New Interface Developments in the AMPL Modeling Language & System

Robert Fourer

AMPL Optimization Inc.

www.ampl.com — +1 773-336-AMPL

EURO-INFORMS Joint International Meeting

Rome — 1-4 July 2013 Track TB-56, *Optimization Modeling I*

Outline

Building & maintaining models

- More natural formulations
 - * Logical conditions
 - * Quadratic constraints
- AMPL IDE (Integrated Development Environment)
 - * Unified editor & command processor
 - * Built on the Eclipse platform

Deploying models

- AMPL API (Application Programming Interfaces)
 - * Programming languages: C++, Java, .NET, Python
 - * Analytics languages: MATLAB, R

More Natural Modeling

Logical Conditions

Common "not linear" expressions

- Disjunctions (or), implications (==>)
- Counting expressions (count),Counting constraints (atleast, atmost)
- Aggregate constraints (alldiff, number of)

Variety of solvers

- ❖ IBM CPLEX mixed-integer solver
 - * Applied directly
 - * Applied after conversion to MIP
- Constraint solvers
 - * IBM ILOG CP
 - * Gecode
 - * JaCoP

Example: Multi-Commodity

Minimum-shipment constraints

❖ From each origin to each destination, either ship nothing or ship at least minload units

Conventional linear mixed-integer formulation

```
var Trans {ORIG,DEST,PROD} >= 0;
var Use {ORIG, DEST} binary;
......
subject to Multi {i in ORIG, j in DEST}:
 sum {p in PROD} Trans[i,j,p] <= limit[i,j] * Use[i,j];
subject to Min_Ship {i in ORIG, j in DEST}:
 sum {p in PROD} Trans[i,j,p] >= minload * Use[i,j];
```

Multi-Commodity

Zero-One Alternatives

Mixed-integer formulation using implications

```
subject to Multi_Min_Ship {i in ORIG, j in DEST}:
 Use[i,j] = 1 ==>
 minload <= sum {p in PROD} Trans[i,j,p] <= limit[i,j]
 else sum {p in PROD} Trans[i,j,p] = 0;</pre>
```

Solved directly by CPLEX

```
ampl: model multmipImpl.mod;
ampl: data multmipG.dat;
ampl: option solver cplex;
ampl: solve;
CPLEX 12.5.0.1: optimal integer solution; objective 235625
175 MIP simplex iterations
0 branch-and-bound nodes
```

Multi-Commodity

Non-Zero-One Alternatives

Disjunctive constraint

```
subject to Multi_Min_Ship {i in ORIG, j in DEST}:
 sum {p in PROD} Trans[i,j,p] = 0 or
 minload <= sum {p in PROD} Trans[i,j,p] <= limit[i,j];</pre>
```

Solved by CPLEX after automatic conversion

```
ampl: model multmipDisj.mod;
ampl: data multmipG.dat;
ampl: solve;
CPLEX 12.5.0.1: logical constraint not indicator constraint.
ampl: option solver ilogcp;
ampl: option ilogcp_options 'optimizer cplex';
ampl: solve;
ilogcp 12.4.0: optimal solution
0 nodes, 175 iterations, objective 235625
```

Example: Optimal Arrangement

Optimally line up a group of people

Given a set of adjacency preferences,
 maximize the number that are satisfied

Decision variables

- ❖ For each preference "i1 adjacent to i2":
 Sat[i1,i2] = 1 iff this is satisfied in the lineup
- ❖ Pos[i] is the position of person i in the line

... fewer variables, larger domains

Arrangement

"CP-Style" Alternative

All-different constraint

```
param nPeople integer > 0;
set PREFS within {i1 in 1..nPeople, i2 in 1..nPeople: i1 <> i2};
var Sat {PREFS} binary;
var Pos {1..nPeople} integer >= 1, <= nPeople;</pre>
maximize NumSat: sum {(i1,i2) in PREFS} Sat[i1,i2];
subject to OnePersonPerPosition:
 alldiff {i in 1..nPeople} Pos[i];
subject to SatDefn {(i1,i2) in PREFS}:
 Sat[i1,i2] = 1 \iff Pos[i1] - Pos[i2] = 1 \text{ or } Pos[i2] - Pos[i1] = 1;
subject to SymmBreaking:
 Pos[1] < Pos[2];
```

Arrangement

"CP-Style" Alternative (cont'd)

11 people, 20 preferences

```
ampl: model photo.mod;
ampl: data photo11.dat;
ampl: option solver ilogcp;
ampl: solve;
ilogcp 12.5.0: optimizer cp
ilogcp 12.5.0: optimal solution
8837525 choice points, 8432821 fails, objective 12
ampl: option solver gecode;
ampl: solve;
gecode 3.7.3: optimal solution
589206448 nodes, 294603205 fails, objective 12
ampl:
```

More Natural Modeling

Quadratic Constraints

Given a traffic network

- N Set of nodes representing intersections
- e Entrance to network
- f Exit from network
- $A \subseteq N \cup \{e\} \times N \cup \{f\}$

Set of arcs representing road links

with associated data

- b_{ij} Base travel time for each road link $(i, j) \in A$
- s_{ij} Traffic sensitivity for each road link $(i, j) \in A$
- c_{ij} Capacity for each road link $(i, j) \in A$
- T Desired throughput from e to f

Formulation

Determine

 x_{ij} Traffic flow through road link $(i, j) \in A$

 t_{ij} Actual travel time on road link $(i, j) \in A$

to minimize

$$\Sigma_{(i,j)\in A} t_{ij} x_{ij} / T$$

Average travel time from *e* to *f*

Formulation (cont'd)

Subject to
$$t_{ij} = b_{ij} + \frac{s_{ij}x_{ij}}{1 - x_{ij}/c_{ij}} \quad \text{for all } (i,j) \in A$$

Travel times increase as flow approaches capacity

$$\Sigma_{(i,j)\in A} x_{ij} = \Sigma_{(j,i)\in A} x_{ji}$$
 for all $i \in N$

Flow out equals flow in at any intersection

$$\Sigma_{(e,j)\in A} x_{ej} = T$$

Flow into the entrance equals the specified throughput

AMPL Formulation

Symbolic data

AMPL Formulation (cont'd)

Symbolic model

```
var Flow {(i,j) in ROADS} >= 0, <= .9999 * cap[i,j];
var Time {ROADS} >= 0;
minimize Avg_Time:
 (sum {(i,j) in ROADS} Time[i,j] * Flow[i,j]) / through;
subject to Travel_Time {(i,j) in ROADS}:
 Time[i,j] = base[i,j] + (sens[i,j]*Flow[i,j]) / (1-Flow[i,j]/cap[i,j]);
subject to Balance_Node {i in INTERS}:
 sum{(i,j) in ROADS} Flow[i,j] = sum{(j,i) in ROADS} Flow[j,i];
subject to Balance_Enter:
 sum{(EN,j) in ROADS} Flow[EN,j] = through;
```

AMPL Data

Explicit data independent of symbolic model

AMPL Solution

Model + data = problem to solve, using KNITRO

```
ampl: model traffic.mod;
ampl: data traffic.dat;
ampl: option solver knitro;
ampl: solve;
KNITRO 7.0.0: Locally optimal solution.
objective 61.04695019; feasibility error 3.55e-14
12 iterations; 25 function evaluations
ampl: display Flow, Time;
 Flow
 Time
 :=
a b
 9.55146 25.2948
a c 10.4485 57.5709
b d 11.0044 21.6558
c b 1.45291 3.41006
c d 8.99562 14.9564
```

AMPL Solution (cont'd)

Same with integer-valued variables

```
var Flow {(i,j) in ROADS} integer >= 0, <= .9999 * cap[i,j];</pre>
```

```
ampl: solve;
KNITRO 7.0.0: Locally optimal solution.
objective 76.26375; integrality gap 0
3 nodes; 5 subproblem solves
ampl: display Flow, Time;
: Flow Time :=
a b 9 13
a c 11 93.4
b d 11 21.625
c b 2 4
c d 9 15
;
```

AMPL Solution (cont'd)

Model + *data* = *problem to solve, using Gurobi?*

```
ampl: model traffic.mod;
ampl: data traffic.dat;
ampl: option solver gurobi;
ampl: solve;
Gurobi 5.5.0:
Gurobi can't handle nonquadratic nonlinear constraints.
```

AMPL Solution (cont'd)

Look at the model again . . .

```
var Flow {(i,j) in ROADS} >= 0, <= .9999 * cap[i,j];
var Time {ROADS} >= 0;
minimize Avg_Time:
 (sum {(i,j) in ROADS} Time[i,j] * Flow[i,j]) / through;
subject to Travel_Time {(i,j) in ROADS}:
 Time[i,j] = base[i,j] + (sens[i,j]*Flow[i,j]) / (1-Flow[i,j]/cap[i,j]);
subject to Balance_Node {i in INTERS}:
 sum{(i,j) in ROADS} Flow[i,j] = sum{(j,i) in ROADS} Flow[j,i];
subject to Balance_Enter:
 sum{(EN,j) in ROADS} Flow[EN,j] = through;
```

AMPL Solution (cont'd)

Quadratically constrained reformulation

```
var Flow {(i,j) in ROADS} >= 0, <= .9999 * cap[i,j];
var Delay {ROADS} >= 0;

minimize Avg_Time:
 sum {(i,j) in ROADS} (base[i,j]*Flow[i,j] + Delay[i,j]) / through;

subject to Delay_Def {(i,j) in ROADS}:
 sens[i,j] * Flow[i,j]^2 <= (1 - Flow[i,j]/cap[i,j]) * Delay[i,j];

subject to Balance_Node {i in INTERS}:
 sum{(i,j) in ROADS} Flow[i,j] = sum{(j,i) in ROADS} Flow[j,i];

subject to Balance_Enter:
 sum{(EN,j) in ROADS} Flow[EN,j] = through;</pre>
```

AMPL Solution (cont'd)

Model + *data* = *problem to solve, using Gurobi?*

```
ampl: model trafficQUAD.mod;
ampl: data traffic.dat;
ampl: option solver gurobi;
ampl: solve;
Gurobi 5.5.0:
quadratic constraint is not positive definite
```

AMPL Solution (cont'd)

Simple conic quadratic reformulation

```
var Flow {(i,j) in ROADS} >= 0, <= .9999 * cap[i,j];
var Delay {ROADS} >= 0;
var Slack {ROADS} >= 0;
minimize Avg_Time:
 sum {(i,j) in ROADS} (base[i,j]*Flow[i,j] + Delay[i,j]) / through;
subject to Delay_Def {(i,j) in ROADS}:
 sens[i,j] * Flow[i,j]^2 <= Slack[i,j] * Delay[i,j];
subject to Slack_Def {(i,j) in ROADS}:
 Slack[i,j] = 1 - Flow[i,j]/cap[i,j];
subject to Balance_Node {i in INTERS}:
 sum{(i,j) in ROADS} Flow[i,j] = sum{(j,i) in ROADS} Flow[j,i];
subject to Balance_Enter:
 sum{(EN,j) in ROADS} Flow[EN,j] = through;</pre>
```

AMPL Solution (cont'd)

Model + data = problem to solve, using Gurobi!

```
ampl: model trafficSOC.mod;
ampl: data traffic.dat;
ampl: option solver gurobi;
ampl: solve;
Gurobi 5.5.0: optimal solution; objective 61.04696953
47 barrier iterations
ampl: display Flow;
Flow :=
 9.55146
a b
a c 10.4485
b d 11.0031
c b 1.45167
c d 8.99687
```

AMPL Solution (cont'd)

Same with integer-valued variables

```
var Flow {(i,j) in ROADS} integer >= 0, <= .9999 * cap[i,j];</pre>
```

```
ampl: solve;
Gurobi 5.5.0: optimal solution; objective 76.26374998
32 simplex iterations
ampl: display Flow;
Flow :=
a b 9
a c 11
b d 11
c b 2
c d 9
;
```

More Natural Modeling

Processing of Convex Quadratics

Problem types

- Elliptical: quadratic programs (QPs)
- Conic: second-order cone programs (SOCPs)

What AMPL may do

- * Recognize quadratic objectives & constraints
- Multiply out products of linear terms
- Send linear & quadratic coefficient lists to solver

What the solver may do

- Detect elliptical forms numerically
- Detect conic forms by structural analysis
 - ... analysis could be stronger if done by AMPL ... more in session WB-9 tomorrow, room O3-3

AMPL IDE

Integrated Development Environment

- Unified editor & command processor
- Included in the AMPL distribution
 - * Easy upgrade path
 - * Command-line, batch versions remain available
- Built on the Eclipse platform

Initial release

- Simplified for easy transition
- Works with existing installations

Beta test version available very soon . . .

AMPL IDE

Sample Screenshot

AMPL IDE

Planned Availability

Rollout dates

- * Beta test this summer
 - * Actively seeking testers now
 - * Instructions at www.ampl.com/IDE/beta.html
- * Release
 - * Fall 2013
 - * Included in all AMPL distributions

Development details

- Partnership with OptiRisk Systems
- ❖ "AMPLDEV" advanced IDE to be marketed by OptiRisk
 - * Offers full stochastic programming support

Application Programming Interface

- Programming languages: C++, Java, .NET, Python
- Analytics languages: MATLAB, R

Facilitates use of AMPL for

- Complex algorithmic schemes
- Embedding in other applications
- Deployment of models

Deployment Alternatives

Stand-alone: Give (temporary) control to AMPL

- Write needed files
- Invoke AMPL to run some scripts
- * Read the files that AMPL leaves on exit

API: Interact with AMPL

- Execute AMPL statements individually
- * Read model, data, script files when convenient
- Exchange data tables directly with AMPL
 - * populate sets & parameters
 - * invoke any available solver
 - * extract values of variables & result expressions

... all embedded within your program's logic

Example: Java

Efficient frontier: Initialize, read files

```
AMPL ampl = createAMPL();
int steps = 30;
try
{
 ampl.interpretFile(Utils.getResFileName("qpmv.mod", "qpmv", true), false);
 ampl.interpretFile(Utils.getResFileName("qpmv.dat", "qpmv", true), true);
}
catch (IOException e)
 e.printStackTrace();
 return -1;
}
VariableMap portfolioReturn = ampl.getVariable('portret');
ParameterMap averageReturn = ampl.getParameter('averret');
ParameterMap targetReturn = ampl.getParameter('targetret');
ObjectiveMap deviation = ampl.getObjective('cst');
```

Example: Java (cont'd)

Efficient frontier: Solve, set up for loop

```
ampl.interpret("option solver cplex;");
ampl.interpret("let stockopall:={}; let stockrun:=stockall;");
ampl.interpret("option relax_integrality 1;");
ampl.solve()

double minret = portfolioReturn.get().value();
double maxret = findMax(averageReturn.getDouble());
double stepsize = (maxret-minret)/steps;
double[] returns = new double[steps];
double[] deviations = new double[steps];
```

Example: Java (cont'd)

Efficient frontier: Loop over solves

```
for(int i=0; i<steps; i++)</pre>
{
 System.out.println(String.format
 ("Solving for return = %f", maxret - (i-1)*stepsize));
 targetReturn.let(maxret - (i-1)*stepsize);
 ampl.interpret("let stockopall:={}; let stockrun:=stockall;");
 ampl.interpret("options relax_integrality 1;");
 ampl.solve();
 ampl.interpret("let stockrun2:={i in stockrun:weights[i]>0};");
 ampl.interpret(" let stockrun:=stockrun2;");
 ampl.interpret(" let stockopall:={i in stockrun:weights[i]>0.5};");
 ampl.interpret("options relax_integrality 0;");
 ampl.solve();
 returns[i] = maxret - (i-1)*stepsize;
 deviations[i] = deviation.get().value();
```

Example: MATLAB

Efficient frontier: Initialize, read files

```
ampl = initAMPL;
steps = 30;
ampl.interpretFile('qpmv.mod', false)
ampl.interpretFile('qpmv.dat', true)

portfolioReturn = ampl.getVariable('portret');
averageReturn = ampl.getParameter('averret');
targetReturn = ampl.getParameter('targetret');
deviation = ampl.getObjective('cst');
```

Example: MATLAB (cont'd)

Efficient frontier: Solve, set up for loop

```
ampl.interpret('option solver afortmp;');
ampl.interpret('let stockopall:={}; let stockrun:=stockall;');
ampl.interpret('option relax_integrality 1;');
ampl.solve()
minret = portfolioReturn.getDouble();
maxret = max(averageReturn.getDouble());
stepsize = (maxret-minret)/steps;
returns = zeros(steps, 1);
deviations = zeros(steps, 1);
```

Example: MATLAB (cont'd)

Efficient frontier: Loop over solves

```
for i=1:steps
 fprintf('Solving for return = %f\n', maxret - (i-1)*stepsize)
 targetReturn.let(maxret - (i-1)*stepsize);
 ampl.interpret('let stockopall:={}; let stockrun:=stockall;');
 ampl.interpret('option relax_integrality 1;');
 ampl.solve();
 ampl.interpret('let stockrun2:={i in stockrun:weights[i]>0};');
 ampl.interpret('let stockrun:=stockrun2;');
 ampl.interpret('let stockopall:={i in stockrun:weights[i]>0.5};');
 ampl.interpret('option relax_integrality 0;');
 ampl.solve();
 returns(i) = maxret - (i-1)*stepsize;
 deviations(i) = deviation.getDouble();
end
plot(returns, deviations)
```

Planned Availability

Rollout dates

- ❖ Beta test (Java, MATLAB, . . .)
 - * End of summer 2013
 - * Seeking beta testers now
- * Release
 - * End of 2013
 - * Included in all AMPL distributions

Development details

- Partnership with OptiRisk Systems
- At least 6 languages to be provided

Readings (AMPL)

- * R. Fourer, "Modeling Languages versus Matrix Generators for Linear Programming." *ACM Transactions on Mathematical Software* **9** (1983) 143–183.
- * R. Fourer, D.M. Gay, B.W. Kernighan, "A Modeling Language for Mathematical Programming." *Management Science* **36** (1990) 519–554.
- * R. Fourer, D.M. Gay, B.W. Kernighan, *AMPL: A Modeling Language for Mathematical Programming*. Duxbury Press, Belmont, CA (first edition 1993, second edition 2003).
- * R. Fourer, "Algebraic Modeling Languages for Optimization." Forthcoming in Saul I. Gass and Michael C. Fu (eds.), *Encyclopedia of Operations Research and Management Science*, Springer (2012).
- * Robert Fourer, On the Evolution of Optimization Modeling Systems. M. Groetschel (ed.), *Optimization Stories*. Documenta Mathematica (2012) 377-388.

Readings (Interfaces)

- ❖ G. Everett, A. Philpott, K. Vatn, R. Gjessing, "Norske Skog Improves Global Profitability Using Operations Research." *Interfaces* **40**, 1 (Jan–Feb 2010) 58–70.
- * F. Caro, J. Gallien, M. Díaz, J. García, J.M. Corredoira, M. Montes, J.A. Ramos, J. Correa, "Zara Uses Operations Research to Reengineer Its Global Distribution Process." *Interfaces* **40,** 1 (Jan–Feb 2010) 71–84.
- P. Pekgün, R.P. Menich, S. Acharya, P.G. Finch, F. Deschamps, K. Mallery, J. Van Sistine, K. Christianson, J. Fuller, "Carlson Rezidor Hotel Group Maximizes Revenue Through Improved Demand Management and Price Optimization." *Interfaces* 43, 1 (Jan–Feb 2013) 21–36.