Using IBM CPLEX Optimization Studio with MathWorks MATLAB

Adrian Curic (<u>curica@us.ibm.com</u>)
Technical Support Engineer, Level 2
23 October 2014

Agenda

- Explain the architecture of CPLEX to MATLAB connector.
- Illustrate how to model and solve an optimization problem.
- Offer troubleshooting and solutions for some common errors.

Interaction between IBM ILOG CPLEX and MathWorks MATLAB

Overview

- CPLEX
 - Product of IBM.
 - A tool for solving mathematical optimization problems.
 - Minimize or maximize linear and convex quadratic objectives.
 - Components:
 - CPLEX Interactive Optimizer.
 - Class libraries: Concert Technology and CPLEX Callable Library.
 - Python API for CPLEX.
 - ▶ Tools for infeasible model analysis.

Overview

MATLAB

- Product of The MathWorks, Inc.
- High-level language and interactive environment for numerical computation, visualization, and programming.
- Widely used for technical computing.

Overview

- CPLEX connector for MATLAB
 - A high-performance interactive environment allowing computation, visualization and programming for solving mathematical scripts.
 - Two API for solving mathematical optimization problems:
 - The MATLAB Toolbox.
 - Special CPLEX class defined the MATLAB language.

Setting Up CPLEX for MATLAB

- Connector installation location (for a 64bit system):
- CPLEX install dir>\cplex\matlab\x64 win64
 - Contains header m files, parsed p files and mex files for the CPLEX class and toolbox.
 - >> addpath ('<CPLEX install dir>\cplex\matlab\x64_win64')
- <CPLEX install dir>\cplex\examples\src\matlab
 - Contains MATLAB examples for the CPLEX API utilization.
 - >> addpath ('<CPLEX install dir>\cplex\examples\src\matlab')
- Save the path for the next session:
 - >>savepath

Online help in MATLAB

 Online help is available from MATALAB Help > Product Help on the MATLAB toolbar.

Online help in MATLAB

Toolbox and CPLEX API help from command prompt.

Model and solve an optimization problem with CPLEX for MATLAB connector

CPLEX toolbox functions

- Solve mathematical optimization model.
 - Objective minimization sense only.
 - Linear programming, quadratic programming, mixed integer and least square problems.
 - > x = cplexlp(f, Aineq, beq, Aeq, beq, lb, ub)
 solves the mathematical optimization problem:

```
min f*x st.
Aineq*x <= bineq
Aeq*x = beq
lb <= x <= ub</pre>
```


CPLEX toolbox functions

Arguments:

- Matrices and vectors with problem data.
- Options structure to control solution process.

Returns:

- Solution vectors (x, lambda).
- Objective function value.
- Exit flag.
- Solution statistics.

CPLEX toolbox functions – example cplexlpex.m

```
function cplexlpex
% Use the function cplexlp to solve a linear
 programming problem
%
  The LP problem solved in this example is
%
 Maximize x1 + 2 x2 + 3 x3
 Subject to
 - x1 + x2 + x3 <= 20
%
 x1 - 3 x2 + x3 \le 30
 Bounds
 0 <= x1 <= 40
 0 <= x2
 0 <= x3
```


CPLEX toolbox functions – example cplexlpex.m

```
try
 % Since cplexlp solves minimization problems and the problem
 % is a maximization problem, negate the objective
 = [-1 -2 -3]';
  Aineq = [-1 \ 1 \ 1; \ 1 \ -3 \ 1];
  bineq = [20 \ 30]';
  1b = [0 0 0]';
  ub = [40 inf inf]';
  % Toolbox options are set with the function cplexoptimset
 options = cplexoptimset;
 options.Display = 'on';
 [x, fval, exitflag, output] = cplexlp ...
 (f, Aineq, bineq, [], [], lb, ub, [], options);
 fprintf ('\nSolution status = %s\n', output.cplexstatusstring);
 fprintf ('Solution value = f \in f', fval);
 disp ('Values =');
 disp (x');
catch m
 disp(m.message);
end
end
```


CPLEX toolbox, further help

 Function descriptions available through MATLAB online help or CPLEX online documentation:

http://pic.dhe.ibm.com/infocenter/cosinfoc/v12r6/index.jsp CPLEX > CPLEX for MATLAB > Function reference

 For MATLAB Cplex Class API applications, MATLAB Toolbox the names of parameters resemble the names in the CPLEX Interactive Optimizer.

CPLEX > Parameters of CPLEX > List of CPLEX parameters

 To maintain compatibility with the MATLAB Optimization Toolbox, a number of parameters may be set using the MATLAB Optimization Toolbox parameter names:

```
options = cplexoptimset('MaxNodes', 400);.
```


CPLEX Class API

- Mathematical optimization problems are modeled by special objects.
 The objects carry persistent state information.
- A model can be build gradually by manipulating a CPLEX object.
- Computation methods such as Cplex.solve() and Cplex.refineConflict() can modify the object so results can be queried as needed.
- Restarts can be performed after manipulation.
- Possible to attach an output parser, a GUI with stop buttons, and other controls.

CPLEX Class API

- Access to advanced CPLEX features:
 - Conflict refinement.
 - FeasOpt.
 - Solution pools.
 - Parameter tuning.
 - InfoCallback.
 - Reading and writing of problem and solution files.

CPLEX Class API - example lpex1.m

```
% Initialize the CPLEX object
  cplex = Cplex('lpex1');
% Now populate the problem with the data
% Use arrays to populate the model
 cplex.Model.sense = 'maximize';
 cplex.Model.obj = [1; 2; 3];
 cplex.Model.lb = [0; 0; 0];
 cplex.Model.rhs = [20; 30];
  % Optimize the problem
  cplex.solve();
  % Write the solution
  fprintf ('\nSolution status
 %s\n',cplex.Solution.statusstring);
  fprintf ('Solution value = f \in (n', cplex.Solution.objval);
  disp ('Values = ');
  disp (cplex.Solution.x');
```


CPLEX class API, further help

The following methods are provided to solve and analyze the model, solution and mipstart:

Cplex.solve

Cplex.populate

Cplex.feasOpt

Cplex.refineConflict

Cplex.terminate

For reading and writing to files:

Cplex.readModel,

Cplex.writeModel

Cplex.readSolution,

Cplex.writeSolution

Cplex.readMipStart,

Cplex.writeMipStart

Cplex.readParam,

Cplex.writeParam

Cplex.writeConflict

 CPLEX Class API information available through MATLAB online help or CPLEX online documentation:

http://pic.dhe.ibm.com/infocenter/cosinfoc/v12r6/index.jsp

- CPLEX > CPLEX for MATLAB > Function reference > Class List > CPLEX Class Reference
- CPLEX > CPLEX for MATLAB > Getting Started with CPLEX for MATLAB > Overview of the CPLEX for MATLAB APs

Troubleshooting common issues

CPLEX connector functions and help pages are not enabled in MATLAB

- Cause: the CPLEX connector home directory was not correctly added to the MATLAB path.
- Make sure you enclose the directory by quotation marks if you are using a special character in the path (such as the space in "Program files").
- Typical path on a Windows system:

```
>> addpath ('C:\Program
Files\IBM\ILOG\CPLEX Studio126\matlab\x64 win64')
```

Typical path on a Linux system:

```
>> addpath ('usr/ibm/ilog/CPLEX_Studio126/matlab/')
```

CPLEX connector crashes during solve

 Cause: if input data is invalid, the CPLEX MATLAB connector might crash. If you turn on the datacheck parameter, CPLEX can report the data error first.

Cplex.BooleanParam.DataCheck

For more information, see:

```
http://pic.dhe.ibm.com/infocenter/cosinfoc/v
12r6/index.jsp?topic=%2Filog.odms.cplex.hel
p%2FCPLEX%2FMATLAB%2Ftopics%2Fgs param.html
```


Conclusion

Additional WebSphere Product Resources

- Learn about upcoming WebSphere Support Technical Exchange webcasts, and access previously recorded presentations at: http://www.ibm.com/software/websphere/support/supp_tech.html
- Discover the latest trends in WebSphere Technology and implementation, participate in technically-focused briefings, webcasts and podcasts at: http://www.ibm.com/developerworks/websphere/community/
- Join the Global WebSphere Community: http://www.websphereusergroup.org
- Access key product show-me demos and tutorials by visiting IBM Education Assistant: http://www.ibm.com/software/info/education/assistant
- View a webcast replay with step-by-step instructions for using the Service Request (SR) tool for submitting problems electronically: http://www.ibm.com/software/websphere/support/d2w.html
- Sign up to receive weekly technical My Notifications emails: http://www.ibm.com/software/support/einfo.html

Connect with us!

1. Get notified on upcoming webcasts

Send an e-mail to <u>isesuppt@us.ibm.com</u> with subject line "iste subscribe" to get a list of mailing lists and to subscribe

2. Tell us what you want to learn

Send us suggestions for future topics or improvements about our webcasts to isesuppt@us.ibm.com

3. Be connected!

Connect with us on Facebook

Join the Client Success Essentials Community

Easily find important Support resources

- Connect with the Experts
 - Support Technical Exchanges
 - Ask the Experts Sessions
- **Product Support Newsletters**
- Blog & Forums
- Training videos, IEA modules
- **Event Readiness**
- **Proactive Services Offerings**
- Essential Links to key sites
 - IBM Support Portal
 - Client Success Portal
 - Fix Central

Welcome to the IBM Client Success Essentials Community!

This community brings together users of Smarter Cities, Smarter Commerce, Smarter Content and Smarter Workforce software to share, collaborate and connect with each other virtually. In this community, you'll find training videos, upcoming events, blogs, important web links, and more. Learn about our Client Success Mission.

Learn and Collaborate:

Find your product in the Product Directory

Smarter Cities

Smarter Commerce

Smarter Content (ECM)

Smarter Workforce

Leverage Customized Offerings:

Event Readiness

Holiday Readiness, End of Support Outreach, Custom Programs, Remote Installation Assistance

Accelerated Value Program

Helping clients accelerate product adoption and ROI of their IBM software

Proactive Notifications

Sign up for support updates

The following are available to clients, business partners, and IBM employees that have products in Smarter Cities, Smarter Commerce, Smarter Content, and Smarter Workforce. Click here to learn more

Proactive Services Offerings

http://ibm.biz/Client-Success-Essentials

THE INFORMATION CONTAINED IN THIS PRESENTATION IS PROVIDED FOR INFORMATIONAL PURPOSES ONLY. WHILE EFFORTS WERE MADE TO VERIFY THE COMPLETENESS AND ACCURACY OF THE INFORMATION CONTAINED IN THIS PRESENTATION, IT IS PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. IN ADDITION, THIS INFORMATION IS BASED ON IBM'S CURRENT PLANS AND STRATEGY, WHICH ARE SUBJECT TO CHANGE BY IBM WITHOUT NOTICE. IBM SHALL NOT BE RESPONSIBLE FOR ANY DAMAGES ARISING OUT OF THE USE OF, OR OTHERWISE RELATED TO, THIS PRESENTATION OR ANY OTHER DOCUMENTATION, NOTHING CONTAINED IN THIS PRESENTATION IS INTENDED TO NOR SHALL HAVE THE EFFECT OF CREATING ANY WARRANTIES OR REPRESENTATIONS FROM IBM (OR ITS SUPPLIERS OR LICENSORS), OR ALTERING THE TERMS AND CONDITIONS OF ANY AGREEMENT OR LICENSE GOVERNING THE USE OF IBM PRODUCT OR SOFTWARE.

Copyright and Trademark Information

IBM, The IBM Logo and IBM.COM are trademarks of International Business Machines Corp., registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks and others are available on the web under "Copyright and Trademark Information" located at www.ibm.com/legal/copytrade.shtml.

