Discrete Optimization

Exploring the Material


Goals of the Lecture

- Exploring the rest of the course material
- Designing your own study plan


Congratulations!

- You have made it this far!
- Passed the Knapsack assignment and getting ready to explore the other course topics
 - Constraint Programming (CP)
 - -Local Search (LS)
 - Mixed Integer Programming (MIP)

Open Course Design


Optimization Landscape


Pick Your Own Optimization Adventure

- There are many viable paths through the course
- Most problem sets have 6 parts graded on a 10 point scale
 - Quality based solution approach (CP,DP,MIP)
 - 10*4 + 3*2 = 46 points
 - -Scalability based solution approach (LS)
 - 7*6 = 42 points
 - Either is sufficient to get a certificate
- It may take both to get a distinction certificate

Matching Your Interest to the Topic

- Constraint Programming
 - like solving puzzles
 - lots of logic / discrete mathematics
- Mixed Integer Programming
 - grounded in linear algebra
 - -lots of continuous mathematics
- Local Search
 - intuition based, most significant coding
 - writing efficient code really helps
 - -lots of staring at the terminal

Until Next Time

 We hope you enjoy your adventure in to Discrete Optimization