ORF 307: Lecture 1

Linear Programming Chapter 1 Introduction

Robert Vanderbei

February 7, 2017

Slides last edited on February 6, 2017

Course Info

Slides:

Preregs: Three semesters of Calculus

Co-reqs: Linear Algebra (MAT 202 or MAT 204)

Textbook: Linear Programming: Foundations and Extensions, 4th Edition

Grading: Homework: 25%

Midterm 1: 25%

Midterm 2: 25%

Final Project: 25%

Homework: • Will be due every week at noon on Friday.

• All homework must be submitted via Blackboard.

• The lowest homework grade will be dropped.

Midterms: Midterms will be in-class on Thursday of the 6th and 11th weeks.

Lectures: Reading assignments will be posted in advance of each lecture. You should read the reading material before lecture.

The slides will be posted online. But, they are not a replacement for the lecture. They are just my notes to remind me what to say. You must go to lecture to hear what I have to say.

Webpage: http://orfe.princeton.edu/~rvdb/307/lectures.html

Optimization = Engineering

Engineering is the process of taking the discoveries from science... implementing them as practical devices, and then ...

making them better, ...

and better, ...

and better.

This is optimization.

In this class, we will take a more mathematical approach.

We will also use computational tools to solve numerically the practical problems we encounter.

Optimization via (Freshman) Calculus

Express an *objective function* to be *minimized* or *maximized* in terms of one independent variable.

Differentiate with respect to this variable.

Set derivative equal to zero.

Solve for the independent variable.

If in doubt as to whether it's a max, min, or saddle point, take second derivative and look at its sign.

If the independent variable is restricted to lying in an interval of the real line, check the endpoints—the optimal solution could be there.

River Crossing

An Example: River Crossing

Suppose you are on one side of a river (at coordinates (a_1,b_1) in the figure) and there is a treasure on the shore at the other side (at coordinates (a_2,b_2)). Worried that someone else might get the treasure before you, you'd like to get there as fast as possible—in *minimum* time.

Assuming that your running speed is v_1 and and your swimming speed is v_2 and that you choose to reach the river at (x,0), the time is given by:

$$T(x) = \frac{\sqrt{(a_1 - x)^2 + b_1^2}}{v_1} + \frac{\sqrt{(x - a_2)^2 + b_2^2}}{v_2}$$

Derivative is:

$$\frac{dT}{dx} = -\frac{1}{v_1} \frac{a_1 - x}{\sqrt{(a_1 - x)^2 + b_1^2}} + \frac{1}{v_2} \frac{x - a_2}{\sqrt{(x - a_2)^2 + b_2^2}} = 0.$$

At this point, the problem is purely algebra; ugly but doable.

Solving it on the Computer (using AMPL)

```
# Getting to the treasure fast!
param info symbolic, := "File name: river_crossing.txt; Author: R.J. Vanderbei";
display info;
param a1; param b1;
param a2; param b2;
param v1; param v2;
var x;
minimize time: sqrt((a1-x)^2 + b1^2)/v1 + sqrt((x-a2)^2 + b2^2)/v2;
data;
param a1 := 60;
param b1 := 40;
param a2 := -40;
param b2 := -50;
param v1 := 10;
param v2 := 1.5;
solve;
display x;
```

AMPL Intro

Comments: The hashtag symbol (#) starts a "comment".

Statements: Every "statement" ends with a semicolon (;).

Model Section: The first part of the code defines the problem without necessarily providing any specific data values.

Data: Data/parameters are introduced with the param command.

Variables: Variables are introduced with the var command.

Objective: The objective is to maximize or minimize a function. The function must be given a name followed by a colon (:) followed by a formula that defines the function.

Constraints: Constraints are introduced with the "subject to" command. Each constraint must be given a name followed by a colon (:) followed by the equality or inequality that defines the constraint.

Data Section: The data section starts with the data command. In this section parameter definitions are repeated and values are given.

Solve: The solve command invokes the solver to solve the problem.

Display: The display command is used to see the results.

AMPL Info

• The language is called *AMPL*, which stands for *A Mathematical Programming Language*.

Note: "Modern" optimization dates back to the 1940's where it was a useful/important tool helping the military prepare their program of activities. Hence, it was called *Mathematical Programming* and if the problem was linear it was called *Linear Programming*. This terminology predates the field of *Computer Programming*. The modern trend (finally!) is to replace the word "programming" with "optimization".

• The book describing the language is called "AMPL" by Fourer, Gay, and Kernighan. It is available for free at http://www.ampl.com/BOOK/download.html.

I've also made it available here http://orfe.princeton.edu/~rvdb/307/textbook/AMPLbook.pdf.

There are links to these AMPL websites on the course webpage:

http://orfe.princeton.edu/~rvdb/307/lectures.html.

- There are also online tutorials:
 - Google "AMPL tutorial" for examples.

AMPL

There are three ways to access AMPL:

Online: The Network Enabled Optimization Server (NEOS).

Download Student Version: Download from AMPL website (http://ampl.com/try-ampl/download-a-demo-version/) to your own computer. Never expires. Limited number of variables/constraints (500×500).

Download Course Version: Download from course-specific link to your own computer. Expires at the end of the semester. Unlimited number of variables/constraints. *Preferred method*.

Details about these three methods are available here:

http://ampl.com/products/ampl/ampl-for-students/

AMPL IDE

NEOS Info

NEOS is the *Network Enabled Optimization Server* supported by our federal government and located at the *University of Wisconsin*.

To submit an AMPL model to NEOS...

```
visit: http://www.neos-server.org/neos/,
```

click: on the *Submit a job to NEOS*,

scroll: to the Nonlinearly Constrained Optimization list,

click: on LOQO [AMPL input],

scroll: to Commands File:,

click: on Choose File,

select: a file from your computer that contains an AMPL model,

scroll: to e-mail address:,

type: your email address, and

click: Submit to NEOS.

Piece of cake!

First Problem of First Assignment

Suppose the treasure is not exactly at the shore but rather is a certain distance away from the river. As shown, we are assuming the north shore of the river runs along the x-axis of our coordinate system. Assume that the river is w=30 meters wide. For this problem, we need to figure out two things: (i) where you should exit it.

Write an AMPL model for this problem. Solve the problem using

$$(a_1, b_1) = (60, 40)$$

 $(a_2, b_2) = (-50, -50)$
 $v_1 = 10$
 $v_2 = 1.5$
 $v_3 = 7$

Report the x-coordinate of the location at which you should enter the river and the x-coordinate of the location at which you should exit the river.

Freshman Calculus

- One variable
- Nonlinear objective function
- Sometimes variable constrained to an interval

ORF 3<u>07</u>

- Thousands of variables
- Linear objective function
- Linear (equality and inequality) constraints

There are multiple objectives for this course.

- Gain experience in formulating real-world problems as optimization problems.
- Learn how to distinguish good formulations from not-so-good ones.
- Learn how to solve real-world problems using AMPL software.
- Learn/understand the algorithms one uses to solve the problems.

Diet Problem

The McDonald's Diet Problem

In words:

Minimize:

Calories

Subject to:

Total amounts of nutrients fall between certain minimum and maximum values.

An AMPL Model

```
# --- Declare the data sets and parameters -----
set NUTR;
set FOOD;
param f_min {FOOD} >= 0, default 0;
param f_max {j in FOOD} >= f_min[j], default 200;
param nutr_ideal {NUTR} >= 0;
param amt {NUTR,FOOD} >= 0;
# --- Declare the variables -----
var Buy {j in FOOD} integer >= f_min[j], <= f_max[j];</pre>
# --- State the objective -----
minimize Calories: sum {j in FOOD} amt["Cal",j] * Buy[j];
# --- State the constraints -----
subject to Dietary_bounds {i in NUTR}:
  0.8*nutr_ideal[i] <= sum {j in FOOD} amt[i,j] * Buy[j] <= 1.2*nutr_ideal[i];
```

The Data

```
param:
 NUTR:
 nutr_ideal :=
 Cal
 2500
 CalFat
 600
 Fat
 65
 SatFat
 20
 300
 Chol
 2400
 Sodium
 Carbo
 300
 Protein
 50
 VitA
 100
 VitC
 100
 Calcium
 100
 100
 Iron
set FOOD :=
"Bacon_Buffalo_Ranch_McChicken 5.6_oz_(159_g)"
"Big_Breakfast_(Large_Size_Biscuit) 10_oz_(283_g)"
"Big_Mac 7.6_oz_(215_g)"
"Chicken_McNuggets_(10_piece) 5.7_oz_(162_g)"
"Coca-Cola_Classic_(Medium) 21_fl_oz_cup"
"Diet_Coke_(Medium) 21_fl_oz_cup"
"Double_Quarter_Pounder_with_Cheese++ 10_oz_(283_g)"
"Egg_McMuffin 4.8_oz_(135_g)"
"Frappe_Caramel_(Medium) 16_fl_oz_cup"
"Hamburger 3.5_oz_(100_g)"
"Hash_Brown 2_oz_(56_g)"
"Large_French_Fries 5.4_oz_(154_g)"
"Mac_Snack_Wrap 4.4_oz_(125_g)"
"McFlurry_with_M&M'S_Candies_(12_fl_oz_cup) 10.9_oz_(310_g)"
"McRib_ 7.3_oz_(208_g)"
"Medium_French_Fries 4.1_oz_(117_g)"
"Mighty_Wings_(10_piece) 11.1_oz_(314_g)"
 # etc
```

```
param amt (tr):
 Cal
 CalFat
 Fat
 Chol
 Sodium :=
 SatFat
  "Bacon_Buffalo_Ranch_McChicken 5.6_oz_(159_g)"
 420
 180
 20
 4
 50
 1250
  "Big_Breakfast_(Large_Size_Biscuit) 10_oz_(283_g)"
 800
 470
 52
 18
 555
 1680
  "Big_Mac 7.6_oz_(215_g)"
 550
 260
 29
 10
 75
 970
  "Chicken_McNuggets_(10_piece) 5.7_oz_(162_g)"
 470
 270
 30
 5
 65
 900
  "Coca-Cola_Classic_(Medium) 21_fl_oz_cup"
 200
 0
 0
 0
 0
 5
  "Diet_Coke_(Medium) 21_fl_oz_cup"
 0
 0
 0
 0
 0
 20
  "Double_Quarter_Pounder_with_Cheese++ 10_oz_(283_g)"
 750
 380
 43
 19
 160
 1280
  "Egg_McMuffin 4.8_oz_(135_g)"
 290
 110
 12
 5
 260
 740
 23
 15
 80
  "Frappe_Caramel_(Medium) 16_fl_oz_cup"
 550
 200
 160
  "Hamburger 3.5_oz_(100_g)"
 250
 3
 25
 80
 9
 480
  "Hash_Brown 2_oz_(56_g)"
 9
 1
 0
 150
 80
 310
  "Large_French_Fries 5.4_oz_(154_g)"
 25
 3
 0
 500
 220
 350
  "Mac_Snack_Wrap 4.4_oz_(125_g)"
 330
 170
 19
 7
 45
 670
  "McFlurry_with_M&M'S_Candies_(12_fl_oz_cup) 10.9_oz_(310_g)"
 23
 180
 650
 210
 14
 50
  "McRib_ 7.3_oz_(208_g)"
 240
 26
 10
 70
 980
 500
 2
 0
  "Medium_French_Fries 4.1_oz_(117_g)"
 380
 170
 19
 270
  "Mighty_Wings_(10_piece) 11.1_oz_(314_g)"
 13
 295
 2900
 960
 570
 63
 # etc
 Carbo
 Protein VitA
 VitC
 Calcium
 Iron :=
  "Bacon_Buffalo_Ranch_McChicken 5.6_oz_(159_g)"
 20
 2
 10
 15
 15
 41
  "Big_Breakfast_(Large_Size_Biscuit) 10_oz_(283_g)"
 56
 28
 15
 2
 15
 30
  "Big_Mac 7.6_oz_(215_g)"
 46
 25
 4
 2
 25
 25
  "Chicken_McNuggets_(10_piece) 5.7_oz_(162_g)"
 30
 22
 0
 4
 2
 6
  "Coca-Cola_Classic_(Medium) 21_fl_oz_cup"
 55
 0
 0
 0
 0
 0
  "Diet_Coke_(Medium) 21_fl_oz_cup"
 0
 0
 0
 0
 0
 0
 42
 2
 30
  "Double_Quarter_Pounder_with_Cheese++ 10_oz_(283_g)"
 48
 10
 35
  "Egg_McMuffin 4.8_oz_(135_g)"
 31
 15
 17
 10
 0
 25
 79
 20
 30
  "Frappe_Caramel_(Medium) 16_fl_oz_cup"
 9
 0
 2
  "Hamburger 3.5_oz_(100_g)"
 31
 12
 2
 2
 10
 15
 0
  "Hash_Brown 2_oz_(56_g)"
 15
 1
 0
 2
 2
  "Large_French_Fries 5.4_oz_(154_g)"
 63
 6
 0
 20
 2
 8
  "Mac_Snack_Wrap 4.4_oz_(125_g)"
 26
 2
 0
 8
 15
 14
  "McFlurry_with_M&M'S_Candies_(12_fl_oz_cup) 10.9_oz_(310_g)"
 96
 13
 15
 45
 0
 8
  "McRib_ 7.3_oz_(208_g)"
 44
 22
 2
 15
 20
 2
  "Medium_French_Fries 4.1_oz_(117_g)"
 48
 4
 0
 15
 2
 6
  "Mighty_Wings_(10_piece) 11.1_oz_(314_g)"
 40
 4
 6
 15
 60
 6
 # etc
```

Invoking the Solver and Displaying Results

```
solve;
printf {f in FOOD: Buy[f] > 0.3}: "%-60s %6.2f %4d \n", f, Buy[f], amt["Cal",f];
printf {i in NUTR}: "%-60s %7.1f (%4d)\n", i, sum {j in FOOD} amt[i,j] * Buy[j], nutr_ideal[i];
```

Complete AMPL model can be found here:

http://orfe.princeton.edu/~rvdb/307/models/mcdonaldsdiet/idealDiet2014b.txt

Complete table of nutritional data can be found at:

http://nutrition.mcdonalds.com/getnutrition/nutritionfacts.pdf

First Run

```
rvdb@stars $ ampl idealDiet2014b.mod
LOQO 7.00: verbose=0
ignoring integrality of 296 variables
LOQO 7.00: optimal solution (14 QP iterations, 14 evaluations)
primal objective 2000
  dual objective 1999.99986
 1.63 160
Chocolate_Chip_Cookie 1_cookie_(33_g)
Diet_Coke_(Child) 12_fl_oz_cup
 0.38
 0
Diet_Coke_(Medium) 21_fl_oz_cup
 0.32
 0
Diet_Coke_(Small) 16_fl_oz_cup
 0.56
 0
EQUAL_0_Calorie_Sweetener 1_pkg_(1.0_g)
 21.32
 0
Hotcakes 5.3_oz_(151_g)
 1.83 350
Iced_Tea_(Child) 12_fl_oz_cup
 1.45
 0
Iced_Tea_(Large) 30_fl_oz_cup
 0.38
 0
Iced_Tea_(Medium) 21_fl_oz
 0.56
 0
Iced_Tea_(Small) 16_fl_oz_cup
 0.56
 0
SPLENDA_No_Calorie_Sweetener 1_pkg_(1.0_g)
 21.32
 0
Side_Salad 3.1_oz_(87_g)
 1.97
 20
 2000.0 (2500)
Cal
CalFat
 609.6 (600)
Fat
 68.2 (65)
 23.9 ( 20)
SatFat
Chol
 242.3 ( 300)
Sodium
 2870.7 (2400)
Carbo
 333.7 ( 300)
 59.9 ( 50)
Protein
VitA
 118.8 ( 100)
VitC
 109.2 ( 100)
Calcium
 92.8 (100)
Iron
 80.1 (100)
```

Second Run: Limit Amount of Artificial Sweetener

Output:

```
Chocolate_Chip_Cookie 1_cookie_(33_g)
 2.19 160
Diet_Coke_(Child) 12_fl_oz_cup
 0.63
 0
Diet_Coke_(Medium) 21_fl_oz_cup
 0.44
 0
Diet_Coke_(Small) 16_fl_oz_cup
 0.94
 0
EQUAL_0_Calorie_Sweetener 1_pkg_(1.0_g)
 10.47
 0
 0.68 130
Fat_Free_Chocolate_Milk_Jug 1_carton_(236_ml)
Hotcakes 5.3_oz_(151_g)
 1.53 350
Iced_Tea_(Child) 12_fl_oz_cup
 7.24
 0
Iced_Tea_(Large) 30_fl_oz_cup
 1.02
 0
Iced_Tea_(Medium) 21_fl_oz
 1.98
 0
Iced_Tea_(Small) 16_fl_oz_cup
 1.98
 0
SPLENDA_No_Calorie_Sweetener 1_pkg_(1.0_g)
 10.47
 0
Side_Salad 3.1_oz_(87_g)
 1.83
 20
Cal
 2000.0 (2500)
CalFat
 601.9 (600)
Fat
 67.4 (65)
SatFat
 23.9 ( 20)
Chol
 243.5 ( 300)
 2742.7 (2400)
Sodium
 313.7 ( 300)
Carbo
Protein
 59.9 ( 50)
VitA
 118.4 ( 100)
VitC
 110.0 ( 100)
Calcium
 101.9 ( 100)
 80.1 (100)
Iron
```

Third Run: Enforce Integrality Constraints

To do that we need a "Mixed Integer Linear Programming" solver such as Gurobi.

Output:

Chocolate_Chip_Cookie 1_cookie_(33_g) Egg_McMuffin 4.8_oz_(135_g)	6.00 160 1.00 290
Fat_Free_Chocolate_Milk_Jug 1_carton_(236_ml)	2.00 130
Ketchup_Packet 1_pkg_(10_g)	5.00 10
Side_Salad 3.1_oz_(87_g)	1.00 20
Strawberry_Preserves 0.5_oz_(14_g)	12.00 35
Cal	2000.0 (2500)
CalFat	530.0 (600)
Fat	60.0 (65)
SatFat	23.0 (20)
Chol	330.0 (300)
Sodium	2060.0 (2400)
Carbo	330.0 (300)
Protein	48.0 (50)
VitA	97.0 (100)
VitC	83.0 (100)
Calcium	99.0 (100)
Iron	83.0 (100)

Linear Programming

Standard Form.

Why it's hard:

- Lots of variables (n of 'em).
- Lots of "boundaries" to check (the inequalities).

Why it's not impossible:

All expressions are linear.

Climate Change

Yearly Averages

Regression Models

Let T_d denote the average temperature in degrees Fahrenheit on year $d \in D$ where D is the set of years from 1955 to 2010.

$$T_d = x_0 + x_1 d$$
 linear trend $+ \varepsilon_d$. "error" term

The parameters x_0 and x_1 are unknown regression coefficients.

Either

$$\min \sum_{d \in D} |\varepsilon_d|$$
 Least Absolute Deviations (LAD)

or

$$\min \sum_{d \in D} \varepsilon_d^2$$
 Least Squares

What You Should Expect To Get From This Course

Learn how to formulate optimization problems.

Learn to distinguish easy problems from hard ones from impossible ones.

Learn some of the theory of Linear Programming (Duality Theory!).

Learn how to express optimization problems in AMPL and solve them.