

OSiL: An XML-based schema for stochastic programs

H.I. Gassmann, R. Fourer, J. Ma, R.K. Martin

SP XI Vienna, August 2007

Outline

- Motivation and review
- A four-stage investment problem
- OSiL format
- Conclusions and future work

Why a standard?

- Benchmarking
- Archiving
- Algorithm development
- Distributed computing
- Sharing of problem instances

Why XML?

- Existing parsers to check syntax
- Easy to generate automatically
- Tree structure naturally mirrors expression trees for nonlinear functions
- Arbitrary precision and name space
- Automatic attribute checking (e.g., nonnegativity)
- Querying capabilities via XQuery
- Encryption standards being developed
- Easy integration into broader IT infrastructure

Stochastic programs

$$\begin{aligned} & \min \quad & f_0(x_0) + f_1(x_0, x_1) + \ldots + f_T(x_0, x_1, \ldots, x_T) \\ & \text{s.t.,} \quad & G_0(x_0) & \sim b_0 \\ & & R_1(x_0) & & & \Delta r_1 \\ & & G_1(x_0, x_1) & & & \Delta b_1 \\ & \vdots & & \vdots & & \vdots \\ & & G_T(x_0, x_1, \ldots, x_T) & & & \Delta b_T \\ & & & l_0 \leq x_0 \leq u_0 \\ & & l_t \leq x_t \leq u_t, t = 1, \ldots, T \end{aligned}$$

Any data item with nonzero subscript may be random (including dimensions where mathematically sensible)

~ stands for arbitrary relations (\leq , =, \geq)

∆ means ~ with probability 1

or with probability at least β

or with expected violation at most v

Problem classes and time domain

- Single-stage problems
 - Mean-variance problems (Markowitz)
 - Robust optimization
 - Chance-constrained problems
 - Reformulated and solved as deterministic nonlinear problems

Problem classes and time domain (cont'd)

- Two-stage problems with recourse
 - Solved by
 - Deterministic equivalent methods
 - Benders decomposition
 - Stochastic quasigradient methods
 - Stochastic decomposition (Higle and Sen)
 - Monte Carlo sampling (Shapiro and Homem-de-Mello)
 - Regression approximation (Deák)
 - Distributions
 - Known
 - Approximated (by scenario generation)
 - Partially known (moments, distribution type, support, etc.)

Problem classes and time domain (cont'd)

- Multi-stage recourse models
 - Deterministic equivalent
 - Nested Benders decomposition
 - Progressive hedging
 - Multistage stochastic decomposition
 - Probabilistic constraints and risk measures can be added as "linking constraints"

Problem classes and time domain (cont'd)

- Horizon problems (Grinold, Sethi)
- Markov reward processes
- Continuous time problems

Example (Birge)

$$\max \sum_{s=1}^{S} p_{s}(w_{s} - \beta u_{s})$$

$$\text{s.t.} \sum_{i=1}^{I} x_{0i} = B$$

$$\sum_{i=1}^{I} \alpha_{0is} x_{0i} - \sum_{i=1}^{I} x_{1is} = 0, s \in S_{1}$$

$$\sum_{i=1}^{I} \alpha_{t-1,i,s} x_{t-1,i,a(s)} - \sum_{i=1}^{I} x_{tis} = 0, s \in S_{t}, t = 2, ..., T - 1$$

$$\sum_{i=1}^{I} \alpha_{T-1,i,s} x_{T-1,i,a(s)} + u_{s} - w_{s} = R, s \in S_{T}$$

 $x_{tis}, u_s, w_s \ge 0$

$$I = 2$$
, $T = 3$, $B = 55$, $R = 80$, $\alpha_{t1} = \{1.25, 1.06\}$, $\alpha_{t2} = \{1.14, 1.12\}$

Markup languages

- Intersperse text (data) and information about it (formatting, etc.)
- Examples
 - TeX (extensible through user \def)
 - HTML
 - VRML
 - XML

OSiL Schema

- Written in XML
- Very flexible
- Intended to handle as many types of mathematical programs as possible
 - Linear and integer
 - Nonlinear
 - Stochastic

– ...

OSiL Schema – Header information

Header information – Example

```
<?xmlversion="1.0"encoding="UTF8"?>
  <osil xmlns="os.optimizationservices.org"</pre>
 xmlns:xsi=http://www.w3.org/2001/XMLSchemainstance
 xsi:schemaLocation="OSiL.xsd">
 <instanceHeader>
 <name>FinancialPlan_JohnBirge</name>
 <source>
 Birge and Louveaux, Stochastic Programming
 </source>
 <description>
 Three-stage stochastic investment problem
 </description>
 </instanceHeader >
 <instanceData>
 </instanceData>
  </osil>
```


OSiL Schema – Deterministic data

Instance data – Variables, objectives, constraints

```
<variables numberOfVariables="8">
  <var name="invest01" type="C" lb="0.0"/>
  <var name="invest02"/>
  <var name="invest11"/>
  <var name="invest12"/>
  <var name="invest21"/>
  <var name="invest22"/>
  <var name="w"/>
  <var name="u"/>
</variables>
<objectives numberOfObjectives="1">
  <obj maxOrMin="max" numberOfObjCoef= "2" lb="0.0">
 <coef idx="6"/>1.</coef>
 <coef idx="7"/>-4.</coef>
  </obi>
</objectives>
<constraints numberOfConstraints="4">
  <con name="budget0" lb="55" ub="55"/>
  <con name="budget1" lb="0" ub="0"/>
  <con name="budget2" lb="0" ub="0"/>
  <con name="budget3" lb="80" ub="80"/>
</constraints>
```


Instance data – Core matrix (sparse matrix form)

```
linearConstraintCoefficients
 <rowIdx>
 <value>
 numberOfValues="14">
 <el>0</el>
 <el>1</el>
 <el>1</el>
 <el>1.25</el>
  <start>
 <el>0</el>
 <el>0</el>
 <el>1</el>
 <el>2</el>
 <el>1</el>
 <el>1.14</el>
 <el>4</el>
 <el>1</el>
 <el>1</el>
 <el>6</el>
 <el>2</el>
 <el>1.25</el>
 <el>8</el>
 <el>1</el>
 <el>1</el>
 <el>10</el>
 <el>2</el>
 <el>1.14</el>
 <el>12</el>
 <el>2</el>
 <el>1</el>
 <el>13</el>
 <el>3</el>
 <el>1.25</el>
 <el>14</el>
 <el>2</el>
 <el>1</el>
 <el>3</el>
 <el>1.14</el>
  </start>
 <el>3</el>
 <el>1</el>
 <el>3</el>
 <el>-1</el>
 </rowIdx>
 </value>
```


OSiL Schema – Dynamic structure

Dynamic information – Example

```
<stages numberOfStages="4">
  <stage>
 <variables numberOfVariables="2" startIdx="0" endIdx="1"/>
 <constraints numberOfConstraints="1" startIdx="0"/>
  </stage>
  <stage>
 <variables numberOfVariables="2" startIdx="2" endIdx="3"/>
 <constraints numberOfConstraints="1" startIdx="1"/>
  </stage>
  <stage>
 <variables numberOfVariables="2" startIdx="4" endIdx="5"/>
 <constraints numberOfConstraints="1" startIdx="2"/>
  </stage>
  <stage>
 <variables numberOfVariables="2">
 <var idx="6"> <var idx="7">
 </variables>
 <constraints numberOfConstraints="1" startIdx="3"/>
  </stage>
</stages>
```


Explicit and implicit event trees

OSiL Schema – Scenario trees

Scenario tree – Example

Node-by-node representation for stochastic problem dimensions

Node-by-node – Example

```
<stochasticInformation</pre>
 decisionEvenSequence="DecisionAfterEvent">
  <eventTree >
 <nodalTree>
 <sNode prob="1" base="coreProgram">
 <sNode prob="0.5" base="coreProgram">
 <sNode prob="0.5" base="coreProgram">
 <sNode prob="0.5" base="coreProgram"/>
 <sNode prob="0.5" base="firstSibling">
 <changes>
 <el rowIdx="3" colIdx="4">1.06</el>
 <el rowIdx="3" colIdx="5">1.12</el>
 </changes>
 </sNode>
 </sNode>
```


Distributions (implicit tree)

Inspiring Minds

Discrete random vector

```
<distributions>
 <multivariate>
 <distr stage="1">
 <multiDimensionalDistributionGroup>
 <multivariateDiscrete>
 <scenario>
 ob>0.5
 <el>1.25</el>
 <el>1.14</el>
 </scenario>
 <scenario>
 ob>0.5
 <el>1.06</el>
 <el>1.12</el>
 </scenario>
 </multivariateDiscrete>
 </multiDimensionalDistributionGroup>
 </distr>
 </multivariate>
</distributions>
```


General distribution (incomplete information)

Transformations

- Random variables separated from model entities
- Linked to stochastic problem elements by transformations (linear or nonlinear)
- Useful for factor models and other stochastic processes

OSiL schema – Linear transformations

Linear transformation – Example

```
<stochasticTransformation>
  <linearTransformation>
 <stochasticElements
 numberOfElements="6">
 <el rowIdx="1" colIdx="0"/>
 <el rowIdx="1" colIdx="1"/>
 <el rowIdx="2" colIdx="2"/>
 <el rowIdx="2" colIdx="3"/>
 <el rowIdx="3" colIdx="4"/>
 <el rowIdx="3" colIdx="5"/>
 </stochasticElements>
 <matrixCoefficients
 numberOfElements="6">
 <start>
 <el>0</el>
 <el>1</el>
 <el>2</el>
 <el>3</el>
 <el>4</el>
 <el>5</el>
 <el>6</el>
 </start>
```


Penalties and probabilistic constraints

Nonlinear expression – $(2x_0 - x_1^2)^2 + (1 - x_0)^2$

```
<plus>
  <power>
 <minus>
 <var coef="2.0" idx="0"/>
 <power>
 <var coef="1.0" idx="1"/>
 <number value="2"/>
 </power>
 </minus>
 <number value="2"/>
  </power>
  <power>
 <minus>
 <number value="1"/>
 <var coef="1.0" idx="0"/>
 </minus>
 <number value="2"/>
  </power>
</plus>
```


Capabilities

- Arbitrary nonlinear expressions
- Arbitrary distributions
- Scenario trees
- Stochastic problem dimensions
- Simple recourse
- Soft constraints with arbitrary penalties
- Probabilistic constraints
- Arbitrary moment constraints

Further work

- Internal data structures (OSInstance)
- OSiLWriter: SMPS → OSiL
- Library of problems (netlib, POSTS, Ariyawansa and Felt, Watson, SIPLib,...)
- Readers
- Solver interfaces
- Buy-in

QUESTIONS?

http://www.optimizationservices.org

http://myweb.dal.ca/gassmann

