New AMPL Interfaces for Enhanced Optimization Model Development and Deployment

Robert Fourer

AMPL Optimization Inc. www.ampl.com — +1 773-336-AMPL

INFORMS Conference on Business Analytics & Operations Research

Boston, 30 March – 1 April 2014 Track 11, Monday 1:50-2:40, *Software Tutorials*

Outline

Deploying models

- Scripting
 - * Internal modeling/programming language
- * **AMPL API** (Application Programming Interfaces)
 - * External programming language support
 - * General-purplse languages: C++, Java, .NET, Python
 - * Analytics languages: MATLAB, R

Developing models

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

Introductory Example

Multicommodity transportation . . .

- Products available at factories
- Products needed at stores
- Plan shipments at lowest cost

... with practical restrictions

- Cost has fixed and variable parts
- Shipments cannot be too small
- Factories cannot serve too many stores

Given

- O Set of origins (factories)
- D Set of destinations (stores)
- P Set of products

and

- a_{ip} Amount available, for each $i \in O$ and $p \in P$
- b_{jp} Amount required, for each $j \in D$ and $p \in P$
- l_{ij} Limit on total shipments, for each $i \in O$ and $j \in D$
- c_{iip} Shipping cost per unit, for each $i \in O$, $j \in D$, $p \in P$
- d_{ij} Fixed cost for shipping any amount from $i \in O$ to $j \in D$
- s Minimum total size of any shipment
- *n* Maximum number of destinations served by any origin

Mathematical Formulation

Determine

 X_{iip} Amount of each $p \in P$ to be shipped from $i \in O$ to $j \in D$

 Y_{ij} 1 if any product is shipped from $i \in O$ to $j \in D$ 0 otherwise

to minimize

$$\sum_{i \in O} \sum_{j \in D} \sum_{p \in P} c_{ijp} X_{ijp} + \sum_{i \in O} \sum_{j \in D} d_{ij} Y_{ij}$$

Total variable cost plus total fixed cost

Mathematical Formulation

Subject to

$$\sum_{j\in D} X_{ijp} \le a_{ip}$$
 for all $i \in O, p \in P$

Total shipments of product *p* out of origin *i* must not exceed availability

$$\sum_{i \in O} X_{ijp} = b_{jp} \quad \text{for all } j \in D, p \in P$$

Total shipments of product *p* into destination *j* must satisfy requirements

Mathematical Formulation

Subject to

$$\sum_{p \in P} X_{ijp} \le l_{ij} Y_{ij} \quad \text{for all } i \in O, j \in D$$

When there are shipments from origin i to destination j, the total may not exceed the limit, and Y_{ij} must be 1

$$\sum_{p \in P} X_{ijp} \ge sY_{ij} \qquad \text{for all } i \in O, j \in D$$

When there are shipments from origin *i* to destination *j*, the total amount of shipments must be at least *s*

$$\sum_{j \in D} Y_{ij} \le n \qquad \text{for all } i \in O$$

Number of destinations served by origin *i* must be as most *n*

AMPL Formulation

Symbolic data

```
set ORIG;  # origins
set DEST;  # destinations
set PROD;  # products

param supply {ORIG,PROD} >= 0;  # availabilities at origins
param demand {DEST,PROD} >= 0;  # requirements at destinations
param limit {ORIG,DEST} >= 0;  # capacities of links

param vcost {ORIG,DEST,PROD} >= 0;  # variable shipment cost
param fcost {ORIG,DEST} > 0;  # fixed usage cost

param minload >= 0;  # minimum shipment size
param maxserve integer > 0;  # maximum destinations served
```

AMPL Formulation

Symbolic model: variables and objective

```
var Trans {ORIG,DEST,PROD} >= 0;  # actual units to be shipped
var Use {ORIG, DEST} binary;  # 1 if link used, 0 otherwise

minimize Total_Cost:
 sum {i in ORIG, j in DEST, p in PROD} vcost[i,j,p] * Trans[i,j,p]
+ sum {i in ORIG, j in DEST} fcost[i,j] * Use[i,j];
```

$$\sum_{i \in O} \sum_{j \in D} \sum_{p \in P} c_{ijp} X_{ijp} + \sum_{i \in O} \sum_{j \in D} d_{ij} Y_{ij}$$

AMPL Formulation

Symbolic model: constraint

```
subject to Supply {i in ORIG, p in PROD}:
 sum {j in DEST} Trans[i,j,p] <= supply[i,p];</pre>
```

$$\sum_{j\in D} X_{ijp} \le a_{ip}$$
, for all $i\in O, p\in P$

AMPL Formulation

Symbolic model: constraints

```
subject to Supply {i in ORIG, p in PROD}:
 sum {j in DEST} Trans[i,j,p] <= supply[i,p];</pre>
subject to Demand {j in DEST, p in PROD}:
 sum {i in ORIG} Trans[i,j,p] = demand[j,p];
subject to Multi {i in ORIG, j in DEST}:
 sum {p in PROD} Trans[i,j,p] <= limit[i,j] * Use[i,j];</pre>
subject to Min_Ship {i in ORIG, j in DEST}:
 sum {p in PROD} Trans[i,j,p] >= minload * Use[i,j];
subject to Max_Serve {i in ORIG}:
 sum {j in DEST} Use[i,j] <= maxserve;</pre>
```

AMPL Formulation

Explicit data independent of symbolic model

```
set ORIG := GARY CLEV PITT ;
set DEST := FRA DET LAN WIN STL FRE LAF;
set PROD := bands coils plate ;
param supply (tr):
 GARY
 CLEV
 PITT :=
 bands
 400
 700
 800
 coils 800 1600
 1800
 200
 300
 plate
 300;
param demand (tr):
 FR.A
 DET
 LAN
 WIN
 STL
 FRE
 LAF :=
  bands
 300
 300
 100
 75
 650
 225
 250
  coils 500
 750
 400
 250
 950
 850
 500
 100
 100
  plate
 0
 50
 200
 100
 250;
param limit default 625;
param minload := 375 ;
param maxserve := 5 ;
```

AMPL Formulation

Explicit data (continued)

```
param vcost :=
 [*,*,bands]:
 FRA
 DET
 LAN
 WIN
 STL
 FRE
 LAF :=
 GARY
 30
 10
 8
 10
 71
 11
 6
 CI.F.V
 22
 10
 21
 82
 13
 PITT
 19
 11
 12
 10
 25
 83
 15
 [*,*,coils]:
 FRA
 DET
 STL
 LAN
 WIN
 FRE
 LAF :=
 GARY
 39
 11
 16
 82
 8
 14
 14
 CLEV
 27
 12
 26
 95
 17
 PITT
 24
 14
 17
 13
 28
 99
 20
 [*,*,plate]:
 FRA
 STL
 FRE
 DET
 LAN
 WIN
 LAF :=
 GARY
 41
 15
 12
 16
 17
 86
 8
 CLEV
 29
 13
 28
 99
 18
 PITT
 26
 14
 17
 13
 31
 104
 20;
param fcost:
 FRA
 DET
 LAN
 WIN
 STL
 FRE
 I.AF :=
 3000 1200 1200 1200 2500 3500 2500
 GARY
 CLEV
 2000 1000 1500 1200 2500 3000 2200
 PITT
 2000 1200 1500 1500 2500 3500 2200 ;
```

AMPL Solution

Model + data = problem instance to be solved

```
ampl: model multmipG.mod;
ampl: data multmipG.dat;
ampl: option solver gurobi;
ampl: solve;
Gurobi 5.6.0: optimal solution; objective 235625
293 simplex iterations
28 branch-and-cut nodes
ampl: display Use;
Use [*,*]
 DET FRA FRE LAF LAN STL WIN :=
CLEV
GARY 0 0 0 1 0 1 1
PITT 1 1 1 1 0 1 0
```

AMPL Solution

Solver choice independent of model and data

```
ampl: model multmipG.mod;
ampl: data multmipG.dat;
ampl: option solver cplex;
ampl: solve;
CPLEX 12.6.0.0: optimal integer solution; objective 235625
136 MIP simplex iterations
0 branch-and-bound nodes
ampl: display Use;
Use [*,*]
 DET FRA FRE LAF LAN STL WIN :=
CLEV
GARY 0 0 0 1 0 1 1
PITT 1 1 1 1 0 1 0
```

AMPL Solution

Examine results

```
ampl: display {i in ORIG, j in DEST}
ampl? sum {p in PROD} Trans[i,j,p] / limit[i,j];
 DET
 FR.A
 FRE
 LAF
 L.A.N
 STL
 WIN
 :=
CLEV 1 0.6 0.88 0 0.8 0.88
 0
GARY 0 0 0.64
 0 1
 0.6
PITT 0.84 0.84 1 0.96
 0
ampl: display Max_Serve.body;
CLEV 5
GARY 3
PITT 5
ampl: display TotalCost,
ampl? sum {i in ORIG, j in DEST} fcost[i,j] * Use[i,j];
TotalCost = 235625
sum {i in ORIG, j in DEST} fcost[i,j]*Use[i,j] = 27600
```

AMPL "Sparse" Network

Indexed over sets of pairs and triples

```
set ORIG; # origins
set DEST: # destinations
set PROD; # products
set SHIP within {ORIG,DEST,PROD};
 # (i,j,p) in SHIP ==> can ship p from i to j
set LINK = setof \{(i,j,p) \text{ in SHIP}\}\ (i,j);
 # (i,j) in LINK ==> can ship some products from i to j
var Trans {SHIP} >= 0;  # actual units to be shipped
var Use {LINK} binary; # 1 if link used, 0 otherwise
minimize Total_Cost:
 sum {(i,j,p) in SHIP} vcost[i,j,p] * Trans[i,j,p]
 + sum {(i,j) in LINK} fcost[i,j] * Use[i,j];
```

Scripting

Incorporate programming concepts . . .

- Loops of various kinds
- * If-then and If-then-else conditionals
- Assignments

... using modeling language syntax

- Same algebraic expressions
- Same set indexing expressions
- * All commands from interactive mode

1: Parametric Analysis

Try different limits on destinations served

- * Reduce parameter maxserve and re-solve
 - * until there is no feasible solution
- Display results
 - * parameter value
 - * numbers of destinations actually served

Try different supplies of plate at Gary

- Increase parameter supply['GARY', 'plate'] and re-solveuntil dual is zero (constraint is slack)
- * Record results
 - * distinct dual values
 - * corresponding objective values

... display results at the end

Parametric Analysis on limits

Script to test sensitivity to serve limit

```
model multmipG.mod;
data multmipG.dat;
option solver gurobi;
for {m in 7..1 by -1} {
 let maxserve := m;
 solve;
 if solve_result = 'infeasible' then break;
 display maxserve, Max_Serve.body;
}
```

```
subject to Max_Serve {i in ORIG}:
 sum {j in DEST} Use[i,j] <= maxserve;</pre>
```

Parametric Analysis on limits

Run showing sensitivity to serve limit

```
ampl: include multmipServ.run;
Gurobi 5.6.0: optimal solution; objective 233150
maxserve = 7
CLEV 5 GARY 3 PITT 6
Gurobi 5.6.0: optimal solution; objective 233150
maxserve = 6
CLEV 5 GARY 3 PITT 6
Gurobi 5.6.0: optimal solution; objective 235625
maxserve = 5
CLEV 5 GARY 3 PITT 5
Gurobi 5.6.0: infeasible
```

Parametric Analysis on supplies

Script to test sensitivity to plate supply at GARY

```
set SUPPLY default {}:
param sup_obj {SUPPLY};
param sup_dual {SUPPLY};
let supply['GARY', 'plate'] := 200;
param sup_step = 10;
param previous_dual default -Infinity;
repeat while previous_dual < 0 {</pre>
  solve;
  if Supply['GARY','plate'].dual > previous_dual then {
 let SUPPLY := SUPPLY union {supply['GARY', 'plate']};
 let sup_obj[supply['GARY','plate']] := Total_Cost;
 let sup_dual[supply['GARY','plate']] := Supply['GARY','plate'].dual;
 let previous_dual := Supply['GARY','plate'].dual;
  let supply['GARY','plate'] := supply['GARY','plate'] + supply_step;
```

Parametric Analysis on supplies

Run showing sensitivity to plate supply at GARY

```
ampl: include multmipSupply.run;
ampl: display sup_obj, sup_dual;
 sup_obj
 sup_dual
200
 223504 -13
 221171 -11.52
380
 220260 -10.52
460
510
 219754 -8.52
560
 219413
 0
```

Parametric: Observations

Results of solve can be tested

Parameters are true objects

Assign new value to param supply

```
* let supply['GARY','plate'] := supply['GARY','plate'] + supply_step;
```

Problem instance changes accordingly

Sets are true data

❖ Assign new value to set SUPPLY

```
* let SUPPLY := SUPPLY union {supply['GARY', 'plate']};
```

All indexed entities change accordingly

2a: Solution Generation via Cuts

Same multicommodity transportation model

Generate n best solutions using different routes

Display routes used by each solution

Solutions via Cuts

Script

```
param nSols default 0;
param maxSols = 3;
model multmipG.mod;
data multmipG.dat;
set USED {1..nSols} within {ORIG,DEST};
subject to exclude {k in 1..nSols}:
 sum \{(i,j) in USED[k]\} (1-Use[i,j]) +
 sum {(i,j) in {ORIG,DEST} diff USED[k]} Use[i,j] >= 1;
repeat {
 solve;
  display Use;
 let nSols := nSols + 1;
 let USED[nSols] := {i in ORIG, j in DEST: Use[i,j] > .5};
} until nSols = maxSols;
```

Solutions via Cuts

Run showing 3 best solutions

```
ampl: include multmipBestA.run;
Gurobi 5.6.0: optimal solution; objective 235625
 DET FRA FRE LAF LAN STL WIN
CLEV
GARY 0 0 0 1 0 1 1 PITT 1 1 1 1 0 1 0;
Gurobi 5.6.0: optimal solution; objective 237125
 DET FRA FRE LAF LAN STL WIN
CLEV
GARY 0 0 0 1 0 1 1
PITT 1 1 1 0 1 1 0;
Gurobi 5.6.0: optimal solution; objective 238225
 DET FRA FRE LAF LAN STL WIN
CLEV
GARY
PITT
```

Solutions via Cuts: Observations

Same expressions describe sets and indexing

Index a summation

```
* ... sum {(i,j) in {ORIG,DEST} diff USED[k]} Use[i,j] >= 1;
```

Assign a value to a set

```
* let USED[nSols] := {i in ORIG, j in DEST: Use[i,j] > .5};
```

New cuts defined automatically

Index cuts over a set

```
* subject to exclude {k in 1..nSols}: ...
```

Add a cut by expanding the set

```
* let nSols := nSols + 1;
```

2b: Solution Generation via Solver

Same model

Ask solver to return multiple solutions

- Set options
- * Get all results from one "solve"
- * Retrieve and display each solution

Solutions via Solver

Script

```
option solver cplex;
option cplex_options "poolstub=multmip poolcapacity=3 \
 populate=1 poolintensity=4 poolreplace=1";
solve;
for {i in 1..Current.npool} {
 solution ("multmip" & i & ".sol");
 display Use;
}
```

Solutions via Solver

Results

```
ampl: include multmipBestB.run;

CPLEX 12.6.0.0: poolstub=multmip

poolcapacity=3

populate=1

poolintensity=4

poolreplace=1

CPLEX 12.6.0.0: optimal integer solution; objective 235625

742 MIP simplex iterations

56 branch-and-bound nodes

Wrote 3 solutions in solution pool

to files multmip1.sol ... multmip3.sol.

Suffix npool OUT;
```

Solutions via Solver

Results (continued)

```
Solution pool member 1 (of 3); objective 235625
 DET FRA FRE LAF LAN STL WIN :=
CLEV
GARY
PITT 1 1 1 1 0 1 0;
Solution pool member 2 (of 3); objective 238225
 DET FRA FRE LAF LAN STL WIN :=
CLEV
GARY 0 1 0 1 0 1 0 PITT 1 1 1 1 0 1 0;
Solution pool member 3 (of 3); objective 237125
 DET FRA FRE LAF LAN STL WIN :=
CLEV
GARY
PITT 1 1 1 0 1 1
```

Solutions via Solver: Observations

Filenames can be formed dynamically

- Write a (string expression)
- Numbers are automatically converted
 - * solution ("multmip" & i & ".sol");

Scripting

General Observations

Scripts in practice

- Large and complicated
 - * Multiple files
 - * Hundreds of statements
 - * Millions of statements executed
- * Run within broader applications

Prospective improvements

- Faster loops
- True script functions
 - * Arguments and return values
 - * Local sets & parameters
 - * Callback functions

But . . .

Scripting

Limitations

Performance

- Interpreted language
- ❖ General set & data structures

Power

- Not a complete programming language
 - * Specific to optimization models
- * Not object-oriented

So...

AMPL API

Application Programming Interface

- ❖ General-purpose languages: C++, Java, .NET, Python
- Analytics languages: MATLAB, R

Facilitates use of AMPL for

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

Example: Efficient Frontier

Compute a series of "nondominated" portfolios

- ❖ Model in AMPL
- Data & logic from a programming language
 - * Java
 - * MATLAB

Key to examples

- AMPL entities
- Java/MATLAB objects
- ❖ Java/MATLAB methods for working with AMPL

AMPL Model Files

Sets, parameters, variables

```
set stockall;
 # All stocks in the universe of assets
set stockrun within stockall; # Stocks used for a given run
set stockopall within stockrun; # Stocks that had weight > 0.5
param ncard default 10;
 # Maximum cardinality of portfolio
param averret {stockall};
 # Average return of each stock
param covar {stockall, stockall};
 # Covariance matrix
param cutoffl default 0.0001;
 # Weight > low cutoff ==> stock out
param cutoffh {stockall} default 1; # Weight > high cutoff ==> stock in
 # Target return for efficient frontier
param targetret default 0;
var weights {stockrun} >= 0;
 # Weight of each stock in current run
var ifstock {stockrun} binary;
 # = 1 iff a stock is in
 # Portfolio return
var portret >= targetret;
```

AMPL Model Files

Objective, constraints

```
minimize cst: # Overall risk
  sum {s in stockrun,s1 in stockrun} weights[s] * covar[s,s1] * weights[s1];
subject to invest: # Weights must total 1
  sum{s in stockrun} weights[s]=1;
subject to defret: # Returns must equal specified level
  sum{s in stockrun} averret[s] * weights[s] = portret;
subject to lowlnk {s in stockrun}: # Weight >= low cutoff if stock is in
 weights[s] >= cutoffl * ifstock[s];
subject to uplink {s in stockrun}: # Weight <= high cutoff if stock is in</pre>
 weights[s] <= cutoffh[s] * ifstock[s];</pre>
subject to fixing {s in stockopall}: # Specified stocks must be in
 ifstock[s] = 1:
subject to carda: # Limit on number of stocks in
 sum {s in stockrun} ifstock[s] <= ncard;</pre>
```

AMPL Model Files

Data table definitions

```
param data_dir symbolic;
table assetstable IN (data_dir & "/assetsReturns.bit"):
 stockall <- [stockall], averret;
table astrets IN (data_dir & "/covar.bit"):
 [Asset, stockall], covar;</pre>
```

Java Program

AMPL packages

```
package com.ampl.examples;
import com.ampl.AMPL;
import com.ampl.Objective;
import com.ampl.Parameter;
import com.ampl.Variable;
import java.io.IOException;
```

Java Program

Main class & method

```
public class EfficientFrontier {
 public static void main(String[] args) {
 int steps = 10;
 String modelDirectory = args[0];
 // initialize AMPL object
 AMPL ampl = new AMPL();
 try {
 // DETAILS OF THE PROGRAM
 } catch (IOException e) {
 System.out.println ("Model file not found.");
 } finally {
 ampl.close();
 // definitions of auxiliary methods
```

Java Program

Setup

```
// set AMPL options
ampl.setBoolOption("reset_initial_guesses", true);
ampl.setBoolOption("send_statuses", false);
// load AMPL model from file
ampl.read(modelDirectory + "/qpmv.mod");
ampl.read(modelDirectory + "/qpmvbit.run");
// pass tables directory to AMPL, then read tables
ampl.getParameter("data_dir").set(modelDirectory);
ampl.readTable("assetstable");
ampl.readTable("assetstable");
```

Java Program

Initial solve

```
// associate Java variables with AMPL entities
Variable portfolioReturn = ampl.getVariable("portret");
Parameter averageReturn = ampl.getParameter("averret");
Parameter targetReturn = ampl.getParameter("targetret");
Objective deviation = ampl.getObjective("cst");
// run AMPL commands directly
ampl.eval("option solver gurobi;");
ampl.eval("let stockopall := {};");
ampl.eval("let stockrun := stockall;");
// relax integrality
ampl.setBoolOption("relax_integrality", true);
// solve
ampl.solve();
```

Java Program

Solve loop

```
// calibrate efficient frontier range
double minret = portfolioReturn.value();
double maxret = fMax(averageReturn.getValues().getColumnAsDoubles("val"));
double stepsize = (maxret - minret) / steps;
// initialize arrays to hold results
double[] returns = new double[steps];
double[] deviations = new double[steps];
for (int i = 0; i < steps; i++) {
 // SOLVE LOOP
}
// Display efficient frontier points
System.out.format("%-8s %-8s%n", "RETURN", "DEVIATION");
for (int i = 0; i < returns.length; i++)
 System.out.format("%-6f %-6f%n", returns[i], deviations[i]);
```

Java Program

Inside the solve loop (1)

```
for (int i = 0; i < steps; i++) {
 System.out.format
 ("Solving for return = %f%n", maxret - (i-1)*stepsize);

// set target return to desired point
 targetReturn.setValues(maxret - (i-1) * stepsize);

ampl.eval("let stockopall := {};");
 ampl.eval("let stockrun := stockall;");

// relax integrality and solve

ampl.setBoolOption("relax_integrality", true);
ampl.solve();
System.out.format("QP result = %f %n", deviation.value());</pre>
```

Java Program

Inside the solve loop (2)

```
// adjust included stocks
ampl.eval("let stockrun := {i in stockrun: weights[i] > 0};");
ampl.eval("let stockopall := {i in stockrun: weights[i] > 0.5};");
// restore integrality
ampl.setBoolOption("relax_integrality", false);
ampl.solve();
System.out.format("QMIP result = %f%n", deviation.value());
// save current frontier point
returns[i] = maxret - (i-1)*stepsize;
deviations[i] = deviation.value();
}
```

MATLAB Program

Setup

```
steps = 10;
modelDirectory = '/amplapi/examples/';
% initialize AMPL object
ampl = initAMPL;
% set AMPL options
ampl.setBoolOption("reset_initial_guesses", true);
ampl.setBoolOption("send_statuses", false);
% load AMPL model from file
ampl.read([modelDirectory 'qpmv.mod'])
ampl.read([modelDirectory 'qpmvbit.run'])
// pass tables directory to AMPL, then read tables
ampl.getParameter('data_dir').set(modelDirectory);
ampl.readTable('assetstable');
ampl.readTable('astrets');
```

MATLAB Program

Initial solve

```
% associate Java variables with AMPL entities
portfolioReturn = ampl.getVariable('portret');
averageReturn = ampl.getParameter('averret');
targetReturn = ampl.getObjective('targetret');
deviation = ampl.getObjective('cst');
% run AMPL commands directly
ampl.eval('option solver gurobi;');
ampl.eval('let stockopall := {};');
ampl.eval('let stockrun := stockall;');
% relax integrality
ampl.setBoolOption('relax_integrality', true);
% solve
ampl.solve();
```

MATLAB Program

Solve loop

```
% calibrate efficient frontier range
minret = portfolioReturn.value();
maxret = max(averageReturn.getValues());
stepsize = (maxret-minret)/steps;
% initialize arrays to hold results
returns = zeros(steps, 1);
deviations = zeros(steps, 1);
for i=1:steps
 % SOLVE LOOP
End
% Plot efficient frontier points
plot(returns, deviations)
```

MATLAB Program

Inside the solve loop (1)

```
for i=1:steps
 fprintf('Solving for return = %f\n', maxret - (i-1)*stepsize)
 % set target return to desired point
 targetReturn.setValues(maxret - (i-1)*stepsize);
 ampl.eval('let stockopall:={};');
 ampl.eval('let stockrun:=stockall;');
 % relax integrality and solve
 ampl.setBoolOption('relax_integrality', 1);
 ampl.solve();
 fprintf('QP result = %f ', deviation.value())
```

MATLAB Program

Inside the solve loop (2)

```
% adjust included stocks
ampl.eval('let stockrun := {i in stockrun: weights[i]>0};');
ampl.eval('let stockopall := {i in stockrun: weights[i]>0.5};');
% restore integrality
ampl.setBoolOption('relax_integrality', 0);
ampl.solve();
fprintf(' QMIP result = %f\n ', deviation.value());
% save current frontier point
returns(i) = maxret - (i-1)*stepsize;
deviations(i) = deviation.value();
end
```

Data Transfer

Process

- Define symbolic sets & parameters in AMPL model
- Create corresponding objects in program
- Transfer data using API methods
 - * Program to AMPL
 - * AMPL to program

Methods for transfer between . . .

- Scalar values
- * Collections of values
 - * AMPL indexed expressions
 - * Java arrays, MATLAB matrices
- * Relational tables
 - * AMPL "table" structures
 - * API DataFrame objects in Java, MATLAB

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

Planned Availability

Initial languages: Java, MATLAB

- * Beta test
 - * April 2014
 - * Seeking beta testers now
- Release
 - * Summer 2014
 - * Available with all AMPL distributions

More languages to follow

❖ C++, C# (.NET), Python, R

Development details

- Partnership with OptiRisk Systems
- Long-term development & maintenance by AMPL

More Natural Formulations

Logical conditions

- Implications (==>)
- Disjunctions (or)

Convex quadratics

- Objectives and constraints
- Elliptic and conic

Multicommodity Revisited

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 12.5.1.0: optimal integer solution; objective 235625
176 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?

```
ampl: model multmipDisj.mod;
ampl: data multmipG.dat;
ampl: solve;
CPLEX 12.5.1.0: logical constraint not indicator constraint.
ampl: option solver ilogcp;
ampl: option ilogcp_options 'optimizer cplex';
ampl: solve;
ilogcp 12.5.0: optimal solution
0 nodes, 175 iterations, objective 235625
```

Logical Conditions: Current

Expressions recognized by AMPL

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

Solvers supported

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

Logical Conditions: Planned

What the AMPL-solver interface will do

- * Recognize transformable "not linear" expressions
 - * Logical operators
 - * Piecewise operators: abs, min, max
- Automatically transform to LPs or MILPs

New forms to be recognized

Object-valued variables

```
* var JobForSlot {1..nSl+1} in JOBS;
```

- Variables in subscripts
 - * minimize TotalCost:
 sum {k in 1..nSl} setupCost[JobForSlot[k], JobForSlot[k+1]] + ...
- Set membership constraints
 - * subject to SeqRestrictions {k in 1..nSl}

 (JobForSlot[k], JobForSlot[k+1]) in ALLOWED;

Convex Quadratics: Current

Problem types

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

What the AMPL-solver interface does

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

What the solver does

- Detect elliptic forms numerically
- Detect conic forms by structural analysis

Convex Quadratics: Planned

What the AMPL-solver interface will do

- * Recognize nonquadratic SOCP-equivalent problems
- Automatically transform to SOCPs recogizable by solvers

Forms to be recognized

- Sum of norms
- Sum of squares divided by linear
- Generalized geometric means
- **❖** Generalized *p*-norms
- log-Chebychev objectives
 - ... combinations by sum, max, positive multiple (where possible)

Integrated Development Environment

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

Initial release

- Simplified for easy transition
- Works with existing installations

Sample Screenshot

Version 1.0

Now available

- * Available with all AMPL distributions
- Download add-on at www.ampl.com/IDE
 - * Integrated packages in preparation
- Version 1.01 updated with fixes available soon

Development details

- Partnership with OptiRisk Systems
- Long-term development & maintenance by AMPL
- "AMPLDEV" advanced IDE to be marketed by OptiRisk
 - * Offers full stochastic programming support

Version x.y

More help

- Option selection dialogs
 - * AMPL options
 - * Solver options
- * AMPL language quick reference

NEOS Server access

Enhanced displays

- * Parameter view windows
- Graphs

Suggestions from users . . .

www.ampl.com/newsite

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.
- * Robert Fourer, "Database Structures for Mathematical Programming Models." *Decision Support Systems* **20** (1997) 317–344.
- * 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).
- * Robert Fourer, On the Evolution of Optimization Modeling Systems. M. Groetschel (ed.), *Optimization Stories*. Documenta Mathematica (2012) 377-388.