Model-Based Optimization

PLAIN AND SIMPLE

From Formulation to Deployment with AMPL

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

INFORMS Business Analytics Conference Technology Workshop, 15 April 2018

Model-Based Optimization, Plain and Simple: From Formulation to Deployment with AMPL

Optimization is the most widely adopted technology of Prescriptive Analytics, but also the most challenging to implement:

- How can you prototype an optimization application fast enough to get results before the problem owner loses interest?
- How can you integrate optimization into your enterprise's decision-making systems?
- How can you deploy optimization models to support analysis and action throughout your organization?

In this presentation, we show how AMPL gets you going without elaborate training, extra programmers, or premature commitments. We start by introducing model-based optimization, the key approach to streamlining the optimization modeling cycle and building successful applications today. Then we demonstrate how AMPL's design of a language and

system for model-based optimization is able to offer exceptional power of expression while maintaining ease of use.

The remainder of the presentation takes a single example through successive stages of the optimization modeling lifecycle:

- Prototyping in an interactive command environment.
- Integration via AMPL scripts and through APIs to all popular programming languages.
- Deployment with QuanDec, which turns an AMPL model into an interactive, collaborative decision-making tool.

Our example is simple enough for participants to follow its development through the course of this short workshop, yet rich enough to serve as a foundation for appreciating model-based optimization in practice.

Outline

Part 1. Model-based optimization, plain and simple

https://ampl.com/MEETINGS/TALKS/2018_04_Baltimore_Workshop1.pdf

- ❖ Comparison of *method-based* and *model-based* approaches
- Modeling languages for optimization
- Algebraic modeling languages: AMPL
- Solvers for broad model classes

Part 2. From formulation to deployment with AMPL

https://ampl.com/MEETINGS/TALKS/2018_04_Baltimore_Workshop2.pdf

- ❖ Building models: *AMPL's interactive environment*
- ❖ Developing applications: *AMPL scripts*
 - * Extending script applications with Python: *pyMPL*
- ❖ Embedding into applications: *AMPL APIs*
- ❖ Creating an interactive decision-making tool: *QuanDec*

Part 2 From Formulation to Deployment with AMPL

Example: Roll Cutting

Motivation

- Fill orders for rolls of various widths
 - * by cutting raw rolls of one (large) fixed width
 - * using a variety of cutting patterns

Optimization model

- Decision variables
 - * number of raw rolls to cut according to each pattern
- Objective
 - * minimize number of raw rolls used
- Constraints
 - * meet demands for each ordered width

Mathematical Formulation

Given

W set of ordered widths

n number of patterns considered

and

```
a_{ij} occurrences of width i in pattern j, for each i \in W and j = 1, ..., n
```

 b_i orders for width i, for each $i \in W$

Mathematical Formulation (cont'd)

Determine

 X_j number of rolls to cut using pattern j, for each j = 1, ..., n

to minimize

$$\sum_{j=1}^{n} X_{j}$$

total number of rolls cut

subject to

$$\sum_{j=1}^{n} a_{ij} X_j \ge b_i$$
, for all $i \in W$

number of rolls of width *i* cut must be at least the number ordered

AMPL Formulation

Symbolic model

```
set WIDTHS;
param orders {WIDTHS} > 0;

param nPAT integer >= 0;
param nbr {WIDTHS,1..nPAT} integer >= 0;

var Cut {1..nPAT} integer >= 0;

minimize Number:
 sum {j in 1..nPAT} Cut[j];

subj to Fulfill {i in WIDTHS}:
 sum {j in 1..nPAT} nbr[i,j] * Cut[j] >= orders[i];
```

$$\sum_{j=1}^{n} a_{ij} X_j \ge b_i$$

AMPL Formulation (cont'd)

Explicit data (independent of model)

```
param: WIDTHS: orders :=
 6.77 10
 7.56 40
 17.46 33
 18.76 10;

param nPAT := 9;

param nbr: 1 2 3 4 5 6 7 8 9 :=
 6.77 0 1 1 0 3 2 0 1 4
 7.56 1 0 2 1 1 4 6 5 2
 17.46 0 1 0 2 1 0 1 1 1
 18.76 3 2 2 1 1 1 0 0 0 0;
```

Command Language

Model + data = problem instance to be solved

```
ampl: model cut.mod;
ampl: data cut.dat;
ampl: option solver cplex;
ampl: solve;
CPLEX 12.8.0.0: optimal integer solution; objective 20
3 MIP simplex iterations
0 branch-and-bound nodes
ampl: option omit_zero_rows 1;
ampl: option display_1col 0;
ampl: display Cut;
4 13 7 4 9 3
```

Command Language (cont'd)

Solver choice independent of model and data

```
ampl: model cut.mod;
ampl: data cut.dat;
ampl: option solver gurobi;
ampl: solve;
Gurobi 7.5.0: optimal solution; objective 20
3 simplex iterations
1 branch-and-cut nodes
ampl: option omit_zero_rows 1;
ampl: option display_1col 0;
ampl: display Cut;
4 13 7 4 9 3
```

Command Language (cont'd)

Results available for browsing

```
ampl: display {j in 1..nPAT, i in WIDTHS: Cut[j] > 0} nbr[i,j];
 # patterns used
6.77 0 0 4
7.56 1 6 2
17.46 2 1 1
18.76 1 0 0
ampl: display {j in 1..nPAT} sum {i in WIDTHS} i * nbr[i,j];
1 63.84 3 59.41 5 64.09 7 62.82
 9 59.66
 # pattern
2 61.75 4 61.24 6 62.54 8 62.0
 # total widths
ampl: display Fulfill.slack;
6.77 2
 # overruns
7.56 3
17.46 0
18.76 3
```

Revision 1

Symbolic model

```
param roll_width > 0;
set WIDTHS;
param orders {WIDTHS} > 0;
param nPAT integer >= 0;
param nbr {WIDTHS,1..nPAT} integer >= 0;
var Cut {1..nPAT} integer >= 0;
minimize Number:
 sum {j in 1..nPAT} Cut[j];
minimize Waste:
 sum {j in 1..nPAT}
 Cut[j] * (roll_width - sum {i in WIDTHS} i * nbr[i,j]);
subj to Fulfill {i in WIDTHS}:
 sum {j in 1..nPAT} nbr[i,j] * Cut[j] >= orders[i];
```

Revision 1 (cont'd)

Explicit data

```
param roll_width := 64.5;

param: WIDTHS: orders :=
 6.77 10
 7.56 40
 17.46 33
 18.76 10;

param nPAT := 9;

param nbr: 1 2 3 4 5 6 7 8 9 :=
 6.77 0 1 1 0 3 2 0 1 4
 7.56 1 0 2 1 1 4 6 5 2
 17.46 0 1 0 2 1 0 1 1 1
 18.76 3 2 2 1 1 1 0 0 0;
```

Revision 1 (cont'd)

Solutions

```
ampl: model cutRev1.mod;
ampl: data cutRev1.dat;
ampl: objective Number; solve;
Gurobi 7.5.0: optimal solution; objective 20
3 simplex iterations
ampl: display Number, Waste;
Number = 20
Waste = 63.62
ampl: objective Waste; solve;
Gurobi 7.5.0: optimal solution; objective 15.62
2 simplex iterations
ampl: display Number, Waste;
Number = 35
Waste = 15.62
```

Revision 2

Symbolic model

Revision 2 (cont'd)

Explicit data

```
param roll_width := 64.5;
param over_lim := 6;

param: WIDTHS: orders :=
 6.77 10
 7.56 40
 17.46 33
 18.76 10;

param nPAT := 9;

param nbr: 1 2 3 4 5 6 7 8 9 :=
 6.77 0 1 1 0 3 2 0 1 4
 7.56 1 0 2 1 1 4 6 5 2
 17.46 0 1 0 2 1 0 1 1 1
 18.76 3 2 2 1 1 1 0 0 0;
```

Revision 2 (cont'd)

Solutions

```
ampl: model cutRev2.mod;
ampl: data cutRev2.dat;
ampl: objective Number; solve;
Gurobi 7.5.0: optimal solution; objective 20
8 simplex iterations
1 branch-and-cut nodes
ampl: display Number, Waste;
Number = 20
Waste = 54.76
ampl: objective Waste; solve;
Gurobi 7.5.0: optimal solution; objective 49.16
4 simplex iterations
ampl: display Number, Waste;
Number = 21
Waste = 49.16
```

Bring the programmer to the modeling language

Extend modeling language syntax . . .

- Algebraic expressions
- Set indexing expressions
- ❖ Interactive commands

... with programming concepts

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

Examples

- Tradeoffs between objectives
- ❖ Cutting *via* pattern enumeration
- ❖ Cutting *via* pattern generation

Tradeoffs Between Objectives

Minimize rolls cut

Set large overrun limit

Minimize waste

- * Reduce overrun limit 1 roll at a time
- If there is a change in number of rolls cut
 - * record total waste (increasing)
 - * record total rolls cut (decreasing)
- Stop when no further progress possible
 - * problem becomes infeasible
 - * total rolls cut falls to the minimum
- Report table of results

Parametric Analysis (cont'd)

Script (setup and initial solve)

```
model cutRev2.mod;
data cutRev2.dat;
set OVER default {} ordered by reversed Integers;
param minNumber;
param minNumWaste;
param minWaste {OVER};
param minWasteNum {OVER};
param prev_number default Infinity;
option solver Gurobi;
option solver_msg 0;
objective Number;
solve >Nul;
let minNumber := Number;
let minNumWaste := Waste;
objective Waste;
```

Parametric Analysis (cont'd)

Script (looping and reporting)

```
for {k in over_lim .. 0 by -1} {
 let over_lim := k;
 solve >Nul;
 if solve_result = 'infeasible' then break;
 if Number < prev_number then {</pre>
 let OVER := OVER union {k}:
 let minWaste[k] := Waste;
 let minWasteNum[k] := Number;
 let prev_number := Number;
 if Number = minNumber then break;
}
printf 'Min%3d rolls with waste%6.2f\n\n', minNumber, minNumWaste;
printf ' Over Waste Number\n';
printf {k in OVER}: '%4d%8.2f%6d\n', k, minWaste[k], minWasteNum[k];
```

Parametric Analysis (cont'd)

Script run

```
ampl: include cutWASTE.run

Min 20 rolls with waste 63.62

Over Waste Number

10 46.72 22

7 47.89 21

5 54.76 20

ampl:
```

Cutting via Pattern Enumeration

Build the pattern list, then solve

- * Read general model
- * Read data: demands, raw width
- Compute data: all usable patterns
- Solve problem instance

Pattern Enumeration

Model

```
param roll_width > 0;
set WIDTHS ordered by reversed Reals;
param orders {WIDTHS} > 0;
param maxPAT integer >= 0;
param nPAT integer >= 0, <= maxPAT;</pre>
param nbr {WIDTHS,1..maxPAT} integer >= 0;
var Cut {1..nPAT} integer >= 0;
minimize Number:
 sum {j in 1..nPAT} Cut[j];
subj to Fulfill {i in WIDTHS}:
 sum {j in 1..nPAT} nbr[i,j] * Cut[j] >= orders[i];
```

Pattern Enumeration

Data

```
param roll_width := 64.50 ;
param: WIDTHS: orders :=
 6.77 10
 7.56 40
 17.46 33
 18.76 10 ;
```

Pattern Enumeration

Script (initialize)

```
model cutPAT.mod;
param dsetname symbolic;
print "Enter dataset name:";
read dsetname <-;</pre>
data (dsetname & ".dat");
param curr_sum >= 0;
param curr_width > 0;
param pattern {WIDTHS} integer >= 0;
let maxPAT := 1000000;
let nPAT := 0;
let curr_sum := 0;
let curr_width := first(WIDTHS);
let {w in WIDTHS} pattern[w] := 0;
```

Pattern Enumeration

Script (loop)

```
repeat {
 if curr_sum + curr_width <= roll_width then {</pre>
 let pattern[curr_width] := floor((roll_width-curr_sum)/curr_width);
 let curr_sum := curr_sum + pattern[curr_width] * curr_width;
 if curr_width != last(WIDTHS) then
 let curr_width := next(curr_width, WIDTHS);
 else {
 let nPAT := nPAT + 1;
 let {w in WIDTHS} nbr[w,nPAT] := pattern[w];
 let curr_sum := curr_sum - pattern[last(WIDTHS)] * last(WIDTHS);
 let pattern[last(WIDTHS)] := 0;
 let curr_width := min {w in WIDTHS: pattern[w] > 0} w;
 if curr_width < Infinity then {</pre>
 let curr_sum := curr_sum - curr_width;
 let pattern[curr_width] := pattern[curr_width] - 1;
 let curr_width := next(curr_width,WIDTHS);
 else break;
```

Pattern Enumeration

Script (solve, report)

```
option solver gurobi;
solve;
printf "\n%5i patterns, %3i rolls", nPAT, sum {j in 1..nPAT} Cut[j];
printf "\n\n Cut ";
printf {j in 1..nPAT: Cut[j] > 0}: "%3i", Cut[j];
printf "\n\n";
for {i in WIDTHS} {
 printf "%7.2f ", i;
 printf {j in 1..nPAT: Cut[j] > 0}: "%3i", nbr[i,j];
 printf "\n";
 }
printf "\nWASTE = %5.2f%%\n\n",
 100 * (1 - (sum {i in WIDTHS} i * orders[i]) / (roll_width * Number));
```

Pattern Enumeration

Results

Pattern Enumeration

Data 2

```
param roll_width := 349 ;
param: WIDTHS: orders :=
 28.75
 33.75
 23
 34.75
 23
 31
 37.75
 38.75
 10
 39.75
 39
 40.75
 58
 41.75
 47
 19
 42.25
 13
 44.75
 26;
 45.75
```

Pattern Enumeration

Results 2

```
ampl: include cutPatEnum.run
Gurobi 7.5.0: optimal solution; objective 34
130 simplex iterations
54508 patterns, 34 rolls
 Cut
 45.75
 0 1 3 0
 44.75
 42.25
 0 0 4 2 1 0 0 0 0 0
 41.75
 3 4 0 0 0 3 3 0 0 0 0
 1 0 0 0 0 3 0 7 5 4 2 2
 40.75
 39.75
 0 0 0 0
 38.75
 37.75
 0 0 0 0 3 0 3 1 0 0 0
 34.75
 0 0 0 0 6 3 0 0 0 2 0 0
 33.75
 28.75
WASTE = 0.69\%
```

Pattern Enumeration

Data 3

```
param roll_width := 172 ;
param: WIDTHS: orders :=
 25.000
 5
 24.750
 73
 18.000
 14
 17.500
 4
 23
 15.500
 5
 15.375
 13.875
 29
 12.500
 87
 12.250
 12.000
 31
 10.250
 6
 10.125
 14
 10.000
 43
 8.750
 15
 8.500
 21
 7.750
```

Pattern Enumeration

Results 3 (using a subset of patterns)

```
ampl: include cutPatEnum.run
Gurobi 7.5.0: optimal solution; objective 33
362 simplex iterations
1 branch-and-cut nodes
273380 patterns, 33 rolls
 Cut

 25.00
 3
 2
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0</td
 17.50
 10.12
 8.50 4 4 0 2 3 0 0 2 1 0 0 0 0 0 1 1 2 2
 7.75
WASTE = 0.62\%
```

Pattern Enumeration: Observations

Parameters can serve as script variables

```
Declare as in model
```

```
* param pattern {WIDTHS} integer >= 0;
```

Use in algorithm

```
* let pattern[curr_width] := pattern[curr_width] - 1;
```

Assign to model parameters

```
* let {w in WIDTHS} nbr[w,nPAT] := pattern[w];
```

Scripts are easy to modify

❖ Store only every 100th pattern found

```
* if nPAT mod 100 = 0 then
let {w in WIDTHS} nbr[w,nPAT/100] := pattern[w];
```

Cutting via Pattern Generation

Generate the pattern list by a series of solves

- Solve LP relaxation using subset of patterns
- ❖ Add "most promising" pattern to the subset
 - * Minimize reduced cost given dual values
 - **★** Equivalent to a knapsack problem
- Iterate as long as there are promising patterns
 - * Stop when minimum reduced cost is zero
- Solve IP using all patterns found

Pattern Generation

Cutting model

```
set WIDTHS ordered by reversed Reals;
param orders {WIDTHS} > 0;

param nPAT integer >= 0;
param nbr {WIDTHS,1..nPAT} integer >= 0;

var Cut {1..nPAT} integer >= 0;

minimize Number:
 sum {j in 1..nPAT} Cut[j];

subj to Fill {i in WIDTHS}:
 sum {j in 1..nPAT} nbr[i,j] * Cut[j] >= orders[i];
```

Pattern Generation

Knapsack model

```
param roll_width > 0;
param price {WIDTHS} default 0.0;

var Use {WIDTHS} integer >= 0;

minimize Reduced_Cost:
 1 - sum {i in WIDTHS} price[i] * Use[i];

subj to Width_Limit:
 sum {i in WIDTHS} i * Use[i] <= roll_width;</pre>
```

Pattern Generation

Script (problems, initial patterns)

```
model cutPatGen.mod;
data Sorrentino.dat;
problem Cutting_Opt: Cut, Number, Fill;
 option relax_integrality 1;
 option presolve 0;
problem Pattern_Gen: Use, Reduced_Cost, Width_Limit;
 option relax_integrality 0;
 option presolve 1;
let nPAT := 0;
for {i in WIDTHS} {
 let nPAT := nPAT + 1;
 let nbr[i,nPAT] := floor (roll_width/i);
 let {i2 in WIDTHS: i2 <> i} nbr[i2,nPAT] := 0;
 };
```

Pattern Generation

Script (generation loop)

```
repeat {
 solve Cutting_Opt;
 let {i in WIDTHS} price[i] := Fill[i].dual;
 solve Pattern_Gen;
 printf "\n%7.2f%11.2e ", Number, Reduced_Cost;
 if Reduced_Cost < -0.00001 then {
 let nPAT := nPAT + 1;
 let {i in WIDTHS} nbr[i,nPAT] := Use[i];
 }
 else break;
 for {i in WIDTHS} printf "%3i", Use[i];
};</pre>
```

Pattern Generation

Script (final integer solution)

```
option Cutting_Opt.relax_integrality 0;
option Cutting_Opt.presolve 10;
solve Cutting_Opt;
if Cutting_Opt.result = "infeasible" then
  printf "\n*** No feasible integer solution ***\n\n";
else {
  printf "Best integer: %3i rolls\n\n", sum {j in 1..nPAT} Cut[j];
 for {j in 1..nPAT: Cut[j] > 0} {
 printf "%3i of:", Cut[i];
 printf {i in WIDTHS: nbr[i,j] > 0}: "%3i x %6.3f", nbr[i,j], i;
 printf "\n";
 printf "\nWASTE = \%5.2f\%\n\n",
 100 * (1 - (sum {i in WIDTHS} i * orders[i]) / (roll_width * Number));
 }
```

Pattern Generation

Results (relaxation)

Pattern Generation

Results (integer)

```
Rounded up to integer: 20 rolls
 10 5 4 1
 Cut
  6.77 1 0 0 0
  7.56 3 1 1 6
 17.46 2 3 0 0
 18.76 0 0 3 1
WASTE = 12.10\%
Best integer: 19 rolls
 10 5 3 1
 Cut
  6.77 1 0 0 0
  7.56 3 1 1 6
 17.46 2 3 0 0
 18.76 0 0 3 1
WASTE = 7.48\%
```

Pattern Generation: Observations

Patterns automatically added to cutting problem

Index variables & sums over a set

```
* var Cut {1..nPAT} integer >= 0;

* subj to Fulfill {i in WIDTHS}:
 sum {j in 1..nPAT} nbr[i,j] * Cut[j] >= orders[i]
```

❖ Add patterns by expanding the set

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

Weights automatically modified in knapsack problem

Define objective in terms of a parameter

```
* minimize Reduced_Cost:
 1 - sum {i in WIDTHS} price[i] * Use[i];
```

Modify objective by changing the parameter

```
* let {i in WIDTHS} price[i] := Fill[i].dual;
```

In practice . . .

Large and complex scripts

- Multiple files
- Hundreds of statements
- Millions of statements executed

Coordination with enterprise systems

- **❖** Your system
 - * writes data files
 - * invokes ampl optapp.run
- ❖ AMPL's script
 - * reads the data files
 - * processes data, generates problems, invokes solvers
 - * writes result files
- **❖** Your system
 - * reads the result files

Limitations

Scripts can be slow

- Interpreted, not compiled
- Very general set & data structures

Script programming constructs are limited

- Based on a declarative language
- Not object-oriented

Scripts are stand-alone

Close AMPL environment before returning to system

What are the alternatives?

- * Extend the scripting language (pyAMPL)
- * Bring the modeling language to the programmer (APIs)

"pyAMPL" (coming soon)

Extend AMPL's scripting language with Python

- Execute Python code inside an AMPL script
- ❖ Generate parts of AMPL models using Python

Develop add-ons for enhanced AMPL modeling

- ❖ Piecewise-linear functions given by breakpoint and value
- Vector-packing formulations for cutting & packing
- Lot-sizing reformulations
- Subtour elimination constraints

Access solver callbacks

APIs (application programming interfaces)

Bring the modeling language to the programmer

- Data and result management in a general-purpose programming language
- Modeling and solving through calls to AMPL

Add-ons to all AMPL distributions

- ❖ Java, MATLAB, C++, C#
 - * Download from http://ampl.com/products/api/
- **>** Python 2.7, 3.3, 3.4, 3.5, 3.6
 - * pip install amplpy
- * R now available!
 - * install.packages("Rcpp", type="source")
 - * install.packages(
 "https://ampl.com/dl/API/rAMPL.tar.gz", repos=NULL)

Cutting Revisited

Hybrid approach

- Control & pattern creation from a programming language
 - * Pattern enumeration: finding all patterns
 - **★** Pattern generation: solving knapsack problems
- Model & modeling commands in AMPL

Key to R program examples

- **❖** AMPL entities
- **❖** AMPL API R objects
- ❖ AMPL API R methods
- * R functions etc.

AMPL Model File

Basic pattern-cutting model

```
param nPatterns integer > 0;
set PATTERNS = 1..nPatterns; # patterns
set WIDTHS;
 # finished widths
param order {WIDTHS} >= 0;  # rolls of width j ordered
 # permitted overrun on any width
param overrun;
 # width of raw rolls to be cut
param rawWidth;
param rolls {WIDTHS,PATTERNS} >= 0, default 0;
 # rolls of width i in pattern j
var Cut {PATTERNS} integer >= 0;  # raw rolls to cut in each pattern
minimize TotalRawRolls: sum {p in PATTERNS} Cut[p];
subject to FinishedRollLimits {w in WIDTHS}:
 order[w] <= sum {p in PATTERNS} rolls[w,p] * Cut[p] <= order[w] + overrun;
```

Some R Data

A float, an integer, and a dataframe

```
roll_width <- 64.5
overrun <- 3
orders <- data.frame(
  width = c( 6.77, 7.56, 17.46, 18.76 ),
  demand = c( 10, 40, 33, 10 )
)</pre>
```

Pattern Enumeration in R

Load & generate data, set up AMPL model

```
cuttingEnum <- function(dataset) {
 library(rAMPL)

# Read orders, roll_width, overrum
source(paste(dataset, ".R", sep=""))

# Enumerate patterns
patmat <- patternEnum(roll_width, orders$width)
cat(sprintf("\n%d patterns enumerated\n\n", ncol(patmat)))

# Set up model
ampl <- new(AMPL)
ampl$setOption("ampl_include", "models")
ampl$read("cut.mod")</pre>
```

Pattern Enumeration in R

Send data to AMPL

```
# Send scalar values
ampl$getParameter("nPatterns")$set(ncol(patmat))
ampl$getParameter("overrun")$set(overrun)
ampl$getParameter("rawWidth")$set(roll_width)

# Send order vector
ampl$getSet("WIDTHS")$setValues(orders$width)
ampl$getParameter("order")$setValues(orders$demand)

# Send pattern matrix
df <- as.data.frame(as.table(patmat))
df[,1] <- orders$width[df[,1]]
df[,2] <- as.numeric(df[,2])
ampl$getParameter("rolls")$setValues(df)</pre>
```

Pattern Enumeration in R

Solve and get results

```
# Solve
ampl$setOption("solver", "gurobi")
ampl$solve()

# Retrieve solution
CuttingPlan <- ampl$getVariable("Cut")$getValues()
solution <- CuttingPlan[CuttingPlan[,-1] != 0,]</pre>
```

Pattern Enumeration in R

Display solution

```
# Prepare summary data
data <- dataset
obj <- ampl$getObjective("TotalRawRolls")$value()
waste <- ampl$getValue(
 "sum {p in PATTERNS} Cut[p] * (rawWidth - sum {w in WIDTHS} w*rolls[w,p])"
)
summary <- list(data=dataset, obj=obj, waste=waste)
# Create plot of solution
cuttingPlot(roll_width, orders$width, patmat, summary, solution)
}</pre>
```

Pattern Enumeration in R

Enumeration routine

```
patternEnum <- function(roll_width, widths, prefix=c()) {</pre>
  cur_width <- widths[length(prefix)+1]</pre>
  max_rep <- floor(roll_width/cur_width)</pre>
  if (length(prefix)+1 == length(widths)) {
 return (c(prefix, max_rep))
  } else {
 patterns <- matrix(nrow=length(widths), ncol=0)</pre>
 for (n in 0:max_rep) {
 patterns <- cbind(</pre>
 patterns,
 patternEnum(roll_width-n*cur_width, widths, c(prefix, n))
 return (patterns)
```

Pattern Enumeration in R

Plotting routine

```
cuttingPlot <- function(roll_width, widths, patmat, summary, solution) {
  pal <- rainbow(length(widths))
  par(mar=c(1,1,1,1))
  par(mfrow=c(1,nrow(solution)))


for(i in 1:nrow(solution)) {
 pattern <- patmat[, solution[i, 1]]
 data <- c()
 color <- c()}</pre>
```

Pattern Enumeration in R

Plotting routine (cont'd)

```
for(j in 1:length(pattern)) {
 if(pattern[j] >= 1) {
 for(k in 1:pattern[j]) {
 data <- rbind(data, widths[j])
 color <- c(color, pal[j])
 }
 }
 }
 label <- sprintf("x %d", solution[i, -1])
 barplot(data, main=label, col=color,
 border="white", space=0.04, axes=FALSE, ylim=c(0, roll_width))
 }
 print(summary)
}</pre>
```

Pattern Enumeration in R

In practice . . .

Integrate within a larger scheme

Retain benefits of algebraic modeling

- work with natural representation of optimization models
- efficient prototyping, reliable maintenance

Use the best tools for each part of the project

- program data manipulation in your choice of language
- ❖ work with optimization models in AMPL

Pattern Generation in R

Get data, set up master problem

```
cuttingGen <- function(dataset) {</pre>
  library(rAMPL)
  # Read orders, roll_width, overrun
  source(paste(dataset, ".R", sep=""))
  widths <- sort(orders$width)</pre>
  # Set up cutting (master problem) model
  Master <- new(AMPL)</pre>
  Master$setOption("ampl_include", "models")
  Master$read("cut.mod")
  # Define a param for sending AMPL new patterns
  Master$eval("param newPat {WIDTHS} integer >= 0;")
  # Set solve options
  Master$setOption("solver", "gurobi")
  Master$setOption("relax_integrality", 1)
```

Pattern Generation in R

Send data to master problem

```
# Send scalar values
Master$getParameter("nPatterns")$set(length(widths))
Master$getParameter("overrun")$set(overrun)
Master$getParameter("rawWidth")$set(roll_width)
# Send order vector
Master$getSet("WIDTHS")$setValues(widths)
Master$getParameter("order")$setValues(orders$demand)
# Generate and send initial pattern matrix
patmat <- matrix(0, nrow=length(widths), ncol=length(widths))</pre>
for(i in 1:nrow(patmat)){
  patmat[i, i] <- floor(roll_width/widths[i])</pre>
df <- as.data.frame(as.table(patmat))</pre>
df[,1] <- widths[df[,1]]
df[,2] <- as.numeric(df[,2])
Master$getParameter("rolls")$setValues(df)
```

Pattern Generation in R

Set up subproblem

```
# Define knapsack subproblem
Sub <- new(AMPL)
Sub$setOption("solver", "gurobi")
Sub$eval("\
 set SIZES;\
  param cap >= 0;\
 param val {SIZES};\
 var Qty {SIZES} integer >= 0;\
 maximize TotVal: sum {s in SIZES} val[s] * Qty[s];\
 subject to Cap: sum {s in SIZES} s * Qty[s] <= cap;\</pre>
# Send subproblem data
Sub$getSet("SIZES")$setValues(widths)
Sub$getParameter("cap")$setValues(roll_width)
```

Pattern Generation in R

Generate patterns and re-solve cutting problems


```
# Alternate between master and sub solves
while(TRUE) {
 Master$solve()
 Sub$getParameter("val")$setValues(
 Master$getConstraint("OrderLimits")$getValues())
 Sub$solve()
 if(Sub$getObjective("TotVal")$value() <= 1.00001) {</pre>
 break
 pattern <- Sub$getVariable("Qty")$getValues()</pre>
 Master$getParameter("newPat")$setValues(pattern)
 patmat <- cbind(patmat, pattern[,-1])</pre>
 Master$eval("let nPatterns := nPatterns + 1;")
 Master$eval("let {w in WIDTHS} rolls[w, nPatterns] := newPat[w];")
# Compute integer solution
Master$setOption("relax_integrality", 0)
Master$solve()
```

Pattern Generation in R

Display solution

```
# Retrieve solution
CuttingPlan <- Master$getVariable("Cut")$getValues()</pre>
solution <- CuttingPlan[CuttingPlan[,-1] != 0,]</pre>
# Prepare summary data
data <- dataset
obj <- Master$getObjective("TotalRawRolls")$value()</pre>
waste <- Master$getValue(</pre>
  "sum {p in PATTERNS} Cut[p] * (rawWidth - sum {w in WIDTHS} w*rolls[w,p])"
summary <- list(data=dataset, obj=obj, waste=waste)</pre>
cat(sprintf("\n%d patterns generated\n\n",
 Master$getParameter("nPatterns")$value()))
# Create plot of solution
cuttingPlot(roll_width, widths, patmat, summary, solution)
```

Pattern Generation in R

In practice . . .

Implement hybrid iterative schemes

build powerful software for hard problems

Alternate between optimization & other analytics

invoke specialized optimizers for subproblems

QuanDec

Server side

- ❖ AMPL model and data
- Standard AMPL-solver installations

Client side

- ❖ Interactive tool for collaboration & decision-making
- * Runs on any recent web browser
- Java-based implementation
 - * AMPL API for Java
 - * Eclipse Remote Application Platform

... developed / supported by CASSOTIS

QuanDec

Initialization

Prepare the model and data

- * Add reporting variables to the model
- ❖ Select initial data in AMPL .dat format

Import to QuanDec

- ❖ Install on a server
- * Read zipfile of model and data
- Create new application and first master

Configure displays

- Create data tables
- Adjust views
 - ... mostly done automatically

CASSOTIS
CONSULTING & SOLUTIONS IN OPTIMIZATION

The web-based graphical interface that turns optimization models written in AMPL into decision-making tools

Getting started

Your AMPL model

Configure how you want to display your parameters and variables (many options of tables and charts)

Workbench

Regression tool

Web-application

Multi-users

Secure access

Concurrent access

Chart and tables

Colored values for easier analysis

Constraint (min/max) on any variable

Scenarios with changes history

Traceability and undo system

RI (%) - Predictor

Regression tool

Data cleaning

Any variable can be added to a regression

Ø One by one ○ All above ○ All below □ Show outliers

Jan 1,160 100 200 300

Manuel coefficients if no data available

QuanDec Availability

Contact sales@ampl.com

- ❖ Free trials available
- Licensing follows AMPL licensing options

First year's support included

- Tailored setup support from CASSOTIS
- Customizations possible