

Optimization Services Instance Language (OSiL) Part I

Robert Fourer
Jun Ma
Northwestern University
Kipp Martin
University of Chicago

Jun Ma

maj@northwestern.edu
Industrial Engineering and Management
Sciences, Northwestern University
11/22/2004

OUTLINE

- 1. Introduction and motivation
- 2. Model versus Instance
- 3. Why XML?
- 4. The OSiL Schema
- 5. Conclusion

There is a proliferation of modeling languages and solvers

AIMMS	CLP
AMPL	CPLEX
GAMS	GLPK
LINGO	LINDO
OSmL	MINOS
MPL	MOSEK
OPL	Xpress-MP

Consequence: a lot of drivers are need for every modeling language to talk to every solver

It would be nice to have an instance representation language.

A MODEL

```
set PROD; # products
set DEP; # processing departments
param hours {DEP}; # time available in each department
param rate {DEP,PROD}; # hours used in each dept per product unit made
param profit {PROD}; # profit per unit of each product made
var Make {PROD} >= 0; # number of units of each product to be made
maximize TotalProfit:
sum {j in PROD} profit[j] * Make[j];
subject to HoursAvailable {i in DEP}:
sum {j in PROD} rate[i,j] * Make[j] <= hours[i];</pre>
```


DATA

```
param: PROD: profit :=
 std 10
 del 9;
param: DEP:
 hours :=
 cutanddye
 630
 sewing
 600
 finishing
 708
 inspectandpack 135;
 std del :=
param: rate:
 cutanddye
 0.7 1.0
 sewing
 0.5 0.8333
 finishing
 1.0 0.6667
 inspectandpack 0.1 0.25;
```


MODEL + DATA = INSTANCE

```
maximize TotalProfit:
10*Make['std'] + 9*Make['del'];
subject to HoursAvailable['cutanddye']:
0.7*Make['std'] + Make['del'] <= 630;
subject to HoursAvailable['sewing']:
0.5*Make['std'] + 0.8333*Make['del'] <= 600;
subject to HoursAvailable['finishing']:
Make['std'] + 0.6667*Make['del'] <= 708;
subject to HoursAvailable['inspectandpack']:
0.1*Make['std'] + 0.25*Make['del'] <= 135;
```


Why not MPS?

```
NAME
 PRODMIX
ROWS
N TPROFIT
L HRSCUT
L HRSSEW
L HRSFIN
L HRSINS
COLUMNS
 MAKESTD TPROFIT
 10
 MAKESTD HRSCUT
 HRSSEW
 0.5
 0.7
 MAKESTD HRSFIN
 HRSINS
 0.1
 MAKEDEL TPROFIT
 MAKEDEL
 HRSCUT
 HRSSEW
 0.8333
 MAKEDEL HRSFIN
 HRSINS
 0.6667
 0.25
RHS
 HRSCUT
 RHS1
 630
 RHS1
 HRSSEW
 600
 RHS1
 HRSFIN
 708
 RHS1
 HRSINS
 135
ENDATA
```


The Case for XML

- 1. Validation against a schema provides for error checking
- 2. Validation against a schema promotes stability of a standard
- 3. The schema can restrict data values to appropriate types, e.g. row names to **string**, indices to **integer**, coefficients to **double**
- 4. The schema can define keys to insure, for example, no row or column name is used more than once.
- 5. The schema can be extended to include new constraint types or solver directives
- 6. There is a lot of open source software to make parsing easy.

XML and Optimization Systems

1. When instances are stored in XML format, optimization technology solutions are more readily integrated into broader IT infrastructures

- 2. XML is used for Web Services important for distributed computing
- 3. The XML format lends itself well to compression more on this later
- 4. The XML format can be combined with other technologies, e.g. XSLT to present results in human readable formats

XML Concepts

XML (Extensible Markup Language) – an XML file contains both data and Markup (Elements (tags) and Attributes)

The tags are organized in a **tree like** structure. The closing tag of a child element preceding the closing tag of its parent.

```
<rows>
  <row rowName="cutanddye" rowUB="630"/>
  <row rowName="sewing" rowUB="600"/>
  <row rowName="finishing" rowUB="708"/>
  <row rowName="inspectandpack" rowUB="135"/>
  </rows>

ATTRIBUTE
Robert Fourer, Jun Ma, Kipp Martin
```


XML Schema Concepts – a Row Class

```
<xs:element name="rows">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="row" minOccurs="0" maxOccurs="unbounded">
 <xs:complexType>
 <xs:attribute name="rowName" type="xs:string" use="optional"/>
 <xs:attribute name="rowUB" type="xs:double" use="optional"/>
 <xs:attribute name="rowLB" type="xs:double" use="optional"/>
 <xs:attribute name="mult" type="xs:int" use="optional"/>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
</xs:element>
```


XML Concepts – a Row Object

```
<rows>
<rows>
<row rowName="cutanddye" rowUB="630"/>
<row rowName="sewing" rowUB="600"/>
<row rowName="finishing" rowUB="708"/>
<row rowName="inspectandpack" rowUB="135"/>
</rows>
```


1. General Architecture

2. Information about the instance
No Information on Solver (OSoL)
*No Meta-Information (OSaL)
No Result Information (OSrL)

programDescription

programDescription

inumberRows

inumberVars

2. The instance data (rows and columns)

```
<rows>
  <row rowName="HoursAvailable['cutanddye']" rowUB="630"/>
  <row rowName="HoursAvailable['sewing']" rowUB="600"/>
  <row rowName="HoursAvailable['finishing']" rowUB="708"/>
  <row rowName="HoursAvailable['inspectandpack']" rowUB="135"/>
  </rows>

<columns>
  <col objVal="10" colName="Make['std']" colType="C" colLB="0.0"/>
  <col objVal="9" colName="Make['del']" colType="C" colLB="0.0"/>
  </columns>
```


2. The instance data (the A matrix)

2. The instance data (the A matrix)

```
<sparseMatrix>
 <pntANonz>
 <e|>2</e|><e|>4</e|>
 </pntANonz>
 <rowldx>
 <el>1</el>
 <el>0</el><1</el>
 </rowldx>
 <nonz>
 <el>1</el><el>2</el>
 <el>-3</el>
 </nonz>
</sparseMatrix>
```


3. Extensions

Conclusion and Extension

1. The libraries are to be open source. Check

http://www.optimizationservices.org

2. Libraries to be licensed under a non-copyleft license

3. Extensions include Networks, SDP, Quadratic, Complementarity, Stochastic Programming, Constraint/Logic/Combinatorial, General Nonlinear

