Contents

Introduction	xv
Chapter 1. Production Models: Maximizing Profits	1
1.1 A two-variable linear program	2
1.2 The two-variable linear program in AMPL	5
1.3 A linear programming model	6
1.4 The linear programming model in AMPL	7
The basic model	8
An improved model	10
Catching errors	12
1.5 Adding lower bounds to the model	13
1.6 Adding resource constraints to the model	15
1.7 AMPL interfaces	18
Chapter 2. Diet and Other Input Models: Minimizing	Costs 27
2.1 A linear program for the diet problem	27
2.2 An AMPL model for the diet problem	30
2.3 Using the AMPL diet model	32
2.4 Generalizations to blending, economics and sched	duling 37
Chapter 3. Transportation and Assignment Models	43
3.1 A linear program for the transportation problem	44
3.2 An AMPL model for the transportation problem	45
3.3 Other interpretations of the transportation model	49
Chapter 4. Building Larger Models	55
4.1 A multicommodity transportation model	56
4.2 A multiperiod production model	59
4.3 A model of production and transportation	63
Chapter 5. Simple Sets and Indexing	73
5.1 Unordered sets	73

5.2	Sets of numbers	75
5.3	Set operations	76
5.4	Set membership operations and functions	78
5.5	Indexing expressions	79
5.6	Ordered sets	82
	Predefined sets and interval expressions	86
Chapter	6. Compound Sets and Indexing	91
6.1	Sets of ordered pairs	91
	Subsets and slices of ordered pairs	93
	Sets of longer tuples	96
	Operations on sets of tuples	98
6.5	Indexed collections of sets	100
Chapter	7. Parameters and Expressions	109
7.1	Parameter declarations	110
7.2	Arithmetic expressions	111
7.3	Logical and conditional expressions	114
7.4	Restrictions on parameters	116
7.5	Computed parameters	118
7.6	Randomly generated parameters	121
7.7	Logical parameters	122
7.8	Symbolic parameters	123
Chapter	8. Linear Programs: Variables, Objectives and Constraints	129
8.1	Variables	129
	Linear expressions	132
8.3	Objectives	134
8.4	Constraints	137
Chapter	9. Specifying Data	143
9.1	Formatted data: the data command	143
9.2	Data in lists	145
	Lists of one-dimensional sets and parameters	145
	Lists of two-dimensional sets and parameters	146
	Lists of higher-dimensional sets and parameters	148
	Combined lists of sets and parameters	151
9.3	Data in tables	154
	Two-dimensional tables	154
	Two-dimensional slices of higher-dimensional data	156
	Higher-dimensional tables	157
	Choice of format	159
9.4		160
	Default values	160
	Indexed collections of sets	161
	Initial values for variables	162

9.5	Reading unformatted data: the read command	163
Chapter :	10. Database Access	169
10.1	General principles of data correspondence	169
10.2	Examples of table-handling statements	174
10.3	Reading data from relational tables	180
	Reading parameters only	180
	Reading a set and parameters	182
	Establishing correspondences	184
	Reading other values	185
10.4	Writing data to relational tables	186
	Writing rows inferred from the data specifications	186
	Writing rows inferred from a key specification	189
10.5	Reading and writing the same table	191
	Reading and writing using two table declarations	192
	Reading and writing using the same table declaration	193
10.6	Indexed collections of tables and columns	193
	Indexed collections of tables	193
	Indexed collections of data columns	196
10.7	Standard and built-in table handlers	197
	Using the standard ODBC table handler	198
	Using the standard ODBC table handler with Access and Excel	200
	Built-in table handlers for text and binary files	201
Chapter :	11. Modeling Commands	203
11.1	General principles of commands and options	203
	Commands	204
	Options	204
11.2	Setting up and solving models and data	206
	Entering models and data	206
	Solving a model	207
11.3	Modifying data	209
	Resetting	209
	Resampling	209
	The let command	210
11.4	Modifying models	212
	Removing or redefining model components	213
	Changing the model: fix, unfix; drop, restore	214
	Relaxing integrality	215
Chapter :	12. Display Commands	219
	Browsing through results: the display command	219
	Displaying sets	220
	Displaying parameters and variables	220
	Displaying indexed expressions	224
12.2	Formatting options for display	227

X AMPL: A MODELING LANGUAGE FOR MATHEMATICAL PROGRAMMING

	Arrangement of lists and tables	227
	Control of line width	229
	Suppression of zeros	231
12.3	Numeric options for display	232
	Appearance of numeric values	233
	Rounding of solution values	236
12.4	Other output commands: print and printf	238
	The print command	238
	The printf command	239
12.5	Related solution values	240
	Objective functions	240
	Bounds and slacks	241
	Dual values and reduced costs	243
12.6	Other display features for models and instances	245
	Displaying model components: the show command:	246
	Displaying model dependencies: the xref command	247
	Displaying model instances: the expand command	247
	Generic synonyms for variables, constraints and objectives	249
	Resource listings	250
12.7	General facilities for manipulating output	251
	Redirection of output	251
	Output logs	251
	Limits on messages	252
Chapter 1	13. Command Scripts	255
	Running scripts: include and commands	255
13.2	Iterating over a set: the for statement	258
13.3	Iterating subject to a condition: the repeat statement	262
13.4	Testing a condition: the if-then-else statement	264
	Terminating a loop: break and continue	266
13.6	Stepping through a script	268
13.7	Manipulating character strings	270
	String functions and operators	270
	String expressions in AMPL commands	273
Chapter 1	14. Interactions with Solvers	275
14.1	Presolve	275
	Activities of the presolve phase	276
	Controlling the effects of presolve	278
	Detecting infeasibility in presolve	279
14.2	Retrieving results from solvers	282
	Solve results	282
	Solver statuses of objectives and problems	286
	Solver statuses of variables	287
	Solver statuses of constraints	291
	AMPL statuses	293

14.3	Exchanging information with solvers via suffixes	295
	User-defined suffixes: integer programming directives	296
	Solver-defined suffixes: sensitivity analysis	298
	Solver-defined suffixes: infeasibility diagnosis	299
	Solver-defined suffixes: direction of unboundedness	300
	Defining and using suffixes	302
14.4	Alternating between models	304
14.5	Named problems	309
	Defining named problems	311
	Using named problems	314
	Displaying named problems	315
	Defining and using named environments	316
Chapter 1	15. Network Linear Programs	319
15.1	Minimum-cost transshipment models	319
	A general transshipment model	320
	Specialized transshipment models	323
	Variations on transshipment models	326
15.2	Other network models	328
	Maximum flow models	328
	Shortest path models	329
	Transportation and assignment models	330
15.3	Declaring network models by node and arc	333
	A general transshipment model	334
	A specialized transshipment model	335
	Variations on transshipment models	336
	Maximum flow models	337
15.4	Rules for node and arc declarations	340
	node declarations	340
	arc declarations	340
	Interaction with objective declarations	341
	Interaction with constraint declarations	342
	Interaction with variable declarations	342
15.5	Solving network linear programs	343
Chapter 1	16. Columnwise Formulations	353
16.1	An input-output model	354
	Formulation by constraints	354
	A columnwise formulation	355
	Refinements of the columnwise formulation	357
16.2	A scheduling model	359
16.3	Rules for columnwise formulations	362
Chapter 1	17. Piecewise-Linear Programs	365
17.1	Cost terms	366
	Fixed numbers of pieces	366

	Varying numbers of pieces	368
17.2	Common two-piece and three-piece terms	369
	Penalty terms for "soft" constraints	369
	Dealing with infeasibility	373
	Reversible activities	377
17.3	Other piecewise-linear functions	379
17.4	Guidelines for piecewise-linear optimization	382
	Forms for piecewise-linear expressions	382
	Suggestions for piecewise-linear models	383
Chapter	18. Nonlinear Programs	391
18.1	Sources of nonlinearity	392
	Dropping a linearity assumption	393
	Achieving a nonlinear effect	396
	Modeling an inherently nonlinear process	397
18.2	Nonlinear variables	397
	Initial values of variables	398
	Automatic substitution of variables	399
18.3	Nonlinear expressions	400
18.4	Pitfalls of nonlinear programming	403
	Function range violations	403
	Multiple local optima	407
	Other pitfalls	410
Chapter	19. Complementarity Problems	419
19.1	Sources of complementarity	419
	A complementarity model of production economics	420
	Complementarity for bounded variables	423
	Complementarity for price-dependent demands	425
	Other complementarity models and applications	426
19.2	Forms of complementarity constraints	427
19.3	Working with complementarity constraints	428
	Related solution values	428
	Presolve	429
	Generic synonyms	431
Chapter	20. Integer Linear Programs	437
20.1	Integer variables	438
20.2	Zero-one variables and logical conditions	439
	Fixed costs	440
	Zero-or-minimum restrictions	444
	Cardinality restrictions	445
20.3	Practical considerations in integer programming	448

Appendix	A. AMPL Reference Manual	453
A.1	Lexical rules	453
A.2	Set members	454
A.3	Indexing expressions and subscripts	455
A.4	Expressions	455
	A.4.1 Built-in functions	458
	A.4.2 Strings and regular expressions	459
	A.4.3 Piecewise-linear terms	460
A.5	Declarations of model entities	461
A.6	Set declarations	461
	A.6.1 Cardinality and arity functions	462
	A.6.2 Ordered sets	463
	A.6.3 Intervals and other infinite sets	463
A.7	Parameter declarations	465
	A.7.1 Check statements	465
	A.7.2 Infinity	466
A.8	Variable declarations	466
	A.8.1 Defined variables	467
A.9	Constraint declarations	468
	A.9.1 Complementarity constraints	469
	Objective declarations	470
A.11	Suffix notation for auxiliary values	470
	A.11.1 Suffix declarations	471
	A.11.2 Statuses	473
A.12	Standard data format	473
	A.12.1 Set data	473
	A.12.2 Parameter data	475
A.13	Database access and tables	477
A.14	Command language overview	479
	A.14.1 Options and environment variables	481
	Redirection of input and output	481
	Printing and display commands	482
	Reading data	484
A.18	Modeling commands	485
	A.18.1 The solve command	485
	A.18.2 The solution command	487
	A.18.3 The write command	487
	A.18.4 Auxiliary files	487
	A.18.5 Changing a model: delete, purge, redeclare	
	A.18.6 The drop, restore and objective command	
	A.18.7 The fix and unfix commands	489
	A.18.8 Named problems and environments	489
	A.18.9 Modifying data: reset, update, let	490
A.19	Examining models	491
	A.19.1 The show command	491

	A.19.2 The xref command	492
	A.19.3 The expand command	492
	A.19.4 Generic names	492
	A.19.5 The check command	492
A.20	Scripts and control flow statements	492
	A.20.1 The for, repeat and if-then-else statements	493
	A.20.2 Stepping through commands	495
A.21	Computational environment	495
	A.21.1 The shell command	495
	A.21.2 The cd command	495
	A.21.3 The quit, exit and end commands	496
	A.21.4 Built-in timing parameters	496
	A.21.5 Logging	496
A.22	Imported functions	497
A.23	AMPL invocation	499
Index		501