

Runtime issues

- Code fails to run
- Unexpected result
- Slow performance

- We will discuss
 - Specific symptoms of runtime issues
 - What causes them
 - How to troubleshoot them

Symptoms of code failing to run

- Blue screen (Windows)
- Segmentation fault (Linux, Mac)
- Computer is frozen
- No log or progress information
- No solution
- Error messages

Top causes of code failure

- Improperly written code
 - Failing to catch exceptions
 - Failing to test solution status
- License key issue
- Data errors
- Low on physical memory
- Hardware failure
- **...**
- Gurobi bug

Diagnosing when code fails to run

- What exactly is failing?
- What do you need to do to make it fail?
- Can you reproduce it reliably or only randomly?
- Where in the code does it fail?
 - Model creation
 - Solving
 - Callbacks
 - Retrieving solution values

Troubleshooting code failure situations

- Determine when and where it occurs
- Catch exceptions
- Use system profiling tools
 - Ex: System Monitor, top, Activity Monitor, profiler in compiler, etc.
- Try model file independently from code
- Try different hardware or the cloud

Catching exceptions

Easy to test for exceptions in OO interfaces:

```
try:
 m = read(sys.argv[1])
 m.optimize()
 for v in m.getVars():
 print v.VarName, v.X
except GurobiError as e:
 print "Error:", e
```

- With C, test the return code for every call to the Gurobi API
- Don't be sloppy always test for exceptions!
 - Many support requests to Gurobi could be avoided by testing for exceptions and reviewing the exception values

Try model independently from code

In your code, export the model as MPS file:

```
m.update();
m.write("test.mps");
```

- Use MPS files, not LP files
 - Note: constant offset (ObjCon attribute) is not saved in MPS file
- Test model file separately:
 - Command-line utility gurobi_cl test.mps
 - Python shell
 m=read("test.mps")
 m.optimize()

Saving full state

Use files to write and read parameters, warm starts

```
Non-default parameters: .PRM file
```

MIP start values: .MST file

Initial LP basis: .BAS file

Export in your code:

```
m.update();
m.write("test.mps");
m.write("test.prm");
m.write("test.mst");
```

- Test model file separately:
 - Command-line utility gurobi_cl inputfile=test.prm inputfile=test.mst test.mps

```
Python shell
m=read("test.mps")
m.read("test.prm")
m.read("test.mst")
m.optimize()
```


Symptoms of unexpected results

- Model is reported as infeasible
- A known solution is not feasible
- Solution appears to be suboptimal
- Solution violates some known constraints

Causes of unexpected results

- Modeling errors
- Unexpected data
- Numerical issues

Troubleshooting unexpected results

- Review model statistics
- Inspect LP file
- Test known solution
- Try infeasibility detection

Model statistics

- Does the model match your expectations for size, coefficients?
- Model.printStats() function in Python API gives a model overview
 m=read('misc07')
 m.printStats()

```
Statistics for model MISC07:
Linear constraint matrix : 212 Constrs, 260 Vars, 8619 NZs
Variable types : 1 Continuous, 259 Integer
Matrix coefficient range : [ 1, 700 ]
Objective coefficient range : [ 1, 1 ]
Variable bound range : [ 0, 1 ]
RHS coefficient range : [ 1, 300 ]
```

These stats are printed in the log, and they are available via the attribute interface

LP file

- LP file uses algebraic syntax
- With meaningful variable and constraint names, LP files can be a valuable debugging tool

Maximize
 x + y + 2 z
Subject To
 c0: x + 2 y + 3 z <= 4
 c1: x + y >= 1
Bounds
Binaries
 x y z
End

Testing a known solution

MIP optimality

- Use solution as start values, then search for improvements
 - Use MIP start file (.MST) or Start variable attribute
- Python example

```
m=read("test.mps")
m.read("test.mst")
m.optimize()
```

Feasibility

- Set bounds to known solution
 - No automatic feature but easy to do with APIs
- Python example

```
m=read("test.mps")
x=m.getVarByName("x")
x.setAttr("LB", 1.0)
x.setAttr("UB", 1.0)
```


Infeasibility detection tools

IIS

- Finds a minimal set of constraints that conflict
- Attributes indicate what cannot be satisfied
- Useful for model development

FeasRelax

- Finds a solution with the minimum constraint violation
- Retrieve added artificial slack variables to find violations
- Useful for deployed application

Symptoms of slow performance

Causes of slow performance

- Numerical issues
- Memory limits
- Unrealistic tolerance values
- A large or difficult model!

Troubleshooting slow performance

- Determine what cases cause the slow performance
- Determine what algorithmic part is the bottleneck
- Parameter tuning tool
- Performance guidelines
- Send test models to Gurobi

What cases cause slow performance

- What data cause slow performance?
 - Every case or selected conditions
- Is the slow performance predictable or seemingly random?
- Is it comparably slow on different computers?
 - Gurobi can provide temporary licenses for testing on other computers
 - Try the cloud

What algorithmic part is the bottleneck

- Model initialization and solution retrieval
 - Test MPS file using gurobi_cl; see if solution times are much faster
- Solve times
 - Presolve
 - Solving (initial LP)
 - At node 0 of MIP
 - Other nodes of MIP
 - Log shows time spent in presolve, LP relaxation, MIP root, nodes
- Use the logs to identify the bottleneck

grbtune: Parameter tuning tool

- Automatically finds sets of parameters that give good performance
- Two modes
 - Fastest time to optimality
 - Smallest MIP gap in a fixed amount of time
- Can run distributed across multiple computers
- An API is available
- Best to tune with a representative set of models
- Examples:

```
grbtune TuneTimeLimit=3600 modelA1.mps modelA2.mps modelA3.mps
grbtune TuneTimeLimit=7200 TimeLimit=300 modelB1.mps modelB2.mps
```


Performance guidelines by category

- General issues
- Continuous optimization
- Integer optimization

Let's examine these in detail

Performance guidelines by category

- General issues
- Continuous optimization
- Integer optimization

General issues

- Model initialization
- Presolve
- Numerical issues
- Memory

Model initialization

- Each matrix generator has its own pitfalls and best practices
 - Use iterators effectively for your API
- Look for: bottleneck via a code profiler
- With Gurobi OO interfaces, take advantage of lazy updates
 - Only call update function when necessary to reference new objects

Presolve

- Tradeoff: spend time up front with hope of simplifying model
- Look for: performance with different presolve parameters
- Primary control: Presolve parameter
 - Reduce if spending too much time up front
 - Increase to hope to get a simpler model
- Additional parameters for fine-grain control
 - PrePasses, Aggregate, AggFill

Numerical issues

- Wide range of model coefficients can ruin performance
 - Can affect continuous or integer models
- Look for: Unusual messages in solution log
 - Ex: Markowitz tolerance increased

Memory

- Insufficient memory can wreck performance
 - Virtual memory via disk is far slower than RAM
 - Parallel optimization requires more memory
- Look for: memory use via system monitor tools on computer
 - Ex: System Monitor, top, Activity Monitor
- Helpful parameters
 - Decrease Threads
 - Set NodefileStart to use disk to store MIP node info
- Memory is cheap; no need to skimp

Sources of bottlenecks

- General issues
- Continuous optimization
- Integer optimization

Continuous algorithms

- Dual simplex
- Primal simplex
- Barrier
- Concurrent (LP)
 - Use multiple algorithms at the same time on multiple processor cores
 - Multiple algorithms makes it very robust
 - Requires more memory

Concurrent

- Two concurrent modes
 - Fast
 - First algorithm that finishes wins
 - Occasionally, there is a near-tie
 - In this case, the solution can vary on multiple runs
 - Deterministic
 - Consistent, repeatable winner declaration
 - Usually much slower than fast mode
 - Winning method determined by internal metrics, not runtime

LP Performance

- Mean runtime ratios (quad-core Xeon E3-1240 v3):
 - ~210 models with runtime > 1s
 - Concurrent: dual on 1 core, barrier on 3

	Geometric mean
Dual simplex	1.00
Primal simplex	2.11
Barrier	0.51
Concurrent	0.40
Deterministic concurrent	0.44

QP Performance

- Mean runtime ratios (quad-core i7-2600):
 - 14 models with runtime > 1s

	Geometric mean
Dual simplex	1.00
Barrier	0.02

Typical defaults for continuous optimization

LP Concurrent

QP Barrier

MIP root Dual simplex or concurrent, depending on model size

MIP nodes Dual simplex

Parameters used to select the algorithm

Method: continuous models and root of MIPs

NodeMethod: nodes of MIPs

LP – Example 1

First run

```
gurobi> m.optimize()
...
Solved with dual simplex
Solved in 11615 iterations and 3.72 seconds
Optimal objective 2.382165864e+10
gurobi> print m.getVars()[0].X
351.0
```

Second run of same model

```
gurobi> m.optimize()
...
Solved with barrier
Solved in 53305 iterations and 3.70 seconds
Optimal objective 2.382165864e+10
gurobi> print m.getVars()[0].X
0.0
```


LP – Example 1

- Default solver is concurrent
- Different optimal basis possible when dual and barrier runtimes are very close
- If this is an issue, use a deterministic method
 - Deterministic concurrent (can be much slower)
 - Parallel barrier
 - Simplex

LP – Example 2

- Solve model pds-100 on a 4-core i7-3770K
- Dual...

Solved in 112881 iterations and 15.36 seconds

Barrier...

Solved in 78612 iterations and 40.41 seconds

Concurrent...

Solved with dual simplex Solved in 112881 iterations and 21.03 seconds

"I thought you said that concurrent was the fastest option"

The Fastest Solver

- Concurrent fastest on average
- Concurrent never fastest for a specific model
 - If barrier wins:
 - Concurrent wasted one thread on dual
 - If dual wins:
 - Dual had to fight for resources with barrier
 - Most limiting resource: the cooling fan!

LP – Example 3

- Small LP solves quickly
- Larger LP solves exponentially slower
- "Is the disk activity light flashing on your PC?"
 - "Yes, why do you ask?"

Memory Usage

- Concurrent uses much more memory than dual
 - Concurrent invokes barrier
 - · Barrier typically uses a lot more memory than dual
 - Concurrent runs multiple solvers at once
 - Each needs a copy of the model
- If memory is tight, use dual simplex

Notable continuous parameters

NormAdjust

Select different simplex pricing norm variants

Crossover

- Select strategy used for transforming barrier solution to basic solution
- No effect for QP or QCP models

▶ CrossoverBasis

Select strategy used to construct initial basis from barrier solution

Sources of bottlenecks

- General issues
- Continuous optimization
- Integer optimization

ID why your MIP is difficult

- Time to solve LP/QP relaxations?
- Moving the bound?
- Finding feasible solutions?

If relaxations are the bottleneck

- Use tuning methods for continuous optimization
 - Try different methods for root and nodes
 - Check for memory issues
 - Try different values of NormAdjust parameter

MIP log looks like this...

```
Nodes
 Objective Bounds
 Current Node
 Work
 Expl Unexpl | Obj Depth IntInf | Incumbent
 BestBd
 Gap | It/Node Time
 0 -264137.12
 - -264137.12
 0
 75
 0s
 0
 -0.0000107 -264137.12
Н
 0s
Н
 -162837.1173 -264137.12
 62.2%
 0s
 0 -251769.54
 50 -162837.12 -251769.54
 54.6%
 0s
 0 -246602.68
 83 -162837.12 -246602.68
 51.4%
 0s
 0 -241768.49
 29 -162837.12 -241768.49
 48.5%
 0s
 -180084.9071 -241768.49
 34.3%
Н
 0s
 3 -241768.49
 29 -180084.91 -241768.49
 34.3%
 0s
* 2343
 1391
 -181346.8006 -214776.82
 49
 18.4%
 2s
 6.4
* 2440
 1339
 70
 -183734.9437 -214277.60
 16.6%
 6.4
 2s
* 3103
 1527
 59
 -183933.1807 -213309.24
 16.0%
 6.4
 2s
 3710
 1825
 -184549.0628 -212449.79
 15.1%
 6.4
 2s
H 5876
 3164
 -188226.7818 -210900.89
 12.0%
 6.3
 3s
  9281 5152 -192568.56
 62
 50 -188226.78 -209633.03
 11.4%
 6.2
 5s
 24765 12393 -194237.85
 50 -188226.78 -205750.35
 9.31%
 6.4
 10s
 7.92%
H25267 11765
 -190619.4788 -205716.49
 6.4
 10s
 39314 15223
 50
 -190619.48 -203402.09
 6.71%
 15s
 cutoff
 6.4
 51427 17115 -194173.45
 25 -190619.48 -201649.93
 5.79%
 20s
 47
 6.4
 67287 17611
 cutoff
 -190619.48 -199597.77
 4.71%
 25s
 36
 6.4
 82144 15576
 cutoff
 42
 -190619.48 -197694.67
 3.71%
 6.3
 30s
 2.65%
 35s
 96108 11245
 cutoff
 34
 -190619.48 -195664.78
 6.3
 109391 4347 -192569.29
 30 -190619.48 -193256.98
 1.38%
 6.1
 40s
```

What should you try?

- Try changing the focus of the search...
 - MIPFocus=1: focus on finding feasible solutions
 - MIPFocus=2: focus on proving optimality

```
Nodes
 Current Node
 Objective Bounds
 Work
 Expl Unexpl |
 Obj Depth IntInf | Incumbent
 Gap | It/Node Time
 BestBd
 0 -209067.20
 70 -162837.12 -209067.20
 28.4%
 1s
 28.4%
 5 -209067.20
 70 -162837.12 -209067.20
 2s
 79
 25.5%
 -165743.5947 -208071.05
 2s
 66
 871
 -167148.0384 -208070.60
 24.5%
 2s
H 1045
 5.2
 1014 -193529.37
 55 -167148.04 -206993.76
 23.8%
  1238
 5.1
 5s
H 1647
 1140
 -168514.0578 -203113.35
 20.5%
 6.8
 8s
* 1787
 994
 8s
 -173659.7799 -203113.35
 17.0%
 7.0
 61
* 2018
 993
 54
 15.0%
 -175972.1389 -202292.18
 7.1
 8s
H 2692
 6.9
 615
 -187397.9703 -200840.93
 7.17%
 8s
  2829
 688 -187728.90
 47 -187397.97 -200681.75
 7.09%
 7.4
 10s
H 4228
 -190619.4788 -198075.82 3.91%
 7.2
 578
 11s
```

MIP log looks like this...

```
Nodes
 Objective Bounds
 Current Node
 Work
 Expl Unexpl |
 Obj Depth IntInf | Incumbent
 BestBd
 Gap | It/Node Time
 85.9%
 0 164800.976
 0 1096 1169768.62 164800.976
 186s
 0 165096.286
 0 1607 1169768.62 165096.286
 85.9%
 526s
Н
 481589.35817 165096.286
 65.7%
 - 1065s
 0 165452.400
 0 1705 481589.358 165452.400
 65.6%
 - 1419s
 0 1774 481589.358 165566.561
 0 165566.561
 - 1783s
 65.6%
 0 165719.831
 0 1778 481589.358 165719.831
 65.6%
 - 2368s
 0 1924 481589.358 165849.075 65.6%
 0 165849.075
 - 2819s
```

Issues:

- Bound moving very slowly
- "Stuck" at the root
- What should you try?

In extreme cases, try turning off cuts (set Cuts=0)...

```
Current Node
 Objective Bounds
 Nodes
 Work
 Expl Unexpl |
 Obj Depth IntInf | Incumbent
 BestBd
 Gap | It/Node Time
 0 1108 1169768.62 164800.976
 85.9%
 0 164800.976
 225s
 0 164800.976
 0 1004 1169768.62 164800.976
 85.9%
 249s
 67.3%
 406s
 503233.56923 164800.976
Н
 2 164800.976
 805 503233.569 164800.976
 67.3%
 425s
 4 164888.973
 2 1009 503233.569 164800.976
 437s
 67.3%
 4039
 5 164800.976
 2 889 503233.569 164800.976
 67.3%
 2861
 440s
 7 164899.272
 998 503233.569 164800.976
 67.3%
 2285 454s
 7 164998.929
 4 1047 503233.569 164800.976
 67.3%
 2341 465s
 67.3%
 10 164837.100
 4 1007 503233.569 164800.976
 2201
 481s
 9
 5 1100 503233.569 164837.100
 2660
 10 165308.611
 67.2%
 497s
 16 164837,100
 5 1005 503233.569 164837.100
 67.2%
 2200
 509s
 11
 15
 18 165265.546
 6 1075 503233.569 164837.100
 67.2%
 2080 531s
 19
 23 164837.100
 6 1004 503233.569 164837.100
 67.2%
 557s
 1817
 24
 29 164864.772
 67.2%
 571s
 1897
 7 1026 503233.569 164864.772
 28
 30
 435540.73217 164864.772
 62.1%
Н
 1722
 874s
 371622.48999 164864.772 55.6%
Н
 29
 32
 1663
 874s
```

Change MIP strategies (set ImproveStartTime=3600)...

```
828 170012.416 113 1107 371622.490 164864.772 55.6%
 836
 901 3614s
Resetting heuristic parameters to focus on improving solution
(using Heuristics=0.5 and RINS=10)...
 913
 905 170302.813 121 1073 371622.490 164864.772
 837 4349s
 55.6%
 917
 906 170306.908 122 1073 371622.490 164864.772
 55.6%
 834 5120s
H 920
 236882.29084 164864.772
 833 5120s
 904
 30.4%
H 924
 908
 235325.82038 164864.772 29.9%
 829 5120s
Н
  935
 917
 235325.82033 164864.772 29.9%
 823 6310s
H 941
 235325.81953 164864.772 29.9%
 921
 820 11402s
 945
 930 173125.061 126 1055 235325.820 164864.772 29.9%
 819 20667s
 949
 936 172549.331 125 1077 235325.820 164864.772 29.9%
 818 21413s
H 952
 223946.40672 164864.772 26.4%
 936
 816 21413s
H 956
 813 21413s
 938
 223050.75538 164864.772 26.1%
 942 172391.221 126 1052 223050.755 164864.772 26.1%
 812 29280s
 957
 961
 940 173719.366 127 1048 223050.755 164864.772 26.1%
 811 29963s
 972 172401.160 130 1050 223050.755 164864.772 26.1%
  1001
 794 30970s
H 1030
 994
 218867.25201 164864.772 24.7%
 784 30970s
```

Solve progress slows, 'top' (or Task Manager) shows Gurobi not making good progress...

```
top - 14:27:11 up 22 days, 22:07, 3 users, load average: 4.15, 4.05, 3.99
Tasks: 73 total, 1 running, 71 sleeping, 1 stopped,
 0 zombie
Cpu(s): 5.9%us, 0.5%sy, 0.0%ni, 32.4%id, 61.2%wa, 0.0%hi, 0.0%si, 0.0%st
 8193828k total, 8144716k used,
 49112k free,
 284k buffers
Swap: 19800072k total, 3337364k used, 16462708k free,
 2108k cached
 PR NI VIRT RES SHR S %CPU %MEM
 PID USER
 TIME+ COMMAND
3414 rothberg 20
 0 10.1q 7.4q 1636 D
 23 95.3 657:27.82 gurobi_cl
 207 root
 15 -5
 0
 0 S
 2 0.0
 0:21.37 kswapd0
 20 0 4020
 168 168 S
 0.0
 0:01.22 init
 1 root
 15 -5
 0 S
 0 0.0 0:00.00 kthreadd
 2 root
 0 S 0 0.0 0:00.51 migration/0
0 S 0 0.0 0:00.40 ksoftirqd/0
 RT -5
 3 root
 15 -5
 4 root
 RT -5
 0 S
 0 0.0
 0:00.13 watchdoa/0
 5 root
 0.0
 0 S
 RT -5
 0:00.54 migration/1
 6 root
```

What should you try?

- Use node files
 - NodefileStart parameter
- Performance penalty typically less than 10%

Progress stalls, not short on memory...

```
Current Node
 Objective Bounds
 Nodes
 Work
 Expl Unexpl | Obj Depth IntInf | Incumbent
 BestBd
 Gap | It/Node Time
 0 3817190.68
 0 544
 - 3817190.68
 2s
 0
 1.555212e+09 3817190.68
 100%
 2s
Н
Н
 1.540152e+09 3817190.68
 100%
 2s
Н
 0
 1.496837e+09 3817190.68
 100%
 2s
 1.639804e+08 3817190.68
 97.7%
 3s
 4240 3830021.31 435
 96 8247474.49 3822445.39
 53.7%
 36.7
 73s
  5468
 49.4% 35.7
H 5724 3251
 7554727.8619 3822445.39
 73s
 7554727.8619 3822445.39
* 5724 3251
 484
 49.4% 35.7
 73s
H 6526
 921
 3830692.9887 3822445.39
 0.22% 33.0
 74s
  6526
 921
 535
 3830692.9887 3822445.39
 0.22% 33.0
 74s
 22945 6545 3824602.97
 45 3824990.61 3824448.25
 0.01% 27.5
 208
 175s
*23183 6450
 348
 3824966.4316 3824448.25
 0.01% 27.3
 175s
 27795 10035 3824931.45 147
 52 3824966.43 3824448.56
 0.01%
 25.6
 180s
3975393 2423369
 cutoff 123
 3824938.94 3824541.29 0.01% 23.0 7200s
```

What should you try?

- Adjust your termination criteria
- Model data often have estimation errors
- Default MIPGap (0.01%) is overkill for many models

Parameter pitfalls

- Don't over-tune parameters
 - Default values are carefully selected, based on thousands of models
 - Avoid setting parameters unless they make a big improvement across multiple test models
- Don't assume parameters that were effective for another solver are ideal for Gurobi

More resources

- Sections in the Reference Manual
 - Logging
 - Parameter Guidelines
 - Parameter Tuning
- Gurobi support: <u>support@gurobi.com</u>

