

Optimization Services (OS)

- -- The Internet for OR
- -- The Next Generation NEOS (Funded by NSF)
- -- An Open SourceComputational Infrastructure

Robert Fourer
Jun Ma
Northwestern University
Kipp Martin
University of Chicago

Jun Ma

Annapolis, 01/07/2005

OUTLINE

- 1. Motivations
- 2. Introduction
- 3. Optimization Services and OSxL
- 4. An OSxL Example -- Optimization Services instance Language (OSiL)
- 5. Conclusion


Motivation

- An Open, Scalable and Standard Environment that Facilitates Development & Use of OR Software and Promotes Collaboration and Other Related Researches
- Convenience And Power
 - Just like Using Utility Services (therefore the name Optimization Services)
 - Knowledge in Optimization Algorithms and Software (solvers, options, etc.) Required of Users Should be As Little As Possible
 - Better and More Choices of Modeling Languages and Solver
 - More Types of Optimization Services (Analyzers/Preprocessors, Problem Providers, Bench Markers, Registry, Simulation etc.)
 - Solve More Types of Problems
- Distributed and Decentralized Environment
 - Automatic Optimization Services Discovery
 - Optimization Services Development and Registration


Motivation

For example, it would be nice to have an instance representation language. This is specified by the Optimization Services instance Language (OSiL)


Introduction


- Optimization Services is
 - A framework, NOT a system
 - cf. constitution, NOT government/Court System. Only that the framework specifications are written in XML languages (NOT English).
 - But we are in the middle of developing the modeling system according to this framework.
 - We are also building libraries for other people to put up their optimization services.
- Distributed environment (Local environment being just a special Case)
- Service Oriented, Optimization Centered, Decentralized Architecture.


Introduction

- Optimization Services Components
 - Modeling Language Environment (MLE) (e.g. AMPL, OSmL) -- OSModeler
 - Optimization Registries (e.g. The next generation NEOS)– OSRegistry
 - 3. Analyzers/Preprocessors (e.g. Mprobe, Dr. AMPL) -- OSAnalyzer
 - 4. Optimization Solvers (e.g. Lindo) -- OSSolver
 - Simulation (e.g. Finite Element Analysis) -- OSSimulation
 - 6. Communication Software Agent OSAgent
 - 7. All of the above are communicating in a common language -- OSCommon


Optimization Services instance Language (OSiL) Schema


Robert Fourer, Jun Ma, Kipp Martin Copyright 2005

OSiL Schema

- Nonlinear Expressions and OSnL Schema
 - 220 Major Nodes (Operators/Operands)
 - Arithmetic Operators, Elementary Functions, Statistical and Probability Functions, Constants, Operands, Logic and Relational Operator, Trigonometric Function, Special Elements
 - User Defined Functions
 - Simulations
 - XMLData and xPath Elements
 - Quadratic Programming Nodes
- OS API (OSiLReader/OSiLWriter) and OS Expression Tree
- Connecting to Solvers
- All Major Optimization Types Supported


OSiL Schema

- -Linear
- -Mixed integer
- -Bound constrained optimization
- -General quadratic optimization -Nonlinear unconstrained/constrained
- -General mixed integer nonlinear
- -General nonlinear with user-defined functions
- -Global optimization
- -General nonlinear with simulations (black-box functions)
- -Optimization over simulation/nondifferentiable optimization
- -General nonlinear with xml data (either locally within the OSiL or remotely located)
- -General nonlinear with data look up (XPath)
- -Network and graph definition
- -Network programming
- -Constraint/logic programming
- -Semidefinite programming
- -Semi-infinite programming
- -Cone programming
- -Complementarity problem
- -Stochastic linear/nonlinear (distribution problem, distribution based recourse problem, scenario based recourse problem, chance constrained)
 -Combinatorial optimization/Heuristic Optimization (TSP, MST, SP, MF,
- MCF, VRP, Set Covering, Coloring etc. etc.)


Conclusion

- Sufficient Motivation for Optimization Services
- Optimization Services as the Internet for OR
 - Simple
 - Scalable
 - Standard
 - Smooth
- An OSxL Example Optimization Services instance Language
 - Cleanly Designed from Scratch
 - Highly Extendable
 - State-of-art Expression Tree Design
 - Supports All Major Optimization Types
 - Built for Distributed and Decentralized Systems
 - Comes with Natively Designed OSiL APIs (OSiLReader/Writer)
 - Already Connected with Solvers

