.
TestReadData([])
statement.test_solve.
TestSolve([methodName])

tests.abstract.test math.TestAbstractMath class TestAbstractMath (methodName='runTest') Bases: unittest.case.TestCase tests.abstract.test_set.TestSet class TestSet (methodName='runTest') Bases: unittest.case.TestCase tests.abstract.test_set_iterator.TestSetIterator class TestSetIterator (methodName='runTest') Bases: unittest.case.TestCase tests.abstract.test parameter.TestParameter class TestParameter (methodName='runTest') Bases: unittest.case.TestCase tests.abstract.test_implicit_variable.TestImplicitVariable class TestImplicitVariable (methodName='runTest') Bases: unittest.case.TestCase tests.abstract.test condition.TestCondition class TestCondition (methodName='runTest') Bases: unittest.case.TestCase tests.abstract.statement.test_assignment.TestAssignment class TestAssignment (methodName='runTest') Bases: unittest.case.TestCase tests.abstract.statement.test cofor loop.TestCoforLoop class TestCoforLoop (methodName='runTest') Bases: unittest.case.TestCase

5.5. Tests 265

```
tests.abstract.statement.test create data.TestCreateData
class TestCreateData (methodName='runTest')
 Bases: unittest.case.TestCase
tests.abstract.statement.test_drop_restore.TestDropRestore
class TestDropRestore (methodName='runTest')
 Bases: unittest.case.TestCase
tests.abstract.statement.test fix unfix.TestFix
class TestFix (methodName='runTest')
 Bases: unittest.case.TestCase
tests.abstract.statement.test_for_loop.TestForLoop
class TestForLoop (methodName='runTest')
 Bases: unittest.case.TestCase
tests.abstract.statement.test_literal.TestLiteral
class TestLiteral (methodName='runTest')
 Bases: unittest.case.TestCase
tests.abstract.statement.test read data.TestReadData
class TestReadData(methodName='runTest')
 Bases: unittest.case.TestCase
tests.abstract.statement.test_solve.TestSolve
class TestSolve (methodName='runTest')
 Bases: unittest.case.TestCase
Interface
 test_cas_interface.
```

TestCASInterface([methodName])

TestSASInterface([methodName])

test_sas_interface.

tests.interface.test_cas_interface.TestCASInterface

class TestCASInterface (methodName='runTest')

Bases: unittest.case.TestCase

tests.interface.test_sas_interface.TestSASInterface

class TestSASInterface (methodName='runTest')

Bases: unittest.case.TestCase

Session

test_workspace.TestWorkspace([methodName])

tests.session.test_workspace.TestWorkspace

class TestWorkspace (methodName='runTest')

Bases: unittest.case.TestCase

5.5. Tests 267

sasoptpy Documentation, Release 1.0.0-alpha

VERSION HISTORY

This page outlines changes from each release.

6.1 v0.2.1 (February 26, 2019)

6.1.1 New Features

- Support for evaluating nonlinear expressions is added, see *Expression.get_value()* and utils. _evaluate()
- Support for multiple objectives is added for LSO solver, see <code>Model.set_objective()</code> and <code>Multiobjective</code> example
- Support for spaces inside variable indices is added
- Experimental RESTful API is added

6.1.2 Changes

- · Dictionaries inside components are replaced with ordered dictionaries to preserve deterministic behavior
- Math operators are added into the keys of linear coefficient dictionaries
- Some iterators are rewritten by using the yield keyword for performance
- key_name and col_names parameters are added into read_table()

6.1.3 Bug Fixes

- Fixed: Using a single variable as an objective is producing incorrect input
- Fixed: Expression.get_value() fails to evaluate expressions with operators
- Fixed: Expression.add() overrides operators in some instances
- · Fixed: Expressions with same components but different operators get summed incorrectly
- Fixed: New version of Viya complains about pandas. DataFrame column types
- Syntax fixes for PEP 8 compliance

6.1.4 Notes

- A Jupyter notebook example of the Diet Problem is added
- A new example is added to show usage of experiment RESTful API
- Unit tests are added for development repository
- CD/CI integration is added for the development repository on Gitlab
- Generated models can be checked by using the hash values inside tests.responses

6.2 v0.2.0 (July 30, 2018)

6.2.1 New Features

- Support for the new runOptmodel CAS action is added
- Nonlinear optimization model building support is added for both SAS 9.4 and SAS Viya solvers
- Abstract model building support is added when by using SAS Viya solvers
- New object types, Set, SetIterator, Parameter, ParameterValue, ImplicitVar, ExpressionDict, and Statement are added for abstract model building
- Model.to_optmodel() method is added for exporting model objects into PROC OPTMODEL codes as a string
- Wrapper functions read_table() and read_data() are added to read CASTable and DataFrame objects into the models
- · Math function wrappers are added
- _expr and _defn methods are added to all object types for producing OPTMODEL expression and definitions
- Multiple solutions are now being returned when by using *solveMilp* action and can be retrieved by using *Model.get_solution()* method
- Model.get_variable_value() is added to get solution values of abstract variables

6.2.2 Changes

- Variable and constraint naming schemes are replaced with OPTMODEL equivalent versions
- Variables and constraints now preserve the order they are inserted to the problem
- Model.to_frame() method is updated to reflect changes to VG and CG orderings
- Two solve methods, Model.solve_on_cas() and Model.solve_on_viya() are merged into Model.solve()
- Model.solve() method checks the available CAS actions and uses runOptmodel whenever possible
- As part of the merging process, lp and milp arguments are replaced with options argument in Model. solve() and Model.to_optmodel()
- An optional argument frame is added to Model.solve() for forcing to use MPS mode and solveLpsolveMilp actions
- Minor changes are applied to __str__ and __repr__ methods
- Creation indices for objects are being kept by using the return of the register_name() function

- · Objective constant values are now being passed by using new CAS action arguments when posssible
- · A linearity check is added for models
- Test folder is added to the repository

6.2.3 Bug Fixes

• Nondeterministic behavior when generating MPS files is fixed.

6.2.4 Notes

- Abstract and nonlinear models can be solved on Viya only if runOptmodel action is available on the CAS server.
- Three new examples are added which demonstrate abstract model building.
- Some minor changes are applied to the existing examples.

6.3 v0.1.2 (April 24, 2018)

6.3.1 New Features

- As an experimental feature, sasoptpy supports saspy connections now
- Model.solve_local() method is added for solving optimization problems by using SAS 9.4 installations
- Model.drop_variable(), Model.drop_variables(), Model.drop_constraint(), Model.drop_constraints() methods are added
- Model.get_constraint() and Model.get_constraints() methods are added to grab Constraint objects in a model
- Model.get_variables() method is added
- _dual attribute is added to the Expression objects
- Variable.get_dual() and Constraint.get_dual() methods are added
- Expression.set_name() method is added

6.3.2 Changes

- Session argument accepts saspy. SASsession objects
- VariableGroup.mult() method now supports pandas.DataFrame
- Type check for the Model.set_session() is removed to support new session types
- Problem and solution summaries are not being printed by default anymore, see Model. get_problem_summary() and Model.get_solution_summary()
- The default behavior of dropping the table after each solve is changed, but can be controlled with the drop argument of the Model.solve() method

6.3.3 Bug Fixes

- Fixed: Variables do not appear in MPS files if they are not used in the model
- Fixed: Model.solve() primalin argument does not pass into options

6.3.4 Notes

- A .gitignore file is added to the repository.
- A new example is added: Decentralization.
- Both CAS/Viya and SAS versions of the new example are available.
- There is a known issue with the nondeterministic behavior when creating MPS tables. This will be fixed with a
 hotfix after the release.
- A new option (no-ex) is added to makedocs script for skipping examples when building docs.

6.4 v0.1.1 (February 26, 2018)

6.4.1 New Features

- Initial value argument 'init' is added for Variable objects
- Variable.set_init() method is added for variables
- Initial value option 'primalin' is added to Model.solve() method
- Table name argument 'name', table drop option 'drop' and replace option 'replace' are added to <code>Model.solve()</code> method
- Decomposition block implementation is rewritten, block numbers does not need to be consecutive and ordered Model.upload_user_blocks()
- VariableGroup.get_name() and ConstraintGroup.get_name() methods are added
- Model.test_session() method is added for checking if session is defined for models
- quick sum() function is added for faster summation of Expression objects

6.4.2 Changes

• methods.py is renamed to utils.py

6.4.3 Bug Fixes

- Fixed: Crash in VG and CG when a key not in the list is called
- Fixed: get_value of pandas is depreceated
- Fixed: Variables can be set as temporary expressions
- Fixed: Ordering in get solution table() is incorrect for multiple entries

6.5 v0.1.0 (December 22, 2017)

• Initial release

sasoptpy Documentation, Release	1.0.0-alpha
---------------------------------	-------------

PYTHON MODULE INDEX

S

sasoptpy, 1

sasoptpy Documentation, Release 1.0.0-alph	sasoptpy	Documentation,	Release	1.0.0-al	pha
--	----------	----------------	---------	----------	-----

276 Python Module Index

INDEX

Symbols	cofor_loop() (in module sasoptpy.actions), 248
init() (Assignment method), 223	CoForLoopStatement (class in
init() (CoForLoopStatement method), 223	sasoptpy.abstract.statement), 223
init() (CreateDataStatement method), 224	Constraint (class in sasoptpy), 212
init() (DropStatement method), 224	ConstraintGroup (class in sasoptpy), 216
init() (FixStatement method), 227	<pre>convert_to_original() (SASMediator method),</pre>
init() (ForLoopStatement method), 225	235
init() (IfElseStatement method), 225	copy () (Expression method), 196
init() (LiteralStatement method), 225	copy () (Variable method), 206
init() (ObjectiveStatement method), 226	copy_member() (Expression method), 199
init() (PrintStatement method), 228	cos () (in module sasoptpy.math), 262
init() (ReadDataStatement method), 226	create_data() (in module sasoptpy.actions), 242
init() (SolveStatement method), 227	CreateDataStatement (class in
init() (UnfixStatement method), 228	sasoptpy.abstract.statement), 224
repr() (Expression method), 201	D
str() (Expression method), 201	D
_expr() (Expression method), 200	delete_member() (Expression method), 199
_is_linear() (Expression method), 200	<pre>dict_to_frame() (in module sasoptpy), 237</pre>
_is_linear() (Model method), 191	diff() (in module sasoptpy.actions), 258
_relational() (Expression method), 201	drop() (in module sasoptpy.actions), 256
•	drop_constraint() (Model method), 178
A	drop_constraints() (Model method), 178
abs () (in module sasoptpy.math), 261	drop_variable() (<i>Model method</i>), 174
add() (Expression method), 196	drop_variables() (Model method), 175
add_constraint() (Model method), 175	DropStatement (class in
add_constraints() (Model method), 176	sasoptpy.abstract.statement), 224
add_implicit_variable() (Model method), 171	_
add_parameter() (Model method), 179	E
add_set() (Model method), 179	exp() (in module sasoptpy.math), 261
add_statement() (Model method), 180	exp_range() (in module sasoptpy), 237
add_to_member_value() (Expression method), 199	expand() (in module sasoptpy.actions), 256
add_variable() (Model method), 170	Expression (class in sasoptpy), 192
add_variables() (Model method), 171	_
append() (Workspace method), 219	F
append_objective() (Model method), 168	fix() (in module sasoptpy.actions), 251
Assignment (class in sasoptpy.abstract.statement),	FixStatement (class in sasoptpy.abstract.statement),
Auxiliary (class in sasoptpy), 193	flatten_frame() (in module sasoptpy), 238
	for_loop() (in module sasoptpy.actions), 246
C	ForLoopStatement (class in
CASMediator (class in sasoptpy.interface), 229	sasoptpy.abstract.statement), 225
clear_solution() (Model method), 190	1 1 2
cicai_solucion() (Model memod), 190	

G	IfElseStatement (class in
<pre>get_all_keys() (ConstraintGroup method), 217</pre>	sasoptpy.abstract.statement), 225
get_all_objectives() (Model method), 169	include() (Model method), 181
get_attributes() (Variable method), 205	int () (in module sasoptpy.math), 262
get_attributes() (VariableGroup method), 209	1
get_constant() (Expression method), 198	L
get_constraint() (Model method), 177	1b() (Variable property), 204
get_constraints() (Model method), 177	LiteralStatement (class in
get_dual() (Expression method), 195	sasoptpy.abstract.statement), 225
get_dual() (Variable method), 206	log() (in module sasoptpy.math), 261
get_elements() (Workspace method), 219	log10 () (in module sasoptpy.math), 261
<pre>get_expressions() (ConstraintGroup method),</pre>	log2() (in module sasoptpy.math), 261
217	
<pre>get_grouped_constraints() (Model method),</pre>	M
177	<pre>math_func() (in module sasoptpy.math), 260</pre>
<pre>get_grouped_variables() (Model method), 173</pre>	max () (in module sasoptpy.math), 262
get_implicit_variables() (Model method), 173	min () (in module sasoptpy.math), 262
get_member() (Expression method), 197	mod () (in module sasoptpy.math), 261
get_member_dict() (Expression method), 197	Model (class in sasoptpy), 165
<pre>get_member_value() (Expression method), 198</pre>	mult () (Expression method), 197
get_members() (ConstraintGroup method), 218	mult () (VariableGroup method), 211
get_members() (VariableGroup method), 210	mult_member_value() (Expression method), 199
get_name() (ConstraintGroup method), 217	//
get_name() (Expression method), 195	0
get_name() (Model method), 167	Objective (class in sasoptpy), 202
get_name() (Variable method), 206	ObjectiveStatement (class in
<pre>get_name() (VariableGroup method), 209</pre>	sasoptpy.abstract.statement), 226
get_objective() (Model method), 169	susepipinesi densimenti), 220
<pre>get_objective_value() (Model method), 187</pre>	Р
get_parameters() (Model method), 181	Parameter (class in sasoptpy.abstract), 221
get_problem_summary()(<i>Model method</i>), 189	ParameterGroup (class in sasopty.abstract), 221
get_sense() (Objective method), 203	parse_cas_solution() (CASMediator method),
get_session() (Model method), 167	231
<pre>get_session_type() (Model method), 167</pre>	parse_cas_table() (CASMediator method), 231
get_sets() (Model method), 180	parse_cas_workspace_response() (CASMedi-
get_solution() (Model method), 185	ator method), 233
get_solution_summary()(<i>Model method</i>), 188	parse_print_responses() (Workspace method),
<pre>get_solution_table() (in module sasoptpy), 238</pre>	220
get_statements() (Model method), 181	parse_sas_mps_solution() (SASMediator
get_tuner_results() (Model method), 190	method), 235
get_type()(Variable method), 205	parse_sas_solution() (SASMediator method),
get_type() (VariableGroup method), 209	235
get_value() (Constraint method), 213	parse_sas_table() (SASMediator method), 235
get_value() (Expression method), 195	parse_sas_workspace_response() (SASMedi-
get_value() (Variable method), 207	ator method), 236
get_variable() (Model method), 172	parse_solve_responses() (Workspace method),
get_variable()(Workspace method), 220	220
get_variable_coef() (Model method), 174	perform_postsolve_operations() (SASMedi-
get_variable_value() (Model method), 187	ator method), 235
get_variables() (<i>Model method</i>), 172	print_item() (in module sasoptpy.actions), 254
1	print_solution() (Model method), 190
l .	princ_sorucion() (model memod), 190
<pre>if_condition() (in module sasoptpy.actions), 249</pre>	PrintStatement (class in

278 Index

<pre>put_item() (in module sasoptpy.actions), 255 Python Enhancement Proposals PEP 498, 5 PEP 8, 269</pre>	solve() (CASMediator method), 230 solve() (in module sasoptpy.actions), 245 solve() (Model method), 182 solve() (SASMediator method), 234
Q	solve_with_mps() (CASMediator method), 230
·	solve_with_mps() (SASMediator method), 234
quick_sum() (in module sasoptpy), 239	solve_with_optmodel() (CASMediator method), 230
R	solve_with_optmodel() (SASMediator method),
	234
read_data() (in module sasoptpy.actions), 239	SolveStatement (class in
ReadDataStatement (class in	sasoptpy.abstract.statement), 227
sasoptpy.abstract.statement), 226	sqrt () (in module sasoptpy.math), 261
reset () (in module sasoptpy), 239	Statement (class in sasoptpy.abstract), 222
restore() (in module sasoptpy.actions), 257	submit() (CASMediator method), 233
S	submit () (SASMediator method), 236
	submit () (Workspace method), 219
SASMediator (class in sasoptpy.interface), 233 sasoptpy (module), 1	<pre>submit_optmodel_code() (CASMediator method),</pre>
Set (class in sasoptpy.abstract), 221	233
set_active_model() (Workspace method), 219	<pre>submit_optmodel_code() (SASMediator method),</pre>
set_block() (Constraint method), 214	236
set_bounds() (Variable method), 204	substring() (in module sasoptpy.actions), 259
set_bounds() (Variable Group method), 210	sum() (VariableGroup method), 212
set_constraint_values() (CASMediator	<pre>switch_conditions()</pre>
method), 231	sasoptpy.actions), 250
set_direction() (Constraint method), 214	Symbol (class in sasoptpy), 193
set_init() (Variable method), 205	т
set_init() (VariableGroup method), 210	Т
set_member() (Expression method), 198	tan() (in module sasoptpy.math), 262
set_member_value() (Expression method), 198	TestAbstractMath (class in
<pre>set_model_objective_value() (CASMediator</pre>	tests.abstract.test_math), 265
method), 231	TestAssignment (class in
set_name() (Expression method), 194	tests.abstract.statement.test_assignment),
<pre>set_objective() (in module sasoptpy.actions), 253</pre>	265
set_objective() (Model method), 167	TestCASInterface (class in
set_permanent() (Expression method), 194	tests.interface.test_cas_interface), 267
set_rhs() (Constraint method), 215	TestCoforLoop (class in
set_sense() (Objective method), 203	tests.abstract.statement.test_cofor_loop), 265
set_session() (Model method), 167	TestCondition (class in
set_temporary() (Expression method), 195	tests.abstract.test_condition), 265
set_value() (in module sasoptpy.actions), 251	TestConstraint (class in tests.core.test_constraint),
<pre>set_variable_init_values() (CASMediator method), 231</pre>	263
set_variable_value() (Workspace method), 220	TestConstraintGroup (class in
<pre>set_variable_values() (CASMediator method),</pre>	tests.core.test_constraint_group), 264
231	TestCreateData (class in
set_workspace_variable_values() (CASMe-diator method), 233	tests.abstract.statement.test_create_data), 266
set_workspace_variable_values() (SASMe-	TestDropRestore (class in
diator method), 236	tests.abstract.statement.test_drop_restore),
SetIterator (class in sasoptpy.abstract), 222	266
SetIteratorGroup (class in sasoptpy.abstract), 222	TestExpression (class in tests.core.test_expression),
sign() (in module sasoptpy.math), 262	263
sin() (in module sasoptpy.math), 262	

Index 279

VariableGroup (class in sasoptpy), 207

```
{\tt TestFix} ({\it class in tests.abstract.statement.test\_fix\_unfix}), \ {\sf W}
 266
 Workspace (class in sasoptpy), 218
 in
TestForLoop
 (class
 tests.abstract.statement.test_for_loop), 266
TestImplicitVariable
 (class
 in
 tests.abstract.test implicit variable), 265
 (class
TestLiteral
 in
 tests.abstract.statement.test literal), 266
TestModel (class in tests.core.test_model), 263
TestObjective (class in tests.core.test_objective),
 263
TestParameter
 (class
 in
 tests.abstract.test_parameter), 265
TestReadData
 (class
 in
 tests.abstract.statement.test_read_data),
 266
TestSASInterface
 (class
 in
 tests.interface.test sas interface), 267
TestSet (class in tests.abstract.test_set), 265
TestSetIterator
 in
 tests.abstract.test_set_iterator), 265
TestSolve
 (class
 in
 tests.abstract.statement.test_solve), 266
TestUtil (class in tests.core.test util), 264
TestVariable (class in tests.core.test_variable), 263
TestVariableGroup
 (class
 in
 tests.core.test_variable_group), 263
TestWorkspace
 (class
 in
 tests.session.test_workspace), 267
to_expression() (Expression class method), 200
to_frame() (Model method), 192
to_mps() (Model method), 191
to_optmodel() (Model method), 191
to_optmodel() (Workspace method), 220
tune () (CASMediator method), 230
tune_parameters() (Model method), 183
tune problem() (CASMediator method), 230
U
ub () (Variable property), 204
unfix() (in module sasoptpy.actions), 252
UnfixStatement
 (class
 in
 sasoptpy.abstract.statement), 228
union() (in module sasoptpy.actions), 258
update var coef() (Constraint method), 215
upload_model()(CASMediator method), 232
upload user blocks() (CASMediator method),
use_problem() (in module sasoptpy.actions), 259
V
Variable (class in sasoptpy), 203
```

280 Index