IBM ILOG CPLEX PYTHON API

Version 20.1.0

The Python API for CPLEX supports full functionality of CPLEX which supports the creation and solution of models for a myriad of optimization disciplines (including non-linear methods). The scope of this documentation covers the installation steps as well as formulations of basic linear programming (LP), integer programming (IP) and mixed integer programming (MIP) models. For a comprehensive guide, please refer to the IBM CPLEX user's manual.

Table of Contents

Download/Installation Instructions	2
Community License	2
Academic License through IBM Academic Initiative	2
Starting Modeling: How to create a model instance?	6
Defining Decision Variables	6
variables.add(obj, lb, ub, names, types, columns):	6
variables.set_lower_bounds(i,lb)/variables.get_lower_bounds():	7
variables.set_upper_bounds(i,ub)/variables.get_upper_bounds():	8
variables.set_types(i, type)/get_types():	8
variables.delete(i):	8
Objective Sense and Name	9
ObjectiveInterface.set_sense(sense)/ ObjectiveInterface.get_sense():	9
ObjectiveInterface.set_name(name)/ObjectiveInterface.get_name():	9
Adding Constraints	9
linear_constraints.add(lin_expr, senses, rhs, range_values, names):	9
linear_constraints.set_rhs(i,value)/ linear_constraints.get_rhs():	11
linear_constraints.set_linear components(i,lin):	11
linear_constraints.set_names(i,name)/ linear_constraints.get_names():	11
linear_constraints.get_rows(i)	11
Solving the Model	12
Checking the Solution	12
solution.get_objective_value:	12
solution.get_values:	12
solution.write(filename):	12
Examples:	13
LP	13
IP	15
References:	18

Download/Installation Instructions

Community License

For the free community module, we could directly install the "cplex" package using any package management system for python. One method is to use "Package Installer for Python" or pip from your computer's terminal.

[(base) 192:~ erana\$ pip install cplex

The community version has full functionality for LP and MIP models, however, there are limitations on problem size. The number of decision variables and constraints can not exceed 1000 in this version.

Academic License through IBM Academic Initiative

IBM offers students and members of academia an unlimited version of their CPLEX optimization software as a part of their initiative. It could be found on the <u>data science</u> topic page, under the software tab. To be able to access the software, users must <u>register</u> for the initiative using their institutional email address.

After registering and logging in, if you click the blue arrow in the indicated red box, a pop-up will open. Click on download.

You will be directed to the results of a part number search on a new tab. For validation purposes, we note that the part number for the latest version of IBM ILOG CPLEX is CJ8GXML.

Choose the appropriate version for your operating system and click on I agree. If you are using the IBM download director, note that you must have the appropriate version of java installed. Designate a location for the download. After the download is complete, the compressed file <code>IBM_ILOG_COS_20.10_</code>operating system name>.zip should be visible under the selected path.

You could also directly use the HTTP download option which is relatively easier. In that case, you should again see the compressed file *IBM_ILOG_COS_20.10_*<operating system name>.zip under your downloads folder.

We click on the file to decompress and run. An installer window will open and prompt the user to select a language. For reference, this is what it should look similar to. Note that MacOS users who use dark mode display settings might experience a bug here. We recommend switching to light mode during installation and reverting back to the original preference after the installation is complete.

Keep clicking on next on the installer window. It will first ask you to accept the terms of use agreement and then choose a location for the application folder to be installed. In the Post-installation steps, you will receive information on the Python API. Copy and enter the

given command on your computer's terminal to install the CPLEX engines into your python environment. After this step, simply the command "import cplex" can be used to access CPLEX functionality in your code!

Starting Modeling: How to create a model instance?

Under this section, some useful methods for model formulation could be found. Again let it be stated that you may refer to the IBM documentations linked for a comprehensive list. We start by importing the cplex module we have installed.

To first create a problem instance we use ".Cplex()" from cplex.

```
import cplex
# Create a modeling problem instance
model = cplex.Cplex()
```

Now the Cplex class object "model" has been created. We will use interface and category methods to specify our Cplex object instance:

- Methods for adding, modifying, and calling model specific data such as objective function coefficients, decision variables and bounds on said decision variables could be found under the <u>Cplex.variables</u> interface,
- Objective sense is set through <u>Cplex.Objective</u> interface,
- We add and modify the linear constraints using <u>Cplex.linear constraints</u>,
- We will solve the model by calling .solve() on the Cplex object and access the outputs through the <u>Cplex.solution_interface</u>.

Defining Decision Variables

The Cplex API can differentiate variables using their unique string names. Hence each name defined corresponds to a distinct decision variable. Consequently we can refer to certain decision variables using either their string name or list index.

variables.add(obj, lb, ub, names, types, columns):

This method adds decision variables to the problem with six given arguments. We will mostly make use of the following five :

obj: A list representing objective coefficients (list of floats). Ordered based on the list of decision variables.

lb: A list representing the lower bounds of variables (list of floats). Ordered based on the list of decision variables.

ub: A list representing the upper bounds of variables (list of floats). Ordered based on the list of decision variables.

• Use cplex.infinity for ∞

names: A list of decision variable names (list of strings)

types: A list of types or a string of characters representing the types of variables. Ordered based on the list of decision variables.

- Use "C" or model.variables.type.continuous for continuous variables
- "I" **or** model.variables.type.integer **for integer variables**
- "B" **or** model.variables.type.binary **for binary variables**

Though not all arguments have to be specified at once, if more than one argument is given this method works properly only when they are of the same length. The reasoning behind this rule could be intuitively explained: we should have as many lower bounds, upper bounds, objective coefficients, types and columns as there are variables being added. If more flexibility is desired about control over properties of decision variables, individual property setter/getter methods are defined:

variables.set_lower_bounds(i,lb)/variables.get_lower_bounds():

Takes:

- The name or index of the decision variable being bounded i
- The lower bound *lb*

We can also give a list of tuples to set more than one variable bound at once, with each tuple containing a variable-bound pair.

```
model.variables.set_lower_bounds([("X1", 0.0 ),(1, 0.0)])
#index 1 in the second tuple represents "X2", recall our list of variable names
model.variables.set_lower_bounds("X3",0)
model.variables.get_lower_bounds() # will return [0.0, 0.0, 0.0] for this problem
```

variables.set_upper_bounds(i,ub)/variables.get_upper_bounds():

Very similar to the method defined above, we specify variable i and an upper bound ub pairs:

```
model.variables.set_upper_bounds([("X1", 100 ),(1, 1000)])
model.variables.set_upper_bounds("X3",cplex.infinity)
model.variables.get_upper_bounds() # returns [100.0, 1000.0, 1e+20]
```

variables.set_types(i, type)/get_types():

Takes:

- The name or index of the decision variable being bounded i
- The type of the decision variable *type*

We can also give a list of tuples to set more than one variable bound at once, with each tuple containing a variable-type pair. For detailed type parameter descriptions please refer to the section explaining the method Cplex.variables.add().

```
model.variables.set_types("X1", model.variables.type.continuous)
model.variables.set_types([("X2", model.variables.type.integer), ("X3", model.variable
s.type.binary)])
model.variables.get_types() # will return ['C', 'I', 'B']
```

variables.delete(i):

We can delete a decision variable by specifying either their name or index i.

We can also delete multiple decision variables by giving a list of variable names or indices.

```
model.variables.delete(0) #deletes X1
model.variables.delete([0,"X3"]) #deletes X2 and X3, since X1 was deleted above
```

The statement below deletes all variables.

```
model.variables.delete() #deletes all variables
```

Note that once the variables are deleted, we must also check the constraints and remove the deleted variables. Otherwise the code will raise an error.

Objective Sense and Name

ObjectiveInterface class is composed of set/ get methods related to various properties of the objective function

ObjectiveInterface.set_sense(sense)/ ObjectiveInterface.get_sense():

Set the type of the objective through selecting one of the lines written below. This way, we inform the model on our improving direction:

```
# In this model, we want to specify the improving direction:
model.objective.set_sense(model.objective.sense.maximize) #for max type objective
model.objective.set_sense(model.objective.sense.minimize) #for min type objective
```

After the model sense is set, we can query it using get_sense(). The function will return -1 for a maximization problem and 1 for a minimization type.

```
model.objective.get sense()
```

ObjectiveInterface.set name(name)/ObjectiveInterface.get name():

For tractability we may prefer to label the objective function. Assume we are minimizing total cost hence the name of my objective function is "Total Cost". The setter-getter methods are as follows:

```
model.objective.set_name("Total Cost")#takes name string as parameter
model.objective.get_name()#returns the name given to the obj
```

Adding Constraints

linear_constraints.add(lin_expr, senses, rhs, range_values, names):

Similar to the previous add function discussed, if more than one argument is given, all must be of the same length. Although the function can take 5 parameters, we will mostly make use of four:

lin_expr: An argument specifying the decision variables and their corresponding coefficients for the constraint being added (sparse pair or a list-of-lists, first the decision variables then their coefficients).

Note: A decision variable can only have one coefficient associated with it in a single constraint. Duplicate entries of the same variable in the same lin_expr is

senses: A concatenated string of single character strings or a list of single character strings representing the sense of each constraint. Ordered based on the list of constraints.

- Use "E" for equality,
- "L" for less than or equal to,
- "G" for greater than or equal to constraints.

rhs: A list representing the right hand sides(list of floats). Ordered based on the list of constraints.

names: A list of names given to the constraints. Ordered based on the list of constraints.

For sake of completeness let us state the purpose of *range_values*: They interact with the RHS to create an artificial left-hand-side. By identifying the range value, we "squeeze" the linear expression specified in the constraint. We could achieve the same effect by adding multiple constraints containing the same linear expression.

```
Say we have the following constraints:
constraint names = ['C1', 'C2']
first constraint = [['X1', 'X2', 'X3'], [2.0, 1.0, -1.0]] #C1 --> first constraint
second_constraint = [[0, 1, 2], [5.0, 4.0, 4.0]] #C2 --> second constraint
constraints = [ first constraint, second constraint ] #list of constraints
rhs = [70.0, 130.0] #list of corresponding RHS values
constraint senses = [ "L", "L" ] #list of constraint senses (types)
model.linear constraints.add(lin expr = constraints,
```

linear_constraints.set_rhs(i,value)/ linear_constraints.get rhs():

Takes:

- The index of the constraint i
- The name of the constraint to be given name

We could also give a list of pairs as an input to control several RHS values at once.

linear constraints.set linear components(i,lin):

Takes:

- The name or index of the constraint i
- The pair of decision variable(s) and corresponding coefficient(s) lin

```
model.linear_constraints.set_linear_components('C1',[['X1'],[2.0]])
model.linear_constraints.set_linear_components('C1',[['X2','X3'],[1.0,-1.0]])
# "2*X1 + X2 - X3" is specified as the linear component of C1
```

linear_constraints.set_names(i,name)/ linear_constraints.get_names():

Takes:

- The index or old name of the constraint i
- The new name of the constraint to be given name

```
model.linear_constraints.set_names('C1',"first") #Name 'C1' is now 'first'
model.linear_constraints.set_names([("first","firstFirst"),(1,"second")])
#Name 'first' (C2) is overwritten as 'firstFirst', 'C2' as 'second'.
#Multiple renames could be done at the same time.
```

linear_constraints.get_rows(i)

Takes the name or index of the constraint *i*

Returns the constraint in the form of a list of SparsePairs

```
model.linear_constraints.get_rows()
#Will return --> [SparsePair(ind = [0, 1, 2], val = [2.0, 1.0,
-1.0]),SparsePair(ind = [0, 1, 2], val = [5.0, 4.0, 4.0]]
```

Solving the Model

We simply use the command Cplex.solve() on the model to obtain a solution:

```
# We call the solver on the model model.solve()
```

Checking the Solution

The solution interface contains many useful methods to explicitly view the properties of the solution. We can display the solution method used, elapsed time, slack variables on each constraint at the solution found, optimality gap and many more... Here are some of the basic methods to display the solution itself:

```
solution.get_objective_value:
```

Returns the value of the objective function associated with the solution found. We need to call print() on the method to display the objective value.

```
solution.get_values:
```

Returns the values of decision variables found in an ordered list, based on the order of the said variables. We need to call print() on the method to display the values.

solution.write(filename):

Writes the solution found to a file name specified.

```
# Print the solution
print(model.solution.get_objective_value())
print(model.solution.get_values())
model.solution.write('solution.txt') #creates a new file and stores the attributes
#of the solution in a written format
```

Examples:

LP

Consider the following linear programming problem:

$$\begin{aligned} \max & 2x_1 + x_2 + 6x_3 - 4x_4 \\ \text{s.t.} & x_1 + 2x_2 + 4x_3 - x_4 \leq 6 \\ & 2x_1 + 3x_2 - x_3 + x_4 \leq 12 \\ & x_1 + x_3 + x_4 \leq 6 \\ & x_i \geq 0 \ i = 1, 2, 3, 4 \end{aligned}$$

Here's an example code that can find the optimal solution and a sample output:

```
import cplex
model=cplex.Cplex() #creating the model object
objective= [2.0,1.0,6.0,-4.0] #coefficients of the objective function
lower bounds = [0.0,0.0,0.0,0.0] #no need to specify lines 7,8, and 9 as they
upper bounds = [cplex.infinity,cplex.infinity,cplex.infinity,cplex.infinity]
variable_names = ['X1','X2','X3','X4']
variable types = ['C','C','C','C'] #'C' for continuous!
#These were not passed to the add() function as specifying any
model.variables.add(obj=objective,
 ub= upper bounds,
model.objective.set sense(model.objective.sense.maximize)
#Now we get ready to add the constraints
constraint names = ['first','second','third']
first_constraint = [['X1','X2','X3','X4'], [1.0, 2.0, 4.0, -1.0]]
```

Once we run the code and receive the output, we see that the optimal value is 12 and the decision variables take the values $X_1 = 6$, $X_2 = 0$, $X_3 = 0$, $X_4 = 0$ at optimality :

```
(base) 192:Desktop erana$ /opt/anaconda3/bin/python /Users/erana/Desktop/LP_Example.py
Version identifier: 20.1.0.0 | 2020-11-10 | 9bedb6d68

CPXPARAM_Read_DataCheck 1
Tried aggregator 1 time.
No LP presolve or aggregator reductions.
Presolve time = 0.00 sec. (0.00 ticks)

Iteration log . . .
Iteration: 1 Dual infeasibility = 0.000000
Obj Value: 12.0
Values of Decision Variables: [6.0, 0.0, 0.0, 0.0]
```

IP

Consider the following integer programming problem:

```
\begin{aligned} & \min \, 9x_1 + 13x_2 + 10x_3 + 8x_4 + 8x_5 \\ & \text{s.t.} \, \, 6x_1 + 3x_2 + 2x_3 + 4x_4 + 7x_5 \geq 40 \\ & x_1 \leq 1, x_2 \geq 1, x_3 \geq 2, x_4 \geq 1, x_5 \leq 3 \\ & x_1, x_2, x_3, x_4, x_5 \geq 0 \\ & x_1, x_2, x_3, x_4, x_5 \text{ integer} \end{aligned}
```

Here's an example code that can find the optimal solution and a sample output:

```
import cplex
model=cplex.Cplex() #creating the model object
objective= [9.0,13.0,10.0,8.0,8.0] #coefficients of the objective function
lower bounds = [0.0,1.0,2.0,1.0,0.0] #Constraints 3,4,5
upper bounds = [1,cplex.infinity,cplex.infinity,cplex.infinity,3] #Constraints 2,6
variable names = ['X1','X2','X3','X4','X5']
variable types = ['I','I','I','I','I'] #For this problem, since we have integer
model.variables.add(obj=objective,
 lb=lower bounds,
 ub= upper bounds,
 types= variable types)
#It is a minimization problem
model.objective.set sense(model.objective.sense.minimize)
#Now we get ready to add the constraints
constraint_names = ['first']
first_constraint = [['X1','X2','X3','X4','X5'], [6.0, 3.0, 2.0, 4.0,7.0]]
```

Once we run the code and receive the output, we see that the optimal value is 81 and the decision variables take the values $X_1 = 0$, $X_2 = 1$, $X_3 = 2$, $X_4 = 3$, $X_5 = 3$ at optimality. As it could be seen, the solve procedures for an IP model is more complicated:

```
(base) 192:Desktop erana$ /opt/anaconda3/bin/python /Users/erana/Desktop/IP_Example.py
Version identifier: 20.1.0.0 | 2020-11-10 | 9bedb6d68
CPXPARAM_Read_DataCheck
Found incumbent of value 171.000000 after 0.00 sec. (0.00 ticks)
Tried aggregator 1 time.
MIP Presolve added 1 rows and 1 columns.
Reduced MIP has 2 rows, 6 columns, and 10 nonzeros.
Reduced MIP has 1 binaries, 5 generals, 0 SOSs, and 0 indicators. Presolve time = 0.00 sec. (0.00 ticks)
Probing time = 0.00 sec. (0.00 ticks)
Tried aggregator 1 time.
MIP Presolve eliminated 1 rows and 1 columns.
MIP Presolve added 1 rows and 1 columns.
Reduced MIP has 2 rows, 6 columns, and 10 nonzeros.
Reduced MIP has 1 binaries, 5 generals, 0 SOSs, and 0 indicators. Presolve time = 0.00 sec. (0.01 ticks)
Probing time = 0.00 sec. (0.00 ticks)
MIP emphasis: balance optimality and feasibility.
MIP search method: dynamic search.
Parallel mode: deterministic, using up to 8 threads.
Root relaxation solution time = 0.00 sec. (0.00 ticks)
 Nodes
 Cuts/
 Node Left
 Objective IInf Best Integer
 Best Bound
 ItCnt
 Gap
 0+
 0
 171.0000
 41.0000
 76.02%
 0
 0
 78.0000
 171.0000
 78.0000
 0
 54.39%
 0+
 0
 78.0000
 4.88%
 82.0000
 0
 0
 integral
 0
 81.0000
 MIRcuts: 1
 2
 0.00%
 0
 0
 cutoff
 81.0000
 81.0000
 0.00%
Elapsed time = 0.01 sec. (0.04 ticks, tree = 0.01 MB, solutions = 3)
Mixed integer rounding cuts applied: 1
Root node processing (before b&c):
 0.01 sec. (0.04 ticks)
  Real time
Parallel b&c, 8 threads:
  Real time
 0.00 sec. (0.00 ticks)
  Sync time (average)
 0.00 sec.
  Wait time (average)
 0.00 sec.
Total (root+branch&cut) =
 0.01 sec. (0.04 ticks)
Obj Value: 81.0
Values of Decision Variables: [0.0, 1.0, 2.0, 3.0, 3.0]
```

References:

- "IBM ILOG CPLEX Optimization Studio Cplex User's Manual." http://home.eng.iastate.edu/, 2015. http://home.eng.iastate.edu/~jdm/ee458/CPLEX-UsersManual2015.pdf.
- "IBM(R) ILOG CPLEX Python API Reference Manual." Help. Accessed December 3, 2021. https://www.ibm.com/docs/en/icos/20.1.0?topic=cplex-python-reference-manual.