

Overview of and Update on ASL, the AMPL/Solver Interface Library

David M. Gay

AMPL Optimization LLC dmg@ampl.com

AMPL summary

AMPL: a language for mathematical programming problems:

minimize f(x)

s.t.
$$\ell \leq c(x) \leq u$$
,

with $x \in \mathbb{R}^n$ and $c : \mathbb{R}^n \to \mathbb{R}^m$ given algebraically and some x_i discrete.

Sample session

```
ampl: model dieti.mod;
ampl: data diet2a.dat;
ampl: option solver gurobi;
ampl: solve;
Gurobi 4.0.0: optimal solution; objective 119.3
28 simplex iterations
21 branch-and-cut nodes
absmipgap = 2.84e-14, relmipgap = 2.38e-16
ampl: display Buy;
Buy [*] :=
BEEF 9
 CHK 2
```

3

HAM 8

MCH 10

MTL 10

SPG 7

TUR 2


What did "solve;" do?

- Write temp. ".nl" file representing the problem;
- invoke \$solver, passing current environment option names and values;
- read solution from ".sol" file.

Solver uses AMPL/Solver interface Library (ASL) to

- o obtain problem details;
- do nonlinear evaluations (if needed);
- o return solution write ".sol" file.

Problem details in .nl file


A .nl file conveys

- Problem dimensions: e.g., numbers of
- continuous and discrete variables
 - linear and nonlinear constraints and objectives
- initial primal and dual variable values
- initial basis
- expression graphs for nonlinearities.

Readers of .nl files

ASL offers several .nl readers that prepare for solving various kinds of problems, including

- linear
- quadratic
- nonlinear functions and gradients
- nonlinear functions, gradients, and Hessians:
 - Hessian-vector products
 - explicit (sparse) Hessians
 - exploiting (or ignoring) partial separability.

Suffixes

Suffixes convey auxiliary information on variables, constraints, objectives, problems.

Most commonly, .sstatus (for "solver status") supplies initial basis values:

```
ampl: option sstatus_table;
option sstatus_table '\
0
 no status assigned\
 none
 basic\
 bas
2
 superbasic\
 sup
 nonbasic <= (normally =) lower bound\</pre>
3
 low
 nonbasic >= (normally =) upper bound\
4
 upp
 nonbasic at equal lower and upper bounds\
 equ
6
 btw
 nonbasic between bounds\
';
```

.astatus

Suffix .astatus (for "AMPL status") gives AMPL's view of constraints and variables:

```
ampl: option astatus_table;
option astatus_table '\
 normal state (in problem)
0
 in
1
 removed by drop command\
 drop
 eliminated by presolve\
 pre
3
 fix
 fixed by fix command\
 defined variable, substituted out
4
 sub
5
 not used in current problem\
 unused
 log
 logical constraint in current problem\
6
 random variable in current problem';
 rand
```

.status

Suffix .status is .sstatus if .astatus is "in" and is .astatus otherwise:

```
ampl: option solver minos; solve;
MINOS 5.51: ignoring integrality of 8 variables
MINOS 5.51: optimal solution found.
3 iterations, objective 118.0594032
ampl: display Buy, Buy.astatus, Buy.sstatus, Buy.status;
 Buy.astatus Buy.sstatus Buy.status
 Buy
BEEF
 5.36061
 in
 bas
 bas
CHK
 2
 in
 low
 low
 2
FISH
 in
 low
 low
HAM
 10
 in
 upp
 upp
MCH
 10
 in
 upp
 upp
MTL
 10
 in
 upp
 upp
SPG
 9.30605
 in
 bas
 bas
```

Suffixes for SOS sets

Special Ordered Set (SOS) structure can be supplied explicitly with .sosno and .ref.

Most commonly, SOS2 sets are used to express piecewise-linear terms.

AMPL renders nonconvex

<<bkpoint-list; slope-list>> var terms with extra constraints and variables adorned with .sos and .sosref suffixes.

Interfaces to solvers that handle SOS sets can call the ASL's suf_sos(...) to remove the added constraints and variables that imply SOS conditions.

Returned suffixes

Solver interfaces can return new or updated suffix values via the .sol file.

Many solvers return updated .sstatus values.

For unbounded problems, some return .unbdd (for a feasible ray). For unbounded dual problems, some return .dunbdd.

For MIPs, some return .absmipgap or .relmipgap and .bestbound or .bestnode on objectives or problems.

Example of .dunbdd

```
ampl: reset; model diet.mod; data diet2.dat;
ampl: option solver cplex; solve;
CPLEX 12.2.0.0: No LP presolve or aggregator reductions.
infeasible problem.
2 dual simplex iterations (0 in phase I)
constraint.dunbdd returned
suffix dunbdd OUT;
ampl: display _conname, _con.dunbdd;
 _conname _con.dunbdd
 "Diet['A']"
 "Diet['B1']"
 "Diet['B2']" 0.226598
3
 "Diet['C']"
4
 "Diet['NA']" -0.00255754
 "Diet['CAL']"
6
 0
```

13


Forthcoming ASL enhancements

- Support for stochastic programming, including new .stage suffix.
- More constraint programming facilities: e.g., variables in subscripts.
- New routines for bounds from slopes.
- New suffix for multi-level program structure.
- Updated documentation.

AMPL extension: random variables

Debated whether to add "random parameters" or "random variables".

Internally, they act like nonlinear variables, and "random variable" is a conventional term, so random in a var declaration introduces a random variable:

```
var x random;
```

Declarations may specify a value (with = or default):

```
var y random = Uniform01();
```

or subsequently be assigned:

```
let x := Normal(0,2);
```

Dependent random variables

Dependent random variables may only be declared in var ... = and var ... default declarations:

```
var x random;
var y = x + 1;
```

Random variables may appear as variables in constraint and objective declarations:

```
s.t. Demand: sum {i in A} build[i] >= y;
```

Seeing random variable values

Printing commands see random variables as strings expressing distributions...

```
var x random = NormalO1();
var y = x + Uniform(3,5);
display x, y;
x = 'Normal01()'
y = 'Uniform(3, 5) + x'
```

gives


Sampling random variables

```
display {1..5} (Sample(x), Sample(y));
```

gives

```
: Sample(x) Sample(y) :=
1 1.51898 3.62453
2 -3.65725 2.50557
3 -0.412257 5.4215
4 0.726723 2.89672
5 -0.606458 3.776
;
```


Conventional uses of random functions

Without random, we get ordinary sampling:

```
var x := Uniform(0,10);
 minimize zot: (x - Normal01())^2;
 display x;
 expand zot;
gives
 x = 6.09209
 minimize zot:
 (x - 1.51898)^2;
```

New builtin functions


New "builtin" functions for solvers to interpret:

- Expected(ξ)
- Moment $(\xi, n), n = 1, 2, 3, ...$
- Percentile $(\xi, p), 0 \le p \le 100$
- Sample(ξ)
- StdDev (ξ)
- ullet Variance (ξ)
- Probability(logical condition)

What happens when?

Stages indicate what happens when.

SMPS convention: Stage = event followed by decision, perhaps with first stage "event" known.

A variable is split into separate copies, one for each realization of its stage (but not of subsequent stages).

For more on SMPS, see

http://myweb.dal.ca/gassmann/smps2.htm

or

New "system suffix" .stage

New reserved suffix .stage, e.g.,

```
set A; set Stages;
var x {A, s in Stages} suffix stage s;
var x {A, s in Stages};
let {a in A, s in Stages}
 x[a,s].stage := s;
```

Example: stochastic diet problem

Buy in two stages; constrain budget in first stage, suffer random price changes in second stage.
What to buy in first stage?

```
New: set T = 1 .. 2;  # times (stages)
 var Buy {FOOD, t in T} integer >= 0
 suffix stage t;
 s.t. FoodBounds {j in FOOD}: f_min[j]
 <= sum{t in T} Buy[j,t] <= f_max[j];</pre>
```

Stochastic diet problem (cont'd)

Old:

```
minimize Total_Cost:
 sum {j in FOOD} cost[j] * Buy[j];
```

New: var CostAdj {FOOD} random;
minimize Total_Cost:
 sum {j in FOOD} cost[j] * Buy[j,1]

+ Expected(sum {j in FOOD}

cost[j]*CostAdj[j]*Buy[j,2]);

Stochastic diet problem (cont'd)

sum {j in FOOD} amt[i,j] * Buy[j] New: sum {j in FOOD, t in T} amt[i,j] * Buy[j,t] param init_budget; s.t. Init_Bud: sum {j in FOOD} Buy[j,1] <= init_budget; . . . let{j in FOOD} CostAdj[j] := Uniform(.7, 1.3);

25

"Constant" distributions

Assign numerical value to random variable \Longrightarrow simplified problem (for debugging and model development).

Example:

```
let{j in FOOD} CostAdj[j]
:= Sample(Uniform(.7, 1.3));
```

With imported function Expected(x) = x, this works with conventional solvers.

Some things work now


Things that work include

- Most details of random-variable handling
 - Declarations
 - Assignments of distributions
 - Assignments of constants
 - Printing and sampling (in AMPL sessions)
 - Determining what the solver will see as linear
- Writing .nl files with random distributions
- Suffix ".stage" and functions of distributions.

Nonanticipitivity

Nonanticipitivity is implicit in stating problems (compact form). The .nl file has sparsity structure for all constraints and objectives, indicating which variables appear (and giving linear coefficients). This includes random variables. Stage structure is in .stage suffixes. Solvers can split variables if desired.

Work in progress

Updates to solver-interface library (for sampling), sample drivers not yet finished. Plans include

- Routines to pose deterministic equivalents, e.g., with stratified sampling such as Latin hypercube. Options randoptions and (\$solver)_randoptions would control sampling and discretization.
- Program to write .nl file for deterministic equivalent.
- Program to write SMPS format.
- Solver drivers, e.g., for Gassmann's MSLiP.

Bound computations

Forthcoming additions to ASL (AMPL/Solver interface Library) include routines for bound computations. See paper "Bounds from Slopes" in http://www.sandia.gov/~dmgay/bounds10.pdf

Possible application: importance sampling. Sample next where support measure times variation bound is largest.


For more details (dmg@ampl.com)

http://www.ampl.com points to

- The AMPL book
- examples (models, data)
- descriptions of new stuff (in book 2nd ed., not 1st)
- downloads
 - o student binaries; trial-license form
 - o solver interface library source
 - "standard" table handler & source
 - o papers and reports


32

Aux. slide: dieti.mod

set NUTR; set FOOD; param cost {FOOD} > 0; param $f_{min} \{FOOD\} >= 0;$ param f_max {j in FOOD} >= f_min[j]; param n_min {NUTR} >= 0; param n_max {i in NUTR} >= n_min[i]; param amt {NUTR,FOOD} >= 0; var Buy {j in FOOD} integer >= f_min[j], <= f_max[j];</pre> minimize total_cost: sum {j in FOOD} cost[j] * Buy[j]; subject to diet {i in NUTR}: n_min[i] <= sum {j in FOOD} amt[i,j] * Buy[j] <= n_max[i];


Aux. slide: diet2a.dat

```
f_min
 f_max :=
param:
 cost
  BEEF
 3.19
 2
 10
 2.59
 2
  CHK
 10
 2
  FISH
 2.29
 10
  MAH
 2.89
 2
 10
  MCH
 1.89
 2
 10
 1.99
 2
 10
  MTL
  SPG
 1.99
 2
 10
 2
  TUR
 2.49
 10
 n_min
param:
 n_max :=
 700
 20000
 Α
 700
 20000
 20000
 B1
 700
 33
```


Aux. slide: diet2a.dat cont'd

```
B2 700 20000
NA 0 50000
CAL 16000 24000;
```

param amt (tr):

	A	C	B1	B2	NA	CAL :=
BEEF	60	20	10	15	938	295
CHK	8	0	20	20	2180	770
FISH	8	10	15	10	945	440
HAM	40	40	35	10	278	430
MCH	15	35	15	15	1182	315
MTL	70	30	15	15	896	400
SPG	25	50	25	15	1329	370
TUR	60	20	15	10	1397	450;