

An XML-based schema for stochastic programs

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

Outline

- Motivation and review
- Dynamic and stochastic structure
- A four-stage investment problem
- Instance representations
- OSiL format
- Conclusions and future work

Why a standard?

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

Why XML?

- Easy to accommodate new features
- Existing parsers to check syntax
- Easy to generate automatically
- Trade-off between verbosity and human readability
- Arbitrary precision and name space
- Stochastic extensions for dynamic and stochastic structure

Stochastic programs

"min"
$$f_0(x_0) + f_1(x_0, x_1) + K + f_T(x_0, x_1, K, x_T)$$
s.t. $G_0(x_0)$ $\sim b_0$

$$R_1(x_0)$$
 Δr_1

$$G_1(x_0, x_1)$$
 Δb_1

$$M$$

$$G_T(x_0, x_1, K, x_T)$$
 Δb_T

$$l_0 \leq x_0 \leq u_0$$

$$l_t \leq x_t \leq u_t, t = 1, K, T$$

Any data item with nonzero subscript may be random (including dimensions where mathematically sensible) \sim stands for arbitrary relation (\leq , =, \geq)

Constraints involving random elements

$$G_t(x_0, x_1, \mathbf{K}, x_t) \Delta b_t$$

∆ means ~ with probability 1

or with probability at least β

or with expected violation at most v

or ...

Problem classes

- Recourse problems
 - All constraints hold with probability 1
- Chance-constrained problems
 - Typically single stage
- Hybrid problems
 - Recourse problems including features such as chance constraints or integrated chance constraints
- Distribution problems
 - Determine distribution of optimum objective and/or decisions

Example (Birge)

$$\max \sum_{s=1}^{S} p_{s}(w_{s} - \beta u_{s})$$
s.t.
$$\sum_{i=1}^{I} x_{0i} = B$$

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

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

$$\sum_{i=1}^{I} \alpha_{T-1,i,s} x_{T-1,i,a(s)} + u_s - w_s = R, s \in S_T$$

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

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

Dynamic and stochastic structure

- Dynamic structure
 - Periods/stages
- Stochastic structure
 - Nonanticipativity
 - Independent random variables
 - Period-to-period independence
 - Scenario tree
 - Factor models
 - ARMA processes
 - Trap states and stochastic problem dimensions

What is an instance?

- Role and number of constraints, objectives, parameters and variables must be known
- Every parameter's value(s) must be known
- Continuous entities vs. discretization
 - Decision variables
 - Objective and constraints
 - Distribution of random variables
 - Time domain

Instance representation

- Internal representations
- SMPS format
 - Limited precision
 - Limited to linear problems
- Algebraic modelling languages
 - Discrete distributions only
 - Limited consistency checks
- OSiL format

What is a stage?

- Stages form a subset of the time structure
- Stages comprise both decisions and events
- Events must either precede all decisions or follow all decisions
- Should a stage be decision event or event – decision?

Why is there a problem?

AMPL-like declarations:

```
set time ordered;
param demand{t in time} random;
Production_balance {t in time}:
Inv[t-1] + product[t] >= demand[t] + Inv[t];
```

- Is the constraint well-posed?
- At least two possible interpretations
 - Inv[t] set after demand[t] known: recourse form, wellposed
 - Inv[t] set before demand[t] known: undeclared chance constraint

SMPS format

- Three files based on MPS format
 - Core file for deterministic problem components
 - Time file for dynamic structure
 - Stoch file for stochastic structure
- Disadvantages
 - Old technology
 - Limited precision (12 digits, including sign)
 - Limited name space (8 characters)
 - Direction of optimization (min/max) ambiguous
 - Linear constraints, quadratic objective only

Example (SMPS)

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

Cana fila	C40 ala £11 a
Core file	Stoch file

ROWS			BLOCKS	DISCRETE	
Budget 0			BL Block1		0.5
Object			X01	Budget1	1.25
Budget1			X02	Budget1	1.14
Budget2			BL Block1		0.5
Budget3			X01	Budget1	1.06
COLS			X02	Budget1	1.12
X01	Budget 0	1.0	BL Block2		0.5
X01	Budget1	1.25	X11	Budget2	1.25
			X12	Budget2	1.14
RHS					
rhs1	Budget0	55.	ENDATA		
rhs1	Budget3	80.			
ENDATA					

Algebraic modelling languages

- Characteristics
 - Similar to algebraic notation
 - Powerful indexing capability
 - Data verification possible
- Disadvantages
 - Discrete distributions only
 - Limited consistency checks for stochastic structure

AMPL model

```
param T;
param penalty;
param budget;
param target;
set instruments;
set scenarios;
param prob{scenarios};
set slice{t in 0..T} within scenarios;
param ancestor {t in 1..T, s in slice[t]};
var over {slice[T]};
var under{slice[T]};
param return {t in 1..T, i in instruments, s in slice[t]};
 invest {t in 0..T-1,i in instruments,s in slice[t]};
maximize net profit:
 sum{s in scenarios} prob[s]*(over[s] - penalty*under[s]);
subject to wealth{t in 0...T, s in slice[t]}:
(if t < T then sum{i in instruments} invest[t,i,s]) =
(if t = 0 then budget
 else sum {i in instruments}
 return[t,i,s]*invest[t-1,i,ancestor[t,s]]
 + if t = T then under[s] - over[s] + target);
```


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 –

Constraints, objectives, variables

```
<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>
 <el>0</el>
 numberOfValues="14">
 <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

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)

Discrete random vector

```
<distributions>
 <multivariate>
 <distr stage="1">
 <multiDimensionalDistributionGroup>
 <multivariateDiscrete>
 <scenario>
 <el>1.25</el>
 <el>1.14</el>
 </scenario>
 <scenario>
 o.5
 <el>1.06</el>
 <el>1.12</el>
 </scenario>
 </multivariateDiscrete>
 </multiDimensionalDistributionGroup>
 </distr>
 </multivariate>
</distributions>
```


Transformations -p = f(v)

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</pre>
 numberOfFlements="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

Capabilities

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

Nonlinear expression –

```
(x_0 - x_1^2)^2 + (1 - x_0)^2
```

```
<plus>
  <power>
 <minus>
 <var coef="1.0" 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>
```


Further work

- Readers
- Internal data structures
- Solver interfaces
- Library of problems
- Buy-in

QUESTIONS?

http://www.optimizationservices.org

http://myweb.dal.ca/gassmann

