The MOSEK Java API manual. Version 6.0 (Revision 137).

Published by MOSEK ApS, Denmark.

Copyright (c) 1998-2012 MOSEK ApS, Denmark. All rights reserved..

Disclaimer: MOSEK ApS (the author of MOSEK) accepts no responsibility for damages resulting from the use of the MOSEK software and makes no warranty, neither expressed nor implied, including, but not limited to, any implied warranty of fitness for a particular purpose. The software is provided as it is, and you, its user, assume all risks when using it.

Contact information

Phone +45 3917 9907 Fax +45 3917 9823

WEB http://www.mosek.com

Email sales@mosek.com

 $\frac{support@mosek.com}{info@mosek.com}$

Technical support, questions and bug reports. Everything else.

Sales, pricing, and licensing.

Mail MOSEK ApS

C/O Symbion Science Park Fruebjergvej 3, Box 16 2100 Copenhagen \emptyset

 ${\bf Denmark}$

Contents

1	Cha	anges and new features in MOSEK	3
	1.1	Compilers used to build MOSEK	3
	1.2	General changes	3
	1.3	Optimizers	4
		1.3.1 Interior point optimizer	4
		1.3.2 The simplex optimizers	4
		1.3.3 Mixed-integer optimizer	4
	1.4	API changes	4
	1.5	License system	5
	1.6	Other changes	5
	1.7	Interfaces	5
	1.8	Platform changes	5
2	Abo	out this manual	7
3	Get	ting support and help	9
	3.1	MOSEK documentation	9
	3.2	Additional reading	9
4	Tes	ting installation and compiling examples	11
	4.1	Microsoft Windows Platform	11
		4.1.1 Compiling and executing a program	11
		4.1.2 Common problems	13
	4.2	Linux Platform	13
		4.2.1 Setting PATH and CLASSPATH	13

vi CONTENTS

		4.2.2	Compiling and executing a program	14
		4.2.3	Common problems	15
5	Basi	ic API	tutorial	17
	5.1	The ba	asics	17
		5.1.1	The environment and the task	17
		5.1.2	A simple working example	18
		5.1.3	Compiling and running examples	20
	5.2	Linear	optimization	21
		5.2.1	Linear optimization example: lo1	22
		5.2.2	Row-wise input	29
	5.3	Quadra	atic optimization	32
		5.3.1	Example: Quadratic objective	33
		5.3.2	Example: Quadratic constraints	37
	5.4	Conic	optimization	41
		5.4.1	Example: cqo1	42
	5.5	Integer	optimization	46
		5.5.1	Example: milo1	46
		5.5.2	Specifying an initial solution	50
		5.5.3	Example: Specifying an integer solution	50
	5.6	Proble	m modification and reoptimization	53
		5.6.1	A production planning problem	54
		5.6.2	Changing the A matrix	56
		5.6.3	Appending variables	57
		5.6.4	Reoptimization	58
		5.6.5	Appending constraints	58
	5.7	Efficier	ncy considerations	59
		5.7.1	API overhead	60
	5.8	Conver	ntions employed in the API	60
		5.8.1	Naming conventions for arguments	60
		5.8.2	Vector formats	63
		5.8.3	Matrix formats	63
	5.9	The lie	cense system	65

CONTENTS	vii

		5.9.1	Waiting for a free license	66
6	A da	mnaod	API tutorial	67
U	6.1		network flow problems	67
	0.1	6.1.1		68
	6.2		A linear network flow problem example	72
	0.2	6.2.1	lded network flow problems	
		0.2.1	Example. Exploit embedded network now structure in the simplex optimizer	14
7	Mod	delling		79
	7.1	Linear	optimization	79
		7.1.1	Duality for linear optimization	80
		7.1.2	Primal and dual infeasible case	82
	7.2	Quadr	atic and quadratically constrained optimization	83
		7.2.1	A general recommendation	83
		7.2.2	Reformulating as a separable quadratic problem	83
	7.3	Conic	optimization	85
		7.3.1	Duality for conic optimization	86
		7.3.2	Infeasibility	86
		7.3.3	Examples	86
		7.3.4	Potential pitfalls in conic optimization	93
	7.4	Recom	mendations	95
		7.4.1	Avoid near infeasible models	96
	7.5	Examp	oles continued	96
		7.5.1	The absolute value	96
		7.5.2	The Markowitz portfolio model	96
8	The	optim	nizers for continuous problems	101
	8.1	How a	n optimizer works	101
		8.1.1	Presolve	101
		8.1.2	Dualizer	103
		8.1.3	Scaling	103
		8.1.4	Using multiple CPU's	104
	8.2	Linear	optimization	104
		8.2.1	Optimizer selection	104

viii CONTENTS

		8.2.2	The interior-point optimizer	. 104
		8.2.3	The simplex based optimizer	. 109
		8.2.4	The interior-point or the simplex optimizer?	. 110
		8.2.5	The primal or the dual simplex variant?	. 110
	8.3	Linear	r network optimization	. 111
		8.3.1	Network flow problems	. 111
		8.3.2	Embedded network problems	. 111
	8.4	Conic	optimization	. 112
		8.4.1	The interior-point optimizer	. 112
	8.5	Nonlin	near convex optimization	. 112
		8.5.1	The interior-point optimizer	. 112
	8.6	Solvin	g problems in parallel	. 113
		8.6.1	Thread safety	. 114
		8.6.2	The parallelized interior-point optimizer	. 114
		8.6.3	The concurrent optimizer	. 114
		8.6.4	A more flexible concurrent optimizer	. 117
	8.7	Under	estanding solution quality	. 117
		8.7.1	The solution summary	. 117
		8.7.2	Retrieving solution quality information with the API	. 119
9	The	optin	nizer for mixed integer problems	121
	9.1	Some	notation	. 121
	9.2	An im	aportant fact about integer optimization problems	. 122
	9.3	How t	he integer optimizer works	. 122
		9.3.1	Presolve	. 123
		9.3.2	Heuristic	. 123
		9.3.3	The optimization phase	. 123
	9.4	Termi	nation criterion	. 123
	9.5	How t	to speed up the solution process	. 124
	9.6	Under	estanding solution quality	. 125
		9.6.1	Solutionsummary	. 125
		9.6.2	Retrieving solution quality information with the API	. 126

CONTENTS ix

10 The	e analyzers	127
10.1	The problem analyzer	127
	10.1.1 General characteristics	128
	10.1.2 Objective	129
	10.1.3 Linear constraints	130
	10.1.4 Constraint and variable bounds	130
	10.1.5 Quadratic constraints	130
	10.1.6 Conic constraints	131
10.2	Analyzing infeasible problems	131
	10.2.1 Example: Primal infeasibility	131
	10.2.2 Locating the cause of primal infeasibility	133
	10.2.3 Locating the cause of dual infeasibility	133
	10.2.4 The infeasibility report	134
	10.2.5 Theory concerning infeasible problems	138
	10.2.6 The certificate of primal infeasibility	138
	10.2.7 The certificate of dual infeasibility	139
11 Prin	mal feasibility repair	141
11.1	The main idea	141
11.2	Feasibility repair in MOSEK	143
	11.2.1 Usage of negative weights	143
	11.2.2 Automatical naming	143
	11.2.3 Feasibility repair using the API	144
	11.2.4 An example	144
12 Sen	sitivity analysis	149
12.1	Introduction	149
12.2	Restrictions	149
12.3	References	149
12.4	Sensitivity analysis for linear problems	150
	12.4.1 The optimal objective value function	150
	12.4.2 The basis type sensitivity analysis	151
	12.4.3 The optimal partition type sensitivity analysis	152

X CONTENTS

	12.4.4 Example: Sensitivity analysis	53
12.5	Sensitivity analysis from the MOSEK API	56
12.6	Sensitivity analysis with the command line tool	60
	12.6.1 Sensitivity analysis specification file	60
	12.6.2 Example: Sensitivity analysis from command line	62
	12.6.3 Controlling log output	62
13 Usa	age guidelines 1	65
13.1	Verifying the results	65
	13.1.1 Verifying primal feasibility	66
	13.1.2 Verifying optimality	66
13.2	Turn on logging	66
13.3	Turn on data checking	67
13.4	Debugging an optimization task	67
13.5	Important API limitations	67
	13.5.1 Thread safety	67
13.6	Bug reporting	68
14 AP	I reference 1	69
14.1	API Functionality	69
	14.1.1 Analyzing the problem and associated data	69
	14.1.2 Reading and writing data files	69
	14.1.3 Solutions	70
	14.1.4 Memory allocation and deallocation	71
	14.1.5 Changing problem specification	72
	14.1.6 Delete problem elements (variables, constraints, cones)	73
	14.1.7 Add problem elements (variables,constraints,cones)	74
	14.1.8 Problem inspection	74
	14.1.9 Conic constraints	76
	14.1.10 Bounds	76
	14.1.11 Output stream functions	77
	14.1.12 Objective function	77
	14.1.13 Optimizer statistics	78

CONTENTS xi

	14.1.14 Parameters (set/get)
	14.1.15 Naming
	14.1.16 Preallocating space for problem data
	14.1.17 Integer variables
	14.1.18 Quadratic terms
	14.1.19 Diagnosing infeasibility
	14.1.20 Optimization
	14.1.21 Network optimization
	14.1.22 Sensitivity analysis
	14.1.23 Testing data validity
	14.1.24 Solving with the basis
	14.1.25 Initialization of environment
	14.1.26 Change A
14.2	Class mosek.ArrayLengthException
14.3	Class mosek.Callback
14.4	Class mosek.Env
	14.4.1 Constructors
	14.4.2 Methods
14.5	Class mosek.Error
	14.5.1 Constructors
14.6	Class mosek.Exception
	14.6.1 Constructors
14.7	Class mosek.Progress
	14.7.1 Constructors
	14.7.2 Methods
14.8	Class mosek.Stream
	14.8.1 Constructors
	14.8.2 Methods
14.9	Class mosek.Task
	14.9.1 Constructors
	14.9.2 Attributes
	14.9.3 Methods

xii CONTENTS

14.10	${ m Class}$ mosek.Warning
	14.10.1 Constructors
15 Para	ameter reference 291
15.1	Parameter groups
	15.1.1 Logging parameters
	15.1.2 Basis identification parameters
	15.1.3 The Interior-point method parameters
	15.1.4 Simplex optimizer parameters
	15.1.5 Primal simplex optimizer parameters
	15.1.6 Dual simplex optimizer parameters
	15.1.7 Network simplex optimizer parameters
	15.1.8 Nonlinear convex method parameters
	15.1.9 The conic interior-point method parameters
	15.1.10 The mixed-integer optimization parameters
	15.1.11 Presolve parameters
	15.1.12 Termination criterion parameters
	15.1.13 Progress call-back parameters
	15.1.14 Non-convex solver parameters
	15.1.15 Feasibility repair parameters
	15.1.16 Optimization system parameters
	15.1.17 Output information parameters
	$15.1.18\mathrm{Extra}$ information about the optimization problem
	$15.1.19 \text{Overall solver parameters.} \dots \dots \dots \dots \dots \dots \dots \dots \dots $
	$15.1.20\mathrm{Behavior}$ of the optimization task
	15.1.21 Data input/output parameters
	15.1.22 Analysis parameters
	15.1.23 Solution input/output parameters
	15.1.24 Infeasibility report parameters
	15.1.25 License manager parameters
	15.1.26 Data check parameters
	15.1.27 Debugging parameters
15.2	Double parameters

CONTENTS	iii
15.3 Integer parameters	41
15.4 String parameter types	17
16 Response codes 42	27
17 Constants	49
17.1 Constraint or variable access modes	52
17.2 Function opcode	52
17.3 Function operand type	53
17.4 Basis identification	53
17.5 Bound keys	53
17.6 Specifies the branching direction	54
17.7 Progress call-back codes	54
17.8 Types of convexity checks	62
17.9 Compression types	62
17.10Cone types	62
17.11CPU type	62
17.12Data format types	63
17.13Double information items	64
17.14Feasibility repair types	68
17.15License feature	68
17.16Integer information items	68
17.17Information item types	75
17.18Input/output modes	75
17.19Language selection constants	75
17.20Long integer information items	75
17.21Mark	76
17.22Continuous mixed-integer solution type	77
17.23Integer restrictions	77
17.24Mixed-integer node selection types	77
17.25MPS file format type	78
17.26Message keys	
17.27Network detection method	78

xiv	CONTENTS
-----	----------

3	Problem analyzer examples	493
4	Troubleshooting	491
	17.56XML writer output mode	. 488
	17.55 Variable types	. 488
	17.54Integer values	. 488
	17.53Stream types	. 488
	17.52Starting point types	. 487
	17.51Status keys	. 487
	17.50Solve primal or dual form	. 487
	17.49Solution types	. 486
	17.48Solution status keys	. 485
	17.47Solution items	. 485
	17.46Simplex selection strategy	. 484
	17.45Problem reformulation	
	17.44Hot-start type employed by the simplex optimizer	
	17.43Exploit duplicate columns	
	17.42Degeneracy strategies	
	17.41Sensitivity types	
	17.40Scaling type	
	17.39Scaling type	
	17.38Response code type	
	17.37Interpretation of quadratic terms in MPS files	
	17.36Problem status keys	
	17.35Problem types	
	17.34Problem data items	
	17.33Presolve method	
	17.32Parameter type	
	17.31Ordering strategies	
	17.29On/off	

xv

	B.1	air04	493
	B.2	arki001	494
	B.3	Problem with both linear and quadratic constraints	495
	B.4	Problem with both linear and conic constraints	497
\mathbf{C}	The	MPS file format	499
	C.1	The MPS file format	499
		C.1.1 An example	501
		C.1.2 NAME	501
		C.1.3 OBJSENSE (optional)	501
		C.1.4 OBJNAME (optional)	502
		C.1.5 ROWS	502
		C.1.6 COLUMNS	502
		C.1.7 RHS (optional)	503
		C.1.8 RANGES (optional)	504
		C.1.9 QSECTION (optional)	504
		C.1.10 BOUNDS (optional)	506
		C.1.11 CSECTION (optional)	507
		C.1.12 ENDATA	509
	C.2	Integer variables	509
	C.3	General limitations	510
	C.4	Interpretation of the MPS format	510
	C.5	The free MPS format	510
D	The	LP file format	511
		A warning	
		The LP file format	
		D.2.1 The sections	
		D.2.2 LP format peculiarities	
		D.2.3 The strict LP format	
		D.2.4 Formatting of an LP file	
E	The	OPF format	519
		Intended use	519

xvi		CONTENTS

	E.2	The fil	${ m le~format}$. 519
		E.2.1	Sections	. 520
		E.2.2	Numbers	. 524
		E.2.3	Names	. 524
	E.3	Param	neters section	. 525
	E.4	Writin	g OPF files from MOSEK	. 525
	E.5	Examp	ples	. 526
		E.5.1	Linear example 1o1.opf	. 526
		E.5.2	Quadratic example qo1.opf	. 527
		E.5.3	Conic quadratic example cqo1.opf	. 528
		E.5.4	Mixed integer example milo1.opf	. 529
F	The	XML	(OSiL) format	531
\mathbf{G}	The	ORD	file format	533
	G.1	An exa	ample	. 533
Н	The	soluti	ion file format	535
	H.1	The ba	asic and interior solution files	. 535
	H.2	The in	nteger solution file	. 536

License agreement

Before using the MOSEK software, please read the license agreement available in the distribution at mosek\6\license.pdf

2 CONTENTS

Chapter 1

Changes and new features in MOSEK

The section presents improvements and new features added to MOSEK in version 6.0.

1.1 Compilers used to build MOSEK

MOSEK has been build with the compiler shown in Table 1.1.

Platform	C compiler
linux32x86	Intel C 11.0 (gcc 4.3, glibc 2.3.4)
linux64x86	Intel C 11.0 (gcc 4.3, glibc 2.3.4)
osx32x86	Intel C 11.1 (gcc 4.0)
osx64x86	Intel C 11.1 (gcc 4.0)
solaris32x86	Sun Studio 12
solaris64x86	Sun Studio 12
win32x86	Intel C 11.0 (VS 2005)
win64x86	Intel C 11.0 (VS 2005)

Table 1.1: Compiler version used to build MOSEK

.

1.2 General changes

• A problem analyzer is now available. It generates an simple report with of statistics and information about the optimization problem and relevant warnings about the problem formulation are included.

- A solution analyzer is now available.
- All timing measures are now wall clock times
- MOSEK employs version 1.2.3 of the zlib library.
- MOSEK employs version 11.6.1 of the FLEXnet licensing tools.
- The convexity of quadratic and quadratic constrained optimization is checked explicitly.
- On Windows all DLLs and EXEs are now signed.
- On all platforms the Jar files are signed.
- MOSEK no longer deals with ctrl-c. The user is responsible for terminating MOSEK in the callback.

1.3 Optimizers

1.3.1 Interior point optimizer

- The speed and stability of interior-point optimizer for linear problems has been improved.
- The speed and stability of the interior-point optimizer for conic problems has been improved. In particular, it is much better at dealing with primal or dual infeasible problems.

1.3.2 The simplex optimizers

• Presolve is now much more effective for simplex optimizers hot-starts.

1.3.3 Mixed-integer optimizer

 The stopping criteria for the mixed-integer optimizer have been changed to conform better with industry standards.

1.4 API changes

- The Mosek/Java API is now built for SUN Java 1.5 and later.
- The Mosek/.NET API is now built for MS .NET 2.0 and later.
- The Mosek/Python API is now based on Python CTypes and uses NumPy instead of Numeric. Python 2.5 and later is supported on all platforms where the ctypes module is available.

1.5. LICENSE SYSTEM 5

1.5 License system

• The license conditions have been relaxed, so that a license is shared among all tasks using a single environment. This means that running several optimizations in parallel will only consume one license, as long as the associated tasks share a single MOSEK environment. Please note this is NOT useful when using the MATLAB parallel toolbox.

- By default a license remains checked out for the lifetime of the environment. This behavior can be changed using the parameter MSK_IPAR_CACHE_LICENSE.
- Flexlm has been upgraded to version 11.6 from version 11.4.

1.6 Other changes

• The documentation has been improved.

1.7 Interfaces

- The AMPL interface has been augmented so it is possible to pass an initial (feasible) integer solution to mixed-integer optimizer.
- The AMPL interface is now capable of reading the constraint and variable names if they are avialable.

1.8 Platform changes

- MAC OSX on the PowerPC platform is no longer supported.
- Solaris on the SPARC platform is no longer supported.
- MAC OSX is supported on Intel 64 bit X86 i.e. osx64x86.
- Add support for MATLAB R2009b.

Chapter 2

About this manual

This manual covers the general functionality of MOSEK and the usage of the MOSEK Java API.

The MOSEK Java Application Programming Interface makes it possible to access the MOSEK solver from any Java application running on Sun Java, version 1.5 (and possibly other Java implementations). The whole functionality of the native C API is available through a thin, class-based interface using native Java types and exceptions. All methods in the interface are thin wrappers for functions in the native C API, keeping the overhead induced by the API to a minimum.

The Java interface consists the class library mosek.jar and a library mosekjava (mosekjava.dll on Microsoft Windows, libmosekjava.so on Linux). All classes are defined in the package mosek.

New users of the MOSEK Java API are encouraged to read:

- Chapter 4 on compiling and running the distributed examples.
- The relevant parts of Chapter 5, i.e. at least the general introduction and the linear optimization section
- Chapter 13 for a set of guidelines about developing, testing, and debugging applications employing MOSEK.

This should introduce most of the data structures and functionality necessary to implement and solve an optimization problem.

Chapter 7 contains general material about the mathematical formulations of optimization problems compatible with MOSEK, as well as common tips and tricks for reformulating problems so that they can be solved by MOSEK.

Hence, Chapter 7 is useful when trying to find a good formulation of a specific model.

More advanced examples of modelling and model debugging are located in

- Chapter 11 which deals with analysis of infeasible problems,
- Chapter 12 about the sensitivity analysis interface, and

Finally, the Java API reference material is located in

- Chapter 14 which lists all types and functions,
- \bullet Chapter 15 which lists all available parameters,
- \bullet Chapter 16 which lists all response codes, and
- \bullet Chapter 17 which lists all symbolic constants.

Chapter 3

Getting support and help

3.1 MOSEK documentation

For an overview of the available MOSEK documentation please see

mosek\6\help\index.html

in the distribution.

3.2 Additional reading

In this manual it is assumed that the reader is familiar with mathematics and in particular mathematical optimization. Some introduction to linear programming is found in books such as "Linear programming" by Chvátal [13] or "Computer Solution of Linear Programs" by Nazareth [18]. For more theoretical aspects see e.g. "Nonlinear programming: Theory and algorithms" by Bazaraa, Shetty, and Sherali [11]. Finally, the book "Model building in mathematical programming" by Williams [23] provides an excellent introduction to modeling issues in optimization.

Another useful resource is "Mathematical Programming Glossary" available at

http://glossary.computing.society.informs.org

Chapter 4

Testing installation and compiling examples

This chapter describes how to compile and run the Java examples distributed with MOSEK.

To use the MOSEK Java API you must have a working installation of MOSEK. See the MOSEK Installation manual for instructions.

4.1 Microsoft Windows Platform

The MOSEK Java API consists of two files:

- mosekjava6_0.dll which is the binary interface to MOSEK.
- mosek.jar which contains the Java classes for the API.

4.1.1 Compiling and executing a program

- 1. Open a DOS prompt.
- 2. Change directory to where the program source files are located, for example by typing
 - C:
 cd <base>\mosek\6\tools\examples\java
- 3. To compile a Java program, placing the class files in the current directory, type

javac -classpath <base>\mosek\6\tools\platform\win32x86\bin\mosek.jar -d . lo1.java

where **<base>** is the location of the MOSEK installation. By default the installer will place MOSEK in 'C:\Program Files' or a similar location, depending on the language setup. Above we assumed that we are compiling for the 32 bit version of MOSEK. For the 64 bit version win32x86 must be replace with win64x86.

4. To run the compiled program when it has been compiled, type

java -classpath <base>\mosek\6\tools\platform\win32x86\bin\mosek.jar;. lo1.lo1

If the environment variable CLASSPATH has been set to contain mosek.jar, then the part

<base>\mosek\6\tools\platform\win32x86\bin\mosek.jar

may be left out of the -classpath argument.

For more information about specifying class libraries and compiling applications, see the full Java documentation at

http://java.sun.com/

4.1.1.1 Compiling with Microsoft NMake

The distributed examples can also be compiled using Microsoft NMake.

This requires that paths and environment is set up for Visual Studio tools (usually, the sub-menu containing Visual Studio also contains a *Visual Studio Command Prompt* which take care of all the necessary setup).

To build the examples, open a DOS box and change directory to the examples directory. For English Windows with default installation directories, this is the directory

c:\Program Files\mosek\6\tools\examples\java

The directory contains several makefiles. You should use either Makefile.win32x86 or Makefile.win64x86, depending on your installation. For 32-bit Windows type

nmake /f Makefile.win32x86 all

and similarly for 64-bit Windows, type

nmake /f Makefile.win64x86 all

To build a single example instead of all examples, replace "all" by the corresponding executable name. For example, to build lol.exe on 32-bit Windows, type

nmake /f Makefile.win32x86 lo1.exe

4.2. LINUX PLATFORM 13

4.1.2 Common problems

• When executing a Java program I get

java.lang.UnsatisfiedLinkError: no mosek6_0 in java.library.path

The Java Virtual Machine was unable to find the dll mosekjava6_0.dll. This probably means that the path environment variable does not contain the location of the dll. See MOSEK installation manual on how to set paths correctly.

• When executing a Java program I get a message box saying "The application failed to start because mosek6_0 was not found".

This means that the location of the dll mosek6_0 was not included in the PATH environment variable. See how to do this above.

• When compiling a Java example I get "package mosek does not exist". The Java archive mosek.jar was not included in the classpath. The classpath may be specified in three ways. It can be specified on the command line using the '-classpath' option for java and javac. For example

javac -classpath C:\mosek\6\tools\platform\win32x86\bin\mosek.jar -d . lo1.java

Alternatively, the classpath may be set as an environment variable. See how to do this above.

4.2 Linux Platform

The MOSEK Java API consists of two files:

- libmosekjava6_0.so which is the binary interface to MOSEK.
- mosek.jar which contains the Java classes for the API.

4.2.1 Setting PATH and CLASSPATH

Before the MOSEK Java API can be used, the system environment must be set correctly up:

- The environment variable LD_LIBRARY_PATH must contain the path to the mosek library.
- The environment variable CLASSPATH must contain the path to mosek.jar.

You can verify that this is the case as follows: Open a shell and type

echo \$PATH

This prints a ":"-separated list of paths which should contain the path to MOSEK. Then type

echo \$CLASSPATH

This prints a ":"-separated list of paths which should contain mosek.jar. If one of the above was missing, they must be set up. This can be done either temporarily or permanently:

• The variables can be temporarily set in current shell. In Bash this can be done by typing

```
export LD_LIBRARY_PATH=$LD_LIBRARY_PATH:"<base>/mosek/6/tools/platform/<arch>/bin"
export CLASSPATH=$CLASSPATH:"<base>/mosek/6/tools/platform/<arch>/bin/mosek.jar"
```

where **<base>** is the directory where MOSEK is installed and **<arch>** is either "linux32x86" (on 32-bit Linux) or "linux64x86" (on 64-bit linux). Note that other shells may require a different syntax.

• The variables can be permanently set by including following lines in /.bashrc

```
if [ -z "$LD_LIBRARY_PATH" ]; then
 export LD_LIBRARY_PATH="<base>/mosek/6/tools/platform/<arch>/bin"
else
 export LD_LIBRARY_PATH=$LD_LIBRARY_PATH:"<base>/mosek/6/tools/platform/<arch>/bin"
fi

if [ -z "$CLASSPATH" ]; then
 export CLASSPATH="<base>/mosek/6/tools/platform/<arch>/bin/mosek.jar"
else
 export CLASSPATH=$CLASSPATH:"<base>/mosek/6/tools/platform/<arch>/bin/mosek.jar"
fi
```

where

 is the directory where MOSEK is installed and <arch> is either "linux32x86" (on 32-bit systems), "linux64x86" (on AMD64 or EM64T) or "linuxia64" (on Itanium). Note that other shells may require a different syntax.

4.2.2 Compiling and executing a program

We will show how to compile the example lol.java distributed with MOSEK. We assume that MOSEK is installed in the directory denoted

dase>.

- 1. Open a shell.
- 2. Change directory to where the program source files are located, for example by typing

```
cd <base>/mosek/6/tools/examples/java
```

3. To compile a Java program, placing the class files in the current directory, type

```
javac -classpath <base>/mosek/6/tools/platform/<arch>/bin/mosek.jar -d . lo1.java
```

where <base> is the location of the MOSEK installation and <arch> is linux32x86, linux64x86 or linuxia64 depending in the machine architecture.

4.2. LINUX PLATFORM 15

4. To run the program when it has been compiled, type

```
java -classpath <base>/mosek/6/tools/platform/<arch>/bin/mosek.jar:. lo1.lo1
```

If the environment variable CLASSPATH has been set to contain mosek.jar, then the part

<base>/mosek/6/tools/platform/<arch>/bin/mosek.jar

may be left out of the -classpath argument.

For more information about specifying class libraries and compiling applications, see the full Java documentation at

http://java.sun.com/

4.2.2.1 Compiling examples using GMake

The example directory contains makefiles for use with GNU Make.

To build the examples, open a prompt and change directory to the examples directory. For Linux with default installation directories, this is the directory

mosek/6/tools/examples/java

The directory contains several makefiles. You should use either Makefile.lnx32x86 or Makefile.lnx64x86, depending on your installation. For 32-bit Linux type

```
gmake -f Makefile.lnx32x86 all
```

and similarly for 64-bit Windows, type

```
gmake -f Makefile.lnx64x86 all
```

To only build a single example instead of all examples, replace "all" by the corresponding executable name. For example, to build lo1 on 32-bit Linux, type

```
gmake -f Makefile.lnx64x86 lo1
```

4.2.3 Common problems

• When executing a Java program I get

```
java.lang.NoClassDefFoundError: mosek/XYZ
```

where XYZ is some MOSEK Java class. The mosek.jar library was not found. Make sure that the classpath is defined either on the command line or in the environment variable CLASSPATH, and that it contains the location of mosek.jar.

• When executing a Java program I get

```
java.lang.UnsatisfiedLinkError: no mosek6_0 in java.library.path
```

The Java Virtual Machine was unable to find the dll libmosekjava6_0.so. This probably means that the LD_LIBRARY_PATH environment variable does not contain the location of the dll. See MO-SEK installation manual on how to set paths correctly.

• When executing a Java program I get

```
java.lang.UnsatisfiedLinkError:
/home/ulfw/mosekprj/dev/examples/tools/java/libmosekjava4_0.so: ...
```

or similar. This means that the the location of the dll libmosek.so.6.0 or some library libmosek it depends on was not included in the LD_LIBRARY_PATH environment variable. See MOSEK installation manual on how to set paths correctly.

• When compiling a Java example I get "package mosek does not exist".

The Java archive mosek.jar was not included in the classpath. The classpath may be specified in three ways. It can be specified on the command line using the '-classpath' option for java and javac. For example

```
javac -classpath $HOME/mosek/6/tools/platform/linux32x86/bin/mosek.jar -d . lo1.java
```

Alternatively, the classpath may be given as an environment variable. This variable can be temporarily specified on the command line, for example in bash

```
export CLASSPATH=$HOME/mosek/6/tools/platform/linux32x86/bin/mosek.jar
```

You may add this line to a startup script (e.g. \$HOME/.bashrc or \$HOME/.tcshrc depending on which shell is used).

Chapter 5

Basic API tutorial

In this chapter the reader will learn how to build a simple application that uses MOSEK.

A number of examples is provided to demonstrate the functionality required for solving linear, quadratic, and conic problems as well as mixed integer problems.

Please note that the section on linear optimization also describes most of the basic functionality that is not specific to linear problems. Hence, it is recommended to read Section 5.2 before reading the rest of this chapter.

5.1 The basics

A typical program using the MOSEK Java interface can be described shortly:

- 1. Create an environment (mosek.Env) object.
- 2. Set up some environment specific data and initialize the environment object.
- 3. Create a task (mosek.Task) object.
- 4. Load a problem into the task object.
- 5. Optimize the problem.
- 6. Fetch the result.
- 7. Dispose of the environment and task.

5.1.1 The environment and the task

The first MOSEK related step in any program that employs MOSEK is to create an environment (mosek.Env) object. The environment contains environment specific data such as information about

the license file, streams for environment messages etc. Before creating any task objects, the environment must be initialized using <code>Env.initenv</code>. When this is done one or more task (<code>mosek.Task</code>) objects can be created. Each task is associated with a single environment and defines a complete optimization problem as well as task message streams and optimization parameters.

When done, all task and environments created must be explicitly disposed of using the dispose method. As tasks depend on their environment, a task must be disposed of before its environment; not doing so will cause memory leaks or fatal errors.

In Java creation of an environment and a task would look something like this:

```
...
mosek.Env env = new mosek.Env ();
// input environment data here
env.initenv ();

mosek.Task task = new mosek.Task (env, num_con, num_var);
...
// input some task data, optimize etc.
...
task.Dispose ()
env.Dispose ()
```

Please note that an environment should, if possible, be shared between multiple tasks.

5.1.2 A simple working example

The following simple example shows a working Java program which

- creates an environment and a task,
- reads a problem from a file,
- optimizes the problem, and
- writes the solution to a file.

```
/*
Copyright: Copyright (c) 1998-2011 MOSEK ApS, Denmark. All rights reserved.

File: simple.java

Purpose: Demonstrates a very simple example using MOSEK by reading a problem file, solving the problem and writing the solution to a file.

*/*

package simple;
```

5.1. THE BASICS 19

```
13
  import mosek.*;
14
 public class simple
15
16
 public static void main (String[] args)
17
18
19
 if (args.length == 0)
20
 System.out.println ("Missing argument. The syntax is:");
21
 System.out.println (" simple inputfile [ solutionfile ]");
22
23
 else
24
25
 mosek.Env
26
27
 env = null;
 mosek.Task
 task = null:
29
30
 try
31
 // Make mosek environment.
32
33
 env = new mosek.Env ();
34
35
 // Initialize the environment.
36
 env.init ();
37
38
 // Create a task object linked with the environment env.
39
 // We create it initially with 0 variables and 0 columns,
40
 // since we don't know the size of the problem.
41
42
 task = new mosek. Task (env, 0,0);
43
 // We assume that a problem file was given as the first command
44
 // line argument (received in 'args')
45
 task.readdata (args[0]);
46
47
 // Solve the problem
48
 task.optimize();
49
50
 // Print a summary of the solution
51
52
 task.solutionsummary(mosek.Env.streamtype.log);
53
 // If an output file was specified, write a solution
54
 if (args.length > 1)
55
 {
56
57
 // We define the output format to be OPF, and tell MOSEK to
 \ensuremath{//} leave out parameters and problem data from the output file.
58
 task.putintparam (mosek.Env.iparam.write_data_format,
59
 mosek.Env.dataformat.op.value);
60
 task.putintparam (mosek.Env.iparam.opf_write_solutions,
61
62
 mosek.Env.onoffkey.on.value);
 task.putintparam (mosek.Env.iparam.opf_write_hints,
63
64
 mosek.Env.onoffkey.off.value);
 task.putintparam (mosek.Env.iparam.opf_write_parameters,
65
 mosek.Env.onoffkey.off.value);
66
67
 task.putintparam (mosek.Env.iparam.opf_write_problem,
 mosek.Env.onoffkey.off.value);
68
69
 task.writedata(args[1]);
70
```

```
71
 catch (mosek.Exception e)
72
 /* Catch both mosek.Error and mosek.Warning */
73
74
 System.out.println ("An error or warning was encountered");
75
 System.out.println (e.getMessage ());
77
78
79
 // Dispose of task end environment
80
81
 if (task != null) task.dispose ();
 if (env != null) env.dispose ();
82
83
84
 }
85
```

5.1.2.1 Writing a problem to a file

It is frequently beneficial to write a problem to a file that can be stored for later use or inspected visually. The Task.writedata function is used write a problem to a file as follows

```
figure 69 task.writedata(args[1]);
```

By default the extension of the filename is the format written. I.e. the filename somename.opf implies the file is written in the OPF format.

Similarly, the function Task.readdata reads a problem from a file:

```
task.readdata (args[0]);
```

5.1.2.2 Inputting and outputting problem data

An optimization problem consists of several components; objective, objective sense, constraints, variable bounds etc. Therefore, the task (mosek.Task) provides a number of methods to operate on the task specific data, all of which are listed in Section 14.9.

5.1.2.3 Setting parameters

Apart from the problem data, the task contains a number of parameters defining the behavior of MO-SEK. For example the Env.iparam.optimizer parameter defines which optimizer to use. A complete list of all parameters are listed in Chapter 15.

5.1.3 Compiling and running examples

All examples presented in this chapter are distributed with MOSEK and are available in the directory

mosek/6/tools/examples/

in the MOSEK installation. Chapter 4 describes how to compile and run the examples.

It is recommended to copy examples to a different directory before modifying and compiling them.

5.2 Linear optimization

The simplest optimization problem is a purely linear problem. A linear optimization problem is a problem of the following form:

Minimize or maximize the objective function

$$\sum_{j=0}^{n-1} c_j x_j + c^f \tag{5.1}$$

subject to the linear constraints

$$l_k^c \le \sum_{j=0}^{n-1} a_{kj} x_j \le u_k^c, \ k = 0, \dots, m-1,$$
 (5.2)

and the bounds

$$l_j^x \le x_j \le u_j^x, \ j = 0, \dots, n - 1,$$
 (5.3)

where we have used the problem elements

m and n, which are the number of constraints and variables respectively,

x, which is the variable vector of length n,

c, which is a coefficient vector of size n

$$c = \left[\begin{array}{c} c_0 \\ \vdots \\ c_{n-1} \end{array} \right],$$

 c^f , which is a constant,

A, which is a $m \times n$ matrix of coefficients is given by

$$A = \begin{bmatrix} a_{0,0} & \cdots & a_{0,(n-1)} \\ \vdots & \cdots & \vdots \\ a_{(m-1),0} & \cdots & a_{(m-1),(n-1)} \end{bmatrix},$$

 l^c and u^c , which specify the lower and upper bounds on constraints respectively, and

 l^x and u^x , which specifies the lower and upper bounds on variables respectively.

Please note the unconventional notation using 0 as the first index rather than 1. Hence, x_0 is the first element in variable vector x. This convention has been adapted from Java arrays which are indexed from 0.

5.2.1 Linear optimization example: lo1

The following is an example of a linear optimization problem:

maximize
$$3x_0 + 1x_1 + 5x_2 + 1x_3$$

subject to $3x_0 + 1x_1 + 2x_2 = 30$,
 $2x_0 + 1x_1 + 3x_2 + 1x_3 \ge 15$,
 $2x_1 + 3x_3 \le 25$, (5.4)

having the bounds

$$\begin{array}{rcl}
0 & \leq & x_0 & \leq & \infty, \\
0 & \leq & x_1 & \leq & 10, \\
0 & \leq & x_2 & \leq & \infty, \\
0 & \leq & x_3 & \leq & \infty.
\end{array} \tag{5.5}$$

5.2.1.1 Solving the problem

To solve the problem above we go through the following steps:

- 1. Create an environment.
- 2. Create an optimization task.
- 3. Load a problem into the task object.
- 4. Optimization.
- 5. Extracting the solution.

Below we explain each of these steps. For the complete source code see section 5.2.1.2. The code can also be found in:

mosek\6\tools\examples\java\lo1.java

Create an environment. Before setting up the optimization problem, a MOSEK environment must be created and initialized. This is done in the lines:

```
env = new mosek.Env ();

// Direct the env log stream to the user specified

// method env_msg_obj.stream

msgclass env_msg_obj = new msgclass ();

env.set_Stream (mosek.Env.streamtype.log, env_msg_obj);

// Initialize the environment.

env.init ();
```

We connect a call-back function to the environment log stream. In this case the call-back function simply prints messages to the standard output stream.

Create an optimization task. Next, an empty task object is created:

```
// Create a task object linked with the environment env.
task = new mosek.Task (env, 0, 0);

// Directs the log task stream to the user specified
// method task_msg_obj.stream
msgclass task_msg_obj = new msgclass ();
task.set_Stream (mosek.Env.streamtype.log, task_msg_obj);
```

We also connect a call-back function to the task log stream. Messages related to the task are passed to the call-back function. In this case the stream call-back function writes its messages to the standard output stream.

Load a problem into the task object. First an estimate of the size of the input data is set. This is done to increase the speed of inputting data and is optional.

```
task.putmaxnumvar(NUMVAR);
task.putmaxnumcon(NUMCON);
task.putmaxnumanz(NUMANZ);
```

Before any problem data can be set, variables and constraints must be added to the problem via calls to the function Task.append.

```
/* Append 'NUMCON' empty constraints.
The constraints will initially have no bounds. */
task.append(mosek.Env.accmode.con,NUMCON);

/* Append 'NUMVAR' variables.
The variables will initially be fixed at zero (x=0). */
task.append(mosek.Env.accmode.var,NUMVAR);
```

New variables can now be referenced from other functions with indexes in $0, \ldots, \mathtt{numvar} - 1$ and new constraints can be referenced with indexes in $0, \ldots, \mathtt{numcon} - 1$. More variables / constraints can be appended later as needed, these will be assigned indexes from $\mathtt{numvar} / \mathtt{numcon}$ and up.

Next step is to set the problem data. We loop over each variable index j = 0, ..., numvar - 1 calling functions to set problem data. We first set the objective coefficient $c_j = c[j]$ by calling the function Task.putcj.

```
/* Set the linear term c_j in the objective.*/
task.putcj(j,c[j]);
```

The bounds on variables are stored in the arrays

```
mosek.Env.boundkev
56
 bkx[]
 = {mosek.Env.boundkey.lo,
57
 mosek. Env. boundkey.ra,
58
 mosek. Env. boundkey.lo,
59
 mosek. Env. boundkey. lo };
60
 = \{0.0,
 double
 blx[]
61
62
 0.0,
 0.0,
63
 0.0};
64
 = {+infinity,
 bux[]
 double
65
66
 10.0,
 +infinity,
67
 +infinity};
68
```

Bound key	Type of bound	Lower bound	Upper bound
Env.boundkey.fx	$\cdots = l_j$	Finite	Identical to the lower bound
Env.boundkey.fr	Free	Minus infinity	Plus infinity
Env.boundkey.lo	$l_j \leq \cdots$	Finite	Plus infinity
Env.boundkey.ra	$l_j \leq \cdots \leq u_j$	Finite	Finite
Env.boundkey.up	$\cdots \leq u_i$	Minus infinity	Finite

Table 5.1: Interpretation of the bound keys.

and are set with calls to Task.putbound.

```
/* Set the bounds on variable j.
blx[j] <= x_j <= bux[j] */
task.putbound(mosek.Env.accmode.var,j,bkx[j],blx[j],bux[j]);
```

The Bound key stored in bkx specify the type of the bound according to Table 5.1. For instance bkx[0] = Env.boundkey.lo means that $x_0 \ge l_0^x$. Finally, the numerical values of the bounds on variables are given by

$$l_i^x = blx[j] (5.6)$$

and

$$u_j^x = \text{bux}[j]. \tag{5.7}$$

Recall that in our example the A matrix is given by

$$A = \left[\begin{array}{rrrr} 3 & 1 & 2 & 0 \\ 2 & 1 & 3 & 1 \\ 0 & 2 & 0 & 3 \end{array} \right].$$

This matrix is stored in sparse format in the arrays:

```
asub[][] = { {0, 1},
 int
38
 {0, 1, 2},
39
 {0, 1},
40
 {1, 2} };
41
 double aval[][] = \{ \{3.0, 2.0\}, \}
42
 {1.0, 1.0, 2.0},
43
44
 {2.0, 3.0},
 {1.0, 3.0} };
45
```

The array aval[j] contains the non-zero values of column j and asub[j] contains the row index of these non-zeros.

Using the function Task.putavec we set column j of A

```
/* Input column j of A */
task.putavec(mosek.Env.accmode.var, /* Input columns of A.*/
j, /* Variable (column) index.*/
asub[j], /* Row index of non-zeros in column j.*/
aval[j]); /* Non-zero Values of column j. */
```

Alternatively, the same A matrix can be set one row at a time; please see section 5.2.2 for an example.

Finally, the bounds on each constraint are set by looping over each constraint index $i=0,\dots,\mathtt{numcon}-1$

```
/* Set the bounds on constraints.

for i=1, ..., NUMCON: blc[i] <= constraint i <= buc[i] */
for(int i=0; i<NUMCON; ++i)

task.putbound(mosek.Env.accmode.con,i,bkc[i],blc[i],buc[i]);
```

Optimization: After the problem is set-up the task can be optimized by calling the function Task.optimizetrm.

```
mosek.Env.rescode r = task.optimize();
```

Extracting the solution. After optimizing the status of the solution is examined with a call to Task.getsolutionstatus. If the solution status is reported as Env.solsta.optimal or Env.solsta.near_optimal the solution is extracted in the lines below:

```
task.getsolutionslice(mosek.Env.soltype.bas, // Basic solution.

mosek.Env.solitem.xx, // Which part of solution.

0, // Index of first variable.

NUMVAR, // Index of last variable+1

xx);
```

The Task.getsolutionslice function obtains a "slice" of the solution. MOSEK may compute several solutions depending on the optimizer employed. In this example the *basic solution* is requested by setting the first argument to Env.soltype.bas. The second argument Env.solitem.xx specifies that we want the variable values of the solution. The two following arguments 0 and NUMVAR specifies the range of variable values we want.

The range specified is the first index (here "0") up to but not including the second index (here ''NUMVAR'').

Catching exceptions: We cache any exceptions thrown by mosek in the lines:

```
catch (Exception e)
{
System.out.println ("An error/warning was encountered");
System.out.println (e.toString());
}
```

The types of exceptions that MOSEK can throw can be seen in 14.5 and 14.10.

5.2.1.2 Source code for lo1

```
package lo1;

/*

Copyright: Copyright (c) 1998-2011 MOSEK ApS, Denmark. All rights reserved.

File: lo1.java
```

```
7
 Demonstrates how to solve a small linear
 Purpose:
8
 optimization problem using the MOSEK Java API.
9
 */
10
11
 class msgclass extends mosek.Stream {
 public msgclass ()
13
14
15
 super ();
16
17
 public void stream (String msg)
18
19
 System.out.print (msg);
20
21
 }
22
23
 public class lo1
24
25
 static final int NUMCON = 3;
26
 static final int NUMVAR = 4;
27
 static final int NUMANZ = 9;
28
29
 public static void main (String[] args)
30
31
 // Since the value infinity is never used, we define
32
 // 'infinity' symbolic purposes only
33
 double
34
 infinity = 0;
35
36
 = {3.0, 1.0, 5.0, 1.0};
 double c[]
37
 asub[][] = { {0, 1},}
38
 {0, 1, 2},
39
 {0, 1},
40
 {1, 2} };
41
 double aval[][] = \{ 3.0, 2.0 \},
42
 {1.0, 1.0, 2.0},
{2.0, 3.0},
43
44
 {1.0, 3.0} };
45
46
 mosek.Env.boundkey[]
 bkc
 = {mosek.Env.boundkey.fx,
47
 mosek. Env. boundkey. lo,
48
 mosek.Env.boundkey.up};
49
 double blc[] = \{30.0,
50
51
 15.0,
 -infinity};
52
53
 double buc[] = \{30.0,
 +infinity,
54
 25.0};
55
 mosek.Env.boundkey
56
 bkx[] = {mosek.Env.boundkey.lo,
57
58
 mosek.Env.boundkey.ra,
 mosek.Env.boundkey.lo,
59
 mosek.Env.boundkey.lo};
60
61
 double blx[] = {0.0,}
 0.0,
62
63
 0.0,
 0.0};
64
```

```
double bux[] = {+infinity,
 10.0,
66
 +infinity,
67
 +infinity};
68
 double[] xx = new double[NUMVAR];
69
 mosek.Env
71
 env = null;
72
73
 mosek.Task
 task = null;
74
75
76
 try
77
 // Make mosek environment.
78
 env = new mosek.Env ();
79
 // Direct the env log stream to the user specified
 // method env_msg_obj.stream
81
 msgclass env_msg_obj = new msgclass ();
82
 env.set_Stream (mosek.Env.streamtype.log, env_msg_obj);
83
 // Initialize the environment.
84
85
 env.init ();
86
87
 // Create a task object linked with the environment env.
 task = new mosek.Task (env, 0, 0);
88
 // Directs the log task stream to the user specified
89
 // method task_msg_obj.stream
90
 msgclass task_msg_obj = new msgclass ();
91
 task.set_Stream (mosek.Env.streamtype.log, task_msg_obj);
92
93
 /* Give MOSEK an estimate of the size of the input data.
 This is done to increase the speed of inputting data.
95
 However, it is optional. */
96
97
 task.putmaxnumvar(NUMVAR);
 task.putmaxnumcon(NUMCON);
98
 task.putmaxnumanz(NUMANZ);
 /* Append 'NUMCON' empty constraints.
100
 The constraints will initially have no bounds. */
101
 task.append(mosek.Env.accmode.con,NUMCON);
102
103
 /* Append 'NUMVAR' variables.
104
 The variables will initially be fixed at zero (x=0). */
105
 task.append(mosek.Env.accmode.var,NUMVAR);
106
107
 /* Optionally add a constant term to the objective. */
108
 task.putcfix(0.0);
110
 for(int j=0; j<NUMVAR; ++j)</pre>
111
112
 /* Set the linear term c_j in the objective.*/
113
114
 task.putcj(j,c[j]);
 /* Set the bounds on variable j.
115
 blx[j] <= x_j <= bux[j] */
116
 task.putbound(mosek.Env.accmode.var,j,bkx[j],blx[j],bux[j]);
117
 /* Input column j of A */
118
119
 task.putavec(mosek.Env.accmode.var, /* Input columns of A.*/
 /* Variable (column) index.*/
120
 j,
121
 asub[j],
 /* Row index of non-zeros in column j.*/
 /* Non-zero Values of column j. */
 aval[j]);
122
```

```
123
 /* Set the bounds on constraints.
124
 for i=1, ..., NUMCON : blc[i] <= constraint i <= buc[i] */</pre>
125
126
 for(int i=0; i<NUMCON; ++i)</pre>
 task.putbound(mosek.Env.accmode.con,i,bkc[i],blc[i],buc[i]);
127
 /* A maximization problem */
129
 task.putobjsense(mosek.Env.objsense.maximize);
130
131
 /* Solve the problem */
132
 mosek.Env.rescode r = task.optimize();
133
134
135
 // Print a summary containing information
 // about the solution for debugging purposes
136
 task.solutionsummary(mosek.Env.streamtype.msg);
137
 mosek.Env.solsta solsta[] = new mosek.Env.solsta[1];
139
 mosek.Env.prosta prosta[] = new mosek.Env.prosta[1];
140
 /* Get status information about the solution */
141
 task.getsolutionstatus(mosek.Env.soltype.bas,
142
 prosta,
143
 solsta);
144
 task.getsolutionslice(mosek.Env.soltype.bas, // Basic solution.
145
 mosek.Env.solitem.xx, // Which part of solution.
146
 // Index of first variable.
147
 {\tt NUMVAR}, // Index of last variable+1
148
149
 switch(solsta[0])
150
151
 case optimal:
 case near_optimal:
153
 System.out.println("Optimal primal solution\n");
154
 for(int j = 0; j < NUMVAR; ++j)
 System.out.println ("x[" + j + "]:" + xx[j]);</pre>
155
156
 break;
 case dual_infeas_cer:
158
 case prim_infeas_cer:
159
 case near_dual_infeas_cer:
160
 case near_prim_infeas_cer:
161
162
 System.out.println("Primal or dual infeasibility.\n");
 break:
163
 case unknown:
164
 System.out.println("Unknown solution status.\n");
165
 break;
166
 default:
 System.out.println("Other solution status");
168
169
170
 }
171
172
 catch (Exception e)
173
 System.out.println ("An error/warning was encountered");
174
 System.out.println (e.toString());
175
176
177
 if (task != null) task.dispose ();
 if (env != null) env.dispose ();
178
179
 }
180
```

5.2.2 Row-wise input

In the previous example the A matrix is set one column at a time. Alternatively the same matrix can be set one row at a time or the two methods can be mixed as in the example in section 5.6. The following example show how to set the A matrix by rows.

The source code for this example can be found in:

mosek\6\tools\examples\java\lo2.java

```
package lo2;
2
3
 Copyright: Copyright (c) 1998-2011 MOSEK ApS, Denmark. All rights reserved.
4
5
 File:
 lo2.java
 Purpose:
 Demonstrates how to solve a small linear
8
 optimization problem using the {\tt MOSEK} Java API.
9
10
 */
11
 class msgclass extends mosek.Stream {
12
 public msgclass ()
13
14
 super ();
15
16
17
 public void stream (String msg)
18
19
 System.out.print (msg);
20
21
22
23
 public class lo2
24
25
 static final int NUMCON = 3;
26
 static final int NUMVAR = 4;
27
 static final int NUMANZ = 9;
28
29
 public static void main (String[] args)
30
31
 // Since the value infinity is never used, we define
32
 // 'infinity' symbolic purposes only
33
 double
34
35
 infinity = 0;
36
 double c[] = \{3.0, 1.0, 5.0, 1.0\};
37
 asub[][] = { {0,1,2},
 int.
38
 {0,1,2,3},
39
 {1,3} };
40
 double aval[][] = \{ \{3.0, 1.0, 2.0 \}, \}
41
 {2.0,1.0,3.0,1.0},
42
 {2.0,3.0} };
43
 mosek.Env.boundkey[]
44
 = {mosek.Env.boundkey.fx,
45
 bkc
 mosek. Env. boundkey. lo,
46
```

```
47
 mosek.Env.boundkey.up};
 blc[] = {30.0},
 double
48
49
 15.0,
50
 -infinity};
 double buc[]
 = \{30.0,
51
 +infinity,
 25.0};
53
 mosek. Env. boundkey
54
55
 bkx[]
 = {mosek.Env.boundkey.lo,
 mosek.Env.boundkey.ra,
56
57
 mosek. Env. boundkey. lo,
 mosek.Env.boundkey.lo};
58
59
 double blx[]
 = \{0.0,
 0.0.
60
61
 0.0,
 0.0};
 double
 bux[]
 = {+infinity,
63
 10.0,
64
 +infinity,
65
 +infinity};
66
 double[] xx = new double[NUMVAR];
67
68
69
 mosek.Env
 env = null;
70
 mosek.Task
71
72
 task = null;
73
74
 try
75
76
 // Make mosek environment.
 env = new mosek.Env ();
77
 // Direct the env log stream to the user specified
78
79
 // method env_msg_obj.stream
 msgclass env_msg_obj = new msgclass ();
80
 env.set_Stream (mosek.Env.streamtype.log, env_msg_obj);
 // Initialize the environment.
82
 env.init ();
83
 // Create a task object linked with the environment env.
84
 task = new mosek. Task (env, 0, 0);
85
86
 // Directs the log task stream to the user specified
 // method task_msg_obj.stream
87
 msgclass task_msg_obj = new msgclass ();
task.set_Stream (mosek.Env.streamtype.log, task_msg_obj);
88
89
90
91
 /* Give MOSEK an estimate of the size of the input data.
 This is done to increase the speed of inputting data.
92
 However, it is optional. */
93
 task.putmaxnumvar(NUMVAR);
94
 task.putmaxnumcon(NUMCON);
95
 task.putmaxnumanz(NUMANZ);
96
 /* Append 'NUMCON' empty constraints.
The constraints will initially have no bounds. */
97
98
 task.append(mosek.Env.accmode.con,NUMCON);
99
100
101
 /* Append 'NUMVAR' variables.
 The variables will initially be fixed at zero (x=0). */
102
103
 task.append(mosek.Env.accmode.var,NUMVAR);
104
```

```
/* Optionally add a constant term to the objective. */
 task.putcfix(0.0);
106
107
 for(int j=0; j<NUMVAR; ++j)</pre>
108
109
 /* Set the linear term c_j in the objective.*/
 task.putcj(j,c[j]);
111
 /* Set the bounds on variable j.
112
 blx[j] <= x_j <= bux[j] */
113
 task.putbound(mosek.Env.accmode.var,j,bkx[j],blx[j],bux[j]);
114
115
 /* Set the bounds on constraints.
116
117
 for i=1, ..., NUMCON : blc[i] <= constraint i <= buc[i] */</pre>
 for(int i=0; i<NUMCON; ++i)</pre>
118
119
 task.putbound(mosek.Env.accmode.con,i,bkc[i],blc[i],buc[i]);
121
 /* Input row i of A */
122
 task.putavec(mosek.Env.accmode.con, /* Input row of A.*/
123
 /* Row index.*/
124
 asub[i],
 /* Column indexes of non-zeros in row i.*/
125
 aval[i]);
 /* Non-zero Values of row i. */
126
 }
127
128
 /* A maximization problem */
129
 task.putobjsense(mosek.Env.objsense.maximize);
130
131
132
 /* Solve the problem */
 mosek.Env.rescode r = task.optimize();
133
134
 // Print a summary containing information
135
 about the solution for debugging purposes
136
 task.solutionsummary(mosek.Env.streamtype.msg);
137
138
 mosek.Env.solsta solsta[] = new mosek.Env.solsta[1];
 mosek.Env.prosta prosta[] = new mosek.Env.prosta[1];
140
 /* Get status information about the solution */
141
 task.getsolutionstatus(mosek.Env.soltype.bas,
142
 prosta,
143
144
 solsta);
 task.getsolutionslice(mosek.Env.soltype.bas, // Basic solution.
145
 mosek.Env.solitem.xx, // Which part of solution.
146
 // Index of first variable.
147
 NUMVAR, // Index of last variable+1
148
 xx);
 switch(solsta[0])
150
 case optimal:
152
 case near_optimal:
153
 System.out.println("Optimal primal solution \verb|\n"|);
154
 for(int j = 0; j < NUMVAR; ++j)
 System.out.println ("x[" + j + "]:" + xx[j]);</pre>
155
156
 break:
157
 case dual_infeas_cer:
158
159
 case prim_infeas_cer:
 case near_dual_infeas_cer:
160
161
 case near_prim_infeas_cer:
 System.out.println("Primal or dual infeasibility.\n");
162
```

```
163
 case unknown:
164
 System.out.println("Unknown solution status.\n");
165
166
167
 default:
 System.out.println("Other solution status");
168
169
170
171
 catch (Exception e)
172
 System.out.println ("An error/warning was encountered");
174
 System.out.println (e.toString());
175
176
 if (task != null) task.dispose ();
177
 if (env != null) env.dispose ();
179
180
```

5.3 Quadratic optimization

MOSEK can solve quadratic and quadratically constrained convex problems. This class of problems can be formulated as follows:

minimize
$$\frac{1}{2}x^{T}Q^{o}x + c^{T}x + c^{f}$$
subject to
$$l_{k}^{c} \leq \frac{1}{2}x^{T}Q^{k}x + \sum_{j=0}^{n-1}a_{k,j}x_{j} \leq u_{k}^{c}, \quad k = 0, \dots, m-1,$$

$$l^{x} \leq x \leq u^{x}, \quad j = 0, \dots, n-1.$$
(5.8)

Without loss of generality it is assumed that Q^o and Q^k are all symmetric because

$$x^T Q x = 0.5 x^T (Q + Q^T) x.$$

This implies that a non-symmetric Q can be replaced by the symmetric matrix $\frac{1}{2}(Q+Q^T)$.

The problem is required to be convex. More precisely, the matrix Q^o must be positive semi-definite and the kth constraint must be of the form

$$l_k^c \le \frac{1}{2} x^T Q^k x + \sum_{j=0}^{n-1} a_{k,j} x_j$$
 (5.9)

with a negative semi-definite Q^k or of the form

$$\frac{1}{2}x^T Q^k x + \sum_{j=0}^{n-1} a_{k,j} x_j \le u_k^c.$$
 (5.10)

with a positive semi-definite Q^k . This implies that quadratic equalities are *not* allowed. Specifying a non-convex problem will result in an error when the optimizer is called.

5.3.1 Example: Quadratic objective

The following is an example if a quadratic, linearly constrained problem:

minimize
$$x_1^2 + 0.1x_2^2 + x_3^2 - x_1x_3 - x_2$$
 subject to $1 \le x_1 + x_2 + x_3$
$$x \ge 0$$
 (5.11)

This can be written equivalently as

$$\begin{array}{lll} \text{minimize} & 1/2x^TQ^ox + c^Tx \\ \text{subject to} & Ax & \geq b \\ & x & \geq 0, \end{array} \tag{5.12}$$

where

$$Q^{o} = \begin{bmatrix} 2 & 0 & -1 \\ 0 & 0.2 & 0 \\ -1 & 0 & 2 \end{bmatrix}, \quad c = \begin{bmatrix} 0 \\ -1 \\ 0 \end{bmatrix}, \quad A = \begin{bmatrix} 1 & 1 & 1 \end{bmatrix}, \text{ and } b = 1.$$
 (5.13)

Please note that MOSEK always assumes that there is a 1/2 in front of the x^TQx term in the objective. Therefore, the 1 in front of x_0^2 becomes 2 in Q, i.e. $Q_{0,0}^o = 2$.

5.3.1.1 Source code

```
package qo1;
1
2
3
 Copyright: Copyright (c) 1998-2011 MOSEK ApS, Denmark. All rights reserved.
 qo1.java
 Demonstrate how to solve a quadratic
 Purpose:
 optimization problem using the MOSEK Java API.
10
11
 class msgclass extends mosek.Stream {
12
 public msgclass ()
13
14
 super ();
15
16
17
 public void stream (String msg)
18
19
 System.out.print (msg);
20
21
22
23
^{24}
 public class qo1
25
 /* Number of constraints.
 static final int NUMCON = 1;
27
 /* Number of variables.
 static final int NUMVAR = 3;
28
 static final int NUMANZ = 3;
 /* Number of numzeros in A.
29
 static final int NUMQNZ = 4; /* Number of nonzeros in Q.
```

```
public static void main (String[] args)
31
32
 // Since the value infinity is never used, we define
33
 // 'infinity' symbolic purposes only
34
 double infinity = 0;
35
 double[] c = \{0.0, -1.0, 0.0\};
37
 mosek.Env.boundkey[]
 bkc = {mosek.Env.boundkey.lo};
38
 double[] blc = {1.0};
39
 double[] buc = {infinity};
40
41
 mosek.Env.boundkey[]
42
43
 = {mosek.Env.boundkey.lo,
 mosek.Env.boundkey.lo,
44
 mosek.Env.boundkey.lo};
45
46
 double[] blx = \{0.0,
 0.0,
47
 0.0};
48
 double[] bux = {infinity,
49
 infinity,
50
 infinity};
51
52
 int[][] asub = { {0}, {0}, {0} };
double[][] aval = { {1.0}, {1.0}, {1.0} };
53
54
 double[] xx = new double[NUMVAR];
55
56
 mosek.Env
57
 env = null;
58
 mosek.Task
59
60
 task = null;
61
 env = new mosek.Env ();
62
63
 try
64
 // Direct the env log stream to the user specified
 // method env_msg_obj.stream
66
67
 msgclass env_msg_obj = new msgclass ();
 env.set_Stream (mosek.Env.streamtype.log, env_msg_obj);
68
 env.init ();
69
70
 task = new mosek.Task (env,0,0);
71
 // Directs the log task stream to the user specified
72
 // method task_msg_obj.stream
73
 msgclass task_msg_obj = new msgclass ();
74
 task.set_Stream (mosek.Env.streamtype.log, task_msg_obj);
75
 /* Give MOSEK an estimate of the size of the input data.
76
 This is done to increase the speed of inputting data.
77
 However, it is optional. */
78
 task.putmaxnumvar(NUMVAR);
79
 task.putmaxnumcon(NUMCON);
80
 task.putmaxnumanz(NUMANZ);
81
 /* Append 'NUMCON' empty constraints.
82
 The constraints will initially have no bounds. */
83
 task.append(mosek.Env.accmode.con,NUMCON);
84
85
 /* Append 'NUMVAR' variables.
86
 The variables will initially be fixed at zero (x=0). */
87
 task.append(mosek.Env.accmode.var,NUMVAR);
88
```

```
89
 /* Optionally add a constant term to the objective. */
90
 task.putcfix(0.0);
91
92
 for(int j=0; j<NUMVAR; ++j)</pre>
93
 /* Set the linear term c_j in the objective.*/
95
 task.putcj(j,c[j]);
96
97
 /* Set the bounds on variable j.
 blx[j] <= x_j <= bux[j] */
98
 task.putbound(mosek.Env.accmode.var,j,bkx[j],blx[j],bux[j]);
99
 /* Input column j of A */
100
101
 task.putavec(mosek.Env.accmode.var, /* Input columns of A.*/
 /* Variable (column) index.*/
102
 asub[j],
 /* Row index of non-zeros in column j.*/
103
 aval[j]);
 /* Non-zero Values of column j. */
105
 /* Set the bounds on constraints.
106
 for i=1, ..., NUMCON : blc[i] <= constraint i <= buc[i] */
107
 for(int i=0; i<NUMCON; ++i)</pre>
108
 task.putbound(mosek.Env.accmode.con,i,bkc[i],blc[i],buc[i]);
109
110
111
 The lower triangular part of the Q
112
 matrix in the objective is specified.
113
114
 */
115
 2 };
 qsubi = \{0,
 2,
116
 int[]
 1,
 qsubj = \{0,
 1,
 2 };
 int[]
 0,
117
 double[] qval = {2.0, 0.2, -1.0, 2.0};
118
119
 /* Input the Q for the objective. */
120
121
 task.putqobj(qsubi,qsubj,qval);
122
 /* Solve the problem */
124
 mosek.Env.rescode r = task.optimize();
125
 System.out.println (" Mosek warning:" + r.toString());
126
 // Print a summary containing information
127
 //
 about the solution for debugging purposes
128
 task.solutionsummary(mosek.Env.streamtype.msg);
129
130
 mosek.Env.solsta solsta[] = new mosek.Env.solsta[1];
131
 mosek.Env.prosta prosta[] = new mosek.Env.prosta[1];
132
133
 /* Get status information about the solution */
 task.getsolutionstatus(mosek.Env.soltype.itr,
134
 prosta,
136
 solsta):
 /* Get the solution */
137
 task.\,getsolutionslice\,(\texttt{mosek.Env.soltype.itr},\ //\ Interior\ solution\,.
138
 {\tt mosek.Env.solitem.xx}, // Which part of solution.
139
 // Index of first variable.
140
 NUMVAR, // Index of last variable+1
141
142
 xx):
143
 switch(solsta[0])
144
145
 case optimal:
146
```

```
147
 case near_optimal:
 System.out.println("Optimal primal solution\n");
148
 for(int j = 0; j < NUMVAR; ++j)
 System.out.println ("x[" + j + "]:" + xx[j]);</pre>
149
150
151
 break:
 case dual_infeas_cer:
 case prim_infeas_cer:
153
 case near_dual_infeas_cer:
154
155
 case near_prim_infeas_cer:
 System.out.println("Primal or dual infeasibility\n");
156
157
 break;
 case unknown:
158
 System.out.println("Unknown solution status.\n");
159
160
 break:
 default:
161
 System.out.println("Other solution status");
 break:
163
164
 }
165
 catch (Exception e)
166
167
 System.out.println ("An error/warning was encountered");
168
169
 System.out.println (e.toString());
170
171
 if (task != null) task.dispose ();
172
 if (env != null) env.dispose ();
173
174
 } /* Main */
175
```

5.3.1.2 Example code comments

Most of the functionality in this example has already been explained for the linear optimization example in Section 5.2 and it will not be repeated here.

This example introduces one new function, Task.putqobj, which is used to input the quadratic terms of the objective function.

Since Q^o is symmetric only the lower triangular part of Q^o is inputted. The upper part of Q^o is computed by MOSEK using the relation

$$Q_{ij}^o = Q_{ii}^o$$
.

Entries from the upper part may not appear in the input.

The lower triangular part of the matrix Q^o is specified using an unordered sparse triplet format (for details, see Section 5.8.3):

```
qsubi = \{0,
116
 int[]
 1,
 2,
 2
 };
117
 int[]
 qsubj = \{0,
 1,
 0,
 2
 double[] qval = {2.0, 0.2,
 -1.0, 2.0;
118
```

Please note that

• only non-zero elements are specified (any element not specified is 0 by definition),

- the order of the non-zero elements is insignificant, and
- only the lower triangular part should be specified.

Finally, the matrix Q^o is loaded into the task:

```
task.putqobj(qsubi,qsubj,qval);
```

5.3.2 Example: Quadratic constraints

In this section describes how to solve a problem with quadratic constraints. Please note that quadratic constraints are subject to the convexity requirement (5.9).

Consider the problem:

minimize
$$x_1^2 + 0.1x_2^2 + x_3^2 - x_1x_3 - x_2$$
 subject to
$$1 \le x_1 + x_2 + x_3 - x_1^2 - x_2^2 - 0.1x_3^2 + 0.2x_1x_3,$$

$$x > 0.$$
 (5.14)

This is equivalent to

minimize
$$1/2x^TQ^ox + c^Tx$$

subject to $1/2x^TQ^0x + Ax \ge b$, (5.15)

where

$$Q^{o} = \begin{bmatrix} 2 & 0 & -1 \\ 0 & 0.2 & 0 \\ -1 & 0 & 2 \end{bmatrix}, \quad c = \begin{bmatrix} 0 \\ -1 \\ 0 \end{bmatrix}, \quad A = \begin{bmatrix} 1 & 1 & 1 \end{bmatrix}, \quad b = 1.$$
 (5.16)

$$Q^{0} = \begin{bmatrix} -2 & 0 & 0.2 \\ 0 & -2 & 0 \\ 0.2 & 0 & -0.2 \end{bmatrix}.$$
 (5.17)

5.3.2.1 Source code

```
package qcqo1;
2
3
 Copyright: Copyright (c) 1998-2011 MOSEK ApS, Denmark. All rights reserved.
 qcqo1.java
 Demonstrate how to solve a quadratic
 Purpose:
 optimization problem using the MOSEK API.
9
10
 minimize x0^2 + 0.1 x1^2 + x2^2 - x0 x2 - x1
11
 s.t 1 <= x0 + x1 + x2 - x0^2 - x1^2 - 0.1 x2^2 + 0.2 x0 x2
12
 x >= 0
13
14
15
```

```
16
 class msgclass extends mosek.Stream {
17
 public msgclass ()
18
19
 super ();
20
21
22
23
 public void stream (String msg)
24
 System.out.print (msg);
25
26
27
28
 public class qcqo1
29
30
 static final int NUMCON = 1; /* Number of constraints.
31
 /* Number of variables.
 static final int NUMVAR = 3;
32
 static final int NUMANZ = 3;
 /* Number of numzeros in A.
33
 static final int NUMANZ = 3; /* Number of numzeros in A. static final int NUMQNZ = 4; /* Number of nonzeros in Q.
34
 public static void main (String[] args)
35
36
 // Since the value infinity is never used, we define
37
 // 'infinity' symbolic purposes only
double infinity = 0;
38
39
 double[] c = \{0.0, -1.0, 0.0\};
40
41
 mosek.Env.boundkey[]
 bkc = {mosek.Env.boundkey.lo};
42
 double[] blc = {1.0};
43
 double[] buc = {infinity};
44
 mosek.Env.boundkey[] bkx
46
 = {mosek.Env.boundkey.lo,
47
 mosek.Env.boundkey.lo,
48
 mosek.Env.boundkey.lo};
49
 double[] blx = \{0.0,
 0.0,
51
 0.0};
52
 double[] bux = {infinity,
53
 infinity,
54
55
 infinity};
56
 int[][] asub = { \{0\}, \{0\}, \{0\}}; double[][] aval = { \{1.0\}, \{1.0\}, \{1.0\}};
57
58
59
 double[] xx = new double[NUMVAR];
60
61
 mosek.Env
62
 env = null;
63
 mosek.Task
64
65
 task = null;
66
67
 env = new mosek.Env ();
 try
68
69
70
 // Direct the env log stream to the user specified
71
 // method env_msg_obj.stream
72
 msgclass env_msg_obj = new msgclass ();
 env.set_Stream (mosek.Env.streamtype.log, env_msg_obj);
73
```

```
env.init ();
74
75
 task = new mosek.Task (env, NUMCON, NUMVAR);
76
77
 // Directs the log task stream to the user specified
 // method task_msg_obj.stream
78
 msgclass task_msg_obj = new msgclass ();
 task.set_Stream (mosek.Env.streamtype.log, task_msg_obj);
80
81
82
 /* Give MOSEK an estimate of the size of the input data.
 This is done to increase the speed of inputting data.
83
84
 However, it is optional. */
 task.putmaxnumvar(NUMVAR);
85
 task.putmaxnumcon(NUMCON);
86
 task.putmaxnumanz(NUMANZ);
87
 /* Append 'NUMCON' empty constraints.
88
 The constraints will initially have no bounds. */
 task.append(mosek.Env.accmode.con,NUMCON);
90
91
 /* Append 'NUMVAR' variables.
92
 The variables will initially be fixed at zero (x=0). */
93
 task.append(mosek.Env.accmode.var,NUMVAR);
94
95
96
 /* Optionally add a constant term to the objective. */
 task.putcfix(0.0);
97
98
 for(int j=0; j<NUMVAR; ++j)</pre>
99
100
101
 /* Set the linear term c_j in the objective.*/
 task.putcj(j,c[j]);
102
103
 /* Set the bounds on variable j.
 blx[j] <= x_j <= bux[j] */
104
 task.putbound(mosek.Env.accmode.var,j,bkx[j],blx[j],bux[j]);
105
 /* Input column j of A */
106
 {\tt task.putavec(mosek.Env.accmode.var, /* Input columns of A.*/}
107
 /* Variable (column) index.*/
 j,
 /* Row index of non-zeros in column j.*/
 asub[j],
109
 aval[j]);
 /* Non-zero Values of column j. */
110
 }
111
 /* Set the bounds on constraints.
112
 for i=1, ..., NUMCON : blc[i] <= constraint i <= buc[i] */
113
 for(int i=0; i<NUMCON; ++i)</pre>
114
 task.putbound(mosek.Env.accmode.con,i,bkc[i],blc[i],buc[i]);
115
116
 * The lower triangular part of the Q
117
 * matrix in the objective is specified.
 */
119
 qosubi = { 0, 1,
 2,
 2 };
121
 int[]
 qosubj = { 0, 1,
 Ο,
 2 };
122
 double[] qoval = { 2.0, 0.2, -1.0, 2.0 };
123
124
 /* Input the Q for the objective. */
125
126
 task.putqobj(qosubi,qosubj,qoval);
128
 /*
129
 * The lower triangular part of the Q^0
130
 * matrix in the first constraint is specified.
131
```

```
* This corresponds to adding the term
 * x0^2 - x1^2 - 0.1 x2^2 + 0.2 x0 x2
133
134
135
 qsubi = {0, 1, 2, 2 };
136
 int[]
 qsubj = \{0, 1,
 int[]
 2, 0 };
 double[] qval = {-2.0, -2.0, -0.2, 0.2};
138
139
 /* put Q^0 in constraint with index 0. */
140
141
142
 task.putqconk (0,
 qsubi,
143
 qsubj,
144
145
 qval);
146
 task.putobjsense(mosek.Env.objsense.minimize);
148
 /* Solve the problem */
149
150
 try
151
152
 mosek.Env.rescode termcode = task.optimize();
153
 }
154
 catch (mosek.Warning e)
155
156
 System.out.println (" Mosek warning:");
157
 System.out.println (e.toString ());
158
159
 // Print a summary containing information
160
161
 about the solution for debugging purposes
 task.solutionsummary(mosek.Env.streamtype.msg);
162
163
 mosek.Env.solsta solsta[] = new mosek.Env.solsta[1];
164
 mosek.Env.prosta prosta[] = new mosek.Env.prosta[1];
165
 /st Get status information about the solution st/
 task.getsolutionstatus(mosek.Env.soltype.itr,
167
 prosta,
168
169
 solsta);
 task.getsolutionslice (\verb|mosek.Env.soltype.itr|, // Interior solution.
170
171
 mosek.Env.solitem.xx, // Which part of solution.
 // Index of first variable.
 0.
172
 NUMVAR, // Index of last variable+1
173
174
 xx):
 switch(solsta[0])
175
 case optimal:
177
 case near_optimal:
 179
 for (int j = 0; j < NUMVAR; ++j)
180
 System.out.println ("x[" + j + "]:" + xx[j]);
181
 break;
182
 case dual_infeas_cer:
183
 case prim_infeas_cer:
184
 case near_dual_infeas_cer:
185
186
 case near_prim_infeas_cer:
 System.out.println("Primal or dual infeasibility.\n");
187
188
 break;
 case unknown:
189
```

```
System.out.println("Unknown solution status.\n");
190
 break;
191
 default:
192
 System.out.println("Other solution status");
193
194
 break;
 }
196
197
198
 catch (mosek.ArrayLengthException e)
199
 /* Catch both Error and Warning */
200
201
 System.out.println ("An error/warning was encountered");
202
 System.out.println (e.toString ());
203
204
 catch (mosek.Exception e)
206
 System.out.println ("An error/warning was encountered");
207
 System.out.println (e.msg);
208
209
210
 if (task != null) task.dispose ();
211
212
 if (env != null) env.dispose ();
213
 } /* Main */
214
215
```

The only new function introduced in this example is Task.putqconk, which is used to add quadratic terms to the constraints. While Task.putqconk add quadratic terms to a specific constraint, it is also possible to input all quadratic terms in all constraints in one chunk using the Task.putqcon function.

5.4 Conic optimization

Conic problems are a generalization of linear problems, allowing constraints of the type

$$x \in \mathcal{C}$$

where \mathcal{C} is a convex cone.

MOSEK can solve conic optimization problems of the following form

minimize
$$c^T x + c^f$$

subject to $l^c \le Ax \le u^c$,
 $l^x \le x \le u^x$, (5.18)

where C is a cone. C can be a product of cones, i.e.

$$C = C_0 \times \cdots \times C_{p-1}$$

in which case $x \in \mathcal{C}$ means $x^t \in \mathcal{C}_t \subseteq \mathbb{R}^{n_t}$. Please note that the set of real numbers \mathbb{R} is itself a cone, so linear variables are still allowed.

MOSEK supports two specific cones apart from the real numbers:

• The quadratic cone:

$$C_t = \left\{ x \in \mathbb{R}^{n_t} : x_1 \ge \sqrt{\sum_{j=2}^{n^t} x_j^2} \right\}.$$

• The rotated quadratic cone:

$$C_t = \left\{ x \in \mathbb{R}^{n_t} : 2x_1 x_2 \ge \sum_{j=3}^{n^t} x_j^2, \ x_1, x_2 \ge 0 \right\}.$$

When creating a conic problem in MOSEK, each cone is defined by a *cone type* (quadratic or rotated quadratic cone) and a list of variable indexes. To summarize:

- \bullet In MOSEK all variables belong to the set $\mathbb R$ of reals, unless they are explicitly declared as belonging to a cone.
- Each variable may belong to one cone at most.

5.4.1 Example: cqo1

The problem

minimize
$$x_4 + x_5$$

subject to $x_0 + x_1 + x_2 + x_3 = 1$,
 $x_0, x_1, x_2, x_3 \geq 0$, $x_4 \geq \sqrt{x_0^2 + x_2^2}$,
 $x_5 \geq \sqrt{x_1^2 + x_3^2}$ (5.19)

is an example of a conic quadratic optimization problem. The problem includes a set of linear constraints and two quadratic cones.

5.4.1.1 Source code

```
package cqo1;
1
3
 Copyright: Copyright (c) 1998-2011 MOSEK ApS, Denmark. All rights reserved.
 File:
 cqo1.java
 Purpose:
 Demonstrates how to solve a small conic qaudratic
 optimization problem using the MOSEK API.
9
 */
10
11
 class msgclass extends mosek.Stream {
12
 public msgclass ()
13
14
 super ();
15
16
```

```
17
 public void stream (String msg)
18
19
 System.out.print (msg);
20
21
 }
23
 public class cqo1
24
25
 static final int NUMCON = 1;
26
 static final int NUMVAR = 6;
27
 static final int NUMANZ = 4;
28
29
 public static void main (String[] args) throws java.lang.Exception
30
31
 // Since the value infinity is never used, we define
32
 // 'infinity' symbolic purposes only
33
34
 double infinity = 0;
35
 mosek.Env.boundkey[] bkc
 = { mosek.Env.boundkey.fx };
36
 double[] blc = { 1.0 };
37
 double[] buc = { 1.0 };
38
39
 mosek.Env.boundkey[] bkx
40
 = {mosek.Env.boundkey.lo,
41
 mosek.Env.boundkey.lo,
42
 mosek. Env. boundkey. lo,
43
44
 mosek.Env.boundkey.lo,
 mosek.Env.boundkey.fr,
45
46
 mosek.Env.boundkey.fr};
 double[] blx = \{0.0,
47
 0.0,
48
 0.0,
49
 0.0,
50
51
 -infinity,
 -infinity};
52
53
 double[] bux = { 0.0,
54
 0.0,
 0.0,
55
56
 0.0,
 +infinity,
57
 +infinity};
58
59
 double[] c
 = { 0.0,
60
61
 0.0,
 0.0,
62
63
 0.0,
 1.0.
64
 1.0};
65
66
 double[][] aval
 = \{\{1.0\},\
67
68
 {1.0},
 {1.0},
69
 {1.0}};
70
71
 int[][]
 asub
 = \{\{0\},\
 {0},
72
73
 {0},
 {0}};
74
```

```
75
 int[] csub = new int[3];
76
 double[] xx = new double[NUMVAR];
77
78
 mosek.Env
 env = null;
79
 mosek.Task
 task = null;
81
82
83
 // create a new environment object
 env = new mosek.Env ();
84
85
 try
86
87
 // Direct the env log stream to the user specified
 // method env_msg_obj.stream
88
 msgclass env_msg_obj = new msgclass ();
89
 env.set_Stream (mosek.Env.streamtype.log, env_msg_obj);
 env.init ();
91
 // create a task object attached to the environment
92
 task = new mosek. Task (env, 0, 0);
93
 // Directs the log task stream to the user specified
94
 // method task_msg_obj.stream
95
 msgclass task_msg_obj = new msgclass ();
96
97
 task.set_Stream (mosek.Env.streamtype.log, task_msg_obj);
98
 /* Give MOSEK an estimate of the size of the input data.
99
100
 This is done to increase the speed of inputting data.
 However, it is optional. */
101
102
 task.putmaxnumvar(NUMVAR);
 task.putmaxnumcon(NUMCON);
103
104
 task.putmaxnumanz(NUMANZ);
 /* Append 'NUMCON' empty constraints.
105
 The constraints will initially have no bounds. */
106
107
 task.append(mosek.Env.accmode.con,NUMCON);
108
 /* Append 'NUMVAR' variables.
 The variables will initially be fixed at zero (x=0). */
110
 task.append(mosek.Env.accmode.var,NUMVAR);
111
112
 /* Optionally add a constant term to the objective. */
113
 task.putcfix(0.0);
114
 for(int j=0; j<NUMVAR; ++j)</pre>
115
116
 /* Set the linear term c_j in the objective.*/
117
 task.putcj(j,c[j]);
118
 /* Set the bounds on variable j.
 blx[j] <= x_j <= bux[j] */
120
 task.putbound(mosek.Env.accmode.var,j,bkx[j],blx[j],bux[j]);
122
123
 for(int j=0; j<aval.length; ++j)</pre>
124
 /* Input column j of A */
125
 task.putavec(mosek.Env.accmode.var, /* Input columns of A.*/
126
 /* Variable (column) index.*/
127
 asub[j],
 /* Row index of non-zeros in column j.*/
128
129
 aval[j]);
 /* Non-zero Values of column j. */
130
 /* Set the bounds on constraints.
131
 for i=1, ..., NUMCON : blc[i] <= constraint i <= buc[i] */</pre>
132
```

```
for(int i=0; i<NUMCON; ++i)</pre>
 task.putbound(mosek.Env.accmode.con,i,bkc[i],blc[i],buc[i]);
134
135
 csub[0] = 4;
136
 csub[1] = 0;
137
 csub[2] = 2;
 task.appendcone(mosek.Env.conetype.quad,
139
 0.0, /* For future use only, can be set to 0.0 */
140
141
 csub);
 csub[0] = 5;
142
143
 csub[1] = 1;
 csub[2] = 3:
144
145
 task.appendcone(mosek.Env.conetype.quad,0.0,csub);
146
147
 System.out.println ("putintparam");
 task.putobjsense(mosek.Env.objsense.minimize);
149
 System.out.println ("optimize");
 /* Solve the problem */
151
 mosek.Env.rescode r = task.optimize();
152
 System.out.println (" Mosek warning:" + r.toString());
153
 // Print a summary containing information
154
155
 about the solution for debugging purposes
 task.solutionsummary(mosek.Env.streamtype.msg);
156
157
 mosek.Env.solsta solsta[] = new mosek.Env.solsta[1];
158
 mosek.Env.prosta prosta[] = new mosek.Env.prosta[1];
159
 /* Get status information about the solution */
160
 task.getsolutionstatus(mosek.Env.soltype.itr,
161
162
 prosta,
 solsta);
163
 task.getsolutionslice(mosek.Env.soltype.itr, // Interior solution.
164
 mosek.Env.solitem.xx, // Which part of solution.
165
 // Index of first variable.
166
 {\tt NUMVAR}, // Index of last variable+1
 xx):
168
169
 switch(solsta[0])
170
171
172
 case optimal:
 case near_optimal:
173
 System.out.println("Optimal primal solution\n");
174
 for(int j = 0; j < NUMVAR; ++j)
 System.out.println ("x[" + j + "]:" + xx[j]);</pre>
175
176
 break;
 case dual_infeas_cer:
178
 case prim_infeas_cer:
 case near_dual_infeas_cer:
180
181
 case near_prim_infeas_cer:
 System.out.println("Primal or dual infeasibility.\n");
182
 break;
183
 case unknown:
184
 System.out.println("Unknown solution status.\n");
185
186
187
 default:
 System.out.println("Other solution status");
188
189
 break;
190
```

```
191
 catch (Exception e)
192
193
 System.out.println ("An error/warning was encountered");
194
 System.out.println (e.toString());
195
 throw (e);
196
197
198
 if (task != null) task.dispose ();
199
 if (env != null) env.dispose ();
200
201
 }
202
```

5.4.1.2 Source code comments

The only new function introduced in the example is Task.appendcone, which is called here:

```
task.appendcone(mosek.Env.conetype.quad,
0.0, /* For future use only, can be set to 0.0 */
csub);
```

Here Env. conetype. quad defines the cone type, in this case it is a quadratic cone. The cone parameter 0.0 is currently not used by MOSEK — simply passing 0.0 will work.

The last argument is a list of indexes of the variables in the cone.

5.5 Integer optimization

An optimization problem where one or more of the variables are constrained to integer values is denoted an integer optimization problem.

5.5.1 Example: milo1

In this section the example

maximize
$$x_0 + 0.64x_1$$

subject to $50x_0 + 31x_1 \le 250$,
 $3x_0 - 2x_1 \ge -4$,
 $x_0, x_1 \ge 0$ and integer (5.20)

is used to demonstrate how to solve a problem with integer variables.

5.5.1.1 Source code

The example (5.20) is almost identical to a linear optimization problem except for some variables being integer constrained. Therefore, only the specification of the integer constraints requires something new

compared to the linear optimization problem discussed previously. In MOSEK these constraints are specified using the function Task.putvartype as shown in the code:

```
for(int j=0; j<NUMVAR; ++j)
task.putvartype(j,mosek.Env.variabletype.type_int);
```

The complete source for the example is listed below.

```
package milo1;
3
 Copyright: Copyright (c) 1998-2011 MOSEK ApS, Denmark. All rights reserved.
4
 File:
 milo1.java
6
7
8
 Demonstrates how to solve a small mixed
9
 Purpose:
 integer linear optimization problem using the MOSEK Java API.
10
 */
11
12
 import mosek.*;
13
14
 class msgclass extends mosek.Stream {
15
 public msgclass ()
16
17
 super ();
18
19
20
 public void stream (String msg)
21
22
 System.out.print (msg);
23
24
 1
25
26
 public class milo1
27
28
 static final int NUMCON = 2;
29
 static final int NUMVAR = 2;
30
 static final int NUMANZ = 4;
31
32
 public static void main (String[] args)
33
34
 // Since the value infinity is never used, we define
35
 // 'infinity' symbolic purposes only
36
 double infinity = 0;
37
38
39
 mosek.Env.boundkey[] bkc
40
 = { mosek.Env.boundkey.up, mosek.Env.boundkey.lo };
41
 double[] blc = { -infinity,
 -4.0 };
42
 double[] buc = { 250.0,
43
 infinity };
44
 mosek.Env.boundkey[] bkx
45
 = { mosek.Env.boundkey.lo, mosek.Env.boundkey.lo };
46
 double[] blx = { 0.0,}
 0.0 };
47
 double[] bux = { infinity,
 infinity };
48
49
 double[] c = \{1.0, 0.64\};
50
```

```
51
 = { {0,
 {0,
 int[][] asub
 1},
 1}
52
 double[][] aval = { {50.0, 3.0}, {31.0, -2.0} };
53
54
 int[] ptrb = { 0, 2 };
55
 int[] ptre = { 2, 4 };
57
 double[] xx = new double[NUMVAR];
58
59
 mosek.Env env = null;
60
 mosek.Task task = null;
61
62
63
 try
64
 // Make mosek environment.
65
 env = new mosek.Env ();
 // Direct the env log stream to the user specified
67
 // method env_msg_obj.stream
68
 msgclass env_msg_obj = new msgclass ();
69
 env.set_Stream (mosek.Env.streamtype.log, env_msg_obj);
70
71
 // Initialize the environment.
 env.init ();
72
73
 // Create a task object linked with the environment env.
 task = new mosek.Task (env, 0, 0);
74
 // Directs the log task stream to the user specified
75
76
 // method task_msg_obj.stream
 msgclass task_msg_obj = new msgclass ();
77
 task.set_Stream (mosek.Env.streamtype.log, task_msg_obj);
78
 /* Give MOSEK an estimate of the size of the input data.
79
80
 This is done to increase the speed of inputting data.
 However, it is optional. */
81
 task.putmaxnumvar(NUMVAR);
82
83
 task.putmaxnumcon(NUMCON);
 task.putmaxnumanz(NUMANZ);
84
 /* Append 'NUMCON' empty constraints.
 The constraints will initially have no bounds. */
86
 task.append(mosek.Env.accmode.con,NUMCON);
87
88
 /* Append 'NUMVAR' variables.
89
 The variables will initially be fixed at zero (x=0). */
90
 task.append(mosek.Env.accmode.var,NUMVAR);
91
92
 /st Optionally add a constant term to the objective. st/
93
 task.putcfix(0.0);
94
 for(int j=0; j<NUMVAR; ++j)</pre>
96
97
 /* Set the linear term c_j in the objective.*/
98
 task.putcj(j,c[j]);
99
100
 /* Set the bounds on variable j.
 blx[j] <= x_j <= bux[j] */
101
 task.putbound(mosek.Env.accmode.var,j,bkx[j],blx[j],bux[j]);
102
 /* Input column j of A */
103
 task.putavec(mosek.Env.accmode.var, /* Input columns of A.*/
104
105
 /* Variable (column) index.*/
 /* Row index of non-zeros in column j.*/
 asub[j],
106
107
 aval[j]);
 /* Non-zero Values of column j. */
108
```

```
/* Set the bounds on constraints.
 for i=1, ..., NUMCON : blc[i] <= constraint i <= buc[i] */
110
 for(int i=0; i<NUMCON; ++i)</pre>
111
 task.putbound(mosek.Env.accmode.con,i,bkc[i],blc[i],buc[i]);
112
113
 /* Specify integer variables. */
 for(int j=0; j<NUMVAR; ++j)</pre>
115
 task.putvartype(j,mosek.Env.variabletype.type_int);
116
117
 /* A maximization problem */
118
119
 task.putobjsense(mosek.Env.objsense.maximize);
 /* Solve the problem */
120
121
 try
122
 {
123
 task.optimize();
 }
 catch (mosek.Warning e)
125
 System.out.println (" Mosek warning:");
127
 System.out.println (e.toString ());
128
129
130
131
 // Print a summary containing information
 // about the solution for debugging purposes
132
 task.solutionsummary(mosek.Env.streamtype.msg);
133
 task.getsolutionslice (\verb|mosek.Env.soltype.itg|, // Integer solution.
134
 mosek.Env.solitem.xx, // Which part of solution.
135
 // Index of first variable.
136
 NUMVAR, // Index of last variable+1
137
138
 xx);
 mosek.Env.solsta solsta[] = new mosek.Env.solsta[1];
139
 mosek.Env.prosta prosta[] = new mosek.Env.prosta[1];
140
 /* Get status information about the solution */
141
 task.getsolutionstatus(mosek.Env.soltype.itg,
142
 prosta,
 solsta):
144
 switch(solsta[0])
145
146
 case integer_optimal:
147
 case near_integer_optimal:
148
 System.out.println("Optimal solution\n");
149
 for(int j = 0; j < NUMVAR; ++j)
 System.out.println ("x[" + j + "]:" + xx[j]);</pre>
150
151
 break;
152
 case prim_feas:
 System.out.println("Feasible solution\n");
154
 for(int j = 0; j < NUMVAR; ++j)
 System.out.println ("x[" + j + "]:" + xx[j]);
156
157
 break;
158
 case unknown:
159
 System.out.println("Unknown solution status.\n");
160
 break;
161
 default:
162
163
 System.out.println("Other solution status");
 break;
164
 }
165
166
```

```
catch (mosek.ArrayLengthException e)
167
168
 System.out.println ("Error: An array was too short");
169
 System.out.println (e.toString ());
170
171
 catch (mosek.Exception e)
 Catch both mosek. Error and mosek. Warning */
173
174
175
 System.out.println ("An error or warning was encountered");
 System.out.println (e.getMessage ());
176
177
178
 if (task != null) task.dispose ();
179
 if (env != null) env.dispose ();
180
181
 }
```

5.5.1.2 Code comments

Please note that when Task.getsolutionslice is called, the integer solution is requested by using Env.soltype.itg. No dual solution is defined for integer optimization problems.

5.5.2 Specifying an initial solution

Integer optimization problems are generally hard to solve, but the solution time can often be reduced by providing an initial solution for the solver. Solution values can be set using Task.putsolution (for inputting a whole solution) or Task.putsolutioni (for inputting solution values related to a single variable or constraint).

It is not necessary to specify the whole solution. By setting the <code>Env.iparam.mio_construct_sol</code> parameter to <code>Env.onoffkey.on</code> and inputting values for the integer variables only, will force MOSEK to compute the remaining continuous variable values.

If the specified integer solution is infeasible or incomplete, MOSEK will simply ignore it.

5.5.3 Example: Specifying an integer solution

Consider the problem

maximize
$$7x_0 + 10x_1 + x_2 + 5x_3$$

subject to $x_0 + x_1 + x_2 + x_3 \le 2.5$
 $x_0, x_1, x_2 \text{ integer}, \quad x_0, x_1, x_2, x_3 \ge 0$ (5.21)

The following example demonstrates how to optimize the problem using a feasible starting solution generated by selecting the integer values as $x_0 = 0, x_1 = 2, x_2 = 0$.

```
package mioinitsol;

/*

Copyright: Copyright (c) 1998-2011 MOSEK ApS, Denmark. All rights reserved.
```

```
File:
 mioinitsol.c
6
7
 Demonstrates how to solve a MIP with a start guess.
8
 Purpose:
9
 mioinitsol mioinitsol.lp
10
 Syntax:
11
12
13
 import mosek.*;
14
15
 class msgclass extends mosek.Stream {
16
17
 public msgclass ()
18
19
 super ();
 }
20
21
22
 public void stream (String msg)
23
 System.out.print (msg);
24
25
26
27
 public class mioinitsol
28
 public static void main (String[] args)
30
31
32
 {\tt mosek.Env}
 env = null;
33
34
 mosek.Task
 task = null;
35
 // Since the value infinity is never used, we define
36
 // 'infinity' symbolic purposes only
37
 double
38
 infinity = 0;
40
41
 int NUMVAR = 4;
 int NUMCON = 1;
42
 int NUMINTVAR = 3;
43
44
 double[] c = { 7.0, 10.0, 1.0, 5.0 };
45
46
 mosek.Env.boundkey[] bkc = {mosek.Env.boundkey.up};
47
 double[] blc = {-infinity};
48
 double[] buc = {2.5};
49
 mosek.Env.boundkey[] bkx
50
51
 = {mosek.Env.boundkey.lo,
 mosek.Env.boundkey.lo,
52
 mosek.Env.boundkey.lo,
53
 mosek.Env.boundkey.lo};
54
 double[] blx = \{0.0,
55
56
 0.0,
 0.0,
57
 0.0};
58
59
 double[] bux = {infinity,
 infinity,
60
61
 infinity,
 infinity};
62
```

```
63
 int[]
 ptrb
 = {0, 1, 2, 3};
64
 int[]
 = {1, 2, 3, 4};
65
 ptre
 double[] aval
 = {1.0, 1.0, 1.0, 1.0};
66
 = {0, 0, 0, 0; 0};
 int[]
 asub
67
 intsub = \{0, 1, 2\};
 int[]
 int j;
69
70
71
 try{
 // Make mosek environment.
72
73
 env = new mosek.Env ();
 // Direct the env log stream to the user specified
74
75
 // method env_msg_obj.print
 msgclass env_msg_obj = new msgclass ();
76
 env.set_Stream (mosek.Env.streamtype.log,env_msg_obj);
77
78
 // Initialize the environment.
 env.init ();
79
 // Create a task object linked with the environment env.
80
 task = new mosek. Task (env, 0, 0);
81
 // Directs the log task stream to the user specified
82
83
 // method task_msg_obj.print
 msgclass task_msg_obj = new msgclass ();
84
85
 task.set_Stream (mosek.Env.streamtype.log,task_msg_obj);
86
 task.inputdata(NUMCON, NUMVAR,
87
88
 с,
 0.0,
89
90
 ptrb,
 ptre,
91
 asub,
 aval,
93
 bkc,
94
95
 blc.
 buc,
96
 bkx,
97
 blx.
98
99
 bux);
100
 for(j=0; j<NUMINTVAR; ++j)</pre>
101
102
 task.putvartype(intsub[j],mosek.Env.variabletype.type_int);
103
 /* A maximization problem */
104
 task.putobjsense(mosek.Env.objsense.maximize);
105
106
 // Construct an initial feasible solution from the
 values of the integer valuee specified
108
 task.putintparam(mosek.Env.iparam.mio_construct_sol,
 mosek.Env.onoffkey.on.value);
110
111
 // Set status of all variables to unknown
112
 task.makesolutionstatusunknown(mosek.Env.soltype.itg);
113
114
 // Assign values 1,1,0 to integer variables
115
 task.putsolutioni (
116
117
 mosek.Env.accmode.var,
118
119
 mosek.Env.soltype.itg,
 mosek.Env.stakey.supbas,
120
```

```
0.0,
 0.0,
122
 0.0,
123
 0.0);
124
125
 task.putsolutioni (
 mosek.Env.accmode.var,
127
128
129
 mosek.Env.soltype.itg,
 mosek.Env.stakey.supbas,
130
131
 2.0,
 0.0,
132
133
 0.0,
 0.0);
134
135
 task.putsolutioni (
137
 mosek.Env.accmode.var,
138
139
 mosek.Env.soltype.itg,
140
141
 mosek.Env.stakey.supbas,
 0.0,
142
143
 0.0,
 0.0,
144
 0.0);
145
146
 // solve
147
148
 task.optimize();
 }
149
 catch (mosek.ArrayLengthException e)
150
151
 System.out.println ("Error: An array was too short");
152
 System.out.println (e.toString ());
153
154
 catch (mosek.Exception e)
 /* Catch both Error and Warning */
156
157
 System.out.println ("An error was encountered");
158
 System.out.println (e.getMessage ());
159
160
161
 if (task != null) task.dispose ();
162
 if (env != null) env.dispose ();
163
164
 }
```

5.6 Problem modification and reoptimization

Often one might want to solve not just a single optimization problem, but a sequence of problem, each differing only slightly from the previous one. This section demonstrates how to modify and reoptimize an existing problem. The example we study is a simple production planning model.

5.6.1 A production planning problem

A company manufactures three types of products. Suppose the stages of manufacturing can be split into three parts, namely Assembly, Polishing and Packing. In the table below we show the time required for each stage as well as the profit associated with each product.

Product no.	Assembly (minutes)	Polishing (minutes)	Packing (minutes)	Profit (\$)
0	2	3	2	1.50
1	4	2	3	2.50
2	3	3	2	3.00

With the current resources available, the company has 100,000 minutes of assembly time, 50,000 minutes of polishing time and 60,000 minutes of packing time available per year.

Now the question is how many items of each product the company should produce each year in order to maximize profit?

Denoting the number of items of each type by x_0, x_1 and x_2 , this problem can be formulated as the linear optimization problem:

maximize
$$1.5x_0 + 2.5x_1 + 3.0x_2$$

subject to $2x_0 + 4x_1 + 3x_2 \le 100000$,
 $3x_0 + 2x_1 + 3x_2 \le 50000$,
 $2x_0 + 3x_1 + 2x_2 \le 60000$, (5.22)

and

$$x_0, x_1, x_2 \ge 0. (5.23)$$

The following code loads this problem into the optimization task.

```
Since the value infinity is never used, we define
37
38
 // 'infinity' symbolic purposes only
 double
39
 infinity = 0;
40
41
 = \{1.5,
 double c[]
42
43
 2.5,
 3.0};
44
 mosek.Env.boundkey bkc[]
45
 = {mosek.Env.boundkey.up,
46
 mosek. Env. boundkey.up,
47
 mosek.Env.boundkey.up};
48
 double blc[]
 = {-infinity,
49
 -infinity,
50
 -infinity};
51
 double buc[]
 {100000,
52
 50000,
53
 60000};
54
 mosek.Env.boundkey bkx[]
55
 = {mosek.Env.boundkey.lo,
56
 mosek.Env.boundkey.lo,
57
 mosek.Env.boundkey.lo};
 double blx[]
 = \{0.0,
```

```
60
 0.0,
 0.0};
61
 double bux[]
 = {+infinity,
62
 +infinity
63
 +infinity};
64
 int asub[][] = \{\{0, 1, 2\},\
66
 {0, 1, 2},
{0, 1, 2}};
67
68
69
 = { { 2.0, 3.0, 2.0 },
 double aval[][]
70
 { 4.0, 2.0, 3.0 },
{ 3.0, 3.0, 2.0 } };
71
72
73
74
 double[] xx = new double[NUMVAR];
 mosek.Env
76
 env = null;
77
 mosek.Task
78
 task = null;
79
80
 try
81
82
 // Create mosek environment.
83
 env = new mosek.Env ();
84
 // Initialize the environment.
85
 env.init ();
86
 // Create a task object linked with the environment env.
87
 task = new mosek.Task (env, NUMCON, NUMVAR);
88
89
 /* Give MOSEK an estimate on the size of
90
 the data to input. This is done to increase
91
 the speed of inputting data and is optional.*/
92
93
 task.putmaxnumvar(NUMVAR);
 task.putmaxnumcon(NUMCON);
95
 task.putmaxnumanz(NUMANZ);
96
97
 /* Append the constraints. */
98
99
 task.append(mosek.Env.accmode.con,NUMCON);
100
 /* Append the variables. */
101
 task.append(mosek.Env.accmode.var,NUMVAR);
102
103
 /* Put C. */
 task.putcfix(0.0);
105
 for(int j=0; j<NUMVAR; ++j)</pre>
106
 task.putcj(j,c[j]);
107
108
 /* Put constraint bounds. */
109
 for(int i=0; i<NUMCON; ++i)</pre>
110
111
 task.putbound(mosek.Env.accmode.con,i,bkc[i],blc[i],buc[i]);
112
 /* Put variable bounds. */
113
114
 for(int j=0; j<NUMVAR; ++j)</pre>
 task.putbound(mosek.Env.accmode.var,j,bkx[j],blx[j],bux[j]);
115
116
 /* Put A. */
117
```

```
if ( NUMCON >0 )
118
119
 for(int j=0; j<NUMVAR; ++j)</pre>
120
 task.putavec(mosek.Env.accmode.var,
121
122
 asub[j],
 aval[j]);
124
 }
125
126
 /* A maximization problem */
127
 task.putobjsense(mosek.Env.objsense.maximize);
128
 mosek.Env.rescode termcode;
129
 /* Solve the problem */
130
131
 try
132
 termcode = task.optimize();
134
 catch (mosek.Warning e)
135
 {
136
 System.out.println ("Mosek warning:");
137
 System.out.println (e.toString ());
138
139
140
 task.solutionsummary(mosek.Env.streamtype.msg);
141
142
 task.getsolutionslice(mosek.Env.soltype.bas,
143
 /* Basic solution.
144
145
 mosek.Env.solitem.xx,
 /* Which part of solution.
146
147
 0,
 /* Index of first variable. */
148
 NUMVAR,
149
 /* Index of last variable+1 */
150
 xx);
151
 for(int j = 0; j < NUMVAR; ++ j)
153
 System.out.println ("x[" + j + "]:" + xx[j]);
154
```

5.6.2 Changing the A matrix

Suppose we want to change the time required for assembly of product 0 to 3 minutes. This corresponds to setting $a_{0,0} = 3$, which is done by calling the function Task.putaij as shown below.

```
task.putaij(0, 0, 3.0);
```

The problem now has the form:

maximize
$$1.5x_0 + 2.5x_1 + 3.0x_2$$

subject to $3x_0 + 4x_1 + 3x_2 \le 100000$,
 $3x_0 + 2x_1 + 3x_2 \le 50000$,
 $2x_0 + 3x_1 + 2x_2 \le 60000$, (5.24)

and

$$x_0, x_1, x_2 \ge 0. (5.25)$$

After changing the A matrix we can find the new optimal solution by calling

Task.optimizetrm

again

5.6.3 Appending variables

We now want to add a new product with the following data:

Product no.	Assembly (minutes)	Polishing (minutes)	Packing (minutes)	Profit (\$)
3	4	0	1	1.00

This corresponds to creating a new variable x_3 , appending a new column to the A matrix and setting a new value in the objective. We do this in the following code.

```
/* Append a new varaible x_3 to the problem */
158
159
 task.append(mosek.Env.accmode.var,1);
160
 /* Get index of new variable, this should be 3 */
161
 int[] numvar = new int[1];
162
 task.getnumvar(numvar);
163
 /* Set bounds on new varaible */
165
166
 task.putbound(mosek.Env.accmode.var,
 numvar[0]-1,
167
 mosek. Env. boundkey.lo,
168
169
 +infinity);
170
171
 /* Change objective */
172
173
 task.putcj(numvar[0]-1,1.0);
174
 /* Put new values in the A matrix */
175
 int[] acolsub = new int[] {0, 2};
176
 double[] acolval = new double[] {4.0, 1.0};
177
178
 task.putavec(mosek.Env.accmode.var,
179
 numvar[0]-1, /* column index */
180
 acolsub,
181
 acolval);
182
```

After this operation the problem looks this way:

maximize
$$1.5x_0 + 2.5x_1 + 3.0x_2 + 1.0x_3$$

subject to $3x_0 + 4x_1 + 3x_2 + 4x_3 \le 100000$,
 $3x_0 + 2x_1 + 3x_2 \le 50000$,
 $2x_0 + 3x_1 + 2x_2 + 1x_3 \le 60000$, (5.26)

and

$$x_0, x_1, x_2, x_3 \ge 0. (5.27)$$

5.6.4 Reoptimization

When

Task.optimizetrm

is called MOSEK will store the optimal solution internally. After a task has been modified and

Task.optimizetrm

is called again the solution will automatically be used to reduce solution time of the new problem, if possible.

In this case an optimal solution to problem (5.24) was found and then added a column was added to get (5.26). The simplex optimizer is well suited for exploiting an existing primal or dual feasible solution. Hence, the subsequent code instructs MOSEK to choose the simplex optimizer freely when optimizing.

```
/* Change optimizer to simplex free and reoptimize */
task.putintparam(mosek.Env.iparam.optimizer,mosek.Env.optimizertype.free_simplex.value);
termcode = task.optimize();
```

5.6.5 Appending constraints

Now suppose we want to add a new stage to the production called "Quality control" for which 30000 minutes are available. The time requirement for this stage is shown below:

Product no.	Quality control (minutes)
0	1
1	2
2	1
3	1

This corresponds to adding the constraint

$$x_0 + 2x_1 + x_2 + x_3 \le 30000 \tag{5.28}$$

to the problem which is done in the following code:

```
/* Append a new constraint */
186
187
 task.append(mosek.Env.accmode.con,1);
188
 /st Get index of new constraint, this should be 4 st/
189
 int[] numcon = new int[1];
190
 task.getnumcon(numcon);
191
192
 /* Set bounds on new constraint */
193
 task.putbound(
194
 mosek.Env.accmode.con,
195
 numcon[0]-1,
196
 mosek. Env. boundkey.up,
197
198
 -infinity,
```

```
30000);
199
200
 /* Put new values in the A matrix */
201
 int[] arowsub = new int[] {0, 1, 2, 3 };
203
 double[] arowval = new double[] {1.0, 2.0, 1.0, 1.0};
204
205
 task.putavec(mosek.Env.accmode.con,
206
207
 numcon[0]-1, /* row index */
 arowsub,
208
209
 arowval):
```

5.7 Efficiency considerations

Although MOSEK is implemented to handle memory efficiently, the user may have valuable knowledge about a problem, which could be used to improve the performance of MOSEK. This section discusses some tricks and general advice that hopefully make MOSEK process your problem faster.

Avoid memory fragmentation: MOSEK stores the optimization problem in internal data structures in the memory. Initially MOSEK will allocate structures of a certain size, and as more items are added to the problem the structures are reallocated. For large problems the same structures may be reallocated many times causing memory fragmentation. One way to avoid this is to give MOSEK an estimated size of your problem using the functions:

- Task.putmaxnumvar. Estimate for the number of variables.
- Task.putmaxnumcon. Estimate for the number of constraints.
- Task.putmaxnumcone. Estimate for the number of cones.
- Task.putmaxnumanz64. Estimate for the number of non-zeros in A.
- Task.putmaxnumqnz64. Estimate for the number of non-zeros in the quadratic terms.

None of these functions change the problem, they only give hints to the eventual dimension of the problem. If the problem ends up growing larger than this, the estimates are automatically increased.

Tune the reallocation process: It is possible to obtain information about how often MOSEK reallocates storage for the A matrix by inspecting Env.iinfitem.sto_num_a_realloc. A large value indicates that maxnumanz has been reestimated many times and that the initial estimate should be increased.

Do not mix put- and get- functions: For instance, the functions Task.putavec and Task.getavec.

MOSEK will queue put- commands internally until a get- function is called. If every put- function call is followed by a get- function call, the queue will have to be flushed often, decreasing efficiency.

In general get- commands should not be called often during problem setup.

Use the LIFO principle when removing constraints and variables: MOSEK can more efficiently remove constraints and variables with a high index than a small index.

An alternative to removing a constraint or a variable is to fix it at 0, and set all relevant coefficients to 0. Generally this will not have any impact on the optimization speed.

Add more constraints and variables than you need (now): The cost of adding one constraint or one variable is about the same as adding many of them. Therefore, it may be worthwhile to add many variables instead of one. Initially fix the unused variable at zero, and then later unfix them as needed. Similarly, you can add multiple free constraints and then use them as needed.

Use one environment (env) only: If possible share the environment (env) between several tasks. For most applications you need to create only a single env.

Do not remove basic variables: When doing reoptimizations, instead of removing a basic variable it may be more efficient to fix the variable at zero and then remove it when the problem is reoptimized and it has left the basis. This makes it easier for MOSEK to restart the simplex optimizer.

5.7.1 API overhead

The Java interface is a thin wrapper around a native MOSEK library. The layer between the Java application and the native MOSEK library is made as thin as possible to minimize the overhead from function calls.

The methods in mosek. Env and mosek. Task are all written in C and resides in the library mosekjava. Each method converts the call parameter data structures (i.e. creates a complete copy of the data), calls a native MOSEK function and converts the returned values back into Java structures.

All data are copied at least once. For larger problems this may mean, that fetching or inputting large chunks of data is less expensive than fetching/inputting the same data as single values.

5.8 Conventions employed in the API

5.8.1 Naming conventions for arguments

In the definition of the MOSEK Java API a consistent naming convention has been used. This implies that whenever for example numcon is an argument in a function definition it indicates the number of constraints.

In Table 5.2 the variable names used to specify the problem parameters are listed.

The relation between the variable names and the problem parameters is as follows:

• The quadratic terms in the objective:

$$q_{\texttt{qosubi[t]},\texttt{qosubj[t]}}^o = \texttt{qoval[t]}, \ t = 0, \dots, \texttt{numqonz} - 1. \tag{5.29}$$

Java name	Java type	Dimension	Related problem
	V 1		parameter
numcon	int		\overline{m}
numvar	int		n
numcone	int		t
numqonz	int		q_{ij}^o
qosubi	int[]	numqonz	$q_{ij}^{\check{o}}$
qosubj	int[]	numqonz	$q_{ij}^{\check{o}}$
qoval	double[]	numqonz	$q_{ij}^{\check{o}}$
С	double[]	numvar	c_{j}
cfix	double		c^f
numqcnz	int		q_{ij}^k
qcsubk	int[]	qcnz	$q_{ij}^{ec{k}}$
qcsubi	int[]	qcnz	$q_{ij}^{ec{k}}$
qcsubj	int[]	qcnz	$q_{ij}^{ec{k}}$
qcval	double[]	qcnz	$q_{ij}^{ec{k}}$
aptrb	int[]	numvar	a_{ij}
aptre	int[]	numvar	a_{ij}
asub	int[]	aptre[numvar-1]	a_{ij}
aval	double[]	aptre[numvar-1]	a_{ij}
bkc	int[]	numcon	l_k^c and u_k^c
blc	double[]	numcon	l_k^c
buc	double[]	numcon	u_k^c
bkx	int[]	numvar	l_k^x and u_k^x
blx	double[]	numvar	l_k^x
bux	double[]	numvar	u_k^x

Table 5.2: Naming convention used in MOSEK

Symbolic constant	Lower bound	Upper bound
Env.boundkey.fx	finite	identical to the lower bound
Env.boundkey.fr	minus infinity	plus infinity
Env.boundkey.lo	finite	plus infinity
Env.boundkey.ra	finite	finite
Env.boundkey.up	minus infinity	finite

Table 5.3: Interpretation of the bound keys.

• The linear terms in the objective:

$$c_j = \mathbf{c}[\mathbf{j}], \ j = 0, \dots, \text{numvar} - 1 \tag{5.30}$$

• The fixed term in the objective:

$$c^f = \texttt{cfix}. (5.31)$$

• The quadratic terms in the constraints:

$$q_{\text{qcsubi}[t],\text{qcsubj}[t]}^{\text{qcsubk}[t]} = \text{qcval}[t], \ t = 0, \dots, \text{numqcnz} - 1. \tag{5.32}$$

• The linear terms in the constraints:

$$\begin{aligned} a_{\texttt{asub}[\texttt{t}],\texttt{j}} &= \texttt{aval}[\texttt{t}], \quad t = \texttt{ptrb}[\texttt{j}], \dots, \texttt{ptre}[\texttt{j}] - 1, \\ j &= 0, \dots, \texttt{numvar} - 1. \end{aligned} \tag{5.33}$$

• The bounds on the constraints are specified using the variables bkc, blc, and buc. The components of the integer array bkc specify the bound type according to Table 5.3. For instance bkc[2]=Env.boundkey.lo means that $-\infty < l_2^c$ and $u_2^c = \infty$. Finally, the numerical values of the bounds are given by

$$l_k^c = \mathsf{blc}[k], \ k = 0, \dots, \mathsf{numcon} - 1 \tag{5.34}$$

and

$$u_k^c = \operatorname{buc}[k], \ k = 0, \dots, \operatorname{numcon} - 1. \tag{5.35}$$

• The bounds on the variables are specified using the variables bkx, blx, and bux. The components in the integer array bkx specify the bound type according to Table 5.3. The numerical values for the lower bounds on the variables are given by

$$l_i^x = blx[j], j = 0, \dots, numvar - 1.$$

$$(5.36)$$

The numerical values for the upper bounds on the variables are given by

$$u_i^x = \mathtt{bux}[\mathtt{j}], \ j = 0, \dots, \mathtt{numvar} - 1. \tag{5.37}$$

5.8.1.1 Bounds

A bound on a variable or on a constraint in MOSEK consists of a *bound key*, as defined in Table 5.3, a lower bound value and an upper bound value. Even if a variable or constraint is bounded only from below, e.g. $x \ge 0$, both bounds are inputted or extracted; the value inputted as upper bound for $(x \ge 0)$ is ignored.

5.8.2 Vector formats

Three different vector formats are used in the MOSEK API:

Full vector: This is simply an array where the first element corresponds to the first item, the second element to the second item etc. For example to get the linear coefficients of the objective in task, one would write

```
double[] c = new double[numvar];
task.getc(c);
```

where number of variables in the problem.

Vector slice: A vector slice is a range of values. For example, to get the bounds associated constraint 3 through 10 (both inclusive) one would write

```
double[] upper_bound = new double[8];

double[] lower_bound = new double[8];

mosek.Env.boundkey bound_key[]

= new mosek.Env.boundkey[8];

task.getboundslice(mosek.Env.accmode.con, 2,10,

bound_key,lower_bound,upper_bound);
```

Please note that items in MOSEK are numbered from 0, so that the index of the first item is 0, and the index of the n'th item is n-1.

Sparse vector: A sparse vector is given as an array of indexes and an array of values. For example, to input a set of bounds associated with constraints number 1, 6, 3, and 9, one might write

```
int[] bound_index
 = \{ 1, 6, 3, 9 \};
 mosek.Env.boundkey[] bound_key
 = { mosek.Env.boundkey.fr,
44
 mosek. Env. boundkey. lo,
45
 mosek. Env. boundkey.up,
46
 mosek.Env.boundkey.fx };
47
 double[] lower_bound = { 0.0, -10.0, 0.0, 5.0 };
48
49
 double[] upper_bound = { 0.0,
 0.0, 6.0, 5.0 };
 task.putboundlist(mosek.Env.accmode.con, bound_index,
 bound_key,lower_bound,upper_bound);
```

Note that the list of indexes need not be ordered.

5.8.3 Matrix formats

The coefficient matrices in a problem are inputted and extracted in a sparse format, either as complete or a partial matrices. Basically there are two different formats for this.

5.8.3.1 Unordered triplets

In unordered triplet format each entry is defined as a row index, a column index and a coefficient. For example, to input the A matrix coefficients for $a_{1,2} = 1.1$, $a_{3,3} = 4.3$, and $a_{5,4} = 0.2$, one would write as follows:

```
int[] subi = { 1, 3, 5 };
int[] subj = { 2, 3, 4 };
double[] cof = { 1.1, 4.3, 0.2 };
task.putaijlist(subi,subj,cof);
```

Please note that in some cases (like Task.putaijlist) only the specified indexes remain modified — all other are unchanged. In other cases (such as Task.putqconk) the triplet format is used to modify all entries — entries that are not specified are set to 0.

5.8.3.2 Row or column ordered sparse matrix

In a sparse matrix format only the non-zero entries of the matrix are stored. MOSEK uses a sparse matrix format ordered either by rows or columns. In the column-wise format the position of the non-zeros are given as a list of row indexes. In the row-wise format the position of the non-zeros are given as a list of column indexes. Values of the non-zero entries are given in column or row order.

A sparse matrix in column ordered format consists of:

asub: List of row indexes.

aval: List of non-zero entries of A ordered by columns.

ptrb: Where ptrb[j] is the position of the first value/index in aval / asub for column j.

ptre: Where ptre[j] is the position of the last value/index plus one in aval / asub for column j.

The values of a matrix A with numcol columns are assigned so that for

$$j=0,\ldots,\mathtt{numcol}-1.$$

We define

$$a_{\texttt{asub}[k],j} = \texttt{aval}[k], \quad k = \texttt{ptrb}[j], \dots, \texttt{ptre}[j] - 1. \tag{5.38}$$

As an example consider the matrix

$$A = \begin{bmatrix} 1.1 & 1.3 & 1.4 \\ & 2.2 & & 2.5 \\ 3.1 & & 3.4 & \\ & & 4.4 & \end{bmatrix}. \tag{5.39}$$

which can be represented in the column ordered sparse matrix format as

```
\begin{array}{lll} \mathtt{ptrb} &=& [0,2,3,5,7], \\ \mathtt{ptre} &=& [2,3,5,7,8], \\ \mathtt{asub} &=& [0,2,1,0,3,0,2,1], \\ \mathtt{aval} &=& [1.1,3.1,2.2,1.3,4.4,1.4,3.4,2.5]. \end{array}
```

Fig. 5.1 illustrates how the matrix A (5.39) is represented in column ordered sparse matrix format.

Figure 5.1: The matrix A (5.39) represented in column ordered sparse matrix format.

5.8.3.3 Row ordered sparse matrix

The matrix A (5.39) can also be represented in the row ordered sparse matrix format as:

```
\begin{array}{lll} \mathtt{ptrb} &=& [0,3,5,7],\\ \mathtt{ptre} &=& [3,5,7,8],\\ \mathtt{asub} &=& [0,2,3,1,4,0,3,2],\\ \mathtt{aval} &=& [1.1,1.3,1.4,2.2,2.5,3.1,3.4,4.4]. \end{array}
```

5.9 The license system

By default a license token is checked out when Task.optimizetrm is first called and is returned when the MOSEK environment is deleted. Calling Task.optimizetrm from different threads using the same MOSEK environment only consumes one license token.

To change the license systems behavior to returning the license token after each call to Task.optimizetrm set the parameter Env.iparam.cache_license to Env.onoffkey.off. Please note that there is a small overhead associated with setting this parameter, since checking out a license token from the license server can take a small amount of time.

Additionally license checkout and checkin can be controlled manually with the functions Env.checkinlicense and Env.checkoutlicense.

5.9.1 Waiting for a free license

By default an error will be returned if no license token is available. By setting the parameter <code>Env.iparam.license_wait MOSEK</code> can be instructed to wait until a license token is available.

Chapter 6

Advanced API tutorial

This chapter provides information about additional problem classes and functionality provided in the Java API.

6.1 Linear network flow problems

Network flow problems are a special class of linear optimization problems which has many applications. A network consists of a set of points connected by a set of lines. Usually the points and lines are called *nodes* and *arcs*. Arcs may have an direction on them. The network is directed if all arcs are directed. The class of network flow problems is defined as follows.

Let $G = (\mathcal{N}, \mathcal{A})$ be a directed network of nodes \mathcal{N} and arcs \mathcal{A} . Associated with every arc $(i, j) \in \mathcal{A}$ is a cost c_{ij} and a capacity $[l_{ij}^x, u_{ij}^x]$. Moreover, associated with each node $i \in \mathcal{N}$ in the network is a lower limit l_i^c and an upper limit u_i^c on the demand (supply) of the node. The minimum cost of a network flow problem can be stated as follows:

minimize
$$\sum_{\substack{(i,j)\in\mathcal{A}\\\text{subject to}}} c_{ij}x_{ij}$$
subject to
$$l_i^c \leq \sum_{\substack{\{j:(i,j)\in\mathcal{A}\}\\ij}} x_{ij} - \sum_{\{j:(j,i)\in\mathcal{A}\}} x_{ji} \leq u_i^c \quad \forall i\in\mathcal{N},$$

$$l_{ij}^x \leq x_{ij} \leq x_{ij} \quad \forall (i,j)\in\mathcal{A}.$$

$$(6.1)$$

A classical example of a network flow problem is the transportation problem where the objective is to distribute goods from warehouses to customers at lowest possible total cost, see [2] for a detailed application reference.

The above graph formulation of the network flow problem implies the structural properties. Each variable appears in exactly two constraints with a numerical value of either -1.0 or +1.0.

It is well-known that problems with network flow structure can be solved efficiently with a specialized version of the simplex method. MOSEK includes such a network simplex implementation which can be called either directly using Task.netoptimize or indirectly by letting the standard simplex optimizer extract the embedded network. This section shows how to solve a network problem by a direct call to

Task.netoptimize. For further details on how to exploit embedded network in the standard simplex optimizer, see Section 8.3.1.

6.1.1A linear network flow problem example

The following is an example of a linear network optimization problem:

maximize
$$x_0$$
 + x_2 + - x_4 + x_5
subject to $-x_0$ + x_3 = 1,
 x_2 - x_3 + x_4 + x_5 = -2,
 x_0 - x_1 - x_2 + = 0,
and $0 \le x_i \le \infty$ for $i = 0 \dots 5$. (6.2)

having the bounds $0 \le x_j \le \infty$ for $j = 0 \dots 5$.

The corresponding graph $G = (\mathcal{N}, \mathcal{A})$ is displayed in fig.6.1.

Figure 6.1: Simple network.

6.1.1.1 Source code

In this section we will show how to solve (6.2) with the network optimizer.

The Java program included below, which solves this problem, is distributed with MOSEK and can be found in the directory

mosek\6\tools\examples\java

```
1
2
 Copyright: Copyright (c) 1998-2011 MOSEK ApS, Denmark. All rights reserved.
3
 File:
 network1.java
4
5
 Demonstrates a simple use of the network optimizer.
6
 Purpose: 1. Specify data for a network.
8
 2. Solve the network problem with the network optimizer.
9
 */
10
11
 package network1;
12
13
14
 class msgclass extends mosek. Stream {
15
 public msgclass ()
16
17
 super ();
18
 }
19
20
 public void stream (String msg)
21
22
 System.out.print (msg);
23
24
 }
25
26
27
 public class network1
28
 static final int NUMCON = 4;
29
 static final int NUMVAR = 6;
30
31
 public static void main (String[] args)
32
33
34
 double
 infinity = 0;
35
36
 = {0.0, 0.0, 0.0, 0.0};
 double cc[]
37
38
 = \{1.0, 0.0, 1.0, 0.0, -1.0, 1.0\};
 double cx[]
39
40
41
 mosek.Env.boundkey bkc[]
 = {mosek.Env.boundkey.fx,
42
 mosek.Env.boundkey.fx,
43
44
 mosek.Env.boundkey.fx,
 mosek.Env.boundkey.fx};
45
46
 double blc[] = \{1.0,
47
48
 1.0,
 -2.0,
49
 0.0};
50
51
 double buc[] = \{1.0,
52
53
 -2.0,
54
 0.0};
55
56
 mosek.Env.boundkey bkx[]
57
```

```
= {mosek.Env.boundkey.lo,
58
 mosek.Env.boundkey.lo,
59
 mosek. Env. boundkey. lo,
60
 mosek.Env.boundkey.lo,
61
 mosek.Env.boundkey.lo,
62
 mosek.Env.boundkey.lo};
64
65
 double blx[] = {0.0,}
66
 0.0,
 0.0,
67
 0.0,
68
 0.0,
69
70
 0.0};
71
72
 double bux[] = {+infinity,
73
 +infinity,
 +infinity,
74
75
 +infinity,
 +infinity,
76
 +infinity};
77
78
 int from[] = {0,
79
80
 2,
 3,
81
 1,
82
83
 1,
 1};
84
85
 int to[] = {2,
86
87
 3,
 1,
88
 Ο,
89
90
 2.
 2};
91
 // Specify solution data
93
94
 double[] xc = new double[NUMCON];
 double[] xx
 = new double[NUMVAR];
95
 double[] y
 = new double[NUMCON];
96
97
 double[] slc = new double[NUMCON];
 double[] suc = new double[NUMCON];
98
 double[] slx = new double[NUMVAR];
double[] sux = new double[NUMVAR];
99
100
101
 mosek.Env.stakey[] skc = new mosek.Env.stakey[NUMCON];
mosek.Env.stakey[] skx = new mosek.Env.stakey[NUMVAR];
103
 for (int i = 0; i < NUMCON; ++i) skc[i] = mosek.Env.stakey.unk;
for (int i = 0; i < NUMVAR; ++i) skx[i] = mosek.Env.stakey.unk;</pre>
104
105
106
107
 {\tt mosek.Env}
 env = null;
108
109
 mosek.Task
 dummytask = null;
110
111
112
 mosek.Env.solsta[]
 solsta = new mosek.Env.solsta[1];
113
114
 mosek.Env.prosta[]
115
```

```
prosta
 = new mosek.Env.prosta[1];
117
118
 try
119
 // Make mosek environment.
120
 env = new mosek.Env ();
122
 // Direct the env log stream to the user specified
123
 // method env_msg_obj.print
124
 msgclass env_msg_obj = new msgclass ();
125
126
 env.set_Stream (mosek.Env.streamtype.log,env_msg_obj);
127
128
 // Initialize the environment.
 env.init ();
129
130
 // Create a task object linked with the environment env.
 dummytask = new mosek.Task (env, NUMCON, NUMVAR);
132
133
 // Directs the log task stream to the user specified
134
 // method task_msg_obj.print
135
 msgclass task_msg_obj = new msgclass ();
136
 dummytask.set_Stream (mosek.Env.streamtype.log,task_msg_obj);
137
138
 // Set the problem to be maximized
139
 dummytask.putobjsense(mosek.Env.objsense.maximize);
140
141
 // Solve the network problem
142
143
 dummytask.netoptimize(cc,
144
 bkc,
 blc,
146
 buc,
147
148
 bkx.
 blx,
149
 bux,
 from,
151
 to,
152
153
 prosta,
 solsta,
154
155
 false,
 skc,
156
 skx,
157
158
 xc.
 хх,
159
160
 у,
 slc,
161
 suc,
162
 slx.
163
 sux);
164
165
 switch (solsta[0])
166
167
 case optimal:
168
 System.out.println("Embedded network problem is optimal");
169
170
 break;
 case prim_infeas_cer:
171
 System.out.println("Embedded network problem is primal infeasible");
172
 break;
173
```

```
case dual_infeas_cer:
 System.out.println("Embedded network problem is dual infeasible");
175
176
177
 default:
 System.out.println("Embedded network problem solsta : " + solsta[0]);
178
180
181
182
 catch (Exception e)
 /* Catch both mosek. Error and mosek. Warning */
183
184
 System.out.println ("An error or warning was encountered");
185
 System.out.println (e.getMessage ());
186
187
188
 // Dispose of task end environment
 if (dummytask != null) dummytask.dispose ();
190
 if (env != null) env.dispose ();
191
192
 }
193
```

6.1.1.2 Example code comments

There are a few important differences between the linear network optimization example in section 6.1.1.1 and the general linear optimization problem in section 5.2.

- MOSEK allows that network problems can be inputted and optimized using one function call to the function Task.netoptimize. This is more efficient and uses less memory than a call to the standard optimizer.
- Since we know that each column of matrix A has two non-zeroes, it can be stored in two arrays, from and to, specifying the origin and destination of the arcs (variables), see graph in fig.fignetwork.
- The solution is written directly to skc, skx, xc, xx, y, slc, suc, slx and sux by Task.netoptimize.

6.2 Embedded network flow problems

Often problems contains both large parts with network structure and some non-network constraints or variables — such problems are said to have *embedded network structure*.

A linear optimization with embedded network structure problem can be written as:

minimize
$$c^{T}x + c^{f}$$
subject to
$$l_{N}^{c} \leq Nx \leq u_{N}^{c},$$

$$l^{c} \leq Ax \leq u^{c},$$

$$l^{x} \leq x \leq u^{x},$$

$$(6.3)$$

Where the constraints

$$l_N^c \leq Nx \leq u_N^c \tag{6.4}$$

defines a network as explained in section 6.1, and the constraints

$$l^c \leq Ax \leq u^c \tag{6.5}$$

defines the general non-network linear constraints. As an example consider the small linear optimization problem

with the bounds

$$-\infty \le x_0 \le 0, 0 \le x_j \le \infty$$
 for $j = 1 \dots 5$.

Recalling the network flow problem structural properties from section 6.1, each variable should appear in exactly two constraints with coefficients of either -1.0 or +1.0.

At first glance it does not seem to contain any network structure, but if we scale constraints 1-4 by respectively 2.0, 2.0, 4.0, 4.0 and columns 1-2 by -1.0, 0.1 we get the following problem:

maximize
$$x_0$$
 + x_2 + - x_4 + x_5
subject to $-x_0$ + x_3 = 1,
 x_2 - x_3 + x_4 + x_5 = -2,
 x_0 - x_1 - x_2 + = 0,
 x_1 - x_2 + = 0,
 x_1 + x_2 + x_3 + x_5 \geq 6,

with the bounds

$$0 \le x_j \le \infty$$
 for $j = 0 \dots 5$.

This corresponds to the network flow problem in section 6.1.1 plus one extra non-network constraint. We cannot use the network optimizer directly on the above problem since the last constraint destroys the network property. Finding the largest possible network structure in a linear optimization problem is computationally difficult, so MOSEK offers a heuristic Task.netextraction that attempts to find suitable scaling factors maximizing numbers of network constraints and variables. Assuming that the embedded network structure is dominant and the problem has few non-network constraints, we can exploit this structure and potentially speed up the optimization. Since the network constraints can be handled efficiently by the specialized network optimizer, the following idea is used:

• Disregard the non-network constraints and optimize the network problem.

• Use the network solution to hot-start the standard dual simplex optimizer.

An embedded network can be exploited by this scheme in two ways:

- Use the extraction heuristics directly by the Task.netextraction function and optimize with the Task.netoptimize function.
- Let the simplex optimizer exploit embedded network structure automatically.

The first method is more difficult than the second, but also offers much more flexibility. In 6.2.1 the first method is demonstrated by a code example below. For further details on exploiting embedded network structure in the standard simplex optimizer, see section 8.3.1.

6.2.1 Example: Exploit embedded network flow structure in the simplex optimizer

MOSEK is distributed with some network examples which can be found in the directory

```
mosek\6\tools\examples
```

The example given in this section demonstrates how to extract and optimize embedded network structure in a arbitrary linear optimization problem. The following idea is used

- Read an arbitrary linear optimization problem into a task.
- Use the Task.netextraction function to extract embedded network structure.
- Optimize the network problem using the Task.netoptimize function.

```
Copyright: Copyright (c) 1998-2011 MOSEK ApS, Denmark. All rights reserved.
 File:
 network2.java
4
 Demonstrates a simple use of network structure in a model.
6
 Purpose: 1. Read an optimization problem from an
 user specified MPS file.
9
 2. Extract the embedded network.
10
 3. Solve the embedded network with the network optimizer.
11
12
 Note that the general simplex optimizer called though MSK_optimize can also extract
13
 embedded network and solve it with the network optimizer. The direct call to the
14
 network optimizer, which is demonstrated here, is offered as an option to save
15
 memory and overhead when solving either many or large network problems.
16
17
18
19
 package network2;
20
 import mosek.*;
```

```
class msgclass extends mosek.Stream {
23
 public msgclass ()
24
25
 super ();
26
27
28
 public void stream (String msg)
29
30
 System.out.print (msg);
31
32
33
34
 public class network2
35
36
 public static void main (String[] args)
37
38
39
 if (args.length != 1)
40
 System.out.println ("Wrong arguments. The syntax is:");
41
 System.out.println ("network2 inputfile");
42
43
44
 else
45
 mosek.Env
46
47
 env = null;
 mosek.Task
48
 task = null, dummytask = null;
49
50
51
 mosek.Env.solsta[]
 solsta = new mosek.Env.solsta[1];
52
53
 mosek.Env.prosta[]
54
 prosta = new mosek.Env.prosta[1];
55
 try
57
58
 // Make mosek environment.
59
 env = new mosek.Env ();
60
61
 // Direct the env log stream to the user specified
62
 // method env_msg_obj.print
63
 msgclass env_msg_obj = new msgclass ();
64
65
 env.set_Stream (mosek.Env.streamtype.log,env_msg_obj);
 // Initialize the environment.
67
 env.init ();
68
69
 // Create a task object linked with the environment env.
70
 // We create it initially with 0 variables and 0 columns, // since we don't know the size of the problem.
71
72
73
 task = new mosek. Task (env, 0,0);
74
 task.readdata (args[0]);
75
76
 int numcon, numvar;
77
78
 int[] netnumcon = new int[1];
 int[] netnumvar = new int[1];
79
```

```
80
 numcon = task.getnumcon ();
81
 numvar = task.getnumvar ();
82
83
 // Specify network data
84
 int[] rmap
 = new int[numcon];
 = new int[numvar];
 int[] cmap
86
 int[] netcon
 = new int[numcon];
87
 int[] netvar
 = new int[numvar];
88
 int[] from
 = new int[numvar];
89
 = new int[numvar];
90
 int[] to
91
92
 // Specify network scaling factors
 double[] scalcon = new double[numcon];
93
 double[] scalvar = new double[numvar];
94
 // Specify objective and bounds
96
 double[] cc
 = new double[numcon];
97
 = new double[numvar];
 double[] cx
98
 double[] blc
 = new double[numcon];
99
 double[] buc
100
 = new double[numcon];
 double[] blx
 = new double[numvar];
101
102
 double[] bux
 = new double[numvar];
103
 // Specify bound keys
104
 mosek.Env.boundkey[] bkc = new mosek.Env.boundkey[numcon];
105
 mosek.Env.boundkey[] bkx = new mosek.Env.boundkey[numvar];
106
107
 // Specify solution data
108
109
 double[] xc = new double[numcon];
 double[] xx
 = new double[numvar];
110
 double[] y
 = new double[numcon];
111
 double[] slc = new double[numcon];
112
 double[] suc = new double[numcon];
113
 double[] slx = new double[numvar];
 double[] sux = new double[numvar];
115
116
 mosek.Env.stakey[] skc = new mosek.Env.stakey[numcon];
117
 mosek.Env.stakey[] skx = new mosek.Env.stakey[numvar];
118
119
 for ( int i = 0; i < numcon; ++i )
120
121
 skc[i] = mosek.Env.stakey.unk;
122
 }
123
 for ( int j = 0; j < numvar; ++ j)
125
 skx[j] = mosek.Env.stakey.unk;
127
128
129
 /* We just use zero cost on slacks */
130
131
 for( int i = 0; i < numcon; ++i )
 cc[i] = 0.0;
132
133
134
 // Extract embedded network
 task.netextraction(netnumcon,
135
136
 netnumvar,
 netcon,
137
```

```
138
 netvar,
 scalcon,
139
 scalvar,
140
141
 cx,
 bkc,
142
 blc,
 buc,
144
 bkx,
145
146
 blx.
 bux,
147
148
 from.
 to);
149
150
 System.out.println ("network extraction :");
151
152
 System.out.println ("numcon : " + numcon + " netnumcon : " + netnumcon[0]);
 System.out.println ("numvar : " + numvar + " netnumvar : " + netnumvar [0]);
154
 // Create a task object linked with the environment env.
 dummytask = new mosek.Task (env, netnumcon[0], netnumvar[0]);
156
157
 // Directs the log task stream to the user specified
158
 // method task_msg_obj.print
159
160
 msgclass task_msg_obj = new msgclass ();
 dummytask.set_Stream (mosek.Env.streamtype.log,task_msg_obj);
161
162
 // Solve the network problem
163
 dummytask.netoptimize(cc,
164
165
 bkc,
166
 blc,
 buc,
168
 bkx,
169
170
 blx.
 bux,
171
 from,
 to,
173
174
 prosta,
175
 solsta.
 false,
176
177
 skc,
 skx.
178
 xc,
179
180
 xx.
181
 ν,
 slc,
 suc.
183
 slx,
 sux);
185
186
 if ( solsta[0] == mosek.Env.solsta.optimal )
187
 {
188
 System.out.println("Embedded network problem is optimal");
189
190
 else if ( solsta[0] == mosek.Env.solsta.prim_infeas_cer )
191
192
 {
 System.out.println("Embedded network problem is primal infeasible");
193
194
 else if ( solsta[0] == mosek.Env.solsta.dual_infeas_cer )
195
```

```
196
 System.out.println("Embedded network problem is dual infeasible");
197
 }
198
199
 else
 {
200
 System.out.println("Embedded network problem solsta : "+solsta[0]);
201
202
203
 catch (mosek.ArrayLengthException e)
204
205
 System.out.println ("Error: An array was too short");
206
 System.out.println (e.toString ());
207
208
 catch (java.lang.Exception e)
209
210
 /* Catch both mosek.Error and mosek.Warning */
211
 {
 System.out.println ("An error or warning was encountered");
212
 System.out.println (e.getMessage ());
213
214
215
 // Dispose of task end environment
216
 if (dummytask != null) dummytask.dispose ();
217
 if (task != null) task.dispose ();
218
 if (env != null) env.dispose ();
219
220
 }
221
222
```

In the above example we only optimize the embedded network problem. We still need to use the found network solution as a hot-start for the simplex optimizer and solve the original problem. This involves unscaling the network solution back to same unit measure as the original problem. In the example

mosek\6\tools\examples\java\network3.java

we show how to convert the network solution into a valid hot-start for the simplex optimizer.

Chapter 7

Modelling

In this chapter we will discuss the following issues:

- The formal definitions of the problem types that MOSEK can solve.
- The solution information produced by MOSEK.
- The information produced by MOSEK if the problem is infeasible.
- A set of examples showing different ways of formulating commonly occurring problems so that they can be solved by MOSEK.
- Recommendations for formulating optimization problems.

7.1 Linear optimization

A linear optimization problem can be written as

where

- \bullet m is the number of constraints.
- \bullet *n* is the number of decision variables.
- $x \in \mathbb{R}^n$ is a vector of decision variables.
- $c \in \mathbb{R}^n$ is the linear part of the objective function.
- $A \in \mathbb{R}^{m \times n}$ is the constraint matrix.

- $l^c \in \mathbb{R}^m$ is the lower limit on the activity for the constraints.
- $u^c \in \mathbb{R}^m$ is the upper limit on the activity for the constraints.
- $l^x \in \mathbb{R}^n$ is the lower limit on the activity for the variables.
- $u^x \in \mathbb{R}^n$ is the upper limit on the activity for the variables.

A primal solution (x) is (primal) feasible if it satisfies all constraints in (7.1). If (7.1) has at least one primal feasible solution, then (7.1) is said to be (primal) feasible.

In case (7.1) does not have a feasible solution, the problem is said to be *(primal) infeasible*.

7.1.1 Duality for linear optimization

Corresponding to the primal problem (7.1), there is a dual problem

maximize
$$(l^{c})^{T} s_{l}^{c} - (u^{c})^{T} s_{u}^{c}$$

$$+ (l^{x})^{T} s_{l}^{x} - (u^{x})^{T} s_{u}^{x} + c^{f}$$
subject to
$$A^{T} y + s_{l}^{x} - s_{u}^{x} = c,$$

$$-y + s_{l}^{c} - s_{u}^{c} = 0,$$

$$s_{l}^{c}, s_{u}^{c}, s_{l}^{x}, s_{u}^{x} \geq 0.$$

$$(7.2)$$

If a bound in the primal problem is plus or minus infinity, the corresponding dual variable is fixed at 0, and we use the convention that the product of the bound value and the corresponding dual variable is 0. E.g.

$$l_i^x = -\infty \implies (s_l^x)_i = 0$$
 and $l_i^x \cdot (s_l^x)_i = 0$.

This is equivalent to removing variable $(s_l^x)_j$ from the dual problem.

A solution

$$(y, s_{1}^{c}, s_{u}^{c}, s_{1}^{x}, s_{u}^{x})$$

to the dual problem is feasible if it satisfies all the constraints in (7.2). If (7.2) has at least one feasible solution, then (7.2) is (dual) feasible, otherwise the problem is (dual) infeasible.

We will denote a solution

$$(x, y, s_l^c, s_u^c, s_l^x, s_u^x)$$

so that x is a solution to the primal problem (7.1), and

$$(y, s_l^c, s_u^c, s_l^x, s_u^x)$$

is a solution to the corresponding dual problem (7.2). A solution which is both primal and dual feasible is denoted a *primal-dual feasible solution*.

7.1.1.1 A primal-dual feasible solution

Let

$$(x^*, y^*, (s_l^c)^*, (s_u^c)^*, (s_l^x)^*, (s_u^x)^*)$$

be a primal-dual feasible solution, and let

$$(x^c)^* := Ax^*.$$

For a primal-dual feasible solution we define the *optimality gap* as the difference between the primal and the dual objective value,

$$c^{T}x^{*} + c^{f} - ((l^{c})^{T}s_{l}^{c} - (u^{c})^{T}s_{u}^{c} + (l^{x})^{T}s_{l}^{x} - (u^{x})^{T}s_{u}^{x} + c^{f})$$

$$= \sum_{i=1}^{m} ((s_{l}^{c})_{i}^{*}((x_{i}^{c})^{*} - l_{i}^{c}) + (s_{u}^{c})_{i}^{*}(u_{i}^{c} - (x_{i}^{c})^{*}) + \sum_{j=1}^{n} ((s_{l}^{x})_{j}^{*}(x_{j} - l_{j}^{x}) + (s_{u}^{x})_{j}^{*}(u_{j}^{x} - x_{j}^{*}))$$

$$\geq 0$$

where the first relation can be obtained by multiplying the dual constraints (7.2) by x and x^c respectively, and the second relation comes from the fact that each term in each sum is nonnegative. It follows that the primal objective will always be greater than or equal to the dual objective.

We then define the *duality gap* as the difference between the primal objective value and the dual objective value, i.e.

$$c^{T}x^{*} + c^{f} - ((l^{c})^{T}s_{l}^{c} - (u^{c})^{T}s_{u}^{c} + (l^{x})^{T}s_{l}^{x} - (u^{x})^{T}s_{u}^{x} + c^{f})$$

Please note that the duality gap will always be nonnegative.

7.1.1.2 An optimal solution

It is well-known that a linear optimization problem has an optimal solution if and only if there exist feasible primal and dual solutions so that the duality gap is zero, or, equivalently, that the *complementarity conditions*

$$\begin{array}{rclcrcl} (s_{u}^{c})_{i}^{*}((x_{i}^{c})^{*}-l_{i}^{c}) & = & 0, & i=1,\ldots,m, \\ (s_{u}^{c})_{i}^{*}(u_{i}^{c}-(x_{i}^{c})^{*}) & = & 0, & i=1,\ldots,m, \\ (s_{u}^{c})_{j}^{*}(x_{j}-l_{j}^{x}) & = & 0, & j=1,\ldots,n, \\ (s_{u}^{u})_{j}^{*}(u_{j}^{x}-x_{j}^{*}) & = & 0, & j=1,\ldots,n \end{array}$$

are satisfied.

If (7.1) has an optimal solution and MOSEK solves the problem successfully, both the primal and dual solution are reported, including a status indicating the exact state of the solution.

7.1.1.3 Primal infeasible problems

If the problem (7.1) is infeasible (has no feasible solution), MOSEK will report a certificate of primal infeasibility: The dual solution reported is a certificate of infeasibility, and the primal solution is undefined.

A certificate of primal infeasibility is a feasible solution to the modified dual problem

maximize
$$(l^c)^T s_l^c - (u^c)^T s_u^c + (l^x)^T s_l^x - (u^x)^T s_u^x$$

subject to
$$A^T y + s_l^x - s_u^x = 0,$$

$$-y + s_l^c - s_u^c = 0,$$

$$s_l^c, s_u^c, s_l^x, s_u^x \ge 0.$$

$$(7.3)$$

so that the objective is strictly positive, i.e. a solution

$$(y^*, (s_l^c)^*, (s_u^c)^*, (s_l^x)^*, (s_u^x)^*)$$

to (7.3) so that

$$(l^c)^T (s_l^c)^* - (u^c)^T (s_u^c)^* + (l^x)^T (s_l^x)^* - (u^x)^T (s_u^x)^* > 0.$$

Such a solution implies that (7.3) is unbounded, and that its dual is infeasible.

We note that the dual of (7.3) is a problem which constraints are identical to the constraints of the original primal problem (7.1): If the dual of (7.3) is infeasible, so is the original primal problem.

7.1.1.4 Dual infeasible problems

If the problem (7.2) is infeasible (has no feasible solution), MOSEK will report a certificate of dual infeasibility: The primal solution reported is a certificate of infeasibility, and the dual solution is undefined.

A certificate of dual infeasibility is a feasible solution to the problem

minimize
$$c^T x$$

subject to $Ax - x^c = 0$,
 $\bar{l}^c \le x^c \le \bar{u}^c$,
 $\bar{l}^x \le x \le \bar{u}^x$ (7.4)

where

$$\bar{l}_i^c = \left\{ \begin{array}{ll} 0, & \text{if } l_i^c > -\infty, \\ -\infty & \text{otherwise} \end{array} \right. \quad \text{and} \quad \bar{u}_i^c := \left\{ \begin{array}{ll} 0, & \text{if } u_i^c < \infty, \\ \infty & \text{otherwise} \end{array} \right.$$

and

$$\bar{l}_j^x = \left\{ \begin{array}{ll} 0, & \text{if } l_j^x > -\infty, \\ -\infty & \text{otherwise} \end{array} \right. \quad \text{and} \quad \bar{u}_j^x := \left\{ \begin{array}{ll} 0, & \text{if } u_j^x < \infty, \\ \infty & \text{otherwise} \end{array} \right.$$

so that the objective value $c^T x$ is negative. Such a solution implies that (7.4) is unbounded, and that the dual of (7.4) is infeasible.

We note that the dual of (7.4) is a problem which constraints are identical to the constraints of the original dual problem (7.2): If the dual of (7.4) is infeasible, so is the original dual problem.

7.1.2 Primal and dual infeasible case

In case that both the primal problem (7.1) and the dual problem (7.2) are infeasible, MOSEK will report only one of the two possible certificates — which one is not defined (MOSEK returns the first certificate found).

7.2 Quadratic and quadratically constrained optimization

A convex quadratic optimization problem is an optimization problem of the form

minimize
$$\frac{1}{2}x^{T}Q^{o}x + c^{T}x + c^{f}$$
subject to
$$l_{k}^{c} \leq \frac{1}{2}x^{T}Q^{k}x + \sum_{j=0}^{n-1} a_{k,i}x_{j} \leq u_{k}^{c}, \quad k = 0, \dots, m-1,$$

$$l^{x} \leq x \leq u^{x}, \quad j = 0, \dots, n-1,$$

$$(7.5)$$

where the convexity requirement implies that

- Q^o is a symmetric positive semi-definite matrix.
- If $l_k^c = -\infty$, then Q^k is a symmetric positive semi-definite matrix.
- If $u_k^c = \infty$, then Q^k is a symmetric negative semi-definite matrix.
- If $l_k > -\infty$ and $u_k^k < \infty$, then Q^k is a zero matrix.

The convexity requirement is very important and it is strongly recommended that MOSEK is applied to convex problems only.

7.2.1 A general recommendation

Any convex quadratic optimization problem can be reformulated as a conic optimization problem. It is our experience that for the majority of practical applications it is better to cast them as conic problems because

- the resulting problem is convex by construction, and
- the conic optimizer is more efficient than the optimizer for general quadratic problems.

See Section 7.3.3.1 for further details.

7.2.2 Reformulating as a separable quadratic problem

The simplest quadratic optimization problem is

minimize
$$1/2x^TQx + c^Tx$$

subject to $Ax = b$, (7.6)

The problem (7.6) is said to be a separable problem if Q is a diagonal matrix or, in other words, if the quadratic terms in the objective all have this form

$$x_i^2$$

instead of this form

$$x_j x_i$$
.

The separable form has the following advantages:

- It is very easy to check the convexity assumption, and
- the simpler structure in a separable problem usually makes it easier to solve.

It is well-known that a positive semi-definite matrix Q can always be factorized, i.e. a matrix F exists so that

$$Q = F^T F. (7.7)$$

In many practical applications of quadratic optimization F is known explicitly; e.g. if Q is a covariance matrix, F is the set of observations producing it.

Using (7.7), the problem (7.6) can be reformulated as

minimize
$$1/2y^T I y + c^T x$$

subject to $Ax = b$,
 $Fx - y = 0$,
 $x \ge 0$. (7.8)

The problem (7.8) is also a quadratic optimization problem and has more constraints and variables than (7.6). However, the problem is separable. Normally, if F has fewer rows than columns, it is worthwhile to reformulate as a separable problem. Indeed consider the extreme case where F has one dense row and hence Q will be a dense matrix.

The idea presented above is applicable to quadratic constraints too. Now, consider the constraint

$$1/2x^T(F^TF)x \le b \tag{7.9}$$

where F is a matrix and b is a scalar. (7.9) can be reformulated as

$$\begin{array}{rcl} 1/2y^T Iy & \leq & b, \\ Fx - y & = & 0. \end{array}$$

It should be obvious how to generalize this idea to make any convex quadratic problem separable.

Next, consider the constraint

$$1/2x^T(D+F^TF)x \le b$$

where D is a positive semi-definite matrix, F is a matrix, and b is a scalar. We assume that D has a simple structure, e.g. that D is a diagonal or a block diagonal matrix. If this is the case, it may be worthwhile performing the reformulation

$$1/2((x^TDx) + y^TIy) \leq b,$$

$$Fx - y = 0.$$

Now, the question may arise: When should a quadratic problem be reformulated to make it separable or near separable? The simplest rule of thumb is that it should be reformulated if the number of non-zeros used to represent the problem decreases when reformulating the problem.

85

7.3 Conic optimization

Conic optimization can be seen as a generalization of linear optimization. Indeed a conic optimization problem is a linear optimization problem plus a constraint of the form

$$x \in \mathcal{C}$$

where \mathcal{C} is a convex cone. A complete conic problem has the form

minimize
$$c^T x + c^f$$

subject to $l^c \le Ax \le u^c$,
 $l^x \le x \le u^x$, (7.10)

The cone C can be a Cartesian product of p convex cones, i.e.

$$\mathcal{C} = \mathcal{C}_1 \times \cdots \times \mathcal{C}_p$$

in which case $x \in \mathcal{C}$ can be written as

$$x = (x_1, \dots, x_p), \ x_1 \in \mathcal{C}_1, \dots, x_p \in \mathcal{C}_p$$

where each $x_t \in \mathbb{R}^{n_t}$. Please note that the *n*-dimensional Euclidean space \mathbb{R}^n is a cone itself, so simple linear variables are still allowed.

MOSEK supports only a limited number of cones, specifically

$$C = C_1 \times \cdot \times C_n$$

where each C_t has one of the following forms

• \mathbb{R} set:

$$\mathcal{C}_t = \{x \in \mathbb{R}^{n^t}\}.$$

• Quadratic cone:

$$C_t = \left\{ x \in \mathbb{R}^{n^t} : x_1 \ge \sqrt{\sum_{j=2}^{n^t} x_j^2} \right\}.$$

• Rotated quadratic cone:

$$C_t = \left\{ x \in \mathbb{R}^{n^t} : 2x_1 x_2 \ge \sum_{j=3}^{n^t} x_j^2, \ x_1, x_2 \ge 0 \right\}.$$

Although these cones may seem to provide only limited expressive power they can be used to model a large range of problems as demonstrated in Section 7.3.3.

7.3.1 Duality for conic optimization

The dual problem corresponding to the conic optimization problem (7.10) is given by

$$\begin{array}{lll} \text{maximize} & (l^c)^T s_l^c - (u^c)^T s_u^c \\ & + (l^x)^T s_l^x - (u^x)^T s_u^x + c^f \\ \text{subject to} & A^T y + s_l^x - s_u^x + s_n^x & = c, \\ & - y + s_l^c - s_u^c & = 0, \\ & s_l^c, s_u^c, s_l^x, s_u^x & \geq 0, \\ & s_n^x \in \mathcal{C}^* \end{array} \tag{7.11}$$

where the dual cone C^* is a product of the cones

$$\mathcal{C}^* = \mathcal{C}_1^* \times \cdots \mathcal{C}_p^*$$

where each C_t^* is the dual cone of C_t . For the cone types MOSEK can handle, the relation between the primal and dual cone is given as follows:

• \mathbb{R} set:

$$C_t = \left\{ x \in \mathbb{R}^{n^t} \right\} \quad \Leftrightarrow \quad C_t^* := \left\{ s \in \mathbb{R}^{n^t} : \ s = 0 \right\}.$$

• Quadratic cone:

$$C_t := \left\{ x \in \mathbb{R}^{n^t} : x_1 \ge \sqrt{\sum_{j=2}^{n^t} x_j^2} \right\} \quad \Leftrightarrow \quad C_t^* = C_t.$$

• Rotated quadratic cone:

$$\mathcal{C}_t := \left\{ x \in \mathbb{R}^{n^t} : 2x_1 x_2 \ge \sum_{j=3}^{n^t} x_j^2, \ x_1, x_2 \ge 0 \right\}. \quad \Leftrightarrow \quad \mathcal{C}_t^* = \mathcal{C}_t.$$

Please note that the dual problem of the dual problem is identical to the original primal problem.

7.3.2 Infeasibility

In case MOSEK finds a problem to be infeasible it reports a certificate of the infeasibility. This works exactly as for linear problems (see Sections 7.1.1.3 and 7.1.1.4).

7.3.3 Examples

This section contains several examples of inequalities and problems that can be cast as conic optimization problems.

7.3.3.1 Quadratic objective and constraints

From Section 7.2.2 we know that any convex quadratic problem can be stated on the form

minimize
$$0.5 \|Fx\|^2 + c^T x$$
,
subject to $0.5 \|Gx\|^2 + a^T x \le b$, (7.12)

where F and G are matrices and c and a are vectors. For simplicity we assume that there is only one constraint, but it should be obvious how to generalize the methods to an arbitrary number of constraints.

Problem (7.12) can be reformulated as

minimize
$$0.5 ||t||^2 + c^T x$$
,
subject to $0.5 ||z||^2 + a^T x \le b$,
 $Fx - t = 0$,
 $Gx - z = 0$ (7.13)

after the introduction of the new variables t and z. It is easy to convert this problem to a conic quadratic optimization problem, i.e.

minimize
$$v + c^T x$$
,
subject to $p + a^T x = b$,
 $Fx - t = 0$,
 $Gx - z = 0$,
 $w = 1$,
 $q = 1$,
 $||t||^2 \le 2vw, v, w \ge 0$,
 $||z||^2 \le 2pq, p, q \ge 0$. (7.14)

In this case we can model the last two inequalities using rotated quadratic cones.

If we assume that F is a non-singular matrix — e.g. a diagonal matrix — then

$$x = F^{-1}t$$

and hence we can eliminate x from the problem to obtain:

$$\begin{array}{lll} \text{minimize} & v + c^T F^{-1} t, \\ \text{subject to} & p + a^T F^{-1} t & = & b, \\ & G F^{-1} t - z & = & 0, \\ & w & = & 1, \\ & q & = & 1, \\ & \|t\|^2 & \leq & 2vw, \quad v, w \geq 0, \\ & \|z\|^2 & \leq & 2pq, \quad p, q \geq 0. \end{array} \tag{7.15}$$

In most cases MOSEK performs this reduction automatically during the presolve phase before the optimization is performed.

7.3.3.2 Minimizing a sum of norms

The next example is the problem of minimizing a sum of norms, i.e. the problem

minimize
$$\sum_{i=1}^{k} ||x^{i}||$$
 subject to
$$Ax = b,$$
 (7.16)

where

$$x := \left[\begin{array}{c} x^1 \\ \vdots \\ x^k \end{array} \right].$$

This problem is equivalent to

minimize
$$\sum_{i=1}^{k} z_{i}$$
subject to
$$Ax = b,$$

$$\|x^{i}\| \leq z_{i}, \quad i = 1, \dots, k,$$

$$(7.17)$$

which in turn is equivalent to

minimize
$$\sum_{i=1}^{k} z_{i}$$
subject to
$$Ax = b,$$

$$(z_{i}, x^{i}) \in C_{i}, \qquad i = 1, \dots, k$$

$$(7.18)$$

where all C_i are of the quadratic type, i.e.

$$C_i := \left\{ (z_i, x^i) : \ z_i \ge \left\| x^i \right\| \right\}.$$

The dual problem corresponding to (7.18) is

maximize
$$b^T y$$

subject to $A^T y + s = c$,
 $t_i = 1, \quad i = 1, \dots, k$,
 $(t_i, s^i) \in \mathcal{C}_i$, $i = 1, \dots, k$ (7.19)

where

$$s := \left[\begin{array}{c} s^1 \\ \vdots \\ s^k \end{array} \right].$$

This problem is equivalent to

maximize
$$b^T y$$

subject to $A^T y + s = c$, $\|s^i\|_2^2 \le 1$, $i = 1, ..., k$. (7.20)

Please note that in this case the dual problem can be reduced to an "ordinary" convex quadratically constrained optimization problem due to the special structure of the primal problem. In some cases it turns out that it is much better to solve the dual problem (7.19) rather than the primal problem (7.18).

89

7.3.3.3 Modelling polynomial terms using conic optimization

Generally an arbitrary polynomial term of the form

$$fx^g$$

cannot be represented with conic quadratic constraints, however in the following we will demonstrate some special cases where it is possible.

A particular simple polynomial term is the reciprocal, i.e.

$$\frac{1}{x}$$
.

Now, a constraint of the form

$$\frac{1}{x} \le y$$

where it is required that x > 0 is equivalent to

$$1 \le xy$$
 and $x > 0$

which in turn is equivalent to

$$\begin{array}{rcl} z & = & \sqrt{2}, \\ z^2 & \leq & 2xy. \end{array}$$

The last formulation is a conic constraint plus a simple linear equality.

E.g., consider the problem

minimize
$$c^T x$$

subject to $\sum_{j=1}^{n} \frac{f_j}{x_j} \le b$, $x \ge 0$,

where it is assumed that $f_j > 0$ and b > 0. This problem is equivalent to

minimize
$$c^T x$$

subject to
$$\sum_{j=1}^n f_j z_j = b,$$

$$v_j = \sqrt{2}, \quad j = 1, \dots, n,$$

$$v_j^2 \leq 2z_j x_j, \quad j = 1, \dots, n,$$

$$x, z \geq 0,$$

$$(7.21)$$

because

$$v_j^2 = 2 \le 2z_j x_j$$

implies that

$$\frac{1}{x_j} \le z_j \text{ and } \sum_{i=1}^n \frac{f_j}{x_j} \le \sum_{i=1}^n f_j z_j = b.$$

The problem (7.21) is a conic quadratic optimization problem having n 3-dimensional rotated quadratic cones.

The next example is the constraint

$$\begin{array}{ccc}
\sqrt{x} & \geq & |t|, \\
x & \geq & 0,
\end{array}$$

where both t and x are variables. This set is identical to the set

$$\begin{array}{rcl}
t^2 & \leq & 2xz, \\
z & = & 0.5, \\
x, z, & > & 0.
\end{array}$$
(7.22)

Occasionally, when modeling the market impact term in portfolio optimization, the polynomial term $x^{\frac{3}{2}}$ occurs. Therefore, consider the set defined by the inequalities

$$\begin{array}{rcl}
x^{1.5} & \leq & t, \\
0 & < & x.
\end{array} \tag{7.23}$$

We will exploit that $x^{1.5} = x^2/\sqrt{x}$. First define the set

$$\begin{array}{rcl}
x^2 & \leq & 2st, \\
s, t & > & 0.
\end{array}
\tag{7.24}$$

Now, if we can make sure that

$$2s \le \sqrt{x}$$

then we have the desired result since this implies that

$$x^{1.5} = \frac{x^2}{\sqrt{x}} \le \frac{x^2}{2s} \le t.$$

Please note that s can be chosen freely and that $\sqrt{x} = 2s$ is a valid choice.

Let

$$\begin{array}{rcl}
 x^2 & \leq & 2st, \\
 w^2 & \leq & 2vr, \\
 x & = & v, \\
 s & = & w, \\
 r & = & \frac{1}{8}, \\
 s, t, v, r & \geq & 0,
 \end{array}$$
(7.25)

then

$$s^{2} = w^{2}$$

$$\leq 2vr$$

$$= \frac{v}{4}$$

$$= \frac{x}{4}.$$

Moreover,

$$\begin{array}{ccc} x^2 & \leq & 2st, \\ & \leq & 2\sqrt{\frac{x}{4}}t \end{array}$$

leading to the conclusion that

$$x^{1.5} < t$$
.

(7.25) is a conic reformulation which is equivalent to (7.23). Please note that the $x \ge 0$ constraint does not appear explicitly in (7.24) and (7.25), but implicitly since $x = v \ge 0$.

As we shall see next, any polynomial term of the form x^g where g is a positive rational number can be represented using conic quadratic constraints [3, pp. 12-13], [12].

7.3.3.4 Optimization with rational polynomials

We next demonstrate how to model convex polynomial constraints of the form $x^{p/q} \le t$ (where p and q are both positive integers) as a set of rotated quadratic cone constraints.

Following Ben-Tal et al. [12, p. 105] we use an intermediate result, namely that the set

$$\{s \in \mathbb{R}, y \in \mathbb{R}^{2^l}_+ \mid s \le (2^{l2^{l-1}} y_1 y_2 \cdots y_{2^l})^{1/2^l}\}$$

is convex and can be represented as a set of rotated quadratic cone constraints. To see this, we rewrite the condition (exemplified for l = 3),

$$s \le \left(2^{12} \cdot y_1 \cdot y_2 \cdot y_3 \cdot y_4 \cdot y_5 \cdot y_6 \cdot y_7 \cdot y_8\right)^{1/8} \tag{7.26}$$

as

$$s^{8} \le \left(2^{12} \cdot y_{1} \cdot y_{2} \cdot y_{3} \cdot y_{4} \cdot y_{5} \cdot y_{6} \cdot y_{7} \cdot y_{8}\right) \tag{7.27}$$

since all $y_i \geq 0$. We next introduce l levels of auxiliary variables and (rotated cone) constraints

$$y_{11}^2 \le 2y_1y_2, \quad y_{12}^2 \le 2y_3y_4, \quad y_{13}^2 \le 2y_5y_6, \quad y_{14}^2 \le 2y_7y_8,$$
 (7.28)

$$y_{21}^2 \le 2y_{11}y_{12}, \quad y_{22}^2 \le 2y_{13}y_{14},$$
 (7.29)

and finally

$$s^2 \le 2y_{21}y_{22}. (7.30)$$

By simple substitution we see that (7.30) and (7.27) are equivalent, and since (7.30) involves only a set of simple rotated conic constraints then the original constraint (7.26) can be represented using only rotated conic constraints.

7.3.3.5 Convex increasing power functions

Using the intermediate result in section 7.3.3.4 we can include convex power functions with positive rational powers, i.e., constraints of the form

$$x^{p/q} \le t, \quad x \ge 0$$

where p and q are positive integers and $p/q \ge 1$. For example, consider the constraints

$$x^{5/3} < t, \quad x > 0.$$

We rewrite it as

$$x^8 < x^3 t^3, \quad x > 0$$

which in turn is equivalent to

$$x^8 \le 2^{12}y_1y_2 \cdots y_8$$
, $x = y_1 = y_2 = y_3$, $y_4 = y_5 = y_6 = t$, $y_6 = 1$, $y_7 = 2^{-12}$, $x, y_i \ge 0$,

i.e., it can be represented as a set of rotated conic and linear constraints using the reformulation above.

For general p and q we choose l as the smallest integer such that $p \leq 2^l$ and we construct the problem as

$$x^{2^{l}} \le 2^{l2^{l-1}} y_1 y_2 \cdots y_{2^{l}}, \quad x, y_i \ge 0,$$

with the first $2^l - p$ elements of y set to x, the next q elements set to t, and the product of the remaining elements as $1/2^{l}2^{l-1}$, i.e.,

$$x^{2^l} \le x^{2^l - p} t^q, \quad x \ge 0 \qquad \Longleftrightarrow \qquad x^{p/q} \le t, \quad x \ge 0.$$

7.3.3.6 Decreasing power functions

We can also include decreasing power functions with positive rational powers

$$x^{-p/q} < t, \quad x > 0$$

where p and q are positive integers. For example, consider

$$x^{-5/2} < t, \quad x > 0,$$

or equivalently

$$1 \le x^5 t^2, \quad x \ge 0,$$

which, in turn, can be rewritten as

$$s^8 \le 2^{12}y_1y_2\cdots y_8$$
, $s = 2^{3/2}$, $y_1 = \cdots = y_5 = x$, $y_6 = y_7 = y_8 = t$, $x, y_i \ge 0$.

For general p and q we choose l as the smallest integer such that $p+q \leq 2^l$ and we construct the problem as

$$s^{2^l} \le y_1 y_2 \cdots y_{2^l}, \quad y_i \ge 0,$$

with $s=2^{l/2}$ and the first p elements of y set to x, the next q elements set to t, and the remaining elements set to 1, i.e.,

$$1 \le x^p t^q, \quad x \ge 0 \qquad \Longleftrightarrow \qquad x^{-p/q} \le t, \quad x \ge 0.$$

7.3.3.7 Minimizing general polynomials

Using the formulations in section 7.3.3.5 and section 7.3.3.6 it is straightforward to minimize general polynomials. For example, we can minimize

$$f(x) = x^2 + x^{-2}$$

which is used in statistical matching. We first formulate the problem

$$\begin{array}{ll} \text{minimize} & u+v \\ \text{subject to} & x^2 \leq u \\ & x^{-2} \leq v, \end{array}$$

which is equivalent to the quadratic conic optimization problem

$$\begin{array}{ll} \text{minimize} & u+v \\ \text{subject to} & x^2 \leq 2uw \\ & s^2 \leq 2y_{21}y_{22} \\ & y_{21}^2 \leq 2y_{1}y_{2} \\ & y_{22}^2 \leq 2y_{3}y_{4} \\ & w=1 \\ & s=2^{3/4} \\ & y_1=y_2=x \\ & y_3=v \\ & y_4=1 \end{array}$$

in the variables $(x, u, v, w, s, y_1, y_2, y_3, y_4, y_{21}, y_{22})$.

7.3.3.8 Further reading

If you want to learn more about what can be modeled as a conic optimization problem we recommend the references [3, 12, 16].

7.3.4 Potential pitfalls in conic optimization

While a linear optimization problem either has a bounded optimal solution or is infeasible, the conic case is not as simple as that.

7.3.4.1 Non-attainment in the primal problem

Consider the example

minimize
$$z$$

subject to $2yz \ge x^2$,
 $x = \sqrt{2}$,
 $y, z > 0$,
$$(7.31)$$

which corresponds to the problem

minimize
$$\frac{1}{y}$$
 subject to $y \ge 0$. (7.32)

Clearly, the optimal objective value is zero but it is never attained because implicitly we assume that the optimal y is finite.

7.3.4.2 Non-attainment in the dual problem

Next, consider the example

minimize
$$x_4$$

subject to $x_3 + x_4 = 1$,
 $x_1 = 0$,
 $x_2 = 1$,
 $2x_1x_2 \ge x_3^2$,
 $x_1, x_2 > 0$. (7.33)

which has the optimal solution

$$x_1^* = 0, \ x_2^* = 1, \ x_3^* = 0 \text{ and } x_4^* = 1$$

implying that the optimal primal objective value is 1.

Now, the dual problem corresponding to (7.33) is

Therefore,

$$y_1^* = 1$$

and

$$s_3^* = -1.$$

This implies that

$$2s_1^*s_2^* \ge (s_3^*)^2 = 1$$

and hence $s_2^* > 0$. Given this fact we can conclude that

$$\begin{array}{rcl} y_1^* + y_3^* & = & 1 - s_2^* \\ & < & 1 \end{array}$$

implying that the optimal dual objective value is 1, however, this is never attained. Hence, no primal-dual bounded optimal solution with zero duality gap exists. Of course it is possible to find a primal-dual feasible solution such that the duality gap is close to zero, but then s_1^* will be similarly large. This is likely to make the problem (7.33) hard to solve.

An inspection of the problem (7.33) reveals the constraint $x_1 = 0$, which implies that $x_3 = 0$. If we either add the redundant constraint

$$x_3 = 0$$

to the problem (7.33) or eliminate x_1 and x_3 from the problem it becomes easy to solve.

7.4 Recommendations

Often an optimization problem can be formulated in several different ways, and the exact formulation used may have a significant impact on the solution time and the quality of the solution. In some cases the difference between a "good" and a "bad" formulation means the ability to solve the problem or not

Below is a list of several issues that you should be aware of when developing a good formulation.

- 1. Sparsity is very important. The constraint matrix A is assumed to be a sparse matrix, where sparse means that it contains many zeros (typically less than 10% non-zeros). Normally, when A is sparser, less memory is required to store the problem and it can be solved faster.
- 2. Avoid large bounds as these can introduce all sorts of numerical problems. Assume that a variable x_i has the bounds

$$0.0 \le x_i \le 1.0e16$$
.

The number 1.0e16 is large and it is very likely that the constraint $x_j \leq 1.0e16$ is non-binding at optimum, and therefore that the bound 1.0e16 will not cause problems. Unfortunately, this is a naïve assumption because the bound 1.0e16 may actually affect the presolve, the scaling, the computation of the dual objective value, etc. In this case the constraint $x_j \geq 0$ is likely to be sufficient, i.e. 1.0e16 is just a way of representing infinity.

- 3. Avoid large penalty terms in the objective, i.e. do not have large terms in the linear part of the objective function. They will most likely cause numerical problems.
- 4. On a computer all computations are performed in finite precision, which implies that

$$1 = 1 + \varepsilon$$

where ε is about 10^{-16} . This means that the results of all computations are truncated and therefore causing rounding errors. The upshot is that very small numbers and very large numbers should be avoided, e.g. it is recommended that all elements in A either are zero or belong to the interval $[10^{-6}, 10^{6}]$. The same holds for the bounds and the linear objective.

- 5. Decreasing the number of variables or constraints does not *necessarily* make it easier to solve a problem. In certain cases, i.e. in nonlinear optimization, it may be a good idea to introduce more constraints and variables if it makes the model separable. Furthermore, a big but sparse problem may be advantageous compared to a smaller but denser problem.
- 6. Try to avoid linearly dependent rows among the linear constraints. Network flow problems and multi-commodity network flow problems, for example, often contain one or more linearly dependent rows.
- 7. Finally, it is recommended to consult some of the papers about preprocessing to get some ideas about efficient formulations. See e.g. [4, 5, 14, 15].

7.4.1 Avoid near infeasible models

Consider the linear optimization problem

minimize subject to
$$x + y \le 10^{-10} + \alpha$$
, $1.0e4x + 2.0e4y \ge 10^{-6}$, $x, y \ge 0$. (7.35)

Clearly, the problem is feasible for $\alpha = 0$. However, for $\alpha = -1.0e - 10$ the problem is infeasible. This implies that an insignificant change in the right side of the constraints makes the problem status switch from feasible to infeasible. Such a model should be avoided.

7.5 Examples continued

7.5.1 The absolute value

Assume that we have a constraint for the form

$$|f^T x + g| \le b \tag{7.36}$$

where $x \in \mathbb{R}^n$ is a vector of variables, and $f \in \mathbb{R}^n$ and $g, b \in \mathbb{R}$ are constants.

It is easy to verify that the constraint (7.36) is equivalent to

$$-b \le f^T x + g \le b \tag{7.37}$$

which is a set of ordinary linear inequality constraints.

Please note that equalities involving an absolute value such as

$$|x| = 1$$

cannot be formulated as a linear or even a as convex nonlinear optimization problem. It requires integer constraints.

7.5.2 The Markowitz portfolio model

In this section we will show how to model several versions of the Markowitz portfolio model using conic optimization.

The Markowitz portfolio model deals with the problem of selecting a portfolio of assets, i.e. stocks, bonds, etc. The goal is to find a portfolio such that for a given return the risk is minimized. The assumptions are:

- A portfolio can consist of n traded assets numbered $1, 2, \ldots$ held over a period of time.
- w_j^0 is the initial holding of asset j where $\sum_j w_j^0 > 0$.

• r_j is the return on asset j and is assumed to be a random variable. r has a known mean \bar{r} and covariance Σ .

The variable x_j denotes the amount of asset j traded in the given period of time and has the following meaning:

- If $x_i > 0$, then the amount of asset j is increased (by purchasing).
- If $x_j < 0$, then the amount of asset j is decreased (by selling).

The model deals with two central quantities:

• Expected return:

$$E[r^T(w^0 + x)] = \bar{r}^T(w^0 + x).$$

• Variance (Risk):

$$V[r^{T}(w^{0} + x)] = (w^{0} + x)^{T} \Sigma(w^{0} + x).$$

By definition Σ is positive semi-definite and

Std. dev. =
$$\left\| \sum_{1}^{\frac{1}{2}} (w^{0} + x) \right\|$$

= $\left\| L^{T}(w^{0} + x) \right\|$

where L is **any** matrix such that

$$\Sigma = LL^T$$

A low rank of Σ is advantageous from a computational point of view. A valid L can always be computed as the Cholesky factorization of Σ .

7.5.2.1 Minimizing variance for a given return

In our first model we want to minimize the variance while selecting a portfolio with a specified expected target return t. Additionally, the portfolio must satisfy the budget (self-financing) constraint asserting that the total amount of assets sold must equal the total amount of assets purchased. This is expressed in the model

minimize
$$V[r^T(w^0 + x)]$$

subject to $E[r^T(w^0 + x)] = t,$
 $e^T x = 0,$ (7.38)

where $e := (1, ..., 1)^T$. Using the definitions above this may be formulated as a quadratic optimization problem:

minimize
$$(w^0 + x)^T \Sigma (w^0 + x)$$

subject to $\bar{r}^T (w^0 + x) = t,$
 $e^T x = 0.$ (7.39)

7.5.2.2 Conic quadratic reformulation

An equivalent conic quadratic reformulation is given by:

minimize
$$f$$

subject to $\Sigma^{\frac{1}{2}}(w^0 + x) - g = 0,$
 $\bar{r}^T(w^0 + x) = t,$
 $e^T x = 0,$
 $f \ge ||g||.$ (7.40)

Here we minimize the standard deviation instead of the variance. Please note that $\Sigma^{\frac{1}{2}}$ can be replaced by any matrix L where $\Sigma = LL^T$. A low rank L is computationally advantageous.

7.5.2.3 Transaction costs with market impact term

We will now expand our model to include transaction costs as a fraction of the traded volume. [1, pp. 445-475] argues that transaction costs can be modeled as follows

commission +
$$\frac{\text{bid}}{\text{ask}}$$
 - spread + $\theta \sqrt{\frac{\text{trade volume}}{\text{daily volume}}}$, (7.41)

and that it is important to incorporate these into the model.

In the following we deal with the last of these terms denoted the *market impact term*. If you sell (buy) a lot of assets the price is likely to go down (up). This can be captured in the market impact term

$$\theta \sqrt{\frac{\text{trade volume}}{\text{daily volume}}} \approx m_j \sqrt{|x_j|}.$$

The θ and "daily volume" have to be estimated in some way, i.e.

$$m_j = \frac{\theta}{\sqrt{\text{daily volume}}}$$

has to be estimated. The market impact term gives the cost as a fraction of daily traded volume ($|x_j|$). Therefore, the total cost when trading an amount x_j of asset j is given by

$$|x_i|(m_i|x_i|^{\frac{1}{2}}).$$

This leads us to the model:

minimize
$$f$$

subject to $\Sigma^{\frac{1}{2}}(w^0 + x) - g = 0$,
 $\bar{r}^T(w^0 + x) = t$,
 $e^T x + e^T y = 0$,
 $|x_j|(m_j|x_j|^{\frac{1}{2}}) \leq y_j$,
 $f \geq ||g||$. (7.42)

Now, defining the variable transformation

$$y_j = m_j \bar{y}_j$$

we obtain

minimize
$$f$$

subject to $\Sigma^{\frac{1}{2}}(w^0 + x) - g = 0,$
 $\bar{r}^T(w^0 + x) = t,$
 $e^T x + m^T \bar{y} = 0,$
 $|x_j|^{3/2} \leq \bar{y}_j,$
 $f \geq ||g||.$ (7.43)

As shown in Section 7.3.3.3 the set

$$|x_j|^{3/2} \le \bar{y}_j$$

can be modeled by

$$\begin{array}{rcl}
 x_{j} & \leq & z_{j}, \\
 -x_{j} & \leq & z_{j}, \\
 z_{j}^{2} & \leq & 2s_{j}\bar{y}_{j}, \\
 u_{j}^{2} & \leq & 2v_{j}q_{j}, \\
 u_{j}^{2} & \leq & 2v_{j}q_{j}, \\
 z_{j} & = & v_{j}, \\
 s_{j} & = & u_{j}, \\
 q_{j} & = & \frac{1}{8}, \\
 q_{j}, s_{j}, \bar{y}_{j}, v_{j}, q_{j} & \geq & 0.
 \end{array}$$

$$(7.44)$$

7.5.2.4 Further reading

For further reading please see [17] in particular, and [20] and [1], which also contain relevant material.

Chapter 8

The optimizers for continuous problems

The most essential part of MOSEK is the optimizers. Each optimizer is designed to solve a particular class of problems i.e. linear, conic, or general nonlinear problems. The purpose of the present chapter is to discuss which optimizers are available for the continuous problem classes and how the performance of an optimizer can be tuned, if needed.

This chapter deals with the optimizers for *continuous problems* with no integer variables.

8.1 How an optimizer works

When the optimizer is called, it roughly performs the following steps:

Presolve: Preprocessing to reduce the size of the problem.

Dualizer: Choosing whether to solve the primal or the dual form of the problem.

Scaling: Scaling the problem for better numerical stability.

Optimize: Solve the problem using selected method.

The first three preprocessing steps are transparent to the user, but useful to know about for tuning purposes. In general, the purpose of the preprocessing steps is to make the actual optimization more efficient and robust.

8.1.1 Presolve

Before an optimizer actually performs the optimization the problem is preprocessed using the so-called presolve. The purpose of the presolve is to

- remove redundant constraints,
- eliminate fixed variables,
- remove linear dependencies,
- substitute out free variables, and
- reduce the size of the optimization problem in general.

After the presolved problem has been optimized the solution is automatically postsolved so that the returned solution is valid for the original problem. Hence, the presolve is completely transparent. For further details about the presolve phase, please see [4, 5].

It is possible to fine-tune the behavior of the presolve or to turn it off entirely. If presolve consumes too much time or memory compared to the reduction in problem size gained it may be disabled. This is done by setting the parameter <code>Env.iparam.presolve_use</code> to <code>Env.presolvemode.off</code>.

The two most time-consuming steps of the presolve are

- the eliminator, and
- the linear dependency check.

Therefore, in some cases it is worthwhile to disable one or both of these.

8.1.1.1 Eliminator

The purpose of the eliminator is to eliminate free and implied free variables from the problem using substitution. For instance, given the constraints

$$\begin{array}{rcl} y & = & \sum_{j} x_{j}, \\ y, x & \geq & 0, \end{array}$$

y is an implied free variable that can be substituted out of the problem, if deemed worthwhile.

If the eliminator consumes too much time or memory compared to the reduction in problem size gained it may be disabled. This can be done with the parameter <code>Env.iparam.presolve_eliminator_use</code> to <code>Env.onoffkey.off</code>.

8.1.1.2 Linear dependency checker

The purpose of the linear dependency check is to remove linear dependencies among the linear equalities. For instance, the three linear equalities

$$x_1 + x_2 + x_3 = 1,$$

 $x_1 + 0.5x_2 = 0.5,$
 $0.5x_2 + x_3 = 0.5$

contain exactly one linear dependency. This implies that one of the constraints can be dropped without changing the set of feasible solutions. Removing linear dependencies is in general a good idea since it reduces the size of the problem. Moreover, the linear dependencies are likely to introduce numerical problems in the optimization phase.

It is best practise to build models without linear dependencies. If the linear dependencies are removed at the modeling stage, the linear dependency check can safely be disabled by setting the parameter <code>Env.iparam.presolve_lindep_use</code> to <code>Env.onoffkey.off</code>.

8.1.2 Dualizer

All linear, conic, and convex optimization problems have an equivalent dual problem associated with them. MOSEK has built-in heuristics to determine if it is most efficient to solve the primal or dual problem. The form (primal or dual) solved is displayed in the MOSEK log. Should the internal heuristics not choose the most efficient form of the problem it may be worthwhile to set the dualizer manually by setting the parameters:

- Env.iparam.intpnt_solve_form: In case of the interior-point optimizer.
- Env.iparam.sim_solve_form: In case of the simplex optimizer.

Note that currently only linear problems may be dualized.

8.1.3 Scaling

Problems containing data with large and/or small coefficients, say 1.0e+9 or 1.0e-7, are often hard to solve. Significant digits may be truncated in calculations with finite precision, which can result in the optimizer relying on inaccurate calculations. Since computers work in finite precision, extreme coefficients should be avoided. In general, data around the same "order of magnitude" is preferred, and we will refer to a problem, satisfying this loose property, as being well-scaled. If the problem is not well scaled, MOSEK will try to scale (multiply) constraints and variables by suitable constants. MOSEK solves the scaled problem to improve the numerical properties.

The scaling process is transparent, i.e. the solution to the original problem is reported. It is important to be aware that the optimizer terminates when the termination criterion is met on the scaled problem, therefore significant primal or dual infeasibilities may occur after unscaling for badly scaled problems. The best solution to this problem is to reformulate it, making it better scaled.

By default MOSEK heuristically chooses a suitable scaling. The scaling for interior-point and simplex optimizers can be controlled with the parameters

Env.iparam.intpnt_scaling and Env.iparam.sim_scaling

respectively.

8.1.4 Using multiple CPU's

The interior-point optimizers in MOSEK have been parallelized. This means that if you solve linear, quadratic, conic, or general convex optimization problem using the interior-point optimizer, you can take advantage of multiple CPU's.

By default MOSEK uses one thread to solve the problem, but the number of threads (and thereby CPUs) employed can be changed by setting the parameter <code>Env.iparam.intpnt_num_threads</code> This should never exceed the number of CPU's on the machine.

The speed-up obtained when using multiple CPUs is highly problem and hardware dependent, and consequently, it is advisable to compare single threaded and multi threaded performance for the given problem type to determine the optimal settings.

For small problems, using multiple threads will probably not be worthwhile.

8.2 Linear optimization

8.2.1 Optimizer selection

Two different types of optimizers are available for linear problems: The default is an interior-point method, and the alternatives are simplex methods. The optimizer can be selected using the parameter <code>Env.iparam.optimizer</code>.

8.2.2 The interior-point optimizer

The purpose of this section is to provide information about the algorithm employed in MOSEK interiorpoint optimizer.

In order to keep the discussion simple it is assumed that MOSEK solves linear optimization problems on standard form

minimize
$$c^T x$$

subject to $Ax = b$, $x \ge 0$. (8.1)

This is in fact what happens inside MOSEK; for efficiency reasons MOSEK converts the problem to standard form before solving, then convert it back to the input form when reporting the solution.

Since it is not known beforehand whether problem (8.1) has an optimal solution, is primal infeasible or is dual infeasible, the optimization algorithm must deal with all three situations. This is the reason that MOSEK solves the so-called homogeneous model

$$\begin{array}{rcl}
Ax - b\tau & = & 0, \\
A^{T}y + s - c\tau & = & 0, \\
-c^{T}x + b^{T}y - \kappa & = & 0, \\
x, s, \tau, \kappa & \geq & 0,
\end{array}$$
(8.2)

where y and s correspond to the dual variables in (8.1), and τ and κ are two additional scalar variables.

Note that the homogeneous model (8.2) always has solution since

$$(x, y, s, \tau, \kappa) = (0, 0, 0, 0, 0)$$

is a solution, although not a very interesting one.

Any solution

$$(x^*, y^*, s^*, \tau^*, \kappa^*)$$

to the homogeneous model (8.2) satisfies

$$x_{i}^{*}s_{i}^{*} = 0$$
 and $\tau^{*}\kappa^{*} = 0$.

Moreover, there is always a solution that has the property

$$\tau^* + \kappa^* > 0.$$

First, assume that $\tau^* > 0$. It follows that

$$\begin{array}{rcl}
A \frac{x^*}{\tau^*} & = & b, \\
A^T \frac{y^*}{\tau^*} + \frac{s^*}{\tau^*} & = & c, \\
-c^T \frac{x^*}{\tau^*} + b^T \frac{y^*}{\tau^*} & = & 0, \\
x^*, s^*, \tau^*, \kappa^* & \geq & 0.
\end{array}$$
(8.3)

This shows that $\frac{x^*}{\tau^*}$ is a primal optimal solution and $(\frac{y^*}{\tau^*}, \frac{s^*}{\tau^*})$ is a dual optimal solution; this is reported as the optimal interior-point solution since

$$(x, y, s) = \left(\frac{x^*}{\tau^*}, \frac{y^*}{\tau^*}, \frac{s^*}{\tau^*}\right)$$

is a primal-dual optimal solution.

On other hand, if $\kappa^* > 0$ then

$$\begin{array}{rcl}
Ax^* & = & 0, \\
A^T y^* + s^* & = & 0, \\
-c^T x^* + b^T y^* & = & \kappa^*, \\
x^*, s^*, \tau^*, \kappa^* & \ge & 0.
\end{array}$$
(8.4)

This implies that at least one of

$$-c^T x^* > 0 (8.5)$$

or

$$b^T y^* > 0 (8.6)$$

is satisfied. If (8.5) is satisfied then x^* is a certificate of dual infeasibility, whereas if (8.6) is satisfied then y^* is a certificate of dual infeasibility.

In summary, by computing an appropriate solution to the homogeneous model, all information required for a solution to the original problem is obtained. A solution to the homogeneous model can be computed using a primal-dual interior-point algorithm [10].

8.2.2.1 Interior-point termination criterion

For efficiency reasons it is not practical to solve the homogeneous model exactly. Hence, an exact optimal solution or an exact infeasibility certificate cannot be computed and a reasonable termination criterion has to be employed.

In every iteration, k, of the interior-point algorithm a trial solution

$$(x^k, y^k, s^k, \tau^k, \kappa^k)$$

to homogeneous model is generated where

$$x^k, s^k, \tau^k, \kappa^k > 0.$$

Whenever the trial solution satisfies the criterion

$$\left\| A \frac{x^{k}}{\tau^{k}} - b \right\| \leq \varepsilon_{p}(1 + \|b\|),
\left\| A^{T} \frac{y^{k}}{\tau^{k}} + \frac{s^{k}}{\tau^{k}} - c \right\| \leq \varepsilon_{d}(1 + \|c\|), \text{ and}
\min \left(\frac{(x^{k})^{T} s^{k} + \tau^{k} \kappa^{k}}{(\tau^{k})^{2}}, \left| \frac{c^{T} x^{k}}{\tau^{k}} - \frac{b^{T} y^{k}}{\tau^{k}} \right| \right) \leq \varepsilon_{g} \max \left(1, \left| \frac{c^{T} x^{k}}{\tau^{k}} \right| \right),$$
(8.7)

the interior-point optimizer is terminated and

$$\frac{(x^k, y^k, s^k)}{\tau^k}$$

is reported as the primal-dual optimal solution. The interpretation of (8.7) is that the optimizer is terminated if

- $\frac{x^k}{\tau^k}$ is approximately primal feasible,
- $\left(\frac{y^k}{\tau^k}, \frac{s^k}{\tau^k}\right)$ is approximately dual feasible, and
- the duality gap is almost zero.

On the other hand, if the trial solution satisfies

$$-\varepsilon_{i}c^{T}x^{k} > \frac{\|c\|}{\max(\|b\|, 1)} \|Ax^{k}\|$$

$$(8.8)$$

then the problem is declared dual infeasible and x^k is reported as a certificate of dual infeasibility. The motivation for this stopping criterion is as follows: First assume that $||Ax^k|| = 0$; then x^k is an exact certificate of dual infeasibility. Next assume that this is not the case, i.e.

$$||Ax^k|| > 0,$$

and define

$$\bar{x} := \varepsilon_i \frac{\max(1, \|b\|) x^k}{\|Ax^k\| \|c\|}.$$

Tolerance	Parameter name
$\overline{\varepsilon_p}$	<pre>Env.dparam.intpnt_tol_pfeas</pre>
$arepsilon_d$	<pre>Env.dparam.intpnt_tol_dfeas</pre>
ε_q	<pre>Env.dparam.intpnt_tol_rel_gap</pre>
$arepsilon_i$	<pre>Env.dparam.intpnt_tol_infeas</pre>

Table 8.1: Parameters employed in termination criterion.

It is easy to verify that

$$||A\bar{x}|| = \varepsilon_i \text{ and } -c^T\bar{x} > 1,$$

which shows \bar{x} is an approximate certificate dual infeasibility where ε_i controls the quality of the approximation. A smaller value means a better approximation.

Finally, if

$$\varepsilon_i b^T y^k \ge \frac{\|b\|}{\max(1, \|c\|)} \|A^T y^k + s^k\|$$
(8.9)

then y^k is reported as a certificate of primal infeasibility.

It is possible to adjust the tolerances ε_p , ε_d , ε_q and ε_i using parameters; see table 8.1 for details.

The default values of the termination tolerances are chosen such that for a majority of problems appearing in practice it is not possible to achieve much better accuracy. Therefore, tightening the tolerances usually is not worthwhile. However, an inspection of (8.7) reveals that quality of the solution is dependent on ||b|| and ||c||; the smaller the norms are, the better the solution accuracy.

The interior-point method as implemented by MOSEK will converge toward optimality and primal and dual feasibility at the same rate [10]. This means that if the optimizer is stopped prematurely then it is very unlikely that either the primal or dual solution is feasible. Another consequence is that in most cases all the tolerances, ε_p , ε_d and ε_q , has to be relaxed together to achieve an effect.

The basis identification discussed in section 8.2.2.2 requires an optimal solution to work well; hence basis identification should turned off if the termination criterion is relaxed.

To conclude the discussion in this section, relaxing the termination criterion is usually is not worthwhile.

8.2.2.2 Basis identification

An interior-point optimizer does not return an optimal basic solution unless the problem has a unique primal and dual optimal solution. Therefore, the interior-point optimizer has an optional post-processing step that computes an optimal basic solution starting from the optimal interior-point solution. More information about the basis identification procedure may be found in [7].

Please note that a basic solution is often more accurate than an interior-point solution.

By default MOSEK performs a basis identification. However, if a basic solution is not needed, the basis identification procedure can be turned off. The parameters

• Env.iparam.intpnt_basis,

- Env.iparam.bi_ignore_max_iter, and
- Env.iparam.bi_ignore_num_error

controls when basis identification is performed.

8.2.2.3 The interior-point log

Below is a typical log output from the interior-point optimizer presented:

```
Optimizer - threads
Optimizer - solved problem
 : the dual
Optimizer - constraints
 : 2
 : 6
 variables
Factor
 - setup time
 : 0.04
 order time
 : 0.00
Factor
 - GP order used
 GP order time
 : 0.00
 : no
Factor
 - nonzeros before factor : 3
 after factor
Factor
 - offending columns
 flops
 : 1.70e+001
ITE PFEAS
 DFEAS
 KAP/TAU POBJ
 DOBJ
 MU
 TIME
 2.0e+002 2.9e+001 2.0e+002 -0.000000000e+000 -1.204741644e+003 2.0e+002 0.44
 2.2e+001 3.1e+000 7.3e+002 -5.885951891e+003 -5.856764353e+003 2.2e+001 0.57
 3.8e+000 5.4e-001 9.7e+001 -7.405187479e+003 -7.413054916e+003 3.8e+000 0.58
 4.0e-002 5.7e-003 2.6e-001 -7.664507945e+003 -7.665313396e+003 4.0e-002 0.58
 4.2e-006 6.0e-007 2.7e-005 -7.667999629e+003 -7.667999714e+003 4.2e-006 0.59
 4.2e-010 6.0e-011 2.7e-009 -7.667999994e+003 -7.667999994e+003 4.2e-010 0.59
```

The first line displays the number of threads used by the optimizer and second line tells that the optimizer choose to solve the dual problem rather the primal problem. The next line displays the problem dimensions as seen by the optimizer, and the "Factor..." lines show various statistics. This is followed by the iteration log.

Using the same notation as in section 8.2.2 the columns of the iteration log has the following meaning:

- ITE: Iteration index.
- PFEAS: $||Ax^k b\tau^k||$. The numbers in this column should converge monotonically towards to zero.
- DFEAS: $||A^Ty^k + s^k c\tau^k||$. The numbers in this column should converge monotonically toward to zero.
- KAP/TAU: κ^k/τ^k . If the numbers in this column converge toward zero then the problem has an optimal solution. Otherwise if the numbers converge towards infinity, the problem is primal or/and dual infeasible.
- POBJ: $c^T x^k / \tau^k$. An estimate for the primal objective value.
- DOBJ: $b^T y^k / \tau^k$. An estimate for the dual objective value.
- MU: $\frac{(x^k)^T s^k + \tau^k \kappa^k}{n+1}$. The numbers in this column should always converge monotonically to zero.
- TIME: Time spend since the optimization started.

8.2.3 The simplex based optimizer

An alternative to the interior-point optimizer is the simplex optimizer.

The simplex optimizer uses a different method that allows exploiting an initial guess for the optimal solution to reduce the solution time. Depending on the problem it may be faster or slower to use an initial guess; see section 8.2.4 for a discussion.

MOSEK provides both a primal and a dual variant of the simplex optimizer — we will return to this later.

8.2.3.1 Simplex termination criterion

The simplex optimizer terminates when it finds an optimal basic solution or an infeasibility certificate. A basic solution is optimal when it is primal and dual feasible; see (7.1) and (7.2) for a definition of the primal and dual problem. Due the fact that to computations are performed in finite precision MOSEK allows violation of primal and dual feasibility within certain tolerances. The user can control the allowed primal and dual infeasibility with the parameters <code>Env.dparam.basis_tol_x</code> and <code>Env.dparam.basis_tol_s</code>.

8.2.3.2 Starting from an existing solution

When using the simplex optimizer it may be possible to reuse an existing solution and thereby reduce the solution time significantly. When a simplex optimizer starts from an existing solution it is said to perform a *hot-start*. If the user is solving a sequence of optimization problems by solving the problem, making modifications, and solving again, MOSEK will hot-start automatically.

Setting the parameter Env.iparam.optimizer to Env.optimizertype.free_simplex instructs MO-SEK to select automatically between the primal and the dual simplex optimizers. Hence, MOSEK tries to choose the best optimizer for the given problem and the available solution.

By default MOSEK uses presolve when performing a hot-start. If the optimizer only needs very few iterations to find the optimal solution it may be better to turn off the presolve.

8.2.3.3 Numerical difficulties in the simplex optimizers

Though MOSEK is designed to minimize numerical instability, completely avoiding it is impossible when working in finite precision. MOSEK counts a "numerical unexpected behavior" event inside the optimizer as a *set-back*. The user can define how many set-backs the optimizer accepts; if that number is exceeded, the optimization will be aborted. Set-backs are implemented to avoid long sequences where the optimizer tries to recover from an unstable situation.

Set-backs are, for example, repeated singularities when factorizing the basis matrix, repeated loss of feasibility, degeneracy problems (no progress in objective) and other events indicating numerical difficulties. If the simplex optimizer encounters a lot of set-backs the problem is usually badly scaled; in such a situation try to reformulate into a better scaled problem. Then, if a lot of set-backs still occur, trying one or more of the following suggestions may be worthwhile:

- Raise tolerances for allowed primal or dual feasibility: Hence, increase the value of
 - Env.dparam.basis_tol_x, and
 - Env.dparam.basis_tol_s.
- Raise or lower pivot tolerance: Change the Env.dparam.simplex_abs_tol_piv parameter.
- Switch optimizer: Try another optimizer.
- Switch off crash: Set both Env.iparam.sim_primal_crash and Env.iparam.sim_dual_crash to 0.
- Experiment with other pricing strategies: Try different values for the parameters
 - Env.iparam.sim_primal_selection and
 - Env.iparam.sim_dual_selection.
- If you are using hot-starts, in rare cases switching off this feature may improve stability. This is controlled by the Env.iparam.sim.hotstart parameter.
- Increase maximum set-backs allowed controlled by Env.iparam.sim_max_num_setbacks.
- If the problem repeatedly becomes infeasible try switching off the special degeneracy handling. See the parameter Env.iparam.sim_degen for details.

8.2.4 The interior-point or the simplex optimizer?

Given a linear optimization problem, which optimizer is the best: The primal simplex, the dual simplex or the interior-point optimizer?

It is impossible to provide a general answer to this question, however, the interior-point optimizer behaves more predictably — it tends to use between 20 and 100 iterations, almost independently of problem size — but cannot perform hot-start, while simplex can take advantage of an initial solution, but is less predictable for cold-start. The interior-point optimizer is used by default.

8.2.5 The primal or the dual simplex variant?

MOSEK provides both a primal and a dual simplex optimizer. Predicting which simplex optimizer is faster is impossible, however, in recent years the dual optimizer has seen several algorithmic and computational improvements, which, in our experience, makes it faster on average than the primal simplex optimizer. Still, it depends much on the problem structure and size.

Setting the Env.iparam.optimizer parameter to Env.optimizertype.free_simplex instructs MO-SEK to choose which simplex optimizer to use automatically.

To summarize, if you want to know which optimizer is faster for a given problem type, you should try all the optimizers.

Alternatively, use the concurrent optimizer presented in Section 8.6.3.

8.3 Linear network optimization

8.3.1 Network flow problems

Linear optimization problems with the network flow structure as specified in section 6.1 can often be solved significantly faster with a specialized version of the simplex method [2] than with the general solvers

MOSEK includes a network simplex solver which, on avarage, solves network problems 10 to 100 times faster than the standard simplex optimizers.

To use the network simplex optimizer, do the following:

- Input the network flow problem as an ordinary linear optimization problem.
- Set the parameters
 - Env.iparam.sim_network_detect to 0, and
 - Env.iparam.optimizer to Env.optimizertype.free_simplex.
- Optimize the problem using Task.optimizetrm.

MOSEK will automatically detect the network structure and apply the specialized simplex optimizer.

8.3.2 Embedded network problems

Often problems contains both large parts with network structure and some non-network constraints or variables — such problems are said to have *embedded network structure*.

If the procedure described in section 8.3.1 is applied, MOSEK will attemt to exploit this structure to speed up the optimization.

This is done heuristically by detecting the largest network embedded in the problem, solving this subproblem using the network simplex optimizer, and using the solution to hot-start a normal simplex optimizer.

The Env.iparam.sim_network_detect parameter defines how large a percentage of the problem should be a network before the specialized solver is applied. In general, it is recommended to use the network optimizer only on problems containing a substantial embedded network.

If MOSEK only finds limited network structure in a problem, consider trying to switch off presolve <code>Env.iparam.presolve_use</code> and scaling <code>Env.iparam.sim_scaling</code>, since in rare cases it might disturb the network heuristic.

The network detection heuristic can also be called directly through Task.netextraction.

Parameter name	Purpose
Env.dparam.intpnt_co_tol_pfeas	Controls primal feasibility
<pre>Env.dparam.intpnt_co_tol_dfeas</pre>	Controls dual feasibility
<pre>Env.dparam.intpnt_co_tol_rel_gap</pre>	Controls relative gap
Env.dparam.intpnt_tol_infeas	Controls when the problem is declared infeasible
Env.dparam.intpnt_co_tol_mu_red	Controls when the complementarity is reduced enough

Table 8.2: Parameters employed in termination criterion.

8.4 Conic optimization

8.4.1 The interior-point optimizer

For conic optimization problems only an interior-point type optimizer is available. The interior-point optimizer is an implementation of the so-called homogeneous and self-dual algorithm. For a detailed description of the algorithm, please see [6].

8.4.1.1 Interior-point termination criteria

The parameters controlling when the conic interior-point optimizer terminates are shown in Table 8.2.

8.5 Nonlinear convex optimization

8.5.1 The interior-point optimizer

For quadratic, quadratically constrained, and general convex optimization problems an interior-point type optimizer is available. The interior-point optimizer is an implementation of the homogeneous and self-dual algorithm. For a detailed description of the algorithm, please see [8, 9].

8.5.1.1 The convexity requirement

Continuous nonlinear problems are required to be convex. For quadratic problems MOSEK test this requirement before optimizing. Specifying a non-convex problem results in an error message.

The following parameters are available to control the convexity check:

- Env.iparam.check_convexity: Turn convexity check on/off.
- Env.dparam.check_convexity_rel_tol: Tolerance for convexity check.
- Env.iparam.log_check_convexity: Turn on more log information for debugging.

8.5.1.2 The differentiabilty requirement

The nonlinear optimizer in MOSEK requires both first order and second order derivatives. This of course implies care should be taken when solving problems involving non-differentiable functions.

For instance, the function

$$f(x) = x^2$$

is differentiable everywhere whereas the function

$$f(x) = \sqrt{x}$$

is only diffrentiable for x > 0. In order to make sure that MOSEK evaulates the functions at points where they are differentiable, the function domains must be defined by setting appropriate variable bounds.

In general, if a variable is not ranged MOSEK will only evaluate that variable at points strictly within the bounds. Hence, imposing the bound

$$x \ge 0$$

in the case of \sqrt{x} is sufficient to guarantee that the function will only be evaluated in points where it is differentiable.

However, if a function is differentiable on closed a range, specifying the variable bounds is not sufficient. Consider the function

$$f(x) = \frac{1}{x} + \frac{1}{1 - x}. ag{8.10}$$

In this case the bounds

$$0 \le x \le 1$$

will not guarantee that MOSEK only evalues the function for x between 0 and 1. To force MOSEK to strictly satisfy both bounds on ranged variables set the parameter <code>Env.iparam.intpnt_starting_point</code> to <code>Env.startpointtype.satisfy_bounds</code>.

For efficiency reasons it may be better to reformulate the problem than to force MOSEK to observe ranged bounds strictly. For instance, (8.10) can be reformulated as follows

$$\begin{array}{rcl} f(x) & = & \frac{1}{x} + \frac{1}{y} \\ 0 & = & 1 - x - y \\ 0 & \leq & x \\ 0 & \leq & y. \end{array}$$

8.5.1.3 Interior-point termination criteria

The parameters controlling when the general convex interior-point optimizer terminates are shown in Table 8.3.

8.6 Solving problems in parallel

If a computer has multiple CPUs, or has a CPU with multiple cores, it is possible for MOSEK to take advantage of this to speed up solution times.

Parameter name	Purpose
Env.dparam.intpnt_nl_tol_pfeas	Controls primal feasibility
<pre>Env.dparam.intpnt_nl_tol_dfeas</pre>	Controls dual feasibility
<pre>Env.dparam.intpnt_nl_tol_rel_gap</pre>	Controls relative gap
<pre>Env.dparam.intpnt_tol_infeas</pre>	Controls when the problem is declared infeasible
Env.dparam.intpnt_nl_tol_mu_red	Controls when the complementarity is reduced enough

Table 8.3: Parameters employed in termination criteria.

8.6.1 Thread safety

The MOSEK API is thread-safe provided that a task is only modified or accessed from one thread at any given time — accessing two separate tasks from two separate threads at the same time is safe. Sharing an environment between threads is safe.

8.6.2 The parallelized interior-point optimizer

The interior-point optimizer is capable of using multiple CPUs or cores. This implies that whenever the MOSEK interior-point optimizer solves an optimization problem, it will try to divide the work so that each CPU gets a share of the work. The user decides how many CPUs MOSEK should exploit.

It is not always possible to divide the work equally, and often parts of the computations and the coordination of the work is processed sequentially, even if several CPUs are present. Therefore, the speed-up obtained when using multiple CPUs is highly problem dependent. However, as a rule of thumb, if the problem solves very quickly, i.e. in less than 60 seconds, it is not advantageous to use the parallel option.

The Env.iparam.intpnt_num_threads parameter sets the number of threads (and therefore the number of CPUs) that the interior point optimizer will use.

8.6.3 The concurrent optimizer

An alternative to the parallel interior-point optimizer is the *concurrent optimizer*. The idea of the concurrent optimizer is to run multiple optimizers on the same problem concurrently, for instance, it allows you to apply the interior-point and the dual simplex optimizers to a linear optimization problem concurrently. The concurrent optimizer terminates when the first of the applied optimizers has terminated successfully, and it reports the solution of the fastest optimizer. In that way a new optimizer has been created which essentially performs as the fastest of the interior-point and the dual simplex optimizers. Hence, the concurrent optimizer is the best one to use if there are multiple optimizers available in MOSEK for the problem and you cannot say beforehand which one will be faster.

Note in particular that any solution present in the task will also be used for hot-starting the simplex algorithms. One possible scenario would therefore be running a hot-start dual simplex in parallel with interior point, taking advantage of both the stability of the interior-point method and the ability of the simplex method to use an initial solution.

Optimizer	Associated	Default
	parameter	priority
Env.optimizertype.intpnt	Env.iparam.concurrent_priority_intpnt	4
<pre>Env.optimizertype.free_simplex</pre>	<pre>Env.iparam.concurrent_priority_free_simplex</pre>	3
<pre>Env.optimizertype.primal_simplex</pre>	<pre>Env.iparam.concurrent_priority_primal_simplex</pre>	2
Env.optimizertype.dual_simplex	<pre>Env.iparam.concurrent_priority_dual_simplex</pre>	1

Table 8.4: Default priorities for optimizer selection in concurrent optimization.

By setting the

Env.iparam.optimizer

parameter to

Env.optimizertype.concurrent

the concurrent optimizer chosen.

The number of optimizers used in parallel is determined by the

Env.iparam.concurrent_num_optimizers.

parameter. Moreover, the optimizers are selected according to a preassigned priority with optimizers having the highest priority being selected first. The default priority for each optimizer is shown in Table 8.6.3. For example, setting the <code>Env.iparam.concurrent_num_optimizers</code> parameter to 2 tells the concurrent optimizer to the apply the two optimizers with highest priorities: In the default case that means the interior-point optimizer and one of the simplex optimizers.

8.6.3.1 Concurrent optimization through the API

The following example shows how to call the concurrent optimizer through the API.

```
Copyright: Copyright (c) 1998-2011 MOSEK ApS, Denmark. All rights reserved.
2
3
 File:
 concurrent1.java
5
 Purpose:
 To demonstrate how to solve a problem
 with the concurrent optimizer.
7
8
9
 package concurrent1;
10
11
 import mosek.*;
12
13
 class msgclass extends mosek.Stream {
14
 public msgclass ()
15
```

```
16
 super ();
17
18
19
 public void stream (String msg)
20
21
 System.out.print (msg);
22
23
 }
24
25
 public class concurrent1
27
28
 public static void main (String[] args)
29
 mosek.Env
30
31
 env = null;
 mosek.Task
32
 task = null;
33
34
 try
35
 {
36
 // Create mosek environment.
37
38
 env = new mosek.Env ();
 // Direct the env log stream to the user specified
39
 // method env_msg_obj.print
40
 msgclass env_msg_obj = new msgclass ();
41
 env.set_Stream (mosek.Env.streamtype.log,env_msg_obj);
42
 // Initialize the environment.
43
 env.init ();
44
45
 // Create a task object linked with the environment env.
 task = new mosek.Task (env, 0, 0);
46
 // Directs the log task stream to the user specified
47
 // method task_msg_obj.print
48
 msgclass task_msg_obj = new msgclass ();
49
 task.set_Stream (mosek.Env.streamtype.log,task_msg_obj);
 task.readdata(args[0]);
51
 task.putintparam(mosek.Env.iparam.optimizer,
52
53
 mosek.Env.optimizertype.concurrent.value);
 task.putintparam(mosek.Env.iparam.concurrent_num_optimizers,
54
55
 2);
56
 task.optimize();
57
58
 task.solutionsummary(mosek.Env.streamtype.msg);
59
 System.out.println ("Done.");
61
 catch (mosek.Exception e)
62
 /* Catch both mosek.Error and mosek.Warning */
63
64
 System.out.println ("An error or warning was encountered");
65
 System.out.println (e.getMessage ());
66
67
68
 if (task != null) task.dispose ();
69
70
 if (env != null) env.dispose ();
71
 }
72
```

8.6.4 A more flexible concurrent optimizer

8.7 Understanding solution quality

MOSEK will, in general, not produce an *exact* optimal solution; for efficiency reasons computations are performed in finite precision. This means that it is important to evaluate the quality of the reported solution. To evaluate the solution quality inspect the following properties:

- The solution status reported by MOSEK.
- Primal feasibility: How much the solution violates the original constraints of the problem.
- Dual feasibility: How much the dual solution violates the constraints of the dual problem.
- Duality gap: The difference between the primal and dual objective values.

Ideally, the primal and dual solutions should only violate the constraints of their respective problem *slightly* and the primal and dual objective values should be *close*. This should be evaluated in the context of the problem: How good is the data precision in the problem, and how exact a solution is required.

8.7.1 The solution summary

The solution summary is a small display generated by MOSEK that makes it easy to check the quality of the solution.

The function Task.solutionsummary should be used to generate solution summary.

8.7.1.1 The optimal case

The solution summary has the format

```
Problem status : PRIMAL_AND_DUAL_FEASIBLE

Solution status : OPTIMAL

Primal - objective: 5.5018458883e+03 eq. infeas.: 1.20e-12 max bound infeas.: 2.31e-14

Dual - objective: 5.5018458883e+03 eq. infeas.: 1.15e-14 max bound infeas.: 7.11e-15
```

i.e. it shows status information, objective values and quality measures for the primal and dual solutions.

Assumeing that we are solving a linear optimization problem and referring to the problems (7.1) and (7.2), the interpretation of the solution summary is as follows:

- Problem status: The status of the problem.
- Solution status: The status of the solution.
- Primal objective: The primal objective value.

- Primal eq. infeas: $||Ax^x x^c||_{\infty}$.
- Primal max bound infeas.: $\max(l^c x^c; x^c u^c; l^x x^x; x^x u^x; 0)$.
- Dual objective: The dual objective value.
- Dual eq. infeas: $||-y + s_l^c s_u^c; A^T y + s_l^x s_u^x c||_{\infty}$.
- Dual max bound infeas.: $\max(-s_l^c; -s_u^c; -s_u^c; -s_u^x; -s_u^x; 0)$.

In the solution summary above the solution is classified as OPTIMAL, meaning that the solution should be a good approximation to the true optimal solution. This seems very reasonable since the primal and dual solutions only violate their respective constraints slightly. Moreover, the duality gap is small, i.e. the primal and dual objective values are almost identical.

8.7.1.2 The primal infeasible case

For an infeasible problem the solution summary might look like this:

```
Problem status : PRIMAL_INFEASIBLE

Solution status : PRIMAL_INFEASIBLE_CER

Primal - objective: 0.000000000000+00 eq. infeas.: 0.00e+00 max bound infeas.: 0.00e+00

Dual - objective: 1.00000000000e+02 eq. infeas.: 0.00e+00 max bound infeas.: 0.00e+00
```

It is known that if the problem is primal infeasible then an infeasibility certificate exists, which is a solution to the problem (7.3) having a positive objective value. Note that the primal solution plays no role and only the dual solution is used to specify the certificate.

Therefore, in the primal infeasible case the solution summery should report how good the dual solution is to the problem (7.3). The interpretation of the solution summary is as follows:

- Problem status: The status of the problem.
- Solution status: The status of the solution.
- Primal objective: Should be ignored.
- Primal eq. infeas: Should be ignored.
- Primal max bound infeas.: Should be ignored.
- Dual objective: $(l^c)^T s_l^c (u^c)^T s_u^c + (l^x)^T s_l^x (u^x)^T s_u^x$.
- Dual eq. infeas: $||-y + s_l^c s_u^c; A^T y + s_l^x s_u^x 0||_{\infty}$.
- Dual max bound infeas.: $\max(-s_l^c; -s_u^c; -s_l^x; -s_u^x)$.

Please note that

• any information about the primal solution should be ignored.

- the dual objective value should be strictly positive if primal problem is minimization problem. Otherwise it should be strictly negative.
- the bigger the ratio

$$\frac{(l^c)^T s_l^c - (u^c)^T s_u^c + (l^x)^T s_l^x - (u^x)^T s_u^x}{\max(\|-y + s_l^c - s_u^c; A^T y + s_l^x - s_u^x - 0\|_{\infty}, \max(-s_l^c; -s_u^c; -s_l^x; -s_u^x))}$$

is, the better the certificate is. The reason is that a certificate is a ray, and hence only the direction is important. Therefore, in principle, the certificate should be normalized before using it.

Please see Section 10.2 for more information about certificates of infeasibility.

8.7.2 Retrieving solution quality information with the API

Information about the solution quality may be retrieved in the API with the help of the following functions:

- Task.getsolutioninf: Obtains maximum infeasibility and primal/dual objective value.
- Task.analyzesolution: Print additional information about the solution, e.g basis condition number and optionally a list of violated constraints.
- Task.getpeqi, Task.getdeqi, Task.getpbi, Task.getdbi, Task.getdcni, Task.getpcni: Obtains violation of the individual constraints.

Chapter 9

The optimizer for mixed integer problems

A problem is a mixed-integer optimization problem when one or more of the variables are constrained to be integers. The integer optimizer available in MOSEK can solve integer optimization problems involving

- linear,
- $\bullet\,$ quadratic and
- conic

constraints. However, a problem is not allowed to have both conic constraints and quadratic objective or constraints.

Readers unfamiliar with integer optimization are strongly recommended to consult some relevant literature, e.g. the book [24] by Wolsey is a good introduction to integer optimization.

9.1 Some notation

In general, an integer optimization problem has the form

$$z^* = \underset{\text{subject to}}{\text{minimize}} \qquad c^T x$$

$$subject to \quad l^c \leq Ax \leq u^c,$$

$$l^x \leq x \leq u^x,$$

$$x_j \in \mathcal{Z}, \quad \forall j \in \mathcal{J},$$

$$(9.1)$$

where \mathcal{J} is an index set specifying which variables are integer-constrained. Frequently we talk about the continuous relaxation of an integer optimization problem defined as

$$\underline{z} = \underset{\text{subject to}}{\text{minimize}} c^T x$$

$$\underset{l^x}{\text{subject to}} l^c \leq Ax \leq u^c,$$

$$l^x \leq x \leq u^x$$

$$(9.2)$$

i.e. we ignore the constraint

$$x_i \in \mathcal{Z}, \ \forall j \in \mathcal{J}.$$

Moreover, let \hat{x} be any feasible solution to (9.1) and define

$$\overline{z} := c^T \hat{x}$$
.

It should be obvious that

$$z < z^* < \overline{z}$$

holds. This is an important observation since if we assume that it is not possible to solve the mixed-integer optimization problem within a reasonable time frame, but that a feasible solution can be found, then the natural question is: How far is the *obtained* solution from the *optimal* solution? The answer is that no feasible solution can have an objective value smaller than \underline{z} , which implies that the obtained solution is no further away from the optimum than $\overline{z} - z$.

9.2 An important fact about integer optimization problems

It is important to understand that in a worst-case scenario, the time required to solve integer optimization problems grows exponentially with the size of the problem. For instance, assume that a problem contains n binary variables, then the time required to solve the problem in the worst case may be proportional to 2^n . It is a simple exercise to verify that 2^n is huge even for moderate values of n.

In practice this implies that the focus should be on computing a near optimal solution quickly rather than at locating an optimal solution.

9.3 How the integer optimizer works

The process of solving an integer optimization problem can be split in three phases:

Presolve: In this phase the optimizer tries to reduce the size of the problem using preprocessing techniques. Moreover, it strengthens the continuous relaxation, if possible.

Heuristic: Using heuristics the optimizer tries to guess a good feasible solution.

Optimization: The optimal solution is located using a variant of the branch-and-cut method.

In some cases the integer optimizer may locate an optimal solution in the preprocessing stage or conclude that the problem is infeasible. Therefore, the heuristic and optimization stages may never be performed.

9.3.1 Presolve

In the preprocessing stage redundant variables and constraints are removed. The presolve stage can be turned off using the <code>Env.iparam.mio_presolve_use</code> parameter.

9.3.2 Heuristic

Initially, the integer optimizer tries to guess a good feasible solution using different heuristics:

- First a very simple rounding heuristic is employed.
- Next, if deemed worthwhile, the *feasibility pump* heuristic is used.
- Finally, if the two previous stages did not produce a good initial solution, more sophisticated heuristics are used.

The following parameters can be used to control the effort made by the integer optimizer to find an initial feasible solution.

- Env.iparam.mio_heuristic_level: Controls how sophisticated and computationally expensive a heuristic to employ.
- Env.dparam.mio_heuristic_time: The minimum amount of time to spend in the heuristic search.
- Env.iparam.mio_feaspump_level: Controls how aggressively the feasibility pump heuristic is used.

9.3.3 The optimization phase

This phase solves the problem using the branch and cut algorithm.

9.4 Termination criterion

In general, it is impossible to find an exact feasible and optimal solution to an integer optimization problem in a reasonable amount of time, though in many practical cases it may be possible. Therefore, the integer optimizer employs a relaxed feasibility and optimality criterion to determine when a satisfactory solution is located.

A candidate solution, i.e. a solution to (9.2), is said to be an integer feasible solution if the criterion

$$\min(|x_i| - |x_i|, \lceil x_i \rceil - |x_i|) \le \max(\delta_1, \delta_2 |x_i|) \ \forall j \in \mathcal{J}$$

is satisfied. Hence, such a solution is defined as a feasible solution to (9.1).

Tolerance	Parameter name
δ_1	<pre>Env.dparam.mio_tol_abs_relax_int</pre>
δ_2	<pre>Env.dparam.mio_tol_rel_relax_int</pre>
δ_3	<pre>Env.dparam.mio_tol_abs_gap</pre>
δ_4	<pre>Env.dparam.mio_tol_rel_gap</pre>
δ_5	<pre>Env.dparam.mio_near_tol_abs_gap</pre>
δ_6	<pre>Env.dparam.mio_near_tol_rel_gap</pre>

Table 9.1: Integer optimizer tolerances.

Parameter name	Delayed	Explanation
Env.iparam.mio_max_num_branches	Yes	Maximum number of branches allowed.
<pre>Env.iparam.mio_max_num_relaxs</pre>	Yes	Maximum number of relaxations allowed.
<pre>Env.iparam.mio_max_num_solutions</pre>	Yes	Maximum number of feasible integer solutions allowed.

Table 9.2: Parameters affecting the termination of the integer optimizer.

Whenever the integer optimizer locates an integer feasible solution it will check if the criterion

$$\overline{z} - \underline{z} \leq \max(\delta_3, \delta_4 \max(1, |\overline{z}|))$$

is satisfied. If this is the case, the integer optimizer terminates and reports the integer feasible solution as an optimal solution. Please note that \underline{z} is a valid lower bound determined by the integer optimizer during the solution process, i.e.

$$z \leq z^*$$
.

The lower bound \underline{z} normally increases during the solution process.

The δ tolerances can are specified using parameters — see Table 9.1. If an optimal solution cannot be located within a reasonable time, it may be advantageous to employ a relaxed termination criterion after some time. Whenever the integer optimizer locates an integer feasible solution and has spent at least the number of seconds defined by the Env.dparam.mio_disable_term_time parameter on solving the problem, it will check whether the criterion

$$\overline{z} - \underline{z} \le \max(\delta_5, \delta_6 \max(1, |\overline{z}|))$$

is satisfied. If it is satisfied, the optimizer will report that the candidate solution is **near optimal** and then terminate. All δ tolerances can be adjusted using suitable parameters — see Table 9.1. In Table 9.2 some other parameters affecting the integer optimizer termination criterion are shown. Please note that if the effect of a parameter is delayed, the associated termination criterion is applied only after some time, specified by the <code>Env.dparam.mio_disable_term_time</code> parameter.

9.5 How to speed up the solution process

As mentioned previously, in many cases it is not possible to find an optimal solution to an integer optimization problem in a reasonable amount of time. Some suggestions to reduce the solution time are:

- Relax the termination criterion: In case the run time is not acceptable, the first thing to do is to relax the termination criterion see Section 9.4 for details.
- Specify a good initial solution: In many cases a good feasible solution is either known or easily computed using problem specific knowledge. If a good feasible solution is known, it is usually worthwhile to use this as a starting point for the integer optimizer.
- Improve the formulation: A mixed-integer optimization problem may be impossible to solve in one form and quite easy in another form. However, it is beyond the scope of this manual to discuss good formulations for mixed-integer problems. For discussions on this topic see for example [24].

9.6 Understanding solution quality

To determine the quality of the solution one should check the following:

- The solution status key returned by MOSEK.
- The *optimality gap*: A messure for how much the located solution can deviate from the optimal solution to the problem.
- Feasibility. How much the solution violates the constraints of the problem.

The *optimality gap* is a measure for how close the solution is to the optimal solution. The optimality gap is given by

```
\epsilon = |(\text{objective value of feasible solution}) - (\text{objective bound})|.
```

The objective value of the solution is guarentted to be within ϵ of the optimal solution.

The optimality gap can be retrived through the solution item <code>Env.dinfitem.mio_obj_abs_gap</code>. Often it is more meaningful to look at the optimality gap normalized with the magnitude of the solution. The relative optimality gap is available in <code>Env.dinfitem.mio_obj_rel_gap</code>.

9.6.1 Solutionsummary

The function Task. solutionsummary prints the most important solution information to the screen.

After a call to the optimizer the solution summary might look like this:

```
Problem status : PRIMAL_FEASIBLE
Solution status : INTEGER_OPTIMAL
Primal - objective: 1.2015000000e+06 eq. infeas.: 0.00e+00 max bound infeas.: 0.00e+00
cone infeas.: 0.00e+00 integer infeas.: 0.00e+00
```

The second line contains the solution status key. This shows how MOSEK classified the solution. In this case it is INTEGER_OPTIMAL, meaning that the solution is considered to be optimal within the selected tolerances.

The third line contains information relating to the solution. The first number is the primal objective function. The second and third number is the maximum infeasibility in the equality constraints and bounds respectfully. The fourth and fifth number is the maximum infeasibility in the conic and integral contraints. All the numbers relating to the feasibility of the solution should be small for the solution to be valid.

9.6.2 Retrieving solution quality information with the API

Information about the solution quality may be retrieved in the API with the help of the following functions:

- Task.getsolutioninf: Obtains maximum infeasibility.
- Task.analyzesolution Print additional information about the solution. E.g basis condition number and optionally a list of violated constraints.
- Task.getpeqi, Task.getdeqi, Task.getpbi, Task.getdbi, Task.getdcni, Task.getpcni, Task.getinti: Obtains violation of the individual constraints.

Chapter 10

The analyzers

10.1 The problem analyzer

The problem analyzer prints a detailed survey of the model's

- linear constraints and objective
- quadratic constraints
- conic constraints
- variables

In the initial stages of model formulation the problem analyzer may be used as a quick way of verifying that the model has been built or imported correctly. In later stages it can help revealing special structures within the model that may be used to tune the optimizer's performance or to identify the causes of numerical difficulties.

The problem analyzer is run from the command line using the -anapro argument and produces something similar to the following (this is the problemanalyzer's survey of the aflow30a problem from the MIPLIB 2003 collection, see Appendix B for more examples):

Analyzing the problem

```
[11, 100)
 150
 [100, 500]
 271
Constraint matrix A has
 479 rows (constraints)
 842 columns (variables)
 2091 (0.518449%) nonzero entries (coefficients)
Row nonzeros, A_i
 max A_i: 34 (4.038%)
  range: min A_i: 2 (0.23753%)
 distrib:
 A_i
 rows
 rows%
 2
 87.89
 87.89
 421
 20
 [8, 15]
 4.18
 92.07
 [16, 31]
 98.33
 6.26
 30
 [32, 34]
 8
 1.67
 100.00
Column nonzeros, A|j
  range: min A|j: 2 (0.417537%)
 max Alj: 3 (0.626305%)
 distrib:
 Alj
 cols
 cols%
 acc%
 435
 51.66
 51.66
 3
 407
 48.34
 100.00
A nonzeros, A(ij)
  range: min |A(ij)|: 1.00000
 max |A(ij)|: 100.000
 distrib:
 A(ij)
 coeffs
 1670
 [1, 10)
 [10, 100]
 421
Constraint bounds, 1b <= Ax <= ub
 |b|
 distrib:
 ubs
 Ω
 421
 [1, 10]
 58
 58
Variable bounds, lb <= x <= ub
 distrib:
 |b|
 lbs
 ubs
 Ω
 842
 [1, 10)
 421
 [10, 100]
 421
```

The survey is divided into six different sections, each described below. To keep the presentation short with focus on key elements the analyzer generally attempts to display information on issues relevant for the current model only: E.g., if the model does not have any conic constraints (this is the case in the example above) or any integer variables, those parts of the analysis will not appear.

10.1.1 General characteristics

The first part of the survey consists of a brief summary of the model's linear and quadratic constraints (indexed by i) and variables (indexed by j). The summary is divided into three subsections:

Constraints

upper bd: The number of upper bounded constraints, $\sum_{i=0}^{n-1} a_{ij}x_j \leq u_i^c$

lower bd: The number of lower bounded constraints, $l_i^c \leq \sum_{j=0}^{n-1} a_{ij} x_j$

ranged $\,$: The number of ranged constraints, $l_i^c \leq \sum_{i=0}^{n-1} a_{ij} x_j \leq u_i^c$

fixed : The number of fixed constraints, $l_i^c = \sum_{j=0}^{n-1} a_{ij} x_j = u_i^c$

free : The number of free constraints

Bounds

upper bd: The number of upper bounded variables, $x_j \leq u_i^x$

lower bd: The number of lower bounded variables, $l_k^x \leq x_j$

ranged : The number of ranged variables, $l_k^x \le x_j \le u_j^x$ fixed : The number of fixed variables, $l_k^x = x_j = u_j^x$

free : The number of free variables

Variables

cont: The number of continuous variables, $x_i \in \mathbb{R}$

bin: The number of binary variables, $x_j \in \{0,1\}$

int: The number of general integer variables, $x_i \in \mathbb{Z}$

Only constraints, bounds and domains actually in the model will be reported on, cf. appendix B; if all entities in a section turn out to be of the same kind, the number will be replaced by all for brevity.

10.1.2 Objective

The second part of the survey focuses on (the linear part of) the objective, summarizing the optimization sense and the coefficients' absolute value range and distribution. The number of 0 (zero) coefficients is singled out (if any such variables are in the problem).

The range is displayed using three terms:

min |c|: The minimum absolute value among all coeffecients

min |c|>0: The minimum absolute value among the nonzero coefficients

max |c|: The maximum absolute value among the coefficients

If some of these extrema turn out to be equal, the display is shortened accordingly:

- If min |c| is greater than zero, the min |c|>0 term is obsolete and will not be displayed
- If only one or two different coefficients occur this will be displayed using all and an explicit listing of the coefficients

The absolute value distribution is displayed as a table summarizing the numbers by orders of magnitude (with a ratio of 10). Again, the number of variables with a coefficient of 0 (if any) is singled out. Each line of the table is headed by an interval (half-open intervals including their lower bounds), and is followed by the number of variables with their objective coefficient in this interval. Intervals with no elements are skipped.

10.1.3 Linear constraints

The third part of the survey displays information on the nonzero coefficients of the linear constraint matrix.

Following a brief summary of the matrix dimensions and the number of nonzero coefficients in total, three sections provide further details on how the nonzero coefficients are distributed by row-wise count (A_i), by column-wise count (A|j), and by absolute value (|A(ij)|). Each section is headed by a brief display of the distribution's range (min and max), and for the row/column-wise counts the corresponding densities are displayed too (in parentheses).

The distribution tables single out three particularly interesting counts: zero, one, and two nonzeros per row/column; the remaining row/column nonzeros are displayed by orders of magnitude (ratio 2). For each interval the relative and accumulated relative counts are also displayed.

Note that constraints may have both linear and quadratic terms, but the empty rows and columns reported in this part of the survey relate to the linear terms only. If empty rows and/or columns are found in the linear constraint matrix, the problem is analyzed further in order to determine if the corresponding constraints have any quadratic terms or the corresponding variables are used in conic or quadratic constraints; cf. the last two examples of appendix B.

The distribution of the absolute values, |A(ij)|, is displayed just as for the objective coefficients described above.

10.1.4 Constraint and variable bounds

The fourth part of the survey displays distributions for the absolute values of the finite lower and upper bounds for both constraints and variables. The number of bounds at 0 is singled out and, otherwise, displayed by orders of magnitude (with a ratio of 10).

10.1.5 Quadratic constraints

The fifth part of the survey displays distributions for the nonzero elements in the gradient of the quadratic constraints, i.e. the nonzero row counts for the column vectors Qx. The table is similar to

the tables for the linear constraints' nonzero row and column counts described in the survey's third part.

Note: Quadratic constraints may also have a linear part, but that will be included in the linear constraints survey; this means that if a problem has one or more pure quadratic constraints, part three of the survey will report an equal number of linear constraint rows with 0 (zero) nonzeros, cf. the last example in appendix B. Likewise, variables that appear in quadratic terms only will be reported as empty columns (0 nonzeros) in the linear constraint report.

10.1.6 Conic constraints

The last part of the survey summarizes the model's conic constraints. For each of the two types of cones, quadratic and rotated quadratic, the total number of cones are reported, and the distribution of the cones' dimensions are displayed using intervals. Cone dimensions of 2, 3, and 4 are singled out.

10.2 Analyzing infeasible problems

When developing and implementing a new optimization model, the first attempts will often be either infeasible, due to specification of inconsistent constraints, or unbounded, if important constraints have been left out.

In this chapter we will

- go over an example demonstrating how to locate infeasible constraints using the MOSEK infeasibility report tool,
- discuss in more general terms which properties that may cause infeasibilities, and
- present the more formal theory of infeasible and unbounded problems.

Furthermore, chapter 11 contains a discussion on a specific method for repairing infeasibility problems where infeasibilities are caused by model parameters rather than errors in the model or the implementation.

10.2.1 Example: Primal infeasibility

A problem is said to be *primal infeasible* if no solution exists that satisfy all the constraints of the problem.

As an example of a primal infeasible problem consider the problem of minimizing the cost of transportation between a number of production plants and stores: Each plant produces a fixed number of goods, and each store has a fixed demand that must be met. Supply, demand and cost of transportation per unit are given in figure 10.1.

The problem represented in figure 10.1 is infeasible, since the total demand

$$2300 = 1100 + 200 + 500 + 500 \tag{10.1}$$

Figure 10.1: Supply, demand and cost of transportation.

exceeds the total supply

$$2200 = 200 + 1000 + 1000 \tag{10.2}$$

If we denote the number of transported goods from plant i to store j by x_{ij} , the problem can be formulated as the LP:

Solving the problem (10.3) using MOSEK will result in a solution, a solution status and a problem status. Among the log output from the execution of MOSEK on the above problem are the lines:

Basic solution

Problem status : PRIMAL_INFEASIBLE
Solution status : PRIMAL_INFEASIBLE_CER

The first line indicates that the problem status is primal infeasible. The second line says that a certificate of the infeasibility was found. The certificate is returned in place of the solution to the

problem.

10.2.2 Locating the cause of primal infeasibility

Usually a primal infeasible problem status is caused by a mistake in formulating the problem and therefore the question arises: "What is the cause of the infeasible status?" When trying to answer this question, it is often advantageous to follow these steps:

- Remove the objective function. This does not change the infeasible status but simplifies the problem, eliminating any possibility of problems related to the objective function.
- Consider whether your problem has some necessary conditions for feasibility and examine if these are satisfied, e.g. total supply should be greater than or equal to total demand.
- Verify that coefficients and bounds are reasonably sized in your problem.

If the problem is still primal infeasible, some of the constraints must be relaxed or removed completely. The MOSEK infeasibility report (Section 10.2.4) may assist you in finding the constraints causing the infeasibility.

Possible ways of relaxing your problem include:

- Increasing (decreasing) upper (lower) bounds on variables and constraints.
- Removing suspected constraints from the problem.

Returning to the transportation example, we discover that removing the fifth constraint

$$x_{12} = 200 (10.4)$$

makes the problem feasible.

10.2.3 Locating the cause of dual infeasibility

A problem may also be *dual infeasible*. In this case the primal problem is often unbounded, mening that feasible solutions exists such that the objective tends towards infinity. An example of a dual infeasible and primal unbounded problem is:

minimize
$$x_1$$
 subject to $x_1 \le 5$. (10.5)

To resolve a dual infeasibility the primal problem must be made more restricted by

- Adding upper or lower bounds on variables or constraints.
- Removing variables.
- Changing the objective.

10.2.3.1 A cautious note

The problem

minimize 0
subject to
$$0 \le x_1$$
,
 $x_j \le x_{j+1}$, $j = 1, \dots, n-1$,
 $x_n < -1$ (10.6)

is clearly infeasible. Moreover, if any one of the constraints are dropped, then the problem becomes feasible.

This illustrates the worst case scenario that all, or at least a significant portion, of the constraints are involved in the infeasibility. Hence, it may not always be easy or possible to pinpoint a few constraints which are causing the infeasibility.

10.2.4 The infeasibility report

MOSEK includes functionality for diagnosing the cause of a primal or a dual infeasibility. It can be turned on by setting the Env.iparam.infeas_report_auto to Env.onoffkey.on. This causes MOSEK to print a report on variables and constraints involved in the infeasibility.

The Env.iparam.infeas_report_level parameter controls the amount of information presented in the infeasibility report. The default value is 1.

10.2.4.1 Example: Primal infeasibility

We will reuse the example (10.3) located in infeas.lp:

```
\ An example of an infeasible linear problem.
minimize
 obj: + 1 \times 11 + 2 \times 12 + 1 \times 13
 + 4 \times 21 + 2 \times 22 + 5 \times 23
 + 4 x31 + 1 x32 + 2 x33
st
  s0: + x11 + x12
 <= 200
  s1: + x23 + x24
 <= 1000
  s2: + x31 + x33 + x34 \le 1000
  d1: + x11 + x31
 = 1100
  d2: + x12
 = 200
  d3: + x23 + x33
 = 500
  d4: + x24 + x34
 = 500
bounds
end
```

Using the command line

mosek -d MSK_IPAR_INFEAS_REPORT_AUTO MSK_ON infeas.lp

MOSEK produces the following infeasibility report

MOSEK PRIMAL INFEASIBILITY REPORT.

Problem status: The problem is primal infeasible

The following constraints are involved in the primal infeasibility.

Index	Name	Lower bound	Upper bound	Dual lower	Dual upper
0	s0	NONE	2.000000e+002	0.000000e+000	1.000000e+000
2	s2	NONE	1.000000e+003	0.000000e+000	1.000000e+000
3	d1	1.100000e+003	1.100000e+003	1.000000e+000	0.000000e+000
4	d2	2.000000e+002	2.000000e+002	1.000000e+000	0.000000e+000

The following bound constraints are involved in the infeasibility.

Index	Name	Lower bound	Upper bound	Dual lower	Dual upper
8	x33	0.000000e+000	NONE	1.000000e+000	0.000000e+000
10	x34	0.000000e+000	NONE	1.000000e+000	0.000000e+000

The infeasibility report is divided into two sections where the first section shows which constraints that are important for the infeasibility. In this case the important constraints are the ones named s0, s2, d1, and d2. The values in the columns "Dual lower" and "Dual upper" are also useful, since a non-zero dual lower value for a constraint implies that the lower bound on the constraint is important for the infeasibility. Similarly, a non-zero dual upper value implies that the upper bound on the constraint is important for the infeasibility.

It is also possible to obtain the infeasible subproblem. The command line

```
mosek -d MSK_IPAR_INFEAS_REPORT_AUTO MSK_ON infeas.lp -info rinfeas.lp
```

produces the files rinfeas.bas.inf.lp. In this case the content of the file rinfeas.bas.inf.lp is

```
minimize
```

```
Obj: + CFIXVAR

st

s0: + x11 + x12 <= 200

s2: + x31 + x33 + x34 <= 1e+003

d1: + x11 + x31 = 1.1e+003

d2: + x12 = 200

bounds

x11 free

x12 free
```

```
x13 free
x21 free
x22 free
x23 free
x31 free
x32 free
x24 free
CFIXVAR = 0e+000
end
```

which is an optimization problem. This problem is identical to (10.3), except that the objective and some of the constraints and bounds have been removed. Executing the command

```
mosek -d MSK_IPAR_INFEAS_REPORT_AUTO MSK_ON rinfeas.bas.inf.lp
```

demonstrates that the reduced problem is **primal infeasible**. Since the reduced problem is usually smaller than original problem, it should be easier to locate the cause of the infeasibility in this rather than in the original (10.3).

10.2.4.2 Example: Dual infeasibility

The example problem

```
maximize - 200 y1 - 1000 y2 - 1000 y3
 - 1100 y4 - 200 y5 - 500 y6
 - 500 y7
subject to
 x11: y1+y4 < 1
 x12: y1+y5 < 2
 x23: y2+y6 < 5
 x24: y2+y7 < 2
 x31: y3+y4 < 1
 x33: y3+y6 < 2
 x44: y3+y7 < 1
bounds
 y1 < 0
 y2 < 0
 y3 < 0
 y4 free
 y5 free
 y6 free
 y7 free
end
```

is dual infeasible. This can be verified by proving that

Index

Name

is a certificate of dual infeasibility. In this example the following infeasibility report is produced (slightly edited):

The following constraints are involved in the infeasibility.

Index	Name	Activity Oh	jective Lower bo	ound Upper bound
0	x11	-1.000000e+00	NONE	1.000000e+00
4	x31	-1.000000e+00	NONE	1.000000e+00

Objective

The following variables are involved in the infeasibility.

Activity

```
3 y4 -1.000000e+00 -1.100000e+03 NONE NONE

Interior-point solution

Problem status : DUAL_INFEASIBLE

Solution status : DUAL_INFEASIBLE_CER

Primal - objective: 1.1000000000e+03 eq. infeas.: 0.00e+00 max bound infeas.: 0.00e+00 cone infeas.: 0.00e+00

Dual - objective: 0.00000000000e+00 eq. infeas.: 0.00e+00 max bound infeas.: 0.00e+00 cone infeas.: 0.00e+00
```

Lower bound

Let x^* denote the reported primal solution. MOSEK states

- that the problem is dual infeasible,
- that the reported solution is a certificate of dual infeasibility, and
- that the infeasibility measure for x^* is approximately zero.

Since it was an maximization problem, this implies that

$$c^t x^* > 0. (10.7)$$

Upper bound

For a minimization problem this inequality would have been reversed — see (10.19).

From the infeasibility report we see that the variable y4, and the constraints x11 and x33 are involved in the infeasibility since these appear with non-zero values in the "Activity" column.

One possible strategy to "fix" the infeasibility is to modify the problem so that the certificate of infeasibility becomes invalid. In this case we may do one the the following things:

- Put a lower bound in y3. This will directly invalidate the certificate of dual infeasibility.
- Increase the object coefficient of y3. Changing the coefficients sufficiently will invalidate the inequality (10.7) and thus the certificate.
- Put lower bounds on x11 or x31. This will directly invalidate the certificate of infeasibility.

Please note that modifying the problem to invalidate the reported certificate does *not* imply that the problem becomes dual feasible — the infeasibility may simply "move", resulting in a new infeasibility.

More often, the reported certificate can be used to give a hint about errors or inconsistencies in the model that produced the problem.

10.2.5 Theory concerning infeasible problems

This section discusses the theory of infeasibility certificates and how MOSEK uses a certificate to produce an infeasibility report. In general, MOSEK solves the problem

minimize
$$c^{T}x + c^{f}$$
 subject to
$$l^{c} \leq Ax \leq u^{c},$$

$$l^{x} \leq x \leq u^{x}$$
 (10.8)

where the corresponding dual problem is

$$\begin{array}{lll} \text{maximize} & (l^c)^T s_l^c - (u^c)^T s_u^c \\ & + (l^x)^T s_l^x - (u^x)^T s_u^x + c^f \\ \text{subject to} & A^T y + s_l^x - s_u^x & = c, \\ & - y + s_l^c - s_u^c & = 0, \\ & s_l^c, s_u^c, s_l^x, s_u^x \geq 0. \end{array} \tag{10.9}$$

We use the convension that for any bound that is not finite, the corresponding dual variable is fixed at zero (and thus will have no influence on the dual problem). For example

$$l_i^x = -\infty \implies (s_l^x)_i = 0 \tag{10.10}$$

10.2.6 The certificate of primal infeasibility

A certificate of primal infeasibility is any solution to the homogenized dual problem

$$\begin{array}{lll} \text{maximize} & (l^c)^T s_l^c - (u^c)^T s_u^c \\ & + (l^x)^T s_l^x - (u^x)^T s_u^x \\ \text{subject to} & A^T y + s_l^x - s_u^x & = & 0, \\ & - y + s_l^c - s_u^c & = & 0, \\ & s_l^c, s_u^c, s_l^x, s_u^x \geq 0. \end{array} \tag{10.11}$$

with a positive objective value. That is, $(s_l^{c*}, s_u^{c*}, s_l^{x*}, s_u^{x*})$ is a certificate of primal infeasibility if

$$(l^c)^T s_l^{c*} - (u^c)^T s_u^{c*} + (l^x)^T s_l^{x*} - (u^x)^T s_u^{x*} > 0$$
(10.12)

and

$$A^{T}y + s_{l}^{x*} - s_{u}^{x*} = 0, -y + s_{l}^{c*} - s_{u}^{c*} = 0, s_{l}^{c*}, s_{u}^{x*}, s_{l}^{x*}, s_{u}^{x*} \ge 0.$$
 (10.13)

The well-known Farkas Lemma tells us that (10.8) is infeasible if and only if a certificate of primal infeasibility exists.

Let $(s_l^{c*}, s_u^{c*}, s_l^{x*}, s_u^{x*})$ be a certificate of primal infeasibility then

$$(s_l^{c*})_i > 0 \quad ((s_u^{c*})_i > 0)$$
 (10.14)

implies that the lower (upper) bound on the ith constraint is important for the infeasibility. Furthermore,

$$(s_l^{x*})_j > 0 \quad ((s_u^{x*})_i > 0)$$
 (10.15)

implies that the lower (upper) bound on the jth variable is important for the infeasibility.

10.2.7 The certificate of dual infeasibility

A certificate of dual infeasibility is any solution to the problem

minimize
$$c^T x$$

subject to $\bar{l}^c \leq Ax \leq \bar{u}^c$, $\bar{l}^x \leq x \leq \bar{u}^x$ (10.16)

with negative objective value, where we use the definitions

$$\bar{l}_i^c := \begin{cases} 0, & l_i^c > -\infty, \\ -\infty, & \text{otherwise,} \end{cases} \quad \bar{u}_i^c := \begin{cases} 0, & u_i^c < \infty, \\ \infty, & \text{otherwise,} \end{cases}$$
 (10.17)

and

$$\bar{l}_i^x := \begin{cases} 0, & l_i^x > -\infty, \\ -\infty, & \text{otherwise,} \end{cases} \text{ and } \bar{u}_i^x := \begin{cases} 0, & u_i^x < \infty, \\ \infty, & \text{otherwise.} \end{cases}$$
 (10.18)

Stated differently, a certificate of dual infeasibility is any x^* such that

$$c^{T}x^{*} < 0,$$

$$\bar{l}^{c} \leq Ax^{*} \leq \bar{u}^{c},$$

$$\bar{l}^{x} \leq x^{*} \leq \bar{u}^{x}$$

$$(10.19)$$

The well-known Farkas Lemma tells us that (10.9) is infeasible if and only if a certificate of dual infeasibility exists.

Note that if x^* is a certificate of dual infeasibility then for any j such that

$$x_j^* \neq 0, \tag{10.20}$$

variable j is involved in the dual infeasibility.

Chapter 11

Primal feasibility repair

Section 10.2.2 discusses how MOSEK treats infeasible problems. In particular, it is discussed which information MOSEK returns when a problem is infeasible and how this information can be used to pinpoint the elements causing the infeasibility.

In this section we will discuss a method for repairing a primal infeasible problem by relaxing the constraints in a controlled way. For the sake of simplicity we discuss the method in the context of linear optimization. MOSEK can also repair infeasibilities in quadratic and conic optimization problems possibly having integer constrained variables. Please note that infeasibilities in nonlinear optimization problems can't be repaired using the method described below.

11.1 The main idea

Consider the linear optimization problem with m constraints and n variables

which we assume is infeasible. Moreover, we assume that

$$(l^c)_i < (u^c)_i, \ \forall i \tag{11.2}$$

and

$$(l^x)_i \le (u^x)_i, \ \forall j \tag{11.3}$$

because otherwise the problem (11.1) is trivially infeasible.

One way of making the problem feasible is to reduce the lower bounds and increase the upper bounds. If the change is sufficiently large the problem becomes feasible.

One obvious question is: What is the smallest change to the bounds that will make the problem feasible?

We associate a weight with each bound:

- $w_l^c \in \mathbb{R}^m$ (associated with l^c),
- $w_u^c \in \mathbb{R}^m$ (associated with u^c),
- $w_l^x \in \mathbb{R}^n$ (associated with l^x),
- $w_u^x \in \mathbb{R}^n$ (associated with u^x),

Now, the problem

minimize
$$p$$
subject to $l^c \le Ax + v_l^c - v_u^c \le u^c,$

$$l^x \le Ax + v_l^x - v_u^x \le u^x,$$

$$(w_l^c)^T v_l^c + (w_u^c)^T v_u^c + (w_l^x)^T v_l^x + (w_u^x)^T v_u^x - p \le 0,$$

$$v_l^c, v_u^c, v_l^x, v_u^x \ge 0$$

$$(11.4)$$

minimizes the weighted sum of changes to the bounds that makes the problem feasible. The variables $(v_l^c)_i$, $(v_u^c)_i$, $(v_u^c)_i$, $(v_u^c)_i$ and $(v_u^c)_i$ are elasticity variables because they allow a constraint to be violated and hence add some elasticity to the problem. For instance, the elasticity variable $(v_l^c)_i$ shows how much the lower bound $(l^c)_i$ should be relaxed to make the problem feasible. Since p is minimized and

$$(w_l^c)^T v_l^c + (w_u^c)^T v_u^c + (w_l^x)^T v_l^x + (w_u^x)^T v_u^x - p \le 0,$$
(11.5)

a large $(w_l^c)_i$ tends to imply that the elasticity variable $(v_l^c)_i$ will be small in an optimal solution.

The reader may want to verify that the problem (11.4) is always feasible given the assumptions (11.2) and (11.3).

Please note that if a weight is negative then the resulting problem (11.4) is unbounded.

The weights w_l^c , w_u^c , w_l^c , and w_u^x can be regarded as a costs (penalties) for violating the associated constraints. Thus a higher weight implies that higher priority is given to the satisfaction of the associated constraint.

The main idea can now be presented as follows. If you have an infeasible problem, then form the problem (11.4) and optimize it. Next inspect the optimal solution $(v_l^c)^*, (v_u^c)^*, (v_u^c)^*, (v_u^c)^*$, and $(v_u^x)^*$ to problem (11.4). This solution provides a suggested relaxation of the bounds that will make the problem feasible.

Assume that p^* is an optimal objective value to (11.4). An extension of the idea presented above is to solve the problem

minimize
$$c^{T}x$$
subject to $l^{c} \leq Ax + v_{l}^{c} - v_{u}^{c} \leq u^{c}$,
$$l^{x} \leq x + v_{l}^{x} - v_{u}^{x} \leq u^{x}$$
,
$$(w_{l}^{c})^{T}v_{l}^{c} + (w_{u}^{c})^{T}v_{u}^{c} + (w_{l}^{x})^{T}v_{l}^{x} + (w_{u}^{x})^{T}v_{u}^{x} - p \leq 0$$
,
$$p = p^{*}$$
,
$$v_{l}^{c}, v_{u}^{c}, v_{l}^{x}, v_{u}^{x} \geq 0$$

$$(11.6)$$

which minimizes the true objective while making sure that total weighted violations of the bounds is minimal, i.e. equals to p^* .

11.2 Feasibility repair in MOSEK

MOSEK includes functionality that help you construct the problem (11.4) simply by passing a set of weights to MOSEK. This can be used for linear, quadratic, and conic optimization problems, possibly having integer constrained variables.

11.2.1 Usage of negative weights

As the problem (11.4) is presented it does not make sense to use negative weights since that makes the problem unbounded. Therefore, if the value of a weight is negative MOSEK fixes the associated elasticity variable to zero, e.g. if

$$(w_{l}^{c})_{i} < 0$$

then MOSEK imposes the bound

$$(v_l^c)_i \le 0.$$

This implies that the lower bound on the *i*th constraint will not be violated. (Clearly, this could also imply that the problem is infeasible so negative weight should be used with care). Associating a negative weights with a constraint tells MOSEK that the constraint should not be relaxed.

11.2.2 Automatical naming

MOSEK can automatically create a new problem of the form (11.4) starting from an existing problem by adding the elasticity variables and the extra constraints. Specificly, the variables v_l^c , v_u^c , v_u^x , v_u^x , and p are appended to existing variable vector x in their natural order. Moreover, the constraint (11.5) is appended to the constraints.

The new variables and constraints are automatically given names as follows:

• The names of the variables $(v_l^c)_i$ and $(v_u^c)_i$ are constructed from the name of the *i*th constraint. For instance, if the 9th original constraint is named c9, then by default $(v_l^c)_9$ and $(v_u^c)_9$ are given the names L0*c9 and UP*c9 respectively. If necessary, the character "*" can be replaced by a different string by changing the

Env.sparam.feasrepair_name_separator parameter.

• The additional constraints

$$l^x \leq x + v_l^x - v_u^x \leq u^x$$

are given names as follows. There is exactly one constraint per variable in the original problem, and thus the ith of these constraints is named after the ith variable in the original problem. For instance, if the first original variable is named "x0", then the first of the above constraints is named "MSK-x1". If necessary, the prefix "MSK-" can be replaced by a different string by changing the

Env.sparam.feasrepair_name_prefix parameter.

• The variable p is by default given the name WSUMVIOLVAR, and the constraint (11.5) is given the name WSUMVIOLCON.

The substring "WSUMVIOL" can be replaced by a different string by changing the Env.sparam.feasrepair_name_wsumviol parameter.

11.2.3 Feasibility repair using the API

The Task.relaxprimal function takes an existing problem as input and creates a new task containing the problem (11.4). Moreover, if requested this function can solve the problems (11.4) and (11.6) automatically.

The parameter <code>Env.iparam.feasrepair_optimize</code> controls which problem is solved. Its value is used as follows:

- Env.feasrepairtype.optimize_none: The problem (11.4) is constructed, but not solved.
- Env.feasrepairtype.optimize_penalty: The problem (11.4) is constructed and solved.
- Env.feasrepairtype.optimize_combined: The problem (11.6) is constructed and solved.

For further details, please see the description of the function Task.relaxprimal in the reference.

11.2.4 An example

Consider this example of linear optimization

minimize
$$-10x_1$$
 $-9x_2$,
subject to $7/10x_1$ + $1x_2 \le 630$,
 $1/2x_1$ + $5/6x_2 \le 600$,
 $1x_1$ + $2/3x_2 \le 708$, (11.7)
 $1/10x_1$ + $1/4x_2 \le 135$,
 x_1 , $x_2 \ge 0$.

This is an infeasible problem. Suppose that we want MOSEK to suggest a modification to the bounds such that the problem becomes feasible. The following example performs this task:

```
package feasrepairex1;

/*

Copyright: Copyright (c) 1998-2011 MOSEK ApS, Denmark. All rights reserved.

File: feasrepairex1.java

Purpose: To demonstrate how to use the MSK_relaxprimal function to locate the cause of an infeasibility.

Syntax: On command line
```

```
java feasrepairex1.feasrepairex1 feasrepair.lp
12
 feasrepair.lp is located in mosek\<version>\tools\examples.
13
14
15
 import mosek.*;
16
17
 class msgclass extends mosek.Stream {
18
 public msgclass ()
19
20
 super ();
21
 }
22
23
24
 public void stream (String msg)
25
26
 System.out.print (msg);
27
 }
28
29
30
 public class feasrepairex1
31
32
33
34
 public static void main (String[] args)
35
 mosek.Env
36
37
 env = null;
 mosek.Task
38
39
 task = null;
 mosek.TaskContainer
40
41
 task_relaxprimal_container = new mosek.TaskContainer();
 mosek.Task
42
 task_relaxprimal = null;
43
44
 double[] wlc = {1.0,1.0,1.0,1.0};
45
 double[] wuc = {1.0,1.0,1.0,1.0};
 double[] wlx = \{1.0, 1.0\};
47
 double[] wux = \{1.0, 1.0\};
48
 double[] sum_violation = new double[1];
49
 // Since the value infinity is never used, we define
50
51
 // 'infinity' symbolic purposes only
 double
52
 infinity = 0;
53
54
 try
55
56
 // Make mosek environment.
57
 env = new mosek.Env ();
58
 // Direct the env log stream to the user specified
59
 // method env_msg_obj.print
60
61
 msgclass env_msg_obj = new msgclass ();
 env.set_Stream ( mosek.Env.streamtype.log,env_msg_obj);
62
63
 // Initialize the environment.
 env.init ();
64
 // Create a task object linked with the environment env.
65
66
 task = new mosek.Task (env, 0, 0);
 // Directs the log task stream to the user specified
67
68
 // method task_msg_obj.print
 msgclass task_msg_obj = new msgclass ();
69
```

```
task.set_Stream (mosek.Env.streamtype.log,task_msg_obj);
 /* read file from current dir */
71
 task.readdata(args[0]);
72
 task.putintparam(mosek.Env.iparam.feasrepair_optimize,
73
 mosek.Env.feasrepairtype.optimize_penalty.value);
74
 System.out.println ("Start relax primal");
75
 task_relaxprimal = task.relaxprimal(wlc,
76
77
78
 wlx.
 wux);
79
 System.out.println ("End relax primal");
80
 task_relaxprimal.getprimalobj(mosek.Env.soltype.bas,
81
 sum_violation);
82
 System.out.println ("Minimized sum of violations = "
83
 + sum_violation[0]);
84
 /* modified bound returned in wlc, wuc, wlx, wux */
86
87
 for (int i=0; i<4;++i)
88
89
 if (wlc[i] == -infinity)
90
 System.out.println("lbc[" + i + "] = -inf, ");
91
92
 System.out.println("lbc[" + i + "] = " + wlc[i]);
93
94
 if (wuc[i] == infinity)
95
 System.out.println("ubc[" + i + "] = inf");
96
97
 else
 System.out.println("ubc[" + i + "] = " + wuc[i]);
98
99
 }
100
 for (int i=0;i<2;++i)
101
102
 if (wlx[i] == -infinity)
103
 System.out.println("lbx[" + i + "] = -inf");
 else
105
 System.out.println("lbx[" + i + "] = " + wlx[i]);
106
107
 if (wux[i] == infinity)
108
109
 System.out.println("ubx[" + i + "] = inf");
110
 System.out.println("ubx[" + i + "] = " + wux[i]);
111
112
 }
113
114
 catch (mosek.ArrayLengthException e)
 {
115
 System.out.println ("Error: An array was too short");
116
 System.out.println (e.toString ());
117
118
119
 catch (mosek.Exception e)
 /* Catch both mosek. Error and mosek. Warning */
120
121
 System.out.println ("An error or warning was encountered");
122
 System.out.println (e.getMessage ());
123
124
 }
125
 if (task != null) task.dispose ();
126
 if (task_relaxprimal != null) task_relaxprimal.dispose ();
127
```

```
if (env != null) env.dispose ();
}

129
}
```

The output from the program above is:

```
Minimized sum of violations = 4.250000e+01
lbc[0] = -inf, ubc[0] = 6.300000e+02
lbc[1] = -inf, ubc[1] = 6.000000e+02
lbc[2] = -inf, ubc[2] = 7.080000e+02
lbc[3] = -inf, ubc[3] = 1.575000e+02
lbx[0] = 0.000000e+00, ubx[0] = inf
lbx[1] = 6.300000e+02, ubx[1] = inf
```

To make the problem feasible it is suggested increasing the upper bound on the activity of the fourth constraint from 134 to 157.5 and decreasing the lower bound on the variable x_2 to 630.

Chapter 12

Sensitivity analysis

12.1 Introduction

Given an optimization problem it is often useful to obtain information about how the optimal objective value changes when the problem parameters are perturbed. E.g, assume that a bound represents a capacity of a machine. Now, it may be possible to expand the capacity for a certain cost and hence it is worthwhile knowing what the value of additional capacity is. This is precisely the type of questions the sensitivity analysis deals with.

Analyzing how the optimal objective value changes when the problem data is changed is called sensitivity analysis.

12.2 Restrictions

Currently, sensitivity analysis is only available for continuous linear optimization problems. Moreover, MOSEK can only deal with perturbations in bounds and objective coefficients.

12.3 References

The book [13] discusses the classical sensitivity analysis in Chapter 10 whereas the book [19, Chapter 19] presents a modern introduction to sensitivity analysis. Finally, it is recommended to read the short paper [22] to avoid some of the pitfalls associated with sensitivity analysis.

12.4 Sensitivity analysis for linear problems

12.4.1 The optimal objective value function

Assume that we are given the problem

$$z(l^c, u^c, l^x, u^x, c) = \underset{\text{subject to}}{\text{minimize}} c^T x \\ \text{subject to} \quad l^c \leq \underset{l^x \leq x \leq u^x,}{Ax} \leq u^c,$$
 (12.1)

and we want to know how the optimal objective value changes as l_i^c is perturbed. To answer this question we define the perturbed problem for l_i^c as follows

$$f_{l_i^c}(\beta) = \underset{\text{subject to}}{\text{minimize}} c^T x$$

 $subject to \quad l^c + \beta e_i \leq \underset{l^x \leq x \leq u^x}{Ax} \leq u^c,$ (12.2)

where e_i is the *i*th column of the identity matrix. The function

$$f_{l_i^c}(\beta) \tag{12.3}$$

shows the optimal objective value as a function of β . Please note that a change in β corresponds to a perturbation in l_i^c and hence (12.3) shows the optimal objective value as a function of l_i^c .

It is possible to prove that the function (12.3) is a piecewise linear and convex function, i.e. the function may look like the illustration in Figure 12.1.

Figure 12.1: The optimal value function $f_{l_i^c}(\beta)$. Left: $\beta = 0$ is in the interior of linearity interval. Right: $\beta = 0$ is a breakpoint.

Clearly, if the function $f_{l_i^c}(\beta)$ does not change much when β is changed, then we can conclude that the optimal objective value is insensitive to changes in l_i^c . Therefore, we are interested in the rate of change in $f_{l_i^c}(\beta)$ for small changes in β — specificly the gradient

$$f_{l_s^{\prime}}^{\prime}(0),$$
 (12.4)

which is called the *shadow price* related to l_i^c . The shadow price specifies how the objective value changes for small changes in β around zero. Moreover, we are interested in the *linearity interval*

$$\beta \in [\beta_1, \beta_2] \tag{12.5}$$

for which

$$f'_{l_i^c}(\beta) = f'_{l_i^c}(0). \tag{12.6}$$

Since $f_{l_i^c}$ is not a smooth function $f'_{l_i^c}$ may not be defined at 0, as illustrated by the right example in figure 12.1. In this case we can define a left and a right shadow price and a left and a right linearity interval.

The function $f_{l_i^c}$ considered only changes in l_i^c . We can define similar functions for the remaining parameters of the z defined in (12.1) as well:

$$f_{u_{i}^{c}}(\beta) = z(l^{c}, u^{c} + \beta e_{i}, l^{x}, u^{x}, c), \quad i = 1, \dots, m,$$

$$f_{l_{j}^{x}}(\beta) = z(l^{c}, u^{c}, l^{x} + \beta e_{j}, u^{x}, c), \quad j = 1, \dots, n,$$

$$f_{u_{j}^{x}}(\beta) = z(l^{c}, u^{c}, l^{x}, u^{x} + \beta e_{j}, c), \quad j = 1, \dots, n,$$

$$f_{c_{j}}(\beta) = z(l^{c}, u^{c}, l^{x}, u^{x}, c + \beta e_{j}), \quad j = 1, \dots, n.$$

$$(12.7)$$

Given these definitions it should be clear how linearity intervals and shadow prices are defined for the parameters u_i^c etc.

12.4.1.1 Equality constraints

In MOSEK a constraint can be specified as either an equality constraint or a ranged constraint. If constraint i is an equality constraint, we define the optimal value function for this as

$$f_{e_i^c}(\beta) = z(l^c + \beta e_i, u^c + \beta e_i, l^x, u^x, c)$$
(12.8)

Thus for an equality constraint the upper and the lower bounds (which are equal) are perturbed simultaneously. Therefore, MOSEK will handle sensitivity analysis differently for a ranged constraint with $l_i^c = u_i^c$ and for an equality constraint.

12.4.2 The basis type sensitivity analysis

The classical sensitivity analysis discussed in most textbooks about linear optimization, e.g. [13, Chapter 10], is based on an optimal basic solution or, equivalently, on an optimal basis. This method may produce misleading results [19, Chapter 19] but is **computationally cheap**. Therefore, and for historical reasons this method is available in MOSEK.

We will now briefly discuss the basis type sensitivity analysis. Given an optimal basic solution which provides a partition of variables into basic and non-basic variables, the basis type sensitivity analysis computes the linearity interval $[\beta_1, \beta_2]$ so that the basis remains optimal for the perturbed problem. A shadow price associated with the linearity interval is also computed. However, it is well-known that an optimal basic solution may not be unique and therefore the result depends on the optimal basic solution employed in the sensitivity analysis. This implies that the computed interval is only a subset of the largest interval for which the shadow price is constant. Furthermore, the optimal objective value function might have a breakpoint for $\beta = 0$. In this case the basis type sensitivity method will only provide a subset of either the left or the right linearity interval.

In summary, the basis type sensitivity analysis is computationally cheap but does not provide complete information. Hence, the results of the basis type sensitivity analysis should be used with care.

12.4.3 The optimal partition type sensitivity analysis

Another method for computing the complete linearity interval is called the optimal partition type sensitivity analysis. The main drawback of the optimal partition type sensitivity analysis is that it is computationally expensive compared to the basis type analysts. This type of sensitivity analysis is currently provided as an experimental feature in MOSEK.

Given the optimal primal and dual solutions to (12.1), i.e. x^* and $((s_l^c)^*, (s_u^c)^*, (s_u^c)^*, (s_u^c)^*)$ the optimal objective value is given by

$$z^* := c^T x^*. \tag{12.9}$$

The left and right shadow prices σ_1 and σ_2 for l_i^c are given by this pair of optimization problems:

$$\sigma_{1} = \text{minimize} \qquad e_{i}^{T} s_{l}^{c}
\text{subject to} \qquad A^{T}(s_{l}^{c} - s_{u}^{c}) + s_{l}^{x} - s_{u}^{x} = c,
(l_{c})^{T}(s_{l}^{c}) - (u_{c})^{T}(s_{u}^{c}) + (l_{x})^{T}(s_{l}^{x}) - (u_{x})^{T}(s_{u}^{x}) = z^{*},
s_{l}^{c}, s_{u}^{c}, s_{l}^{c}, s_{u}^{x} \ge 0$$
(12.10)

and

$$\sigma_{2} = \underset{\text{subject to}}{\text{maximize}} \qquad e_{i}^{T} s_{l}^{c} \\ \text{subject to} \qquad A^{T} (s_{l}^{c} - s_{u}^{c}) + s_{l}^{x} - s_{u}^{x} = c, \\ (l_{c})^{T} (s_{l}^{c}) - (u_{c})^{T} (s_{u}^{c}) + (l_{x})^{T} (s_{l}^{x}) - (u_{x})^{T} (s_{u}^{x}) = z^{*}, \\ s_{l}^{c}, s_{u}^{c}, s_{l}^{c}, s_{u}^{x} \geq 0.$$
 (12.11)

These two optimization problems make it easy to interpret the shadow price. Indeed, if $((s_l^c)^*, (s_u^c)^*, (s_u^c)^*, (s_u^c)^*, (s_u^c)^*)$ is an arbitrary optimal solution then

$$(s_l^c)_i^* \in [\sigma_1, \sigma_2].$$
 (12.12)

Next, the linearity interval $[\beta_1, \beta_2]$ for l_i^c is computed by solving the two optimization problems

$$\beta_{1} = \underset{\text{subject to}}{\text{minimize}} \qquad \beta \\ \text{subject to} \quad l^{c} + \beta e_{i} \leq \underset{c}{Ax} \leq u^{c}, \\ c^{T}x - \sigma_{1}\beta = z^{*}, \\ l^{x} < x < u^{x}.$$

$$(12.13)$$

and

$$\beta_{2} = \underset{\text{subject to}}{\text{maximize}} \qquad \beta \\ \text{subject to} \quad l^{c} + \beta e_{i} \leq Ax \leq u^{c}, \\ c^{T}x - \sigma_{2}\beta = z^{*}, \\ l^{x} < x < u^{x}.$$

$$(12.14)$$

The linearity intervals and shadow prices for u_i^c , l_i^x , and u_i^x are computed similarly to l_i^c .

The left and right shadow prices for c_j denoted σ_1 and σ_2 respectively are computed as follows:

low prices for
$$c_j$$
 denoted σ_1 and σ_2 respectively are computed as follows:
$$\sigma_1 = \underset{\text{subject to}}{\text{minimize}} \qquad e_j^T x \\ \text{subject to} \quad l^c + \beta e_i \leq \underset{c}{Ax} \leq \underset{c}{u^c}, \\ c^T x = z^*, \\ l^x \leq x \leq u^x \qquad (12.15)$$

and

$$\sigma_{2} = \underset{\text{subject to}}{\text{maximize}} \qquad e_{j}^{T} x$$

$$subject to \quad l^{c} + \beta e_{i} \leq \underset{c}{Ax} \leq u^{c},$$

$$c^{T} x = z^{*},$$

$$l^{x} \leq x \leq u^{x}.$$

$$(12.16)$$

Once again the above two optimization problems make it easy to interpret the shadow prices. Indeed, if x^* is an arbitrary primal optimal solution, then

$$x_i^* \in [\sigma_1, \sigma_2]. \tag{12.17}$$

The linearity interval $[\beta_1, \beta_2]$ for a c_j is computed as follows:

$$\beta_{1} = \underset{\text{subject to}}{\text{minimize}} \qquad \beta \\ \text{subject to} \qquad A^{T}(s_{l}^{c} - s_{u}^{c}) + s_{l}^{x} - s_{u}^{x} = c + \beta e_{j}, \\ (l_{c})^{T}(s_{l}^{c}) - (u_{c})^{T}(s_{u}^{c}) + (l_{x})^{T}(s_{l}^{x}) - (u_{x})^{T}(s_{u}^{x}) - \sigma_{1}\beta \leq z^{*}, \\ s_{l}^{c}, s_{u}^{c}, s_{l}^{c}, s_{u}^{x} \geq 0$$

$$(12.18)$$

and

$$\beta_{2} = \underset{\text{subject to}}{\text{maximize}} \beta_{subject to} \beta_{subject to} A^{T}(s_{l}^{c} - s_{u}^{c}) + s_{l}^{x} - s_{u}^{x} = c + \beta e_{j},$$

$$(l_{c})^{T}(s_{l}^{c}) - (u_{c})^{T}(s_{u}^{c}) + (l_{x})^{T}(s_{l}^{x}) - (u_{x})^{T}(s_{u}^{x}) - \sigma_{2}\beta \leq z^{*},$$

$$s_{l}^{c}, s_{u}^{c}, s_{l}^{c}, s_{u}^{x} \geq 0.$$

$$(12.19)$$

12.4.4 Example: Sensitivity analysis

As an example we will use the following transportation problem. Consider the problem of minimizing the transportation cost between a number of production plants and stores. Each plant supplies a number of goods and each store has a given demand that must be met. Supply, demand and cost of transportation per unit are shown in Figure 12.2.

If we denote the number of transported goods from location i to location j by x_{ij} , the problem can be formulated as the linear optimization problem

minimize

$$1x_{11} + 2x_{12} + 5x_{23} + 2x_{24} + 1x_{31} + 2x_{33} + 1x_{34}$$
 (12.20)

subject to

The basis type and the optimal partition type sensitivity results for the transportation problem are shown in Table 12.1 and 12.2 respectively.

Figure 12.2: Supply, demand and cost of transportation.

-	•		
หา	010	tvr	
பவ	$\mathbf{S}\mathbf{I}\mathbf{S}$	UVL	, ,

Con.	β_1	β_2	σ_1	σ_2
1	-300.00	0.00	3.00	3.00
2	-700.00	$+\infty$	0.00	0.00
3	-500.00	0.00	3.00	3.00
4	-0.00	500.00	4.00	4.00
5	-0.00	300.00	5.00	5.00
6	-0.00	700.00	5.00	5.00
7	-500.00	700.00	2.00	2.00
Var.	β_1	β_2	σ_1	σ_2
x_{11}	$-\infty$	300.00	0.00	0.00
x_{12}	$-\infty$	100.00	0.00	0.00
x_{23}	$-\infty$	0.00	0.00	0.00
x_{24}	$-\infty$	500.00	0.00	0.00
x_{31}	$-\infty$	500.00	0.00	0.00
x_{33}	$-\infty$	500.00	0.00	0.00
x_{34}	-0.000000	500.00	2.00	2.00

Optimal partition type

	- I	Postoron	· · · · · · · · · · · · · · · · · ·	
Con.	β_1	β_2	σ_1	σ_2
1	-300.00	500.00	3.00	1.00
2	-700.00	$+\infty$	-0.00	-0.00
3	-500.00	500.00	3.00	1.00
4	-500.00	500.00	2.00	4.00
5	-100.00	300.00	3.00	5.00
6	-500.00	700.00	3.00	5.00
7	-500.00	700.00	2.00	2.00
Var.	β_1	β_2	σ_1	σ_2
x_{11}	$-\infty$	300.00	0.00	0.00
x_{12}	$-\infty$	100.00	0.00	0.00
x_{23}	$-\infty$	500.00	0.00	2.00
x_{24}	$-\infty$	500.00	0.00	0.00
x_{31}	$-\infty$	500.00	0.00	0.00
x_{33}	$-\infty$	500.00	0.00	0.00
x_{34}	$-\infty$	500.00	0.00	2.00

Table 12.1: Ranges and shadow prices related to bounds on constraints and variables. Left: Results for the basis type sensitivity analysis. Right: Results for the optimal partition type sensitivity analysis.

Basis type

Var.	β_1	β_2	σ_1	σ_2
c_1	$-\infty$	3.00	300.00	300.00
c_2	$-\infty$	∞	100.00	100.00
c_3	-2.00	∞	0.00	0.00
c_4	$-\infty$	2.00	500.00	500.00
c_5	-3.00	∞	500.00	500.00
c_6	$-\infty$	2.00	500.00	500.00
c_7	-2.00	∞	0.00	0.00

Optimal partition type

	optimal partition type					
Var.	β_1	β_2	σ_1	σ_2		
c_1	$-\infty$	3.00	300.00	300.00		
c_2	$-\infty$	∞	100.00	100.00		
c_3	-2.00	∞	0.00	0.00		
c_4	$-\infty$	2.00	500.00	500.00		
c_5	-3.00	∞	500.00	500.00		
c_6	$-\infty$	2.00	500.00	500.00		
c_7	-2.00	∞	0.00	0.00		

Table 12.2: Ranges and shadow prices related to the objective coefficients. Left: Results for the basis type sensitivity analysis. Right: Results for the optimal partition type sensitivity analysis.

Examining the results from the optimal partition type sensitivity analysis we see that for constraint number 1 we have $\sigma_1 \neq \sigma_2$ and $\beta_1 \neq \beta_2$. Therefore, we have a left linearity interval of [-300, 0] and a right interval of [0, 500]. The corresponding left and right shadow prices are 3 and 1 respectively. This implies that if the upper bound on constraint 1 increases by

$$\beta \in [0, \beta_1] = [0, 500] \tag{12.22}$$

then the optimal objective value will decrease by the value

$$\sigma_2 \beta = 1\beta. \tag{12.23}$$

Correspondingly, if the upper bound on constraint 1 is decreased by

$$\beta \in [0, 300] \tag{12.24}$$

then the optimal objective value will increase by the value

$$\sigma_1 \beta = 3\beta. \tag{12.25}$$

12.5 Sensitivity analysis from the MOSEK API

MOSEK provides the functions Task.primalsensitivity and Task.dualsensitivity for performing sensitivity analysis. The code below gives an example of its use.

Example code from:

mosek/6/tools/examp/sensitivity.java

```
1
 Copyright: Copyright (c) 1998-2011 MOSEK ApS, Denmark. All rights reserved.
3
 sensitivity.java
6
 To demonstrate how to perform sensitivity
 Purpose:
 analysis from the API on a small problem:
 minimize
10
11
12
 obj: +1 x11 + 2 x12 + 5 x23 + 2 x24 + 1 x31 + 2 x33 + 1 x34
13
 <= 400
 c1:
14
 x23 +
 x24
 <= 1200
15
 c2:
 x31 +
 x34
 <= 1000
 c3:
16
 = 800
17
 c4:
 x11
 x31
 = 100
 c5:
18
 c6:
 = 500
19
 x34
 = 500
 c7:
20
21
22
 The example uses basis type sensitivity analysis.
```

```
package sensitivity;
25
26
27
 import mosek.*;
28
 class msgclass extends mosek.Stream {
 public msgclass ()
30
31
32
 super ();
33
34
 public void stream (String msg)
35
36
 System.out.print (msg);
37
38
39
40
 public class sensitivity
41
42
 public static void main (String[] args)
43
44
 mosek.Env
45
46
 env = null;
 mosek.Task
47
 task = null;
48
 // Since the value infinity is never used, we define
49
 // 'infinity' symbolic purposes only
50
51
 double
 infinity = 0;
52
53
54
 try
55
 // Create mosek environment.
56
 env = new mosek.Env ();
57
 // Direct the env log stream to the user specified
 // method env_msg_obj.print
59
 msgclass env_msg_obj = new msgclass ();
60
 env.set_Stream (mosek.Env.streamtype.log,env_msg_obj);
61
 // Initialize the environment.
62
63
 env.init ():
64
 mosek.Env.boundkey[] bkc =
65
 { mosek.Env.boundkey.up, mosek.Env.boundkey.up,
66
 mosek.Env.boundkey.up, mosek.Env.boundkey.fx,
67
 mosek.Env.boundkey.fx, mosek.Env.boundkey.fx,
 mosek.Env.boundkey.fx};
69
 mosek.Env.boundkey[] bkx =
70
 { mosek.Env.boundkey.lo, mosek.Env.boundkey.lo,
71
 mosek.Env.boundkey.lo, mosek.Env.boundkey.lo,
72
73
 mosek.Env.boundkey.lo, mosek.Env.boundkey.lo,
 mosek.Env.boundkey.lo};
74
75
 int[] ptrb= {0,2,4,6,8,10,12};
 int[] ptre= {2,4,6,8,10,12,14};
76
 int[] sub = \{0,3,0,4,1,5,1,6,2,3,2,5,2,6\};
77
78
 double[] blc = {-infinity,-infinity,
 -infinity,800,100,500,500};
79
 double[] buc = {400,1200,1000,800,100,500,500};
80
 double[] c = {1.0,2.0,5.0,2.0,1.0,2.0,1.0};
81
```

```
double[] blx = \{0.0,0.0,0.0,0.0,0.0,0.0,0.0\};
82
 double[] bux = {infinity,infinity,
83
 infinity, infinity,
84
 infinity, infinity,
85
 infinity};
86
 double[] val = {1.0,1.0,1.0,1.0,1.0,1.0,1.0,
 1.0,1.0,1.0,1.0,1.0,1.0,1.0);
88
89
 int NUMCON = 7; /* Number of constraints.
90
 int NUMVAR = 7; /* Number of variables.
91
 int NUMANZ = 14; /* Number of non-zeros in A.
92
93
94
 // Create a task object linked with the environment env.
 task = new mosek.Task (env, NUMCON, NUMVAR);
95
 // Directs the log task stream to the user specified
96
97
 // method task_msg_obj.print
 msgclass task_msg_obj = new msgclass ();
98
 task.set_Stream (mosek.Env.streamtype.log,task_msg_obj);
100
 task.inputdata(NUMCON, NUMVAR,
101
102
 0.0,
103
104
 ptrb,
 ptre,
105
 sub,
106
 val,
107
 bkc,
108
109
 blc,
 buc.
110
 bkx,
 blx,
112
 bux);
113
114
 /* A maximization problem */
115
 task.putobjsense(mosek.Env.objsense.minimize);
117
 task.optimize();
118
119
 /* Analyze upper bound on c1 and the equality constraint on c4 */
120
121
 int subi[] = {0,3};
 mosek.Env.mark marki[] = {mosek.Env.mark.up,mosek.Env.mark.up};
122
123
 /* Analyze lower bound on the variables x12 and x31 */
124
 int subj[] = \{1,4\};
125
 mosek.Env.mark markj[] = {mosek.Env.mark.lo,mosek.Env.mark.lo};
127
 double[] leftpricei = new double[2];
 double[] rightpricei = new double[2];
129
 double[] leftrangei = new double[2];
130
 double[] rightrangei = new double[2];
131
 double[] leftpricej = new
 double[2];
132
133
 double[] rightpricej = new
 double[2];
 double[] leftrangej = new double[2];
134
 double[] rightrangej = new double[2];
135
136
137
138
 task.primalsensitivity( subi,
 marki.
139
```

```
subj,
 markj,
141
 leftpricei,
142
143
 rightpricei,
 leftrangei,
144
 rightrangei,
 leftpricej,
146
 rightpricej,
147
148
 leftrangej,
 rightrangej);
149
150
 System.out.println("Results from sensitivity analysis on bounds:\n");
151
152
 System.out.println("For constraints:\n");
153
154
 for (int i=0;i<2;++i)
 System.out.print("leftprice = " + leftpricei[i] +
 " rightprice = " + rightpricei[i] +
156
 " leftrange = " + leftrangei[i] +
157
 " rightrange = " + rightrangei[i] + "\n");
158
159
 System.out.print("For variables:\n");
160
 for (int i=0;i<2;++i)
161
 System.out.print("leftprice = " + leftpricej[i] +
162
 " rightprice = " + rightpricej[i] +
163
 " leftrange = " + leftrangej[i] +
164
 " rightrange = " + rightrangej[i] + "\n");
165
166
167
 double[] leftprice = new
 double[2]:
168
169
 double[] rightprice = new
 double[2];
 double[2];
 double[] leftrange = new
170
 double[] rightrange = new
 double[2];
171
 int subc[] = \{2,5\};
172
173
 task.dualsensitivity( subc,
 leftprice,
175
 rightprice,
176
177
 leftrange,
 rightrange
178
179
 ):
180
 System.out.println(
181
 "Results from sensitivity analysis on objective coefficients:"
182
 );
183
 for (int i=0; i<2; ++i)
185
 System.out.print("leftprice = " + leftprice[i] +
186
 " rightprice = " + rightprice[i] +
187
 " leftrange = " + leftrange[i] +
188
 " rightrange = " + rightrange[i] + "\n");
189
190
191
192
 catch (mosek.MosekException e)
193
194
 /* Catch both mosek.Error and mosek.Warning */
195
196
 System.out.println ("An error or warning was encountered");
 System.out.println (e.getMessage ());
197
```

12.6 Sensitivity analysis with the command line tool

A sensitivity analysis can be performed with the MOSEK command line tool using the command

```
mosek myproblem.mps -sen sensitivity.ssp
```

where sensitivity.ssp is a file in the format described in the next section. The ssp file describes which parts of the problem the sensitivity analysis should be performed on.

By default results are written to a file named myproblem.sen. If necessary, this filename can be changed by setting the

```
MSK_SPAR_SENSITIVITY_RES_FILE_NAME
```

parameter By default a basis type sensitivity analysis is performed. However, the type of sensitivity analysis (basis or optimal partition) can be changed by setting the parameter

MSK_IPAR_SENSITIVITY_TYPE

appropriately. Following values are accepted for this parameter:

- MSK_SENSITIVITY_TYPE_BASIS
- MSK_SENSITIVITY_TYPE_OPTIMAL_PARTITION

It is also possible to use the command line

```
mosek myproblem.mps -d MSK_IPAR_SENSITIVITY_ALL MSK_ON
```

in which case a sensitivity analysis on all the parameters is performed.

12.6.1 Sensitivity analysis specification file

MOSEK employs an MPS like file format to specify on which model parameters the sensitivity analysis should be performed. As the optimal partition type sensitivity analysis can be computationally expensive it is important to limit the sensitivity analysis.

The format of the sensitivity specification file is shown in figure 12.3, where capitalized names are keywords, and names in brackets are names of the constraints and variables to be included in the analysis.

The sensitivity specification file has three sections, i.e.

```
* A comment
BOUNDS CONSTRAINTS
U|L|LU [cname1]
U|L|LU [cname2]-[cname3]
BOUNDS VARIABLES
U|L|LU [vname1]
U|L|LU [vname2]-[vname3]
OBJECTIVE VARIABLES
[vname1]
[vname2]-[vname3]
```

Figure 12.3: The sensitivity analysis file format.

- BOUNDS CONSTRAINTS: Specifies on which bounds on constraints the sensitivity analysis should be performed.
- BOUNDS VARIABLES: Specifies on which bounds on variables the sensitivity analysis should be performed.
- OBJECTIVE VARIABLES: Specifies on which objective coefficients the sensitivity analysis should be performed.

A line in the body of a section must begin with a whitespace. In the BOUNDS sections one of the keys L, U, and LU must appear next. These keys specify whether the sensitivity analysis is performed on the lower bound, on the upper bound, or on both the lower and the upper bound respectively. Next, a single constraint (variable) or range of constraints (variables) is specified.

Recall from Section 12.4.1.1 that equality constraints are handled in a special way. Sensitivity analysis of an equality constraint can be specified with either L, U, or LU, all indicating the same, namely that upper and lower bounds (which are equal) are perturbed simultaneously.

As an example consider

```
BOUNDS CONSTRAINTS
L "cons1"
U "cons2"
LU "cons3"-"cons6"
```

which requests that sensitivity analysis is performed on the lower bound of the constraint named cons1, on the upper bound of the constraint named cons2, and on both lower and upper bound on the constraints named cons3 to cons6.

It is allowed to use indexes instead of names, for instance

```
BOUNDS CONSTRAINTS
L "cons1"
```

U 2 LU 3 - 6 The character "*" indicates that the line contains a comment and is ignored.

12.6.2 Example: Sensitivity analysis from command line

As an example consider the sensitivity.ssp file shown in Figure 12.4.

Figure 12.4: Example of the sensitivity file format.

The command

mosek transport.lp -sen sensitivity.ssp -d MSK_IPAR_SENSITIVITY_TYPE MSK_SENSITIVITY_TYPE_BASIS produces the transport.sen file shown below.

BOUNDS	CONSTRAINTS					
INDEX	NAME	BOUND	LEFTRANGE	RIGHTRANGE	LEFTPRICE	RIGHTPRICE
0	c1	UP	-6.574875e-18	5.000000e+02	1.000000e+00	1.000000e+00
2	c3	UP	-6.574875e-18	5.000000e+02	1.000000e+00	1.000000e+00
3	c4	FIX	-5.000000e+02	6.574875e-18	2.000000e+00	2.000000e+00
4	c5	FIX	-1.000000e+02	6.574875e-18	3.000000e+00	3.000000e+00
5	c6	FIX	-5.000000e+02	6.574875e-18	3.000000e+00	3.000000e+00
BOUNDS	VARIABLES					
INDEX	NAME	BOUND	LEFTRANGE	RIGHTRANGE	LEFTPRICE	RIGHTPRICE
2	x23	LO	-6.574875e-18	5.000000e+02	2.000000e+00	2.000000e+00
3	x24	LO	-inf	5.000000e+02	0.000000e+00	0.000000e+00
4	x31	LO	-inf	5.000000e+02	0.000000e+00	0.000000e+00
0	x11	LO	-inf	3.000000e+02	0.000000e+00	0.000000e+00
OBJECTI	VE VARIABLES					
INDEX	NAME		LEFTRANGE	RIGHTRANGE	LEFTPRICE	RIGHTPRICE
0	x11		-inf	1.000000e+00	3.000000e+02	3.000000e+02
2	x23		-2.000000e+00	+inf	0.000000e+00	0.000000e+00

12.6.3 Controlling log output

Setting the parameter

MSK_IPAR_LOG_SENSITIVITY

to 1 or 0 (default) controls whether or not the results from sensitivity calculations are printed to the message stream.

The parameter

MSK_IPAR_LOG_SENSITIVITY_OPT

controls the amount of debug information on internal calculations from the sensitivity analysis.

Chapter 13

Usage guidelines

The purpose of this chapter is to present some general guidelines to follow when using MOSEK.

13.1 Verifying the results

The main purpose of MOSEK is to solve optimization problems and therefore the most fundamental question to be asked is whether the solution reported by MOSEK is a solution to the desired optimization problem.

There can be several reasons why it might be not case. The most prominent reasons are:

- A wrong problem. The problem inputted to MOSEK is simply not the right problem, i.e. some of the data may have been corrupted or the model has been incorrectly built.
- Numerical issues. The problem is badly scaled or otherwise badly posed.
- Other reasons. E.g. not enough memory or an explicit user request to stop.

The first step in verifying that MOSEK reports the expected solution is to inspect the solution summary generated by MOSEK; see section 8.7 for details. The solution summary provides information about

- the problem and solution statuses,
- objective value and infeasibility measures for the primal solution, and
- objective value and infeasibility measures for the dual solution, where applicable.

By inspecting the solution summary it can be verified that MOSEK produces a feasible solution, and, in the continuous case, the optimality can be checked using the dual solution. Furthermore, the problem itself ca be inspected using the problem analyzer discussed in section 10.1.

If the summary reports conflicting information (e.g. a solution status that does not match the actual solution), or the cause for terminating the solver before a solution was found cannot be traced back to

the reasons stated above, it may be caused by a bug in the solver; in this case, please contact MOSEK support.

13.1.1 Verifying primal feasibility

If it has been verified that MOSEK solves the problem correctly but the solution is still not as expected, next step is to verify that the primal solution satisfies all the constraints. Hence, using the original problem it must be determined whether the solution satisfies all the required constraints in the model. For instance assume that the problem has the constraints

$$x_1 + 2x_2 + x_3 \le 1,$$

 $x_1, x_2, x_3 \ge 0$

and MOSEK reports the optimal solution

$$x_1 = x_2 = x_3 = 1.$$

Then clearly the solution violates the constraints. The most likely explanation is that the model does not match the problem entered into MOSEK, for instance

$$x_1 - 2x_2 + x_3 \le 1$$

may have been inputted instead of

$$x_1 + 2x_2 + x_3 \le 1.$$

A good way to debug such an issue is to dump the problem to OPF file and check whether the violated constraint has been specified correctly.

13.1.2 Verifying optimality

Verifying that a feasible solution is optimal can be harder. However, for continuous problems¹ optimality can verified using a dual solution. Normally, MOSEK will report a dual solution; if that is feasible and has the same objective value as the primal solution, then the primal solution must be optimal.

An alternative method is to find another primal solution that has better objective value than the one reported to MOSEK. If that is possible then either the problem is badly posed or there is bug in MOSEK.

13.2 Turn on logging

While developing a new application it is recommended to turn on logging, so that error and diagnostics messages are displayed.

See example in section 5.2 for instructions on turning log output on. You should also always cache and handle any exceptions thrown by MOSEK.

More log information can be obtained by modifying one or more of the parameters:

¹A problem without any integer constraints.

```
Env.iparam.log.intpnt,
Env.iparam.log.mio,
Env.iparam.log.cut_second_opt,
Env.iparam.log_sim, and
Env.iparam.log_sim.minor.
```

By default MOSEK will reduce the amount of log information after the first optimization on a given task. To get full log output on subsequent optimizations set:

```
Env.iparam.log_cut_second_opt 0
```

13.3 Turn on data checking

In the development phase it is useful to use the parameter setting

```
Env.iparam.data_check Env.onoffkey.on
```

which forces MOSEK to check the input data. For instance, MOSEK looks for NANs in double values and outputs a warning if any are found.

13.4 Debugging an optimization task

If something is wrong with a problem or a solution, one option is to output the problem to an OPF file and inspect it by hand. Use the Task.writedata function to write a task to a file immediately before optimizing, for example as follows:

```
task.Task.writedata("taskdump.opf");
task.Task.optimize();
```

This will write the problem in task to the file taskdump.opf. Inspecting the text file taskdump.opf may reveal what is wrong in the problem setup.

13.5 Important API limitations

13.5.1 Thread safety

The MOSEK API is thread safe in the sense that any number of threads may use it simultaneously. However, the individual tasks and environments may *only* be accessed from at most one thread at a time.

13.6 Bug reporting

If you think MOSEK is solving your problem incorrectly, please contact MOSEK support at support@mosek.com providing a detailed description of the problem. MOSEK support may ask for the task file which is produced as follows

```
task.Task.writedata("taskfile.mbt");
task.Task.optimize();
```

The task data will then be written to the taskfile.mbt file in binary form which is very useful when reproducing a problem.

Chapter 14

API reference

This chapter lists all functionality in the MOSEK Java API.

14.1 API Functionality

Functions in the interface grouped by functionality.

14.1.1 Analyzing the problem and associated data

Analyzing the problem and associated data.

```
mosek.Task.analyzeproblem (page 203)
```

Analyze the data of a task.

mosek.Task.analyzesolution (page 204)

Print information related to the quality of the solution.

14.1.2 Reading and writing data files

Reading and writing data files.

mosek.Task.readbranchpriorities (page 277)

Reads branching priority data from a file.

mosek.Task.readdata (page 277)

Reads problem data from a file.

mosek.Task.readparamfile (page 278)

Reads a parameter file.

mosek.Task.readsolution (page 278)

Reads a solution from a file.

mosek.Task.writebranchpriorities (page 287)

Writes branching priority data to a file.

mosek.Task.writedata (page 287)

Writes problem data to a file.

mosek.Task.writeparamfile (page 288)

Writes all the parameters to a parameter file.

mosek.Task.writesolution (page 288)

Write a solution to a file.

14.1.3 Solutions

Obtain or define a solution.

mosek.Task.deletesolution (page 208)

Undefines a solution and frees the memory it uses.

mosek.Task.getdbi (page 218)

Obtains the dual bound infeasibility.

mosek.Task.getdcni (page 219)

Obtains the dual cone infeasibility.

mosek.Task.getdeqi (page 219)

Optains the dual equation infeasibility.

mosek.Task.getdualobj (page 220)

Obtains the dual objective value.

mosek.Task.getinti (page 222)

Obtains the primal equation infeasibility.

mosek.Task.getpbi (page 233)

Obtains the primal bound infeasibility.

mosek.Task.getpcni (page 234)

Obtains the primal cone infeasibility.

mosek.Task.getpeqi (page 235)

Obtains the primal equation infeasibility.

mosek.Task.getprimalobj (page 235)

Obtains the primal objective value.

mosek.Task.getreducedcosts (page 239)

Obtains the difference of (slx-sux) for a sequence of variables.

mosek.Task.getsolution (page 240)

Obtains the complete solution.

mosek.Task.getsolutioni (page 241)

Obtains the solution for a single constraint or variable.

mosek.Task.getsolutioninf (page 242)

Obtains information about a solution.

mosek.Task.getsolutionslice (page 244)

Obtains a slice of the solution.

mosek.Task.getsolutionstatus (page 245)

Obtains information about the problem and solution statuses.

mosek.Task.getsolutionstatuskeyslice (page 246)

Obtains a slice of the solution status keys.

mosek.Task.makesolutionstatusunknown (page 253)

Sets the solution status to unknown.

mosek.Task.optimizersummary (page 256)

Prints a short summary with optimizer statistics for last optimization.

mosek.Task.putsolution (page 274)

Inserts a solution.

mosek.Task.putsolutioni (page 274)

Sets the primal and dual solution information for a single constraint or variable.

mosek.Task.readsolution (page 278)

Reads a solution from a file.

mosek.Task.solstatostr (page 284)

Obtains a solution status string.

mosek.Task.solutiondef (page 284)

Checks whether a solution is defined.

mosek.Task.solutionsummary (page 284)

Prints a short summary of the current solutions.

mosek.Task.undefsolution (page 287)

Undefines a solution.

14.1.4 Memory allocation and deallocation

Memory allocation and deallocation.

mosek.Task.checkmem (page 207)

Checks the memory allocated by the task.

mosek.Task.getmemusage (page 226)

Obtains information about the amount of memory used by a task.

14.1.5 Changing problem specification

Input or change problem specification.

mosek.Task.append (page 204)

Appends a number of variables or constraints to the optimization task.

mosek.Task.appendcone (page 205)

Appends a new cone constraint to the problem.

mosek.Env.checkoutlicense (page 187)

Check out a license feature from the license server ahead of time.

mosek.Task.chgbound (page 207)

Changes the bounds for one constraint or variable.

mosek.Task.commitchanges (page 208)

Commits all cached problem changes.

mosek.Task.inputdata (page 250)

Input the linear part of an optimization task in one function call.

mosek.Task.inputdata (page 251)

Input the linear part of an optimization task in one function call.

mosek.Task.putaij (page 259)

Changes a single value in the linear coefficient matrix.

mosek.Task.putaijlist (page 260)

Changes one or more coefficients in the linear constraint matrix.

mosek.Task.putavec (page 260)

Replaces all elements in one row or column of the linear coefficient matrix.

mosek.Task.putaveclist (page 261)

Replaces all elements in one or more rows or columns in the linear constraint matrix by new values.

mosek.Task.putaveclist (page 262)

Replaces all elements in one or more rows or columns in the linear constraint matrix by new values.

mosek.Task.putbound (page 263)

Changes the bound for either one constraint or one variable.

mosek.Task.putboundlist (page 263)

Changes the bounds of constraints or variables.

mosek.Task.putboundslice (page 264)

Modifies bounds.

mosek.Task.putcfix (page 265)

Replaces the fixed term in the objective.

mosek.Task.putcj (page 265)

Modifies one linear coefficient in the objective.

mosek.Task.putclist (page 265)

Modifies a part of the linear objective coefficients.

mosek.Task.putcone (page 266)

Replaces a conic constraint.

mosek.Task.putobjsense (page 270)

Sets the objective sense.

mosek.Task.putqcon (page 271)

Replaces all quadratic terms in constraints.

mosek.Task.putqconk (page 271)

Replaces all quadratic terms in a single constraint.

mosek.Task.putqobj (page 272)

Replaces all quadratic terms in the objective.

mosek.Task.putqobjij (page 273)

Replaces one coefficient in the quadratic term in the objective.

mosek.Task.putvartype (page 276)

Sets the variable type of one variable.

mosek.Task.putvartypelist (page 277)

Sets the variable type for one or more variables.

14.1.6 Delete problem elements (variables, constraints, cones)

Functionality for deleting problem elements such as variables, constraints or cones.

mosek.Task.remove (page 281)

The function removes a number of constraints or variables.

mosek.Task.removecone (page 282)

Removes a conic constraint from the problem.

14.1.7 Add problem elements (variables, constraints, cones)

Functionality for adding problem elements such as variables, constraints or cones.

mosek.Task.append (page 204)

Appends a number of variables or constraints to the optimization task.

mosek.Task.appendcone (page 205)

Appends a new cone constraint to the problem.

14.1.8 Problem inspection

Functionality for inspecting the problem specification (A,Q, bounds, objective e.t.c).

mosek.Task.getaij (page 209)

Obtains a single coefficient in linear constraint matrix.

mosek.Task.getaslice (page 210)

Obtains a sequence of rows or columns from the coefficient matrix.

mosek.Task.getaslice (page 211)

Obtains a sequence of rows or columns from the coefficient matrix.

mosek.Task.getaslicetrip (page 213)

Obtains a sequence of rows or columns from the coefficient matrix in triplet format.

mosek.Task.getavec (page 214)

Obtains one row or column of the linear constraint matrix.

mosek.Task.getavecnumnz (page 214)

Obtains the number of non-zero elements in one row or column of the linear constraint matrix

mosek.Task.getbound (page 215)

Obtains bound information for one constraint or variable.

mosek.Task.getboundslice (page 215)

Obtains bounds information for a sequence of variables or constraints.

mosek.Task.getc (page 216)

Obtains all objective coefficients.

mosek.Task.getcfix (page 216)

Obtains the fixed term in the objective.

mosek.Task.getcone (page 216)

Obtains a conic constraint.

mosek.Task.getconeinfo (page 217)

Obtains information about a conic constraint.

mosek.Task.getcslice (page 218)

Obtains a sequence of coefficients from the objective.

mosek.Task.getintpntnumthreads (page 224)

Obtains the number of threads used by the interior-point optimizer.

mosek.Task.getnumanz (page 228)

Obtains the number of non-zeros in the coefficient matrix.

mosek.Task.getnumanz64 (page 228)

Obtains the number of non-zeros in the coefficient matrix.

mosek.Task.getnumcon (page 229)

Obtains the number of constraints.

mosek.Task.getnumcone (page 229)

Obtains the number of cones.

mosek.Task.getnumconemem (page 229)

Obtains the number of members in a cone.

mosek.Task.getnumintvar (page 230)

Obtains the number of integer-constrained variables.

mosek.Task.getnumqconknz (page 230)

Obtains the number of non-zero quadratic terms in a constraint.

mosek.Task.getnumqconknz64 (page 231)

Obtains the number of non-zero quadratic terms in a constraint.

mosek.Task.getnumqobjnz (page 231)

Obtains the number of non-zero quadratic terms in the objective.

mosek.Task.getnumqobjnz64 (page 231)

Obtains the number of non-zero quadratic terms in the objective.

mosek.Task.getnumvar (page 232)

Obtains the number of variables.

mosek.Task.getobjsense (page 232)

Gets the objective sense.

mosek.Task.getprobtype (page 235)

Obtains the problem type.

mosek.Task.getqconk (page 236)

Obtains all the quadratic terms in a constraint.

mosek.Task.getqconk64 (page 237)

Obtains all the quadratic terms in a constraint.

mosek.Task.getqobj (page 238)

Obtains all the quadratic terms in the objective.

mosek.Task.getqobj64 (page 238)

Obtains all the quadratic terms in the objective.

mosek.Task.getqobjij (page 239)

Obtains one coefficient from the quadratic term of the objective

mosek.Task.getvartype (page 249)

Gets the variable type of one variable.

mosek.Task.getvartypelist (page 249)

Obtains the variable type for one or more variables.

14.1.9 Conic constraints

Functionality related to conic terms in the problem.

mosek.Task.appendcone (page 205)

Appends a new cone constraint to the problem.

mosek.Task.getcone (page 216)

Obtains a conic constraint.

mosek.Task.getconeinfo (page 217)

Obtains information about a conic constraint.

mosek.Task.getnumcone (page 229)

Obtains the number of cones.

mosek.Task.putcone (page 266)

Replaces a conic constraint.

mosek.Task.removecone (page 282)

Removes a conic constraint from the problem.

14.1.10 Bounds

Functionality related to changing or inspecting bounds on variables or constraints.

mosek.Task.chgbound (page 207)

Changes the bounds for one constraint or variable.

mosek.Task.getbound (page 215)

Obtains bound information for one constraint or variable.

mosek.Task.getboundslice (page 215)

Obtains bounds information for a sequence of variables or constraints.

mosek.Task.putbound (page 263)

Changes the bound for either one constraint or one variable.

mosek.Task.putboundlist (page 263)

Changes the bounds of constraints or variables.

mosek.Task.putboundslice (page 264)

Modifies bounds.

14.1.11 Output stream functions

Output stream functions.

mosek.Env.echointro (page 187)

Prints an intro to message stream.

mosek.Env.linkfiletostream (page 188)

Directs all output from a stream to a file.

mosek.Task.linkfiletostream (page 253)

Directs all output from a task stream to a file.

mosek.Task.optimizersummary (page 256)

Prints a short summary with optimizer statistics for last optimization.

mosek.Task.readsummary (page 278)

Prints information about last file read.

mosek.Task.solutionsummary (page 284)

Prints a short summary of the current solutions.

14.1.12 Objective function

Change or inspect objective function.

mosek.Task.getc (page 216)

Obtains all objective coefficients.

mosek.Task.getcfix (page 216)

Obtains the fixed term in the objective.

mosek.Task.getcslice (page 218)

Obtains a sequence of coefficients from the objective.

mosek.Task.getdualobj (page 220)

Obtains the dual objective value.

mosek.Task.getnumqobjnz (page 231)

Obtains the number of non-zero quadratic terms in the objective.

mosek.Task.getnumqobjnz64 (page 231)

Obtains the number of non-zero quadratic terms in the objective.

mosek.Task.getobjname (page 232)

Obtains the name assigned to the objective function.

mosek.Task.getobjsense (page 232)

Gets the objective sense.

mosek.Task.getprimalobj (page 235)

Obtains the primal objective value.

mosek.Task.getqobj (page 238)

Obtains all the quadratic terms in the objective.

mosek.Task.getqobj64 (page 238)

Obtains all the quadratic terms in the objective.

mosek.Task.getqobjij (page 239)

Obtains one coefficient from the quadratic term of the objective

mosek.Task.putcfix (page 265)

Replaces the fixed term in the objective.

mosek.Task.putcj (page 265)

Modifies one linear coefficient in the objective.

mosek.Task.putclist (page 265)

Modifies a part of the linear objective coefficients.

mosek.Task.putobjsense (page 270)

Sets the objective sense.

mosek.Task.putqobj (page 272)

Replaces all quadratic terms in the objective.

mosek.Task.putqobjij (page 273)

Replaces one coefficient in the quadratic term in the objective.

14.1.13 Optimizer statistics

Inspect statistics from the optimizer.

mosek.Task.getdouinf (page 220)

Obtains a double information item.

mosek.Task.getinfindex (page 221)

Obtains the index of a named information item.

mosek.Task.getinfmax (page 222)

Obtains the maximum index of an information of a given type inftype plus 1.

mosek.Task.getinfname (page 222)

Obtains the name of an information item.

mosek.Task.getintinf (page 223)

Obtains an integer information item.

mosek.Task.getlintinf (page 224)

Obtains an integer information item.

14.1.14 Parameters (set/get)

Setting and inspecting solver parameters.

mosek.Task.getdouparam (page 220)

Obtains a double parameter.

mosek.Task.getintparam (page 223)

Obtains an integer parameter.

mosek.Task.getnumparam (page 230)

Obtains the number of parameters of a given type.

mosek.Task.getparammax (page 233)

Obtains the maximum index of a parameter of a given type plus 1.

mosek.Task.getparamname (page 233)

Obtains the name of a parameter.

mosek.Env.iparvaltosymnam (page 188)

Obtains the symbolic name corresponding to a value that can be assigned to an integer parameter.

mosek.Task.isdouparname (page 252)

Checks a double parameter name.

mosek.Task.isintparname (page 252)

Checks an integer parameter name.

${f mosek.Task.isstrparname}~({ m page}~252)$

Checks a string parameter name.

mosek.Task.putdouparam (page 266)

Sets a double parameter.

mosek.Task.putintparam (page 266)

Sets an integer parameter.

mosek.Task.putnadouparam (page 269)

Sets a double parameter.

mosek.Task.putnaintparam (page 269)

Sets an integer parameter.

mosek.Task.putparam (page 270)

Modifies the value of parameter.

mosek.Task.putstrparam (page 276)

Sets a string parameter.

mosek.Task.setdefaults (page 283)

Resets all parameters values.

14.1.15 Naming

Functionality related to naming.

mosek.Task.getconname (page 217)

Obtains a name of a constraint.

mosek.Task.getname (page 226)

Obtains the name of a cone, a variable or a constraint.

mosek.Task.getnameindex (page 227)

Checks whether a name has been assigned and returns the index corresponding to the name.

mosek.Task.getnamelen (page 227)

Obtains the length of a problem item name.

mosek.Task.getobjname (page 232)

Obtains the name assigned to the objective function.

mosek.Task.gettaskname64 (page 246)

Obtains the task name.

mosek.Task.getvarname (page 248)

Obtains a name of a variable.

mosek.Task.putname (page 269)

Assigns a name to a problem item.

mosek.Task.putobjname (page 270)

Assigns a new name to the objective.

mosek.Task.puttaskname (page 276)

Assigns a new name to the task.

14.1.16 Preallocating space for problem data

Functionality related to preallocating space for problem data.

mosek.Task.getmaxnumanz (page 224)

Obtains number of preallocated non-zeros in the linear constraint matrix.

mosek.Task.getmaxnumcon (page 225)

Obtains the number of preallocated constraints in the optimization task.

mosek.Task.getmaxnumcone (page 225)

Obtains the number of preallocated cones in the optimization task.

mosek.Task.getmaxnumqnz (page 225)

Obtains the number of preallocated non-zeros for all quadratic terms in objective and constraints.

mosek.Task.getmaxnumvar (page 226)

Obtains the maximum number variables allowed.

mosek.Task.putmaxnumanz (page 267)

The function changes the size of the preallocated storage for linear coefficients.

mosek.Task.putmaxnumanz (page 267)

The function changes the size of the preallocated storage for linear coefficients.

mosek.Task.putmaxnumcon (page 267)

Sets the number of preallocated constraints in the optimization task.

mosek.Task.putmaxnumcone (page 268)

Sets the number of preallocated conic constraints in the optimization task.

mosek.Task.putmaxnumqnz (page 268)

Changes the size of the preallocated storage for quadratic terms.

mosek.Task.putmaxnumqnz (page 268)

Changes the size of the preallocated storage for quadratic terms.

mosek.Task.putmaxnumvar (page 269)

Sets the number of preallocated variables in the optimization task.

14.1.17 Integer variables

Functionality related to integer variables.

mosek.Task.getnumintvar (page 230)

Obtains the number of integer-constrained variables.

mosek.Task.getvarbranchdir (page 247)

Obtains the branching direction for a variable.

mosek.Task.getvarbranchorder (page 247)

Obtains the branching priority for a variable.

mosek.Task.getvarbranchpri (page 248)

Obtains the branching priority for a variable.

mosek.Task.getvartype (page 249)

Gets the variable type of one variable.

mosek.Task.getvartypelist (page 249)

Obtains the variable type for one or more variables.

mosek.Task.putvarbranchorder (page 276)

Assigns a branching priority and direction to a variable.

mosek.Task.putvartype (page 276)

Sets the variable type of one variable.

mosek.Task.putvartypelist (page 277)

Sets the variable type for one or more variables.

14.1.18 Quadratic terms

Functionality related to quadratic terms.

mosek.Task.getqconk (page 236)

Obtains all the quadratic terms in a constraint.

mosek.Task.getqconk64 (page 237)

Obtains all the quadratic terms in a constraint.

mosek.Task.getqobj (page 238)

Obtains all the quadratic terms in the objective.

mosek.Task.getqobj64 (page 238)

Obtains all the quadratic terms in the objective.

mosek.Task.getqobjij (page 239)

Obtains one coefficient from the quadratic term of the objective

mosek.Task.putqcon (page 271)

Replaces all quadratic terms in constraints.

mosek.Task.putqconk (page 271)

Replaces all quadratic terms in a single constraint.

mosek.Task.putqobj (page 272)

Replaces all quadratic terms in the objective.

mosek.Task.putqobjij (page 273)

Replaces one coefficient in the quadratic term in the objective.

14.1.19 Diagnosing infeasibility

Functions for diagnosing infeasibility.

mosek.Task.getinfeasiblesubproblem (page 221)

Obtains an infeasible sub problem.

mosek.Task.relaxprimal (page 279)

Creates a problem that finds the minimal change to the bounds that makes an infeasible problem feasible.

14.1.20 Optimization

Functions for optimization.

```
mosek.Task.checkdata (page 206)
```

Checks data of the task.

mosek.Task.netoptimize (page 254)

Optimizes a pure network flow problem.

mosek.Task.optimize (page 256)

Optimizes the problem.

14.1.21 Network optimization

Functions for network optimization.

```
mosek.Task.netextraction (page 253)
```

Finds embedded network structure.

mosek.Task.netoptimize (page 254)

Optimizes a pure network flow problem.

14.1.22 Sensitivity analysis

Functions for sensitivity analysis.

```
mosek.Task.dualsensitivity (page 208)
```

Performs sensitivity analysis on objective coefficients.

mosek.Task.primalsensitivity (page 257)

Perform sensitivity analysis on bounds.

mosek.Task.sensitivityreport (page 283)

Creates a sensitivity report.

14.1.23 Testing data validity

Functions for testing data validity.

```
mosek.Task.checkconvexity (page 206)
```

Checks if a quadratic optimization problem is convex.

14.1.24 Solving with the basis

Functions for solving linear systems with the basis matrix.

mosek.Task.basiscond (page 206)

Computes conditioning information for the basis matrix.

mosek.Task.initbasissolve (page 249)

Prepare a task for basis solver.

mosek.Task.solvewithbasis (page 285)

Solve a linear equation system involving a basis matrix.

14.1.25 Initialization of environment

Creation and initialization of environment.

mosek.Env.checkinlicense (page 186)

Check in a license feature from the license server ahead of time.

mosek.Env.init (page 188)

Initialize a MOSEK environment.

mosek.Env.putlicensedefaults (page 189)

Set defaults used by the license manager.

14.1.26 Change *A*

Change elements in the coefficient (A) matrix.

mosek.Env.checkoutlicense (page 187)

Check out a license feature from the license server ahead of time.

mosek.Task.commitchanges (page 208)

Commits all cached problem changes.

mosek.Task.putaij (page 259)

Changes a single value in the linear coefficient matrix.

mosek.Task.putaijlist (page 260)

Changes one or more coefficients in the linear constraint matrix.

mosek.Task.putavec (page 260)

Replaces all elements in one row or column of the linear coefficient matrix.

mosek.Task.putaveclist (page 261)

Replaces all elements in one or more rows or columns in the linear constraint matrix by new values.

mosek.Task.putaveclist (page 262)

Replaces all elements in one or more rows or columns in the linear constraint matrix by new values.

14.2 Class mosek.ArrayLengthException

Derived from:

system.Exception

Description:

This exception is raised is an input or output array was shorter than required.

14.3 Class mosek.Callback

Description:

Base class for all call-back objects used in MOSEK

14.4 Class mosek.Env

${\bf Description:}$

A Mosek Environment

14.4.1 Constructors

• mosek.Env

Syntax:

public Env ()

Create a MOSEK environment object.

Description mosek.Env

Syntax:

public Env (String dbgfile)

Create a MOSEK environment object.

DescriptiAnguments:

dbgfile A file which will be used to log memory debugging information from MOSEK

14.4.2 Methods

•	mosek.Env.checkinlicense	.186
•	mosek.Env.checkoutlicense	187
•	mosek.Env.echointro	.187
•	mosek.Env.getversion	187
•	mosek.Env.init	.188
•	mosek.Env.iparvaltosymnam	
•	mosek.Env.linkfiletostream	188
•	mosek.Env.putcpudefaults	.188
•	mosek.Env.putdllpath	189
•	mosek.Env.putkeepdlls	189
•	mosek.Env.putlicensedefaults	189
•	mosek.Env.set_Stream	. 190
•	mosek.Env.checkinlicense	
	Syntax:	
	<pre>public void checkinlicense (int feature) throws mosek.Error, mosek.Warning;</pre>	
	feature (input) Feature to check in to the license system.	

Description: Check in a license feature to the license server. By default all licenses consumed by functions using a single environment is kept checked out for the lifetime of the MOSEK environment. This function checks in a given license feature to the license server immidiatly.

If the given license feature is not checked out or is in use by a call to Task.optimizetrm calling this function has no effect.

Please note that returning a license to the license server incurs a small overhead, so frequent calls to this function should be avoided.

• mosek.Env.checkoutlicense

Syntax:

```
public void checkoutlicense (int feature)
 throws mosek.Error,
 mosek.Warning;
```

feature (input) Feature to check out from the license system.

Description: Check out a license feature from the license server. Normally the required license features will be automatically checked out the first time it is needed by the function Task.optimizetrm. This function can be used to check out one or more features ahead of time.

The license will remain checked out for the lifetime of the MOSEK environment or until the function Env.checkinlicense is called.

If a given feature is already checked out when this function is called, only one feature will be checked out from the license server.

• mosek.Env.echointro

Syntax:

```
public void echointro (int longver)
 throws mosek.Error,
 mosek.Warning;
```

longver (input) If non-zero, then the intro is slightly longer.

Description: Prints an intro to message stream.

• mosek.Env.getversion

Syntax:

```
public void getversion (
 int[] major,
 int[] minor,
 int[] build,
 int[] revision)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
major (output) Major version number.
minor (output) Minor version number.
build (output) Build number.
```

```
revision (output) Revision number.
```

Description: Obtains MOSEK version information.

• mosek.Env.init

Syntax:

```
public void init ()
 throws mosek.Error,
 mosek.Warning;
```

Description: This function initializes the MOSEK environment. Among other things the license server will be contacted. Error messages from the license manager can be captured by linking to the environment message stream before calling this function.

• mosek.Env.iparvaltosymnam

Syntax:

```
public void iparvaltosymnam (
 int whichparam,
 int whichvalue,
 StringBuffer symbolicname)
 throws mosek.Error,
 mosek.Warning;
whichparam (input) Which parameter.
whichvalue (input) Which value.
symbolicname (output) The symbolic name corresponding to whichvalue.
```

Description: Obtains the symbolic name corresponding to a value that can be assigned to an integer parameter.

• mosek.Env.linkfiletostream

Syntax:

```
public void linkfiletostream (
 int whichstream,
 String filename,
 int append)
 throws mosek.Error,
 mosek.Warning;

whichstream (input) Index of the street
```

whichstream (input) Index of the stream.

filename (input) Sends all output from the stream defined by whichstream to the file given by filename.

append (input) If this argument is non-zero, the output is appended to the file.

Description: Directs all output from a stream to a file.

• mosek.Env.putcpudefaults

Syntax:

```
public void putcpudefaults (
 int cputype,
 int sizel1,
 int sizel2)
 throws mosek.Error,
 mosek.Warning;
cputype (input) The CPU ID.
sizel1 (input) Size of the L1 cache.
sizel2 (input) Size of the L2 cache.
```

Description: Sets default CPU type and cache sizes. This function should be called before **Env.initenv**.

• mosek.Env.putdllpath

Syntax:

```
public void putdllpath (String dllpath)
 throws mosek.Error,
 mosek.Warning;
```

dllpath (input) A path to where the MOSEK dynamic link/shared libraries are located. If dllpath is NULL, then MOSEK assumes that the operating system can locate the libraries.

Description: Sets the path to the DLL/shared libraries that MOSEK are loading. If needed, then it should normally be called before Env.initenv.

• mosek.Env.putkeepdlls

Syntax:

```
public void putkeepdlls (int keepdlls)
 throws mosek.Error,
 mosek.Warning;
```

keepdlls (input) Controls whether explicitly loaded DLLs should be kept.

Description: Controls whether explicitly loaded DLLs should be kept when they no longer are in use.

 $\bullet \ {\tt mosek.Env.putlicensedefaults}$

Syntax:

```
public void putlicensedefaults (
 String licensefile,
 int[] licensebuf,
 int licwait,
 int licdebug)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

licensefile (input) Either NULL or the path to a valid MOSEK license file.

licensebuf (input) This is the license string authorizing the use of MOSEK in the runtime version of MOSEK. Therefore, most frequently this string is a NULL pointer.

licwait (input) If this argument is non-zero, then MOSEK will wait for a license if no license is available. Moreover, licwait-1 is the number of milliseconds to wait between each check for an available license.

licdebug (input) If this argument is non-zero, then MOSEK will print debug info regarding the license checkout.

Description: Sets default values for the license manager. This function should be called before **Env. initenv.**

• mosek.Env.set_Stream

Syntax:

```
public void set_Stream (
 int whichstream,
 mosek.Stream stream)
whichstream Index of the stream.
stream The stream object to attach. To detach all objects, let this be null.
```

Description: Attach a stream call-back handler.

14.5 Class mosek. Error

Derived from:

```
mosek.Exception
```

Description:

This is an exception class representing MOSEK errors.

14.5.1 Constructors

• mosek.Error

Syntax:

```
public Error (int code)
```

Construct an error from a MOSEK error code.

DescriptiAnguments:

code The MOSEK response code to create the exception from.

• mosek.Error

Syntax:

```
public Error (
 int code,
 String msg)
```

Construct an error from a MOSEK error code and a message.

DescriptiAnguments:

code The MOSEK response code to create the exception from.msg A message describing the error situation.

14.6 Class mosek. Exception

Derived from:

```
system.Exception
```

Description:

This is the base class for exceptions based on MOSEK response codes.

14.6.1 Constructors

• mosek.Exception

Syntax:

```
public Exception (int code)
```

Construct an exception from a MOSEK error code.

DescriptiAnguments:

code The MOSEK response code to create the exception from.

14.7 Class mosek.Progress

Derived from:

```
mosek.Callback
```

Description:

This is the base class for user-defined progress call-back objects. An object of this type can be attached to a MOSEK task in order to receive frequent calls with a progress indicator during long optimizations. The calls are received by overriding a certain member of this class.

The call-back method is called at the beginning of each iteration in the interior-point optimizer. For the simplex optimizers the parameter <code>Env.iparam.log_sim_freq</code> controls how frequent the call-backs are.

Typically, the user-defined call-back method displays information about the solution process. The call-back function can also be used to terminate the optimization process: If the method returns a non-zero value when called, MOSEK will abort optimization and perform proper cleanup of the task.

It is important that the user-defined call-back function does not modify the optimization task, this will lead to undefined behavior and incorrect results. The only MOSEK functions that can be called safely from within the user-defined call-back function are Task.getdouinf and Task.getintinf which access the task information database. The items in task information database are updated during the optimization process.

14.7.1 Constructors

• mosek.Progress

Syntax:

public Progress ()

Construct a Progress object.

14.7.2 Methods

• mosek.Progress.progress

Syntax:

```
public CType(int) progress (int caller)
```

caller A value indicating the point from where the function was called.

Description: The method called during optimization. Override this function to receive the progress indicators.

14.8 Class mosek.Stream

Derived from:

mosek.Callback

Description:

Base class for stream printer classes which can be attached to MOSEK tasks and environments to intercept output.

14.8.1 Constructors

• mosek.Stream

Syntax:

```
public Stream ()
```

Construct a MOSEK Stream printer object.

14.8.2 Methods

The method which receives output strings from MOSEK.

• mosek.Stream.stream

Syntax:

```
public void stream (String str)
str A string to be outputted.
```

Description: The method which receives output strings from MOSEK.

14.9 Class mosek. Task

Description:

A Mosek Optimization task

14.9.1 Constructors

• mosek.Task

Syntax:

```
public Task (
 mosek.Env env,
 int maxnumcon,
 int maxnumvar)
```

Create a new MOSEK task and reserve space for constraints and variables. Please note that it is perfectly legal to specify 0 constraint or 0 variables: The values may be specified later with Task.putmaxnumcon and Task.putmaxnumvar. Even without doing so, the task will automatically resize when exceeding the maximum, but if this happens often, there will be some overhead when resizing.

DescriptiAnguments:

env The environment the task should belong to.
maxnumcon Initially reserve space for this many constraints.
maxnumvar Initially reserve space for this many variables.

14.9.2 Attributes

• set_Progress(mosek.Progress) Progress call-back object

14.9.3 Methods

•	Mosek. Task. analyze problem	. 203
•	mosek.Task.analyzesolution	. 204
•	mosek.Task.append	. 204
•	mosek.Task.appendcone	. 205
•	mosek.Task.basiscond	. 206
•	mosek.Task.checkconvexity	. 206
•	mosek.Task.checkdata	. 206
•	mosek.Task.checkmem. Checks the memory allocated by the task.	. 207
•	mosek.Task.chgbound. Changes the bounds for one constraint or variable.	. 207
•	mosek.Task.commitchanges. Commits all cached problem changes.	.208
•	mosek.Task.deletesolution	. 208
•	mosek.Task.dualsensitivity Performs sensitivity analysis on objective coefficients.	. 208
•	mosek.Task.getaij	. 209

• mosek.Task.getapiecenumnz Obtains the number non-zeros in a rectangular piece of the linear constraint matrix.	209
• mosek.Task.getaslice Obtains a sequence of rows or columns from the coefficient matrix.	210
• mosek.Task.getaslice Obtains a sequence of rows or columns from the coefficient matrix.	211
• mosek.Task.getaslicenumnz	212
• mosek.Task.getaslicenumnz Obtains the number of non-zeros in a slice of rows or columns of the coefficient matrix.	
• mosek.Task.getaslicetrip Obtains a sequence of rows or columns from the coefficient matrix in triplet format.	213
• mosek.Task.getavec	214
• mosek.Task.getavecnumnz Obtains the number of non-zero elements in one row or column of the linear constraint:	
• mosek.Task.getbound. Obtains bound information for one constraint or variable.	215
• mosek.Task.getboundslice. Obtains bounds information for a sequence of variables or constraints.	215
• mosek.Task.getc Obtains all objective coefficients.	216
• mosek.Task.getcfix. Obtains the fixed term in the objective.	216
• mosek.Task.getcone. Obtains a conic constraint.	216
• mosek.Task.getconeinfo Obtains information about a conic constraint.	217
• mosek.Task.getconname Obtains a name of a constraint.	217
• mosek.Task.getcslice Obtains a sequence of coefficients from the objective.	218
• mosek.Task.getdbi	218
• mosek.Task.getdcni	219

•	mosek.Task.getdeqi	. 219
•	mosek.Task.getdouinf Obtains a double information item.	220
•	mosek.Task.getdouparam Obtains a double parameter.	220
•	mosek.Task.getdualobj Obtains the dual objective value.	220
•	mosek.Task.getinfeasiblesubproblem. Obtains an infeasible sub problem.	221
•	mosek.Task.getinfindex. Obtains the index of a named information item.	221
•	mosek.Task.getinfmax Obtains the maximum index of an information of a given type inftype plus 1.	222
•	mosek.Task.getinfname Obtains the name of an information item.	222
•	mosek.Task.getinti Obtains the primal equation infeasibility.	222
•	mosek.Task.getintinf Obtains an integer information item.	223
•	mosek.Task.getintparam. Obtains an integer parameter.	223
•	mosek.Task.getintpntnumthreads Obtains the number of threads used by the interior-point optimizer.	224
•	mosek.Task.getlintinf Obtains an integer information item.	224
•	mosek.Task.getmaxnumanz. Obtains number of preallocated non-zeros in the linear constraint matrix.	224
•	mosek.Task.getmaxnumcon. Obtains the number of preallocated constraints in the optimization task.	225
•	mosek.Task.getmaxnumcone. Obtains the number of preallocated cones in the optimization task.	225
•	mosek.Task.getmaxnumqnz Obtains the number of preallocated non-zeros for all quadratic terms in objective and constrain	
•	mosek.Task.getmaxnumvar Obtains the maximum number variables allowed.	. 226

• mosek.Task.getmemusage Obtains information about the amount of memory used by a task.	
• mosek.Task.getname Obtains the name of a cone, a variable or a constraint.	226
• mosek.Task.getnameindex	
• mosek.Task.getnamelen Obtains the length of a problem item name.	227
• mosek.Task.getnumanz Obtains the number of non-zeros in the coefficient matrix.	228
• mosek.Task.getnumanz64 Obtains the number of non-zeros in the coefficient matrix.	228
• mosek.Task.getnumcon Obtains the number of constraints.	229
• mosek.Task.getnumcone Obtains the number of cones.	229
• mosek.Task.getnumconemem	229
• mosek.Task.getnumintvar Obtains the number of integer-constrained variables.	230
• mosek.Task.getnumparam Obtains the number of parameters of a given type.	230
• mosek.Task.getnumqconknz	230
• mosek.Task.getnumqconknz64 Obtains the number of non-zero quadratic terms in a constraint.	231
• mosek.Task.getnumqobjnz Obtains the number of non-zero quadratic terms in the objective.	231
• mosek.Task.getnumqobjnz64 Obtains the number of non-zero quadratic terms in the objective.	231
• mosek.Task.getnumvar Obtains the number of variables.	232
• mosek.Task.getobjname Obtains the name assigned to the objective function.	232
• mosek.Task.getobjsense	232

•	mosek.Task.getparammax Obtains the maximum index of a parameter of a given type plus 1.	. 233
•	mosek.Task.getparamname Obtains the name of a parameter.	. 233
•	mosek.Task.getpbiObtains the primal bound infeasibility.	. 233
•	mosek.Task.getpcni	. 234
•	mosek.Task.getpeqiObtains the primal equation infeasibility.	. 235
•	mosek.Task.getprimalobj	. 235
•	mosek.Task.getprobtype	. 235
•	mosek.Task.getqconk	.236
•	mosek.Task.getqconk64	. 237
•	mosek.Task.getqobj	. 238
•	mosek.Task.getqobj64	238
•	mosek.Task.getqobjij	239
•	mosek.Task.getreducedcosts	. 239
•	mosek.Task.getsolution Obtains the complete solution.	. 240
•	mosek.Task.getsolutioni	. 241
•	mosek.Task.getsolutioninf Obtains information about a solution.	242
•	mosek.Task.getsolutionslice. Obtains a slice of the solution.	. 244
•	mosek.Task.getsolutionstatus	. 245

• mosek.Task.getsolutionstatuskeyslice	6
• mosek.Task.gettaskname64	6
• mosek.Task.getvarbranchdir	7
• mosek.Task.getvarbranchorder	7
• mosek.Task.getvarbranchpri	8
• mosek.Task.getvarname	8
• mosek.Task.getvartype	9
• mosek.Task.getvartypelist	9
• mosek.Task.initbasissolve	9
• mosek.Task.inputdata	0
• mosek.Task.inputdata	1
• mosek.Task.isdouparname	2
• mosek.Task.isintparname	2
• mosek.Task.isstrparname	2
• mosek.Task.linkfiletostream	3
• mosek.Task.makesolutionstatusunknown	3
• mosek.Task.netextraction	3
• mosek.Task.netoptimize	4

• mosek.Task.optimizersummary	256
• mosek.Task.optimize	256
• mosek.Task.primalsensitivity	257
• mosek.Task.probtypetostr	259
• mosek.Task.prostatostr	259
• mosek.Task.putaij	259
• mosek.Task.putaijlist	260
• mosek.Task.putavec	260
• mosek.Task.putaveclist	
• mosek.Task.putaveclist	
• mosek.Task.putbound	263
• mosek.Task.putboundlist	263
• mosek.Task.putboundslice	264
• mosek.Task.putcfix. 2 Replaces the fixed term in the objective.	265
• mosek.Task.putcj	265
• mosek.Task.putclist	265
• mosek.Task.putcone	266

• mosek.Task.putdouparam. Sets a double parameter.	266
• mosek.Task.putintparam Sets an integer parameter.	266
• mosek.Task.putmaxnumanz. The function changes the size of the preallocated storage for linear coefficients.	
• mosek.Task.putmaxnumanz. The function changes the size of the preallocated storage for linear coefficients.	
• mosek.Task.putmaxnumcon. Sets the number of preallocated constraints in the optimization task.	267
• mosek.Task.putmaxnumcone. Sets the number of preallocated conic constraints in the optimization task.	268
• mosek.Task.putmaxnumqnz	268
• mosek.Task.putmaxnumqnz	268
• mosek.Task.putmaxnumvar. Sets the number of preallocated variables in the optimization task.	269
• mosek.Task.putnadouparam. Sets a double parameter.	269
• mosek.Task.putnaintparam Sets an integer parameter.	269
• mosek.Task.putname	269
• mosek.Task.putobjname	270
• mosek.Task.putobjsense	270
• mosek.Task.putparam. Modifies the value of parameter.	270
• mosek.Task.putqcon. Replaces all quadratic terms in constraints.	271
• mosek.Task.putqconk	271
• mosek.Task.putqobj	272

• mosek.Task.putqobjij Replaces one coefficient in the	
• mosek.Task.putsolution Inserts a solution.	
	on information for a single constraint or variable.
• mosek.Task.putsolutionyi Inputs the dual variable of a so	
• mosek.Task.putstrparam Sets a string parameter.	
• mosek.Task.puttaskname Assigns a new name to the task	
• mosek.Task.putvarbranchord Assigns a branching priority an	er
• mosek.Task.putvartype Sets the variable type of one va	
• mosek.Task.putvartypelist. Sets the variable type for one o	
• mosek.Task.readbranchprior Reads branching priority data f	ities
• mosek.Task.readdata	
• mosek.Task.readparamfile Reads a parameter file.	
• mosek.Task.readsolution Reads a solution from a file.	
• mosek.Task.readsummary Prints information about last fi	
	e minimal change to the bounds that makes an infeasible problem
• mosek.Task.remove The function removes a number	of constraints or variables.
• mosek.Task.removecone Removes a conic constraint from	

• mosek.Task.resizetask	282
• mosek.Task.sensitivityreport. Creates a sensitivity report.	283
• mosek.Task.set_Stream	283
• mosek.Task.setdefaults	283
• mosek.Task.sktostr	283
• mosek.Task.solstatostr	
• mosek.Task.solutiondef	
• mosek.Task.solutionsummary	<u>28</u> 4
• mosek.Task.solvewithbasis	
• mosek.Task.strtoconetype	<mark>286</mark>
• mosek.Task.strtosk	
• mosek.Task.undefsolution	287
• mosek.Task.writebranchpriorities	
• mosek.Task.writedata Writes problem data to a file.	
• mosek.Task.writeparamfile	
• mosek.Task.writesolution	<mark>28</mark> 8
• mosek.Task.analyzeproblem	
Syntax:	

```
public void analyzeproblem (int whichstream)
 throws mosek.Error,
 mosek.Warning;
whichstream (input) Index of the stream.
```

Description: The function analyze the data of task and writes out a report.

• mosek.Task.analyzesolution

Syntax:

```
public void analyzesolution (
 int whichstream,
 int whichsol)
 throws mosek.Error,
 mosek.Warning;
whichstream (input) Index of the stream.
whichsol (input) Selects a solution.
```

Description: Print information related to the quality of the solution and other solution statistics.

By default this function prints information about the largest infeasibilities in the solution, the primal (and possibly dual) objective value and the solution status.

Following parameters can be used to configure the printed statistics:

- Env.iparam.ana_sol_basis. Enables or disables printing of statistics specific to the basis solution (condition number, number of basic variables etc.). Default is on.
- Env.iparam.ana_sol_print_violated. Enables or disables listing names of all constraints (both primal and dual) which are violated by the solution. Default is off.
- Env.dparam.ana_sol_infeas_tol. The tolerance defining when a constraint is considered violated. If a constraint is violated more than this, it will be listed in the summary.

See also:

```
Task.getdeqi Obtains the primal equation infeasibility.

Task.getdeqi Optains the dual equation infeasibility.

Task.getdbi Obtains the primal bound infeasibility.

Task.getdbi Obtains the dual bound infeasibility.

Task.getdcni Obtains the dual cone infeasibility.

Task.getpcni Obtains the primal cone infeasibility.

Task.getsolutioninf Obtains information about a solution.

Task.getsolutionstatus Obtains information about the problem and solution statuses.
```

• mosek.Task.append

```
public void append (
 int accmode,
 int num)
 throws mosek.Error,
 mosek.Warning;
```

accmode (input) Defines if operations are performed row-wise (constraint-oriented) or column-wise (variable-oriented).

num (input) Number of constraints or variables which should be appended.

Description: Appends a number of constraints or variables to the model. Appended constraints will be declared free and appended variables will be fixed at the level zero. Please note that MOSEK will automatically expand the problem dimension to accommodate the additional constraints and variables.

See also:

Task.remove The function removes a number of constraints or variables.

• mosek.Task.appendcone

Syntax:

```
public void appendcone (
 int conetype,
 double conepar,
 int[] submem)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;

conetype (input) Specifies the type of the cone.
conepar (input) This argument is currently not used. Can be set to 0.0.
submem (input) Variable subscripts of the members in the cone.
```

Description: Appends a new conic constraint to the problem. Hence, add a constraint

$$\bar{x} \in \mathcal{C}$$

to the problem where \mathcal{C} is a convex cone. \bar{x} is a subset of the variables which will be specified by the argument submem.

Depending on the value of conetype this function appends a normal (Env.conetype.quad) or rotated quadratic cone (Env.conetype.rquad). Define

$$\bar{x} = x_{\texttt{submem}[0]}, \dots, x_{\texttt{submem}[\texttt{nummem}-1]}$$

- . Depending on the value of conetype this function appends one of the constraints:
 - Quadratic cone (Env.conetype.quad):

$$\bar{x}_0 \geq \sqrt{\sum_{i=1}^{i < \text{nummem}} \bar{x}_i^2}$$

- Rotated quadratic cone (Env.conetype.rquad):

$$2\bar{x}_0\bar{x}_1 \ge \sum_{i=2}^{i < \text{nummem}} \bar{x}_i^2, \quad \bar{x}_0, \bar{x}_1 \ge 0$$

Please note that the sets of variables appearing in different conic constraints must be disjoint. For an explained code example see Section 5.4.

• mosek.Task.basiscond

Syntax:

```
public void basiscond (
 double[] nrmbasis,
 double[] nrminvbasis)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

nrmbasis (output) An estimate for the 1 norm of the basis.

nrminvbasis (output) An estimate for the 1 norm of the inverse of the basis.

Description: If a basic solution is available and it defines a nonsingular basis, then this function computes the 1-norm estimate of the basis matrix and an 1-norm estimate for the inverse of the basis matrix. The 1-norm estimates are computed using the method outlined in [21, pp. 388-391].

By defintion the 1-norm condition number of a matrix B is defined as

$$\kappa_1(B) := \|B\|_1 \|B^{-1}\|.$$

Moreover, the larger the condition number is the harder it is to solve linear equation systems involving B. Given estimates for $||B||_1$ and $||B^{-1}||_1$ it is also possible to estimate $\kappa_1(B)$.

• mosek.Task.checkconvexity

Syntax:

```
public void checkconvexity ()
 throws mosek.Error,
 mosek.Warning;
```

Description: This function checks if a quadratic optimization problem is convex. The amount of checking is controlled by Env.iparam.check_convexity.

The function throws an exception if the problem is not convex.

See also:

Env.iparam.check_convexity

• mosek.Task.checkdata

```
public void checkdata ()
 throws mosek.Error,
 mosek.Warning;
```

Description: Checks the data of the optimization task.

• mosek.Task.checkmem

Syntax:

```
public void checkmem (
 String file,
 int line)
 throws mosek.Error,
 mosek.Warning;
```

file (input) File from which the function is called.

line (input) Line in the file from which the function is called.

Description: Checks the memory allocated by the task.

• mosek.Task.chgbound

Syntax:

```
public void chgbound (
 int accmode,
 int i,
 int lower,
 int finite,
 double value)
 throws mosek.Error,
 mosek.Warning;
```

accmode (input) Defines if operations are performed row-wise (constraint-oriented) or column-wise (variable-oriented).

i (input) Index of the constraint or variable for which the bounds should be changed.

lower (input) If non-zero, then the lower bound is changed, otherwise the upper bound is changed.

finite (input) If non-zero, then value is assumed to be finite.

value (input) New value for the bound.

Description: Changes a bound for one constraint or variable. If accmode equals Env.accmode.con, a constraint bound is changed, otherwise a variable bound is changed.

If lower is non-zero, then the lower bound is changed as follows:

$$\text{new lower bound} = \left\{ \begin{array}{ll} -\infty, & \text{finite} = 0, \\ \text{value} & \text{otherwise}. \end{array} \right.$$

Otherwise if lower is zero, then

$$\text{new upper bound} = \left\{ \begin{array}{ll} \infty, & \text{finite} = 0, \\ \text{value} & \text{otherwise}. \end{array} \right.$$

Please note that this function automatically updates the bound key for bound, in particular, if the lower and upper bounds are identical, the bound key is changed to fixed.

See also:

```
Task.putbound Changes the bound for either one constraint or one variable.
Env.dparam.data_tol_bound_inf
Env.dparam.data_tol_bound_wrn
```

• mosek.Task.commitchanges

Syntax:

```
public void commitchanges ()
 throws mosek.Error,
 mosek.Warning;
```

Description: Commits all cached problem changes to the task. It is usually not necessary explicitly to call this function since changes will be committed automatically when required.

• mosek.Task.deletesolution

Syntax:

```
public void deletesolution (int whichsol)
 throws mosek.Error,
 mosek.Warning;
whichsol (input) Selects a solution.
```

Description: Undefines a solution and frees the memory it uses.

• mosek.Task.dualsensitivity

Syntax:

```
public void dualsensitivity (
 int[] subj,
 double[] leftpricej,
 double[] rightpricej,
 double[] leftrangej,
 double[] rightrangej)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

subj (input) Index of objective coefficients to analyze.

leftpricej (output) leftpricej[j] is the left shadow price for the coefficients with index subj[j].

rightpricej (output) rightpricej[j] is the right shadow price for the coefficients with index subj[j].

leftrangej (output) leftrangej[j] is the left range β_1 for the coefficient with index subj[j].

rightrangej (output) rightrangej[j] is the right range β_2 for the coefficient with index subj[j].

Description: Calculates sensitivity information for objective coefficients. The indexes of the coefficients to analyze are

```
\{ \mathtt{subj}[i] | i \in 0, \dots, \mathtt{numj} - 1 \}
```

The results are returned so that e.g leftprice[j] is the left shadow price of the objective coefficient with index subj[j].

The type of sensitivity analysis to perform (basis or optimal partition) is controlled by the parameter <code>Env.iparam.sensitivity_type</code>.

For an example, please see Section 12.5.

See also:

```
Task.primalsensitivity Perform sensitivity analysis on bounds.
Task.sensitivityreport Creates a sensitivity report.
Env.iparam.sensitivity_type
Env.iparam.log_sensitivity
Env.iparam.log_sensitivity_opt
```

• mosek.Task.getaij

public double getaij (

Syntax:

```
int i,
  int j)
  throws mosek.Error,
 mosek.Warning;
i (input) Row index of the coefficient to be returned.
j (input) Column index of the coefficient to be returned.
```

Syntax:

```
public void getaij (
 int i,
 int j,
 double[] aij)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
i (input) Row index of the coefficient to be returned.
j (input) Column index of the coefficient to be returned.
aij (output) The required coefficient a<sub>i,j</sub>.
```

Description: Obtains a single coefficient in A.

• mosek.Task.getapiecenumnz

```
public int getapiecenumnz (
 int firsti,
 int lasti,
 int firstj,
 int lastj)
 throws mosek. Error,
 mosek.Warning;
 firsti (input) Index of the first row in the rectangular piece.
 lasti (input) Index of the last row plus one in the rectangular piece.
 first j (input) Index of the first column in the rectangular piece.
 lastj (input) Index of the last column plus one in the rectangular piece.
Syntax:
 public void getapiecenumnz (
 int firsti,
 int lasti,
 int firstj,
 int lastj,
 int[] numnz)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 firsti (input) Index of the first row in the rectangular piece.
 lasti (input) Index of the last row plus one in the rectangular piece.
 first j (input) Index of the first column in the rectangular piece.
 lastj (input) Index of the last column plus one in the rectangular piece.
 numnz (output) Number of non-zero A elements in the rectangular piece.
```

Description: Obtains the number non-zeros in a rectangular piece of A, i.e. the number

```
|\{(i,j): a_{i,j} \neq 0, \text{ firsti } \leq i \leq \text{lasti} - 1, \text{ firstj } \leq j \leq \text{lastj} - 1\}|
```

where $|\mathcal{I}|$ means the number of elements in the set \mathcal{I} .

This function is not an efficient way to obtain the number of non-zeros in one row or column. In that case use the function Task.getavecnumnz.

See also:

Task.getavecnumz Obtains the number of non-zero elements in one row or column of the linear constraint matrix

Task.getaslicenumnz Obtains the number of non-zeros in a row or column slice of the coefficient matrix.

mosek.Task.getaslice

long[] ptre,
int[] sub,
double[] val)

throws mosek. Error,

mosek.Warning,

mosek.ArrayLengthException;

```
public void getaslice (
 int accmode,
 int first,
 int last,
 int[] surp,
 int[] ptrb,
 int[] ptre,
 int[] sub,
 double[] val)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 accmode (input) Defines whether a column-slice or a row-slice is requested.
 first (input) Index of the first row or column in the sequence.
 last (input) Index of the last row or column in the sequence plus one.
 surp (input/output) The required rows and columns are stored sequentially in sub and
 val starting from position maxnumnz-surp[0]. Upon return surp has been decremented
 by the total number of non-zero elements in the rows and columns obtained.
 ptrb (output) ptrb[t] is an index pointing to the first element in the tth row or column
 obtained.
 ptre (output) ptre[t] is an index pointing to the last element plus one in the tth row or
 column obtained.
 sub (output) Contains the row or column subscripts.
 val (output) Contains the coefficient values.
Description: Obtains a sequence of rows or columns from A in sparse format.
See also:
 Task.getaslicenumnz Obtains the number of non-zeros in a row or column slice of the
 coefficient matrix.
mosek.Task.getaslice
Syntax:
 public void getaslice (
 int accmode,
 int first,
 int last,
 long[] surp,
 long[] ptrb,
```

accmode (input) Defines whether a column slice or a row slice is requested. first (input) Index of the first row or column in the sequence. last (input) Index of the last row or column in the sequence plus one. surp (input/output) The required rows and columns are stored sequentially in sub and val starting from position maxnumnz-surp[0]. Upon return surp has been decremented by the total number of non-zero elements in the rows and columns obtained. ptrb (output) ptrb[t] is an index pointing to the first element in the tth row or column obtained. ptre (output) ptre[t] is an index pointing to the last element plus one in the tth row or column obtained. sub (output) Contains the row or column subscripts. val (output) Contains the coefficient values. **Description:** Obtains a sequence of rows or columns from A in sparse format. See also: Task.getaslicenumz64 Obtains the number of non-zeros in a slice of rows or columns of the coefficient matrix. mosek.Task.getaslicenumnz Syntax: public void getaslicenumnz (int accmode, int first, int last, int[] numnz) throws mosek. Error, mosek.Warning, mosek.ArrayLengthException; accmode (input) Defines whether non-zeros are counted in a column-slice or a row-slice. first (input) Index of the first row or column in the sequence. last (input) Index of the last row or column plus one in the sequence. numnz (output) Number of non-zeros in the slice. **Description:** Obtains the number of non-zeros in a row or column slice of A. • mosek.Task.getaslicenumnz public long getaslicenumnz (

```
int accmode,
int first,
int last)
throws mosek.Error,
 mosek.Warning;
```

```
accmode (input) Defines whether non-zeros are counted in a column slice or a row slice.
 first (input) Index of the first row or column in the sequence.
 last (input) Index of the last row or column plus one in the sequence.
  Syntax:
 public void getaslicenumnz (
 int accmode,
 int first,
 int last,
 long[] numnz)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 accmode (input) Defines whether non-zeros are counted in a column slice or a row slice.
 first (input) Index of the first row or column in the sequence.
 last (input) Index of the last row or column plus one in the sequence.
 numnz (output) Number of non-zeros in the slice.
 Description: Obtains the number of non-zeros in a slice of rows or columns of A.
• mosek.Task.getaslicetrip
  Syntax:
 public void getaslicetrip (
 int accmode,
 int first,
 int last,
 int[] surp,
 int[] subi,
 int[] subj,
 double[] val)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 accmode (input) Defines whether a column-slice or a row-slice is requested.
 first (input) Index of the first row or column in the sequence.
 last (input) Index of the last row or column in the sequence plus one.
 surp (input/output) The required rows and columns are stored sequentially in subi and
 val starting from position maxnumnz-surp[0]. On return surp has been decremented
 by the total number of non-zero elements in the rows and columns obtained.
 subi (output) Constraint subscripts.
 subj (output) Variable subscripts.
 val (output) Values.
```

Description: Obtains a sequence of rows or columns from A in a sparse triplet format.

See also:

Task.getaslicenumnz Obtains the number of non-zeros in a row or column slice of the coefficient matrix.

• mosek.Task.getavec

Syntax:

```
public void getavec (
 int accmode,
 int i,
 int[] nzi,
 int[] subi,
 double[] vali)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
accmode (input) Defines if operations are performed row-wise (constraint-oriented) or
 column-wise (variable-oriented).
i (input) Index of the row or column.
```

nzi (output) Number of non-zeros in the vector obtained.

subi (output) Index of the non-zeros in the vector obtained.

vali (output) Numerical values of the vector to be obtained.

Description: Obtains one row or column of A in a sparse format. If accmode equals Env. accmode.con a row is returned and hence:

$$\mathtt{vali}[k] = a_{i,\mathtt{subi}[k]}, \quad k = 0, \dots, \mathtt{nzi}[\mathtt{0}] - 1$$

If accmode equals Env.accmode.var a column is returned, that is:

$$\mathtt{vali}[k] = a_{\mathtt{subi}[k],i}, \quad k = 0, \dots, \mathtt{nzi}[\mathtt{0}] - 1.$$

• mosek.Task.getavecnumnz

Syntax:

```
public int getavecnumnz (
 int accmode,
 int i)
 throws mosek. Error,
 mosek.Warning;
```

accmode (input) Defines whether non-zeros are counted by columns or by rows.

i (input) Index of the row or column.

int last,
int[] bk,
double[] bl,
double[] bu)

throws mosek. Error,

mosek.Warning,

mosek.ArrayLengthException;

```
public void getavecnumnz (
 int accmode,
 int i,
 int[] nzj)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 accmode (input) Defines whether non-zeros are counted by columns or by rows.
 i (input) Index of the row or column.
 nzj (output) Number of non-zeros in the ith row or column of A.
  Description: Obtains the number of non-zero elements in one row or column of A.
• mosek.Task.getbound
  Syntax:
 public void getbound (
 int accmode,
 int i,
 int[] bk,
 double[] bl,
 double[] bu)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 accmode (input) Defines if operations are performed row-wise (constraint-oriented) or
 column-wise (variable-oriented).
 i (input) Index of the constraint or variable for which the bound information should be
 obtained.
 bk (output) Bound keys.
 bl (output) Values for lower bounds.
 bu (output) Values for upper bounds.
 Description: Obtains bound information for one constraint or variable.
• mosek.Task.getboundslice
  Syntax:
 public void getboundslice (
 int accmode,
 int first,
```

```
accmode (input) Defines if operations are performed row-wise (constraint-oriented) or
 column-wise (variable-oriented).
 first (input) First index in the sequence.
 last (input) Last index plus 1 in the sequence.
 bk (output) Bound keys.
 bl (output) Values for lower bounds.
 bu (output) Values for upper bounds.
 Description: Obtains bounds information for a sequence of variables or constraints.
• mosek.Task.getc
  Syntax:
 public void getc (double[] c)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 c (output) Linear terms of the objective as a dense vector. The lengths is the number of
 variables.
  Description: Obtains all objective coefficients c.
• mosek.Task.getcfix
  Syntax:
 public double getcfix ()
 throws mosek. Error,
 mosek.Warning;
  Syntax:
 public void getcfix (double[] cfix)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 cfix (output) Fixed term in the objective.
 Description: Obtains the fixed term in the objective.
• mosek.Task.getcone
  Syntax:
 public void getcone (
 int k,
 int[] conetype,
 double[] conepar,
 int[] nummem,
 int[] submem)
```

```
throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 k (input) Index of the cone constraint.
 conetype (output) Specifies the type of the cone.
 conepar (output) This argument is currently not used. Can be set to 0.0.
 nummem (output) Number of member variables in the cone.
 submem (output) Variable subscripts of the members in the cone.
 Description: Obtains a conic constraint.
• mosek.Task.getconeinfo
 Syntax:
 public void getconeinfo (
 int k,
 int[] conetype,
 double[] conepar,
 int[] nummem)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 k (input) Index of the conic constraint.
 conetype (output) Specifies the type of the cone.
 conepar (output) This argument is currently not used. Can be set to 0.0.
 nummem (output) Number of member variables in the cone.
  Description: Obtains information about a conic constraint.
• mosek.Task.getconname
 Syntax:
 public void getconname (
 int i,
 StringBuffer name)
 throws mosek. Error,
 mosek.Warning;
 i (input) Index.
 name (output) Is assigned the required name.
  Syntax:
 public void getconname (
 int i,
 StringBuffer name)
 throws mosek. Error,
 mosek.Warning;
```

(14.2)

```
i (input) Index.
 name (output) Is assigned the required name.
  Description: Obtains a name of a constraint.
• mosek.Task.getcslice
 Syntax:
 public void getcslice (
 int first,
 int last,
 double[] c)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 first (input) First index in the sequence.
 last (input) Last index plus 1 in the sequence.
 c (output) Linear terms of the objective as a dense vector. The lengths is the number of
 variables.
  Description: Obtains a sequence of elements in c.
• mosek.Task.getdbi
 Syntax:
 public void getdbi (
 int whichsol,
 int accmode,
 int[] sub,
 double[] dbi)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 whichsol (input) Selects a solution.
 accmode (input) If set to Env.accmode.con then sub contains constraint indexes, other-
 wise variable indexes.
 sub (input) Indexes of constraints or variables.
 dbi (output) Dual bound infeasibility. If acmode is Env.accmode.con then
 dbi[i] = max(-(s_l^c)_{sub[i]}, -(s_u^c)_{sub[i]}, 0) for i = 0, \dots, len - 1
 (14.1)
 else
```

 $\mathtt{dbi}[i] = \max(-(s_l^x)_{\mathtt{sub}[i]}, -(s_u^x)_{\mathtt{sub}[i]}, 0) \quad \mathtt{for} \quad i = 0, \dots, \mathtt{len} - \mathtt{1}.$

Description: Obtains the dual bound infeasibility.

See also:

Task.getsolutioninf Obtains information about a solution.

```
• mosek.Task.getdcni
```

Syntax:

```
public void getdcni (
 int whichsol,
 int[] sub,
 double[] dcni)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

whichsol (input) Selects a solution.

sub (input) Constraint indexes to calculate equation infeasibility for.

dcni (output) dcni[i] contains dual cone infeasibility for the cone with index sub[i].

Description: Obtains the dual cone infeasibility.

See also:

Task.getsolutioninf Obtains information about a solution.

• mosek.Task.getdeqi

Syntax:

```
public void getdeqi (
 int whichsol,
 int accmode,
 int[] sub,
 double[] deqi,
 int normalize)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

whichsol (input) Selects a solution.

accmode (input) If set to Env.accmode.con the dual equation infeasibilitys corresponding
to constraints are retrieved. Otherwise for a variables.

sub (input) Indexes of constraints or variables.

deqi (output) Dual equation infeasibilitys corresponding to constraints or variables.

normalize (input) If non-zero, normalize with largest absolute value of the input data used to compute the individual infeasibility.

Description: Optains the dual equation infeasibility. If acmode is Env.accmode.con then

$$pbi[i] = |(-y + s_l^c - s_u^c)_{sub[i]}|$$
 for $i = 0, ..., len - 1$ (14.3)

If acmode is Env.accmode.var then

$$pbi[i] = |(A^T y + s_l^x - s_u^x - c)_{sub[i]}| \quad \text{for} \quad i = 0, \dots, len - 1$$
 (14.4)

```
See also:
```

```
Task.getsolutioninf Obtains information about a solution.
```

• mosek.Task.getdouinf

```
Syntax:
```

```
public double getdouinf (int whichdinf)
 throws mosek.Error,
 mosek.Warning;
```

whichdinf (input) A double information item. See section 17.13 for the possible values.

Syntax:

```
public void getdouinf (
 int whichdinf,
 double[] dvalue)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

whichdinf (input) A double information item. See section 17.13 for the possible values. dvalue (output) The value of the required double information item.

Description: Obtains a double information item from the task information database.

• mosek.Task.getdouparam

Syntax:

Syntax:

```
public void getdouparam (
 int param,
 double[] parvalue)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
param (input) Which parameter.
parvalue (output) Parameter value.
```

Description: Obtains the value of a double parameter.

• mosek.Task.getdualobj

```
public void getdualobj (
 int whichsol,
 double[] dualobj)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 whichsol (input) Selects a solution.
 dualobj (output) Objective value corresponding to the dual solution.
Description: Obtains the current objective value of the dual problem for whichsol.
```

• mosek.Task.getinfeasiblesubproblem

Syntax:

```
public Task getinfeasiblesubproblem (int whichsol)
 throws mosek. Error.
 mosek.Warning;
```

whichsol (input) Which solution to use when determining the infeasible subproblem.

Syntax:

```
public void getinfeasiblesubproblem (
 int whichsol,
 TaskContainer inftask)
 throws mosek.Error,
 mosek.Warning;
```

whichsol (input) Which solution to use when determining the infeasible subproblem.

inftask (output) A new task containing the infeasible subproblem.

Description: Obtains an infeasible subproblem. The infeasible subproblem is a problem consisting of a subset of the original constraints such that the problem is still infeasible. For more information see Section 10.2.

See also:

```
Env.iparam.infeas_prefer_primal
```

Task.relaxprimal Creates a problem that finds the minimal change to the bounds that makes an infeasible problem feasible.

• mosek.Task.getinfindex

```
public void getinfindex (
 int inftype,
 String infname,
 int[] infindex)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

```
inftype (input) Type of the information item.
 infname (input) Name of the information item.
 infindex (output) The item index.
 Description: Obtains the index of a named information item.
• mosek.Task.getinfmax
  Syntax:
 public void getinfmax (
 int inftype,
 int[] infmax)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 inftype (input) Type of the information item.
 infmax (output)
 Description: Obtains the maximum index of an information of a given type inftype plus 1.
• mosek.Task.getinfname
  Syntax:
 public void getinfname (
 int inftype,
 int whichinf,
 StringBuffer infname)
 throws mosek. Error,
 mosek.Warning;
 inftype (input) Type of the information item.
 whichinf (input) An information item. See section 17.13 and section 17.16 for the possible
 values.
 infname (output) Name of the information item.
  Description: Obtains the name of an information item.
• mosek.Task.getinti
  Syntax:
 public void getinti (
 int whichsol,
 int[] sub,
 double[] inti)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

whichsol (input) Selects a solution.

sub (input) Variable indexes for which to calculate the integer infeasibility.
inti (output) inti[i] contains integer infeasibility of variable sub[i].

Description: Obtains the primal equation infeasibility.

$$peqi[i] = |(|(Ax - x^c)_{sub[i]}) \text{ for } i = 0,..., len - 1.$$
 (14.5)

See also:

Task.getsolutioninf Obtains information about a solution.

• mosek.Task.getintinf

```
Syntax:
```

```
public int getintinf (int whichiinf)
 throws mosek.Error,
 mosek.Warning;
```

whichiinf (input) Specifies an information item.

Syntax:

```
public void getintinf (
 int whichiinf,
 int[] ivalue)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

whichiinf (input) Specifies an information item.

ivalue (output) The value of the required integer information item.

Description: Obtains an integer information item from the task information database.

• mosek.Task.getintparam

Syntax:

Syntax:

```
public void getintparam (
 int param,
 int[] parvalue)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

param (input) Which parameter.

```
parvalue (output) Parameter value.
  Description: Obtains the value of an integer parameter.
• mosek.Task.getintpntnumthreads
  Syntax:
 public int getintpntnumthreads ()
 throws mosek. Error,
 mosek.Warning;
 Syntax:
 public void getintpntnumthreads (int[] numthreads)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 numthreads (output) The number of threads.
 Description: Obtains the number of threads used by the interior-point optimizer. If Env. iparam. intpnt_num_threa
 is set to zero this function will return the number of cores on the system. Otherwise it return
 the value of Env.iparam.intpnt_num_threads.
• mosek.Task.getlintinf
  Syntax:
 public long getlintinf (int whichliinf)
 throws mosek. Error,
 mosek.Warning;
 whichliinf (input) Specifies an information item.
  Syntax:
 public void getlintinf (
 int whichliinf,
 long[] ivalue)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 whichliinf (input) Specifies an information item.
 ivalue (output) The value of the required integer information item.
  Description: Obtains an integer information item from the task information database.
• mosek.Task.getmaxnumanz
  Syntax:
 public long getmaxnumanz ()
 throws mosek. Error,
 mosek.Warning;
```

Syntax:

```
public void getmaxnumanz (long[] maxnumanz)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

maxnumanz (output) Number of preallocated non-zero elements in A.

Description: Obtains number of preallocated non-zeros in A. When this number of non-zeros is reached MOSEK will automatically allocate more space for A.

• mosek.Task.getmaxnumcon

Syntax:

```
public void getmaxnumcon (int[] maxnumcon)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

maxnumcon (output) Number of preallocated constraints in the optimization task.

Description: Obtains the number of preallocated constraints in the optimization task. When this number of constraints is reached MOSEK will automatically allocate more space for constraints.

• mosek.Task.getmaxnumcone

Syntax:

```
public void getmaxnumcone (int[] maxnumcone)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

maxnumcone (output) Number of preallocated conic constraints in the optimization task.

Description: Obtains the number of preallocated cones in the optimization task. When this number of cones is reached MOSEK will automatically allocate space for more cones.

mosek.Task.getmaxnumqnz

Syntax:

maxnumqnz (output) Number of non-zero elements preallocated in quadratic coefficient matrices.

Description: Obtains the number of preallocated non-zeros for Q (both objective and constraints). When this number of non-zeros is reached MOSEK will automatically allocate more space for Q.

• mosek.Task.getmaxnumvar

```
Syntax:
```

```
public void getmaxnumvar (int[] maxnumvar)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

maxnumvar (output) Number of preallocated variables in the optimization task.

Description: Obtains the number of preallocated variables in the optimization task. When this number of variables is reached MOSEK will automatically allocate more space for constraints.

• mosek.Task.getmemusage

```
Syntax:
```

```
public void getmemusage (
 long[] meminuse,
 long[] maxmemuse)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;

meminuse (output) Amount of memory currently used by the task.
maxmemuse (output) Maximum amount of memory used by the task until now.
```

Description: Obtains information about the amount of memory used by a task.

• mosek.Task.getname

Syntax:

```
public void getname (
 int whichitem,
 int i,
 StringBuffer name)
 throws mosek.Error,
 mosek.Warning;
whichitem (input) Problem item, i.e. a cone, a variable or a constraint name..
i (input) Index.
name (output) Is assigned the required name.
```

```
public void getname (
 int whichitem,
 int i,
 StringBuffer name)
 throws mosek.Error,
 mosek.Warning;
```

```
whichitem (input) Problem item, i.e. a cone, a variable or a constraint name...
 i (input) Index.
 name (output) Is assigned the required name.
 Description: Obtains a name of a problem item, i.e. a cone, a variable or a constraint.
• mosek.Task.getnameindex
  Syntax:
 public int getnameindex (
 int whichitem,
 String name,
 int[] asgn)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 whichitem (input) Problem item, i.e. a cone, a variable or a constraint name..
 name (input) The name which should be checked.
 asgn (output) Is non-zero if name is assigned.
  Syntax:
 public void getnameindex (
 int whichitem,
 String name,
 int[] asgn,
 int[] index)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 whichitem (input) Problem item, i.e. a cone, a variable or a constraint name..
 name (input) The name which should be checked.
 asgn (output) Is non-zero if name is assigned.
```

Description: Checks if a given name identifies a cone, a constraint or a variable in the task. If it does, the index of that item is assigned to index, and a non-zero value is assigned to asgn. If the name does not identify a problem item, asgn is assigned a zero.

index (output) If the name identifies an item in the task, then index is assigned the index

• mosek.Task.getnamelen

of that item.

```
public long getnamelen (
 int whichitem,
 int i)
 throws mosek.Error,
 mosek.Warning;
```

```
whichitem (input) Problem item, i.e. a cone, a variable or a constraint name..
 i (input) Index.
 Syntax:
 public void getnamelen (
 int whichitem,
 int i,
 long[] len)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 whichitem (input) Problem item, i.e. a cone, a variable or a constraint name..
 i (input) Index.
 len (output) Is assigned the length of the required name.
 Description: Obtains the length of a problem item name.
• mosek.Task.getnumanz
  Syntax:
 public int getnumanz ()
 throws mosek. Error,
 mosek.Warning;
 Syntax:
 public void getnumanz (int[] numanz)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 numanz (output) Number of non-zero elements in A.
  Description: Obtains the number of non-zeros in A.
• mosek.Task.getnumanz64
 Syntax:
 public long getnumanz64 ()
 throws mosek.Error,
 mosek.Warning;
  Syntax:
 public void getnumanz64 (long[] numanz)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 numanz (output) Number of non-zero elements in A.
```

Description: Obtains the number of non-zeros in A. • mosek.Task.getnumcon Syntax: public int getnumcon () throws mosek. Error, mosek.Warning; Syntax: public void getnumcon (int[] numcon) throws mosek. Error, mosek.Warning, mosek.ArrayLengthException; numcon (output) Number of constraints. **Description:** Obtains the number of constraints. • mosek.Task.getnumcone Syntax: public int getnumcone () throws mosek. Error, mosek.Warning; Syntax: public void getnumcone (int[] numcone) throws mosek. Error, mosek.Warning, mosek.ArrayLengthException; numcone (output) Number conic constraints. **Description:** Obtains the number of cones. • mosek.Task.getnumconemem Syntax: public void getnumconemem (int k, int[] nummem) throws mosek. Error, mosek.Warning,

Description: Obtains the number of members in a cone.

k (input) Index of the cone.

mosek.ArrayLengthException;

nummem (output) Number of member variables in the cone.

• mosek.Task.getnumintvar

```
Syntax:
```

Description: Obtains the number of integer-constrained variables.

• mosek.Task.getnumparam

Syntax:

```
public void getnumparam (
 int partype,
 int[] numparam)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;

partype (input) Parameter type.
numparam (output) Identical to the number of parameters of the type partype.
```

Description: Obtains the number of parameters of a given type.

• mosek.Task.getnumqconknz

Syntax:

```
public int getnumqconknz (int k)
 throws mosek.Error,
 mosek.Warning;
```

k (input) Index of the constraint for which the number of non-zero quadratic terms should be obtained.

Syntax:

```
public void getnumqconknz (
 int k,
 int[] numqcnz)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

k (input) Index of the constraint for which the number of non-zero quadratic terms should be obtained.

```
numqcnz (output) Number of quadratic terms. See (5.32).
```

Description: Obtains the number of non-zero quadratic terms in a constraint.

Syntax:

public void getnumqobjnz64 (long[] numqonz)

mosek.ArrayLengthException;

mosek.Warning,

throws mosek. Error,

• mosek.Task.getnumqconknz64 Syntax: public long getnumqconknz64 (int k) throws mosek. Error, mosek.Warning; k (input) Index of the constraint for which the number quadratic terms should be obtained. Syntax: public void getnumqconknz64 (int k, long[] numqcnz) throws mosek. Error, mosek.Warning, mosek.ArrayLengthException; k (input) Index of the constraint for which the number quadratic terms should be obtained. numqcnz (output) Number of quadratic terms. See (5.32). **Description:** Obtains the number of non-zero quadratic terms in a constraint. • mosek.Task.getnumqobjnz Syntax: public int getnumqobjnz () throws mosek. Error, mosek.Warning; Syntax: public void getnumqobjnz (int[] numqonz) throws mosek. Error, mosek.Warning, mosek.ArrayLengthException; numqonz (output) Number of non-zero elements in Q^o . **Description:** Obtains the number of non-zero quadratic terms in the objective. • mosek.Task.getnumqobjnz64 **Syntax:** public long getnumqobjnz64 () throws mosek. Error, mosek.Warning;

```
numqonz (output) Number of non-zero elements in Q^o.
  Description: Obtains the number of non-zero quadratic terms in the objective.
• mosek.Task.getnumvar
  Syntax:
 public int getnumvar ()
 throws mosek. Error,
 mosek.Warning;
  Syntax:
 public void getnumvar (int[] numvar)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 numvar (output) Number of variables.
 Description: Obtains the number of variables.
• mosek.Task.getobjname
  Syntax:
 public void getobjname (
 long[] len,
 StringBuffer objname)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 len (output) Assigned the length of the objective name.
 objname (output) Assigned the objective name.
  Syntax:
 public void getobjname (
 long[] len,
 StringBuffer objname)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 len (output) Assigned the length of the objective name.
 objname (output) Assigned the objective name.
 Description: Obtains the name assigned to the objective function.
• mosek.Task.getobjsense
```

```
public int getobjsense ()
 throws mosek. Error,
 mosek.Warning;
  Syntax:
 public void getobjsense (int[] sense)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 sense (output) The returned objective sense.
 Description: Gets the objective sense of the task.
 See also:
 Task.putobjsense Sets the objective sense.
• mosek.Task.getparammax
 Syntax:
 public void getparammax (
 int partype,
 int[] parammax)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 partype (input) Parameter type.
 parammax (input)
  Description: Obtains the maximum index of a parameter of a given type plus 1.
• mosek.Task.getparamname
 Syntax:
 public void getparamname (
 int partype,
 int param,
 StringBuffer parname)
 throws mosek. Error,
 mosek.Warning;
 partype (input) Parameter type.
 param (input) Which parameter.
 parname (output) Parameter name.
  Description: Obtains the name for a parameter param of type partype.
• mosek.Task.getpbi
  Syntax:
```

```
public void getpbi (
 int whichsol,
 int accmode,
 int[] sub,
 double[] pbi,
 int normalize)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
whichsol (input) Selects a solution.
accmode (input) If set to Env.accmode.var return bound infeasibility for x otherwise for
 x^c.
sub (input) An array of constraint or variable indexes.
pbi (output) Bound infeasibility for x or x^c.
normalize (input) If non-zero, normalize with largest absolute value of the input data
 used to compute the individual infeasibility.
```

Description: Obtains the primal bound infeasibility. If acmode is Env.accmode.con then

$$\mathtt{pbi}[i] = \max(x_{\mathtt{sub[i]}}^c - u_{\mathtt{sub[i]}}^c , l_{\mathtt{sub[i]}}^c - x_{\mathtt{sub[i]}}^c, 0) \quad \mathtt{for} \quad i = 0, \dots, \mathtt{len-1} \tag{14.6}$$

If acmode is Env.accmode.var then

$$\mathtt{pbi}[i] = \max(x_{\mathtt{sub}[\mathtt{i}]} - u_{\mathtt{sub}[\mathtt{i}]}^x, l_{\mathtt{sub}[\mathtt{i}]}^x - x_{\mathtt{sub}[\mathtt{i}]}, 0) \quad \mathtt{for} \quad i = 0, \dots, \mathtt{len} - 1 \tag{14.7}$$

See also:

Task.getsolutioninf Obtains information about a solution.

• mosek.Task.getpcni

```
Syntax:
```

```
public void getpcni (
 int whichsol,
 int[] sub,
 double[] pcni)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;

whichsol (input) Selects a solution.
sub (input) Constraint indexes for which to calculate the equation infeasibility.
pcni (output) pcni[i] contains primal cone infeasibility for the cone with index sub[i].
```

Description: Obtains the primal cone infeasibility.

See also:

Task.getsolutioninf Obtains information about a solution.

• mosek.Task.getpeqi

```
Syntax:
```

```
public void getpeqi (
 int whichsol,
 int[] sub,
 double[] peqi,
 int normalize)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;

whichsol (input) Selects a solution.
sub (input) Constraint indexes for which to calculate the equation infeasibility.
peqi (output) peqi[i] contains equation infeasibility of constraint sub[i].
normalize (input) If non-zero, normalize with largest absolute value of the input data
 used to compute the individual infeasibility.
```

Description: Obtains the primal equation infeasibility.

$$peqi[i] = |(|(Ax - x^c)_{sub[i]}) \text{ for } i = 0, ..., len - 1.$$
 (14.8)

See also:

Task.getsolutioninf Obtains information about a solution.

• mosek.Task.getprimalobj

Syntax:

Description: Obtains the primal objective value for a solution.

• mosek.Task.getprobtype

```
public int getprobtype ()
 throws mosek. Error,
 mosek.Warning;
  Syntax:
 public void getprobtype (int[] probtype)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 probtype (output) The problem type.
 Description: Obtains the problem type.
• mosek.Task.getqconk
  Syntax:
 public int getqconk (
 int k,
 int[] qcsurp,
 int[] qcsubi,
 int[] qcsubj,
 double[] qcval)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 k (input) Which constraint.
 qcsurp (input/output) When entering the function it is assumed that the last qcsurp[0]
 positions in qcsubi, qcsubj, and qcval are free. Hence, the quadratic terms are stored
 in this area, and upon return qcsurp is number of free positions left in qcsubi, qcsubj,
 and qcval.
 qcsubi (output) i subscripts for q_{ij}^k. See (5.32).
 qcsubj (output) j subscripts for q_{ij}^k. See (5.32).
 qcval (output) Numerical value for q_{ij}^k.
  Syntax:
 public void getqconk (
 int k,
 int[] qcsurp,
 int[] numqcnz,
 int[] qcsubi,
 int[] qcsubj,
 double[] qcval)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

```
k (input) Which constraint.
 qcsurp (input/output) When entering the function it is assumed that the last qcsurp[0]
 positions in qcsubi, qcsubj, and qcval are free. Hence, the quadratic terms are stored
 in this area, and upon return qcsurp is number of free positions left in qcsubi, qcsubj,
 and qcval.
 numqcnz (output) Number of quadratic terms. See (5.32).
 qcsubi (output) i subscripts for q_{ij}^k. See (5.32).
 qcsubj (output) j subscripts for q_{ij}^k. See (5.32).
 qcval (output) Numerical value for q_{ij}^k.
  Description: Obtains all the quadratic terms in a constraint. The quadratic terms are stored
 sequentially qcsubi, qcsubj, and qcval.
• mosek.Task.getqconk64
  Syntax:
 public long getqconk64 (
 int k,
 long[] qcsurp,
 int[] qcsubi,
 int[] qcsubj,
 double[] qcval)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 k (input) Which constraint.
 qcsurp (input/output) When entering the function it is assumed that the last qcsurp [0]
 positions in qcsubi, qcsubj, and qcval are free. Hence, the quadratic terms are stored
 in this area, and upon return qcsurp is number of free positions left in qcsubi, qcsubj,
 and qcval.
 qcsubi (output) i subscripts for q_{ij}^k. See (5.32).
 qcsubj (output) j subscripts for q_{ij}^k. See (5.32).
 qcval (output) Numerical value for q_{ij}^k.
  Syntax:
 public void getqconk64 (
 int k,
 long[] qcsurp,
 long[] numqcnz,
 int[] qcsubi,
 int[] qcsubj,
 double[] qcval)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

```
k (input) Which constraint.
 qcsurp (input/output) When entering the function it is assumed that the last qcsurp[0]
 positions in qcsubi, qcsubj, and qcval are free. Hence, the quadratic terms are stored
 in this area, and upon return qcsurp is number of free positions left in qcsubi, qcsubj,
 and qcval.
 numqcnz (output) Number of quadratic terms. See (5.32).
 qcsubi (output) i subscripts for q_{ij}^k. See (5.32).
 qcsubj (output) j subscripts for q_{ij}^k. See (5.32).
 qcval (output) Numerical value for q_{ij}^k.
  Description: Obtains all the quadratic terms in a constraint. The quadratic terms are stored
 sequentially qcsubi, qcsubj, and qcval.
• mosek.Task.getqobj
  Syntax:
 public void getqobj (
 int[] qosurp,
 int[] numqonz,
 int[] qosubi,
 int[] qosubj,
 double[] goval)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 qosurp (input/output) When entering the function qosurp [0] is the number of free po-
 sitions at the end of the arrays qosubi, qosubj, and qoval, and upon return qosurp
 is the updated number of free positions left in those arrays.
 numgonz (output) Number of non-zero elements in Q^o.
 qosubi (output) i subscript for q_{ij}^o.
 qosubj (output) j subscript for q_{ij}^o.
 qoval (output) Numerical value for q_{ij}^o.
  Description: Obtains the quadratic terms in the objective. The required quadratic terms are
 stored sequentially in qosubi, qosubj, and qoval.
• mosek.Task.getqobj64
  Syntax:
 public void getqobj64 (
```

long[] qosurp,
long[] numqonz,
int[] qosubi,
int[] qosubj,
double[] qoval)
throws mosek.Error,

```
mosek.Warning,
 mosek.ArrayLengthException;
 qosurp (input/output) When entering the function qosurp [0] is the number of free po-
 sitions at the end of the arrays qosubi, qosubj, and qoval, and upon return qosurp
 is the updated number of free positions left in those arrays.
 numqonz (output) Number of non-zero elements in Q^o.
 qosubi (output) i subscript for q_{ij}^o.
 qosubj (output) j subscript for q_{ij}^o.
 qoval (output) Numerical value for q_{ij}^o.
  Description: Obtains the quadratic terms in the objective. The required quadratic terms are
 stored sequentially in qosubi, qosubj, and qoval.
• mosek.Task.getqobjij
  Syntax:
 public void getqobjij (
 int i,
 int j,
 double[] qoij)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 i (input) Row index of the coefficient.
 j (input) Column index of coefficient.
 qoij (output) The required coefficient.
  Description: Obtains one coefficient q_{ij}^o in the quadratic term of the objective.
```

• mosek.Task.getreducedcosts

```
Syntax:
```

```
public void getreducedcosts (
 int whichsol,
 int first,
 int last.
 double[] redcosts)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
whichsol (input) Selects a solution.
first (input) See formula (14.9) for the definition.
last (input) See formula (14.9) for the definition.
redcosts (output) The reduced costs in the required sequence of variables are stored
```

sequentially in redcosts starting at redcosts[0].

Description: Computes the reduced costs for a sequence of variables and return them in the variable redcosts i.e.

$$redcosts[j-first] = (s_l^x)_j - (s_u^x)_j, \ j = first, \dots, last - 1.$$
 (14.9)

• mosek.Task.getsolution

Syntax:

```
public void getsolution (
 int whichsol,
 int[] prosta,
 int[] solsta,
 int[] skc,
 int[] skx,
 int[] skn,
 double[] xc,
 double[] xx,
 double[] y,
 double[] slc,
 double[] suc,
 double[] slx,
 double[] sux,
 double[] snx)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
whichsol (input) Selects a solution.
prosta (output) Problem status.
solsta (output) Solution status.
skc (output) Status keys for the constraints.
skx (output) Status keys for the variables.
skn (output) Status keys for the conic constraints.
xc (output) Primal constraint solution.
xx (output) Primal variable solution (x).
y (output) Vector of dual variables corresponding to the constraints.
slc (output) Dual variables corresponding to the lower bounds on the constraints (s_i^c).
suc (output) Dual variables corresponding to the upper bounds on the constraints (s_u^c).
slx (output) Dual variables corresponding to the lower bounds on the variables (s_l^x).
sux (output) Dual variables corresponding to the upper bounds on the variables (appears
 as s_u^x).
snx (output) Dual variables corresponding to the conic constraints on the variables (s_n^x).
```

Description: Obtains the complete solution.

Consider the case of linear programming. The primal problem is given by

minimize
$$c^{T}x + c^{f}$$
subject to
$$\begin{array}{cccc} l^{c} & \leq & Ax & \leq & u^{c}, \\ l^{x} & \leq & x & \leq & u^{x}. \end{array}$$
 (14.10)

and the corresponding dual problem is

maximize
$$(l^c)^T s_l^c - (u^c)^T s_u^c \\ + (l^x)^T s_l^x - (u^x)^T s_u^x + c^f$$
 subject to
$$A^T y + s_l^x - s_u^x = c, \\ -y + s_l^c - s_u^c = 0,$$

$$s_l^c, s_u^c, s_l^x, s_u^x \ge 0.$$
 (14.11)

In this case the mapping between variables and arguments to the function is as follows:

xx: Corresponds to variable x.

y: Corresponds to variable y.

slc: Corresponds to variable s_i^c .

suc: Corresponds to variable s_u^c .

slx: Corresponds to variable s_I^x .

sux: Corresponds to variable s_u^x .

xc: Corresponds to Ax.

The meaning of the values returned by this function depend on the *solution status* returned in the argument solsta. The most important possible values of solsta are:

Env. solsta. optimal An optimal solution satisfying the optimality criteria for continuous problems is returned.

Env.solsta.integer_optimal An optimal solution satisfying the optimality criteria for integer problems is returned.

Env.solsta.prim_feas A solution satisfying the feasibility criteria.

Env.solsta.prim_infeas_cer A primal certificate of infeasibility is returned.

Env. solsta.dual_infeas_cer A dual certificate of infeasibility is returned.

See also:

Task.getsolutioni Obtains the solution for a single constraint or variable.

Task.getsolutionslice Obtains a slice of the solution.

• mosek.Task.getsolutioni

```
public void getsolutioni (
 int accmode,
 int i,
 int whichsol,
 int[] sk,
 double[] x,
```

```
double[] sl,
 double[] su,
 double[] sn)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 accmode (input) If set to Env.accmode.con the solution information for a constraint is
 retrieved. Otherwise for a variable.
 i (input) Index of the constraint or variable.
 whichsol (input) Selects a solution.
 sk (output) Status key of the constraint of variable.
 x (output) Solution value of the primal variable.
 sl (output) Solution value of the dual variable associated with the lower bound.
 su (output) Solution value of the dual variable associated with the upper bound.
 sn (output) Solution value of the dual variable associated with the cone constraint.
  Description: Obtains the primal and dual solution information for a single constraint or vari-
 able.
  See also:
 Task.getsolution Obtains the complete solution.
 Task.getsolutionslice Obtains a slice of the solution.
• mosek.Task.getsolutioninf
 Syntax:
 public void getsolutioninf (
 int whichsol,
 int[] prosta,
 int[] solsta,
 double[] primalobj,
 double[] maxpbi,
 double[] maxpcni,
 double[] maxpeqi,
 double[] maxinti,
 double[] dualobj,
 double[] maxdbi,
 double[] maxdcni,
 double[] maxdeqi)
 throws mosek.Error,
 mosek.Warning,
```

mosek.ArrayLengthException;

whichsol (input) Selects a solution.
prosta (output) Problem status.
solsta (output) Solution status.

primalobj (output) Value of the primal objective.

$$c^T x + c^f (14.12)$$

maxpbi (output) Maximum infeasibility in primal bounds on variables.

$$\max \left\{ 0, \max_{i \in 1, \dots, n-1} (x_i - u_i^x), \max_{i \in 1, \dots, n-1} (l_i^x - x_i), \max_{i \in 1, \dots, n-1} (x_i^c - u_i^c), \max_{i \in 1, \dots, n-1} (l_i^c - x_i^c) \right\}$$

$$(14.13)$$

maxpcni (output) Maximum infeasibility in the primal conic constraints.

maxpeqi (output) Maximum infeasibility in primal equality constraints.

$$||Ax - x^c||_{\infty} \tag{14.14}$$

maxinti (output) Maximum infeasibility in integer constraints.

$$\max_{i \in \{0, \dots, n-1\}} (\min(x_i - \lfloor x_i \rfloor, \lceil x_i \rceil - x_i)). \tag{14.15}$$

dualobj (output) Value of the dual objective.

$$(l^c)^T s_l^c - (u^c)^T s_u^c + c^f (14.16)$$

maxdbi (output) Maximum infeasibility in bounds on dual variables.

$$\max\{0, \max_{i \in \{0, \dots, n-1\}} -(s_l^x)_i, \max_{i \in \{0, \dots, n-1\}} -(s_u^x)_i, \max_{i \in \{0, \dots, m-1\}} -(s_l^c)_i, \max_{i \in \{0, \dots, m-1\}} -(s_u^c)_i\}$$

$$(14.17)$$

 ${\tt maxdcni}$ (output) Maximum infeasibility in the dual conic constraints.

maxdeqi (output) Maximum infeasibility in the dual equality constraints.

$$\max \left\{ \left\| A^{T} y + s_{l}^{x} - s_{u}^{x} - c \right\|_{\infty}, \left\| -y + s_{l}^{c} - s_{u}^{c} \right\|_{\infty} \right\}$$
 (14.18)

Description: Obtains information about the quality of a solution. Part of the following documentation is restricted to the linear case, it should be clear how to extend to other problem classes.

When optimizing MOSEK solves a reformulated problem with only equality constraints.

minimize
$$c^{T}x + c^{f}$$
subject to
$$Ax - x^{c} = 0$$

$$l^{x} \leq x \leq u^{x},$$

$$l^{c} \leq x^{c} \leq u^{c}.$$

$$(14.19)$$

where

$$x^c \in \mathbb{R}^m$$
 and $x \in \mathbb{R}^n$.

and the corresponding dual problem is

maximize
$$(l^{c})^{T} s_{l}^{c} - (u^{c})^{T} s_{u}^{c} + c^{f}$$

$$+ (l^{x})^{T} s_{l}^{x} - (u^{x})^{T} s_{u}^{x} + c^{f}$$
subject to
$$A^{T} y + s_{l}^{x} - s_{u}^{x} = c,$$

$$-y + s_{l}^{c} - s_{u}^{c} = 0,$$

$$s_{l}^{c}, s_{u}^{c}, s_{l}^{x}, s_{u}^{x} \ge 0.$$

$$(14.20)$$

The values returned by this function refers to these problems.

Please note that this function computes the objective value and other values every time it is called. Hence, for efficiency reasons this function should not be used too frequently.

If only the problem status or the solution status is required then use Task.getsolutionstatus instead.

See also:

```
Task.getdeqi Obtains the primal equation infeasibility.

Task.getdeqi Optains the dual equation infeasibility.

Task.getdbi Obtains the primal bound infeasibility.

Task.getdbi Obtains the dual bound infeasibility.

Task.getdcni Obtains the dual cone infeasibility.

Task.getpcni Obtains the primal cone infeasibility.

Task.analyzesolution Print information related to the quality of the solution.

Task.getsolutionstatus Obtains information about the problem and solution statuses.
```

• mosek.Task.getsolutionslice

Syntax:

```
public void getsolutionslice (
 int whichsol,
 int solitem,
 int first,
 int last,
 double[] values)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
whichsol (input) Selects a solution.
solitem (input) Which part of the solution is required.
first (input) Index of the first value in the slice.
last (input) Value of the last index+1 in the slice, e.g. if xx[5,\ldots,9] is required last
 should be 10.
values (output) The values in the required sequence are stored sequentially in values
 starting at values [0].
```

Description: Obtains a slice of the solution.

Consider the case of linear programming. The primal problem is given by

$$\begin{array}{llll} \text{minimize} & c^Tx + c^f \\ \text{subject to} & l^c & \leq & Ax & \leq & u^c, \\ & l^x & \leq & x & \leq & u^x. \end{array} \tag{14.21}$$

and the corresponding dual problem is

maximize
$$(l^{c})^{T} s_{l}^{c} - (u^{c})^{T} s_{u}^{c}$$

$$+ (l^{x})^{T} s_{l}^{x} - (u^{x})^{T} s_{u}^{x} + c^{f}$$
subject to
$$A^{T} y + s_{l}^{x} - s_{u}^{x} = c,$$

$$-y + s_{l}^{c} - s_{u}^{c} = 0,$$

$$s_{l}^{c}, s_{u}^{c}, s_{l}^{x}, s_{u}^{x} \ge 0.$$

$$(14.22)$$

The solitem argument determines which part of the solution is returned:

Env.solitem.xx: The variable values return x. Env.solitem.y: The variable values return y. Env.solitem.slc: The variable values return s_l^c . Env.solitem.suc: The variable values return s_u^c . Env.solitem.slx: The variable values return s_u^c . Env.solitem.sux: The variable values return s_u^s .

A conic optimization problem has the same primal variables as in the linear case. Recall that the dual of a conic optimization problem is given by:

maximize
$$(l^{c})^{T} s_{l}^{c} - (u^{c})^{T} s_{u}^{c}$$

$$+ (l^{x})^{T} s_{l}^{c} - (u^{x})^{T} s_{u}^{c} + c^{f}$$
subject to
$$A^{T} y + s_{l}^{c} - s_{u}^{c} + s_{n}^{c} = c,$$

$$-y + s_{l}^{c} - s_{u}^{c} = 0,$$

$$s_{l}^{c}, s_{u}^{c}, s_{l}^{s}, s_{u}^{s} \geq 0,$$

$$s_{n}^{c} \in \mathcal{C}^{*}$$

$$(14.23)$$

This introduces one additional dual variable s_n^x . This variable can be acceded by selecting solitem as Env.solitem.snx.

The meaning of the values returned by this function also depends on the *solution status* which can be obtained with Task.getsolutionstatus. Depending on the solution status value will be:

Env.solsta.optimal A part of the optimal solution satisfying the optimality criteria for continuous problems.

Env.solsta.integer_optimal A part of the optimal solution satisfying the optimality criteria for integer problems.

Env. solsta.prim_feas A part of the solution satisfying the feasibility criteria.

Env.solsta.prim_infeas_cer A part of the primal certificate of infeasibility.

Env.solsta.dual_infeas_cer A part of the dual certificate of infeasibility.

See also:

Task.getsolution Obtains the complete solution.

Task.getsolutioni Obtains the solution for a single constraint or variable.

• mosek.Task.getsolutionstatus

```
public void getsolutionstatus (
 int whichsol,
 int[] prosta,
 int[] solsta)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 whichsol (input) Selects a solution.
 prosta (output) Problem status.
 solsta (output) Solution status.
 Description: Obtains information about the problem and solution statuses.
• mosek.Task.getsolutionstatuskeyslice
  Syntax:
 public void getsolutionstatuskeyslice (
 int accmode,
 int whichsol,
 int first,
 int last,
 int[] sk)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 accmode (input) Defines if operations are performed row-wise (constraint-oriented) or
 column-wise (variable-oriented).
 whichsol (input) Selects a solution.
 first (input) Index of the first value in the slice.
 last (input) Value of the last index+1 in the slice, e.g. if xx[5,\ldots,9] is required last
 should be 10.
 sk (output) The status keys in the required sequence are stored sequentially in sk starting
 at sk[0].
  Description: Obtains a slice of the solution status keys.
  See also:
 Task.getsolution Obtains the complete solution.
 Task.getsolutioni Obtains the solution for a single constraint or variable.
• mosek.Task.gettaskname64
  Syntax:
 public void gettaskname64 (
 long[] len,
 StringBuffer taskname)
```

```
throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 len (output) Is assigned the length of the task name.
 taskname (output) Is assigned the task name.
  Syntax:
 public void gettaskname64 (
 long[] len,
 StringBuffer taskname)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 len (output) Is assigned the length of the task name.
 taskname (output) Is assigned the task name.
  Description: Obtains the name assigned to the task.
• mosek.Task.getvarbranchdir
  Syntax:
 public int getvarbranchdir (int j)
 throws mosek. Error,
 mosek.Warning;
 j (input) Index of the variable.
 Syntax:
 public void getvarbranchdir (
 int j,
 int[] direction)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 j (input) Index of the variable.
 direction (output) The branching direction assigned to variable j.
  Description: Obtains the branching direction for a given variable j.
• mosek.Task.getvarbranchorder
  Syntax:
 public void getvarbranchorder (
 int j,
 int[] priority,
 int[] direction)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

```
j (input) Index of the variable.
 priority (output) The branching priority assigned to variable j.
 direction (output) The preferred branching direction for the j'th variable.
 Description: Obtains the branching priority and direction for a given variable j.
• mosek.Task.getvarbranchpri
  Syntax:
 public int getvarbranchpri (int j)
 throws mosek. Error,
 mosek.Warning;
 j (input) Index of the variable.
  Syntax:
 public void getvarbranchpri (
 int j,
 int[] priority)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 j (input) Index of the variable.
 priority (output) The branching priority assigned to variable j.
  Description: Obtains the branching priority for a given variable j.
• mosek.Task.getvarname
 Syntax:
 public void getvarname (
 int i,
 StringBuffer name)
 throws mosek. Error,
 mosek.Warning;
 i (input) Index.
 name (output) Is assigned the required name.
 Syntax:
 public void getvarname (
 int i,
 StringBuffer name)
 throws mosek. Error,
 mosek.Warning;
 i (input) Index.
 name (output) Is assigned the required name.
```

Description: Obtains a name of a variable.

```
• mosek.Task.getvartype
  Syntax:
 public int getvartype (int j)
 throws mosek. Error,
 mosek.Warning;
 j (input) Index of the variable.
 Syntax:
 public void getvartype (
 int j,
 int[] vartype)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 j (input) Index of the variable.
 vartype (output) Variable type of variable j.
 Description: Gets the variable type of one variable.
• mosek.Task.getvartypelist
  Syntax:
 public void getvartypelist (
 int[] subj,
 int[] vartype)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 subj (input) A list of variable indexes.
 vartype (output) The variables types corresponding to the variables specified by subj.
 Description: Obtains the variable type of one or more variables.
 Upon return vartype[k] is the variable type of variable subj[k].
• mosek.Task.initbasissolve
 Syntax:
 public void initbasissolve (int[] basis)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 basis (output) The array of basis indexes to use.
 The array is interpreted as follows: If basis[i] \leq numcon - 1, then x_{basis[i]}^c is in the
```

basis at position i, otherwise $x_{basis[i]-numcon}$ is in the basis at position i.

Description: Prepare a task for use with the Task.solvewithbasis function.

This function should be called

- immediately before the first call to Task.solvewithbasis, and
- immediately before any subsequent call to Task.solvewithbasis if the task has been modified.

If the basis is singular i.e. not invertible, then

buc (input) Upper bounds for the constraints.

the exception Env.rescode.err_basis_singular is generated.

• mosek.Task.inputdata

```
Syntax:
```

```
public void inputdata (
 int maxnumcon,
 int maxnumvar,
 double[] c,
 double cfix,
 int[] aptrb,
 int[] aptre,
 int[] asub,
 double[] aval,
 int[] bkc,
 double[] blc,
 double[] buc,
 int[] bkx,
 double[] blx,
 double[] bux)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
maxnumcon (input) Number of preallocated constraints in the optimization task.
maxnumvar (input) Number of preallocated variables in the optimization task.
c (input) Linear terms of the objective as a dense vector. The lengths is the number of
 variables.
cfix (input) Fixed term in the objective.
aptrb (input) Pointer to the first element in the rows or the columns of A. See (5.33) and
 Section 5.8.3.
aptre (input) Pointers to the last element +1 in the rows or the columns of A. See (5.33)
 and Section 5.8.3
asub (input) Coefficient subscripts. See (5.33) and Section 5.8.3.
aval (input) Coefficient values. See (5.33) and Section 5.8.3.
bkc (input) Bound keys for the constraints.
blc (input) Lower bounds for the constraints.
```

```
bkx (input) Bound keys for the variables.
 blx (input) Lower bounds for the variables.
 bux (input) Upper bounds for the variables.
  Description: Input the linear part of an optimization problem.
 The non-zeros of A are inputted column-wise in the format described in Section 5.8.3.2.
 For an explained code example see Section 5.2 and Section 5.8.3.
• mosek.Task.inputdata
 Syntax:
 public void inputdata (
 int maxnumcon,
 int maxnumvar,
 double[] c,
 double cfix,
 long[] aptrb,
 long[] aptre,
 int[] asub,
 double[] aval,
 int[] bkc,
 double[] blc,
 double[] buc,
 int[] bkx,
 double[] blx,
 double[] bux)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 maxnumcon (input) Number of preallocated constraints in the optimization task.
 maxnumvar (input) Number of preallocated variables in the optimization task.
 c (input) Linear terms of the objective as a dense vector. The lengths is the number of
 variables.
 cfix (input) Fixed term in the objective.
 aptrb (input) Pointer to the first element in the rows or the columns of A. See (5.33) and
 Section 5.8.3.
 aptre (input) Pointers to the last element +1 in the rows or the columns of A. See (5.33)
 and Section 5.8.3
 asub (input) Coefficient subscripts. See (5.33) and Section 5.8.3.
 aval (input) Coefficient values. See (5.33) and Section 5.8.3.
 bkc (input) Bound keys for the constraints.
 blc (input) Lower bounds for the constraints.
 buc (input) Upper bounds for the constraints.
 bkx (input) Bound keys for the variables.
```

```
blx (input) Lower bounds for the variables.
 bux (input) Upper bounds for the variables.
 Description: Input the linear part of an optimization problem.
 The non-zeros of A are inputted column-wise in the format described in Section 5.8.3.2.
 For an explained code example see Section 5.2 and Section 5.8.3.
• mosek.Task.isdouparname
  Syntax:
 public void isdouparname (
 String parname,
 int[] param)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 parname (input) Parameter name.
 param (output) Which parameter.
 Description: Checks whether parname is a valid double parameter name.
• mosek.Task.isintparname
 Syntax:
 public void isintparname (
 String parname,
 int[] param)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 parname (input) Parameter name.
 param (output) Which parameter.
 Description: Checks whether parname is a valid integer parameter name.
• mosek.Task.isstrparname
 Syntax:
 public void isstrparname (
 String parname,
 int[] param)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 parname (input) Parameter name.
 param (output) Which parameter.
```

Description: Checks whether parname is a valid string parameter name.

• mosek.Task.linkfiletostream

Syntax:

```
public void linkfiletostream (
 int whichstream,
 String filename,
 int append)
 throws mosek.Error,
 mosek.Warning;
```

whichstream (input) Index of the stream.

filename (input) The name of the file where text from the stream defined by whichstream is written.

append (input) If this argument is 0 the output file will be overwritten, otherwise text is append to the output file.

Description: Directs all output from a task stream to a file.

• mosek.Task.makesolutionstatusunknown

Syntax:

Description: Sets the solution status to unknown. Also all the status keys for the constraints and the variables are set to unknown.

• mosek.Task.netextraction

```
public void netextraction (
 int[] numcon,
 int[] numvar,
 int[] netcon,
 int[] netvar,
 double[] scalcon,
 double[] cx,
 int[] bkc,
 double[] blc,
 double[] buc,
 int[] bkx,
 double[] blx,
 double[] blx,
 double[] blx,
```

```
int[] from,
int[] to)
throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

numcon (output) Number of network constraints (nodes) in the embedded network.

numvar (output) Number of network variables (arcs) in the embedded network.

netcon (output) Indexes of network constraints (nodes) in the embedded network.

netvar (output) Indexes of network variables (arcs) in the embedded network.

scalcon (output) Scaling values on constraints, used to convert the original part of the problem into network form.

scalvar (output) Scaling values on variables, used to convert the original part of the problem into network form.

cx (output) Linear terms of the objective for variables (arcs) in the embedded network as a dense vector.

bkc (output) Bound keys for the constraints (nodes) in the embedded network.

blc (output) Lower bounds for the constraints (nodes) in the embedded network.

buc (output) Upper bounds for the constraints (nodes) in the embedded network.

bkx (output) Bound keys for the variables (arcs) in the embedded network.

blx (output) Lower bounds for the variables (arcs) in the embedded network.

bux (output) Upper bounds for the variables (arcs) in the embedded network.

from (output) Defines the origins of the arcs in the embedded network.

to (output) Defines the destinations of the arcs in the embedded network.

Description: Uses a heuristic to find an embedded network in the problem specified in task. The returned network is a pure network flow problem and can be solved with a direct call to the network optimizer Task.netoptimize.

Each arc a in the network corresponds to a scaled subset of elements in column $j = \mathtt{netvar}[a]$ from the constraint matrix A stored in \mathtt{task} . Each node n in the network corresponds to a scaled subset of elements in constraint i = netcon[n] from A. Data structures for network problems is explained in 5.2 and 6.2. The relation between A and the extracted embedded network can be explained as follows:

- $-A_{\mathtt{netcon[from}[a]],\mathtt{netvar}[a]} * \mathtt{scalcon[netcon[from}[a]]]} * \mathtt{scalvar[netvar}[a]] = -1$
- $-A_{\mathtt{netcon[to[a]],netvar[a]}} * \mathtt{scalcon[netcon[to[a]]]} * \mathtt{scalvar[netvar[a]]} = 1$
- The scaled matrix has at most two non-zeroes in each column in netvar over the indexes in netcon (i.e defines a pure network flow matrix).

Please note if a column j = netvar[a] is only represented by one non-zero in the embedded network, then either from[a] = netcon or to[a] = netcon.

See also:

Task.netoptimize Optimizes a pure network flow problem.

• mosek.Task.netoptimize

```
public void netoptimize (
 double[] cc,
 double[] cx,
 int[] bkc,
 double[] blc,
 double[] buc,
 int[] bkx,
 double[] blx,
 double[] bux,
 int[] from,
 int[] to,
 int[] prosta,
 int[] solsta,
 boolean hotstart,
 int[] skc,
 int[] skx,
 double[] xc,
 double[] xx,
 double[] y,
 double[] slc,
 double[] suc,
 double[] slx,
 double[] sux)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
cc (input) Linear terms of the objective for constraints (nodes) as a dense vector.
cx (input) Linear terms of the objective for variables (arcs) as a dense vector.
bkc (input) Bound keys for the constraints (nodes).
blc (input) Lower bounds for the constraints (nodes).
buc (input) Upper bounds for the constraints (nodes).
bkx (input) Bound keys for the variables (arcs).
blx (input) Lower bounds for the variables (arcs).
bux (input) Upper bounds for the variables (arcs).
from (input) Defines the origins of the arcs in the network.
to (input) Defines the destinations of the arcs in the network.
prosta (output) Problem status.
solsta (output) Solution status.
hotstart (input) If zero the network optimizer will not use hot-starts, if non-zero a so-
 lution must be defined in the solution variables below, which will be used to hot-start
 the network optimizer.
skc (input/output) Status keys for the constraints (nodes).
skx (input/output) Status keys for the variables (arcs).
xc (input/output) Primal constraint solution (nodes).
```

```
xx (input/output) Primal variable solution (arcs).
```

- y (input/output) Vector of dual variables corresponding to the constraints (nodes).
- slc (input/output) Dual variables corresponding to the lower bounds on the constraints (nodes).
- suc (input/output) Dual variables corresponding to the upper bounds on the constraints (nodes).
- slx (input/output) Dual variables corresponding to the lower bounds on the constraints (arcs).
- sux (input/output) Dual variables corresponding to the upper bounds on the constraints (arcs).

Description: Uses the network optimizer to solve the given network problem. The problem must be a pure network flow problem. If hotstart is zero the network optimizer will not use hot-starts, if non-zero a solution must be defined in the solution variables skc,skx,xc,xx,y,slc,suc,slx and sux, which will be used to hot-start the network optimizer. Please note task only acts as a dummy task, where parameters and streams can be set for the network optimizer. No other data in task is used.

See also:

Task.netextraction Finds embedded network structure.

• mosek.Task.optimizersummary

```
Syntax:
```

Description: Prints a short summary with optimizer statistics for last optimization.

• mosek.Task.optimize

Syntax:

```
public int optimize ()
 throws mosek.Error,
 mosek.Warning;
```

Syntax:

```
public void optimize (int[] trmcode)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

trmcode (output) Is either Env.rescode.ok or a termination response code.

Description: Calls the optimizer. Depending on the problem type and the selected optimizer this will call one of the optimizers in MOSEK. By default the interior point optimizer will be selected for continuous problems. The optimizer may be selected manually by setting the parameter <code>Env.iparam.optimizer</code>.

See also:

```
Task.getsolution Obtains the complete solution.

Task.getsolutioni Obtains the solution for a single constraint or variable.

Task.getsolutioninf Obtains information about a solution.

Env.iparam.optimizer
```

• mosek.Task.primalsensitivity

Syntax:

```
public void primalsensitivity (
 int[] subi,
 int[] marki,
 int[] subj,
 int[] markj,
 double[] leftpricei,
 double[] rightpricei,
 double[] leftrangei,
 double[] rightrangei,
 double[] leftpricej,
 double[] rightpricej,
 double[] leftrangej,
 double[] rightrangej)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

subi (input) Indexes of bounds on constraints to analyze.

marki (input) The value of marki[i] specifies for which bound (upper or lower) on constraint subi[i] sensitivity analysis should be performed.

subj (input) Indexes of bounds on variables to analyze.

markj (input) The value of markj[j] specifies for which bound (upper or lower) on variable subj[j] sensitivity analysis should be performed.

leftpricei (output) leftpricei[i] is the left shadow price for the upper/lower bound
 (indicated by marki[i]) of the constraint with index subi[i].

rightpricei (output) rightpricei[i] is the right shadow price for the upper/lower bound (indicated by marki[i]) of the constraint with index subi[i].

leftrangei (output) leftrangei[i] is the left range for the upper/lower bound (indicated by marki[i]) of the constraint with index subi[i].

rightrangei (output) rightrangei[i] is the right range for the upper/lower bound (indicated by marki[i]) of the constraint with index subi[i].

leftpricej (output) leftpricej[j] is the left shadow price for the upper/lower bound
 (indicated by marki[j]) on variable subj[j].

rightpricej (output) rightpricej[j] is the right shadow price for the upper/lower
bound (indicated by marki[j]) on variable subj[j].

leftrangej (output) leftrangej[j] is the left range for the upper/lower bound (indicated by marki[j]) on variable subj[j].

rightrangej (output) rightrangej[j] is the right range for the upper/lower bound (indicated by marki[j]) on variable subj[j].

Description: Calculates sensitivity information for bounds on variables and constraints.

For details on sensitivity analysis and the definitions of *shadow price* and *linearity interval* see chapter 12.

The constraints for which sensitivity analysis is performed are given by the data structures:

- 1. subi Index of constraint to analyze.
- 2. marki Indicate for which bound of constraint subi[i] sensitivity analysis is performed.
 If marki[i] = Env.mark.up the upper bound of constraint subi[i] is analyzed, and
 if marki[i] = Env.mark.lo the lower bound is analyzed. If subi[i] is an equality
 constraint, either Env.mark.lo or Env.mark.up can be used to select the constraint for
 sensitivity analysis.

Consider the problem:

minimize
$$x_1 + x_2$$
 subject to $-1 \le x_1 - x_2 \le 1$, $x_1 = 0$, $x_1 \ge 0, x_2 \ge 0$ (14.24)

Suppose that

then

leftpricei[0], rightpricei[0], leftrangei[0] and rightrangei[0] will contain the sensitivity information for the upper bound on constraint 0 given by the expression:

$$x_1 - x_2 \le 1 \tag{14.25}$$

Similarly, the variables for which to perform sensitivity analysis are given by the structures:

- 1. subj Index of variables to analyze.
- 2. markj Indicate for which bound of variable subi[j] sensitivity analysis is performed.
 If markj[j] = Env.mark.up the upper bound of constraint subi[j] is analyzed, and
 if markj[j] = Env.mark.lo the lower bound is analyzed. If subi[j] is an equality
 constraint, either Env.mark.lo or Env.mark.up can be used to select the constraint for
 sensitivity analysis.

For an example, please see Section 12.5.

The type of sensitivity analysis to be performed (basis or optimal partition) is controlled by the parameter <code>Env.iparam.sensitivity_type</code>.

See also:

```
Task.dualsensitivity Performs sensitivity analysis on objective coefficients.
 Task.sensitivityreport Creates a sensitivity report.
 Env.iparam.sensitivity_type
 Env.iparam.log_sensitivity
 Env.iparam.log_sensitivity_opt
• mosek.Task.probtypetostr
  Syntax:
 public void probtypetostr (
 int probtype,
 StringBuffer str)
 throws mosek. Error,
 mosek.Warning;
 probtype (input) Problem type.
 str (output) String corresponding to the problem type key probtype.
 Description: Obtains a string containing the name of a problem type given.
• mosek.Task.prostatostr
 Syntax:
 public void prostatostr (
 int prosta,
 StringBuffer str)
 throws mosek. Error,
 mosek.Warning;
 prosta (input) Problem status.
 str (output) String corresponding to the status key prosta.
 Description: Obtains a string containing the name of a problem status given.
• mosek.Task.putaij
  Syntax:
 public void putaij (
 int i,
 int j,
 double aij)
 throws mosek. Error,
 mosek.Warning;
 i (input) Index of the constraint in which the change should occur.
 j (input) Index of the variable in which the change should occur.
 aij (input) New coefficient for a_{i,j}.
```

Description: Changes a coefficient in A using the method

$$a_{ij} = aij$$
.

See also:

Task.putavec Replaces all elements in one row or column of the linear coefficient matrix.

Task.putaij Changes a single value in the linear coefficient matrix.

Task.putmaxnumanz The function changes the size of the preallocated storage for linear coefficients.

• mosek.Task.putaijlist

Syntax:

```
public void putaijlist (
 int[] subi,
 int[] subj,
 double[] valij)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
subi (input) Constraint indexes in which the change should occur.
subj (input) Variable indexes in which the change should occur.
valij (input) New coefficient values for a_{i,j}.
```

Description: Changes one or more coefficients in A using the method

$$a_{\texttt{subi}[\mathtt{k}],\texttt{subj}[\mathtt{k}]} = \texttt{valij}[\mathtt{k}], \quad k = 0, \dots, \texttt{num} - 1.$$

If the same $a_{i,j}$ entry appears multiple times only the last one will be used.

See also:

Task.putavec Replaces all elements in one row or column of the linear coefficient matrix.

Task.putaij Changes a single value in the linear coefficient matrix.

Task.putmaxnumanz The function changes the size of the preallocated storage for linear coefficients.

• mosek.Task.putavec

```
public void putavec (
 int accmode,
 int i,
 int[] asub,
 double[] aval)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

accmode (input) Defines whether to replace a column or a row.

i (input) If accmode equals Env.accmode.con, then i is a constraint index. Otherwise it is a column index.

asub (input) Index of the $a_{i,j}$ values that should be changed.

aval (input) New $a_{i,j}$ values.

Description: Replaces all elements in one row or column of A.

Assuming that there are no duplicate subscripts in asub, assignment is performed as follows:

- If accmode is **Env.accmode.con**, then

$$a_{\mathtt{i.asub}[k]} = \mathtt{aval}[k], \quad k = 0, \dots, \mathtt{nzi} - 1$$

and all other $a_{i,\cdot} = 0$.

- If accmode is Env.accmode.var, then

$$a_{\mathtt{asub}[k],\mathtt{i}} = \mathtt{aval}[k], \quad k = 0, \dots, \mathtt{nzi} - 1$$

and all other $a_{\cdot,i} = 0$.

If asub contains duplicates, the corresponding coefficients will be added together.

For an explanation of the meaning of ptrb and ptre see Section 5.8.3.2.

See also:

Task.putavec Replaces all elements in one row or column of the linear coefficient matrix.

Task.putaij Changes a single value in the linear coefficient matrix.

Task.putmaxnumanz The function changes the size of the preallocated storage for linear coefficients.

• mosek.Task.putaveclist

Syntax:

```
public void putaveclist (
 int accmode,
 int[] sub,
 int[] ptrb,
 int[] ptre,
 int[] asub,
 double[] aval)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

accmode (input) Defines if operations are performed row-wise (constraint-oriented) or column-wise (variable-oriented).

sub (input) Indexes of rows or columns that should be replaced. sub should not contain duplicate values.

ptrb (input) Array of pointers to the first element in the rows or columns stored in asub and aval. For an explanation of the meaning of ptrb see Section 5.8.3.2.

ptre (input) Array of pointers to the last element plus one in the rows or columns stored in asub and aval. For an explanation of the meaning of ptre see Section 5.8.3.2.

asub (input) If accmode is Env.accmode.con, then asub contains the new variable indexes, otherwise it contains the new constraint indexes.

```
aval (input) Coefficient values. See (5.33) and Section 5.8.3.
```

Description: Replaces all elements in a set of rows or columns of A.

The elements are replaced as follows.

```
- If accmode is <code>Env.accmode.con</code>, then for i=0,\ldots, \mathtt{num}-1 a_{\mathtt{sub}[i],\mathtt{asub}[k]} = \mathtt{aval}[k], \quad k = \mathtt{aptrb}[i],\ldots,\mathtt{aptre}[i]-1. - If accmode is <code>Env.accmode.var</code>, then for i=0,\ldots,\mathtt{num}-1 a_{\mathtt{asub}[k],\mathtt{sub}[i]} = \mathtt{aval}[k], \quad k = \mathtt{aptrb}[i],\ldots,\mathtt{aptre}[i]-1.
```

If the same row or column appears multiple times only the last one will be used.

See also:

Task.putavec Replaces all elements in one row or column of the linear coefficient matrix.

Task.putmaxnumanz The function changes the size of the preallocated storage for linear coefficients.

• mosek.Task.putaveclist

Syntax:

```
public void putaveclist (
 int accmode,
 int[] sub,
 long[] ptrb,
 long[] ptre,
 int[] asub,
 double[] aval)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

accmode (input) Defines if operations are performed row-wise (constraint-oriented) or column-wise (variable-oriented).

sub (input) Indexes of rows or columns that should be replaced. sub should not contain duplicate values.

ptrb (input) Array of pointers to the first element in the rows or columns stored in asub and aval. For an explanation of the meaning of ptrb see Section 5.8.3.2.

ptre (input) Array of pointers to the last element plus one in the rows or columns stored in asub and aval. For an explanation of the meaning of ptre see Section 5.8.3.2.

asub (input) If accmode is Env.accmode.con, then asub contains the new variable indexes, otherwise it contains the new constraint indexes.

```
aval (input) Coefficient values. See (5.33) and Section 5.8.3.
```

Description: Replaces all elements in a set of rows or columns of A.

The elements are replaced as follows.

```
- If accmode is <code>Env.accmode.con</code>, then for i=0,\ldots, \mathtt{num}-1 a_{\mathtt{sub}[i],\mathtt{asub}[k]} = \mathtt{aval}[k], \quad k = \mathtt{aptrb}[i],\ldots,\mathtt{aptre}[i]-1. - If accmode is <code>Env.accmode.var</code>, then for i=0,\ldots,\mathtt{num}-1 a_{\mathtt{asub}[k],\mathtt{sub}[i]} = \mathtt{aval}[k], \quad k = \mathtt{aptrb}[i],\ldots,\mathtt{aptre}[i]-1.
```

If the same row or column appears multiple times only the last one will be used.

See also:

Task.putavec Replaces all elements in one row or column of the linear coefficient matrix.

Task.putmaxnumanz The function changes the size of the preallocated storage for linear coefficients.

• mosek.Task.putbound

Syntax:

```
public void putbound (
 int accmode,
 int i,
 int bk,
 double bl,
 double bu)
 throws mosek.Error,
 mosek.Warning;
```

accmode (input) Defines whether the bound for a constraint or a variable is changed.

i (input) Index of the constraint or variable.

```
bk (input) New bound key.
```

bl (input) New lower bound.

bu (input) New upper bound.

Description: Changes the bounds for either one constraint or one variable.

If the a bound value specified is numerically larger than <code>Env.dparam.data_tol_bound_inf</code> it is considered infinite and the bound key is changed accordingly. If a bound value is numerically larger than <code>Env.dparam.data_tol_bound_wrn</code>, a warning will be displayed, but the bound is inputted as specified.

See also:

Task.putboundlist Changes the bounds of constraints or variables.

• mosek.Task.putboundlist

```
public void putboundlist (
 int accmode,
 int[] sub,
 int[] bk,
 double[] bl,
 double[] bu)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 accmode (input) Defines whether bounds for constraints (Env.accmode.con) or variables
 (Env.accmode.var) are changed.
 sub (input) Subscripts of the bounds that should be changed.
 bk (input) Constraint or variable index sub[t] is assigned the bound key bk[t].
 bl (input) Constraint or variable index sub[t] is assigned the lower bound bl[t].
 bu (input) Constraint or variable index sub[t] is assigned the upper bound bu[t].
  Description: Changes the bounds for either some constraints or variables. If multiple bound
 changes are specified for a constraint or a variable, only the last change takes effect.
  See also:
 Task.putbound Changes the bound for either one constraint or one variable.
 Env.dparam.data_tol_bound_inf
 Env.dparam.data_tol_bound_wrn
• mosek.Task.putboundslice
  Syntax:
 public void putboundslice (
 int con,
 int first,
 int last,
 int[] bk,
 double[] bl,
 double[] bu)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 con (input) Defines whether bounds for constraints (Env.accmode.con) or variables (Env.accmode.var)
 are changed.
 first (input) First index in the sequence.
 last (input) Last index plus 1 in the sequence.
 bk (input) Bound keys.
 bl (input) Values for lower bounds.
 bu (input) Values for upper bounds.
  Description: Changes the bounds for a sequence of variables or constraints.
```

See also:

Task.putbound Changes the bound for either one constraint or one variable. Env.dparam.data_tol_bound_inf
Env.dparam.data_tol_bound_wrn

• mosek.Task.putcfix

Syntax:

cfix (input) Fixed term in the objective.

Description: Replaces the fixed term in the objective by a new one.

• mosek.Task.putcj

Syntax:

```
public void putcj (
 int j,
 double cj)
 throws mosek.Error,
 mosek.Warning;

j (input) Index of the variable for which c should be changed.

cj (input) New value of c_j.
```

Description: Modifies one coefficient in the linear objective vector c, i.e.

$$c_{\mathbf{j}} = \mathbf{c}\mathbf{j}$$
.

• mosek.Task.putclist

Syntax:

```
public void putclist (
 int[] subj,
 double[] val)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

 subj (input) Index of variables for which c should be changed.

val (input) New numerical values for coefficients in c that should be modified.

Description: Modifies elements in the linear term c in the objective using the principle

$$c_{\texttt{subj[t]}} = \texttt{val[t]}, \quad t = 0, \dots, \texttt{num} - 1.$$

If a variable index is specified multiple times in subj only the last entry is used.

• mosek.Task.putcone

```
Syntax:
```

```
public void putcone (
 int k,
 int conetype,
 double conepar,
 int[] submem)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;

k (input) Index of the cone.
conetype (input) Specifies the type of the cone.
conepar (input) This argument is currently not used. Can be set to 0.0.
submem (input) Variable subscripts of the members in the cone.
```

Description: Replaces a conic constraint.

• mosek.Task.putdouparam

Syntax:

```
public void putdouparam (
 int param,
 double parvalue)
 throws mosek.Error,
 mosek.Warning;
param (input) Which parameter.
parvalue (input) Parameter value.
```

Description: Sets the value of a double parameter.

• mosek.Task.putintparam

Syntax:

```
public void putintparam (
 int param,
 int parvalue)
 throws mosek.Error,
 mosek.Warning;
param (input) Which parameter.
parvalue (input) Parameter value.
```

Description: Sets the value of an integer parameter.

Please notice that some parameters take values that are defined in Enum classes. This function accepts only integer values, so to use e.g. the value <code>Env.onoffkey.on</code>, is is necessary to use the member ".value". For example:

task.putintparam(Env.iparam.opf_write_problem,Env.onoffkey.on.value)

• mosek.Task.putmaxnumanz

Syntax:

```
public void putmaxnumanz (int maxnumanz)
 throws mosek.Error,
 mosek.Warning;
```

maxnumanz (input) New size of the storage reserved for storing A.

Description: MOSEK stores only the non-zero elements in A. Therefore, MOSEK cannot predict how much storage is required to store A. Using this function it is possible to specify the number of non-zeros to preallocate for storing A.

If the number of non-zeros in the problem is known, it is a good idea to set maxnumanz slightly larger than this number, otherwise a rough estimate can be used. In general, if A is inputted in many small chunks, setting this value may speed up the data input phase. It is not mandatory to call this function, since MOSEK will reallocate internal structures

See also:

```
Env.iinfitem.sto_num_a_realloc
```

whenever it is necessary.

• mosek.Task.putmaxnumanz

Syntax:

```
public void putmaxnumanz (long maxnumanz)
 throws mosek.Error,
 mosek.Warning;
```

maxnumanz (input) New size of the storage reserved for storing A.

Description: The function changes the size of the preallocated storage for linear coefficients.

See also:

```
Env.iinfitem.sto_num_a_realloc
```

• mosek.Task.putmaxnumcon

Syntax:

```
public void putmaxnumcon (int maxnumcon)
 throws mosek.Error,
 mosek.Warning;
```

maxnumcon (input) Number of preallocated constraints in the optimization task.

Description: Sets the number of preallocated constraints in the optimization task. When this number of constraints is reached MOSEK will automatically allocate more space for constraints.

It is never mandatory to call this function, since MOSEK will reallocate any internal structures whenever it is required.

Please note that maxnumcon must be larger than the current number of constraints in the task.

• mosek.Task.putmaxnumcone

Syntax:

```
public void putmaxnumcone (int maxnumcone)
 throws mosek.Error,
 mosek.Warning;
```

maxnumcone (input) Number of preallocated conic constraints in the optimization task.

Description: Sets the number of preallocated conic constraints in the optimization task. When this number of conic constraints is reached MOSEK will automatically allocate more space for conic constraints.

It is never mandatory to call this function, since MOSEK will reallocate any internal structures whenever it is required.

Please note that maxnumcon must be larger than the current number of constraints in the task.

mosek.Task.putmaxnumqnz

Syntax:

```
public void putmaxnumqnz (int maxnumqnz)
 throws mosek.Error,
 mosek.Warning;
```

maxnumqnz (input) Number of non-zero elements preallocated in quadratic coefficient matrices.

Description: MOSEK stores only the non-zero elements in Q. Therefore, MOSEK cannot predict how much storage is required to store Q. Using this function it is possible to specify the number non-zeros to preallocate for storing Q (both objective and constraints).

It may be advantageous to reserve more non-zeros for Q than actually needed since it may improve the internal efficiency of MOSEK, however, it is never worthwhile to specify more than the double of the anticipated number of non-zeros in Q.

It is never mandatory to call this function, since its only function is to give a hint of the amount of data to preallocate for efficiency reasons.

• mosek.Task.putmaxnumqnz

Syntax:

maxnumqnz (input) Number of non-zero elements preallocated in quadratic coefficient matrices.

Description: MOSEK stores only the non-zero elements in Q. Therefore, MOSEK cannot predict how much storage is required to store Q. Using this function it is possible to specify the number non-zeros to preallocate for storing Q (both objective and constraints).

It may be advantageous to reserve more non-zeros for Q than actually needed since it may improve the internal efficiency of MOSEK, however, it is never worthwhile to specify more than the double of the anticipated number of non-zeros in Q.

It is never mandatory to call this function, since its only function is to give a hint of the amount of data to preallocate for efficiency reasons.

• mosek.Task.putmaxnumvar

Syntax:

```
public void putmaxnumvar (int maxnumvar)
 throws mosek.Error,
 mosek.Warning;
```

maxnumvar (input) Number of preallocated variables in the optimization task.

Description: Sets the number of preallocated variables in the optimization task. When this number of variables is reached MOSEK will automatically allocate more space for variables. It is never mandatory to call this function, since its only function is to give a hint of the amount of data to preallocate for efficiency reasons.

Please note that maxnumvar must be larger than the current number of variables in the task.

• mosek.Task.putnadouparam

Syntax:

```
public void putnadouparam (
String paramname,
double parvalue)
throws mosek.Error,
mosek.Warning;
paramname (input) Name of a parameter.
parvalue (input) Parameter value.
```

Description: Sets the value of a named double parameter.

• mosek.Task.putnaintparam

Syntax:

```
public void putnaintparam (
 String paramname,
 int parvalue)
 throws mosek.Error,
 mosek.Warning;
paramname (input) Name of a parameter.
parvalue (input) Parameter value.
```

Description: Sets the value of a named integer parameter.

• mosek.Task.putname

```
Syntax:
```

```
public void putname (
 int whichitem,
 int i,
 String name)
 throws mosek.Error,
 mosek.Warning;
whichitem (input) Problem item, i.e. a cone, a variable or a constraint name..
i (input) Index.
name (input) New name to be assigned to the item.
```

Description: Assigns the name defined by name to a problem item (a variable, a constraint or a cone).

• mosek.Task.putobjname

Syntax:

Description: Assigns the name given by objname to the objective function.

• mosek.Task.putobjsense

Syntax:

```
public void putobjsense (int sense)
 throws mosek.Error,
 mosek.Warning;
```

sense (input) The objective sense of the task. The values Env.objsense.maximize and Env.objsense.minimize means that the problem is maximized or minimized respectively. The value Env.objsense.undefined means that the objective sense is taken from the parameter Env.iparam.objective_sense.

Description: Sets the objective sense of the task.

See also:

Task.getobjsense Gets the objective sense.

• mosek.Task.putparam

```
public void putparam (
 String parname,
 String parvalue)
 throws mosek.Error,
 mosek.Warning;
```

```
parname (input) Parameter name.
parvalue (input) Parameter value.
```

Description: Checks if a parname is valid parameter name. If it is, the parameter is assigned the value specified by parvalue.

• mosek.Task.putqcon

Syntax:

```
public void putqcon ( \inf[] \text{ qcsubk,} \inf[] \text{ qcsubi,} \inf[] \text{ qcsubj,} \operatorname{double}[] \text{ qcval}) \operatorname{throws\ mosek.Error,} \operatorname{mosek.Warning,} \operatorname{mosek.ArrayLengthException;} \operatorname{qcsubk\ (input)\ } k \text{ subscripts\ for\ } q_{ij}^k. \text{ See\ } (5.32). \operatorname{qcsubj\ (input)\ } j \text{ subscripts\ for\ } q_{ij}^k. \text{ See\ } (5.32). \operatorname{qcsubj\ (input)\ } j \text{ subscripts\ for\ } q_{ij}^k. \text{ See\ } (5.32). \operatorname{qcsubj\ (input)\ } N \text{ umerical\ value\ for\ } q_{ij}^k.
```

Description: Replaces all quadratic entries in the constraints. Consider constraints on the form:

$$l_k^c \leq \frac{1}{2} \sum_{i=0}^{\text{numvar}-1} \sum_{j=0}^{\text{numvar}-1} q_{ij}^k x_i x_j + \sum_{j=0}^{\text{numvar}-1} a_{kj} x_j \leq u_k^c, \ k = 0, \dots, m-1. \tag{14.26}$$

The function assigns values to q such that:

$$q_{\texttt{qcsubi[t]},\texttt{qcsubj[t]}}^{\texttt{qcsubk[t]}} = \texttt{qcval[t]}, \ t = 0, \dots, \texttt{numqcnz} - 1. \tag{14.27}$$

and

$$q_{\text{qcsubj[t]},\text{qcsubj[t]}}^{\text{qcsubk[t]}} = \text{qcval[t]}, \ t = 0, \dots, \text{numqcnz} - 1. \tag{14.28}$$

Values not assigned are set to zero.

Please note that duplicate entries are added together.

See also:

Task.putqconk Replaces all quadratic terms in a single constraint.

Task.putmaxnumqnz Changes the size of the preallocated storage for quadratic terms.

mosek.Task.putqconk

```
public void putqconk (
 int k,
 int[] qcsubi,
 int[] qcsubj,
 double[] qcval)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 k (input) The constraint in which the new Q elements are inserted.
qcsubi (input) i subscripts for q_{ij}^k. See (5.32).
qcsubj (input) j subscripts for q_{ij}^k. See (5.32).
qcval (input) Numerical value for q_{ij}^k.
```

Description: Replaces all the quadratic entries in one constraint k of the form:

$$l_k^c \le \frac{1}{2} \sum_{i=0}^{\text{numvar}-1} \sum_{j=0}^{\text{numvar}-1} q_{ij}^k x_i x_j + \sum_{j=0}^{\text{numvar}-1} a_{kj} x_j \le u_k^c.$$
 (14.29)

It is assumed that Q^k is symmetric, i.e. $q_{ij}^k = q_{ji}^k$, and therefore, only the values of q_{ij}^k for which $i \geq j$ should be inputted to MOSEK. To be precise, MOSEK uses the following procedure

```
 \begin{array}{ll} 1. & Q^k = 0 \\ 2. & \text{for } t = 0 \text{ to numqonz} - 1 \\ 3. & q^k_{\texttt{qcsubi[t]},\texttt{qcsubj[t]}} = q^k_{\texttt{qcsubi[t]},\texttt{qcsubj[t]}} + \texttt{qcval[t]} \\ 3. & q^k_{\texttt{qcsubj[t]},\texttt{qcsubi[t]}} = q^k_{\texttt{qcsubj[t]},\texttt{qcsubi[t]}} + \texttt{qcval[t]} \\ \end{array}
```

Please note that:

- For large problems it is essential for the efficiency that the function Task.putmaxnumqnz64 is employed to specify an appropriate maxnumqnz.
- Only the lower triangular part should be specified because Q^k is symmetric. Specifying values for q_{ij}^k where i < j will result in an error.
- Only non-zero elements should be specified.
- The order in which the non-zero elements are specified is insignificant.
- Duplicate elements are added together. Hence, it is recommended not to specify the same element multiple times in qosubi, qosubj, and qoval.

For a code example see Section 5.3.2.

See also:

Task.putqcon Replaces all quadratic terms in constraints.

Task.putmaxnumqnz Changes the size of the preallocated storage for quadratic terms.

mosek.Task.putqobj

```
public void putqobj (
 int[] qosubi,
 int[] qosubj,
 double[] qoval)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;

qosubi (input) i subscript for q_{ij}^o.

qosubj (input) j subscript for q_{ij}^o.

qoval (input) Numerical value for q_{ij}^o.
```

Description: Replaces all the quadratic terms in the objective

$$\frac{1}{2} \sum_{i=0}^{\text{numvar}-1} \sum_{j=0}^{\text{numvar}-1} q_{ij}^{o} x_i x_j + \sum_{j=0}^{\text{numvar}-1} c_j x_j + c^f.$$
 (14.30)

It is assumed that Q^o is symmetric, i.e. $q^o_{ij}=q^o_{ji}$, and therefore, only the values of q^o_{ij} for which $i\geq j$ should be specified. To be precise, MOSEK uses the following procedure

```
 \begin{array}{ll} 1. & Q^o = 0 \\ 2. & \text{for } t = 0 \text{ to numqonz} - 1 \\ 3. & q^o_{\text{qosubi[t],qosubj[t]}} = q^o_{\text{qosubi[t],qosubj[t]}} + \text{qoval[t]} \\ 3. & q^o_{\text{qosubj[t],qosubi[t]}} = q^o_{\text{qosubj[t],qosubi[t]}} + \text{qoval[t]} \\ \end{array}
```

Please note that:

- Only the lower triangular part should be specified because Q^o is symmetric. Specifying values for q_{ij}^o where i < j will result in an error.
- Only non-zero elements should be specified.
- The order in which the non-zero elements are specified is insignificant.
- Duplicate entries are added to together.

For a code example see Section 5.3.1.

• mosek.Task.putqobjij

```
public void putqobjij (
 int i,
 int j,
 double qoij)
 throws mosek.Error,
 mosek.Warning;

i (input) Row index for the coefficient to be replaced.
j (input) Column index for the coefficient to be replaced.
qoij (input) The new value for q_{ij}^o.
```

Description: Replaces one coefficient in the quadratic term in the objective. The function performs the assignment

$$q_{\mathtt{i}\mathtt{i}}^o = \mathtt{qoij}.$$

Only the elements in the lower triangular part are accepted. Setting q_{ij} with j > i will cause an error.

Please note that replacing all quadratic element, one at a time, is more computationally expensive than replacing all elements at once. Use Task.putqobj instead whenever possible.

• mosek.Task.putsolution

Syntax:

```
public void putsolution (
 int whichsol,
 int[] skc,
 int[] skx,
 int[] skn,
 double[] xc,
 double[] xx,
 double[] y,
 double[] slc,
 double[] suc,
 double[] slx,
 double[] sux,
 double[] snx)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
whichsol (input) Selects a solution.
skc (input) Status keys for the constraints.
skx (input) Status keys for the variables.
skn (input) Status keys for the conic constraints.
xc (input) Primal constraint solution.
xx (input) Primal variable solution (x).
y (input) Vector of dual variables corresponding to the constraints.
slc (input) Dual variables corresponding to the lower bounds on the constraints (s_l^c).
suc (input) Dual variables corresponding to the upper bounds on the constraints (s_u^c).
slx (input) Dual variables corresponding to the lower bounds on the variables (s_i^x).
sux (input) Dual variables corresponding to the upper bounds on the variables (appears
 as s_u^x).
snx (input) Dual variables corresponding to the conic constraints on the variables (s_n^x).
```

Description: Inserts a solution into the task.

• mosek.Task.putsolutioni

Syntax:

```
public void putsolutioni (
 int accmode,
 int i,
 int whichsol,
 int sk,
 double x,
 double sl,
 double su,
 double sn)
 throws mosek. Error,
 mosek.Warning;
accmode (input) If set to Env.accmode.con the solution information for a constraint is
 modified. Otherwise for a variable.
i (input) Index of the constraint or variable.
whichsol (input) Selects a solution.
sk (input) Status key of the constraint or variable.
x (input) Solution value of the primal constraint or variable.
sl (input) Solution value of the dual variable associated with the lower bound.
su (input) Solution value of the dual variable associated with the upper bound.
sn (input) Solution value of the dual variable associated with the cone constraint.
```

Description: Sets the primal and dual solution information for a single constraint or variable.

To define a solution or a significant part of a solution, first call the Task.makesolutionstatusunknown function, then for each relevant constraint and variable call Task.putsolutioni to set the solution information.

See also:

Task.makesolutionstatusunknown Sets the solution status to unknown.

• mosek.Task.putsolutionyi

Syntax:

```
public void putsolutionyi (
 int i,
 int whichsol,
 double y)
 throws mosek.Error,
 mosek.Warning;
i (input) Index of the dual variable.
whichsol (input) Selects a solution.
y (input) Solution value of the dual variable.
```

Description: Inputs the dual variable of a solution.

See also:

Task.makesolutionstatusunknown Sets the solution status to unknown.

Task.putsolutioni Sets the primal and dual solution information for a single constraint or variable.

mosek.Task.putstrparam

```
Syntax:
```

```
public void putstrparam (
 int param,
 String parvalue)
 throws mosek.Error,
 mosek.Warning;
param (input) Which parameter.
parvalue (input) Parameter value.
```

Description: Sets the value of a string parameter.

• mosek.Task.puttaskname

Syntax:

Description: Assigns the name taskname to the task.

• mosek.Task.putvarbranchorder

Syntax:

```
public void putvarbranchorder (
 int j,
 int priority,
 int direction)
 throws mosek.Error,
 mosek.Warning;
j (input) Index of the variable.
priority (input) The branching priority that should be assigned to variable j.
direction (input) Specifies the preferred branching direction for variable j.
```

Description: The purpose of the function is to assign a branching priority and direction. The higher priority that is assigned to an integer variable the earlier the mixed integer optimizer will branch on the variable. The branching direction controls if the optimizer branches up or down on the variable.

• mosek.Task.putvartype

```
public void putvartype (
 int j,
 int vartype)
 throws mosek.Error,
 mosek.Warning;
 i (input) Index of the variable.
 vartype (input) The new variable type.
  Description: Sets the variable type of one variable.
  See also:
 Task.putvartypelist Sets the variable type for one or more variables.
• mosek.Task.putvartypelist
 Syntax:
 public void putvartypelist (
 int[] subj,
 int[] vartype)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 subj (input) A list of variable indexes for which the variable type should be changed.
 vartype (input) A list of variable types that should be assigned to the variables specified
 by subj. See section 17.55 for the possible values of vartype.
 Description: Sets the variable type for one or more variables, i.e. variable number subj[k] is
 assigned the variable type vartype[k].
 If the same index is specified multiple times in subj only the last entry takes effect.
  See also:
 Task.putvartype Sets the variable type of one variable.
• mosek.Task.readbranchpriorities
 Syntax:
 public void readbranchpriorities (String filename)
 throws mosek. Error,
 mosek.Warning;
 filename (input) Data is read from the file filename.
  Description: Reads branching priority data from a file.
  See also:
 Task.writebranchpriorities Writes branching priority data to a file.
mosek.Task.readdata
  Syntax:
```

```
public void readdata (String filename)
 throws mosek.Error,
 mosek.Warning;
```

filename (input) Data is read from the file filename if it is a nonempty string. Otherwise data is read from the file specified by Env.sparam.data_file_name.

Description: Reads an optimization data and associated data from a file.

The data file format is determined by the <code>Env.iparam.read_data_format</code> parameter. By default the parameter has the value <code>Env.dataformat.extension</code> indicating that the extension of the input file should determine the file type, where the extension is interpreted as follows:

- ".lp" and ".lp.gz" are interpreted as an LP file and a compressed LP file respectively.
- ".opf" and ".opf.gz" are interpreted as an OPF file and a compressed OPF file respectively.
- ".mps" and ".mps.gz" are interpreted as an MPS file and a compressed MPS file respectively.
- ".mbt" and ".mbt.gz" are interpreted as an MBT file and a compressed MBT file respectively.

See also:

```
Task.writedata Writes problem data to a file.
Env.iparam.read_data_format
```

• mosek.Task.readparamfile

Syntax:

```
public void readparamfile ()
 throws mosek.Error,
 mosek.Warning;
```

Description: Reads a parameter file.

• mosek.Task.readsolution

Syntax:

```
public void readsolution (
 int whichsol,
 String filename)
 throws mosek.Error,
 mosek.Warning;
whichsol (input) Selects a solution.
filename (input) A valid file name.
```

Description: Reads a solution file and inserts the solution into the solution whichsol.

• mosek.Task.readsummary

```
public void readsummary (int whichstream)
 throws mosek.Error,
 mosek.Warning;
whichstream (input) Index of the stream.
```

Description: Prints a short summary of last file that was read.

• mosek.Task.relaxprimal

Syntax:

```
public Task relaxprimal (
 double[] wlc,
 double[] wuc,
 double[] wlx,
 double[] wux)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

- wlc (input/output) Weights associated with lower bounds on the activity of constraints. If negative, the bound is strictly enforced, i.e. if $(w_l^c)_i < 0$, then $(v_l^c)_i$ is fixed to zero. On return wlc[i] contains the relaxed bound.
- wuc (input/output) Weights associated with upper bounds on the activity of constraints. If negative, the bound is strictly enforced, i.e. if $(w_u^c)_i < 0$, then $(v_u^c)_i$ is fixed to zero. On return wuc[i] contains the relaxed bound.
- wlx (input/output) Weights associated with lower bounds on the activity of variables. If negative, the bound is strictly enforced, i.e. if $(w_l^x)_j < 0$ then $(v_l^x)_j$ is fixed to zero. On return wlx[i] contains the relaxed bound.
- wux (input/output) Weights associated with upper bounds on the activity of variables. If negative, the bound is strictly enforced, i.e. if $(w_u^x)_j < 0$ then $(v_u^x)_j$ is fixed to zero. On return wux[i] contains the relaxed bound.

Syntax:

```
public void relaxprimal (
 TaskContainer relaxedtask,
 double[] wlc,
 double[] wuc,
 double[] wlx,
 double[] wux)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

relaxedtask (output) The returned task.

wlc (input/output) Weights associated with lower bounds on the activity of constraints. If negative, the bound is strictly enforced, i.e. if $(w_l^c)_i < 0$, then $(v_l^c)_i$ is fixed to zero. On return wlc[i] contains the relaxed bound.

- wuc (input/output) Weights associated with upper bounds on the activity of constraints. If negative, the bound is strictly enforced, i.e. if $(w_u^c)_i < 0$, then $(v_u^c)_i$ is fixed to zero. On return wuc[i] contains the relaxed bound.
- wlx (input/output) Weights associated with lower bounds on the activity of variables. If negative, the bound is strictly enforced, i.e. if $(w_l^x)_j < 0$ then $(v_l^x)_j$ is fixed to zero. On return wlx[i] contains the relaxed bound.
- wux (input/output) Weights associated with upper bounds on the activity of variables. If negative, the bound is strictly enforced, i.e. if $(w_u^x)_j < 0$ then $(v_u^x)_j$ is fixed to zero. On return wux[i] contains the relaxed bound.

Description: Creates a problem that computes the minimal (weighted) relaxation of the bounds that will make an infeasible problem feasible.

Given an existing task describing the problem

minimize
$$c^T x$$

subject to $l^c \le Ax \le u^c$, $l^x \le x \le u^x$, (14.31)

the function forms a new task relaxedtask having the form

minimize
$$p$$
subject to $l^c \leq Ax + v_l^c - v_u^c \leq u^c,$

$$l^x \leq x + v_l^x - v_u^x \leq u^x,$$

$$(w_l^c)^T v_l^c + (w_u^c)^T v_u^c + (w_l^x)^T v_l^x + (w_u^x)^T v_u^x - p \leq 0,$$

$$v_l^c, v_u^c, v_u^c, v_u^r, v_u^x \geq 0.$$

$$(14.32)$$

Hence, the function adds so-called elasticity variables to all the constraints which relax the constraints, for instance $(v_l^c)_i$ and $(v_u^c)_i$ relax $(l^c)_i$ and $(u^c)_i$ respectively. It should be obvious that (14.32) is feasible. Moreover, the function adds the constraint

$$(w_l^c)^T v_l^c + (w_u^c)^T v_u^c + (w_l^x)^T v_l^x + (w_u^x)^T v_u^x - p \leq 0$$

to the problem which makes the variable p bigger than the total weighted sum of the relaxation to the bounds. w_l^c , w_u^c , w_u^x and w_u^x are user-defined weights which normally should be nonnegative. If a weight is negative, then the corresponding elasticity variable is fixed to zero.

Hence, when the problem (14.32) is optimized, the weighted minimal change to the bounds such that the problem is feasible is computed.

One can specify that a bound should be strictly enforced by assigning a negative value to the corresponding weight, i.e if $(w_l^c)_i < 0$ then $(v_l^c)_i$ is fixed to zero.

Now let p^* be the optimal objective value to (14.32), then a natural thing to do is to solve the optimization problem

minimize
$$c^{T}x$$
subject to $l^{c} \leq Ax + v_{l}^{c} - v_{u}^{c} \leq u^{c}$, $l^{x} \leq x + v_{l}^{x} - v_{u}^{x} \leq u^{c}$, $(w_{l}^{c})^{T}v_{l}^{c} + (w_{u}^{c})^{T}v_{u}^{c} + (w_{l}^{x})^{T}v_{l}^{x} + (w_{u}^{x})^{T}v_{u}^{x} - p \leq 0$, $p = p^{*}$, $v_{l}^{c}, v_{u}^{c}, v_{u}^{c}, v_{u}^{c}, v_{u}^{c}, v_{u}^{x} \geq 0$, (14.33)

where the original objective function is minimized subject to the constraint that the total weighted relaxation is minimal.

The parameter Env.iparam.feasrepair_optimize controls whether the function returns the problem (14.32) or the problem (14.33). The parameter can take one of the following values.

Env.feasrepairtype.optimize_none: The returned task relaxedtask contains problem (14.32) and is not optimized.

Env.feasrepairtype.optimize_penalty: The returned task relaxedtask contains problem (14.32) and is optimized.

Env.feasrepairtype.optimize_combined: The returned task relaxedtask contains problem (14.33) and is optimized.

Please note that the v variables are appended to the x variables ordered as

```
(v_u^c)_1, (v_l^c)_1, (v_u^c)_2, (v_l^c)_2, \dots, (v_u^c)_m, (v_l^c)_m, (v_u^x)_1, (v_u^x)_1, (v_u^x)_2, (v_u^x)_2, \dots, (v_u^x)_n, (v_l^x)_n
```

in the returned task.

If NAME_CON (NAME_VAR) is the name of the ith constraint (variable) then the new variables are named as follows:

- The variable corresponding to $(v_u^c)_i$ $((v_u^x)_i)$ is named "NAME_CON*up" ("NAME_VAR*up").
- The variable corresponding to $(v_l^c)_i$ $((v_l^x)_i)$ is named "NAME_CON*lo" ("NAME_VAR*lo").

where "*" can be replaced by a user-defined string by setting the Env.sparam.feasrepair_name_separator parameter.

Please note that if $u_i^c < l_i^c$ or $u_i^x < l_i^x$ then the feasibility repair problem becomes infeasible. Such trivial conflicts must therefore be removed manually before using Task.relaxprimal. The above discussion shows how the function works for a linear optimization problem.

However, the function also works for quadratic and conic optimization problems but it cannot be used for general nonlinear optimization problems.

See also:

```
Env.dparam.feasrepair_tol
Env.iparam.feasrepair_optimize
Env.sparam.feasrepair_name_separator
Env.sparam.feasrepair_name_prefix
```

• mosek.Task.remove

Syntax:

```
public void remove (
 int accmode,
 int[] sub)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

accmode (input) Defines if operations are performed row-wise (constraint-oriented) or column-wise (variable-oriented).

sub (input) Indexes of constraints or variables which should be removed.

Description: The function removes a number of constraints or variables from the optimization task. This implies that the existing constraints and variables are renumbered, for instance if constraint 5 is removed then constraint 6 becomes constraint 5 and so forth.

See also:

Task.append Appends a number of variables or constraints to the optimization task.

• mosek.Task.removecone

Syntax:

```
public void removecone (int k)
 throws mosek.Error,
 mosek.Warning;
```

k (input) Index of the conic constraint that should be removed.

Description: Removes a conic constraint from the problem. This implies that all the conic constraints appearing after cone number **k** are renumbered, decresing their indexes by one. In general, it is much more efficient to remove a cone with a high index than a low index.

mosek.Task.resizetask

Syntax:

```
public void resizetask (
 int maxnumcon,
 int maxnumvar,
 int maxnumcone,
 int maxnumanz,
 int maxnumqnz)
 throws mosek.Error,
 mosek.Warning;

maxnumcon (input) New maximum number of constraints.

maxnumvar (input) New maximum number of variables.

maxnumcone (input) New maximum number of cones.

maxnumanz (input) New maximum number of non-zeros in A.

maxnumqnz (input) New maximum number of non-zeros in all Q matrices.
```

Description: Sets the amount of preallocated space assigned for each type of data in an optimization task

It is never mandatory to call this function, since its only function is to give a hint of the amount of data to preallocate for efficiency reasons.

Please note that the procedure is **destructive** in the sense that all existing data stored in the task is destroyed.

See also:

Task.putmaxnumvar Sets the number of preallocated variables in the optimization task.

Task.putmaxnumcon Sets the number of preallocated constraints in the optimization task.

Task.putmaxnumcone Sets the number of preallocated conic constraints in the optimization task.

Task.putmaxnumanz The function changes the size of the preallocated storage for linear coefficients.

Task.putmaxnumqnz Changes the size of the preallocated storage for quadratic terms.

• mosek.Task.sensitivityreport

Syntax:

Description: Reads a sensitivity format file from a location given by Env.sparam.sensitivity_file_name and writes the result to the stream whichstream. If Env.sparam.sensitivity_res_file_name is set to a non-empty string, then the sensitivity report is also written to a file of this name.

See also:

```
Task.dualsensitivity Performs sensitivity analysis on objective coefficients.

Task.primalsensitivity Perform sensitivity analysis on bounds.

Env.iparam.log_sensitivity

Env.iparam.log_sensitivity_opt

Env.iparam.sensitivity_type
```

• mosek.Task.set_Stream

Syntax:

```
public void set_Stream (
 int whichstream,
 mosek.Stream stream)
whichstream Index of the stream.
stream The stream object to attach. To detach all objects, let this be null.
```

Description: Attach a stream call-back handler.

• mosek.Task.setdefaults

Syntax:

```
public void setdefaults ()
 throws mosek.Error,
 mosek.Warning;
```

Description: Resets all the parameters to their default values.

• mosek.Task.sktostr

```
Syntax:
 public void sktostr (
 int sk,
 StringBuffer str)
 throws mosek. Error,
 mosek.Warning;
 sk (input) A valid status key.
 str (output) String corresponding to the status key sk.
 Description: Obtains an explanatory string corresponding to a status key.
• mosek.Task.solstatostr
 Syntax:
 public void solstatostr (
 int solsta,
 StringBuffer str)
 throws mosek. Error,
 mosek.Warning;
 solsta (input) Solution status.
 str (output) String corresponding to the solution status solsta.
 Description: Obtains an explanatory string corresponding to a solution status.
• mosek.Task.solutiondef
 Syntax:
 public int solutiondef (int whichsol)
 throws mosek. Error,
 mosek.Warning;
 whichsol (input) Selects a solution.
 Syntax:
 public void solutiondef (
 int whichsol,
 int[] isdef)
 throws mosek. Error,
 mosek.Warning,
```

Description: Checks whether a solution is defined.

whichsol (input) Selects a solution.

mosek.ArrayLengthException;

isdef (output) Is non-zero if the requested solution is defined.

• mosek.Task.solutionsummary

```
public void solutionsummary (int whichstream)
 throws mosek.Error,
 mosek.Warning;
whichstream (input) Index of the stream.
```

Description: Prints a short summary of the current solutions. Please see Section 8.7 for more details.

• mosek.Task.solvewithbasis

Syntax:

```
public int solvewithbasis (
 int transp,
 int[] sub,
 double[] val)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

transp (input) If this argument is non-zero, then (14.35) is solved. Otherwise the system (14.34) is solved.

sub (input/output) As input it contains the positions of the non-zeros in b, i.e.

$$b[\mathtt{sub}[k]] \neq 0, \ k = 0, \ldots, \mathtt{numnz}[0] - 1.$$

As output it contains the positions of the non-zeros in \bar{x} . It is important that sub has room for numcon elements.

val (input/output) As input it is the vector b. Although the positions of the non-zero elements are specified in sub it is required that val[i] = 0 if b[i] = 0. As output val is the vector \bar{x} .

Please note that val is a dense vector — not a packed sparse vector. This implies that val has room for numcon elements.

Syntax:

transp (input) If this argument is non-zero, then (14.35) is solved. Otherwise the system (14.34) is solved.

numnz (input/output) As input it is the number of non-zeros in b. As output it is the number of non-zeros in \bar{x} .

sub (input/output) As input it contains the positions of the non-zeros in b, i.e.

$$b[\mathtt{sub}[k]] \neq 0, \ k = 0, \dots, \mathtt{numnz}[0] - 1.$$

As output it contains the positions of the non-zeros in \bar{x} . It is important that sub has room for numcon elements.

val (input/output) As input it is the vector b. Although the positions of the non-zero elements are specified in sub it is required that val[i] = 0 if b[i] = 0. As output val is the vector \bar{x} .

Please note that val is a dense vector — not a packed sparse vector. This implies that val has room for numcon elements.

Description: If a basic solution is available, then exactly numcon basis variables are defined. These numcon basis variables are denoted the basis. Associated with the basis is a basis matrix denoted B. This function solves either the linear equation system

$$B\bar{x} = b \tag{14.34}$$

or the system

$$B^T \bar{x} = b \tag{14.35}$$

for the unknowns \bar{x} , with b being a user-defined vector.

In order to make sense of the solution \bar{x} it is important to know the ordering of the variables in the basis because the ordering specifies how B is constructed. When calling Task.initbasissolve an ordering of the basis variables is obtained, which can be used to deduce how MOSEK has constructed B. Indeed if the kth basis variable is variable x_j it implies that

$$B_{i,k} = A_{i,j}, i = 0, \dots, \text{numcon} - 1.$$

Otherwise if the kth basis variable is variable x_i^c it implies that

$$B_{i,k} = \begin{cases} -1, & i = j, \\ 0, & i \neq j. \end{cases}$$

Given the knowledge of how B is constructed it is possible to interpret the solution \bar{x} correctly.

Please note that this function exploits the sparsity in the vector b to speed up the computations.

See also:

Task.initbasissolve Prepare a task for basis solver. Env.iparam.basis_solve_use_plus_one

• mosek.Task.strtoconetype

```
public void strtoconetype (
 String str,
 int[] conetype)
 throws mosek.Error,
 mosek.Warning,
 mosek.ArrayLengthException;
```

```
str (input) String corresponding to the cone type code codetype.
 conetype (output) The cone type corresponding to the string str.
 Description: Obtains cone type code corresponding to a cone type string.
• mosek.Task.strtosk
 Syntax:
 public void strtosk (
 String str,
 int[] sk)
 throws mosek. Error,
 mosek.Warning,
 mosek.ArrayLengthException;
 str (input) Status key string.
 sk (output) Status key corresponding to the string.
 Description: Obtains the status key corresponding to an explanatory string.
• mosek.Task.undefsolution
  Syntax:
 public void undefsolution (int whichsol)
 throws mosek. Error,
 mosek.Warning;
 whichsol (input) Selects a solution.
  Description: Undefines a solution. Purges all information regarding whichsol.
• mosek.Task.writebranchpriorities
  Syntax:
 public void writebranchpriorities (String filename)
 throws mosek. Error,
 mosek.Warning;
 filename (input) Data is written to the file filename.
 Description: Writes branching priority data to a file.
  See also:
 Task.readbranchpriorities Reads branching priority data from a file.
• mosek.Task.writedata
  Syntax:
 public void writedata (String filename)
 throws mosek. Error,
 mosek.Warning;
```

filename (input) Data is written to the file filename if it is a nonempty string. Otherwise data is written to the file specified by Env.sparam.data_file_name.

Description: Writes problem data associated with the optimization task to a file in one of four formats:

LP: A text based row oriented format. File extension .1p. See Appendix D.

MPS: A text based column oriented format. File extension .mps. See Appendix C.

OPF : A text based row oriented format. File extension .opf. Supports more problem types than MPS and LP. See Appendix E.

MBT: A binary format for fast reading and writing. File extension .mbt.

By default the data file format is determined by the file name extension. This behaviour can be overridden by setting the Env.iparam.write_data_format parameter.

MOSEK is able to read and write files in a compressed format (gzip). To write in the compressed format append the extension ".gz". E.g to write a gzip compressed MPS file use the extension mps.gz.

Please note that MPS, LP and OPF files require all variables to have unique names. If a task contains no names, it is possible to write the file with automaticly generated anonymous names by setting the Env.iparam.write_generic_names parameter to Env.onoffkey.on.

See also:

```
Task.readdata Reads problem data from a file.
Env.iparam.write_data_format
```

• mosek.Task.writeparamfile

Syntax:

```
public void writeparamfile (String filename)
 throws mosek.Error,
 mosek.Warning;
filename (input) The name of parameter file.
```

Description: Writes all the parameters to a parameter file.

• mosek.Task.writesolution

Syntax:

```
public void writesolution (
 int whichsol,
 String filename)
 throws mosek.Error,
 mosek.Warning;
whichsol (input) Selects a solution.
filename (input) A valid file name.
```

Description: Saves the current basic, interior-point, or integer solution to a file.

14.10 Class mosek. Warning

Derived from:

mosek.Exception

${\bf Description:}$

This is an exception class representing MOSEK warnings.

14.10.1 Constructors

• mosek.Warning

Syntax:

```
public Warning (int code)
```

Construct a warning from a MOSEK error code.

DescriptiAnguments:

code The MOSEK response code to create the exception from.

Chapter 15

Parameter reference

15.1 Parameter groups

Parameters grouped by meaning and functionality.

15.1.1 Logging parameters.

•	• mosek.Env.iparam.log Controls the amount of log information.	368
•	• mosek.Env.iparam.log_bi Controls the amount of output printed by the basis identification procedure. A higher implies that more information is logged.	
•	mosek.Env.iparam.log_bi_freq Controls the logging frequency.	369
•	• mosek.Env.iparam.log_concurrent	370
•	• mosek.Env.iparam.log_cut_second_opt	
•	• mosek.Env.iparam.log_factor	370
•	• mosek.Env.iparam.log_feasrepair	37
•	mosek.Env.iparam.log_file If turned on, then some log info is printed when a file is written or read.	37

• mosek.Env.iparam.log_head If turned on, then a header line is added to the log.	371
• mosek.Env.iparam.log_infeas_ana Controls log level for the infeasibility analyzer.	<mark>371</mark>
• mosek.Env.iparam.log_intpnt	
• mosek.Env.iparam.log_mio Controls the amount of log information from the mixed-integer optimizer	
• mosek.Env.iparam.log_mio_freq The mixed-integer solver logging frequency.	372
• mosek.Env.iparam.log_nonconvex	372
• mosek.Env.iparam.log_optimizer	373
• mosek.Env.iparam.log_order	373
• mosek.Env.iparam.log_param Controls the amount of information printed out about parameter changes	
• mosek.Env.iparam.log_presolve	
• mosek.Env.iparam.log_response	
• mosek.Env.iparam.log_sensitivity	374
• mosek.Env.iparam.log_sensitivity_opt	374
• mosek.Env.iparam.log_sim Controls the amount of log information from the simplex optimizers.	<mark>37</mark> 4
• mosek.Env.iparam.log_sim_freq Controls simplex logging frequency.	375
• mosek.Env.iparam.log_sim_network_freq Controls the network simplex logging frequency.	<mark>37</mark> 5
• mosek.Env.iparam.log_storage	375

$15.1.2 \quad \text{Basis identification parameters.}$

• mosek.Env.iparam.bi_clean_optimizer
• mosek.Env.iparam.bi_ignore_max_iter
• mosek.Env.iparam.bi_ignore_num_error
• mosek.Env.iparam.bi_max_iterations
• mosek.Env.iparam.intpnt_basis
• mosek.Env.iparam.log_bi
 implies that more information is logged. mosek.Env.iparam.log_bi_freq
• mosek.Env.dparam.sim_lu_tol_rel_piv
15.1.3 The Interior-point method parameters.
Parameters defining the behavior of the interior-point method for linear, conic and convex problems.
• mosek.Env.iparam.bi_ignore_max_iter
• mosek.Env.iparam.bi_ignore_num_error
• mosek.Env.dparam.check_convexity_rel_tol
• mosek.Env.iparam.intpnt_basis
• mosek.Env.dparam.intpnt_co_tol_dfeas

•	mosek.Env.dparam.intpnt_co_tol_infeas	327
•	mosek.Env.dparam.intpnt_co_tol_mu_red	327
•	mosek.Env.dparam.intpnt_co_tol_near_rel	328
•	mosek.Env.dparam.intpnt_co_tol_pfeas Primal feasibility tolerance used by the conic interior-point optimizer.	328
•	mosek.Env.dparam.intpnt_co_tol_rel_gap	328
•	mosek.Env.iparam.intpnt_diff_step	362
•	mosek.Env.iparam.intpnt_max_iterations. Controls the maximum number of iterations allowed in the interior-point optimizer.	363
•	mosek.Env.iparam.intpnt_max_num_cor Maximum number of correction steps.	363
•	mosek.Env.iparam.intpnt_max_num_refinement_steps	363
•	mosek.Env.dparam.intpnt_nl_merit_bal	329
•	mosek.Env.dparam.intpnt_nl_tol_dfeas Dual feasibility tolerance used when a nonlinear model is solved.	329
•	mosek.Env.dparam.intpnt_nl_tol_mu_red	329
•	mosek.Env.dparam.intpnt_nl_tol_near_rel	329
•	mosek.Env.dparam.intpnt_nl_tol_pfeas Primal feasibility tolerance used when a nonlinear model is solved.	330
•	mosek.Env.dparam.intpnt_nl_tol_rel_gap	330
•	mosek.Env.dparam.intpnt_nl_tol_rel_step	330
•	mosek.Env.iparam.intpnt_off_col_trh	364
•	mosek.Env.iparam.intpnt_order_method	364

mosek.Env.iparam.intpnt_regularization_use
mosek.Env.iparam.intpnt_scaling
mosek.Env.iparam.intpnt_solve_form
mosek.Env.iparam.intpnt_starting_point
mosek.Env.dparam.intpnt_tol_dfeas
mosek.Env.dparam.intpnt_tol_dsafe
mosek.Env.dparam.intpnt_tol_infeas
mosek.Env.dparam.intpnt_tol_mu_red
mosek.Env.dparam.intpnt_tol_path
mosek.Env.dparam.intpnt_tol_pfeas
mosek.Env.dparam.intpnt_tol_psafe
mosek.Env.dparam.intpnt_tol_rel_gap
mosek.Env.dparam.intpnt_tol_rel_step
mosek.Env.dparam.intpnt_tol_step_size
mosek.Env.iparam.log_concurrent
mosek.Env.iparam.log_intpnt
mosek.Env.iparam.log_presolve

• mosek.Env.dparam.qcqo_reformulate_rel_drop_tol
• mosek.Env.iparam.qo_separable_reformulation
15.1.4 Simplex optimizer parameters.
Parameters defining the behavior of the simplex optimizer for linear problems.
• mosek.Env.dparam.basis_rel_tol_s
• mosek.Env.iparam.basis_solve_use_plus_one
• mosek.Env.dparam.basis_tol_s
• mosek.Env.dparam.basis_tol_x
• mosek.Env.iparam.log_sim
• mosek.Env.iparam.log_sim_freq
• mosek.Env.iparam.log_sim_minor
• mosek.Env.iparam.sensitivity_optimizer
• mosek.Env.iparam.sim_basis_factor_use
• mosek.Env.iparam.sim_degen
• mosek.Env.iparam.sim_dual_phaseone_method
• mosek.Env.iparam.sim_exploit_dupvec

• mosek.Env.iparam.sim_hotstart	00
• mosek.Env.iparam.sim_integer	01
• mosek.Env.dparam.sim_lu_tol_rel_piv	40
• mosek.Env.iparam.sim_max_iterations	01
• mosek.Env.iparam.sim_max_num_setbacks	02
• mosek.Env.iparam.sim_network_detect_method	03
• mosek.Env.iparam.sim_non_singular	03
• mosek.Env.iparam.sim_primal_phaseone_method	03
• mosek.Env.iparam.sim_reformulation	05
• mosek.Env.iparam.sim_save_lu	
• mosek.Env.iparam.sim_scaling	06
• mosek.Env.iparam.sim_scaling_method	06
• mosek.Env.iparam.sim_solve_form	
• mosek.Env.iparam.sim_stability_priority	06
• mosek.Env.iparam.sim_switch_optimizer	07
• mosek.Env.dparam.simplex_abs_tol_piv	4 0

15.1.5 Primal simplex optimizer parameters.

Parameters defining the behavior of the primal simplex optimizer for linear problems.

• mosek.Env.iparam.sim_primal_crash
• mosek.Env.iparam.sim_primal_restrict_selection
• mosek.Env.iparam.sim_primal_selection
15.1.6 Dual simplex optimizer parameters.
Parameters defining the behavior of the dual simplex optimizer for linear problems.
• mosek.Env.iparam.sim_dual_crash
• mosek.Env.iparam.sim_dual_restrict_selection
• mosek.Env.iparam.sim_dual_selection
15.1.7 Network simplex optimizer parameters.
Parameters defining the behavior of the network simplex optimizer for linear problems.
• mosek.Env.iparam.log_sim_network_freq
• mosek.Env.iparam.sim_network_detect
• mosek.Env.iparam.sim_network_detect_hotstart

15.1.8 Nonlinear convex method parameters.

Controls the basis refactoring frequency.

Parameters defining the behavior of the interior-point method for nonlinear convex problems.

• mosek.Env.iparam.check_convexity	7
• mosek.Env.dparam.intpnt_nl_merit_bal	:9
• mosek.Env.dparam.intpnt_nl_tol_dfeas	:9
• mosek.Env.dparam.intpnt_nl_tol_mu_red	:9
• mosek.Env.dparam.intpnt_nl_tol_near_rel	:9
• mosek.Env.dparam.intpnt_nl_tol_pfeas	0
• mosek.Env.dparam.intpnt_nl_tol_rel_gap	0
• mosek.Env.dparam.intpnt_nl_tol_rel_step	0
• mosek.Env.dparam.intpnt_tol_infeas	1
• mosek.Env.iparam.log_check_convexity	
If a quadratic coefficient matrix is found to violate the requirement of PSD (NSD) then a list of negative (positive) pivot elements is printed. The absolute value of the pivot elements is also shown.	
15.1.9 The conic interior-point method parameters.	
Parameters defining the behavior of the interior-point method for conic problems.	
• mosek.Env.dparam.intpnt_co_tol_dfeas	!7
• mosek.Env.dparam.intpnt_co_tol_infeas	!7
• mosek.Env.dparam.intpnt_co_tol_mu_red	:7
• mosek.Env.dparam.intpnt_co_tol_near_rel	!8

• mosek.Env.dparam.intpnt_co_tol_pfeas
• mosek.Env.dparam.intpnt_co_tol_rel_gap
15.1.10 The mixed-integer optimization parameters.
• mosek.Env.iparam.log_mio
• mosek.Env.iparam.log_mio_freq
• mosek.Env.iparam.mio_branch_dir
• mosek.Env.iparam.mio_branch_priorities_use
• mosek.Env.iparam.mio_construct_sol
• mosek.Env.iparam.mio_cont_sol
• mosek.Env.iparam.mio_cut_level_root
• mosek.Env.iparam.mio_cut_level_tree
• mosek.Env.dparam.mio_disable_term_time
• mosek.Env.iparam.mio_feaspump_level
• mosek.Env.iparam.mio_heuristic_level
• mosek.Env.dparam.mio_heuristic_time
• mosek.Env.iparam.mio_hotstart

•	mosek.Env.iparam.mio_keep_basis	379
•	mosek.Env.iparam.mio_max_num_branches Maximum number of branches allowed during the branch and bound search.	380
•	mosek.Env.iparam.mio_max_num_relaxs	380
•	mosek.Env.iparam.mio_max_num_solutions Controls how many feasible solutions the mixed-integer optimizer investigates.	380
•	mosek.Env.dparam.mio_max_time Time limit for the mixed-integer optimizer.	334
•	mosek.Env.dparam.mio_max_time_aprx_opt Time limit for the mixed-integer optimizer.	335
•	mosek.Env.dparam.mio_near_tol_abs_gap	335
•	mosek.Env.dparam.mio_near_tol_rel_gap The mixed-integer optimizer is terminated when this tolerance is satisfied.	335
•	mosek.Env.iparam.mio_node_optimizer	
•	mosek.Env.iparam.mio_node_selection. Controls the node selection strategy employed by the mixed-integer optimizer.	382
•	mosek.Env.iparam.mio_optimizer_mode An exprimental feature.	382
•	mosek.Env.iparam.mio_presolve_aggregate Controls whether problem aggregation is performed in the mixed-integer presolve.	382
•	mosek.Env.iparam.mio_presolve_probing	383
•	mosek.Env.iparam.mio_presolve_use Controls whether presolve is performed by the mixed-integer optimizer.	383
•	mosek.Env.dparam.mio_rel_add_cut_limited	336
•	mosek.Env.dparam.mio_rel_gap_const	
•	mosek.Env.iparam.mio_root_optimizer	383
•	mosek.Env.iparam.mio_strong_branch	384

• mosek.Env.dparam.mio_tol_abs_gap	336
• mosek.Env.dparam.mio_tol_abs_relax_int	336
• mosek.Env.dparam.mio_tol_feas Feasibility tolerance for mixed integer solver. Any solution with maximum infeasibility this value will be considered feasible.	
• mosek.Env.dparam.mio_tol_rel_gap	337
• mosek.Env.dparam.mio_tol_rel_relax_int	337
• mosek.Env.dparam.mio_tol_x Absolute solution tolerance used in mixed-integer optimizer.	337
5.1.11 Presolve parameters.	
• mosek.Env.iparam.presolve_elim_fill	388
• mosek.Env.iparam.presolve_eliminator_max_num_tries	388
• mosek.Env.iparam.presolve_eliminator_use	389
• mosek.Env.iparam.presolve_level	389
• mosek.Env.iparam.presolve_lindep_use Controls whether the linear constraints are checked for linear dependencies.	389
• mosek.Env.iparam.presolve_lindep_work_lim	389
• mosek.Env.dparam.presolve_tol_aij	338
• mosek.Env.dparam.presolve_tol_lin_dep Controls when a constraint is determined to be linearly dependent.	339
• mosek.Env.dparam.presolve_tol_s	339
• mosek.Env.dparam.presolve_tol_x	339
• mosek.Env.iparam.presolve_use	390

15.1.12 Termination criterion parameters.

Parameters which define termination and optimality criteria and related information.

•	mosek.Env.dparam.basis_rel_tol_s
•	mosek.Env.dparam.basis_tol_s
•	mosek.Env.dparam.basis_tol_x
•	mosek.Env.iparam.bi_max_iterations
•	mosek.Env.dparam.intpnt_co_tol_dfeas
•	mosek.Env.dparam.intpnt_co_tol_infeas
•	mosek.Env.dparam.intpnt_co_tol_mu_red
•	mosek.Env.dparam.intpnt_co_tol_near_rel
•	mosek.Env.dparam.intpnt_co_tol_pfeas
•	mosek.Env.dparam.intpnt_co_tol_rel_gap
•	mosek.Env.iparam.intpnt_max_iterations
•	mosek.Env.dparam.intpnt_nl_tol_dfeas
•	mosek.Env.dparam.intpnt_nl_tol_mu_red
•	mosek.Env.dparam.intpnt_nl_tol_near_rel
•	mosek.Env.dparam.intpnt_nl_tol_pfeas
•	mosek.Env.dparam.intpnt_nl_tol_rel_gap

•	mosek.Env.dparam.intpnt_tol_dfeas
•	mosek.Env.dparam.intpnt_tol_infeas
•	mosek.Env.dparam.intpnt_tol_mu_red
•	mosek.Env.dparam.intpnt_tol_pfeas
•	mosek.Env.dparam.intpnt_tol_rel_gap
•	mosek.Env.dparam.lower_obj_cut
•	mosek.Env.dparam.lower_obj_cut_finite_trh
•	mosek.Env.dparam.mio_disable_term_time
•	mosek.Env.iparam.mio_max_num_branches
•	mosek.Env.iparam.mio_max_num_solutions
•	mosek.Env.dparam.mio_max_time
•	mosek.Env.dparam.mio_near_tol_rel_gap
•	mosek.Env.dparam.mio_rel_gap_const
•	mosek.Env.dparam.mio_tol_rel_gap
•	mosek.Env.dparam.optimizer_max_time
•	mosek.Env.iparam.sim_max_iterations
•	mosek.Env.dparam.upper_obj_cut
•	mosek.Env.dparam.upper_obj_cut_finite_trh

15.1.13	Progress call-back parameters.
	cols progress call-back frequency.
	x.Env.iparam.solution_callback
15.1.14	Non-convex solver parameters.
	cols amount of output printed by the nonconvex optimizer.
	mum number of iterations that can be used by the nonconvex optimizer.
	s.Env.dparam.nonconvex_tol_feas
	x.Env.dparam.nonconvex_tol_opt
15.1.15	Feasibility repair parameters.
	ance for constraint enforcing upper bound on sum of weighted violations in feasibility repair.
15.1.16	Optimization system parameters.
	defining the overall solver system environment. This includes system and platform related and behavior.
Conti	c.Env.iparam.auto_update_sol_info
	x.Env.iparam.cache_license
	fies the size of the level 1 cache of the processor.
	fies the size of the level 2 cache of the processor.
	t.Env.iparam.cpu_type359

• mosek. Env. iparam. intpnt_num_threads
• mosek.Env.iparam.license_cache_time
• mosek.Env.iparam.license_check_time
• mosek.Env.iparam.license_wait
• mosek.Env.iparam.log_storage
• mosek.Env.iparam.timing_level
15.1.17 Output information parameters.
• mosek.Env.iparam.infeas_report_level
• mosek.Env.iparam.license_suppress_expire_wrns
• mosek.Env.iparam.log
• mosek.Env.iparam.log_bi
Controls the amount of output printed by the basis identification procedure. A higher level implies that more information is logged.
• mosek.Env.iparam.log_bi_freq
• mosek.Env.iparam.log_cut_second_opt
• mosek.Env.iparam.log_factor
• mosek.Env.iparam.log_feasrepair
• mosek.Env.iparam.log_file

•	mosek.Env.iparam.log_head If turned on, then a header line is added to the log.	. 371
•	mosek.Env.iparam.log_infeas_ana Controls log level for the infeasibility analyzer.	. 371
•	mosek.Env.iparam.log_intpnt	. 371
•	mosek.Env.iparam.log_mio	. 372
•	mosek.Env.iparam.log_mio_freq The mixed-integer solver logging frequency.	. 372
•	mosek.Env.iparam.log_nonconvex	. 372
•	mosek.Env.iparam.log_optimizer	. 373
•	mosek.Env.iparam.log_order	.373
•	mosek.Env.iparam.log_param Controls the amount of information printed out about parameter changes.	.373
•	mosek.Env.iparam.log_response	
•	mosek.Env.iparam.log_sensitivity	. 374
•	mosek.Env.iparam.log_sensitivity_opt	. 374
•	mosek.Env.iparam.log_sim	. 374
•	mosek.Env.iparam.log_sim_freq	. 375
•	mosek.Env.iparam.log_sim_minor	. 375
•	mosek.Env.iparam.log_sim_network_freq	. 375
•	mosek.Env.iparam.log_storage	. 375

	m.max_num_warnings376 igher value results in more warnings.
• mosek.Env.ipara Warning level.	m.warning_level409
15.1.18 Extra in	formation about the optimization problem.
_	m.objective_sense
15.1.19 Overall s	solver parameters.
	m.bi_clean_optimizer
	m.concurrent_num_optimizers358 umber of simultaneous optimizations that will be started by the concurrent
	m.concurrent_priority_dual_simplex358 al simplex algorithm when selecting solvers for concurrent optimization.
	m.concurrent_priority_free_simplex359 e simplex optimizer when selecting solvers for concurrent optimization.
	m.concurrent_priority_intpnt359 erior-point algorithm when selecting solvers for concurrent optimization.
	m.concurrent_priority_primal_simplex
	m.data_check
	m.feasrepair_optimize360 pe of feasibility analysis is to be performed.
<u> </u>	m.infeas_prefer_primal
	m.license_wait
	m.mio_cont_sol
	m.mio_local_branch_number

Additional number of constraints that is made room for in the problem.

Controls how the quadratic matrixes are extended.

Additional number of conic constraints that is made room for in the problem.

• mosek.Env.iparam.read_add_var
• mosek.Env.iparam.read_anz
• mosek.Env.iparam.read_con
• mosek.Env.iparam.read_cone
• mosek.Env.iparam.read_qnz
• mosek.Env.iparam.read_task_ignore_param
• mosek.Env.iparam.read_var
• mosek.Env.iparam.write_task_inc_sol
15.1.21 Data input/output parameters.
15.1.21 Data input/output parameters. Parameters defining the behavior of data readers and writers.
1 / 1 1
Parameters defining the behavior of data readers and writers. • mosek.Env.sparam.bas_sol_file_name
Parameters defining the behavior of data readers and writers. • mosek.Env.sparam.bas_sol_file_name
Parameters defining the behavior of data readers and writers. • mosek.Env.sparam.bas_sol_file_name
Parameters defining the behavior of data readers and writers. • mosek.Env.sparam.bas_sol_file_name
Parameters defining the behavior of data readers and writers. • mosek.Env.sparam.bas_sol_file_name
Parameters defining the behavior of data readers and writers. • mosek.Env.sparam.bas_sol_file_name

•	mosek.Env.iparam.opf_max_terms_per_line
•	mosek.Env.iparam.opf_write_header
•	mosek.Env.iparam.opf_write_hints
•	mosek.Env.iparam.opf_write_parameters
•	write objective, constraints, bounds etc. to an OPF file.
•	mosek.Env.iparam.opf_write_sol_bas. 386 Controls what is written to the OPF files.
•	mosek.Env.iparam.opf_write_sol_itg
•	mosek.Env.iparam.opf_write_sol_itr
•	mosek.Env.iparam.opf_write_solutions
•	mosek.Env.sparam.param_comment_sign
•	mosek.Env.iparam.param_read_case_name
•	mosek.Env.sparam.param_read_file_name
•	mosek.Env.iparam.param_read_ign_error
•	mosek.Env.sparam.param_write_file_name
•	mosek.Env.iparam.read_add_anz
•	mosek.Env.iparam.read_add_con
•	mosek.Env.iparam.read_add_cone
•	mosek.Env.iparam.read_add_qnz

•	mosek.Env.iparam.read_add_var
•	mosek.Env.iparam.read_anz
•	mosek.Env.iparam.read_con
•	mosek.Env.iparam.read_cone
•	mosek.Env.iparam.read_data_compressed
•	mosek.Env.iparam.read_data_format
•	mosek.Env.iparam.read_keep_free_con
•	mosek.Env.iparam.read_lp_drop_new_vars_in_bou
•	mosek.Env.iparam.read_lp_quoted_names
•	Mosek.Env.sparam.read_mps_bou_name
•	mosek.Env.iparam.read_mps_format
•	mosek.Env.iparam.read_mps_keep_int
•	mosek.Env.sparam.read_mps_obj_name
•	mosek.Env.iparam.read_mps_obj_sense
•	mosek.Env.iparam.read_mps_quoted_names
•	mosek.Env.sparam.read_mps_ran_name
•	mosek.Env.iparam.read_mps_relax

•	mosek.Env.sparam.read_mps_rhs_name	22
•	mosek.Env.iparam.read_mps_width) 5
•	mosek.Env.iparam.read_q_mode)6
•	mosek.Env.iparam.read_qnz. 39 Controls the expected number of quadratic non-zeros.) 6
•	mosek.Env.iparam.read_task_ignore_param. 39 Controls what information is used from the task files.)6
•	mosek.Env.iparam.read_var. 39 Controls the expected number of variables.)7
•	mosek.Env.sparam.sensitivity_file_name. 42 Sensitivity report file name.	22
•	mosek.Env.sparam.sensitivity_res_file_name	22
•	mosek.Env.sparam.sol_filter_xc_low. 42 Solution file filter.	22
•	mosek.Env.sparam.sol_filter_xc_upr	23
•	<pre>mosek.Env.sparam.sol_filter_xx_low.</pre> Solution file filter.	23
•	mosek.Env.sparam.sol_filter_xx_upr	23
•	mosek.Env.iparam.sol_quoted_names. 40 Controls the solution file format.)8
•	mosek.Env.iparam.sol_read_name_width)8
•	mosek.Env.iparam.sol_read_width)8
•	mosek.Env.sparam.stat_file_name. 42 Statistics file name.	24
•	mosek.Env.sparam.stat_key	24
•	mosek.Env.sparam.stat_name	24

•	mosek.Env.iparam.write_bas_constraints
•	mosek.Env.iparam.write_bas_head
•	mosek.Env.iparam.write_bas_variables
•	mosek.Env.iparam.write_data_compressed
•	mosek.Env.iparam.write_data_format
•	mosek.Env.iparam.write_data_param
•	mosek.Env.iparam.write_free_con
•	mosek.Env.iparam.write_generic_names
•	mosek.Env.iparam.write_generic_names_io
•	mosek.Env.iparam.write_int_constraints
•	mosek.Env.iparam.write_int_head
•	mosek.Env.iparam.write_int_variables
•	mosek.Env.sparam.write_lp_gen_var_name
•	mosek.Env.iparam.write_lp_line_width
•	mosek.Env.iparam.write_lp_quoted_names
•	mosek.Env.iparam.write_lp_strict_format
•	mosek.Env.iparam.write_lp_terms_per_line
•	mosek.Env.iparam.write_mps_int

• mosek.Env.iparam.write_mps_obj_sense
• mosek.Env.iparam.write_mps_quoted_names
• mosek.Env.iparam.write_mps_strict
• mosek.Env.iparam.write_precision
• mosek.Env.iparam.write_sol_constraints
• mosek.Env.iparam.write_sol_head
• mosek.Env.iparam.write_sol_variables
• mosek.Env.iparam.write_task_inc_sol
• mosek.Env.iparam.write_xml_mode
15.1.22 Analysis parameters.
Parameters controling the behaviour of the problem and solution analyzers.
• mosek.Env.iparam.ana_sol_basis
• mosek.Env.dparam.ana_sol_infeas_tol
• mosek.Env.iparam.ana_sol_print_violated
15.1.23 Solution input/output parameters.
Parameters defining the behavior of solution reader and writer.
• mosek.Env.sparam.bas_sol_file_name

•	mosek.Env.iparam.infeas_report_auto
•	mosek.Env.sparam.int_sol_file_name
•	mosek.Env.sparam.itr_sol_file_name
•	mosek.Env.iparam.sol_filter_keep_basic
•	mosek.Env.iparam.sol_filter_keep_ranged
•	mosek.Env.sparam.sol_filter_xc_low
•	mosek.Env.sparam.sol_filter_xc_upr
•	mosek.Env.sparam.sol_filter_xx_low
•	mosek.Env.sparam.sol_filter_xx_upr
•	mosek.Env.iparam.sol_quoted_names
•	mosek.Env.iparam.sol_read_name_width
•	mosek.Env.iparam.sol_read_width
•	mosek.Env.iparam.write_bas_constraints
•	mosek.Env.iparam.write_bas_head
•	mosek.Env.iparam.write_bas_variables
•	mosek.Env.iparam.write_int_constraints
•	mosek.Env.iparam.write_int_head
•	mosek.Env.iparam.write_int_variables

5.1. PARAMETER GROUPS	317
• mosek.Env.iparam.write_sol_constraints	415
• mosek.Env.iparam.write_sol_head. Controls solution file format.	415
• mosek.Env.iparam.write_sol_variables	416
5.1.24 Infeasibility report parameters.	
• mosek.Env.iparam.infeas_generic_names	360
• mosek.Env.iparam.infeas_report_level	361
• mosek.Env.iparam.log_infeas_ana	37 1
5.1.25 License manager parameters.	
• mosek.Env.iparam.license_allow_overuse	366
• mosek.Env.iparam.license_cache_time	367
• mosek.Env.iparam.license_check_time	367
• mosek.Env.iparam.license_debug	367

15.1.26 Data check parameters.

Controls license manager client behavior.

Controls license manager client behavior.

These parameters defines data checking settings and problem data tolerances, i.e. which values are rounded to 0 or infinity, and which values are large or small enough to produce a warning.

 $\bullet \ \mathtt{mosek.Env.iparam.license_pause_time} \ldots 367$

Controls if MOSEK should queue for a license if none is available.

• mosek.Env.iparam.check_convexity	357
• mosek.Env.iparam.check_task_data	
• mosek.Env.dparam.data_tol_aij	324
• mosek.Env.dparam.data_tol_aij_huge Data tolerance threshold.	<mark>3</mark> 24
• mosek.Env.dparam.data_tol_aij_large	325
• mosek.Env.dparam.data_tol_bound_inf	
• mosek.Env.dparam.data_tol_bound_wrn Data tolerance threshold.	325
• mosek.Env.dparam.data_tol_c_huge Data tolerance threshold.	325
• mosek.Env.dparam.data_tol_cj_large Data tolerance threshold.	326
• mosek.Env.dparam.data_tol_qij Data tolerance threshold.	326
• mosek.Env.dparam.data_tol_x. Data tolerance threshold.	326
• mosek.Env.iparam.log_check_convexity	
If a quadratic coefficient matrix is found to violate the requirement of PSD (I of negative (positive) pivot elements is printed. The absolute value of the pivot shown.	

15.1.27 Debugging parameters.

These parameters defines that can be used when debugging a problem.

15.2 Double parameters

• mosek.Env.dparam.ana_sol_infeas_tol. If a constraint violates its bound with an amount larger than this value, the constraint index and violation will be printed by the solution analyzer.	
• mosek.Env.dparam.basis_rel_tol_s	323
• mosek.Env.dparam.basis_tol_s	323
• mosek.Env.dparam.basis_tol_x	323
• mosek.Env.dparam.callback_freq	323
• mosek.Env.dparam.check_convexity_rel_tol	324
• mosek.Env.dparam.data_tol_aij	324
• mosek.Env.dparam.data_tol_aij_huge Data tolerance threshold.	324
• mosek.Env.dparam.data_tol_aij_large	325
• mosek.Env.dparam.data_tol_bound_inf	325
• mosek.Env.dparam.data_tol_bound_wrn Data tolerance threshold.	325
• mosek.Env.dparam.data_tol_c_huge Data tolerance threshold.	325
• mosek.Env.dparam.data_tol_cj_large Data tolerance threshold.	326
• mosek.Env.dparam.data_tol_qij Data tolerance threshold.	326
• mosek.Env.dparam.data_tol_x. Data tolerance threshold.	326
• mosek.Env.dparam.feasrepair_tol Tolerance for constraint enforcing upper bound on sum of weighted violations in feasibili	

•	mosek.Env.dparam.intpnt_co_tol_dfeas. Dual feasibility tolerance used by the conic interior-point optimizer.	327
•	mosek.Env.dparam.intpnt_co_tol_infeas Infeasibility tolerance for the conic solver.	327
•	<pre>mosek.Env.dparam.intpnt_co_tol_mu_red Optimality tolerance for the conic solver.</pre>	327
•	mosek.Env.dparam.intpnt_co_tol_near_rel. Optimality tolerance for the conic solver.	328
•	mosek.Env.dparam.intpnt_co_tol_pfeas Primal feasibility tolerance used by the conic interior-point optimizer.	328
•	mosek.Env.dparam.intpnt_co_tol_rel_gap Relative gap termination tolerance used by the conic interior-point optimizer.	328
•	<pre>mosek.Env.dparam.intpnt_nl_merit_bal</pre> Controls if the complementarity and infeasibility is converging to zero at about equal rates.	
•	mosek.Env.dparam.intpnt_nl_tol_dfeas Dual feasibility tolerance used when a nonlinear model is solved.	329
•	mosek.Env.dparam.intpnt_nl_tol_mu_red	329
•	mosek.Env.dparam.intpnt_nl_tol_near_rel Nonlinear solver optimality tolerance parameter.	329
•	mosek.Env.dparam.intpnt_nl_tol_pfeas Primal feasibility tolerance used when a nonlinear model is solved.	330
•	mosek.Env.dparam.intpnt_nl_tol_rel_gap	330
•	mosek.Env.dparam.intpnt_nl_tol_rel_step	330
•	mosek.Env.dparam.intpnt_tol_dfeas Dual feasibility tolerance used for linear and quadratic optimization problems.	.330
•	mosek.Env.dparam.intpnt_tol_dsafe Controls the interior-point dual starting point.	331
•	mosek.Env.dparam.intpnt_tol_infeas	331
•	mosek.Env.dparam.intpnt_tol_mu_red	331
•	<pre>mosek.Env.dparam.intpnt_tol_path</pre>	331

•	mosek.Env.dparam.intpnt_tol_pfeas
•	mosek.Env.dparam.intpnt_tol_psafe
•	mosek.Env.dparam.intpnt_tol_rel_gap
•	mosek.Env.dparam.intpnt_tol_rel_step
•	mosek.Env.dparam.intpnt_tol_step_size
•	mosek.Env.dparam.lower_obj_cut
•	mosek.Env.dparam.lower_obj_cut_finite_trh. 333 Objective bound.
•	mosek.Env.dparam.mio_disable_term_time
•	mosek.Env.dparam.mio_heuristic_time
•	mosek.Env.dparam.mio_max_time
•	mosek.Env.dparam.mio_max_time_aprx_opt
•	mosek.Env.dparam.mio_near_tol_abs_gap
•	mosek.Env.dparam.mio_near_tol_rel_gap
•	mosek.Env.dparam.mio_rel_add_cut_limited
•	mosek.Env.dparam.mio_rel_gap_const
•	mosek.Env.dparam.mio_tol_abs_gap
•	mosek.Env.dparam.mio_tol_abs_relax_int

•	• mosek.Env.dparam.mio_tol_feas
•	mosek.Env.dparam.mio_tol_rel_gap
•	mosek.Env.dparam.mio_tol_rel_relax_int
•	Mosek.Env.dparam.mio_tol_x
•	mosek.Env.dparam.nonconvex_tol_feas
•	omosek.Env.dparam.nonconvex_tol_opt
•	mosek.Env.dparam.optimizer_max_time
•	Mosek.Env.dparam.presolve_tol_aij
•	mosek.Env.dparam.presolve_tol_lin_dep
•	Mosek.Env.dparam.presolve_tol_s
•	Mosek.Env.dparam.presolve_tol_x
•	mosek.Env.dparam.qcqo_reformulate_rel_drop_tol
•	mosek.Env.dparam.sim_lu_tol_rel_piv
•	Mosek.Env.dparam.simplex_abs_tol_piv
•	mosek.Env.dparam.upper_obj_cut
•	mosek.Env.dparam.upper_obj_cut_finite_trh

• ana_sol_infeas_tol

mosek.Env.dparam.ana_sol_infeas_tol

Description:

If a constraint violates its bound with an amount larger than this value, the constraint name, index and violation will be printed by the solution analyzer.

Possible Values:

Any number between 0.0 and +inf.

Default value:

+1e-8

• basis_rel_tol_s

Corresponding constant:

mosek.Env.dparam.basis_rel_tol_s

Description:

Maximum relative dual bound violation allowed in an optimal basic solution.

Possible Values:

Any number between 0.0 and +inf.

Default value:

1.0e-12

• basis_tol_s

Corresponding constant:

mosek.Env.dparam.basis_tol_s

Description:

Maximum absolute dual bound violation in an optimal basic solution.

Possible Values:

Any number between 1.0e-9 and +inf.

Default value:

1.0e-6

• basis_tol_x

Corresponding constant:

mosek.Env.dparam.basis_tol_x

Description:

Maximum absolute primal bound violation allowed in an optimal basic solution.

Possible Values:

Any number between 1.0e-9 and $+\inf$.

Default value:

1.0e-6

• callback_freq

mosek.Env.dparam.callback_freq

Description:

Controls the time between calls to the progress call-back function. Hence, if the value of this parameter is for example 10, then the call-back is called approximately each 10 seconds. A negative value is equivalent to infinity.

In general frequent call-backs may hurt the performance.

Possible Values:

Any number between -inf and +inf.

Default value:

-1.0

• check_convexity_rel_tol

Corresponding constant:

mosek.Env.dparam.check_convexity_rel_tol

Description:

This parameter controls when the full convexity check declares a problem to be non-convex. Increasing this tolerance relaxes the criteria for declaring the problem non-convex.

A problem is declared non-convex if negative (positive) pivot elements are detected in the cholesky factor of a matrix which is required to be PSD (NSD). This parameter controles how much this non-negativity requirement may be violated.

If d_i is the pivot element for column i, then the matrix Q is considered to not be PSD if:

$$d_i \leq -|Q_{ii}| * \texttt{check_convexity_rel_tol}$$

Possible Values:

Any number between 0 and +inf.

Default value:

1e-10

• data_tol_aij

Corresponding constant:

mosek.Env.dparam.data_tol_aij

Description

Absolute zero tolerance for elements in A. If any value A_{ij} is smaller than this parameter in absolute terms MOSEK will treat the values as zero and generate a warning.

Possible Values:

Any number between 1.0e-16 and 1.0e-6.

Default value:

1.0e-12

• data_tol_aij_huge

mosek.Env.dparam.data_tol_aij_huge

Description:

An element in A which is larger than this value in absolute size causes an error.

Possible Values:

Any number between 0.0 and +inf.

Default value:

1.0e20

• data_tol_aij_large

Corresponding constant:

mosek.Env.dparam.data_tol_aij_large

Descriptions

An element in A which is larger than this value in absolute size causes a warning message to be printed.

Possible Values:

Any number between 0.0 and +inf.

Default value:

1.0e10

• data_tol_bound_inf

Corresponding constant:

mosek.Env.dparam.data_tol_bound_inf

Description:

Any bound which in absolute value is greater than this parameter is considered infinite.

Possible Values:

Any number between 0.0 and +inf.

Default value:

1.0e16

• data_tol_bound_wrn

Corresponding constant:

mosek.Env.dparam.data_tol_bound_wrn

Description:

If a bound value is larger than this value in absolute size, then a warning message is issued.

Possible Values:

Any number between 0.0 and +inf.

Default value:

1.0e8

• data_tol_c_huge

mosek.Env.dparam.data_tol_c_huge

Description:

An element in c which is larger than the value of this parameter in absolute terms is considered to be huge and generates an error.

Possible Values:

Any number between 0.0 and +inf.

Default value:

1.0e16

• data_tol_cj_large

Corresponding constant:

mosek.Env.dparam.data_tol_cj_large

Description:

An element in c which is larger than this value in absolute terms causes a warning message to be printed.

Possible Values:

Any number between 0.0 and +inf.

Default value:

1.0e8

• data_tol_qij

Corresponding constant:

mosek.Env.dparam.data_tol_qij

Description:

Absolute zero tolerance for elements in ${\cal Q}$ matrices.

Possible Values:

Any number between 0.0 and +inf.

Default value:

1.0e-16

data_tol_x

Corresponding constant:

mosek.Env.dparam.data_tol_x

Description:

Zero tolerance for constraints and variables i.e. if the distance between the lower and upper bound is less than this value, then the lower and lower bound is considered identical.

Possible Values:

Any number between 0.0 and +inf.

Default value:

1.0e-8

• feasrepair_tol

Corresponding constant:

mosek.Env.dparam.feasrepair_tol

Description:

Tolerance for constraint enforcing upper bound on sum of weighted violations in feasibility repair.

Possible Values:

Any number between 1.0e-16 and 1.0e+16.

Default value:

1.0e-10

• intpnt_co_tol_dfeas

Corresponding constant:

mosek.Env.dparam.intpnt_co_tol_dfeas

Description:

Dual feasibility tolerance used by the conic interior-point optimizer.

Possible Values:

Any number between 0.0 and 1.0.

Default value:

1.0e-8

See also:

Env.dparam.intpnt_co_tol_near_rel Optimality tolerance for the conic solver.

• intpnt_co_tol_infeas

Corresponding constant:

mosek.Env.dparam.intpnt_co_tol_infeas

Description:

Controls when the conic interior-point optimizer declares the model primal or dual infeasible. A small number means the optimizer gets more conservative about declaring the model infeasible.

Possible Values:

Any number between 0.0 and 1.0.

Default value:

1.0e-8

• intpnt_co_tol_mu_red

Corresponding constant:

mosek.Env.dparam.intpnt_co_tol_mu_red

Description:

Relative complementarity gap tolerance feasibility tolerance used by the conic interior-point optimizer.

Possible Values:

Any number between 0.0 and 1.0.

Default value:

1.0e-8

• intpnt_co_tol_near_rel

Corresponding constant:

```
mosek.Env.dparam.intpnt_co_tol_near_rel
```

Description:

If MOSEK cannot compute a solution that has the prescribed accuracy, then it will multiply the termination tolerances with value of this parameter. If the solution then satisfies the termination criteria, then the solution is denoted near optimal, near feasible and so forth.

Possible Values:

Any number between 1.0 and +inf.

Default value:

100

• intpnt_co_tol_pfeas

Corresponding constant:

```
mosek.Env.dparam.intpnt_co_tol_pfeas
```

Description:

Primal feasibility tolerance used by the conic interior-point optimizer.

Possible Values:

Any number between 0.0 and 1.0.

Default value:

1.0e-8

See also:

Env.dparam.intpnt_co_tol_near_rel Optimality tolerance for the conic solver.

• intpnt_co_tol_rel_gap

Corresponding constant:

```
mosek.Env.dparam.intpnt_co_tol_rel_gap
```

Description

Relative gap termination tolerance used by the conic interior-point optimizer.

Possible Values:

Any number between 0.0 and 1.0.

Default value:

1.0e-8

See also:

Env.dparam.intpnt_co_tol_near_rel Optimality tolerance for the conic solver.

• intpnt_nl_merit_bal

Corresponding constant:

mosek.Env.dparam.intpnt_nl_merit_bal

Description:

Controls if the complementarity and infeasibility is converging to zero at about equal rates.

Possible Values:

Any number between 0.0 and 0.99.

Default value:

1.0e-4

• intpnt_nl_tol_dfeas

Corresponding constant:

mosek.Env.dparam.intpnt_nl_tol_dfeas

Description:

Dual feasibility tolerance used when a nonlinear model is solved.

Possible Values:

Any number between 0.0 and 1.0.

Default value:

1.0e-8

• intpnt_nl_tol_mu_red

Corresponding constant:

mosek.Env.dparam.intpnt_nl_tol_mu_red

Description:

Relative complementarity gap tolerance.

Possible Values:

Any number between 0.0 and 1.0.

Default value:

1.0e-12

• intpnt_nl_tol_near_rel

Corresponding constant:

mosek.Env.dparam.intpnt_nl_tol_near_rel

Description:

If the MOSEK nonlinear interior-point optimizer cannot compute a solution that has the prescribed accuracy, then it will multiply the termination tolerances with value of this parameter. If the solution then satisfies the termination criteria, then the solution is denoted near optimal, near feasible and so forth.

Possible Values:

Any number between 1.0 and +inf.

1000.0

• intpnt_nl_tol_pfeas

Corresponding constant:

mosek.Env.dparam.intpnt_nl_tol_pfeas

Description:

Primal feasibility tolerance used when a nonlinear model is solved.

Possible Values:

Any number between 0.0 and 1.0.

Default value:

1.0e-8

• intpnt_nl_tol_rel_gap

Corresponding constant:

mosek.Env.dparam.intpnt_nl_tol_rel_gap

Description:

Relative gap termination tolerance for nonlinear problems.

Possible Values:

Any number between 1.0e-14 and +inf.

Default value:

1.0e-6

• intpnt_nl_tol_rel_step

Corresponding constant:

mosek.Env.dparam.intpnt_nl_tol_rel_step

Description:

Relative step size to the boundary for general nonlinear optimization problems.

Possible Values:

Any number between 1.0e-4 and 0.9999999.

Default value:

0.995

• intpnt_tol_dfeas

Corresponding constant:

mosek.Env.dparam.intpnt_tol_dfeas

Description:

Dual feasibility tolerance used for linear and quadratic optimization problems.

Possible Values:

Any number between 0.0 and 1.0.

Default value:

1.0e-8

• intpnt_tol_dsafe

Corresponding constant:

mosek.Env.dparam.intpnt_tol_dsafe

Description:

Controls the initial dual starting point used by the interior-point optimizer. If the interior-point optimizer converges slowly.

Possible Values:

Any number between 1.0e-4 and $+\inf$.

Default value:

1.0

• intpnt_tol_infeas

Corresponding constant:

mosek.Env.dparam.intpnt_tol_infeas

Description:

Controls when the optimizer declares the model primal or dual infeasible. A small number means the optimizer gets more conservative about declaring the model infeasible.

Possible Values:

Any number between 0.0 and 1.0.

Default value:

1.0e-8

• intpnt_tol_mu_red

Corresponding constant:

mosek.Env.dparam.intpnt_tol_mu_red

Description:

Relative complementarity gap tolerance.

Possible Values:

Any number between 0.0 and 1.0.

Default value:

1.0e-16

• intpnt_tol_path

Corresponding constant:

mosek.Env.dparam.intpnt_tol_path

Description:

Controls how close the interior-point optimizer follows the central path. A large value of this parameter means the central is followed very closely. On numerical unstable problems it may be worthwhile to increase this parameter.

Possible Values:

Any number between 0.0 and 0.9999.

1.0e-8

• intpnt_tol_pfeas

Corresponding constant:

mosek.Env.dparam.intpnt_tol_pfeas

Description:

Primal feasibility tolerance used for linear and quadratic optimization problems.

Possible Values:

Any number between 0.0 and 1.0.

Default value:

1.0e-8

• intpnt_tol_psafe

Corresponding constant:

mosek.Env.dparam.intpnt_tol_psafe

Description:

Controls the initial primal starting point used by the interior-point optimizer. If the interior-point optimizer converges slowly and/or the constraint or variable bounds are very large, then it may be worthwhile to increase this value.

Possible Values:

Any number between 1.0e-4 and $+\inf$.

Default value:

1.0

• intpnt_tol_rel_gap

Corresponding constant:

mosek.Env.dparam.intpnt_tol_rel_gap

Description:

Relative gap termination tolerance.

Possible Values:

Any number between 1.0e-14 and $+\inf$.

Default value:

1.0e-8

• intpnt_tol_rel_step

Corresponding constant:

mosek.Env.dparam.intpnt_tol_rel_step

Description

Relative step size to the boundary for linear and quadratic optimization problems.

Possible Values:

Any number between 1.0e-4 and 0.999999.

0.9999

• intpnt_tol_step_size

Corresponding constant:

mosek.Env.dparam.intpnt_tol_step_size

Description:

If the step size falls below the value of this parameter, then the interior-point optimizer assumes that it is stalled. It it does not not make any progress.

Possible Values:

Any number between 0.0 and 1.0.

Default value:

1.0e-10

• lower_obj_cut

Corresponding constant:

mosek.Env.dparam.lower_obj_cut

Description:

If either a primal or dual feasible solution is found proving that the optimal objective value is outside, the interval [Env.dparam.lower_obj_cut, Env.dparam.upper_obj_cut], then MO-SEK is terminated.

Possible Values:

Any number between -inf and +inf.

Default value:

-1.0e30

See also:

Env.dparam.lower_obj_cut_finite_trh Objective bound.

• lower_obj_cut_finite_trh

Corresponding constant:

mosek.Env.dparam.lower_obj_cut_finite_trh

Description:

If the lower objective cut is less than the value of this parameter value, then the lower objective cut i.e. Env.dparam.lower_obj_cut is treated as $-\infty$.

Possible Values:

Any number between -inf and +inf.

Default value:

-0.5e30

• mio_disable_term_time

Corresponding constant:

mosek.Env.dparam.mio_disable_term_time

Description:

The termination criteria governed by

- Env.iparam.mio_max_num_relaxs
- Env.iparam.mio_max_num_branches
- Env.dparam.mio_near_tol_abs_gap
- Env.dparam.mio_near_tol_rel_gap

is disabled the first n seconds. This parameter specifies the number n. A negative value is identical to infinity i.e. the termination criteria are never checked.

Possible Values:

Any number between -inf and +inf.

Default value:

-1.0

See also:

Env.iparam.mio_max_num_relaxs Maximum number of relaxations in branch and bound search

Env.iparam.mio_max_num_branches Maximum number of branches allowed during the branch and bound search.

Env.dparam.mio_near_tol_abs_gap Relaxed absolute optimality tolerance employed by the mixed-integer optimizer.

Env.dparam.mio_near_tol_rel_gap The mixed-integer optimizer is terminated when this tolerance is satisfied.

• mio_heuristic_time

Corresponding constant:

mosek.Env.dparam.mio_heuristic_time

${f Description}:$

Minimum amount of time to be used in the heuristic search for a good feasible integer solution. A negative values implies that the optimizer decides the amount of time to be spent in the heuristic.

Possible Values:

Any number between -inf and +inf.

Default value:

-1.0

• mio_max_time

Corresponding constant:

mosek.Env.dparam.mio_max_time

Description:

This parameter limits the maximum time spent by the mixed-integer optimizer. A negative number means infinity.

Possible Values:

Any number between -inf and +inf.

-1.0

• mio_max_time_aprx_opt

Corresponding constant:

mosek.Env.dparam.mio_max_time_aprx_opt

Description:

Number of seconds spent by the mixed-integer optimizer before the Env.dparam.mio_tol_rel_relax_int is applied.

Possible Values:

Any number between 0.0 and +inf.

Default value:

60

• mio_near_tol_abs_gap

Corresponding constant:

mosek.Env.dparam.mio_near_tol_abs_gap

Description:

Relaxed absolute optimality tolerance employed by the mixed-integer optimizer. This termination criteria is delayed. See Env.dparam.mio_disable_term_time for details.

Possible Values:

Any number between 0.0 and +inf.

Default value:

0.0

See also:

Env.dparam.mio_disable_term_time Certain termination criteria is disabled within the mixed-integer optimizer for period time specified by the parameter.

• mio_near_tol_rel_gap

Corresponding constant:

```
mosek.Env.dparam.mio_near_tol_rel_gap
```

Description

The mixed-integer optimizer is terminated when this tolerance is satisfied. This termination criteria is delayed. See Env.dparam.mio_disable_term_time for details.

Possible Values:

Any number between 0.0 and +inf.

Default value:

1.0e-3

See also:

Env.dparam.mio_disable_term_time Certain termination criteria is disabled within the mixed-integer optimizer for period time specified by the parameter.

• mio_rel_add_cut_limited

Corresponding constant:

mosek.Env.dparam.mio_rel_add_cut_limited

Description:

Controls how many cuts the mixed-integer optimizer is allowed to add to the problem. Let α be the value of this parameter and m the number constraints, then mixed-integer optimizer is allowed to αm cuts.

Possible Values:

Any number between 0.0 and 2.0.

Default value:

0.75

• mio_rel_gap_const

Corresponding constant:

mosek.Env.dparam.mio_rel_gap_const

Description:

This value is used to compute the relative gap for the solution to an integer optimization problem.

Possible Values:

Any number between 1.0e-15 and $+\inf$.

Default value:

1.0e-10

• mio_tol_abs_gap

Corresponding constant:

mosek.Env.dparam.mio_tol_abs_gap

Description:

Absolute optimality tolerance employed by the mixed-integer optimizer.

Possible Values:

Any number between 0.0 and +inf.

Default value:

0.0

• mio_tol_abs_relax_int

Corresponding constant:

mosek.Env.dparam.mio_tol_abs_relax_int

Description:

Absolute relaxation tolerance of the integer constraints. I.e. $\min(|x| - \lfloor x \rfloor, \lceil x \rceil - |x|)$ is less than the tolerance then the integer restrictions assumed to be satisfied.

Possible Values:

Any number between 0.0 and +inf.

1.0e-5

• mio_tol_feas

Corresponding constant:

mosek.Env.dparam.mio_tol_feas

Description:

Feasibility tolerance for mixed integer solver. Any solution with maximum infeasibility below this value will be considered feasible.

Possible Values:

Any number between 0.0 and +inf.

Default value:

1.0e-7

• mio_tol_rel_gap

Corresponding constant:

mosek.Env.dparam.mio_tol_rel_gap

Description:

Relative optimality tolerance employed by the mixed-integer optimizer.

Possible Values:

Any number between 0.0 and $+\inf$.

Default value:

1.0e-4

• mio_tol_rel_relax_int

Corresponding constant:

mosek.Env.dparam.mio_tol_rel_relax_int

Description:

Relative relaxation tolerance of the integer constraints. I.e $(\min(|x| - \lfloor x \rfloor, \lceil x \rceil - |x|))$ is less than the tolerance times |x| then the integer restrictions assumed to be satisfied.

Possible Values:

Any number between 0.0 and $+\inf$.

Default value:

1.0e-6

• mio_tol_x

Corresponding constant:

mosek.Env.dparam.mio_tol_x

Description:

Absolute solution tolerance used in mixed-integer optimizer.

Possible Values:

Any number between 0.0 and +inf.

1.0e-6

• nonconvex_tol_feas

Corresponding constant:

mosek.Env.dparam.nonconvex_tol_feas

Description:

Feasibility tolerance used by the nonconvex optimizer.

Possible Values:

Any number between 0.0 and +inf.

Default value:

1.0e-6

• nonconvex_tol_opt

Corresponding constant:

mosek.Env.dparam.nonconvex_tol_opt

Description:

Optimality tolerance used by the nonconvex optimizer.

Possible Values:

Any number between 0.0 and +inf.

Default value:

1.0e-7

• optimizer_max_time

Corresponding constant:

 ${\tt mosek.Env.dparam.optimizer_max_time}$

Description:

Maximum amount of time the optimizer is allowed to spent on the optimization. A negative number means infinity.

Possible Values:

Any number between -inf and +inf.

Default value:

-1.0

• presolve_tol_aij

Corresponding constant:

mosek.Env.dparam.presolve_tol_aij

Description

Absolute zero tolerance employed for a_{ij} in the presolve.

Possible Values:

Any number between 1.0e-15 and $+\inf$.

1.0e-12

• presolve_tol_lin_dep

Corresponding constant:

mosek.Env.dparam.presolve_tol_lin_dep

Description:

Controls when a constraint is determined to be linearly dependent.

Possible Values:

Any number between 0.0 and +inf.

Default value:

1.0e-6

• presolve_tol_s

Corresponding constant:

mosek.Env.dparam.presolve_tol_s

Description:

Absolute zero tolerance employed for s_i in the presolve.

Possible Values:

Any number between 0.0 and $+\inf$.

Default value:

1.0e-8

• presolve_tol_x

Corresponding constant:

 ${\tt mosek.Env.dparam.presolve_tol_x}$

Description:

Absolute zero tolerance employed for x_j in the presolve.

Possible Values:

Any number between 0.0 and +inf.

Default value:

1.0e-8

• qcqo_reformulate_rel_drop_tol

Corresponding constant:

mosek.Env.dparam.qcqo_reformulate_rel_drop_tol

Description:

This parameter determines when columns are dropped in incomplete cholesky factorization doing reformulation of quadratic problems.

Possible Values:

Any number between 0 and +inf.

1e-15

• sim_lu_tol_rel_piv

Corresponding constant:

mosek.Env.dparam.sim_lu_tol_rel_piv

Description:

Relative pivot tolerance employed when computing the LU factorization of the basis in the simplex optimizers and in the basis identification procedure.

A value closer to 1.0 generally improves numerical stability but typically also implies an increase in the computational work.

Possible Values:

Any number between 1.0e-6 and 0.999999.

Default value:

0.01

• simplex_abs_tol_piv

Corresponding constant:

mosek.Env.dparam.simplex_abs_tol_piv

Description:

Absolute pivot tolerance employed by the simplex optimizers.

Possible Values:

Any number between 1.0e-12 and $+\inf$.

Default value:

1.0e-7

• upper_obj_cut

Corresponding constant:

mosek.Env.dparam.upper_obj_cut

Description:

If either a primal or dual feasible solution is found proving that the optimal objective value is outside, [Env.dparam.lower_obj_cut, Env.dparam.upper_obj_cut], then MOSEK is terminated.

Possible Values:

Any number between -inf and +inf.

Default value:

1.0e30

See also:

Env.dparam.upper_obj_cut_finite_trh Objective bound.

• upper_obj_cut_finite_trh

 ${\tt mosek.Env.dparam.upper_obj_cut_finite_trh}$

${\bf Description:}$

If the upper objective cut is greater than the value of this value parameter, then the the upper objective cut $Env.dparam.upper_obj_cut$ is treated as ∞ .

Possible Values:

Any number between -inf and +inf.

Default value:

0.5e30

15.3 Integer parameters

mosek.Env.iparam.alloc_add_qnz	353
mosek.Env.iparam.ana_sol_basis	
mosek.Env.iparam.ana_sol_print_violated	354
mosek.Env.iparam.auto_sort_a_before_opt	354 efore an optimization is performed
mosek.Env.iparam.auto_update_sol_info	
mosek.Env.iparam.basis_solve_use_plus_one	
mosek.Env.iparam.bi_clean_optimizerControls which simplex optimizer is used in the clean-up phase	
mosek.Env.iparam.bi_ignore_max_iter Turns on basis identification in case the interior-point optimizenumber of iterations.	
mosek.Env.iparam.bi_ignore_num_error	
mosek.Env.iparam.bi_max_iterations	356
mosek.Env.iparam.cache_license	356

•	mosek.Env.iparam.cache_size_11
•	mosek.Env.iparam.cache_size_12
•	mosek.Env.iparam.check_convexity
•	mosek.Env.iparam.check_task_data
•	mosek.Env.iparam.concurrent_num_optimizers
•	mosek.Env.iparam.concurrent_priority_dual_simplex
•	mosek.Env.iparam.concurrent_priority_free_simplex
•	mosek.Env.iparam.concurrent_priority_intpnt
•	mosek.Env.iparam.concurrent_priority_primal_simplex
•	mosek.Env.iparam.cpu_type
•	mosek.Env.iparam.data_check
•	mosek.Env.iparam.feasrepair_optimize
•	mosek.Env.iparam.infeas_generic_names
•	mosek.Env.iparam.infeas_prefer_primal
•	mosek.Env.iparam.infeas_report_auto
•	mosek.Env.iparam.infeas_report_level
•	mosek.Env.iparam.intpnt_basis

•	mosek.Env.iparam.intpnt_diff_step
•	mosek.Env.iparam.intpnt_factor_debug_lvl
•	mosek.Env.iparam.intpnt_factor_method
•	mosek.Env.iparam.intpnt_max_iterations
•	mosek.Env.iparam.intpnt_max_num_cor
•	mosek.Env.iparam.intpnt_max_num_refinement_steps
•	mosek.Env.iparam.intpnt_num_threads
•	mosek.Env.iparam.intpnt_off_col_trh
•	mosek.Env.iparam.intpnt_order_method
•	mosek.Env.iparam.intpnt_regularization_use
•	mosek.Env.iparam.intpnt_scaling
•	mosek.Env.iparam.intpnt_solve_form
•	mosek.Env.iparam.intpnt_starting_point
•	mosek.Env.iparam.lic_trh_expiry_wrn
•	mosek.Env.iparam.license_allow_overuse
•	mosek.Env.iparam.license_cache_time
•	mosek.Env.iparam.license_check_time

•	mosek.Env.iparam.license_debug
•	mosek.Env.iparam.license_pause_time
•	mosek.Env.iparam.license_suppress_expire_wrns
•	mosek.Env.iparam.license_wait
•	mosek.Env.iparam.log
•	mosek.Env.iparam.log_bi
•	mosek.Env.iparam.log_bi_freq
•	mosek.Env.iparam.log_check_convexity
•	mosek.Env.iparam.log_concurrent
•	mosek.Env.iparam.log_cut_second_opt
•	mosek.Env.iparam.log_factor
•	mosek.Env.iparam.log_feasrepair
•	mosek.Env.iparam.log_file
•	mosek.Env.iparam.log_head
•	mosek.Env.iparam.log_infeas_ana
•	mosek.Env.iparam.log_intpnt

• mosek.Env.iparam.log_mio	372
• mosek.Env.iparam.log_mio_freq The mixed-integer solver logging frequency.	372
• mosek.Env.iparam.log_nonconvex	372
• mosek.Env.iparam.log_optimizer	373
• mosek.Env.iparam.log_order	373
• mosek.Env.iparam.log_param	373
• mosek.Env.iparam.log_presolve	
• mosek.Env.iparam.log_response	
• mosek.Env.iparam.log_sensitivity. Control logging in sensitivity analyzer.	374
• mosek.Env.iparam.log_sensitivity_opt Control logging in sensitivity analyzer.	374
• mosek.Env.iparam.log_sim	374
• mosek.Env.iparam.log_sim_freq	375
• mosek.Env.iparam.log_sim_minor Currently not in use.	375
• mosek.Env.iparam.log_sim_network_freq	375
• mosek.Env.iparam.log_storage	375
• mosek.Env.iparam.lp_write_ignore_incompatible_items	376
• mosek.Env.iparam.max_num_warnings	376

	sek.Env.iparam.mio_branch_dir
	sek.Env.iparam.mio_branch_priorities_use
Co	sek.Env.iparam.mio_construct_sol
	sek.Env.iparam.mio_cont_sol
	sek.Env.iparam.mio_cut_level_root
	sek.Env.iparam.mio_cut_level_tree
	sek.Env.iparam.mio_feaspump_level
Co	sek.Env.iparam.mio_heuristic_level
	sek.Env.iparam.mio_hotstart
	sek.Env.iparam.mio_keep_basis
	sek.Env.iparam.mio_local_branch_number
	sek.Env.iparam.mio_max_num_branches
	sek.Env.iparam.mio_max_num_relaxs
	sek.Env.iparam.mio_max_num_solutions
	sek.Env.iparam.mio_mode
	sek.Env.iparam.mio_node_optimizer
	sek.Env.iparam.mio_node_selection

•	mosek.Env.iparam.mio_optimizer_modeAn exprimental feature.	382
•	mosek.Env.iparam.mio_presolve_aggregate	382
•	mosek.Env.iparam.mio_presolve_probing	383
•	mosek.Env.iparam.mio_presolve_use	383
•	mosek.Env.iparam.mio_root_optimizer	383
•	mosek.Env.iparam.mio_strong_branch	384
•	mosek.Env.iparam.nonconvex_max_iterations	384
•	mosek.Env.iparam.objective_sense	
•	mosek.Env.iparam.opf_max_terms_per_line	
•	mosek.Env.iparam.opf_write_header	385
•	mosek.Env.iparam.opf_write_hints	385
•	mosek.Env.iparam.opf_write_parameters	385
•	mosek.Env.iparam.opf_write_problem	386
•	mosek.Env.iparam.opf_write_sol_bas. Controls what is written to the OPF files.	386
•	mosek.Env.iparam.opf_write_sol_itg Controls what is written to the OPF files.	386
•	mosek.Env.iparam.opf_write_sol_itr Controls what is written to the OPF files.	387
•	mosek.Env.iparam.opf_write_solutions	387

•	mosek.Env.iparam.optimizer	37
•	mosek.Env.iparam.param_read_case_name	38
•	mosek.Env.iparam.param_read_ign_error	88
•	mosek.Env.iparam.presolve_elim_fill	38
•	mosek.Env.iparam.presolve_eliminator_max_num_tries	38
•	mosek.Env.iparam.presolve_eliminator_use	39
•	mosek.Env.iparam.presolve_level	39
•	mosek.Env.iparam.presolve_lindep_use	39
•	mosek.Env.iparam.presolve_lindep_work_lim	39
•	mosek.Env.iparam.presolve_use	90
•	mosek.Env.iparam.qo_separable_reformulation	90
•	mosek.Env.iparam.read_add_anz	90
•	mosek.Env.iparam.read_add_con	91
•	mosek.Env.iparam.read_add_cone	91
•	mosek.Env.iparam.read_add_qnz	91
•	mosek.Env.iparam.read_add_var	91
•	mosek.Env.iparam.read_anz	92
•	mosek.Env.iparam.read_con	92

• mosek.Env.iparam.read_cone	392
• mosek.Env.iparam.read_data_compressed	392
• mosek.Env.iparam.read_data_format. Format of the data file to be read.	393
• mosek.Env.iparam.read_keep_free_con. Controls whether the free constraints are included in the problem.	393
• mosek.Env.iparam.read_lp_drop_new_vars_in_bou. Controls how the LP files are interpreted.	393
• mosek.Env.iparam.read_lp_quoted_names. If a name is in quotes when reading an LP file, the quotes will be removed.	394
• mosek.Env.iparam.read_mps_format. Controls how strictly the MPS file reader interprets the MPS format.	394
• mosek.Env.iparam.read_mps_keep_int. Controls if integer constraints are read.	394
• mosek.Env.iparam.read_mps_obj_sense Controls the MPS format extensions.	395
• mosek.Env.iparam.read_mps_quoted_names. Controls the MPS format extensions.	395
• mosek.Env.iparam.read_mps_relax. Controls the meaning of integer constraints.	395
• mosek.Env.iparam.read_mps_width	395
• mosek.Env.iparam.read_q_mode	396
• mosek.Env.iparam.read_qnz. Controls the expected number of quadratic non-zeros.	396
• mosek.Env.iparam.read_task_ignore_param. Controls what information is used from the task files.	396
• mosek.Env.iparam.read_var. Controls the expected number of variables.	397
• mosek.Env.iparam.sensitivity_all Controls sensitivity report behavior.	397
• mosek.Env.iparam.sensitivity_optimizer	397

•	mosek.Env.iparam.sensitivity_type
•	mosek.Env.iparam.sim_basis_factor_use
•	mosek.Env.iparam.sim_degen
•	mosek.Env.iparam.sim_dual_crash
•	mosek.Env.iparam.sim_dual_phaseone_method
•	mosek.Env.iparam.sim_dual_restrict_selection
•	mosek.Env.iparam.sim_dual_selection
•	mosek.Env.iparam.sim_exploit_dupvec
•	mosek.Env.iparam.sim_hotstart
•	mosek.Env.iparam.sim_hotstart_lu
•	mosek.Env.iparam.sim_integer
•	mosek.Env.iparam.sim_max_iterations
•	mosek.Env.iparam.sim_max_num_setbacks
•	mosek.Env.iparam.sim_network_detect
•	mosek.Env.iparam.sim_network_detect_hotstart
•	mosek.Env.iparam.sim_network_detect_method
•	mosek.Env.iparam.sim_non_singular

•	mosek.Env.iparam.sim_primal_crash. Controls the simplex crash.	.403
•	mosek.Env.iparam.sim_primal_phaseone_method	. 403
•	mosek.Env.iparam.sim_primal_restrict_selection	404
•	mosek.Env.iparam.sim_primal_selection	. 404
•	mosek.Env.iparam.sim_refactor_freq	405
•	mosek.Env.iparam.sim_reformulation	. 405
•	mosek.Env.iparam.sim_save_lu Controls if the LU factorization stored should be replaced with the LU factorization correspond to the initial basis.	
•	mosek.Env.iparam.sim_scaling	
•	mosek.Env.iparam.sim_scaling_method	. 406
•	mosek.Env.iparam.sim_solve_form	
•	mosek.Env.iparam.sim_stability_priority	406
•	mosek.Env.iparam.sim_switch_optimizer	. 407
•	mosek.Env.iparam.sol_filter_keep_basic	. 407
•	mosek.Env.iparam.sol_filter_keep_ranged	. 407
•	mosek.Env.iparam.sol_quoted_names. Controls the solution file format.	.408
•	mosek.Env.iparam.sol_read_name_width	408
•	mosek.Env.iparam.sol_read_width	. 408

•	mosek.Env.iparam.solution_callback
•	mosek.Env.iparam.timing_level
•	mosek.Env.iparam.warning_level
•	mosek.Env.iparam.write_bas_constraints
•	mosek.Env.iparam.write_bas_head
•	mosek.Env.iparam.write_bas_variables
•	mosek.Env.iparam.write_data_compressed
•	mosek.Env.iparam.write_data_format
•	mosek.Env.iparam.write_data_param
•	mosek.Env.iparam.write_free_con
•	mosek.Env.iparam.write_generic_names
•	mosek.Env.iparam.write_generic_names_io
•	mosek.Env.iparam.write_int_constraints
•	mosek.Env.iparam.write_int_head
•	mosek.Env.iparam.write_int_variables
•	mosek.Env.iparam.write_lp_line_width
•	mosek.Env.iparam.write_lp_quoted_names
•	mosek.Env.iparam.write_lp_strict_format

Corresponding constant: mosek.Env.iparam.ana_sol_basis

•	mosek.Env.iparam.write_lp_terms_per_line
•	mosek.Env.iparam.write_mps_int
•	mosek.Env.iparam.write_mps_obj_sense
•	mosek.Env.iparam.write_mps_quoted_names
•	mosek.Env.iparam.write_mps_strict
•	mosek.Env.iparam.write_precision
•	mosek.Env.iparam.write_sol_constraints
•	mosek.Env.iparam.write_sol_head
•	mosek.Env.iparam.write_sol_variables
•	mosek.Env.iparam.write_task_inc_sol
•	mosek.Env.iparam.write_xml_mode
•	alloc_add_qnz
	Corresponding constant: mosek.Env.iparam.alloc_add_qnz
	Description: Additional number of Q non-zeros that are allocated space for when numanz exceeds maxnumqnz during addition of new Q entries.
	Possible Values: Any number between 0 and +inf.
	Default value: 5000
•	ana_sol_basis

Controls whether the basis matrix is analyzed in solaution analyzer.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• ana_sol_print_violated

Corresponding constant:

mosek.Env.iparam.ana_sol_print_violated

Description:

Controls whether a list of violated constraints is printed when calling Task.analyzesolution. All constraints violated by more than the value set by the parameter Env.dparam.ana_sol_infeas_tol will be printed.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.off

• auto_sort_a_before_opt

Corresponding constant:

```
{\tt mosek.Env.iparam.auto\_sort\_a\_before\_opt}
```

Description:

Controls whether the elements in each column of A are sorted before an optimization is performed. This is not required but makes the optimization more deterministic.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.off

• auto_update_sol_info

Corresponding constant:

```
mosek.Env.iparam.auto_update_sol_info
```

Description:

Controls whether the solution information items are automatically updated after an optimization is performed.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• basis_solve_use_plus_one

Corresponding constant:

mosek.Env.iparam.basis_solve_use_plus_one

Description:

If a slack variable is in the basis, then the corresponding column in the basis is a unit vector with -1 in the right position. However, if this parameter is set to Env.onoffkey.on, -1 is replaced by 1.

This has siginificance for the results returned by the Task.solvewithbasis function.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.off

• bi_clean_optimizer

Corresponding constant:

mosek.Env.iparam.bi_clean_optimizer

Description:

Controls which simplex optimizer is used in the clean-up phase.

Possible values:

```
mosek.Env.optimizertype.intpnt The interior-point optimizer is used.
```

mosek.Env.optimizertype.concurrent The optimizer for nonconvex nonlinear problems.

mosek.Env.optimizertype.mixed_int The mixed-integer optimizer.

mosek.Env.optimizertype.dual_simplex The dual simplex optimizer is used.

mosek.Env.optimizertype.free The optimizer is chosen automatically.

mosek.Env.optimizertype.primal_dual_simplex The primal dual simplex optimizer is used.

mosek.Env.optimizertype.conic The optimizer for problems having conic constraints.

mosek.Env.optimizertype.nonconvex The optimizer for nonconvex nonlinear problems.

mosek.Env.optimizertype.qcone For internal use only.

mosek.Env.optimizertype.primal_simplex The primal simplex optimizer is used.

mosek.Env.optimizertype.free_simplex One of the simplex optimizers is used.

Default value:

mosek.Env.optimizertype.free

• bi_ignore_max_iter

Corresponding constant:

mosek.Env.iparam.bi_ignore_max_iter

Description:

If the parameter <code>Env.iparam.intpnt_basis</code> has the value <code>Env.basindtype.no_error</code> and the interior-point optimizer has terminated due to maximum number of iterations, then basis identification is performed if this parameter has the value <code>Env.onoffkey.on</code>.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.off

• bi_ignore_num_error

Corresponding constant:

mosek.Env.iparam.bi_ignore_num_error

Description:

If the parameter <code>Env.iparam.intpnt_basis</code> has the value <code>Env.basindtype.no_error</code> and the interior-point optimizer has terminated due to a numerical problem, then basis identification is performed if this parameter has the value <code>Env.onoffkey.on</code>.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.off

bi_max_iterations

Corresponding constant:

mosek.Env.iparam.bi_max_iterations

Description:

Controls the maximum number of simplex iterations allowed to optimize a basis after the basis identification.

Possible Values:

Any number between 0 and +inf.

Default value:

1000000

• cache_license

Corresponding constant:

mosek.Env.iparam.cache_license

Specifies if the license is kept checked out for the lifetime of the mosek environment (on) or returned to the server immediately after the optimization (off).

By default the license is checked out for the lifetime of the MOSEK environment by the first call to Task.optimizetrm. The license is checked in when the environment is deleted.

A specific license feature may be checked in when not in use with the function Env. checkinlicense.

Check-in and check-out of licenses have an overhead. Frequent communication with the license server should be avoided.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• cache_size_l1

Corresponding constant:

```
mosek.Env.iparam.cache_size_l1
```

Description:

Specifies the size of the cache of the computer. This parameter is potentially very important for the efficiency on computers if MOSEK cannot determine the cache size automatically. If the cache size is negative, then MOSEK tries to determine the value automatically.

Possible Values:

Any number between -inf and +inf.

Default value:

-1

• cache_size_12

Corresponding constant:

```
mosek.Env.iparam.cache_size_12
```

Description:

Specifies the size of the cache of the computer. This parameter is potentially very important for the efficiency on computers where MOSEK cannot determine the cache size automatically. If the cache size is negative, then MOSEK tries to determine the value automatically.

Possible Values:

Any number between -inf and +inf.

Default value:

-1

• check_convexity

Corresponding constant:

mosek.Env.iparam.check_convexity

Specify the level of convexity check on quadratic problems

Possible values:

```
mosek.Env.checkconvexitytype.simple Perform simple and fast convexity check. mosek.Env.checkconvexitytype.none No convexity check. mosek.Env.checkconvexitytype.full Perform a full convexity check.
```

Default value:

mosek.Env.checkconvexitytype.full

check_task_data

Corresponding constant:

mosek.Env.iparam.check_task_data

Description:

If this feature is turned on, then the task data is checked for bad values i.e. NaNs. before an optimization is performed.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• concurrent_num_optimizers

Corresponding constant:

```
mosek.Env.iparam.concurrent_num_optimizers
```

Description:

The maximum number of simultaneous optimizations that will be started by the concurrent optimizer.

Possible Values:

Any number between 0 and +inf.

Default value:

2

• concurrent_priority_dual_simplex

Corresponding constant:

```
mosek.Env.iparam.concurrent_priority_dual_simplex
```

Description:

Priority of the dual simplex algorithm when selecting solvers for concurrent optimization.

Possible Values:

Any number between 0 and +inf.

Default value:

2

• concurrent_priority_free_simplex

Corresponding constant:

```
mosek.Env.iparam.concurrent_priority_free_simplex
```

Description:

Priority of the free simplex optimizer when selecting solvers for concurrent optimization.

Possible Values:

Any number between 0 and +inf.

Default value:

3

• concurrent_priority_intpnt

Corresponding constant:

```
mosek.Env.iparam.concurrent_priority_intpnt
```

Description:

Priority of the interior-point algorithm when selecting solvers for concurrent optimization.

Possible Values:

Any number between 0 and +inf.

Default value:

4

• concurrent_priority_primal_simplex

Corresponding constant:

```
mosek.Env.iparam.concurrent_priority_primal_simplex
```

Description:

Priority of the primal simplex algorithm when selecting solvers for concurrent optimization.

Possible Values:

Any number between 0 and +inf.

Default value:

1

• cpu_type

Corresponding constant:

```
mosek.Env.iparam.cpu_type
```

Description:

Specifies the CPU type. By default MOSEK tries to auto detect the CPU type. Therefore, we recommend to change this parameter only if the auto detection does not work properly.

Possible values:

```
mosek.Env.cputype.powerpc_g5 A G5 PowerPC CPU.
mosek.Env.cputype.intel_pm An Intel PM cpu.
mosek.Env.cputype.generic An generic CPU type for the platform
```

```
mosek.Env.cputype.unknown An unknown CPU.
mosek.Env.cputype.amd_opteron An AMD Opteron (64 bit).
mosek.Env.cputype.intel_itanium2 An Intel Itanium2.
mosek.Env.cputype.amd_athlon An AMD Athlon.
mosek.Env.cputype.hp_parisc20 An HP PA RISC version 2.0 CPU.
mosek.Env.cputype.intel_p4 An Intel Pentium P4 or Intel Xeon.
mosek.Env.cputype.intel_p3 An Intel Pentium P3.
mosek.Env.cputype.intel_core2 An Intel CORE2 cpu.
```

Default value:

mosek.Env.cputype.unknown

• data_check

Corresponding constant:

mosek.Env.iparam.data_check

Description:

If this option is turned on, then extensive data checking is enabled. It will slow down MOSEK but on the other hand help locating bugs.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• feasrepair_optimize

Corresponding constant:

mosek.Env.iparam.feasrepair_optimize

Description:

Controls which type of feasibility analysis is to be performed.

Possible values:

mosek.Env.feasrepairtype.optimize_none Do not optimize the feasibility repair prob-

mosek.Env.feasrepairtype.optimize_combined Minimize with original objective subject
to minimal weighted violation of bounds.

mosek.Env.feasrepairtype.optimize_penalty Minimize weighted sum of violations.

Default value:

mosek.Env.feasrepairtype.optimize_none

• infeas_generic_names

Corresponding constant:

mosek.Env.iparam.infeas_generic_names

Controls whether generic names are used when an infeasible subproblem is created.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.off

• infeas_prefer_primal

Corresponding constant:

mosek.Env.iparam.infeas_prefer_primal

Description:

If both certificates of primal and dual infeasibility are supplied then only the primal is used when this option is turned on.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• infeas_report_auto

Corresponding constant:

mosek.Env.iparam.infeas_report_auto

Description:

Controls whether an infeasibility report is automatically produced after the optimization if the problem is primal or dual infeasible.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.off

• infeas_report_level

Corresponding constant:

mosek.Env.iparam.infeas_report_level

Description:

Controls the amount of information presented in an infeasibility report. Higher values imply more information.

Possible Values:

Any number between 0 and +inf.

Default value:

1

• intpnt_basis

Corresponding constant:

mosek.Env.iparam.intpnt_basis

Description:

Controls whether the interior-point optimizer also computes an optimal basis.

Possible values:

mosek.Env.basindtype.always Basis identification is always performed even if the interior-point optimizer terminates abnormally.

mosek.Env.basindtype.no_error Basis identification is performed if the interior-point optimizer terminates without an error.

mosek.Env.basindtype.never Never do basis identification.

mosek.Env.basindtype.if_feasible Basis identification is not performed if the interior-point optimizer terminates with a problem status saying that the problem is primal or dual infeasible.

mosek.Env.basindtype.other Try another BI method.

Default value:

mosek.Env.basindtype.always

See also:

Env.iparam.bi_ignore_max_iter Turns on basis identification in case the interior-point optimizer is terminated due to maximum number of iterations.

Env.iparam.bi_ignore_num_error Turns on basis identification in case the interior-point optimizer is terminated due to a numerical problem.

intpnt_diff_step

Corresponding constant:

mosek.Env.iparam.intpnt_diff_step

Description

Controls whether different step sizes are allowed in the primal and dual space.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• intpnt_factor_debug_lvl

Corresponding constant:

mosek.Env.iparam.intpnt_factor_debug_lvl

Controls factorization debug level.

Possible Values:

Any number between 0 and +inf.

Default value:

0

• intpnt_factor_method

Corresponding constant:

mosek.Env.iparam.intpnt_factor_method

Description:

Controls the method used to factor the Newton equation system.

Possible Values:

Any number between 0 and +inf.

Default value:

0

• intpnt_max_iterations

Corresponding constant:

mosek.Env.iparam.intpnt_max_iterations

Description:

Controls the maximum number of iterations allowed in the interior-point optimizer.

Possible Values:

Any number between 0 and +inf.

Default value:

400

• intpnt_max_num_cor

Corresponding constant:

mosek.Env.iparam.intpnt_max_num_cor

Description:

Controls the maximum number of correctors allowed by the multiple corrector procedure. A negative value means that MOSEK is making the choice.

Possible Values:

Any number between -1 and $+\inf$.

Default value:

-1

• intpnt_max_num_refinement_steps

Corresponding constant:

mosek.Env.iparam.intpnt_max_num_refinement_steps

Maximum number of steps to be used by the iterative refinement of the search direction. A negative value implies that the optimizer Chooses the maximum number of iterative refinement steps.

Possible Values:

Any number between -inf and +inf.

Default value:

-1

• intpnt_num_threads

Corresponding constant:

mosek.Env.iparam.intpnt_num_threads

Description:

Controls the number of threads employed by the interior-point optimizer. If set to a positive number MOSEK will use this number of threads. If zero the number of threads used will equal the number of cores detected on the machine.

Possible Values:

Any integer greater or equal to 0.

Default value:

1

• intpnt_off_col_trh

Corresponding constant:

```
{\tt mosek.Env.iparam.intpnt\_off\_col\_trh}
```

Description:

Controls how many offending columns are detected in the Jacobian of the constraint matrix.

1 means aggressive detection, higher values mean less aggressive detection.

0 means no detection.

Possible Values:

Any number between 0 and +inf.

Default value:

40

• intpnt_order_method

Corresponding constant:

mosek.Env.iparam.intpnt_order_method

Description:

Controls the ordering strategy used by the interior-point optimizer when factorizing the Newton equation system.

Possible values:

mosek.Env.orderingtype.none No ordering is used.

mosek.Env.orderingtype.appminloc2 A variant of the approximate minimum local-fill-in ordering is used.

mosek.Env.orderingtype.appminloc1 Approximate minimum local-fill-in ordering is used.

mosek.Env.orderingtype.graphpar2 An alternative graph partitioning based ordering.

mosek.Env.orderingtype.free The ordering method is chosen automatically.

mosek.Env.orderingtype.graphpar1 Graph partitioning based ordering.

Default value:

mosek.Env.orderingtype.free

• intpnt_regularization_use

Corresponding constant:

mosek.Env.iparam.intpnt_regularization_use

Description:

Controls whether regularization is allowed.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• intpnt_scaling

Corresponding constant:

mosek.Env.iparam.intpnt_scaling

Description:

Controls how the problem is scaled before the interior-point optimizer is used.

Possible values:

```
mosek.Env.scalingtype.none No scaling is performed.
```

mosek.Env.scalingtype.moderate A conservative scaling is performed.

mosek.Env.scalingtype.aggressive A very aggressive scaling is performed.

mosek.Env.scalingtype.free The optimizer chooses the scaling heuristic.

Default value:

mosek.Env.scalingtype.free

• intpnt_solve_form

Corresponding constant:

```
mosek.Env.iparam.intpnt_solve_form
```

Description:

Controls whether the primal or the dual problem is solved.

Possible values:

mosek.Env.solveform.primal The optimizer should solve the primal problem.

mosek.Env.solveform.dual The optimizer should solve the dual problem.

mosek.Env.solveform.free The optimizer is free to solve either the primal or the dual problem.

Default value:

mosek.Env.solveform.free

• intpnt_starting_point

Corresponding constant:

mosek.Env.iparam.intpnt_starting_point

Description:

Starting point used by the interior-point optimizer.

Possible values:

mosek.Env.startpointtype.guess The optimizer guesses a starting point.

mosek.Env.startpointtype.satisfy_bounds The starting point is choosen to satisfy all the simple bounds on nonlinear variables. If this starting point is employed, then more care than usual should employed when choosing the bounds on the nonlinear variables. In particular very tight bounds should be avoided.

mosek.Env.startpointtype.constant The optimizer constructs a starting point by assigning a constant value to all primal and dual variables. This starting point is normally robust.

mosek.Env.startpointtype.free The starting point is chosen automatically.

Default value:

mosek.Env.startpointtype.free

• lic_trh_expiry_wrn

Corresponding constant:

mosek.Env.iparam.lic_trh_expiry_wrn

Description:

If a license feature expires in a numbers days less than the value of this parameter then a warning will be issued.

Possible Values:

Any number between 0 and +inf.

Default value:

7

• license_allow_overuse

Corresponding constant:

mosek.Env.iparam.license_allow_overuse

Description:

Controls if license overuse is allowed when caching licenses

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• license_cache_time

Corresponding constant:

mosek.Env.iparam.license_cache_time

Description:

Setting this parameter no longer has any effect. Please see Env.iparam.cache_license for an alternative.

Possible Values:

Any number between 0 and 65555.

Default value:

5

• license_check_time

Corresponding constant:

mosek.Env.iparam.license_check_time

Description:

The parameter specifies the number of seconds between the checks of all the active licenses in the MOSEK environment license cache. These checks are performed to determine if the licenses should be returned to the server.

Possible Values:

Any number between 1 and 120.

Default value:

1

• license_debug

Corresponding constant:

mosek.Env.iparam.license_debug

Description:

This option is used to turn on debugging of the incense manager.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.off

• license_pause_time

Corresponding constant:

mosek.Env.iparam.license_pause_time

If Env.iparam.license_wait=Env.onoffkey.on and no license is available, then MOSEK sleeps a number of milliseconds between each check of whether a license has become free.

Possible Values:

Any number between 0 and 1000000.

Default value:

100

• license_suppress_expire_wrns

Corresponding constant:

```
mosek.Env.iparam.license_suppress_expire_wrns
```

Description:

Controls whether license features expire warnings are suppressed.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.off

• license_wait

Corresponding constant:

```
mosek.Env.iparam.license_wait
```

Description:

If all licenses are in use MOSEK returns with an error code. However, by turning on this parameter MOSEK will wait for an available license.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on.
mosek.Env.onoffkey.off Switch the option off.
```

Default value:

```
mosek.Env.onoffkey.off
```

• log

Corresponding constant:

```
mosek.Env.iparam.log
```

Description:

Controls the amount of log information. The value 0 implies that all log information is suppressed. A higher level implies that more information is logged.

Please note that if a task is employed to solve a sequence of optimization problems the value of this parameter is reduced by the value of <code>Env.iparam.log_cut_second_opt</code> for the second and any subsequent optimizations.

Possible Values:

Any number between 0 and +inf.

Default value:

10

See also:

Env.iparam.log_cut_second_opt Controls the reduction in the log levels for the second and any subsequent optimizations.

• log_bi

Corresponding constant:

```
mosek.Env.iparam.log_bi
```

Description:

Controls the amount of output printed by the basis identification procedure. A higher level implies that more information is logged.

Possible Values:

Any number between 0 and +inf.

Default value:

4

• log_bi_freq

Corresponding constant:

```
mosek.Env.iparam.log_bi_freq
```

Description:

Controls how frequent the optimizer outputs information about the basis identification and how frequent the user-defined call-back function is called.

Possible Values:

Any number between 0 and +inf.

Default value:

2500

• log_check_convexity

Corresponding constant:

```
mosek.Env.iparam.log_check_convexity
```

Description:

Controls logging in convexity check on quadratic problems. Set to a positive value to turn logging on.

If a quadratic coefficient matrix is found to violate the requirement of PSD (NSD) then a list of negative (positive) pivot elements is printed. The absolute value of the pivot elements is also shown.

Possible Values:

Any number between 0 and +inf.

Default value:

0

• log_concurrent

Corresponding constant:

```
mosek.Env.iparam.log_concurrent
```

Description:

Controls amount of output printed by the concurrent optimizer.

Possible Values:

Any number between 0 and +inf.

Default value:

1

• log_cut_second_opt

Corresponding constant:

```
mosek.Env.iparam.log_cut_second_opt
```

Description:

If a task is employed to solve a sequence of optimization problems, then the value of the log levels is reduced by the value of this parameter. E.g Env.iparam.log and Env.iparam.log_sim are reduced by the value of this parameter for the second and any subsequent optimizations.

Possible Values:

Any number between 0 and +inf.

Default value:

1

See also:

Env.iparam.log Controls the amount of log information.

Env.iparam.log_intpnt Controls the amount of log information from the interior-point optimizers.

Env.iparam.log_mio Controls the amount of log information from the mixed-integer optimizers.

Env. iparam.log_sim Controls the amount of log information from the simplex optimizers.

• log_factor

Corresponding constant:

```
mosek.Env.iparam.log_factor
```

Description:

If turned on, then the factor log lines are added to the log.

Possible Values:

Any number between 0 and +inf.

Default value:

1

• log_feasrepair

Corresponding constant:

mosek.Env.iparam.log_feasrepair

Description:

Controls the amount of output printed when performing feasibility repair.

Possible Values:

Any number between 0 and +inf.

Default value:

0

• log_file

Corresponding constant:

mosek.Env.iparam.log_file

Description:

If turned on, then some log info is printed when a file is written or read.

Possible Values:

Any number between 0 and +inf.

Default value:

1

• log_head

Corresponding constant:

mosek.Env.iparam.log_head

Description:

If turned on, then a header line is added to the log.

Possible Values:

Any number between 0 and $+\inf$.

Default value:

1

• log_infeas_ana

Corresponding constant:

mosek.Env.iparam.log_infeas_ana

Description:

Controls amount of output printed by the infeasibility analyzer procedures. A higher level implies that more information is logged.

Possible Values:

Any number between 0 and +inf.

Default value:

1

• log_intpnt

Corresponding constant:

mosek.Env.iparam.log_intpnt

Description:

Controls amount of output printed printed by the interior-point optimizer. A higher level implies that more information is logged.

Possible Values:

Any number between 0 and $+\inf$.

Default value:

4

• log_mio

Corresponding constant:

mosek.Env.iparam.log_mio

Description:

Controls the log level for the mixed-integer optimizer. A higher level implies that more information is logged.

Possible Values:

Any number between 0 and +inf.

Default value:

4

• log_mio_freq

Corresponding constant:

mosek.Env.iparam.log_mio_freq

Description:

Controls how frequent the mixed-integer optimizer prints the log line. It will print line every time Env.iparam.log_mio_freq relaxations have been solved.

Possible Values:

A integer value.

Default value:

1000

• log_nonconvex

Corresponding constant:

mosek.Env.iparam.log_nonconvex

Description:

Controls amount of output printed by the nonconvex optimizer.

Possible Values:

Any number between 0 and $+\inf$.

Default value:

1

• log_optimizer

Corresponding constant:

mosek.Env.iparam.log_optimizer

Description:

Controls the amount of general optimizer information that is logged.

Possible Values:

Any number between 0 and +inf.

Default value:

1

• log_order

Corresponding constant:

mosek.Env.iparam.log_order

Description:

If turned on, then factor lines are added to the log.

Possible Values:

Any number between 0 and +inf.

Default value:

1

• log_param

Corresponding constant:

mosek.Env.iparam.log_param

Description:

Controls the amount of information printed out about parameter changes.

Possible Values:

Any number between 0 and +inf.

Default value:

0

• log_presolve

Corresponding constant:

mosek.Env.iparam.log_presolve

Description:

Controls amount of output printed by the presolve procedure. A higher level implies that more information is logged.

Possible Values:

Any number between 0 and $+\inf$.

Default value:

1

• log_response

Corresponding constant:

mosek.Env.iparam.log_response

Description:

Controls amount of output printed when response codes are reported. A higher level implies that more information is logged.

Possible Values:

Any number between 0 and +inf.

Default value:

0

• log_sensitivity

Corresponding constant:

mosek.Env.iparam.log_sensitivity

Description:

Controls the amount of logging during the sensitivity analysis. 0: Means no logging information is produced. 1: Timing information is printed. 2: Sensitivity results are printed.

Possible Values:

Any number between 0 and $+\inf$.

Default value:

1

• log_sensitivity_opt

Corresponding constant:

mosek.Env.iparam.log_sensitivity_opt

Description:

Controls the amount of logging from the optimizers employed during the sensitivity analysis. 0 means no logging information is produced.

Possible Values:

Any number between 0 and $+\inf$.

Default value:

0

• log_sim

Corresponding constant:

mosek.Env.iparam.log_sim

Description

Controls amount of output printed by the simplex optimizer. A higher level implies that more information is logged.

Possible Values:

Any number between 0 and +inf.

Default value:

4

• log_sim_freq

Corresponding constant:

mosek.Env.iparam.log_sim_freq

Description:

Controls how frequent the simplex optimizer outputs information about the optimization and how frequent the user-defined call-back function is called.

Possible Values:

Any number between 0 and +inf.

Default value:

500

• log_sim_minor

Corresponding constant:

mosek.Env.iparam.log_sim_minor

Description:

Currently not in use.

Possible Values:

Any number between 0 and +inf.

Default value:

1

• log_sim_network_freq

Corresponding constant:

mosek.Env.iparam.log_sim_network_freq

Description:

Controls how frequent the network simplex optimizer outputs information about the optimization and how frequent the user-defined call-back function is called. The network optimizer will use a logging frequency equal to Env.iparam.log_sim_freq times Env.iparam.log_sim_network_free

Possible Values:

Any number between 0 and +inf.

Default value:

50

• log_storage

Corresponding constant:

mosek.Env.iparam.log_storage

Description:

When turned on, MOSEK prints messages regarding the storage usage and allocation.

Possible Values:

Any number between 0 and +inf.

Default value:

0

• lp_write_ignore_incompatible_items

Corresponding constant:

```
mosek.Env.iparam.lp_write_ignore_incompatible_items
```

Description:

Controls the result of writing a problem containing incompatible items to an LP file.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.off

max_num_warnings

Corresponding constant:

```
mosek.Env.iparam.max_num_warnings
```

Description:

Waning level. A higher value results in more warnings.

Possible Values:

Any number between 0 and +inf.

Default value:

10

• mio_branch_dir

Corresponding constant:

```
mosek.Env.iparam.mio_branch_dir
```

Description:

Controls whether the mixed-integer optimizer is branching up or down by default.

Possible values:

mosek.Env.branchdir.down The mixed-integer optimizer always chooses the down branch first.

mosek.Env.branchdir.up The mixed-integer optimizer always chooses the up branch first. mosek.Env.branchdir.free The mixed-integer optimizer decides which branch to choose.

Default value:

```
mosek.Env.branchdir.free
```

• mio_branch_priorities_use

Corresponding constant:

```
mosek.Env.iparam.mio_branch_priorities_use
```

Controls whether branching priorities are used by the mixed-integer optimizer.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• mio_construct_sol

Corresponding constant:

```
mosek.Env.iparam.mio_construct_sol
```

Description:

If set to Env.onoffkey.on and all integer variables have been given a value for which a feasible mixed integer solution exists, then MOSEK generates an initial solution to the mixed integer problem by fixing all integer values and solving the remaining problem.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.off

• mio_cont_sol

Corresponding constant:

```
mosek.Env.iparam.mio_cont_sol
```

Description:

Controls the meaning of the interior-point and basic solutions in mixed integer problems.

Possible values:

mosek.Env.miocontsoltype.itg The reported interior-point and basic solutions are a solution to the problem with all integer variables fixed at the value they have in the integer solution. A solution is only reported in case the problem has a primal feasible solution.

mosek.Env.miocontsoltype.none No interior-point or basic solution are reported when the mixed-integer optimizer is used.

mosek.Env.miocontsoltype.root The reported interior-point and basic solutions are a solution to the root node problem when mixed-integer optimizer is used.

mosek.Env.miocontsoltype.itg_rel In case the problem is primal feasible then the reported interior-point and basic solutions are a solution to the problem with all integer variables fixed at the value they have in the integer solution. If the problem is primal infeasible, then the solution to the root node problem is reported.

Default value:

mosek.Env.miocontsoltype.none

• mio_cut_level_root

Corresponding constant:

mosek.Env.iparam.mio_cut_level_root

Description:

Controls the cut level employed by the mixed-integer optimizer at the root node. A negative value means a default value determined by the mixed-integer optimizer is used. By adding the appropriate values from the following table the employed cut types can be controlled.

GUB cover	+2
Flow cover	+4
Lifting	+8
Plant location	+16
Disaggregation	+32
Knapsack cover	+64
Lattice	+128
Gomory	+256
Coefficient reduction	+512
GCD	+1024
Obj. integrality	+2048
, , , , , , , , , , , , , , , , , , ,	

Possible Values:

Any value.

Default value:

-1

• mio_cut_level_tree

Corresponding constant:

mosek.Env.iparam.mio_cut_level_tree

Description:

Controls the cut level employed by the mixed-integer optimizer at the tree. See Env.iparam.mio_cut_level_roo for an explanation of the parameter values.

Possible Values:

Any value.

Default value:

-1

• mio_feaspump_level

Corresponding constant:

mosek.Env.iparam.mio_feaspump_level

Description:

Feasibility pump is a heuristic designed to compute an initial feasible solution. A value of 0 implies that the feasibility pump heuristic is not used. A value of -1 implies that the mixed-integer optimizer decides how the feasibility pump heuristic is used. A larger value than 1 implies that the feasibility pump is employed more aggressively. Normally a value beyond 3 is not worthwhile.

Possible Values:

Any number between -inf and 3.

Default value:

-1

• mio_heuristic_level

Corresponding constant:

mosek.Env.iparam.mio_heuristic_level

Description:

Controls the heuristic employed by the mixed-integer optimizer to locate an initial good integer feasible solution. A value of zero means the heuristic is not used at all. A larger value than 0 means that a gradually more sophisticated heuristic is used which is computationally more expensive. A negative value implies that the optimizer chooses the heuristic. Normally a value around 3 to 5 should be optimal.

Possible Values:

Any value.

Default value:

-1

• mio_hotstart

Corresponding constant:

```
mosek.Env.iparam.mio_hotstart
```

Description:

Controls whether the integer optimizer is hot-started.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• mio_keep_basis

Corresponding constant:

```
mosek.Env.iparam.mio_keep_basis
```

Description:

Controls whether the integer presolve keeps bases in memory. This speeds on the solution process at cost of bigger memory consumption.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• mio_local_branch_number

Corresponding constant:

mosek.Env.iparam.mio_local_branch_number

Description:

Controls the size of the local search space when doing local branching.

Possible Values:

Any number between -inf and +inf.

Default value:

-1

• mio_max_num_branches

Corresponding constant:

mosek.Env.iparam.mio_max_num_branches

Description:

Maximum number of branches allowed during the branch and bound search. A negative value means infinite.

Possible Values:

Any number between -inf and +inf.

Default value:

-1

See also:

Env.dparam.mio_disable_term_time Certain termination criteria is disabled within the mixed-integer optimizer for period time specified by the parameter.

• mio max num relaxs

Corresponding constant:

mosek.Env.iparam.mio_max_num_relaxs

Description:

Maximum number of relaxations allowed during the branch and bound search. A negative value means infinite.

Possible Values:

Any number between -inf and +inf.

Default value:

-1

See also:

Env.dparam.mio_disable_term_time Certain termination criteria is disabled within the mixed-integer optimizer for period time specified by the parameter.

• mio_max_num_solutions

Corresponding constant:

mosek.Env.iparam.mio_max_num_solutions

Description:

The mixed-integer optimizer can be terminated after a certain number of different feasible solutions has been located. If this parameter has the value n and n is strictly positive, then the mixed-integer optimizer will be terminated when n feasible solutions have been located.

Possible Values:

Any number between -inf and +inf.

Default value:

-1

See also:

Env.dparam.mio_disable_term_time Certain termination criteria is disabled within the mixed-integer optimizer for period time specified by the parameter.

• mio_mode

Corresponding constant:

mosek.Env.iparam.mio_mode

Description:

Controls whether the optimizer includes the integer restrictions when solving a (mixed) integer optimization problem.

Possible values:

mosek.Env.miomode.ignored The integer constraints are ignored and the problem is solved as a continuous problem.

mosek.Env.miomode.lazy Integer restrictions should be satisfied if an optimizer is available for the problem.

mosek.Env.miomode.satisfied Integer restrictions should be satisfied.

Default value:

mosek.Env.miomode.satisfied

• mio_node_optimizer

Corresponding constant:

mosek.Env.iparam.mio_node_optimizer

Description:

Controls which optimizer is employed at the non-root nodes in the mixed-integer optimizer.

Possible values:

```
mosek.Env.optimizertype.intpnt The interior-point optimizer is used.
```

mosek.Env.optimizertype.concurrent The optimizer for nonconvex nonlinear problems.

mosek.Env.optimizertype.mixed_int The mixed-integer optimizer.

 $\verb|mosek.Env.optimizertype.dual_simplex| The dual simplex optimizer is used.$

mosek.Env.optimizertype.free The optimizer is chosen automatically.

mosek.Env.optimizertype.primal_dual_simplex The primal dual simplex optimizer is used.

mosek.Env.optimizertype.conic The optimizer for problems having conic constraints.

mosek.Env.optimizertype.nonconvex The optimizer for nonconvex nonlinear problems.

mosek.Env.optimizertype.qcone For internal use only.

mosek.Env.optimizertype.primal_simplex The primal simplex optimizer is used.

mosek.Env.optimizertype.free_simplex One of the simplex optimizers is used.

Default value:

mosek.Env.optimizertype.free

mio_node_selection

Corresponding constant:

mosek.Env.iparam.mio_node_selection

Description:

Controls the node selection strategy employed by the mixed-integer optimizer.

Possible values:

mosek.Env.mionodeseltype.pseudo The optimizer employs selects the node based on a pseudo cost estimate.

mosek.Env.mionodeseltype.hybrid The optimizer employs a hybrid strategy.

mosek.Env.mionodeseltype.free The optimizer decides the node selection strategy.

mosek.Env.mionodeseltype.worst The optimizer employs a worst bound node selection strategy.

mosek.Env.mionodeseltype.best The optimizer employs a best bound node selection strategy.

mosek.Env.mionodeseltype.first The optimizer employs a depth first node selection strategy.

Default value:

mosek.Env.mionodeseltype.free

• mio_optimizer_mode

Corresponding constant:

 ${\tt mosek.Env.iparam.mio_optimizer_mode}$

Description:

An exprimental feature.

Possible Values:

Any number between 0 and 1.

Default value:

0

• mio_presolve_aggregate

Corresponding constant:

mosek.Env.iparam.mio_presolve_aggregate

Description:

Controls whether the presolve used by the mixed-integer optimizer tries to aggregate the constraints.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on.
mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• mio_presolve_probing

Corresponding constant:

mosek.Env.iparam.mio_presolve_probing

Description:

Controls whether the mixed-integer presolve performs probing. Probing can be very time consuming.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• mio_presolve_use

Corresponding constant:

```
mosek.Env.iparam.mio_presolve_use
```

Description:

Controls whether presolve is performed by the mixed-integer optimizer.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• mio_root_optimizer

Corresponding constant:

```
mosek.Env.iparam.mio_root_optimizer
```

Description:

Controls which optimizer is employed at the root node in the mixed-integer optimizer.

```
mosek.Env.optimizertype.intpnt The interior-point optimizer is used.
mosek.Env.optimizertype.concurrent The optimizer for nonconvex nonlinear problems.
mosek.Env.optimizertype.mixed_int The mixed-integer optimizer.
mosek.Env.optimizertype.dual_simplex The dual simplex optimizer is used.
mosek.Env.optimizertype.free The optimizer is chosen automatically.
```

mosek.Env.optimizertype.primal_dual_simplex The primal dual simplex optimizer is used.

mosek.Env.optimizertype.conic The optimizer for problems having conic constraints.

mosek.Env.optimizertype.nonconvex The optimizer for nonconvex nonlinear problems.

mosek.Env.optimizertype.qcone For internal use only.

mosek.Env.optimizertype.primal_simplex The primal simplex optimizer is used.

mosek.Env.optimizertype.free_simplex One of the simplex optimizers is used.

Default value:

mosek.Env.optimizertype.free

• mio_strong_branch

Corresponding constant:

mosek.Env.iparam.mio_strong_branch

Description:

The value specifies the depth from the root in which strong branching is used. A negative value means that the optimizer chooses a default value automatically.

Possible Values:

Any number between -inf and +inf.

Default value:

-1

nonconvex_max_iterations

Corresponding constant:

mosek.Env.iparam.nonconvex_max_iterations

Description:

Maximum number of iterations that can be used by the nonconvex optimizer.

Possible Values:

Any number between 0 and +inf.

Default value:

100000

• objective_sense

Corresponding constant:

mosek.Env.iparam.objective_sense

Description:

If the objective sense for the task is undefined, then the value of this parameter is used as the default objective sense.

Possible values:

mosek.Env.objsense.minimize The problem should be minimized.

mosek.Env.objsense.undefined The objective sense is undefined.

mosek.Env.objsense.maximize The problem should be maximized.

mosek.Env.objsense.minimize

• opf_max_terms_per_line

Corresponding constant:

mosek.Env.iparam.opf_max_terms_per_line

Description:

The maximum number of terms (linear and quadratic) per line when an OPF file is written.

Possible Values:

Any number between 0 and +inf.

Default value:

5

• opf_write_header

Corresponding constant:

mosek.Env.iparam.opf_write_header

Description:

Write a text header with date and MOSEK version in an OPF file.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• opf_write_hints

Corresponding constant:

```
mosek.Env.iparam.opf_write_hints
```

Description:

Write a hint section with problem dimensions in the beginning of an OPF file.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• opf_write_parameters

Corresponding constant:

```
mosek.Env.iparam.opf_write_parameters
```

Description:

Write a parameter section in an OPF file.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.off

opf_write_problem

Corresponding constant:

```
mosek.Env.iparam.opf_write_problem
```

Description:

Write objective, constraints, bounds etc. to an OPF file.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• opf_write_sol_bas

Corresponding constant:

```
mosek.Env.iparam.opf_write_sol_bas
```

Description:

If Env.iparam.opf_write_solutions is Env.onoffkey.on and a basic solution is defined, include the basic solution in OPF files.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• opf_write_sol_itg

Corresponding constant:

```
mosek.Env.iparam.opf_write_sol_itg
```

Description:

If Env.iparam.opf_write_solutions is Env.onoffkey.on and an integer solution is defined, write the integer solution in OPF files.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• opf_write_sol_itr

Corresponding constant:

mosek.Env.iparam.opf_write_sol_itr

Description:

If Env.iparam.opf_write_solutions is Env.onoffkey.on and an interior solution is defined, write the interior solution in OPF files.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• opf_write_solutions

Corresponding constant:

```
mosek.Env.iparam.opf_write_solutions
```

Description:

Enable inclusion of solutions in the OPF files.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.off

• optimizer

Corresponding constant:

```
mosek.Env.iparam.optimizer
```

Description:

The paramter controls which optimizer is used to optimize the task.

Possible values:

```
mosek.Env.optimizertype.intpnt The interior-point optimizer is used.
```

mosek.Env.optimizertype.concurrent The optimizer for nonconvex nonlinear problems.

mosek.Env.optimizertype.mixed_int The mixed-integer optimizer.

mosek.Env.optimizertype.dual_simplex The dual simplex optimizer is used.

mosek.Env.optimizertype.free The optimizer is chosen automatically.

mosek.Env.optimizertype.primal_dual_simplex The primal dual simplex optimizer is
used.

mosek.Env.optimizertype.conic The optimizer for problems having conic constraints.

mosek.Env.optimizertype.nonconvex The optimizer for nonconvex nonlinear problems.

mosek.Env.optimizertype.qcone For internal use only.

mosek.Env.optimizertype.primal_simplex The primal simplex optimizer is used. mosek.Env.optimizertype.free_simplex One of the simplex optimizers is used.

Default value:

mosek.Env.optimizertype.free

• param_read_case_name

Corresponding constant:

mosek.Env.iparam.param_read_case_name

Description:

If turned on, then names in the parameter file are case sensitive.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• param_read_ign_error

Corresponding constant:

mosek.Env.iparam.param_read_ign_error

Description:

If turned on, then errors in paramter settings is ignored.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.off

• presolve_elim_fill

Corresponding constant:

```
mosek.Env.iparam.presolve_elim_fill
```

Description:

Controls the maximum amount of fill-in that can be created during the elimination phase of the presolve. This parameter times (numcon+numvar) denotes the amount of fill-in.

Possible Values:

Any number between 0 and +inf.

Default value:

1

• presolve_eliminator_max_num_tries

Corresponding constant:

mosek.Env.iparam.presolve_eliminator_max_num_tries

Description:

Control the maximum number of times the eliminator is tried.

Possible Values:

A negative value implies MOSEK decides maximum number of times.

Default value:

-1

• presolve_eliminator_use

Corresponding constant:

```
mosek.Env.iparam.presolve_eliminator_use
```

Description:

Controls whether free or implied free variables are eliminated from the problem.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on.
mosek.Env.onoffkey.off Switch the option off.
```

Default value:

```
mosek.Env.onoffkey.on
```

• presolve_level

Corresponding constant:

```
mosek.Env.iparam.presolve_level
```

Description:

Currently not used.

Possible Values:

Any number between -inf and +inf.

Default value:

-1

• presolve_lindep_use

Corresponding constant:

```
mosek.Env.iparam.presolve_lindep_use
```

Description:

Controls whether the linear constraints are checked for linear dependencies.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

```
mosek.Env.onoffkey.on
```

• presolve_lindep_work_lim

Corresponding constant:

mosek.Env.iparam.presolve_lindep_work_lim

Description:

Is used to limit the amount of work that can done to locate linear dependencies. In general the higher value this parameter is given the less work can be used. However, a value of 0 means no limit on the amount work that can be used.

Possible Values:

Any number between 0 and +inf.

Default value:

1

• presolve_use

Corresponding constant:

mosek.Env.iparam.presolve_use

Description:

Controls whether the presolve is applied to a problem before it is optimized.

Possible values:

```
mosek.Env.presolvemode.on The problem is presolved before it is optimized.
```

mosek.Env.presolvemode.off The problem is not presolved before it is optimized.

mosek.Env.presolvemode.free It is decided automatically whether to presolve before the problem is optimized.

Default value:

mosek.Env.presolvemode.free

• qo_separable_reformulation

Corresponding constant:

```
mosek.Env.iparam.qo\_separable\_reformulation
```

Description:

Determine if Quadratic programing problems should be reformulated to separable form.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.off

• read_add_anz

Corresponding constant:

mosek.Env.iparam.read_add_anz

Description:

Additional number of non-zeros in A that is made room for in the problem.

Possible Values:

Any number between 0 and $+\inf$.

Default value:

0

• read_add_con

Corresponding constant:

mosek.Env.iparam.read_add_con

Description:

Additional number of constraints that is made room for in the problem.

Possible Values:

Any number between 0 and $+\inf$.

Default value:

0

• read_add_cone

Corresponding constant:

mosek.Env.iparam.read_add_cone

Description:

Additional number of conic constraints that is made room for in the problem.

Possible Values:

Any number between 0 and $+\inf$.

Default value:

0

• read_add_qnz

Corresponding constant:

mosek.Env.iparam.read_add_qnz

Description:

Additional number of non-zeros in the Q matrices that is made room for in the problem.

Possible Values:

Any number between 0 and +inf.

Default value:

0

• read_add_var

Corresponding constant:

mosek.Env.iparam.read_add_var

Description

Additional number of variables that is made room for in the problem.

Possible Values:

Any number between 0 and +inf.

0

• read_anz

Corresponding constant:

mosek.Env.iparam.read_anz

Description:

Expected maximum number of A non-zeros to be read. The option is used only by fast MPS and LP file readers.

Possible Values:

Any number between 0 and +inf.

Default value:

100000

• read_con

Corresponding constant:

mosek.Env.iparam.read_con

Description:

Expected maximum number of constraints to be read. The option is only used by fast MPS and LP file readers.

Possible Values:

Any number between 0 and +inf.

Default value:

10000

• read_cone

Corresponding constant:

mosek.Env.iparam.read_cone

Description:

Expected maximum number of conic constraints to be read. The option is used only by fast MPS and LP file readers.

Possible Values:

Any number between 0 and +inf.

Default value:

2500

• read_data_compressed

Corresponding constant:

mosek.Env.iparam.read_data_compressed

Description:

If this option is turned on, it is assumed that the data file is compressed.

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

mosek.Env.onoffkey.off

• read_data_format

Corresponding constant:

mosek.Env.iparam.read_data_format

Description:

Format of the data file to be read.

Possible values:

```
mosek.Env.dataformat.xml The data file is an XML formatted file.
```

mosek.Env.dataformat.free_mps The data data a free MPS formatted file.

mosek.Env.dataformat.extension The file extension is used to determine the data file format.

mosek.Env.dataformat.mps The data file is MPS formatted.

mosek.Env.dataformat.lp The data file is LP formatted.

mosek.Env.dataformat.mbt The data file is a MOSEK binary task file.

mosek.Env.dataformat.op The data file is an optimization problem formatted file.

Default value:

mosek.Env.dataformat.extension

• read_keep_free_con

Corresponding constant:

mosek.Env.iparam.read_keep_free_con

Description:

Controls whether the free constraints are included in the problem.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.off

• read_lp_drop_new_vars_in_bou

Corresponding constant:

mosek.Env.iparam.read_lp_drop_new_vars_in_bou

Description

If this option is turned on, MOSEK will drop variables that are defined for the first time in the bounds section.

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

mosek.Env.onoffkey.off

• read_lp_quoted_names

Corresponding constant:

mosek.Env.iparam.read_lp_quoted_names

Description:

If a name is in quotes when reading an LP file, the quotes will be removed.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• read_mps_format

Corresponding constant:

mosek.Env.iparam.read_mps_format

Description:

Controls how strictly the MPS file reader interprets the MPS format.

Possible values:

mosek.Env.mpsformat.strict It is assumed that the input file satisfies the MPS format strictly.

mosek.Env.mpsformat.relaxed It is assumed that the input file satisfies a slightly relaxed version of the MPS format.

mosek.Env.mpsformat.free It is assumed that the input file satisfies the free MPS format. This implies that spaces are not allowed in names. Otherwise the format is free.

Default value:

 ${\tt mosek.Env.mpsformat.relaxed}$

• read_mps_keep_int

Corresponding constant:

mosek.Env.iparam.read_mps_keep_int

Description:

Controls whether MOSEK should keep the integer restrictions on the variables while reading the MPS file.

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

mosek.Env.onoffkey.on

• read_mps_obj_sense

Corresponding constant:

mosek.Env.iparam.read_mps_obj_sense

Description:

If turned on, the MPS reader uses the objective sense section. Otherwise the MPS reader ignores it.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• read_mps_quoted_names

Corresponding constant:

mosek.Env.iparam.read_mps_quoted_names

Description:

If a name is in quotes when reading an MPS file, then the quotes will be removed.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• read_mps_relax

Corresponding constant:

```
mosek.Env.iparam.read_mps_relax
```

Description:

If this option is turned on, then mixed integer constraints are ignored when a problem is read.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

 ${\tt mosek.Env.onoffkey.on}$

• read_mps_width

Corresponding constant:

mosek.Env.iparam.read_mps_width

Description:

Controls the maximal number of characters allowed in one line of the MPS file.

Possible Values:

Any positive number greater than 80.

Default value:

1024

• read_q_mode

Corresponding constant:

mosek.Env.iparam.read_q_mode

Description:

Controls how the Q matrices are read from the MPS file.

Possible values:

mosek.Env.qreadtype.add All elements in a Q matrix are assumed to belong to the lower triangular part. Duplicate elements in a Q matrix are added together.

mosek.Env.qreadtype.drop_lower All elements in the strict lower triangular part of the Q matrices are dropped.

mosek.Env.qreadtype.drop_upper All elements in the strict upper triangular part of the Q matrices are dropped.

Default value:

mosek.Env.qreadtype.add

• read_qnz

Corresponding constant:

mosek.Env.iparam.read_qnz

Description:

Expected maximum number of Q non-zeros to be read. The option is used only by MPS and LP file readers.

Possible Values:

Any number between 0 and +inf.

Default value:

20000

• read_task_ignore_param

Corresponding constant:

 ${\tt mosek.Env.iparam.read_task_ignore_param}$

Description:

Controls whether MOSEK should ignore the parameter setting defined in the task file and use the default parameter setting instead.

Possible values:

mosek.Env.onoffkey.on Switch the option on.

mosek.Env.onoffkey.off Switch the option off.

Default value:

mosek.Env.onoffkey.off

• read_var

Corresponding constant:

mosek.Env.iparam.read_var

Description:

Expected maximum number of variable to be read. The option is used only by MPS and LP file readers.

Possible Values:

Any number between 0 and +inf.

Default value:

10000

• sensitivity_all

Corresponding constant:

mosek.Env.iparam.sensitivity_all

Description:

If set to Env.onoffkey.on, then Task.sensitivityreport analyzes all bounds and variables instead of reading a specification from the file.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.off

• sensitivity_optimizer

Corresponding constant:

mosek.Env.iparam.sensitivity_optimizer

Description:

Controls which optimizer is used for optimal partition sensitivity analysis.

Possible values:

```
mosek.Env.optimizertype.intpnt The interior-point optimizer is used.
```

mosek.Env.optimizertype.concurrent The optimizer for nonconvex nonlinear problems.

mosek.Env.optimizertype.mixed_int The mixed-integer optimizer.

mosek.Env.optimizertype.dual_simplex The dual simplex optimizer is used.

mosek.Env.optimizertype.free The optimizer is chosen automatically.

mosek.Env.optimizertype.primal_dual_simplex The primal dual simplex optimizer is
used.

mosek.Env.optimizertype.conic The optimizer for problems having conic constraints.

mosek.Env.optimizertype.nonconvex The optimizer for nonconvex nonlinear problems.

mosek.Env.optimizertype.qcone For internal use only.

mosek.Env.optimizertype.primal_simplex The primal simplex optimizer is used.

mosek.Env.optimizertype.free_simplex One of the simplex optimizers is used.

Default value:

mosek.Env.optimizertype.free_simplex

• sensitivity_type

Corresponding constant:

mosek.Env.iparam.sensitivity_type

Description:

Controls which type of sensitivity analysis is to be performed.

Possible values:

mosek.Env.sensitivitytype.optimal_partition Optimal partition sensitivity analysis is performed.

mosek.Env.sensitivitytype.basis Basis sensitivity analysis is performed.

Default value:

mosek.Env.sensitivitytype.basis

sim_basis_factor_use

Corresponding constant:

mosek.Env.iparam.sim_basis_factor_use

Description:

Controls whether a (LU) factorization of the basis is used in a hot-start. Forcing a refactorization sometimes improves the stability of the simplex optimizers, but in most cases there is a performance penantty.

Possible values:

mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.

Default value:

 ${\tt mosek.Env.onoffkey.on}$

• sim_degen

Corresponding constant:

mosek.Env.iparam.sim_degen

Description:

Controls how aggressively degeneration is handled.

Possible values:

mosek.Env.simdegen.none The simplex optimizer should use no degeneration strategy.

mosek.Env.simdegen.moderate The simplex optimizer should use a moderate degeneration strategy.

mosek.Env.simdegen.minimum The simplex optimizer should use a minimum degeneration strategy.

mosek.Env.simdegen.aggressive The simplex optimizer should use an aggressive degeneration strategy.

mosek.Env.simdegen.free The simplex optimizer chooses the degeneration strategy.

Default value:

mosek.Env.simdegen.free

• sim_dual_crash

Corresponding constant:

mosek.Env.iparam.sim_dual_crash

Description:

Controls whether crashing is performed in the dual simplex optimizer.

In general if a basis consists of more than (100-this parameter value)% fixed variables, then a crash will be performed.

Possible Values:

Any number between 0 and +inf.

Default value:

90

• sim_dual_phaseone_method

Corresponding constant:

mosek.Env.iparam.sim_dual_phaseone_method

Description:

An exprimental feature.

Possible Values:

Any number between 0 and 10.

Default value:

0

• sim_dual_restrict_selection

Corresponding constant:

mosek.Env.iparam.sim_dual_restrict_selection

Description:

The dual simplex optimizer can use a so-called restricted selection/pricing strategy to chooses the outgoing variable. Hence, if restricted selection is applied, then the dual simplex optimizer first choose a subset of all the potential outgoing variables. Next, for some time it will choose the outgoing variable only among the subset. From time to time the subset is redefined.

A larger value of this parameter implies that the optimizer will be more aggressive in its restriction strategy, i.e. a value of 0 implies that the restriction strategy is not applied at all.

Possible Values:

Any number between 0 and 100.

Default value:

50

• sim_dual_selection

Corresponding constant:

mosek.Env.iparam.sim_dual_selection

Description:

Controls the choice of the incoming variable, known as the selection strategy, in the dual simplex optimizer.

Possible values:

```
mosek.Env.simseltype.full The optimizer uses full pricing.
```

mosek.Env.simseltype.partial The optimizer uses a partial selection approach. The approach is usually beneficial if the number of variables is much larger than the number of constraints.

mosek.Env.simseltype.free The optimizer chooses the pricing strategy.

mosek.Env.simseltype.ase The optimizer uses approximate steepest-edge pricing.

mosek.Env.simseltype.devex The optimizer uses devex steepest-edge pricing (or if it is not available an approximate steep-edge selection).

mosek.Env.simseltype.se The optimizer uses steepest-edge selection (or if it is not available an approximate steep-edge selection).

Default value:

mosek.Env.simseltype.free

• sim_exploit_dupvec

Corresponding constant:

mosek.Env.iparam.sim_exploit_dupvec

Description:

Controls if the simplex optimizers are allowed to exploit duplicated columns.

Possible values:

mosek.Env.simdupvec.on Allow the simplex optimizer to exploit duplicated columns.

mosek.Env.simdupvec.off Disallow the simplex optimizer to exploit duplicated columns.

mosek.Env.simdupvec.free The simplex optimizer can choose freely.

Default value:

mosek.Env.simdupvec.off

• sim_hotstart

Corresponding constant:

mosek.Env.iparam.sim_hotstart

Description:

Controls the type of hot-start that the simplex optimizer perform.

Possible values:

mosek.Env.simhotstart.none The simplex optimizer performs a coldstart.

mosek.Env.simhotstart.status_keys Only the status keys of the constraints and variables are used to choose the type of hot-start.

mosek.Env.simhotstart.free The simplex optimize chooses the hot-start type.

Default value:

mosek.Env.simhotstart.free

• sim_hotstart_lu

Corresponding constant:

mosek.Env.iparam.sim_hotstart_lu

Description:

Determines if the simplex optimizer should exploit the initial factorization.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• sim_integer

Corresponding constant:

mosek.Env.iparam.sim_integer

Description:

An exprimental feature.

Possible Values:

Any number between 0 and 10.

Default value:

0

• sim_max_iterations

Corresponding constant:

mosek.Env.iparam.sim_max_iterations

Description:

Maximum number of iterations that can be used by a simplex optimizer.

Possible Values:

Any number between 0 and +inf.

Default value:

10000000

• sim_max_num_setbacks

Corresponding constant:

mosek.Env.iparam.sim_max_num_setbacks

Description:

Controls how many set-backs are allowed within a simplex optimizer. A set-back is an event where the optimizer moves in the wrong direction. This is impossible in theory but may happen due to numerical problems.

Possible Values:

Any number between 0 and +inf.

Default value:

250

• sim_network_detect

Corresponding constant:

mosek.Env.iparam.sim_network_detect

Description:

The simplex optimizer is capable of exploiting a network flow component in a problem. However it is only worthwhile to exploit the network flow component if it is sufficiently large. This parameter controls how large the network component has to be in "relative" terms before it is exploited. For instance a value of 20 means at least 20% of the model should be a network before it is exploited. If this value is larger than 100 the network flow component is never detected or exploited.

Possible Values:

Any number between 0 and +inf.

Default value:

101

• sim_network_detect_hotstart

Corresponding constant:

 ${\tt mosek.Env.iparam.sim_network_detect_hotstart}$

Description:

This parameter controls has large the network component in "relative" terms has to be before it is exploited in a simplex hot-start. The network component should be equal or larger than

```
max(Env.iparam.sim_network_detect,Env.iparam.sim_network_detect_hotstart)
```

before it is exploited. If this value is larger than 100 the network flow component is never detected or exploited.

Possible Values:

Any number between 0 and +inf.

Default value:

100

• sim_network_detect_method

Corresponding constant:

mosek.Env.iparam.sim_network_detect_method

Description:

Controls which type of detection method the network extraction should use.

Possible values:

mosek.Env.networkdetect.simple The network detection should use a very simple heuristic.

 ${\tt mosek.Env.networkdetect.advanced}$ The network detection should use a more advanced heuristic.

mosek.Env.networkdetect.free The network detection is free.

Default value:

mosek.Env.networkdetect.free

• sim_non_singular

Corresponding constant:

mosek.Env.iparam.sim_non_singular

Description:

Controls if the simplex optimizer ensures a non-singular basis, if possible.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on.
mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• sim_primal_crash

Corresponding constant:

mosek.Env.iparam.sim_primal_crash

Description:

Controls whether crashing is performed in the primal simplex optimizer.

In general, if a basis consists of more than (100-this parameter value)% fixed variables, then a crash will be performed.

Possible Values:

Any nonnegative integer value.

Default value:

90

 $\bullet \ \, \verb|sim_primal_phase one_method| \\$

Corresponding constant:

mosek.Env.iparam.sim_primal_phaseone_method

Description:

An exprimental feature.

Possible Values:

Any number between 0 and 10.

Default value:

0

• sim_primal_restrict_selection

Corresponding constant:

mosek.Env.iparam.sim_primal_restrict_selection

Description:

The primal simplex optimizer can use a so-called restricted selection/pricing strategy to chooses the outgoing variable. Hence, if restricted selection is applied, then the primal simplex optimizer first choose a subset of all the potential incoming variables. Next, for some time it will choose the incoming variable only among the subset. From time to time the subset is redefined.

A larger value of this parameter implies that the optimizer will be more aggressive in its restriction strategy, i.e. a value of 0 implies that the restriction strategy is not applied at all.

Possible Values:

Any number between 0 and 100.

Default value:

50

• sim_primal_selection

Corresponding constant:

mosek.Env.iparam.sim_primal_selection

Description:

Controls the choice of the incoming variable, known as the selection strategy, in the primal simplex optimizer.

Possible values:

mosek.Env.simseltype.full The optimizer uses full pricing.

mosek.Env.simseltype.partial The optimizer uses a partial selection approach. The approach is usually beneficial if the number of variables is much larger than the number of constraints.

mosek.Env.simseltype.free The optimizer chooses the pricing strategy.

mosek.Env.simseltype.ase The optimizer uses approximate steepest-edge pricing.

mosek.Env.simseltype.devex The optimizer uses devex steepest-edge pricing (or if it is not available an approximate steep-edge selection).

mosek.Env.simseltype.se The optimizer uses steepest-edge selection (or if it is not available an approximate steep-edge selection).

mosek.Env.simseltype.free

• sim_refactor_freq

Corresponding constant:

mosek.Env.iparam.sim_refactor_freq

Description:

Controls how frequent the basis is refactorized. The value 0 means that the optimizer determines the best point of refactorization.

It is strongly recommended NOT to change this parameter.

Possible Values:

Any number between 0 and +inf.

Default value:

0

• sim_reformulation

Corresponding constant:

mosek.Env.iparam.sim_reformulation

Description:

Controls if the simplex optimizers are allowed to reformulate the problem.

Possible values:

mosek.Env.simreform.on Allow the simplex optimizer to reformulate the problem.

mosek.Env.simreform.aggressive The simplex optimizer should use an aggressive reformulation strategy.

 $\verb|mosek.Env.simreform.off| Disallow the simplex optimizer to reformulate the problem.$

mosek.Env.simreform.free The simplex optimizer can choose freely.

Default value:

mosek.Env.simreform.off

• sim_save_lu

Corresponding constant:

mosek.Env.iparam.sim_save_lu

Description:

Controls if the LU factorization stored should be replaced with the LU factorization corresponding to the initial basis.

Possible values:

```
{\tt mosek.Env.onoffkey.on} Switch the option on.
```

mosek.Env.onoffkey.off Switch the option off.

Default value:

mosek.Env.onoffkey.off

• sim_scaling

Corresponding constant:

mosek.Env.iparam.sim_scaling

Description:

Controls how much effort is used in scaling the problem before a simplex optimizer is used.

Possible values:

```
mosek.Env.scalingtype.mone No scaling is performed.

mosek.Env.scalingtype.moderate A conservative scaling is performed.

mosek.Env.scalingtype.aggressive A very aggressive scaling is performed.

mosek.Env.scalingtype.free The optimizer chooses the scaling heuristic.
```

Default value:

mosek.Env.scalingtype.free

sim_scaling_method

Corresponding constant:

mosek.Env.iparam.sim_scaling_method

Description:

Controls how the problem is scaled before a simplex optimizer is used.

Possible values:

mosek.Env.scalingmethod.pow2 Scales only with power of 2 leaving the mantissa untouched.

mosek.Env.scalingmethod.free The optimizer chooses the scaling heuristic.

Default value:

mosek.Env.scalingmethod.pow2

• sim_solve_form

Corresponding constant:

mosek.Env.iparam.sim_solve_form

Description:

Controls whether the primal or the dual problem is solved by the primal-/dual- simplex optimizer.

Possible values:

```
mosek.Env.solveform.primal The optimizer should solve the primal problem.
mosek.Env.solveform.dual The optimizer should solve the dual problem.
mosek.Env.solveform.free The optimizer is free to solve either the primal or the dual problem.
```

Default value:

mosek.Env.solveform.free

• sim_stability_priority

Corresponding constant:

mosek.Env.iparam.sim_stability_priority

Description:

Controls how high priority the numerical stability should be given.

Possible Values:

Any number between 0 and 100.

Default value:

50

• sim_switch_optimizer

Corresponding constant:

mosek.Env.iparam.sim_switch_optimizer

Description:

The simplex optimizer sometimes chooses to solve the dual problem instead of the primal problem. This implies that if you have chosen to use the dual simplex optimizer and the problem is dualized, then it actually makes sense to use the primal simplex optimizer instead. If this parameter is on and the problem is dualized and furthermore the simplex optimizer is chosen to be the primal (dual) one, then it is switched to the dual (primal).

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.off

• sol_filter_keep_basic

Corresponding constant:

mosek.Env.iparam.sol_filter_keep_basic

Description:

If turned on, then basic and super basic constraints and variables are written to the solution file independent of the filter setting.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.off

• sol_filter_keep_ranged

Corresponding constant:

```
mosek.Env.iparam.sol_filter_keep_ranged
```

Description:

If turned on, then ranged constraints and variables are written to the solution file independent of the filter setting.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.off

• sol_quoted_names

Corresponding constant:

mosek.Env.iparam.sol_quoted_names

Description:

If this options is turned on, then MOSEK will quote names that contains blanks while writing the solution file. Moreover when reading leading and trailing quotes will be stripped of.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on.
mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.off

• sol_read_name_width

Corresponding constant:

mosek.Env.iparam.sol_read_name_width

Description:

When a solution is read by MOSEK and some constraint, variable or cone names contain blanks, then a maximum name width much be specified. A negative value implies that no name contain blanks.

Possible Values:

Any number between $-\inf$ and $+\inf$.

Default value:

-1

• sol_read_width

Corresponding constant:

```
mosek.Env.iparam.sol_read_width
```

Description:

Controls the maximal acceptable width of line in the solutions when read by MOSEK.

Possible Values:

Any positive number greater than 80.

Default value:

1024

• solution_callback

Corresponding constant:

mosek.Env.iparam.solution_callback

Description:

Indicates whether solution call-backs will be performed during the optimization.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.off

• timing_level

Corresponding constant:

```
mosek.Env.iparam.timing_level
```

Description:

Controls the a amount of timing performed inside MOSEK.

Possible Values:

Any integer greater or equal to 0.

Default value:

1

• warning_level

Corresponding constant:

```
mosek.Env.iparam.warning_level
```

Description:

Warning level.

Possible Values:

Any number between 0 and +inf.

Default value:

1

• write_bas_constraints

Corresponding constant:

```
mosek.Env.iparam.write_bas_constraints
```

Description:

Controls whether the constraint section is written to the basic solution file.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

```
mosek.Env.onoffkey.on
```

• write_bas_head

Corresponding constant:

mosek.Env.iparam.write_bas_head

Description:

Controls whether the header section is written to the basic solution file.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• write_bas_variables

Corresponding constant:

mosek.Env.iparam.write_bas_variables

Description:

Controls whether the variables section is written to the basic solution file.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on.
mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• write_data_compressed

Corresponding constant:

mosek.Env.iparam.write_data_compressed

Description:

Controls whether the data file is compressed while it is written. 0 means no compression while higher values mean more compression.

Possible Values:

Any number between 0 and +inf.

Default value:

0

• write_data_format

Corresponding constant:

mosek.Env.iparam.write_data_format

Description:

Controls the data format when a task is written using Task.writedata.

```
mosek.Env.dataformat.xml The data file is an XML formatted file.
```

mosek.Env.dataformat.free_mps The data data a free MPS formatted file.

mosek.Env.dataformat.extension The file extension is used to determine the data file format.

mosek.Env.dataformat.mps The data file is MPS formatted.

mosek.Env.dataformat.lp The data file is LP formatted.

mosek.Env.dataformat.mbt The data file is a MOSEK binary task file.

mosek.Env.dataformat.op The data file is an optimization problem formatted file.

Default value:

mosek.Env.dataformat.extension

• write_data_param

Corresponding constant:

mosek.Env.iparam.write_data_param

${f Description}:$

If this option is turned on the parameter settings are written to the data file as parameters.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.off

• write_free_con

Corresponding constant:

mosek.Env.iparam.write_free_con

Description:

Controls whether the free constraints are written to the data file.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.off

• write_generic_names

Corresponding constant:

```
mosek.Env.iparam.write_generic_names
```

Description:

Controls whether the generic names or user-defined names are used in the data file.

Possible values:

mosek.Env.onoffkey.on Switch the option on.

mosek.Env.onoffkey.off Switch the option off.

Default value:

mosek.Env.onoffkey.off

• write_generic_names_io

Corresponding constant:

mosek.Env.iparam.write_generic_names_io

Description:

Index origin used in generic names.

Possible Values:

Any number between 0 and +inf.

Default value:

1

write_int_constraints

Corresponding constant:

```
{\tt mosek.Env.iparam.write\_int\_constraints}
```

Description:

Controls whether the constraint section is written to the integer solution file.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• write_int_head

Corresponding constant:

```
mosek.Env.iparam.write_int_head
```

Description:

Controls whether the header section is written to the integer solution file.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• write_int_variables

Corresponding constant:

```
mosek.Env.iparam.write_int_variables
```

Description:

Controls whether the variables section is written to the integer solution file.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• write_lp_line_width

Corresponding constant:

mosek.Env.iparam.write_lp_line_width

Description:

Maximum width of line in an LP file written by MOSEK.

Possible Values:

Any positive number.

Default value:

80

• write_lp_quoted_names

Corresponding constant:

mosek.Env.iparam.write_lp_quoted_names

Description:

If this option is turned on, then MOSEK will quote invalid LP names when writing an LP file.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

write_lp_strict_format

Corresponding constant:

```
mosek.Env.iparam.write_lp_strict_format
```

Description:

Controls whether LP output files satisfy the LP format strictly.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.off

• write_lp_terms_per_line

Corresponding constant:

mosek.Env.iparam.write_lp_terms_per_line

Description:

Maximum number of terms on a single line in an LP file written by MOSEK. 0 means unlimited.

Possible Values:

Any number between 0 and +inf.

Default value:

10

• write_mps_int

Corresponding constant:

mosek.Env.iparam.write_mps_int

Description:

Controls if marker records are written to the MPS file to indicate whether variables are integer restricted.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• write_mps_obj_sense

Corresponding constant:

mosek.Env.iparam.write_mps_obj_sense

Description:

If turned off, the objective sense section is not written to the MPS file.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• write_mps_quoted_names

Corresponding constant:

mosek.Env.iparam.write_mps_quoted_names

Description:

If a name contains spaces (blanks) when writing an MPS file, then the quotes will be removed.

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

mosek.Env.onoffkey.on

• write_mps_strict

Corresponding constant:

mosek.Env.iparam.write_mps_strict

Description:

Controls whether the written MPS file satisfies the MPS format strictly or not.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.off

• write_precision

Corresponding constant:

mosek.Env.iparam.write_precision

Description:

Controls the precision with which double numbers are printed in the MPS data file. In general it is not worthwhile to use a value higher than 15.

Possible Values:

Any number between 0 and +inf.

Default value:

8

• write_sol_constraints

Corresponding constant:

 ${\tt mosek.Env.iparam.write_sol_constraints}$

Description:

Controls whether the constraint section is written to the solution file.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

 ${\tt mosek.Env.onoffkey.on}$

• write_sol_head

Corresponding constant:

mosek.Env.iparam.write_sol_head

Description:

Controls whether the header section is written to the solution file.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• write_sol_variables

Corresponding constant:

```
mosek.Env.iparam.write_sol_variables
```

Description:

Controls whether the variables section is written to the solution file.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• write_task_inc_sol

Corresponding constant:

```
mosek.Env.iparam.write_task_inc_sol
```

Description:

Controls whether the solutions are stored in the task file too.

Possible values:

```
mosek.Env.onoffkey.on Switch the option on. mosek.Env.onoffkey.off Switch the option off.
```

Default value:

mosek.Env.onoffkey.on

• write_xml_mode

Corresponding constant:

```
mosek.Env.iparam.write_xml_mode
```

Description:

Controls if linear coefficients should be written by row or column when writing in the XML file format.

Possible values:

```
mosek.Env.xmlwriteroutputtype.col Write in column order. mosek.Env.xmlwriteroutputtype.row Write in row order.
```

Default value:

mosek.Env.xmlwriteroutputtype.row

15.4 String parameter types

•	mosek.Env.sparam.bas_sol_file_name
•	mosek.Env.sparam.data_file_name
•	mosek.Env.sparam.debug_file_name
•	mosek.Env.sparam.feasrepair_name_prefix
•	mosek.Env.sparam.feasrepair_name_separator
•	mosek.Env.sparam.feasrepair_name_wsumviol
•	mosek.Env.sparam.int_sol_file_name
•	mosek.Env.sparam.itr_sol_file_name
•	mosek.Env.sparam.param_comment_sign
	mosek.Env.sparam.param_read_file_name
•	mosek.Env.sparam.param_write_file_name
•	mosek.Env.sparam.read_mps_bou_name
•	mosek.Env.sparam.read_mps_obj_name
•	mosek.Env.sparam.read_mps_ran_name
•	mosek.Env.sparam.read_mps_rhs_name
•	mosek.Env.sparam.sensitivity_file_name

• mosek.Env.sparam.sensitivity_res_file_name
• mosek.Env.sparam.sol_filter_xc_low
• mosek.Env.sparam.sol_filter_xc_upr
• mosek.Env.sparam.sol_filter_xx_low
• mosek.Env.sparam.sol_filter_xx_upr
• mosek.Env.sparam.stat_file_name
• mosek.Env.sparam.stat_key
• mosek.Env.sparam.stat_name
• mosek.Env.sparam.write_lp_gen_var_name
• bas sol file name
• bas_sot_fire_name
Corresponding constant: mosek.Env.sparam.bas_sol_file_name
Corresponding constant:
Corresponding constant: mosek.Env.sparam.bas_sol_file_name Description:
Corresponding constant: mosek.Env.sparam.bas_sol_file_name Description: Name of the bas solution file. Possible Values:
Corresponding constant: mosek.Env.sparam.bas_sol_file_name Description: Name of the bas solution file. Possible Values: Any valid file name. Default value:
Corresponding constant: mosek.Env.sparam.bas_sol_file_name Description: Name of the bas solution file. Possible Values: Any valid file name. Default value: ""
Corresponding constant: mosek.Env.sparam.bas_sol_file_name Description: Name of the bas solution file. Possible Values: Any valid file name. Default value: "" data_file_name Corresponding constant: mosek.Env.sparam.data_file_name Description:
Corresponding constant: mosek.Env.sparam.bas_sol_file_name Description: Name of the bas solution file. Possible Values: Any valid file name. Default value: "" data_file_name Corresponding constant: mosek.Env.sparam.data_file_name

• debug_file_name

Corresponding constant:

mosek.Env.sparam.debug_file_name

Description:

MOSEK debug file.

Possible Values:

Any valid file name.

Default value:

...

• feasrepair_name_prefix

Corresponding constant:

mosek.Env.sparam.feasrepair_name_prefix

Description:

If the function Task.relaxprimal adds new constraints to the problem, then they are prefixed by the value of this parameter.

Possible Values:

Any valid string.

Default value:

"MSK-"

• feasrepair_name_separator

Corresponding constant:

mosek.Env.sparam.feasrepair_name_separator

Description:

Separator string for names of constraints and variables generated by Task.relaxprimal.

Possible Values:

Any valid string.

Default value:

"-"

• feasrepair_name_wsumviol

Corresponding constant:

mosek.Env.sparam.feasrepair_name_wsumviol

Description:

The constraint and variable associated with the total weighted sum of violations are each given the name of this parameter postfixed with CON and VAR respectively.

Possible Values:

Any valid string.

Default value:

"WSUMVIOL"

• int_sol_file_name

Corresponding constant:

mosek.Env.sparam.int_sol_file_name

Description:

Name of the int solution file.

Possible Values:

Any valid file name.

Default value:

11.11

• itr_sol_file_name

Corresponding constant:

mosek.Env.sparam.itr_sol_file_name

Description:

Name of the itr solution file.

Possible Values:

Any valid file name.

Default value:

11 11

• param_comment_sign

Corresponding constant:

 ${\tt mosek.Env.sparam.param_comment_sign}$

Description:

Only the first character in this string is used. It is considered as a start of comment sign in the MOSEK parameter file. Spaces are ignored in the string.

Possible Values:

Any valid string.

Default value:

"%%"

• param_read_file_name

Corresponding constant:

mosek.Env.sparam.param_read_file_name

Description

Modifications to the parameter database is read from this file.

Possible Values:

Any valid file name.

Default value:

11 11

• param_write_file_name

Corresponding constant:

mosek.Env.sparam.param_write_file_name

Description:

The parameter database is written to this file.

Possible Values:

Any valid file name.

Default value:

11 11

• read_mps_bou_name

Corresponding constant:

mosek.Env.sparam.read_mps_bou_name

Description:

Name of the BOUNDS vector used. An empty name means that the first BOUNDS vector is used.

Possible Values:

Any valid MPS name.

Default value:

" "

• read_mps_obj_name

Corresponding constant:

mosek.Env.sparam.read_mps_obj_name

Description:

Name of the free constraint used as objective function. An empty name means that the first constraint is used as objective function.

Possible Values:

Any valid MPS name.

Default value:

" "

• read_mps_ran_name

Corresponding constant:

mosek.Env.sparam.read_mps_ran_name

Description:

Name of the RANGE vector used. An empty name means that the first RANGE vector is used.

Possible Values:

Any valid MPS name.

Default value:

11.11

• read_mps_rhs_name

Corresponding constant:

mosek.Env.sparam.read_mps_rhs_name

Description:

Name of the RHS used. An empty name means that the first RHS vector is used.

Possible Values:

Any valid MPS name.

Default value:

11 1

• sensitivity_file_name

Corresponding constant:

mosek.Env.sparam.sensitivity_file_name

Description:

If defined Task.sensitivityreport reads this file as a sensitivity analysis data file specifying the type of analysis to be done.

Possible Values:

Any valid string.

Default value:

,, ,,

• sensitivity_res_file_name

Corresponding constant:

mosek.Env.sparam.sensitivity_res_file_name

Description:

If this is a nonempty string, then Task.sensitivityreport writes results to this file.

Possible Values:

Any valid string.

Default value:

11 1

• sol_filter_xc_low

Corresponding constant:

mosek.Env.sparam.sol_filter_xc_low

Description:

A filter used to determine which constraints should be listed in the solution file. A value of "0.5" means that all constraints having xc[i]>0.5 should be listed, whereas "+0.5" means that all constraints having xc[i]>=blc[i]+0.5 should be listed. An empty filter means that no filter is applied.

Possible Values:

Any valid filter.

Default value:

11.11

• sol_filter_xc_upr

Corresponding constant:

mosek.Env.sparam.sol_filter_xc_upr

Description:

A filter used to determine which constraints should be listed in the solution file. A value of "0.5" means that all constraints having xc[i]<0.5 should be listed, whereas "-0.5" means all constraints having xc[i]<-buc[i]-0.5 should be listed. An empty filter means that no filter is applied.

Possible Values:

Any valid filter.

Default value:

11 1

• sol_filter_xx_low

Corresponding constant:

mosek.Env.sparam.sol_filter_xx_low

Description:

A filter used to determine which variables should be listed in the solution file. A value of "0.5" means that all constraints having xx[j] >= 0.5 should be listed, whereas "+0.5" means that all constraints having xx[j] >= blx[j] + 0.5 should be listed. An empty filter means no filter is applied.

Possible Values:

Any valid filter..

Default value:

11 11

• sol_filter_xx_upr

Corresponding constant:

mosek.Env.sparam.sol_filter_xx_upr

Description:

A filter used to determine which variables should be listed in the solution file. A value of "0.5" means that all constraints having xx[j]<0.5 should be printed, whereas "-0.5" means all constraints having xx[j]<-bux[j]-0.5 should be listed. An empty filter means no filter is applied.

Possible Values:

Any valid file name.

Default value:

11.11

• stat_file_name

Corresponding constant:

mosek.Env.sparam.stat_file_name

Description:

Statistics file name.

Possible Values:

Any valid file name.

Default value:

11.1

• stat_key

Corresponding constant:

mosek.Env.sparam.stat_key

Description:

Key used when writing the summary file.

Possible Values:

Any valid XML string.

Default value:

11 11

• stat_name

Corresponding constant:

mosek.Env.sparam.stat_name

Description:

Name used when writing the statistics file.

Possible Values:

Any valid XML string.

Default value:

,, ,,

• write_lp_gen_var_name

Corresponding constant:

mosek.Env.sparam.write_lp_gen_var_name

Description:

Sometimes when an LP file is written additional variables must be inserted. They will have the prefix denoted by this parameter.

Possible Values:

Any valid string.

Default value:

"xmskgen"

Chapter 16

Response codes

- (0) mosek.Env.rescode.ok No error occurred.
- (50) mosek.Env.rescode.wrn_open_param_file The parameter file could not be opened.
- (51) mosek.Env.rescode.wrn_large_bound
 A numerically large bound value is specified.
- (52) mosek.Env.rescode.wrn_large_lo_bound
 A numerically large lower bound value is specified.
- (53) mosek.Env.rescode.wrn_large_up_bound A numerically large upper bound value is specified.
- (54) mosek.Env.rescode.wrn_large_con_fx
 An equality constraint is fixed to a numerically large value. This can cause numerical problems.
- (57) mosek.Env.rescode.wrn_large_cj A numerically large value is specified for one c_i .
- (62) mosek.Env.rescode.wrn_large_aij A numerically large value is specified for an $a_{i,j}$ element in A. The parameter Env.dparam.data_tol_aij_large controls when an $a_{i,j}$ is considered large.
- (63) mosek.Env.rescode.wrn_zero_aij

 One or more zero elements are specified in A.
- (65) mosek.Env.rescode.wrn_name_max_len
 A name is longer than the buffer that is supposed to hold it.
- (66) mosek.Env.rescode.wrn_spar_max_len
 A value for a string parameter is longer than the buffer that is supposed to hold it.

- (70) mosek.Env.rescode.wrn_mps_split_rhs_vector
 An RHS vector is split into several nonadjacent parts in an MPS file.
- (71) mosek.Env.rescode.wrn_mps_split_ran_vector
 A RANGE vector is split into several nonadjacent parts in an MPS file.
- (72) mosek.Env.rescode.wrn_mps_split_bou_vector
 A BOUNDS vector is split into several nonadjacent parts in an MPS file.
- (80) mosek.Env.rescode.wrn_lp_old_quad_format Missing '/2' after quadratic expressions in bound or objective.
- (85) mosek.Env.rescode.wrn_lp_drop_variable
 Ignored a variable because the variable was not previously defined. Usually this implies that a variable appears in the bound section but not in the objective or the constraints.
- (200) mosek.Env.rescode.wrn_nz_in_upr_tri
 Non-zero elements specified in the upper triangle of a matrix were ignored.
- (201) mosek.Env.rescode.wrn_dropped_nz_qobj

 One or more non-zero elements were dropped in the Q matrix in the objective.
- (250) mosek.Env.rescode.wrn_ignore_integer Ignored integer constraints.
- (251) mosek.Env.rescode.wrn_no_global_optimizer No global optimizer is available.
- (270) mosek.Env.rescode.wrn_mio_infeasible_final

 The final mixed-integer problem with all the integer variables fixed at their optimal values is infeasible.
- (300) mosek.Env.rescode.wrn_sol_filter Invalid solution filter is specified.
- (350) mosek.Env.rescode.wrn_undef_sol_file_name Undefined name occurred in a solution.
- (351) mosek.Env.rescode.wrn_sol_file_ignored_con

 One or more lines in the constraint section were ignored when reading a solution file.
- (352) mosek.Env.rescode.wrn_sol_file_ignored_var

 One or more lines in the variable section were ignored when reading a solution file.
- (400) mosek.Env.rescode.wrn_too_few_basis_vars
 An incomplete basis has been specified. Too few basis variables are specified.
- (405) mosek.Env.rescode.wrn_too_many_basis_vars
 A basis with too many variables has been specified.
- (500) mosek.Env.rescode.wrn_license_expire The license expires.

 $(501) \ {\tt mosek.Env.rescode.wrn_license_server}$

The license server is not responding.

(502) mosek.Env.rescode.wrn_empty_name

A variable or constraint name is empty. The output file may be invalid.

(503) mosek.Env.rescode.wrn_using_generic_names

The file writer reverts to generic names because a name is blank.

(505) mosek.Env.rescode.wrn_license_feature_expire

The license expires.

(705) mosek.Env.rescode.wrn_zeros_in_sparse_row

One or more (near) zero elements are specified in a sparse row of a matrix. It is redundant to specify zero elements. Hence it may indicate an error.

(710) mosek.Env.rescode.wrn_zeros_in_sparse_col

One or more (near) zero elements are specified in a sparse column of a matrix. It is redundant to specify zero elements. Hence, it may indicate an error.

(800) mosek.Env.rescode.wrn_incomplete_linear_dependency_check

The linear dependency check(s) was not completed and therefore the A matrix may contain linear dependencies.

(801) mosek.Env.rescode.wrn_eliminator_space

The eliminator is skipped at least once due to lack of space.

(802) mosek.Env.rescode.wrn_presolve_outofspace

The presolve is incomplete due to lack of space.

(803) mosek.Env.rescode.wrn_presolve_bad_precision

The presolve estimates that the model is specified with insufficient precision.

(804) mosek.Env.rescode.wrn_write_discarded_cfix

The fixed objective term could not be converted to a variable and was discarded in the output file

(805) mosek.Env.rescode.wrn_construct_solution_infeas

After fixing the integer variables at the suggested values then the problem is infeasible.

(807) mosek.Env.rescode.wrn_construct_invalid_sol_itg

The intial value for one or more of the integer variables is not feasible.

(810) mosek.Env.rescode.wrn_construct_no_sol_itg

The construct solution requires an integer solution.

(900) mosek.Env.rescode.wrn_ana_large_bounds

This warning is issued by the problem analyzer, if one or more constraint or variable bounds are very large. One should consider omitting these bounds entirely by setting them to +inf or -inf.

(901) mosek.Env.rescode.wrn_ana_c_zero

This warning is issued by the problem analyzer, if the coefficients in the linear part of the objective are all zero.

(902) mosek.Env.rescode.wrn_ana_empty_cols

This warning is issued by the problem analyzer, if columns, in which all coefficients are zero, are found.

(903) mosek.Env.rescode.wrn_ana_close_bounds

This warning is issued by problem analyzer, if ranged constraints or variables with very close upper and lower bounds are detected. One should consider treating such constraints as equalities and such variables as constants.

(904) mosek.Env.rescode.wrn_ana_almost_int_bounds

This warning is issued by the problem analyzer if a constraint is bound nearly integral.

(1000) mosek.Env.rescode.err_license

Invalid license.

(1001) mosek.Env.rescode.err_license_expired

The license has expired.

(1002) mosek.Env.rescode.err_license_version

The license is valid for another version of MOSEK.

(1005) mosek.Env.rescode.err_size_license

The problem is bigger than the license.

(1006) mosek.Env.rescode.err_prob_license

The software is not licensed to solve the problem.

(1007) mosek.Env.rescode.err_file_license

Invalid license file.

$(1008) \ {\tt mosek.Env.rescode.err_missing_license_file}$

MOSEK cannot find the license file or license server. Usually this happens if the operating system variable MOSEKLM_LICENSE_FILE is not set up appropriately. Please see the MOSEK installation manual for details.

(1010) mosek.Env.rescode.err_size_license_con

The problem has too many constraints to be solved with the available license.

(1011) mosek.Env.rescode.err_size_license_var

The problem has too many variables to be solved with the available license.

(1012) mosek.Env.rescode.err_size_license_intvar

The problem contains too many integer variables to be solved with the available license.

(1013) mosek.Env.rescode.err_optimizer_license

The optimizer required is not licensed.

(1014) mosek.Env.rescode.err_flexlm

The FLEXIm license manager reported an error.

(1015) mosek.Env.rescode.err_license_server The license server is not responding.

(1016) mosek.Env.rescode.err_license_max

Maximum number of licenses is reached.

(1017) mosek.Env.rescode.err_license_moseklm_daemon

The MOSEKLM license manager daemon is not up and running.

(1018) mosek.Env.rescode.err_license_feature

A requested feature is not available in the license file(s). Most likely due to an incorrect license system setup.

(1019) mosek.Env.rescode.err_platform_not_licensed

A requested license feature is not available for the required platform.

 $(1020) \ {\tt mosek.Env.rescode.err_license_cannot_allocate}$

The license system cannot allocate the memory required.

 $(1021) \ {\tt mosek.Env.rescode.err_license_cannot_connect}$

MOSEK cannot connect to the license server. Most likely the license server is not up and running.

(1025) mosek.Env.rescode.err_license_invalid_hostid

The host ID specified in the license file does not match the host ID of the computer.

(1026) mosek.Env.rescode.err_license_server_version

The version specified in the checkout request is greater than the highest version number the daemon supports.

(1027) mosek.Env.rescode.err_license_no_server_support

The license server does not support the requested feature. Possible reasons for this error include:

- The feature has expired.
- The feature's start date is later than today's date.
- The version requested is higher than feature's the highest supported version.
- A corrupted license file.

Try restarting the license and inspect the license server debug file, usually called lmgrd.log.

(1030) mosek.Env.rescode.err_open_dl

A dynamic link library could not be opened.

(1035) mosek.Env.rescode.err_older_dll

The dynamic link library is older than the specified version.

(1036) mosek.Env.rescode.err_newer_dll

The dynamic link library is newer than the specified version.

- (1040) mosek.Env.rescode.err_link_file_dll
 A file cannot be linked to a stream in the DLL version.
- (1045) mosek.Env.rescode.err_thread_mutex_init Could not initialize a mutex.
- (1046) mosek.Env.rescode.err_thread_mutex_lock Could not lock a mutex.
- (1047) mosek.Env.rescode.err_thread_mutex_unlock Could not unlock a mutex.
- (1048) mosek.Env.rescode.err_thread_create

 Could not create a thread. This error may occur if a large number of environments are created and not deleted again. In any case it is a good practice to minimize the number of environments created.
- (1049) mosek.Env.rescode.err_thread_cond_init Could not initialize a condition.
- (1050) mosek.Env.rescode.err_unknown Unknown error.
- (1051) mosek.Env.rescode.err_space Out of space.
- (1052) mosek.Env.rescode.err_file_open Error while opening a file.
- (1053) mosek.Env.rescode.err_file_read File read error.
- (1054) mosek.Env.rescode.err_file_write File write error.
- (1055) mosek.Env.rescode.err_data_file_ext
 The data file format cannot be determined from the file name.
- (1056) mosek.Env.rescode.err_invalid_file_name An invalid file name has been specified.
- (1057) mosek.Env.rescode.err_invalid_sol_file_name An invalid file name has been specified.
- (1058) mosek.Env.rescode.err_invalid_mbt_file A MOSEK binary task file is invalid.
- (1059) mosek.Env.rescode.err_end_of_file End of file reached.
- (1060) mosek.Env.rescode.err_null_env env is a NULL pointer.

- (1061) mosek.Env.rescode.err_null_task task is a NULL pointer.
- (1062) mosek.Env.rescode.err_invalid_stream
 An invalid stream is referenced.
- (1063) mosek.Env.rescode.err_no_init_env env is not initialized.
- (1064) mosek.Env.rescode.err_invalid_task
 The task is invalid.
- (1065) mosek.Env.rescode.err_null_pointer

 An argument to a function is unexpectedly a NULL pointer.
- (1066) mosek.Env.rescode.err_living_tasks

 All tasks associated with an environment must be deleted before the environment is deleted. There are still some undeleted tasks.
- (1070) mosek.Env.rescode.err_blank_name An all blank name has been specified.
- (1071) mosek.Env.rescode.err_dup_name

 The same name was used multiple times for the same problem item type.
- (1075) mosek.Env.rescode.err_invalid_obj_name An invalid objective name is specified.
- (1080) mosek.Env.rescode.err_space_leaking MOSEK is leaking memory. This can be due to either an incorrect use of MOSEK or a bug.
- (1081) mosek.Env.rescode.err_space_no_info
 No available information about the space usage.
- (1090) mosek.Env.rescode.err_read_format The specified format cannot be read.
- (1100) mosek.Env.rescode.err_mps_file
 An error occurred while reading an MPS file.
- (1101) mosek.Env.rescode.err_mps_inv_field
 A field in the MPS file is invalid. Probably it is too wide.
- (1102) mosek.Env.rescode.err_mps_inv_marker An invalid marker has been specified in the MPS file.
- (1103) mosek.Env.rescode.err_mps_null_con_name
 An empty constraint name is used in an MPS file.
- (1104) mosek.Env.rescode.err_mps_null_var_name
 An empty variable name is used in an MPS file.

- (1105) mosek.Env.rescode.err_mps_undef_con_name
 An undefined constraint name occurred in an MPS file.
- (1106) mosek.Env.rescode.err_mps_undef_var_name
 An undefined variable name occurred in an MPS file.
- (1107) mosek.Env.rescode.err_mps_inv_con_key
 An invalid constraint key occurred in an MPS file.
- (1108) mosek.Env.rescode.err_mps_inv_bound_key
 An invalid bound key occurred in an MPS file.
- (1109) mosek.Env.rescode.err_mps_inv_sec_name
 An invalid section name occurred in an MPS file.
- (1110) mosek.Env.rescode.err_mps_no_objective No objective is defined in an MPS file.
- (1111) mosek.Env.rescode.err_mps_splitted_var
 All elements in a column of the A matrix must be specified consecutively. Hence, it is illegal to specify non-zero elements in A for variable 1, then for variable 2 and then variable 1 again.
- (1112) mosek.Env.rescode.err_mps_mul_con_name
 A constraint name was specified multiple times in the ROWS section.
- (1113) mosek.Env.rescode.err_mps_mul_qsec
 Multiple QSECTIONs are specified for a constraint in the MPS data file.
- (1114) mosek.Env.rescode.err_mps_mul_qobj

 The Q term in the objective is specified multiple times in the MPS data file.
- (1115) mosek.Env.rescode.err_mps_inv_sec_order

 The sections in the MPS data file are not in the correct order.
- (1116) mosek.Env.rescode.err_mps_mul_csec
 Multiple CSECTIONs are given the same name.
- (1117) mosek.Env.rescode.err_mps_cone_type Invalid cone type specified in a CSECTION.
- (1118) mosek.Env.rescode.err_mps_cone_overlap
 A variable is specified to be a member of several cones.
- (1119) mosek.Env.rescode.err_mps_cone_repeat A variable is repeated within the CSECTION.
- (1122) mosek.Env.rescode.err_mps_invalid_objsense An invalid objective sense is specified.
- (1125) mosek.Env.rescode.err_mps_tab_in_field2 A tab char occurred in field 2.

- (1126) mosek.Env.rescode.err_mps_tab_in_field3
 A tab char occurred in field 3.
- (1127) mosek.Env.rescode.err_mps_tab_in_field5 A tab char occurred in field 5.
- (1128) mosek.Env.rescode.err_mps_invalid_obj_name An invalid objective name is specified.
- (1130) mosek.Env.rescode.err_ord_invalid_branch_dir An invalid branch direction key is specified.
- (1131) mosek.Env.rescode.err_ord_invalid Invalid content in branch ordering file.
- (1150) mosek.Env.rescode.err_lp_incompatible

 The problem cannot be written to an LP formatted file.
- (1151) mosek.Env.rescode.err_lp_empty

 The problem cannot be written to an LP formatted file.
- (1152) mosek.Env.rescode.err_lp_dup_slack_name

 The name of the slack variable added to a ranged constraint already exists.
- (1153) mosek.Env.rescode.err_write_mps_invalid_name
 An invalid name is created while writing an MPS file. Usually this will make the MPS file unreadable.
- (1154) mosek.Env.rescode.err_lp_invalid_var_name
 A variable name is invalid when used in an LP formatted file.
- (1155) mosek.Env.rescode.err_lp_free_constraint Free constraints cannot be written in LP file format.
- (1156) mosek.Env.rescode.err_write_opf_invalid_var_name Empty variable names cannot be written to OPF files.
- (1157) mosek.Env.rescode.err_lp_file_format Syntax error in an LP file.
- (1158) mosek.Env.rescode.err_write_lp_format Problem cannot be written as an LP file.
- (1159) mosek.Env.rescode.err_read_lp_missing_end_tag Missing End tag in LP file.
- (1160) mosek.Env.rescode.err_lp_format Syntax error in an LP file.
- (1161) mosek.Env.rescode.err_write_lp_non_unique_name An auto-generated name is not unique.

- (1162) mosek.Env.rescode.err_read_lp_nonexisting_name
 A variable never occurred in objective or constraints.
- (1163) mosek.Env.rescode.err_lp_write_conic_problem

 The problem contains cones that cannot be written to an LP formatted file.
- (1164) mosek.Env.rescode.err_lp_write_geco_problem

 The problem contains general convex terms that cannot be written to an LP formatted file.
- (1166) mosek.Env.rescode.err_writing_file
 An error occurred while writing file
- (1168) mosek.Env.rescode.err_opf_format Syntax error in an OPF file
- (1169) mosek.Env.rescode.err_opf_new_variable
 Introducing new variables is now allowed. When a [variables] section is present, it is not allowed to introduce new variables later in the problem.
- (1170) mosek.Env.rescode.err_invalid_name_in_sol_file
 An invalid name occurred in a solution file.
- (1171) mosek.Env.rescode.err_lp_invalid_con_name
 A constraint name is invalid when used in an LP formatted file.
- (1172) mosek.Env.rescode.err_opf_premature_eof Premature end of file in an OPF file.
- (1197) mosek.Env.rescode.err_argument_lenneq Incorrect length of arguments.
- (1198) mosek.Env.rescode.err_argument_type Incorrect argument type.
- (1199) mosek.Env.rescode.err_nr_arguments Incorrect number of function arguments.
- (1200) mosek.Env.rescode.err_in_argument A function argument is incorrect.
- (1201) mosek.Env.rescode.err_argument_dimension A function argument is of incorrect dimension.
- (1203) mosek.Env.rescode.err_index_is_too_small An index in an argument is too small.
- (1204) mosek.Env.rescode.err_index_is_too_large An index in an argument is too large.
- (1205) mosek.Env.rescode.err_param_name
 The parameter name is not correct.

- (1206) mosek.Env.rescode.err_param_name_dou

 The parameter name is not correct for a double parameter.
- (1207) mosek.Env.rescode.err_param_name_int
 The parameter name is not correct for an integer parameter.
- (1208) mosek.Env.rescode.err_param_name_str

 The parameter name is not correct for a string parameter.
- (1210) mosek.Env.rescode.err_param_index Parameter index is out of range.
- (1215) mosek.Env.rescode.err_param_is_too_large
 The parameter value is too large.
- (1216) mosek.Env.rescode.err_param_is_too_small The parameter value is too small.
- (1217) mosek.Env.rescode.err_param_value_str The parameter value string is incorrect.
- (1218) mosek.Env.rescode.err_param_type
 The parameter type is invalid.
- (1219) mosek.Env.rescode.err_inf_dou_index
 A double information index is out of range for the specified type.
- (1220) mosek.Env.rescode.err_inf_int_index
 An integer information index is out of range for the specified type.
- (1221) mosek.Env.rescode.err_index_arr_is_too_small An index in an array argument is too small.
- (1222) mosek.Env.rescode.err_index_arr_is_too_large An index in an array argument is too large.
- (1225) mosek.Env.rescode.err_inf_lint_index
 A long integer information index is out of range for the specified type.
- (1230) mosek.Env.rescode.err_inf_dou_name A double information name is invalid.
- (1231) mosek.Env.rescode.err_inf_int_name
 An integer information name is invalid.
- (1232) mosek.Env.rescode.err_inf_type
 The information type is invalid.
- (1234) mosek.Env.rescode.err_inf_lint_name
 A long integer information name is invalid.
- (1235) mosek.Env.rescode.err_index An index is out of range.

- (1236) mosek.Env.rescode.err_whichsol

 The solution defined by compwhichsol does not exists.
- (1237) mosek.Env.rescode.err_solitem

 The solution item number solitem is invalid. Please note that Env.solitem.snx is invalid for the basic solution.
- (1238) mosek.Env.rescode.err_whichitem_not_allowed whichitem is unacceptable.
- (1240) mosek.Env.rescode.err_maxnumcon

 The maximum number of constraints specified is smaller than the number of constraints in the task.
- (1241) mosek.Env.rescode.err_maxnumvar

 The maximum number of variables specified is smaller than the number of variables in the task.
- (1243) mosek.Env.rescode.err_maxnumqnz The maximum number of non-zeros specified for the Q matrices is smaller than the number of non-zeros in the current Q matrices.
- (1250) mosek.Env.rescode.err_numconlim

 Maximum number of constraints limit is exceeded.
- (1251) mosek.Env.rescode.err_numvarlim

 Maximum number of variables limit is exceeded.
- (1252) mosek.Env.rescode.err_too_small_maxnumanz

 The maximum number of non-zeros specified for A is smaller than the number of non-zeros in the current A.
- (1253) mosek.Env.rescode.err_inv_aptre aptre[j] is strictly smaller than aptrb[j] for some j.
- (1254) mosek.Env.rescode.err_mul_a_element An element in A is defined multiple times.
- (1255) mosek.Env.rescode.err_inv_bk Invalid bound key.
- (1256) mosek.Env.rescode.err_inv_bkc
 Invalid bound key is specified for a constraint.
- (1257) mosek.Env.rescode.err_inv_bkx
 An invalid bound key is specified for a variable.
- (1258) mosek.Env.rescode.err_inv_var_type
 An invalid variable type is specified for a variable.
- (1259) mosek.Env.rescode.err_solver_probtype

 Problem type does not match the chosen optimizer.

- (1260) mosek.Env.rescode.err_objective_range Empty objective range.
- (1261) mosek.Env.rescode.err_first Invalid first.
- (1262) mosek.Env.rescode.err_last
 Invalid index last. A given index was out of expected range.
- (1263) mosek.Env.rescode.err_negative_surplus Negative surplus.
- (1264) mosek.Env.rescode.err_negative_append Cannot append a negative number.
- (1265) mosek.Env.rescode.err_undef_solution MOSEK has the following solution types:
 - an interior-point solution,
 - an basic solution,
 - and an integer solution.

Each optimizer may set one or more of these solutions; e.g by default a successful optimization with the interior-point optimizer defines the interior-point solution, and, for linear problems, also the basic solution. This error occurs when asking for a solution or for information about a solution that is not defined.

- (1266) mosek.Env.rescode.err_basis

 An invalid basis is specified. Either too many or too few basis variables are specified.
- (1267) mosek.Env.rescode.err_inv_skc Invalid value in skc.
- (1268) mosek.Env.rescode.err_inv_skx Invalid value in skx.
- (1269) mosek.Env.rescode.err_inv_sk_str Invalid status key string encountered.
- (1270) mosek.Env.rescode.err_inv_sk Invalid status key code.
- (1271) mosek.Env.rescode.err_inv_cone_type_str Invalid cone type string encountered.
- (1272) mosek.Env.rescode.err_inv_cone_type Invalid cone type code is encountered.
- (1274) mosek.Env.rescode.err_inv_skn Invalid value in skn.

- (1275) mosek.Env.rescode.err_invalid_surplus Invalid surplus.
- (1280) mosek.Env.rescode.err_inv_name_item
 An invalid name item code is used.
- (1281) mosek.Env.rescode.err_pro_item
 An invalid problem is used.
- (1283) mosek.Env.rescode.err_invalid_format_type Invalid format type.
- (1285) mosek.Env.rescode.err_firsti Invalid firsti.
- (1286) mosek.Env.rescode.err_lasti Invalid lasti.
- (1287) mosek.Env.rescode.err_firstj Invalid firstj.
- (1288) mosek.Env.rescode.err_lastj Invalid lastj.
- (1290) mosek.Env.rescode.err_nonlinear_equality

 The model contains a nonlinear equality which defines a nonconvex set.
- (1291) mosek.Env.rescode.err_nonconvex
 The optimization problem is nonconvex.
- (1292) mosek.Env.rescode.err_nonlinear_ranged

 The model contains a nonlinear ranged constraint which by definition defines a nonconvex set.
- (1293) mosek.Env.rescode.err_con_q_not_psd

 The quadratic constraint matrix is not positive semi-definite as expected for a constraint with finite upper bound. This results in a nonconvex problem.
- (1294) mosek.Env.rescode.err_con_q_not_nsd

 The quadratic constraint matrix is not negative semi-definite as expected for a constraint with finite lower bound. This results in a nonconvex problem.
- (1295) mosek.Env.rescode.err_obj_q_not_psd

 The quadratic coefficient matrix in the objective is not positive semi-definite as expected for a minimization problem.
- (1296) mosek.Env.rescode.err_obj_q_not_nsd

 The quadratic coefficient matrix in the objective is not negative semi-definite as expected for a maximization problem.
- (1299) mosek.Env.rescode.err_argument_perm_array An invalid permutation array is specified.

- (1300) mosek.Env.rescode.err_cone_index
 An index of a non-existing cone has been specified.
- (1301) mosek.Env.rescode.err_cone_size
 A cone with too few members is specified.
- (1302) mosek.Env.rescode.err_cone_overlap
 A new cone which variables overlap with an existing cone has been specified.
- (1303) mosek.Env.rescode.err_cone_rep_var
 A variable is included multiple times in the cone.
- (1304) mosek.Env.rescode.err_maxnumcone
 The value specified for maxnumcone is too small.
- (1305) mosek.Env.rescode.err_cone_type Invalid cone type specified.
- (1306) mosek.Env.rescode.err_cone_type_str Invalid cone type specified.
- (1310) mosek.Env.rescode.err_remove_cone_variable
 A variable cannot be removed because it will make a cone invalid.
- (1350) mosek.Env.rescode.err_sol_file_invalid_number An invalid number is specified in a solution file.
- (1375) mosek.Env.rescode.err_huge_c A huge value in absolute size is specified for one c_j .
- (1380) mosek.Env.rescode.err_huge_aij
 A numerically huge value is specified for an $a_{i,j}$ element in A. The parameter Env.dparam.data_tol_aij_huge controls when an $a_{i,j}$ is considered huge.
- (1400) mosek.Env.rescode.err_infinite_bound A numerically huge bound value is specified.
- (1401) mosek.Env.rescode.err_inv_qobj_subi Invalid value in qosubi.
- (1402) mosek.Env.rescode.err_inv_qobj_subj Invalid value in qosubj.
- (1403) mosek.Env.rescode.err_inv_qobj_val Invalid value in qoval.
- (1404) mosek.Env.rescode.err_inv_qcon_subk Invalid value in qcsubk.
- (1405) mosek.Env.rescode.err_inv_qcon_subi Invalid value in qcsubi.

- (1406) mosek.Env.rescode.err_inv_qcon_subj Invalid value in qcsubj.
- (1407) mosek.Env.rescode.err_inv_qcon_val Invalid value in qcval.
- (1408) mosek.Env.rescode.err_qcon_subi_too_small Invalid value in qcsubi.
- (1409) mosek.Env.rescode.err_qcon_subi_too_large Invalid value in qcsubi.
- (1415) mosek.Env.rescode.err_qobj_upper_triangle An element in the upper triangle of Q^o is specified. Only elements in the lower triangle should be specified.
- (1417) mosek.Env.rescode.err_qcon_upper_triangle An element in the upper triangle of a Q^k is specified. Only elements in the lower triangle should be specified.
- (1425) mosek.Env.rescode.err_fixed_bound_values
 A fixed constraint/variable has been specified using the bound keys but the numerical value of the lower and upper bound is different.
- (1430) mosek.Env.rescode.err_user_func_ret An user function reported an error.
- (1431) mosek.Env.rescode.err_user_func_ret_data
 An user function returned invalid data.
- (1432) mosek.Env.rescode.err_user_nlo_func
 The user-defined nonlinear function reported an error.
- (1433) mosek.Env.rescode.err_user_nlo_eval
 The user-defined nonlinear function reported an error.
- (1440) mosek.Env.rescode.err_user_nlo_eval_hessubi
 The user-defined nonlinear function reported an invalid subscript in the Hessian.
- (1441) mosek.Env.rescode.err_user_nlo_eval_hessubj

 The user-defined nonlinear function reported an invalid subscript in the Hessian.
- (1445) mosek.Env.rescode.err_invalid_objective_sense An invalid objective sense is specified.
- (1446) mosek.Env.rescode.err_undefined_objective_sense
 The objective sense has not been specified before the optimization.
- (1449) mosek.Env.rescode.err_y_is_undefined The solution item y is undefined.

- (1450) mosek.Env.rescode.err_nan_in_double_data
 An invalid floating point value was used in some double data.
- (1461) mosek.Env.rescode.err_nan_in_blc l^c contains an invalid floating point value, i.e. a NaN.
- (1462) mosek.Env.rescode.err_nan_in_buc u^c contains an invalid floating point value, i.e. a NaN.
- (1470) mosek.Env.rescode.err_nan_in_c contains an invalid floating point value, i.e. a NaN.
- (1471) mosek.Env.rescode.err_nan_in_blx l^x contains an invalid floating point value, i.e. a NaN.
- (1472) mosek.Env.rescode.err_nan_in_bux u^x contains an invalid floating point value, i.e. a NaN.
- (1473) mosek.Env.rescode.err_nan_in_aij $a_{i,j}$ contains an invalid floating point value, i.e. a NaN.
- (1500) mosek.Env.rescode.err_inv_problem
 Invalid problem type. Probably a nonconvex problem has been specified.
- (1501) mosek.Env.rescode.err_mixed_problem

 The problem contains both conic and nonlinear constraints.
- (1550) mosek.Env.rescode.err_inv_optimizer

 An invalid optimizer has been chosen for the problem. This means that the simplex or the conic optimizer is chosen to optimize a nonlinear problem.
- (1551) mosek.Env.rescode.err_mio_no_optimizer

 No optimizer is available for the current class of integer optimization problems.
- (1552) mosek.Env.rescode.err_no_optimizer_var_type

 No optimizer is available for this class of optimization problems.
- (1553) mosek.Env.rescode.err_mio_not_loaded
 The mixed-integer optimizer is not loaded.
- (1580) mosek.Env.rescode.err_postsolve
 An error occurred during the postsolve. Please contact MOSEK support.
- (1590) mosek.Env.rescode.err_overflow
 A computation produced an overflow i.e. a very large number.
- (1600) mosek.Env.rescode.err_no_basis_sol No basic solution is defined.
- (1610) mosek.Env.rescode.err_basis_factor The factorization of the basis is invalid.

- (1615) mosek.Env.rescode.err_basis_singular

 The basis is singular and hence cannot be factored.
- (1650) mosek.Env.rescode.err_factor
 An error occurred while factorizing a matrix.
- (1700) mosek.Env.rescode.err_feasrepair_cannot_relax

 An optimization problem cannot be relaxed. This is the case e.g. for general nonlinear optimization problems.
- (1701) mosek.Env.rescode.err_feasrepair_solving_relaxed

 The relaxed problem could not be solved to optimality. Please consult the log file for further details.
- (1702) mosek.Env.rescode.err_feasrepair_inconsistent_bound

 The upper bound is less than the lower bound for a variable or a constraint. Please correct this before running the feasibility repair.
- (1750) mosek.Env.rescode.err_name_max_len
 A name is longer than the buffer that is supposed to hold it.
- (1760) mosek.Env.rescode.err_name_is_null The name buffer is a NULL pointer.
- (1800) mosek.Env.rescode.err_invalid_compression Invalid compression type.
- (1801) mosek.Env.rescode.err_invalid_iomode Invalid io mode.
- (2000) mosek.Env.rescode.err_no_primal_infeas_cer A certificate of primal infeasibility is not available.
- (2001) mosek.Env.rescode.err_no_dual_infeas_cer A certificate of infeasibility is not available.
- (2500) mosek.Env.rescode.err_no_solution_in_callback The required solution is not available.
- (2501) mosek.Env.rescode.err_inv_marki Invalid value in marki.
- (2502) mosek.Env.rescode.err_inv_markj Invalid value in markj.
- (2503) mosek.Env.rescode.err_inv_numi Invalid numi.
- (2504) mosek.Env.rescode.err_inv_numj Invalid numj.

- (2505) mosek.Env.rescode.err_cannot_clone_nl
 A task with a nonlinear function call-back cannot be cloned.
- (2506) mosek.Env.rescode.err_cannot_handle_nl
 A function cannot handle a task with nonlinear function call-backs.
- (2520) mosek.Env.rescode.err_invalid_accmode An invalid access mode is specified.
- (2550) mosek.Env.rescode.err_mbt_incompatible

 The MBT file is incompatible with this platform. This results from reading a file on a 32 bit platform generated on a 64 bit platform.
- (2800) mosek.Env.rescode.err_lu_max_num_tries

 Could not compute the LU factors of the matrix within the maximum number of allowed tries.
- (2900) mosek.Env.rescode.err_invalid_utf8 An invalid UTF8 string is encountered.
- (2901) mosek.Env.rescode.err_invalid_wchar An invalid wchar string is encountered.
- (2950) mosek.Env.rescode.err_no_dual_for_itg_sol
 No dual information is available for the integer solution.
- (3000) mosek.Env.rescode.err_internal An internal error occurred. Please report this problem.
- (3001) mosek.Env.rescode.err_api_array_too_small An input array was too short.
- (3002) mosek.Env.rescode.err_api_cb_connect Failed to connect a callback object.
- (3005) mosek.Env.rescode.err_api_fatal_error
 An internal error occurred in the API. Please report this problem.
- (3050) mosek.Env.rescode.err_sen_format Syntax error in sensitivity analysis file.
- (3051) mosek.Env.rescode.err_sen_undef_name
 An undefined name was encountered in the sensitivity analysis file.
- (3052) mosek.Env.rescode.err_sen_index_range Index out of range in the sensitivity analysis file.
- (3053) mosek.Env.rescode.err_sen_bound_invalid_up
 Analysis of upper bound requested for an index, where no upper bound exists.
- (3054) mosek.Env.rescode.err_sen_bound_invalid_lo
 Analysis of lower bound requested for an index, where no lower bound exists.

- (3055) mosek.Env.rescode.err_sen_index_invalid Invalid range given in the sensitivity file.
- (3056) mosek.Env.rescode.err_sen_invalid_regexp Syntax error in regexp or regexp longer than 1024.
- (3057) mosek.Env.rescode.err_sen_solution_status

 No optimal solution found to the original problem given for sensitivity analysis.
- (3058) mosek.Env.rescode.err_sen_numerical Numerical difficulties encountered performing the sensitivity analysis.
- (3059) mosek.Env.rescode.err_concurrent_optimizer

 An unsupported optimizer was chosen for use with the concurrent optimizer.
- (3100) mosek.Env.rescode.err_unb_step_size

 A step size in an optimizer was unexpectedly unbounded. For instance, if the step-size becomes unbounded in phase 1 of the simplex algorithm then an error occurs. Normally this will happen only if the problem is badly formulated. Please contact MOSEK support if this error occurs.
- (3101) mosek.Env.rescode.err_identical_tasks

 Some tasks related to this function call were identical. Unique tasks were expected.
- (3102) mosek.Env.rescode.err_ad_invalid_codelist
 The code list data was invalid.
- (3103) mosek.Env.rescode.err_ad_invalid_operator

 The code list data was invalid. An unknown operator was used.
- (3104) mosek.Env.rescode.err_ad_invalid_operand
 The code list data was invalid. An unknown operand was used.
- (3105) mosek.Env.rescode.err_ad_missing_operand
 The code list data was invalid. Missing operand for operator.
- (3106) mosek.Env.rescode.err_ad_missing_return
 The code list data was invalid. Missing return operation in function.
- (3200) mosek.Env.rescode.err_invalid_branch_direction An invalid branching direction is specified.
- (3201) mosek.Env.rescode.err_invalid_branch_priority
 An invalid branching priority is specified. It should be nonnegative.
- (3500) mosek.Env.rescode.err_internal_test_failed An internal unit test function failed.
- (3600) mosek.Env.rescode.err_xml_invalid_problem_type

 The problem type is not supported by the XML format.
- (3700) mosek.Env.rescode.err_invalid_ampl_stub Invalid AMPL stub.

- (3800) mosek.Env.rescode.err_int64_to_int32_cast
 An 32 bit integer could not cast to a 64 bit integer.
- (3900) mosek.Env.rescode.err_size_license_numcores

 The computer contains more cpu cores than the license allows for.
- (3910) mosek.Env.rescode.err_infeas_undefined
 The requested value is not defined for this solution type.
- (3999) mosek.Env.rescode.err_api_internal An internal fatal error occurred in an interface function.
- (4000) mosek.Env.rescode.trm_max_iterations

 The optimizer terminated at the maximum number of iterations.
- (4001) mosek.Env.rescode.trm_max_time

 The optimizer terminated at the maximum amount of time.
- (4002) mosek.Env.rescode.trm_objective_range

 The optimizer terminated on the bound of the objective range.
- (4003) mosek.Env.rescode.trm_mio_near_rel_gap

 The mixed-integer optimizer terminated because the near optimal relative gap tolerance was satisfied.
- (4004) mosek.Env.rescode.trm_mio_near_abs_gap

 The mixed-integer optimizer terminated because the near optimal absolute gap tolerance was satisfied.
- (4005) mosek.Env.rescode.trm_user_break Not in use.
- (4006) mosek.Env.rescode.trm_stall

The optimizer terminated due to slow progress. The most likely reason causing slow progress is that the problem is badly formulated e.g. badly scaly scaled of near infeasible. Sometimes a few dense columns in the constraint matrix can also lead to numerical problems that causes a stall.

The solution returned may or may not be of acceptable quality. Therefore, the solution status should be examined to determine the status of the solution. If the solution is near optimal, then for most practical purposes the solution will be good enough.

In particular, if a linear optimization problem is solved with the interior-point optimizer with basis identification turned on, the returned solution may be of acceptable quality, even in the optimizer stalled.

- (4007) mosek.Env.rescode.trm_user_callback
 The optimizer terminated due to the return of the user-defined call-back function.
- (4008) mosek.Env.rescode.trm_mio_num_relaxs

 The mixed-integer optimizer terminated as the maximum number of relaxations was reached.
- (4009) mosek.Env.rescode.trm_mio_num_branches

 The mixed-integer optimizer terminated as to the maximum number of branches was reached.

- (4015) mosek.Env.rescode.trm_num_max_num_int_solutions
 - The mixed-integer optimizer terminated as the maximum number of feasible solutions was reached.
- (4020) mosek.Env.rescode.trm_max_num_setbacks
 - The optimizer terminated as the maximum number of set-backs was reached. This indicates numerical problems and a possibly badly formulated problem.
- (4025) mosek.Env.rescode.trm_numerical_problem

 The optimizer terminated due to numerical problems.
- (4030) mosek.Env.rescode.trm_internal

 The optimizer terminated due to some internal reason. Please contact MOSEK support.
- (4031) mosek.Env.rescode.trm_internal_stop

 The optimizer terminated for internal reasons. Please contact MOSEK support.

Chapter 17

Constants

accmode	2
adopcode	2
adoptype45 Function operand type	3
basindtype	3
boundkey45 Bound keys	3
branchdir	4
callbackcode	4
checkconvexitytype	2
compresstype	2
conetype	2
cputype	2
dataformat	3

dinfitem	464
Double information items	
feasrepairtypeFeasibility repair types	468
featureLicense feature	468
iinfitem	468
inftype Information item types	475
iomodeInput/output modes	475
language Language selection constants	475
liinfitem	475
mark Mark	476
miocontsoltypeContinuous mixed-integer solution type	477
miomode	477
mionodeseltype	477
mpsformat MPS file format type	
msgkey	478
networkdetect	478
objsenseObjective sense types	478
onoffkeyOn/off	479
optimizertypeOptimizer types	479

o <mark>rderingtype</mark> Ordering strategies	479
Parametertype Parameter type	480
Presolvemode	480
Problem data items	480
problemtype	481
prosta Problem status keys	481
qreadtype	482
rescodetype	482
scalingmethodScaling type	483
scalingtype Scaling type	483
sensitivitytype Sensitivity types	483
Simdegen Degeneracy strategies	483
Simdupvec Exploit duplicate columns.	484
simhotstart	484
simreform Problem reformulation.	484
Simseltype	484
SolitemSolution items	485
solstaSolution status keys	485

soltypeSolution types	486
solveform	487
Solve primal or dual form stakey	487
Status keys startpointtype	197
Starting point types	
streamtype	
value	
variable types	
xmlwriteroutputtypeXML writer output mode	488

17.1 Constraint or variable access modes

- (1) mosek.Env.accmode.con
 Access data by rows (constraint oriented)
- (0) mosek.Env.accmode.var Access data by columns (variable orinted)

17.2 Function opcode

- (0) mosek.Env.adopcode.add Add two operands.
- (3) mosek.Env.adopcode.div Divide two operands.
- (5) mosek.Env.adopcode.exp Exponential function of one oparand.
- (6) mosek.Env.adopcode.log
 Logarithm function of one operand.
- (2) mosek.Env.adopcode.mul Multiply two operands.

- (4) mosek.Env.adopcode.pow
 First operand to the power the second operand.
- (7) mosek.Env.adopcode.ret Return one operand.
- (1) mosek.Env.adopcode.sub Subtract two operands.

17.3 Function operand type

- (1) mosek.Env.adoptype.constant Operand refers to a constant.
- (0) mosek.Env.adoptype.none Operand not used.
- (3) mosek.Env.adoptype.reference Operand refers to the result of another operation.
- (2) mosek.Env.adoptype.variable Operand refers to a variable.

17.4 Basis identification

- (1) mosek.Env.basindtype.always
 Basis identification is always performed even if the interior-point optimizer terminates abnormally.
- (3) mosek.Env.basindtype.if_feasible
 Basis identification is not performed if the interior-point optimizer terminates with a problem status saying that the problem is primal or dual infeasible.
- (0) mosek.Env.basindtype.never Never do basis identification.
- (2) mosek.Env.basindtype.no_error
 Basis identification is performed if the interior-point optimizer terminates without an error.
- (4) mosek.Env.basindtype.other Try another BI method.

17.5 Bound keys

(3) mosek.Env.boundkey.fr
The constraint or variable is free.

(2) mosek.Env.boundkey.fx

The constraint or variable is fixed.

(0) mosek.Env.boundkey.lo

The constraint or variable has a finite lower bound and an infinite upper bound.

(4) mosek.Env.boundkey.ra

The constraint or variable is ranged.

(1) mosek.Env.boundkey.up

The constraint or variable has an infinite lower bound and an finite upper bound.

17.6 Specifies the branching direction.

(2) mosek.Env.branchdir.down

The mixed-integer optimizer always chooses the down branch first.

(0) mosek.Env.branchdir.free

The mixed-integer optimizer decides which branch to choose.

(1) mosek.Env.branchdir.up

The mixed-integer optimizer always chooses the up branch first.

17.7 Progress call-back codes

(0) mosek.Env.callbackcode.begin_bi

The basis identification procedure has been started.

(1) mosek.Env.callbackcode.begin_concurrent

Concurrent optimizer is started.

(2) mosek.Env.callbackcode.begin_conic

The call-back function is called when the conic optimizer is started.

(3) mosek.Env.callbackcode.begin_dual_bi

The call-back function is called from within the basis identification procedure when the dual phase is started.

(4) mosek.Env.callbackcode.begin_dual_sensitivity

Dual sensitivity analysis is started.

(5) mosek.Env.callbackcode.begin_dual_setup_bi

The call-back function is called when the dual BI phase is started.

(6) mosek.Env.callbackcode.begin_dual_simplex

The call-back function is called when the dual simplex optimizer started.

(7) mosek.Env.callbackcode.begin_dual_simplex_bi

The call-back function is called from within the basis identification procedure when the dual simplex clean-up phase is started.

(8) mosek.Env.callbackcode.begin_full_convexity_check Begin full convexity check.

(9) mosek.Env.callbackcode.begin_infeas_ana

The call-back function is called when the infeasibility analyzer is started.

(10) mosek.Env.callbackcode.begin_intpnt

The call-back function is called when the interior-point optimizer is started.

(11) mosek.Env.callbackcode.begin_license_wait

Begin waiting for license.

(12) mosek.Env.callbackcode.begin_mio

The call-back function is called when the mixed-integer optimizer is started.

(13) mosek.Env.callbackcode.begin_network_dual_simplex

The call-back function is called when the dual network simplex optimizer is started.

(14) mosek.Env.callbackcode.begin_network_primal_simplex

The call-back function is called when the primal network simplex optimizer is started.

(15) mosek.Env.callbackcode.begin_network_simplex

The call-back function is called when the simplex network optimizer is started.

(16) mosek.Env.callbackcode.begin_nonconvex

The call-back function is called when the nonconvex optimizer is started.

(17) mosek.Env.callbackcode.begin_optimizer

The call-back function is called when the optimizer is started.

(18) mosek.Env.callbackcode.begin_presolve

The call-back function is called when the presolve is started.

(19) mosek.Env.callbackcode.begin_primal_bi

The call-back function is called from within the basis identification procedure when the primal phase is started.

(20) mosek.Env.callbackcode.begin_primal_dual_simplex

The call-back function is called when the primal-dual simplex optimizer is started.

(21) mosek.Env.callbackcode.begin_primal_dual_simplex_bi

The call-back function is called from within the basis identification procedure when the primal-dual simplex clean-up phase is started.

(22) mosek.Env.callbackcode.begin_primal_sensitivity

Primal sensitivity analysis is started.

$(23) \verb| mosek.Env.callbackcode.begin_primal_setup_bi$

The call-back function is called when the primal BI setup is started.

(24) mosek.Env.callbackcode.begin_primal_simplex

The call-back function is called when the primal simplex optimizer is started.

(25) mosek.Env.callbackcode.begin_primal_simplex_bi

The call-back function is called from within the basis identification procedure when the primal simplex clean-up phase is started.

(26) mosek.Env.callbackcode.begin_qcqo_reformulate

Begin QCQO reformulation.

(27) mosek.Env.callbackcode.begin_read

MOSEK has started reading a problem file.

(28) mosek.Env.callbackcode.begin_simplex

The call-back function is called when the simplex optimizer is started.

(29) mosek.Env.callbackcode.begin_simplex_bi

The call-back function is called from within the basis identification procedure when the simplex clean-up phase is started.

(30) mosek.Env.callbackcode.begin_simplex_network_detect

The call-back function is called when the network detection procedure is started.

(31) mosek.Env.callbackcode.begin_write

MOSEK has started writing a problem file.

(32) mosek.Env.callbackcode.conic

The call-back function is called from within the conic optimizer after the information database has been updated.

(33) mosek.Env.callbackcode.dual_simplex

The call-back function is called from within the dual simplex optimizer.

(34) mosek.Env.callbackcode.end_bi

The call-back function is called when the basis identification procedure is terminated.

(35) mosek.Env.callbackcode.end_concurrent

Concurrent optimizer is terminated.

(36) mosek.Env.callbackcode.end_conic

The call-back function is called when the conic optimizer is terminated.

(37) mosek.Env.callbackcode.end_dual_bi

The call-back function is called from within the basis identification procedure when the dual phase is terminated.

(38) mosek.Env.callbackcode.end_dual_sensitivity

Dual sensitivity analysis is terminated.

(39) mosek.Env.callbackcode.end_dual_setup_bi

The call-back function is called when the dual BI phase is terminated.

(40) mosek.Env.callbackcode.end_dual_simplex

The call-back function is called when the dual simplex optimizer is terminated.

(41) mosek.Env.callbackcode.end_dual_simplex_bi

The call-back function is called from within the basis identification procedure when the dual clean-up phase is terminated.

(42) mosek.Env.callbackcode.end_full_convexity_check

End full convexity check.

(43) mosek.Env.callbackcode.end_infeas_ana

The call-back function is called when the infeasibility analyzer is terminated.

(44) mosek.Env.callbackcode.end_intpnt

The call-back function is called when the interior-point optimizer is terminated.

 $(45) \ {\tt mosek.Env.callbackcode.end_license_wait}$

End waiting for license.

(46) mosek.Env.callbackcode.end_mio

The call-back function is called when the mixed-integer optimizer is terminated.

(47) mosek.Env.callbackcode.end_network_dual_simplex

The call-back function is called when the dual network simplex optimizer is terminated.

(48) mosek.Env.callbackcode.end_network_primal_simplex

The call-back function is called when the primal network simplex optimizer is terminated.

(49) mosek.Env.callbackcode.end_network_simplex

The call-back function is called when the simplex network optimizer is terminated.

(50) mosek.Env.callbackcode.end_nonconvex

The call-back function is called when the nonconvex optimizer is terminated.

(51) mosek.Env.callbackcode.end_optimizer

The call-back function is called when the optimizer is terminated.

(52) mosek.Env.callbackcode.end_presolve

The call-back function is called when the presolve is completed.

(53) mosek.Env.callbackcode.end_primal_bi

The call-back function is called from within the basis identification procedure when the primal phase is terminated.

(54) mosek.Env.callbackcode.end_primal_dual_simplex

The call-back function is called when the primal-dual simplex optimizer is terminated.

(55) mosek.Env.callbackcode.end_primal_dual_simplex_bi

The call-back function is called from within the basis identification procedure when the primal-dual clean-up phase is terminated.

- (56) mosek.Env.callbackcode.end_primal_sensitivity Primal sensitivity analysis is terminated.
- (57) mosek.Env.callbackcode.end_primal_setup_bi
 The call-back function is called when the primal BI setup is terminated.
- (58) mosek.Env.callbackcode.end_primal_simplex
 The call-back function is called when the primal simplex optimizer is terminated.
- (59) mosek.Env.callbackcode.end_primal_simplex_bi
 The call-back function is called from within the basis identification procedure when the primal clean-up phase is terminated.
- (60) mosek.Env.callbackcode.end_qcqo_reformulate End QCQO reformulation.
- (61) mosek.Env.callbackcode.end_read MOSEK has finished reading a problem file.
- (62) mosek.Env.callbackcode.end_simplex

 The call-back function is called when the simplex optimizer is terminated.
- (63) mosek.Env.callbackcode.end_simplex_bi
 The call-back function is called from within the basis identification procedure when the simplex clean-up phase is terminated.
- (64) mosek.Env.callbackcode.end_simplex_network_detect
 The call-back function is called when the network detection procedure is terminated.
- (65) mosek.Env.callbackcode.end_write MOSEK has finished writing a problem file.
- (66) mosek.Env.callbackcode.im_bi
 The call-back function is called from within the basis identification procedure at an intermediate point.
- (67) mosek.Env.callbackcode.im_conic

 The call-back function is called at an intermediate stage within the conic optimizer where the information database has not been updated.
- (68) mosek.Env.callbackcode.im_dual_bi
 The call-back function is called from within the basis identification procedure at an intermediate point in the dual phase.
- (69) mosek.Env.callbackcode.im_dual_sensivity

 The call-back function is called at an intermediate stage of the dual sensitivity analysis.
- (70) mosek.Env.callbackcode.im_dual_simplex

 The call-back function is called at an intermediate point in the dual simplex optimizer.
- (71) mosek.Env.callbackcode.im_full_convexity_check

 The call-back function is called at an intermediate stage of the full convexity check.

(72) mosek.Env.callbackcode.im_intpnt

The call-back function is called at an intermediate stage within the interior-point optimizer where the information database has not been updated.

$(73) \ {\tt mosek.Env.callbackcode.im_license_wait}$

MOSEK is waiting for a license.

(74) mosek.Env.callbackcode.im_lu

The call-back function is called from within the LU factorization procedure at an intermediate point.

(75) mosek.Env.callbackcode.im_mio

The call-back function is called at an intermediate point in the mixed-integer optimizer.

$(76) \ {\tt mosek.Env.callbackcode.im_mio_dual_simplex}$

The call-back function is called at an intermediate point in the mixed-integer optimizer while running the dual simplex optimizer.

(77) mosek.Env.callbackcode.im_mio_intpnt

The call-back function is called at an intermediate point in the mixed-integer optimizer while running the interior-point optimizer.

(78) mosek.Env.callbackcode.im_mio_presolve

The call-back function is called at an intermediate point in the mixed-integer optimizer while running the presolve.

(79) mosek.Env.callbackcode.im_mio_primal_simplex

The call-back function is called at an intermediate point in the mixed-integer optimizer while running the primal simplex optimizer.

(80) mosek.Env.callbackcode.im_network_dual_simplex

The call-back function is called at an intermediate point in the dual network simplex optimizer.

(81) mosek.Env.callbackcode.im_network_primal_simplex

The call-back function is called at an intermediate point in the primal network simplex optimizer.

(82) mosek.Env.callbackcode.im_nonconvex

The call-back function is called at an intermediate stage within the nonconvex optimizer where the information database has not been updated.

(83) mosek.Env.callbackcode.im_order

The call-back function is called from within the matrix ordering procedure at an intermediate point.

(84) mosek.Env.callbackcode.im_presolve

The call-back function is called from within the presolve procedure at an intermediate stage.

(85) mosek.Env.callbackcode.im_primal_bi

The call-back function is called from within the basis identification procedure at an intermediate point in the primal phase.

- (86) mosek.Env.callbackcode.im_primal_dual_simplex

 The call-back function is called at an intermediate point in the primal-dual simplex optimizer.
- (87) mosek.Env.callbackcode.im_primal_sensivity

 The call-back function is called at an intermediate stage of the primal sensitivity analysis.
- (88) mosek.Env.callbackcode.im_primal_simplex

 The call-back function is called at an intermediate point in the primal simplex optimizer.
- (89) mosek.Env.callbackcode.im_qo_reformulate

 The call-back function is called at an intermediate stage of the QP to SOCP reformulation.
- (90) mosek.Env.callbackcode.im_simplex

 The call-back function is called from within the simplex optimizer at an intermediate point.
- (91) mosek.Env.callbackcode.im_simplex_bi
 The call-back function is called from within the basis identification procedure at an intermediate point in the simplex clean-up phase. The frequency of the call-backs is controlled by the Env.iparam.log_sim_freq parameter.
- (92) mosek.Env.callbackcode.intpnt

 The call-back function is called from within the interior-point optimizer after the information database has been updated.
- (93) mosek.Env.callbackcode.new_int_mio

 The call-back function is called after a new integer solution has been located by the mixed-integer optimizer.
- (94) mosek.Env.callbackcode.noncovex

 The call-back function is called from within the nonconvex optimizer after the information database has been updated.
- (95) mosek.Env.callbackcode.primal_simplex

 The call-back function is called from within the primal simplex optimizer.
- (96) mosek.Env.callbackcode.qcone
 The call-back function is called from within the Qcone optimizer.
- (97) mosek.Env.callbackcode.read_add_anz A chunk of A non-zeos has been read from a problem file.
- (98) mosek.Env.callbackcode.read_add_cones
 A chunk of cones has been read from a problem file.
- (99) mosek.Env.callbackcode.read_add_cons
 A chunk of constraints has been read from a problem file.
- (100) mosek.Env.callbackcode.read_add_qnz
 A chunk of Q non-zeos has been read from a problem file.
- (101) mosek.Env.callbackcode.read_add_vars
 A chunk of variables has been read from a problem file.

(102) mosek.Env.callbackcode.read_opf

The call-back function is called from the OPF reader.

(103) mosek.Env.callbackcode.read_opf_section

A chunk of Q non-zeos has been read from a problem file.

(104) mosek.Env.callbackcode.update_dual_bi

The call-back function is called from within the basis identification procedure at an intermediate point in the dual phase.

(105) mosek.Env.callbackcode.update_dual_simplex

The call-back function is called in the dual simplex optimizer.

 $(106) \verb| mosek.Env.callbackcode.update_dual_simplex_bi|$

The call-back function is called from within the basis identification procedure at an intermediate point in the dual simplex clean-up phase. The frequency of the call-backs is controlled by the <code>Env.iparam.log_sim_freq</code> parameter.

 $(107) \verb| mosek.Env.callbackcode.update_network_dual_simplex|$

The call-back function is called in the dual network simplex optimizer.

 $(108) \ {\tt mosek.Env.callbackcode.update_network_primal_simplex}$

The call-back function is called in the primal network simplex optimizer.

(109) mosek.Env.callbackcode.update_nonconvex

The call-back function is called at an intermediate stage within the nonconvex optimizer where the information database has been updated.

(110) mosek.Env.callbackcode.update_presolve

The call-back function is called from within the presolve procedure.

(111) mosek.Env.callbackcode.update_primal_bi

The call-back function is called from within the basis identification procedure at an intermediate point in the primal phase.

(112) mosek.Env.callbackcode.update_primal_dual_simplex

The call-back function is called in the primal-dual simplex optimizer.

(113) mosek.Env.callbackcode.update_primal_dual_simplex_bi

The call-back function is called from within the basis identification procedure at an intermediate point in the primal-dual simplex clean-up phase. The frequency of the call-backs is controlled by the Env.iparam.log_sim_freq parameter.

(114) mosek.Env.callbackcode.update_primal_simplex

The call-back function is called in the primal simplex optimizer.

(115) mosek.Env.callbackcode.update_primal_simplex_bi

The call-back function is called from within the basis identification procedure at an intermediate point in the primal simplex clean-up phase. The frequency of the call-backs is controlled by the <code>Env.iparam.log_sim_freq</code> parameter.

(116) mosek.Env.callbackcode.write_opf

The call-back function is called from the OPF writer.

17.8 Types of convexity checks.

- (2) mosek.Env.checkconvexitytype.full Perform a full convexity check.
- (0) mosek.Env.checkconvexitytype.none No convexity check.
- (1) mosek.Env.checkconvexitytype.simple Perform simple and fast convexity check.

17.9 Compression types

- (1) mosek.Env.compresstype.free

 The type of compression used is chosen automatically.
- (2) mosek.Env.compresstype.gzip
 The type of compression used is gzip compatible.
- (0) mosek.Env.compresstype.none No compression is used.

17.10 Cone types

- (0) mosek.Env.conetype.quad The cone is a quadratic cone.
- (1) mosek.Env.conetype.rquad
 The cone is a rotated quadratic cone.

17.11 CPU type

- (4) mosek.Env.cputype.amd_athlon An AMD Athlon.
- (7) mosek.Env.cputype.amd_opteron An AMD Opteron (64 bit).
- (1) mosek.Env.cputype.generic
 An generic CPU type for the platform
- (5) mosek.Env.cputype.hp_parisc20 An HP PA RISC version 2.0 CPU.

- (10) mosek.Env.cputype.intel_core2 An Intel CORE2 cpu.
- (6) mosek.Env.cputype.intel_itanium2
 An Intel Itanium2.
- (2) mosek.Env.cputype.intel_p3
 An Intel Pentium P3.
- (3) mosek.Env.cputype.intel_p4 An Intel Pentium P4 or Intel Xeon.
- (9) mosek.Env.cputype.intel_pm An Intel PM cpu.
- (8) mosek.Env.cputype.powerpc_g5 A G5 PowerPC CPU.
- (0) mosek.Env.cputype.unknown An unknown CPU.

17.12 Data format types

- (0) mosek.Env.dataformat.extension

 The file extension is used to determine the data file format.
- (6) mosek.Env.dataformat.free_mps
 The data data a free MPS formatted file.
- (2) mosek.Env.dataformat.lp
 The data file is LP formatted.
- (3) mosek.Env.dataformat.mbt
 The data file is a MOSEK binary task file.
- (1) mosek.Env.dataformat.mps
 The data file is MPS formatted.
- (4) mosek.Env.dataformat.op

 The data file is an optimization problem formatted file.
- (5) mosek.Env.dataformat.xml
 The data file is an XML formatted file.

17.13 Double information items

(0) mosek.Env.dinfitem.bi_clean_dual_time

Time spent within the dual clean-up optimizer of the basis identification procedure since its invocation.

(1) mosek.Env.dinfitem.bi_clean_primal_dual_time

Time spent within the primal-dual clean-up optimizer of the basis identification procedure since its invocation.

(2) mosek.Env.dinfitem.bi_clean_primal_time

Time spent within the primal clean-up optimizer of the basis identification procedure since its invocation.

(3) mosek.Env.dinfitem.bi_clean_time

Time spent within the clean-up phase of the basis identification procedure since its invocation.

(4) mosek.Env.dinfitem.bi_dual_time

Time spent within the dual phase basis identification procedure since its invocation.

(5) mosek.Env.dinfitem.bi_primal_time

Time spent within the primal phase of the basis identification procedure since its invocation.

(6) mosek.Env.dinfitem.bi_time

Time spent within the basis identification procedure since its invocation.

(7) mosek.Env.dinfitem.concurrent_time

Time spent within the concurrent optimizer since its invocation.

(8) mosek.Env.dinfitem.intpnt_dual_feas

Dual feasibility measure reported by the interior-point and Qcone optimizer. (For the interior-point optimizer this measure does not directly related to the original problem because a homogeneous model is employed.)

(9) mosek.Env.dinfitem.intpnt_dual_obj

Dual objective value reported by the interior-point or Qcone optimizer.

(10) mosek.Env.dinfitem.intpnt_factor_num_flops

An estimate of the number of flops used in the factorization.

(11) mosek.Env.dinfitem.intpnt_kap_div_tau

This measure should converge to zero if the problem has a primal-dual optimal solution or to infinity if problem is (strictly) primal or dual infeasible. In case the measure is converging towards a positive but bounded constant the problem is usually ill-posed.

(12) mosek.Env.dinfitem.intpnt_order_time

Order time (in seconds).

(13) mosek.Env.dinfitem.intpnt_primal_feas

Primal feasibility measure reported by the interior-point or Qcone optimizers. (For the interior-point optimizer this measure does not directly related to the original problem because a homogeneous model is employed).

(14) mosek.Env.dinfitem.intpnt_primal_obj

Primal objective value reported by the interior-point or Qcone optimizer.

(15) mosek.Env.dinfitem.intpnt_time

Time spent within the interior-point optimizer since its invocation.

(16) mosek.Env.dinfitem.mio_construct_solution_obj

If MOSEK has successfully constructed an integer feasible solution, then this item contains the optimal objective value corresponding to the feasible solution.

(17) mosek.Env.dinfitem.mio_heuristic_time

Time spent in the optimizer while solving the relaxtions.

(18) mosek.Env.dinfitem.mio_obj_abs_gap

Given the mixed-integer optimizer has computed a feasible solution and a bound on the optimal objective value, then this item contains the absolute gap defined by

|(objective value of feasible solution) – (objective bound)|.

Otherwise it has the value -1.0.

(19) mosek.Env.dinfitem.mio_obj_bound

The best known bound on the objective function. This value is undefined until at least one relaxation has been solved: To see if this is the case check that <code>Env.iinfitem.mio_num_relax</code> is strictly positive.

(20) mosek.Env.dinfitem.mio_obj_int

The primal objective value corresponding to the best integer feasible solution. Please note that at least one integer feasible solution must have located i.e. check Env.iinfitem.mio_num_int_solutions.

(21) mosek.Env.dinfitem.mio_obj_rel_gap

Given that the mixed-integer optimizer has computed a feasible solution and a bound on the optimal objective value, then this item contains the relative gap defined by

```
\frac{|(\text{objective value of feasible solution}) - (\text{objective bound})|}{\max(\delta, |(\text{objective value of feasible solution})|)}
```

where δ is given by the paramater Env.dparam.mio_rel_gap_const. Otherwise it has the value -1.0.

(22) mosek.Env.dinfitem.mio_optimizer_time

Time spent in the optimizer while solving the relaxtions.

(23) mosek.Env.dinfitem.mio_root_optimizer_time

Time spent in the optimizer while solving the root relaxation.

(24) mosek.Env.dinfitem.mio_root_presolve_time

Time spent in while presolveing the root relaxation.

(25) mosek.Env.dinfitem.mio_time

Time spent in the mixed-integer optimizer.

- (26) mosek.Env.dinfitem.mio_user_obj_cut

 If the objective cut is used, then this information item has the value of the cut.
- (27) mosek.Env.dinfitem.optimizer_time Total time spent in the optimizer since it was invoked.
- (28) mosek.Env.dinfitem.presolve_eli_time

 Total time spent in the eliminator since the presolve was invoked.
- (29) mosek.Env.dinfitem.presolve_lindep_time

 Total time spent in the linear dependency checker since the presolve was invoked.
- (30) mosek.Env.dinfitem.presolve_time

 Total time (in seconds) spent in the presolve since it was invoked.
- (31) mosek.Env.dinfitem.qcqo_reformulate_time Time spent with QP reformulation.
- (32) mosek.Env.dinfitem.rd_time Time spent reading the data file.
- (33) mosek.Env.dinfitem.sim_dual_time
 Time spent in the dual simplex optimizer since invoking it.
- (34) mosek.Env.dinfitem.sim_feas
 Feasibility measure reported by the simplex optimizer.
- (35) mosek.Env.dinfitem.sim_network_dual_time

 Time spent in the dual network simplex optimizer since invoking it.
- (36) mosek.Env.dinfitem.sim_network_primal_time
 Time spent in the primal network simplex optimizer since invoking it.
- (37) mosek.Env.dinfitem.sim_network_time

 Time spent in the network simplex optimizer since invoking it.
- (38) mosek.Env.dinfitem.sim_obj Objective value reported by the simplex optimizer.
- (39) mosek.Env.dinfitem.sim_primal_dual_time
 Time spent in the primal-dual simplex optimizer optimizer since invoking it.
- (40) mosek.Env.dinfitem.sim_primal_time

 Time spent in the primal simplex optimizer since invoking it.
- (41) mosek.Env.dinfitem.sim_time

 Time spent in the simplex optimizer since invoking it.
- (42) mosek.Env.dinfitem.sol_bas_dual_obj

 Dual objective value of the basic solution. Updated at the end of the optimization.
- (43) mosek.Env.dinfitem.sol_bas_max_dbi
 Maximal dual bound infeasibility in the basic solution. Updated at the end of the optimization.

(44) mosek.Env.dinfitem.sol_bas_max_deqi

Maximal dual equality infeasibility in the basic solution. Updated at the end of the optimization.

(45) mosek.Env.dinfitem.sol_bas_max_pbi

Maximal primal bound infeasibility in the basic solution. Updated at the end of the optimization.

(46) mosek.Env.dinfitem.sol_bas_max_peqi

Maximal primal equality infeasibility in the basic solution. Updated at the end of the optimization.

(47) mosek.Env.dinfitem.sol_bas_max_pinti

Maximal primal integer infeasibility in the basic solution. Updated at the end of the optimization.

(48) mosek.Env.dinfitem.sol_bas_primal_obj

Primal objective value of the basic solution. Updated at the end of the optimization.

(49) mosek.Env.dinfitem.sol_int_max_pbi

Maximal primal bound infeasibility in the integer solution. Updated at the end of the optimiza-

(50) mosek.Env.dinfitem.sol_int_max_peqi

Maximal primal equality infeasibility in the basic solution. Updated at the end of the optimization

(51) mosek.Env.dinfitem.sol_int_max_pinti

Maximal primal integer infeasibility in the integer solution. Updated at the end of the optimization.

(52) mosek.Env.dinfitem.sol_int_primal_obj

Primal objective value of the integer solution. Updated at the end of the optimization.

(53) mosek.Env.dinfitem.sol_itr_dual_obj

Dual objective value of the interior-point solution. Updated at the end of the optimization.

(54) mosek.Env.dinfitem.sol_itr_max_dbi

Maximal dual bound infeasibility in the interior-point solution. Updated at the end of the optimization.

(55) mosek.Env.dinfitem.sol_itr_max_dcni

Maximal dual cone infeasibility in the interior-point solution. Updated at the end of the optimization.

(56) mosek.Env.dinfitem.sol_itr_max_deqi

Maximal dual equality infeasibility in the interior-point solution. Updated at the end of the optimization.

(57) mosek.Env.dinfitem.sol_itr_max_pbi

Maximal primal bound infeasibility in the interior-point solution. Updated at the end of the optimization.

- (58) mosek.Env.dinfitem.sol_itr_max_pcni
 Maximal primal cone infeasibility in the interior-point solution. Updated at the end of the optimization.
- (59) mosek.Env.dinfitem.sol_itr_max_peqi
 Maximal primal equality infeasibility in the interior-point solution. Updated at the end of the optimization.
- (60) mosek.Env.dinfitem.sol_itr_max_pinti

 Maximal primal integer infeasibility in the interior-point solution. Updated at the end of the optimization.
- (61) mosek.Env.dinfitem.sol_itr_primal_obj
 Primal objective value of the interior-point solution. Updated at the end of the optimization.

17.14 Feasibility repair types

- (2) mosek.Env.feasrepairtype.optimize_combined
 Minimize with original objective subject to minimal weighted violation of bounds.
- (0) mosek.Env.feasrepairtype.optimize_none Do not optimize the feasibility repair problem.
- (1) mosek.Env.feasrepairtype.optimize_penalty Minimize weighted sum of violations.

17.15 License feature

- (2) mosek.Env.feature.ptom Mixed-integer extension.
- (1) mosek.Env.feature.pton Nonlinear extension.
- (3) mosek.Env.feature.ptox Non-convex extension.
- (0) mosek.Env.feature.pts Base system.

17.16 Integer information items.

(0) mosek.Env.iinfitem.ana_pro_num_con Number of constraints in the problem.This value is set by Task.analyzeproblem. (1) mosek.Env.iinfitem.ana_pro_num_con_eq Number of equality constraints.

This value is set by Task.analyzeproblem.

(2) mosek.Env.iinfitem.ana_pro_num_con_fr Number of unbounded constraints.

This value is set by Task.analyzeproblem.

(3) mosek.Env.iinfitem.ana_pro_num_con_lo
Number of constraints with a lower bound and an infinite upper bound.
This value is set by Task.analyzeproblem.

(4) mosek.Env.iinfitem.ana_pro_num_con_ra
Number of constraints with finite lower and upper bounds.

This value is set by Task.analyzeproblem.

(5) mosek.Env.iinfitem.ana_pro_num_con_up
Number of constraints with an upper bound and an infinite lower bound.
This value is set by Task.analyzeproblem.

(6) mosek.Env.iinfitem.ana_pro_num_var Number of variables in the problem.
This value is set by Task.analyzeproblem.

(7) mosek.Env.iinfitem.ana_pro_num_var_bin Number of binary (0-1) variables. This value is set by Task.analyzeproblem.

(8) mosek.Env.iinfitem.ana_pro_num_var_cont Number of continuous variables.

This value is set by Task.analyzeproblem.

(9) mosek.Env.iinfitem.ana_pro_num_var_eq Number of fixed variables.

This value is set by Task.analyzeproblem.

(10) mosek.Env.iinfitem.ana_pro_num_var_fr

Number of free variables.

This value is set by Task.analyzeproblem.

(11) mosek.Env.iinfitem.ana_pro_num_var_int Number of general integer variables.
This value is set by Task.analyzeproblem.

(12) mosek.Env.iinfitem.ana_pro_num_var_lo
Number of variables with a lower bound and an infinite upper bound.
This value is set by Task.analyzeproblem.

(13) mosek.Env.iinfitem.ana_pro_num_var_ra

Number of variables with finite lower and upper bounds.

This value is set by Task.analyzeproblem.

(14) mosek.Env.iinfitem.ana_pro_num_var_up

Number of variables with an upper bound and an infinite lower bound. This value is set by This value is set by Task.analyzeproblem.

 $(15) \ {\tt mosek.Env.iinfitem.cache_size_l1}$

L1 cache size used.

(16) mosek.Env.iinfitem.cache_size_12

L2 cache size used.

(17) mosek.Env.iinfitem.concurrent_fastest_optimizer

The type of the optimizer that finished first in a concurrent optimization.

(18) mosek.Env.iinfitem.cpu_type

The type of cpu detected.

(19) mosek.Env.iinfitem.intpnt_factor_num_offcol

Number of columns in the constraint matrix (or Jacobian) that has an offending structure.

(20) mosek.Env.iinfitem.intpnt_iter

Number of interior-point iterations since invoking the interior-point optimizer.

(21) mosek.Env.iinfitem.intpnt_num_threads

Number of threads that the interior-point optimizer is using.

(22) mosek.Env.iinfitem.intpnt_solve_dual

Non-zero if the interior-point optimizer is solving the dual problem.

(23) mosek.Env.iinfitem.mio_construct_solution

If this item has the value 0, then MOSEK did not try to construct an initial integer feasible solution. If the item has a positive value, then MOSEK successfully constructed an initial integer feasible solution.

(24) mosek.Env.iinfitem.mio_initial_solution

Is non-zero if an initial integer solution is specified.

(25) mosek.Env.iinfitem.mio_num_active_nodes

Number of active nodes in the branch and bound tree.

(26) mosek.Env.iinfitem.mio_num_branch

Number of branches performed during the optimization.

(27) mosek.Env.iinfitem.mio_num_cuts

Number of cuts generated by the mixed-integer optimizer.

(28) mosek.Env.iinfitem.mio_num_int_solutions

Number of integer feasible solutions that has been found.

- (29) mosek.Env.iinfitem.mio_num_relax Number of relaxations solved during the optimization.
- (30) mosek.Env.iinfitem.mio_numcon

 Number of constraints in the problem solved be the mixed-integer optimizer.
- (31) mosek.Env.iinfitem.mio_numint

 Number of integer variables in the problem solved be the mixed-integer optimizer.
- (32) mosek.Env.iinfitem.mio_numvar
 Number of variables in the problem solved be the mixed-integer optimizer.
- (33) mosek.Env.iinfitem.mio_total_num_basis_cuts Number of basis cuts.
- (34) mosek.Env.iinfitem.mio_total_num_branch Number of branches performed during the optimization.
- (35) mosek.Env.iinfitem.mio_total_num_cardgub_cuts Number of cardgub cuts.
- (36) mosek.Env.iinfitem.mio_total_num_clique_cuts Number of clique cuts.
- (37) mosek.Env.iinfitem.mio_total_num_coef_redc_cuts Number of coef. redc. cuts.
- (38) mosek.Env.iinfitem.mio_total_num_contra_cuts Number of contra cuts.
- (39) mosek.Env.iinfitem.mio_total_num_cuts
 Total number of cuts generated by the mixed-integer optimizer.
- (40) mosek.Env.iinfitem.mio_total_num_disagg_cuts Number of diasagg cuts.
- (41) mosek.Env.iinfitem.mio_total_num_flow_cover_cuts Number of flow cover cuts.
- (42) mosek.Env.iinfitem.mio_total_num_gcd_cuts Number of gcd cuts.
- (43) mosek.Env.iinfitem.mio_total_num_gomory_cuts Number of Gomory cuts.
- (44) mosek.Env.iinfitem.mio_total_num_gub_cover_cuts Number of GUB cover cuts.
- (45) mosek.Env.iinfitem.mio_total_num_knapsur_cover_cuts Number of knapsack cover cuts.
- (46) mosek.Env.iinfitem.mio_total_num_lattice_cuts Number of lattice cuts.

- (47) mosek.Env.iinfitem.mio_total_num_lift_cuts Number of lift cuts.
- (48) mosek.Env.iinfitem.mio_total_num_obj_cuts Number of obj cuts.
- (49) mosek.Env.iinfitem.mio_total_num_plan_loc_cuts Number of loc cuts.
- (50) mosek.Env.iinfitem.mio_total_num_relax Number of relaxations solved during the optimization.
- (51) mosek.Env.iinfitem.mio_user_obj_cut
 If it is non-zero, then the objective cut is used.
- (52) mosek.Env.iinfitem.opt_numcon

 Number of constraints in the problem solved when the optimizer is called.
- (53) mosek.Env.iinfitem.opt_numvar

 Number of variables in the problem solved when the optimizer is called
- (54) mosek.Env.iinfitem.optimize_response The reponse code returned by optimize.
- (55) mosek.Env.iinfitem.rd_numcon Number of constraints read.
- (56) mosek.Env.iinfitem.rd_numcone Number of conic constraints read.
- (57) mosek.Env.iinfitem.rd_numintvar Number of integer-constrained variables read.
- (58) mosek.Env.iinfitem.rd_numq Number of nonempty Q matrices read.
- (59) mosek.Env.iinfitem.rd_numvar Number of variables read.
- (60) mosek.Env.iinfitem.rd_protype Problem type.
- (61) mosek.Env.iinfitem.sim_dual_deg_iter The number of dual degenerate iterations.
- (62) mosek.Env.iinfitem.sim_dual_hotstart

 If 1 then the dual simplex algorithm is solving from an advanced basis.
- (63) mosek.Env.iinfitem.sim_dual_hotstart_lu

 If 1 then a valid basis factorization of full rank was located and used by the dual simplex algorithm.

- (64) mosek.Env.iinfitem.sim_dual_inf_iter
 The number of iterations taken with dual infeasibility.
- (65) mosek.Env.iinfitem.sim_dual_iter
 Number of dual simplex iterations during the last optimization.
- (66) mosek.Env.iinfitem.sim_network_dual_deg_iter The number of dual network degenerate iterations.
- (67) mosek.Env.iinfitem.sim_network_dual_hotstart

 If 1 then the dual network simplex algorithm is solving from an advanced basis.
- (68) mosek.Env.iinfitem.sim_network_dual_hotstart_lu

 If 1 then a valid basis factorization of full rank was located and used by the dual network simplex algorithm.
- (69) mosek.Env.iinfitem.sim_network_dual_inf_iter

 The number of iterations taken with dual infeasibility in the network optimizer.
- (70) mosek.Env.iinfitem.sim_network_dual_iter

 Number of dual network simplex iterations during the last optimization.
- (71) mosek.Env.iinfitem.sim_network_primal_deg_iter The number of primal network degenerate iterations.
- (72) mosek.Env.iinfitem.sim_network_primal_hotstart

 If 1 then the primal network simplex algorithm is solving from an advanced basis.
- (73) mosek.Env.iinfitem.sim_network_primal_hotstart_lu

 If 1 then a valid basis factorization of full rank was located and used by the primal network simplex algorithm.
- (74) mosek.Env.iinfitem.sim_network_primal_inf_iter

 The number of iterations taken with primal infeasibility in the network optimizer.
- (75) mosek.Env.iinfitem.sim_network_primal_iter

 Number of primal network simplex iterations during the last optimization.
- (76) mosek.Env.iinfitem.sim_numcon

 Number of constraints in the problem solved by the simplex optimizer.
- (77) mosek.Env.iinfitem.sim_numvar

 Number of variables in the problem solved by the simplex optimizer.
- (78) mosek.Env.iinfitem.sim_primal_deg_iter The number of primal degenerate iterations.
- (79) mosek.Env.iinfitem.sim_primal_dual_deg_iter

 The number of degenerate major iterations taken by the primal dual simplex algorithm.
- (80) mosek.Env.iinfitem.sim_primal_dual_hotstart

 If 1 then the primal dual simplex algorithm is solving from an advanced basis.

- (81) mosek.Env.iinfitem.sim_primal_dual_hotstart_lu
 - If 1 then a valid basis factorization of full rank was located and used by the primal dual simplex algorithm.
- (82) mosek.Env.iinfitem.sim_primal_dual_inf_iter

The number of master iterations with dual infeasibility taken by the primal dual simplex algorithm.

(83) mosek.Env.iinfitem.sim_primal_dual_iter

Number of primal dual simplex iterations during the last optimization.

 $(84) \ {\tt mosek.Env.iinfitem.sim_primal_hotstart}$

If 1 then the primal simplex algorithm is solving from an advanced basis.

(85) mosek.Env.iinfitem.sim_primal_hotstart_lu

If 1 then a valid basis factorization of full rank was located and used by the primal simplex algorithm.

(86) mosek.Env.iinfitem.sim_primal_inf_iter

The number of iterations taken with primal infeasibility.

(87) mosek.Env.iinfitem.sim_primal_iter

Number of primal simplex iterations during the last optimization.

 $(88) \ {\tt mosek.Env.iinfitem.sim_solve_dual}$

Is non-zero if dual problem is solved.

(89) mosek.Env.iinfitem.sol_bas_prosta

Problem status of the basic solution. Updated after each optimization.

(90) mosek.Env.iinfitem.sol_bas_solsta

Solution status of the basic solution. Updated after each optimization.

(91) mosek.Env.iinfitem.sol_int_prosta

Problem status of the integer solution. Updated after each optimization.

(92) mosek.Env.iinfitem.sol_int_solsta

Solution status of the integer solution. Updated after each optimization.

(93) mosek.Env.iinfitem.sol_itr_prosta

Problem status of the interior-point solution. Updated after each optimization.

 $(94) \ {\tt mosek.Env.iinfitem.sol_itr_solsta}$

Solution status of the interior-point solution. Updated after each optimization.

(95) mosek.Env.iinfitem.sto_num_a_cache_flushes

Number of times the cache of A elements is flushed. A large number implies that maxnumanz is too small as well as an inefficient usage of MOSEK.

(96) mosek.Env.iinfitem.sto_num_a_realloc

Number of times the storage for storing A has been changed. A large value may indicates that memory fragmentation may occur.

(97) mosek.Env.iinfitem.sto_num_a_transposes

Number of times the A matrix is transposed. A large number implies that maxnumanz is too small or an inefficient usage of MOSEK. This will occur in particular if the code alternate between accessing rows and columns of A.

17.17 Information item types

- (0) mosek.Env.inftype.dou_type Is a double information type.
- (1) mosek.Env.inftype.int_type Is an integer.
- (2) mosek.Env.inftype.lint_type Is a long integer.

17.18 Input/output modes

- (0) mosek.Env.iomode.read The file is read-only.
- (2) mosek.Env.iomode.readwrite The file is to read and written.
- (1) mosek.Env.iomode.write

 The file is write-only. If the file exists then it is truncated when it is opened. Otherwise it is created when it is opened.

17.19 Language selection constants

- (1) mosek.Env.language.dan Danish language selection
- (0) mosek.Env.language.eng English language selection

17.20 Long integer information items.

- (0) mosek.Env.liinfitem.bi_clean_dual_deg_iter

 Number of dual degenerate clean iterations performed in the basis identification.
- (1) mosek.Env.liinfitem.bi_clean_dual_iter

 Number of dual clean iterations performed in the basis identification.

- (2) mosek.Env.liinfitem.bi_clean_primal_deg_iter
 Number of primal degenerate clean iterations performed in the basis identification.
- (3) mosek.Env.liinfitem.bi_clean_primal_dual_deg_iter

 Number of primal-dual degenerate clean iterations performed in the basis identification.
- (4) mosek.Env.liinfitem.bi_clean_primal_dual_iter Number of primal-dual clean iterations performed in the basis identification.
- (5) mosek.Env.liinfitem.bi_clean_primal_dual_sub_iter
 Number of primal-dual subproblem clean iterations performed in the basis identification.
- (6) mosek.Env.liinfitem.bi_clean_primal_iter

 Number of primal clean iterations performed in the basis identification.
- (7) mosek.Env.liinfitem.bi_dual_iter
 Number of dual pivots performed in the basis identification.
- (8) mosek.Env.liinfitem.bi_primal_iter
 Number of primal pivots performed in the basis identification.
- (9) mosek.Env.liinfitem.intpnt_factor_num_nz Number of non-zeros in factorization.
- (10) mosek.Env.liinfitem.mio_intpnt_iter

 Number of interior-point iterations performed by the mixed-integer optimizer.
- (11) mosek.Env.liinfitem.mio_simplex_iter

 Number of simplex iterations performed by the mixed-integer optimizer.
- (12) mosek.Env.liinfitem.rd_numanz Number of non-zeros in A that is read.
- (13) mosek.Env.liinfitem.rd_numqnz Number of Q non-zeros.

17.21 Mark

- (0) mosek.Env.mark.lo
 The lower bound is selected for sensitivity analysis.
- (1) mosek.Env.mark.up

 The upper bound is selected for sensitivity analysis.

17.22 Continuous mixed-integer solution type

(2) mosek.Env.miocontsoltype.itg

The reported interior-point and basic solutions are a solution to the problem with all integer variables fixed at the value they have in the integer solution. A solution is only reported in case the problem has a primal feasible solution.

(3) mosek.Env.miocontsoltype.itg_rel

In case the problem is primal feasible then the reported interior-point and basic solutions are a solution to the problem with all integer variables fixed at the value they have in the integer solution. If the problem is primal infeasible, then the solution to the root node problem is reported.

(0) mosek.Env.miocontsoltype.none

No interior-point or basic solution are reported when the mixed-integer optimizer is used.

(1) mosek.Env.miocontsoltype.root

The reported interior-point and basic solutions are a solution to the root node problem when mixed-integer optimizer is used.

17.23 Integer restrictions

(0) mosek.Env.miomode.ignored

The integer constraints are ignored and the problem is solved as a continuous problem.

(2) mosek.Env.miomode.lazy

Integer restrictions should be satisfied if an optimizer is available for the problem.

(1) mosek.Env.miomode.satisfied

Integer restrictions should be satisfied.

17.24 Mixed-integer node selection types

(2) mosek.Env.mionodeseltype.best

The optimizer employs a best bound node selection strategy.

(1) mosek.Env.mionodeseltype.first

The optimizer employs a depth first node selection strategy.

(0) mosek.Env.mionodeseltype.free

The optimizer decides the node selection strategy.

(4) mosek.Env.mionodeseltype.hybrid

The optimizer employs a hybrid strategy.

(5) mosek.Env.mionodeseltype.pseudo

The optimizer employs selects the node based on a pseudo cost estimate.

(3) mosek.Env.mionodeseltype.worst
The optimizer employs a worst bound node selection strategy.

17.25 MPS file format type

- (2) mosek.Env.mpsformat.free
 It is assumed that the input file satisfies the free MPS format. This implies that spaces are not allowed in names. Otherwise the format is free.
- (1) mosek.Env.mpsformat.relaxed

 It is assumed that the input file satisfies a slightly relaxed version of the MPS format.
- (0) mosek.Env.mpsformat.strict It is assumed that the input file satisfies the MPS format strictly.

17.26 Message keys

- (1100) mosek.Env.msgkey.mps_selected
- (1000) mosek.Env.msgkey.reading_file
- (1001) mosek.Env.msgkey.writing_file

17.27 Network detection method

- (2) mosek.Env.networkdetect.advanced
 The network detection should use a more advanced heuristic.
- (0) mosek.Env.networkdetect.free The network detection is free.
- (1) mosek.Env.networkdetect.simple
 The network detection should use a very simple heuristic.

17.28 Objective sense types

- (2) mosek.Env.objsense.maximize
 The problem should be maximized.
- (1) mosek.Env.objsense.minimize
 The problem should be minimized.
- (0) mosek.Env.objsense.undefined The objective sense is undefined.

17.29. ON/OFF 479

17.29 On/off

(0) mosek.Env.onoffkey.off Switch the option off.

(1) mosek.Env.onoffkey.on Switch the option on.

17.30 Optimizer types

- (10) mosek.Env.optimizertype.concurrent
 The optimizer for nonconvex nonlinear problems.
- (2) mosek.Env.optimizertype.conic
 The optimizer for problems having conic constraints.
- (5) mosek.Env.optimizertype.dual_simplex The dual simplex optimizer is used.
- (0) mosek.Env.optimizertype.free
 The optimizer is chosen automatically.
- (7) mosek.Env.optimizertype.free_simplex One of the simplex optimizers is used.
- (1) mosek.Env.optimizertype.intpnt The interior-point optimizer is used.
- (8) mosek.Env.optimizertype.mixed_int The mixed-integer optimizer.
- (9) mosek.Env.optimizertype.nonconvex The optimizer for nonconvex nonlinear problems.
- (6) mosek.Env.optimizertype.primal_dual_simplex The primal dual simplex optimizer is used.
- (4) mosek.Env.optimizertype.primal_simplex The primal simplex optimizer is used.
- (3) mosek.Env.optimizertype.qcone For internal use only.

17.31 Ordering strategies

(1) mosek.Env.orderingtype.appminloc1
Approximate minimum local-fill-in ordering is used.

- (2) mosek.Env.orderingtype.appminloc2
 A variant of the approximate minimum local-fill-in ordering is used.
- (0) mosek.Env.orderingtype.free
 The ordering method is chosen automatically.
- (3) mosek.Env.orderingtype.graphpar1 Graph partitioning based ordering.
- (4) mosek.Env.orderingtype.graphpar2
 An alternative graph partitioning based ordering.
- (5) mosek.Env.orderingtype.none No ordering is used.

17.32 Parameter type

- (1) mosek.Env.parametertype.dou_type Is a double parameter.
- (2) mosek.Env.parametertype.int_type Is an integer parameter.
- (0) mosek.Env.parametertype.invalid_type Not a valid parameter.
- (3) mosek.Env.parametertype.str_type Is a string parameter.

17.33 Presolve method.

- (2) mosek.Env.presolvemode.free

 It is decided automatically whether to presolve before the problem is optimized.
- (0) mosek.Env.presolvemode.off
 The problem is not presolved before it is optimized.
- (1) mosek.Env.presolvemode.on

 The problem is presolved before it is optimized.

17.34 Problem data items

(1) mosek.Env.problemitem.con Item is a constraint.

- (2) mosek.Env.problemitem.cone Item is a cone.
- (0) mosek.Env.problemitem.var Item is a variable.

17.35 Problem types

- (4) mosek.Env.problemtype.conic A conic optimization.
- (3) mosek.Env.problemtype.geco General convex optimization.
- (0) mosek.Env.problemtype.lo

 The problem is a linear optimization problem.
- (5) mosek.Env.problemtype.mixed
 General nonlinear constraints and conic constraints. This combination can not be solved by
 MOSEK.
- (2) mosek.Env.problemtype.qcqo

 The problem is a quadratically constrained optimization problem.
- (1) mosek.Env.problemtype.qo

 The problem is a quadratic optimization problem.

17.36 Problem status keys

- (3) mosek.Env.prosta.dual_feas The problem is dual feasible.
- (5) mosek.Env.prosta.dual_infeas The problem is dual infeasible.
- (7) mosek.Env.prosta.ill_posed

 The problem is ill-posed. For example, it may be primal and dual feasible but have a positive duality gap.
- (10) mosek.Env.prosta.near_dual_feas
 The problem is at least nearly dual feasible.
- (8) mosek.Env.prosta.near_prim_and_dual_feas
 The problem is at least nearly primal and dual feasible.
- (9) mosek.Env.prosta.near_prim_feas
 The problem is at least nearly primal feasible.

- (1) mosek.Env.prosta.prim_and_dual_feas
 The problem is primal and dual feasible.
- (6) mosek.Env.prosta.prim_and_dual_infeas The problem is primal and dual infeasible.
- (2) mosek.Env.prosta.prim_feas
 The problem is primal feasible.
- (4) mosek.Env.prosta.prim_infeas The problem is primal infeasible.
- (11) mosek.Env.prosta.prim_infeas_or_unbounded

 The problem is either primal infeasible or unbounded. This may occur for mixed-integer problems.
- (0) mosek.Env.prosta.unknown Unknown problem status.

17.37 Interpretation of quadratic terms in MPS files

- (0) mosek.Env.qreadtype.add

 All elements in a Q matrix are assumed to belong to the lower triangular part. Duplicate elements in a Q matrix are added together.
- (1) mosek.Env.qreadtype.drop_lower
 All elements in the strict lower triangular part of the Q matrices are dropped.
- (2) mosek.Env.qreadtype.drop_upper
 All elements in the strict upper triangular part of the Q matrices are dropped.

17.38 Response code type

- (3) mosek.Env.rescodetype.err The response code is an error.
- (0) mosek.Env.rescodetype.ok The response code is OK.
- (2) mosek.Env.rescodetype.trm

 The response code is an optimizer termination status.
- (4) mosek.Env.rescodetype.unk
 The response code does not belong to any class.
- (1) mosek.Env.rescodetype.wrn
 The response code is a warning.

17.39 Scaling type

- (1) mosek.Env.scalingmethod.free
 The optimizer chooses the scaling heuristic.
- (0) mosek.Env.scalingmethod.pow2 Scales only with power of 2 leaving the mantissa untouched.

17.40 Scaling type

- (3) mosek.Env.scalingtype.aggressive A very aggressive scaling is performed.
- (0) mosek.Env.scalingtype.free
 The optimizer chooses the scaling heuristic.
- (2) mosek.Env.scalingtype.moderate A conservative scaling is performed.
- (1) mosek.Env.scalingtype.none No scaling is performed.

17.41 Sensitivity types

- (0) mosek.Env.sensitivitytype.basis Basis sensitivity analysis is performed.
- (1) mosek.Env.sensitivitytype.optimal_partition Optimal partition sensitivity analysis is performed.

17.42 Degeneracy strategies

- (2) mosek.Env.simdegen.aggressive
 The simplex optimizer should use an aggressive degeneration strategy.
- (1) mosek.Env.simdegen.free

 The simplex optimizer chooses the degeneration strategy.
- (4) mosek.Env.simdegen.minimum

 The simplex optimizer should use a minimum degeneration strategy.
- (3) mosek.Env.simdegen.moderate
 The simplex optimizer should use a moderate degeneration strategy.
- (0) mosek.Env.simdegen.none

 The simplex optimizer should use no degeneration strategy.

17.43 Exploit duplicate columns.

- (2) mosek.Env.simdupvec.free
 The simplex optimizer can choose freely.
- (0) mosek.Env.simdupvec.off
 Disallow the simplex optimizer to exploit duplicated columns.
- (1) mosek.Env.simdupvec.on
 Allow the simplex optimizer to exploit duplicated columns.

17.44 Hot-start type employed by the simplex optimizer

- (1) mosek.Env.simhotstart.free
 The simplex optimize chooses the hot-start type.
- (0) mosek.Env.simhotstart.none
 The simplex optimizer performs a coldstart.
- (2) mosek.Env.simhotstart.status_keys
 Only the status keys of the constraints and variables are used to choose the type of hot-start.

17.45 Problem reformulation.

- (3) mosek.Env.simreform.aggressive
 The simplex optimizer should use an aggressive reformulation strategy.
- (2) mosek.Env.simreform.free
 The simplex optimizer can choose freely.
- (0) mosek.Env.simreform.off
 Disallow the simplex optimizer to reformulate the problem.
- (1) mosek.Env.simreform.on
 Allow the simplex optimizer to reformulate the problem.

17.46 Simplex selection strategy

- (2) mosek.Env.simseltype.ase
 The optimizer uses approximate steepest-edge pricing.
- (3) mosek.Env.simseltype.devex
 The optimizer uses devex steepest-edge pricing (or if it is not available an approximate steep-edge selection).

- (0) mosek.Env.simseltype.free
 The optimizer chooses the pricing strategy.
- (1) mosek.Env.simseltype.full
 The optimizer uses full pricing.
- (5) mosek.Env.simseltype.partial

 The optimizer uses a partial selection approach. The approach is usually beneficial if the number of variables is much larger than the number of constraints.
- (4) mosek.Env.simseltype.se

 The optimizer uses steepest-edge selection (or if it is not available an approximate steep-edge selection).

17.47 Solution items

- (3) mosek.Env.solitem.slc Lagrange multipliers for lower bounds on the constraints.
- (5) mosek.Env.solitem.slx Lagrange multipliers for lower bounds on the variables.
- (7) mosek.Env.solitem.snx Lagrange multipliers corresponding to the conic constraints on the variables.
- (4) mosek.Env.solitem.suc Lagrange multipliers for upper bounds on the constraints.
- (6) mosek.Env.solitem.sux Lagrange multipliers for upper bounds on the variables.
- (0) mosek.Env.solitem.xc Solution for the constraints.
- (1) mosek.Env.solitem.xx Variable solution.
- (2) mosek.Env.solitem.y Lagrange multipliers for equations.

17.48 Solution status keys

- (3) mosek.Env.solsta.dual_feas
 The solution is dual feasible.
- (6) mosek.Env.solsta.dual_infeas_cer
 The solution is a certificate of dual infeasibility.

- (14) mosek.Env.solsta.integer_optimal The primal solution is integer optimal.
- (10) mosek.Env.solsta.near_dual_feas The solution is nearly dual feasible.
- (13) mosek.Env.solsta.near_dual_infeas_cer
 The solution is almost a certificate of dual infeasibility.
- (15) mosek.Env.solsta.near_integer_optimal The primal solution is near integer optimal.
- (8) mosek.Env.solsta.near_optimal The solution is nearly optimal.
- (11) mosek.Env.solsta.near_prim_and_dual_feas
 The solution is nearly both primal and dual feasible.
- (9) mosek.Env.solsta.near_prim_feas
 The solution is nearly primal feasible.
- (12) mosek.Env.solsta.near_prim_infeas_cer
 The solution is almost a certificate of primal infeasibility.
- (1) mosek.Env.solsta.optimal The solution is optimal.
- (4) mosek.Env.solsta.prim_and_dual_feas
 The solution is both primal and dual feasible.
- (2) mosek.Env.solsta.prim_feas
 The solution is primal feasible.
- (5) mosek.Env.solsta.prim_infeas_cer
 The solution is a certificate of primal infeasibility.
- (0) mosek.Env.solsta.unknown Status of the solution is unknown.

17.49 Solution types

- (1) mosek.Env.soltype.bas
 The basic solution.
- (2) mosek.Env.soltype.itg The integer solution.
- (0) mosek.Env.soltype.itr The interior solution.

17.50 Solve primal or dual form

- (2) mosek.Env.solveform.dual
 The optimizer should solve the dual problem.
- (0) mosek.Env.solveform.free

 The optimizer is free to solve either the primal or the dual problem.
- (1) mosek.Env.solveform.primal
 The optimizer should solve the primal problem.

17.51 Status keys

- (1) mosek.Env.stakey.bas

 The constraint or variable is in the basis.
- (5) mosek.Env.stakey.fix
 The constraint or variable is fixed.
- (6) mosek.Env.stakey.inf
 The constraint or variable is infeasible in the bounds.
- (3) mosek.Env.stakey.low The constraint or variable is at its lower bound.
- (2) mosek.Env.stakey.supbas

 The constraint or variable is super basic.
- (0) mosek.Env.stakey.unk

 The status for the constraint or variable is unknown.
- (4) mosek.Env.stakey.upr
 The constraint or variable is at its upper bound.

17.52 Starting point types

- (2) mosek.Env.startpointtype.constant

 The optimizer constructs a starting point by assigning a constant value to all primal and dual variables. This starting point is normally robust.
- (0) mosek.Env.startpointtype.free
 The starting point is chosen automatically.
- (1) mosek.Env.startpointtype.guess
 The optimizer guesses a starting point.

(3) mosek.Env.startpointtype.satisfy_bounds

The starting point is choosen to satisfy all the simple bounds on nonlinear variables. If this starting point is employed, then more care than usual should employed when choosing the bounds on the nonlinear variables. In particular very tight bounds should be avoided.

17.53 Stream types

- (2) mosek.Env.streamtype.err Error stream. Error messages are written to this stream.
- (0) mosek.Env.streamtype.log
 Log stream. Contains the aggregated contents of all other streams. This means that a message
 written to any other stream will also be written to this stream.
- (1) mosek.Env.streamtype.msg
 Message stream. Log information relating to performance and progress of the optimization is written to this stream.
- (3) mosek.Env.streamtype.wrn
 Warning stream. Warning messages are written to this stream.

17.54 Integer values

- (20) mosek.Env.value.license_buffer_length The length of a license key buffer.
- (1024) mosek.Env.value.max_str_len
 Maximum string length allowed in MOSEK.

17.55 Variable types

- (0) mosek.Env.variabletype.type_cont Is a continuous variable.
- (1) mosek.Env.variabletype.type_int Is an integer variable.

17.56 XML writer output mode

(1) mosek.Env.xmlwriteroutputtype.col Write in column order.

 $\begin{array}{c} (0) \ \, {\tt mosek.Env.xmlwriteroutputtype.row} \\ Write \ \, {\tt in} \ \, {\tt row} \ \, {\tt order}. \end{array}$

Appendix A

Troubleshooting

Following is a list of problems and solutions related to the use of the MOSEK Java API.

• The Java compiler (javac) or VM (java) says all symbols in mosek... are undefined.

The CLASSPATH environment variable does not contain the path to mosek.jar.

In MS Windows the path is specified as for example

C:\MOSEKINSTALLATION\JAVA\MOSEK.JAR

and the single paths in the classpath are seperated by ";" (semicolon), for example

C:\MOSEKINSTALLATION\JAVA\MOSEK.JAR;C:\OTHERJAVADIR\CLASSES;C:\JAPPS\CLASSES

Under any unix the path is specified as for example

/mosekinstallation/java/mosek.jar

and the single paths in the classpath is seperated by ":" (colon), for example

/mosekinstallation/java/mosek.jar;/otherjavadir/classes;/japps/classes

Note that the classpath may also be specified as a parameter to the Java compiler or VM (-classpath CLASSPATH).

• The Java compiler or VM still says it cannot find the symbols defined in the MOSEK package. All the symbols in the MOSEK Java API are defined in the package mosek, meaning that for example the MosekEnv is actually mosek.MosekEnv unless there is an import mosek.* in the application (see examples).

• The application starts, but stops with an exception saying that the Java VM cannot find or load the library "mosekjava" or "mosek_X_Y".

The Java VM needs to be able to locate the dynamic library mosekjava and mosek_X_Y.

On MS Windows this is done by adding the directory where mosekjava.dll resides to the PATH environment variable (or by copying the library to the directory of the Java application).

On unix it is done by adding the path of the library libmosekjava.so to the environment variable LD_LIBRARY_PATH.

Finally, on 64bit systems, make sure that both Java and the mosek installation are either both 64bit or both 32bit. Executing

java -version

will print the relevant Java version information.

Appendix B

Problem analyzer examples

This appendix presents a few examples of the output produced by the problem analyzer described in Section 10.1. The first two problems are taken from the MIPLIB 2003 collection, http://miplib.zib.de/.

B.1 air04

```
Analyzing the problem
Constraints
 fixed : all
 ranged : all
 bin : all
Objective, min cx
 range: min |c|: 31.0000 max |c|: 2258.00
 distrib: |c| vars
 176
8084
 [31, 100)
 [100, 1e+03)
 [1e+03, 2.26e+03]
 644
Constraint matrix A has
 823 rows (constraints)
 8904 columns (variables)
 72965 (0.995703%) nonzero entries (coefficients)
Row nonzeros, A_i
 range: min A_i: 2 (0.0224618%) max A_i: 368 (4.13297%)
distrib: A_i rows rows, acc, 2 2 0.24 0.24 [3, 7] 4 0.49 0.73 [8, 15] 19 2.31 3.04 [16, 31] 80 9.72 12.76 [32, 63] 236 28.68 41.43
```

```
[64, 127]
 289
 35.12
 76.55
 [128, 255]
[256, 368]
 186
 22.60
0.85
 99.15
 7
 100.00
Column nonzeros, Ali
  range: min A|j: 2 (0.243013%)
 max A|j: 15 (1.8226%)
 cols% acc%
distrib: A|j cols
 118
 1.33
 1.33
 32.04 35.C.
66.63 100.00
 2853
 [3, 7]
 [8, 15]
 5933
A nonzeros, A(ij)
  range: all |A(ij)| = 1.00000
Constraint bounds, 1b <= Ax <= ub
distrib: |b| lbs
 ubs
 [1, 10]
 823
Variable bounds, lb <= x <= ub
distrib: |b|
 lbs
 ubs
 0
 8904
 [1, 10]
 8904
```

B.2 arki001

Analyzing the problem

```
Constraints
 Bounds
 Variables
 lower bd: 38
lower bd:
 82
 850
lower bu.
upper bd: 946
''rod : 20
 cont:
 fixed :
 353
 946
 bin :
 415
 free
 1
 int :
 123
 ranged :
 996
Objective, min cx
 range: all |c| in {0.00000, 1.00000}
distrib:
 |c| vars
 1387
 0
 1
 1
Constraint matrix A has
 1048 rows (constraints)
 1388 columns (variables)
 20439 (1.40511%) nonzero entries (coefficients)
```

Row nonzeros, A_i

range: min A_i: 1 (0.0720461%) max A_i: 1046 (75.3602%) distrib: A_i rows rows% acc% 1 29 2.77 2.77

```
476
 45.42
 48.19
 40 45.42

49 4.68

56 5.34

64 6.11

373 35.59

1 0.10
 4.68
 52.86
 [3, 7]
 [8, 15]
 58.21
 64.31
 [16, 31]
 [32, 63]
 99.90
 [1024, 1046]
 100.00
Column nonzeros, Alj
  range: min A|j: 1 (0.0954198%) max A|j: 29 (2.76718%)
 cols\H
 distrib: A|j cols
 27.45
 381
 27.45
 1
 2 19 1.37 28.82

[3, 7] 38 2.74 31.56

[8, 15] 233 16.79 48.34

[16, 29] 717 51.66 100.00
 [16, 29]
A nonzeros, A(ij)
  range: min |A(ij)|: 0.000200000
 max |A(ij)|: 2.33067e+07
 distrib: A(ij) coeffs
 [0.0002, 0.001)
 1049
4553
8840
 [0.001, 0.01)
 [0.01, 0.1)
 [0.1, 1)
 [1, 10)
 [10, 100)
 267
 [100, 1e+03)
 [1e+03, 1e+04)
 699
 [1e+04, 1e+05)
 291
 [1e+05, 1e+06)
 [1e+06, 1e+07)
 19
 [1e+07, 2.33e+07]
 19
Constraint bounds, lb <= Ax <= ub
 distrib: |b| lbs
 ubs
 [0.1, 1)
 386
 [1, 10)
 74
 [10, 100)
 456
 [100, 1000)
 34
 [1000, 10000)
 [100000, 1e+06]
Variable bounds, lb <= x <= ub
 distrib: |b| lbs
 ubs
 0
 974
 323
 [0.001, 0.01)
 19
 [0.1, 1)
 57
 [1, 10)
 704
 [10, 100]
 246
```

B.3 Problem with both linear and quadratic constraints

Analyzing the problem

```
Bounds
Constraints
 Variables
 40
 1
204
 upper bd:
fixed :
lower bd:
 cont: all
 121
upper bd:
 free :
fixed :
 5480
 5600
 161
ranged :
 ranged :
 40
Objective, maximize cx
  range: all |c| in {0.00000, 15.4737}
distrib:
 |c| vars
 0
 5844
 15.4737
 1
Constraint matrix A has
 5802 rows (constraints)
 5845 columns (variables)
 6480 (0.0191079%) nonzero entries (coefficients)
Row nonzeros, A_i
  range: min A_i: 0 (0%) max A_i: 3 (0.0513259%)
 distrib:
 A_i rows rows%
 acc%
 0 80 1.38 1.38
1 5003 86.23 87.61
2 680 11.72 99.33
3 39 0.67 100.00
0/80 empty rows have quadratic terms
Column nonzeros, Alj
  range: min A|j: 0 (0%) max A|j: 15 (0.258532%)
distrib: A|j cols cols% acc% 0 204 3.49 3.49
 1 5521 94.46 97.95
2 40 0.68 98.63
[3, 7] 40 0.68 99.32
[8, 15] 40 0.68 100.00
0/204 empty columns correspond to variables used in conic
and/or quadratic expressions only
A nonzeros, A(ij)
  range: min |A(ij)|: 2.02410e-05
 max |A(ij)|: 35.8400
distrib: A(ij) coeffs
 [2.02e-05, 0.0001)
 [0.0001, 0.001)
 118
 [0.001, 0.01)
 305
 [0.01, 0.1)
 176
 40
 [0.1, 1)
 [1, 10)
 5721
 [10, 35.8]
 80
Constraint bounds, lb <= Ax <= ub
distrib: |b| lbs
 ubs
```

5600

5481

```
[1000, 10000)
 78
 2
 [10000, 100000)
 1
 [1e+06, 1e+07)
 40
 [1e+08, 1e+09]
 120
 120
Variable bounds, lb <= x <= ub
 distrib: |b|
 lbs
 ubs
 0
 243
 203
 [0.1, 1)
 1
 1
 [1e+06, 1e+07)
 [1e+11, 1e+12]
 1
Quadratic constraints: 121
Gradient nonzeros, Qx
range: min Qx: 1 (0.0171086%) max Qx: 2720 (46.5355%) distrib: Qx cons cons% acc% 1 40 33.06 33.06 [64, 127] 80 66.12 99.17 [2048, 2720] 1 0.83 100.00
```

B.4 Problem with both linear and conic constraints

Analyzing the problem

```
Constraints
 Bounds
 Variables
 3601
 3600
 fixed :
 cont: all
upper bd:
fixed : 21760
 28802
 free :
Objective, minimize cx
  range: all |c| in {0.00000, 1.00000}
distrib: |c| vars
 32402
 0
 1
 1
Constraint matrix A has
 25360 rows (constraints)
 32403 columns (variables)
 93339 (0.0113587%) nonzero entries (coefficients)
Row nonzeros, A_i
  range: min A_i: 1 (0.00308613%) max A_i: 8 (0.0246891%)
 A_i rows rows% acc%
1 3600 14.20 14.20
 distrib:
 1 3600 14.20 14.20
2 10803 42.60 56.79
[3, 7] 3995 15.75 72.55
8 6962 27.45 100.00
```

Rotated quadratic cones: 3600

dim RQCs

```
Column nonzeros, A|j
 Column nonzeros, A|j
range: min A|j: 0 (0%) max A|j: 61 (0.240536%)
distrib: A|j cols cols% acc%
0 3602 11.12 11.12

 3602
 11.12
 11.12

 10800
 33.33
 44.45

 7200
 22.22
 66.67

 7279
 22.46
 89.13

 3521
 10.87
 100.00

 1
 0.00
 100.00

 1
 2
 [3, 7]
 [8, 15]
 [32, 61]
3600/3602 empty columns correspond to variables used in conic
 and/or quadratic constraints only
A nonzeros, A(ij)
 range: min |A(ij)|: 0.00833333
 max |A(ij)|: 1.00000
 distrib: A(ij) coeffs
[0.00833, 0.01) 57280
[0.01, 0.1) 59
[0.1, 1] 36000
Constraint bounds, 1b <= Ax <= ub
 distrib: |b| 1bs ubs 0 21760 21760
 [0.1, 1]
 3600
Variable bounds, lb <= x <= ub
 distrib: |b| [1, 10]
 lbs
 ubs
 [1, 10]
 3601
 3601
```

Appendix C

The MPS file format

MOSEK supports the standard MPS format with some extensions. For a detailed description of the MPS format the book by Nazareth [18] is a good reference.

C.1 The MPS file format

The version of the MPS format supported by MOSEK allows specification of an optimization problem on the form

$$\begin{array}{ccccc}
l^c & \leq & Ax + q(x) & \leq & u^c, \\
l^x & \leq & x & \leq & u^x, \\
& & x \in \mathcal{C}, \\
& & x_{\mathcal{T}} & \text{integer,}
\end{array}$$
(C.1)

where

- $x \in \mathbb{R}^n$ is the vector of decision variables.
- $A \in \mathbb{R}^{m \times n}$ is the constraint matrix.
- $l^c \in \mathbb{R}^m$ is the lower limit on the activity for the constraints.
- $u^c \in \mathbb{R}^m$ is the upper limit on the activity for the constraints.
- $l^x \in \mathbb{R}^n$ is the lower limit on the activity for the variables.
- $u^x \in \mathbb{R}^n$ is the upper limit on the activity for the variables.
- $q: \mathbb{R}^n \to \mathbb{R}$ is a vector of quadratic functions. Hence,

$$q_i(x) = 1/2x^T Q^i x$$

where it is assumed that

$$Q^i = (Q^i)^T. (C.2)$$

Please note the explicit 1/2 in the quadratic term and that Q^i is required to be symmetric.

- C is a convex cone.
- $\mathcal{J} \subseteq \{1, 2, \dots, n\}$ is an index set of the integer-constrained variables.

An MPS file with one row and one column can be illustrated like this:

```
*23456789012345678901234567890123456789012345678901234567890
NAME
 [name]
OBJSENSE
 [objsense]
OBJNAME
 [objname]
ROWS
 [cname1]
COLUMNS
 [vname1]
 [cname1]
 [value1]
 [vname3] [value2]
RHS
 [name]
 [cname1]
 [value1]
 [cname2]
 [value2]
RANGES
 [value1]
 [name]
 [cname1]
 [cname2]
 [value2]
QSECTION
 [cname1]
 [vname2]
 [value1]
 [vname1]
 [vname3]
 [value2]
BOUNDS
 ?? [name]
 [vname1]
 [value1]
CSECTION
 [kname1]
 [value1]
 [ktype]
 [vname1]
ENDATA
```

Here the names in capitals are keywords of the MPS format and names in brackets are custom defined names or values. A couple of notes on the structure:

Fields: All items surrounded by brackets appear in *fields*. The fields named "valueN" are numerical values. Hence, they must have the format

$$[+|-]XXXXXXX.XXXXXX[[e|E][+|-]XXX]$$

where

X = [0|1|2|3|4|5|6|7|8|9].

Sections: The MPS file consists of several sections where the names in capitals indicate the beginning of a new section. For example, COLUMNS denotes the beginning of the columns section.

Comments: Lines starting with an "*" are comment lines and are ignored by MOSEK.

Keys: The question marks represent keys to be specified later.

Extensions: The sections QSECTION and CSECTION are MOSEK specific extensions of the MPS format.

The standard MPS format is a fixed format, i.e. everything in the MPS file must be within certain fixed positions. MOSEK also supports a *free format*. See Section C.5 for details.

C.1.1 An example

A concrete example of a MPS file is presented below:

NAM OBJ	E SENSE	EXAMPLE			
	MIN				
ROW	S				
N	obj				
L	c1				
L	c2				
L	c3				
L	c4				
COL	UMNS				
	x1	obj	-10.0	c1	0.7
	x1	c2	0.5	c3	1.0
	x1	c4	0.1		
	x2	obj	-9.0	c1	1.0
	x2	c2	0.833333333	c3	0.66666667
	x2	c4	0.25		
RHS					
	rhs	c1	630.0	c2	600.0
	rhs	c3	708.0	c4	135.0
END	ATA				

Subsequently each individual section in the MPS format is discussed.

C.1.2 NAME

In this section a name ([name]) is assigned to the problem.

C.1.3 OBJSENSE (optional)

This is an optional section that can be used to specify the sense of the objective function. The <code>OBJSENSE</code> section contains one line at most which can be one of the following

MIN MINIMIZE MAX MAXIMIZE

It should be obvious what the implication is of each of these four lines.

C.1.4 OBJNAME (optional)

This is an optional section that can be used to specify the name of the row that is used as objective function. The OBJNAME section contains one line at most which has the form

objname

objname should be a valid row name.

C.1.5 ROWS

A record in the ROWS section has the form

? [cname1]

where the requirements for the fields are as follows:

Field	Starting	Maximum	Re-	Description
	position	width	quired	
?	2	1	Yes	Constraint key
[cname1]	5	8	Yes	Constraint name

Hence, in this section each constraint is assigned an unique name denoted by [cname1]. Please note that [cname1] starts in position 5 and the field can be at most 8 characters wide. An initial key (?) must be present to specify the type of the constraint. The key can have the values E, G, L, or N whith ther following interpretation:

Constraint	l_i^c	u_i^c
type		
E	finite	l_i^c
G	finite	∞
L	$-\infty$	finite
N	$-\infty$	∞

In the MPS format an objective vector is not specified explicitly, but one of the constraints having the key $\mathbb N$ will be used as the objective vector c. In general, if multiple $\mathbb N$ type constraints are specified, then the first will be used as the objective vector c.

C.1.6 COLUMNS

In this section the elements of A are specified using one or more records having the form

[vname1] [cname1] [value1] [cname2] [value2]

where the requirements for each field are as follows:

Field	Starting	Maximum	Re-	Description
	position	width	quired	
[vname1]	5	8	Yes	Variable name
[cname1]	15	8	Yes	Constraint name
[value1]	25	12	Yes	Numerical value
[cname2]	40	8	No	Constraint name
[value2]	50	12	No	Numerical value

Hence, a record specifies one or two elements a_{ij} of A using the principle that [vname1] and [cname1] determines j and i respectively. Please note that [cname1] must be a constraint name specified in the ROWS section. Finally, [value1] denotes the numerical value of a_{ij} . Another optional element is specified by [cname2], and [value2] for the variable specified by [vname1]. Some important comments are:

- All elements belonging to one variable must be grouped together.
- Zero elements of A should not be specified.
- At least one element for each variable should be specified.

C.1.7 RHS (optional)

A record in this section has the format

[name]	[cname1]	[value1]	[cname2]	[value2]

where the requirements for each field are as follows:

Field	Starting	Maximum	Re-	Description
	position	width	quired	
[name]	5	8	Yes	Name of the RHS vector
[cname1]	15	8	Yes	Constraint name
[value1]	25	12	Yes	Numerical value
[cname2]	40	8	No	Constraint name
[value2]	50	12	No	Numerical value

The interpretation of a record is that [name] is the name of the RHS vector to be specified. In general, several vectors can be specified. [cname1] denotes a constraint name previously specified in the ROWS section. Now, assume that this name has been assigned to the *i*th constraint and v_1 denotes the value specified by [value1], then the interpretation of v_1 is:

Constraint	l_i^c	u_i^c
$_{\mathrm{type}}$		
E	v_1	v_1
G	v_1	
L		v_1
N		

An optional second element is specified by [cname2] and [value2] and is interpreted in the same way. Please note that it is not necessary to specify zero elements, because elements are assumed to be zero.

C.1.8 RANGES (optional)

A record in this section has the form

[name] [cname1] [value1] [cname2] [value2]

where the requirements for each fields are as follows:

Field	Starting	Maximum	Re-	Description
	position	width	quired	
[name]	5	8	Yes	Name of the RANGE vector
[cname1]	15	8	Yes	Constraint name
[value1]	25	12	Yes	Numerical value
[cname2]	40	8	No	Constraint name
[value2]	50	12	No	Numerical value

The records in this section are used to modify the bound vectors for the constraints, i.e. the values in l^c and u^c . A record has the following interpretation: [name] is the name of the RANGE vector and [cname1] is a valid constraint name. Assume that [cname1] is assigned to the *i*th constraint and let v_1 be the value specified by [value1], then a record has the interpretation:

Constraint	Sign of v_1	l_i^c	u_i^c
type			
E	-	$u_i^c + v_1$	
E	+		$l_i^c + v_1$
G	- or +		$l_i^c + v_1 $
L	- or +	$u_i^c - v_1 $	
N			

C.1.9 QSECTION (optional)

Within the QSECTION the label [cname1] must be a constraint name previously specified in the ROWS section. The label [cname1] denotes the constraint to which the quadratic term belongs. A record in the QSECTION has the form

[vname1] [vname2] [value1] [vname3] [value2]

where the requirements for each field are:

Field	Starting	Maximum	Re-	Description
	position	width	quired	
[vname1]	5	8	Yes	Variable name
[vname2]	15	8	Yes	Variable name
[value1]	25	12	Yes	Numerical value
[vname3]	40	8	No	Variable name
[value2]	50	12	No	Numerical value

A record specifies one or two elements in the lower triangular part of the Q^i matrix where [cname1] specifies the i. Hence, if the names [vname1] and [vname2] have been assigned to the kth and jth variable, then Q^i_{kj} is assigned the value given by [value1] An optional second element is specified in the same way by the fields [vname1], [vname3], and [value2].

The example

$$\begin{array}{ll} \text{minimize} & -x_2 + 0.5(2x_1^2 - 2x_1x_3 + 0.2x_2^2 + 2x_3^2) \\ \text{subject to} & x_1 + x_2 + x_3 & \geq & 1, \\ & x \geq 0 & \end{array}$$

has the following MPS file representation

NAME ROWS	qoexp	
N obj		
G c1		
COLUMNS		
x1	c1	1
x2	obj	-1
x2	c1	1
x3	c1	1
RHS		
rhs	c1	1
QSECTION	obj	
x1	x1	2
x1	x3	-1
x2	x2	0.2
x3	x3	2
ENDATA		

Regarding the QSECTIONs please note that:

• Only one QSECTION is allowed for each constraint.

- The QSECTIONs can appear in an arbitrary order after the COLUMNS section.
- All variable names occurring in the QSECTION must already be specified in the COLUMNS section.
- All entries specified in a QSECTION are assumed to belong to the lower triangular part of the quadratic term of Q.

C.1.10 BOUNDS (optional)

In the BOUNDS section changes to the default bounds vectors l^x and u^x are specified. The default bounds vectors are $l^x = 0$ and $u^x = \infty$. Moreover, it is possible to specify several sets of bound vectors. A record in this section has the form

?? [name] [vname1] [value1]

where the requirements for each field are:

Field	Starting	Maximum	Re-	Description
	position	width	quired	
??	2	2	Yes	Bound key
[name]	5	8	Yes	Name of the BOUNDS vector
[vname1]	15	8	Yes	Variable name
[value1]	25	12	No	Variable name

Hence, a record in the BOUNDS section has the following interpretation: [name] is the name of the bound vector and [vname1] is the name of the variable which bounds are modified by the record. ?? and [value1] are used to modify the bound vectors according to the following table:

??	l_i^x	u_i^x	Made integer	
	v	J	(added to \mathcal{J})	
FR	$-\infty$	∞	No	
FX	v_1	v_1	No	
LO	v_1	unchanged	No	
MI	$-\infty$	unchanged	No	
PL	unchanged	∞	No	
UP	unchanged	v_1	No	
BV	0	1	Yes	
LI	$\lceil v_1 \rceil$	∞	Yes	
UI	unchanged	$\lfloor v_1 floor$	Yes	

 v_1 is the value specified by [value1].

C.1.11 CSECTION (optional)

The purpose of the CSECTION is to specify the constraint

$$x \in \mathcal{C}$$
.

in (C.1).

It is assumed that C satisfies the following requirements. Let

$$x^t \in \mathbb{R}^{n^t}, \ t = 1, \dots, k$$

be vectors comprised of parts of the decision variables x so that each decision variable is a member of exactly **one** vector x^t , for example

$$x^1 = \begin{bmatrix} x_1 \\ x_4 \\ x_7 \end{bmatrix} \text{ and } x^2 = \begin{bmatrix} x_6 \\ x_5 \\ x_3 \\ x_2 \end{bmatrix}.$$

Next define

$$\mathcal{C} := \left\{ x \in \mathbb{R}^n : \ x^t \in \mathcal{C}_t, \ t = 1, \dots, k \right\}$$

where C_t must have one of the following forms

• \mathbb{R} set:

$$\mathcal{C}_t = \{ x \in \mathbb{R}^{n^t} \}.$$

• Quadratic cone:

$$C_t = \left\{ x \in \mathbb{R}^{n^t} : x_1 \ge \sqrt{\sum_{j=2}^{n^t} x_j^2} \right\}. \tag{C.3}$$

• Rotated quadratic cone:

$$C_t = \left\{ x \in \mathbb{R}^{n^t} : 2x_1 x_2 \ge \sum_{j=3}^{n^t} x_j^2, \ x_1, x_2 \ge 0 \right\}.$$
 (C.4)

In general, only quadratic and rotated quadratic cones are specified in the MPS file whereas membership of the $\mathbb R$ set is not. If a variable is not a member of any other cone then it is assumed to be a member of an $\mathbb R$ cone.

Next, let us study an example. Assume that the quadratic cone

$$x_4 \ge \sqrt{x_5^2 + x_0^2} \tag{C.5}$$

and the rotated quadratic cone

$$2x_3x_7 \ge x_1^2 + x_8^2, \ x_3, x_7 \ge 0, \tag{C.6}$$

should be specified in the MPS file. One CSECTION is required for each cone and they are specified as follows:

*	1	2 3	3 4	5	6	
*23456789	*2345678901234567890123456789012345678901234567890					
CSECTION	konea	0.0	QU.	AD		
x4						
x5						
8x						
CSECTION	koneb	0.0	RQ	UAD		
x7						
x3						
x1						
x0						

This first CSECTION specifies the cone (C.5) which is given the name konea. This is a quadratic cone which is specified by the keyword QUAD in the CSECTION header. The 0.0 value in the CSECTION header is not used by the QUAD cone.

The second CSECTION specifies the rotated quadratic cone (C.6). Please note the keyword RQUAD in the CSECTION which is used to specify that the cone is a rotated quadratic cone instead of a quadratic cone. The 0.0 value in the CSECTION header is not used by the RQUAD cone.

In general, a CSECTION header has the format

CSECTION [kname1] [value1] [ktype]

where the requirement for each field are as follows:

Field	Starting	Maximum	Re-	Description
	position	width	quired	
[kname1]	5	8	Yes	Name of the cone
[value1]	15	12	No	Cone parameter
[ktype]	25		Yes	Type of the cone.

The possible cone type keys are:

Cone type key Members		Interpretation.		
QUAD	≥ 1	Quadratic cone i.e. (C.3).		
RQUAD	≥ 2	Rotated quadratic cone i.e. (C.4).		

Please note that a quadratic cone must have at least one member whereas a rotated quadratic cone must have at least two members. A record in the CSECTION has the format

[vname1]

where the requirements for each field are

Field	Starting	Maximum	Re-	Description
	position	width	quired	
[vname1]	2	8	Yes	A valid variable name

The most important restriction with respect to the CSECTION is that a variable must occur in only one CSECTION.

C.1.12 ENDATA

This keyword denotes the end of the MPS file.

C.2 Integer variables

Using special bound keys in the BOUNDS section it is possible to specify that some or all of the variables should be integer-constrained i.e. be members of \mathcal{J} . However, an alternative method is available.

This method is available only for backward compability and we recommend that it is not used. This method requires that markers are placed in the COLUMNS section as in the example:

COLUMNS				
x1	obj	-10.0	c1	0.7
x1	c2	0.5	c3	1.0
x1	c4	0.1		
* Start of in	teger-cons	trained variabl	es.	
MARK000	'MARKER'		'INTORG'	
x2	obj	-9.0	c1	1.0
x2	c2	0.833333333	c3	0.66666667
x2	c4	0.25		
x3	obj	1.0	с6	2.0
MARKO01	'MARKER'		'INTEND'	

^{*} End of integer-constrained variables.

Please note that special marker lines are used to indicate the start and the end of the integer variables. Furthermore be aware of the following

- IMPORTANT: All variables between the markers are assigned a default lower bound of 0 and a default upper bound of 1. **This may not be what is intended.** If it is not intended, the correct bounds should be defined in the BOUNDS section of the MPS formatted file.
- MOSEK ignores field 1, i.e. MARKO001 and MARKO01, however, other optimization systems require them.
- Field 2, i.e. 'MARKER', must be specified including the single quotes. This implies that no row can be assigned the name 'MARKER'.
- Field 3 is ignored and should be left blank.
- Field 4, i.e. 'INTORG' and 'INTEND', must be specified.
- It is possible to specify several such integer marker sections within the COLUMNS section.

C.3 General limitations

• An MPS file should be an ASCII file.

C.4 Interpretation of the MPS format

Several issues related to the MPS format are not well-defined by the industry standard. However, MOSEK uses the following interpretation:

- If a matrix element in the COLUMNS section is specified multiple times, then the multiple entries are added together.
- If a matrix element in a QSECTION section is specified multiple times, then the multiple entries are added together.

C.5 The free MPS format

MOSEK supports a free format variation of the MPS format. The free format is similar to the MPS file format but less restrictive, e.g. it allows longer names. However, it also presents two main limitations:

- By default a line in the MPS file must not contain more than 1024 characters. However, by modifying the parameter Env.iparam.read_mps_width an arbitrary large line width will be accepted.
- A name must not contain any blanks.

To use the free MPS format instead of the default MPS format the MOSEK parameter Env.iparam.read_mps_format should be changed.

Appendix D

The LP file format

MOSEK supports the LP file format with some extensions i.e. MOSEK can read and write LP formatted files.

D.1 A warning

The LP format is not a well-defined standard and hence different optimization packages may interpretate a specific LP formatted file differently.

D.2 The LP file format

The LP file format can specify problems on the form

where

- $x \in \mathbb{R}^n$ is the vector of decision variables.
- $c \in \mathbb{R}^n$ is the linear term in the objective.
- $q^o:\in\mathbb{R}^n\to\mathbb{R}$ is the quadratic term in the objective where

$$q^o(x) = x^T Q^o x$$

and it is assumed that

$$Q^o = (Q^o)^T. (D.1)$$

- $A \in \mathbb{R}^{m \times n}$ is the constraint matrix.
- $l^c \in \mathbb{R}^m$ is the lower limit on the activity for the constraints.
- $u^c \in \mathbb{R}^m$ is the upper limit on the activity for the constraints.
- $l^x \in \mathbb{R}^n$ is the lower limit on the activity for the variables.
- $u^x \in \mathbb{R}^n$ is the upper limit on the activity for the variables.
- $q: \mathbb{R}^n \to \mathbb{R}$ is a vector of quadratic functions. Hence,

$$q_i(x) = x^T Q^i x$$

where it is assumed that

$$Q^i = (Q^i)^T. (D.2)$$

• $\mathcal{J} \subseteq \{1, 2, \dots, n\}$ is an index set of the integer constrained variables.

D.2.1 The sections

An LP formatted file contains a number of sections specifying the objective, constraints, variable bounds, and variable types. The section keywords may be any mix of upper and lower case letters.

D.2.1.1 The objective

The first section beginning with one of the keywords

max
maximum
maximize
min

minimum

minimize

defines the objective sense and the objective function, i.e.

$$c^T x + \frac{1}{2} x^T Q^o x.$$

The objective may be given a name by writing

myname:

before the expressions. If no name is given, then the objective is named obj.

The objective function contains linear and quadratic terms. The linear terms are written as in the example

$$4 x1 + x2 - 0.1 x3$$

and so forth. The quadratic terms are written in square brackets ([]) and are either squared or multiplied as in the examples

x1 ^ 2

and

x1 * x2

There may be zero or more pairs of brackets containing quadratic expressions.

An example of an objective section is:

```
minimize
myobj: 4 x1 + x2 - 0.1 x3 + [ x1 ^ 2 + 2.1 x1 * x2 ]/2
```

Please note that the quadratic expressions are multiplied with $\frac{1}{2}$, so that the above expression means

minimize
$$4x_1 + x_2 - 0.1 \cdot x_3 + \frac{1}{2}(x_1^2 + 2.1 \cdot x_1 \cdot x_2)$$

If the same variable occurs more than once in the linear part, the coefficients are added, so that $4 \times 1 + 2 \times 1$ is equivalent to 6×1 . In the quadratic expressions $\times 1 \times 2$ is equivalent to $\times 2 \times 1$ and as in the linear part, if the same variables multiplied or squared occur several times their coefficients are added.

D.2.1.2 The constraints

The second section beginning with one of the keywords

```
subj to
subject to
s.t.
st
```

defines the linear constraint matrix (A) and the quadratic matrices (Q^i) .

A constraint contains a name (optional), expressions adhering to the same rules as in the objective and a bound:

```
subject to
  con1: x1 + x2 + [ x3 ^ 2 ]/2 <= 5.1</pre>
```

The bound type (here \leq) may be any of \leq , \leq , \Rightarrow , \Rightarrow (\leq and \leq mean the same), and the bound may be any number.

In the standard LP format it is not possible to define more than one bound, but MOSEK supports defining ranged constraints by using double-colon ('::') instead of a single-colon (":") after the constraint name, i.e.

$$-5 \le x_1 + x_2 \le 5 \tag{D.3}$$

may be written as

```
con:: -5 < x_1 + x_2 < 5
```

By default MOSEK writes ranged constraints this way.

If the files must adhere to the LP standard, ranged constraints must either be split into upper bounded and lower bounded constraints or be written as en equality with a slack variable. For example the expression (D.3) may be written as

$$x_1 + x_2 - sl_1 = 0, -5 \le sl_1 \le 5.$$

D.2.1.3 Bounds

Bounds on the variables can be specified in the bound section beginning with one of the keywords

bound bounds

The bounds section is optional but should, if present, follow the **subject to** section. All variables listed in the bounds section must occur in either the objective or a constraint.

The default lower and upper bounds are 0 and $+\infty$. A variable may be declared free with the keyword free, which means that the lower bound is $-\infty$ and the upper bound is $+\infty$. Furthermore it may be assigned a finite lower and upper bound. The bound definitions for a given variable may be written in one or two lines, and bounds can be any number or $\pm\infty$ (written as $+\inf/-\inf/+\inf\inf$) as in the example

```
bounds

x1 free

x2 <= 5

0.1 <= x2

x3 = 42

2 <= x4 < +inf
```

D.2.1.4 Variable types

The final two sections are optional and must begin with one of the keywords

bin
binaries
binary

and

```
gen
general
```

Under general all integer variables are listed, and under binary all binary (integer variables with bounds 0 and 1) are listed:

```
general
x1 x2
binary
x3 x4
```

Again, all variables listed in the binary or general sections must occur in either the objective or a constraint.

D.2.1.5 Terminating section

Finally, an LP formatted file must be terminated with the keyword

end

D.2.1.6 An example

A simple example of an LP file with two variables, four constraints and one integer variable is:

D.2.2 LP format peculiarities

D.2.2.1 Comments

Anything on a line after a "\" is ignored and is treated as a comment.

D.2.2.2 Names

A name for an objective, a constraint or a variable may contain the letters a-z, A-Z, the digits 0-9 and the characters

```
!"#$%&()/,.;?@_','{}|~
```

The first character in a name must not be a number, a period or the letter 'e' or 'E'. Keywords must not be used as names.

It is strongly recommended not to use double quotes (") in names.

D.2.2.3 Variable bounds

Specifying several upper or lower bounds on one variable is possible but MOSEK uses only the tightest bounds. If a variable is fixed (with =), then it is considered the tightest bound.

D.2.2.4 MOSEK specific extensions to the LP format

Some optimization software packages employ a more strict definition of the LP format that the one used by MOSEK. The limitations imposed by the strict LP format are the following:

- Quadratic terms in the constraints are not allowed.
- Names can be only 16 characters long.
- Lines must not exceed 255 characters in length.

If an LP formatted file created by MOSEK should satisfies the strict definition, then the parameter

```
Env.iparam.write_lp_strict_format
```

should be set; note, however, that some problems cannot be written correctly as a strict LP formatted file. For instance, all names are truncated to 16 characters and hence they may loose their uniqueness and change the problem.

To get around some of the inconveniences converting from other problem formats, MOSEK allows lines to contain 1024 characters and names may have any length (shorter than the 1024 characters).

Internally in MOSEK names may contain any (printable) character, many of which cannot be used in LP names. Setting the parameters

```
Env.iparam.read_lp_quoted_names
```

and

```
Env.iparam.write_lp_quoted_names
```

allows MOSEK to use quoted names. The first parameter tells MOSEK to remove quotes from quoted names e.g, "x1", when reading LP formatted files. The second parameter tells MOSEK to put quotes around any semi-illegal name (names beginning with a number or a period) and fully illegal name (containing illegal characters). As double quote is a legal character in the LP format, quoting semi-illegal names makes them legal in the pure LP format as long as they are still shorter than 16 characters. Fully illegal names are still illegal in a pure LP file.

D.2.3 The strict LP format

The LP format is not a formal standard and different vendors have slightly different interpretations of the LP format. To make MOSEK's definition of the LP format more compatible whith the definitions of other vendors use the paramter setting

```
MSK_IPAR_WRITE_LP_STRICT_FORMAT MSK_ON
```

This setting may lead to truncation of some names and hence to an invalid LP file. The simple solution to this problem is to use the paramter setting

```
MSK_IPAR_WRITE_GENERIC_NAMES MSK_ON
```

which will cause all names to be renamed systematically in the output file.

D.2.4 Formatting of an LP file

A few parameters control the visual formatting of LP files written by MOSEK in order to make it easier to read the files. These parameters are

```
MSK_IPAR_WRITE_LP_LINE_WIDTH
MSK_IPAR_WRITE_LP_TERMS_PER_LINE
```

The first parameter sets the maximum number of characters on a single line. The default value is 80 corresponding roughly to the width of a standard text document.

The second parameter sets the maximum number of terms per line; a term means a sign, a coefficient, and a name (for example "+ 42 elephants"). The default value is 0, meaning that there is no maximum.

D.2.4.1 Speeding up file reading

If the input file should be read as fast as possible using the least amount of memory, then it is important to tell MOSEK how many non-zeros, variables and constraints the problem contains. These values can be set using the parameters

MSK_IPAR_READ_CON

MSK_IPAR_READ_VAR MSK_IPAR_READ_ANZ MSK_IPAR_READ_QNZ

D.2.4.2 Unnamed constraints

Reading and writing an LP file with MOSEK may change it superficially. If an LP file contains unnamed constraints or objective these are given their generic names when the file is read (however unnamed constraints in MOSEK are written without names).

Appendix E

The OPF format

The Optimization Problem Format (OPF) is an alternative to LP and MPS files for specifying optimization problems. It is row-oriented, inspired by the CPLEX LP format.

Apart from containing objective, constraints, bounds etc. it may contain complete or partial solutions, comments and extra information relevant for solving the problem. It is designed to be easily read and modified by hand and to be forward compatible with possible future extensions.

E.1 Intended use

The OPF file format is meant to replace several other files:

- The LP file format. Any problem that can be written as an LP file can be written as an OPF file to; furthermore it naturally accommodates ranged constraints and variables as well as arbitrary characters in names, fixed expressions in the objective, empty constraints, and conic constraints.
- Parameter files. It is possible to specify integer, double and string parameters along with the problem (or in a separate OPF file).
- Solution files. It is possible to store a full or a partial solution in an OPF file and later reload it.

E.2 The file format

The format uses tags to structure data. A simple example with the basic sections may look like this:

```
[comment]
  This is a comment. You may write almost anything here...
[/comment]
```

This is a single-line comment.

```
[objective min 'myobj']
  x + 3 y + x^2 + 3 y^2 + z + 1
[/objective]

[constraints]
  [con 'con01'] 4 <= x + y [/con]
[/constraints]

[bounds]
  [b] -10 <= x,y <= 10 [/b]

  [cone quad] x,y,z [/cone]
[/bounds]</pre>
```

A scope is opened by a tag of the form [tag] and closed by a tag of the form [/tag]. An opening tag may accept a list of unnamed and named arguments, for examples

```
[tag value] tag with one unnamed argument [/tag]
[tag arg=value] tag with one named argument in quotes [/tag]
```

Unnamed arguments are identified by their order, while named arguments may appear in any order, but never before an unnamed argument. The value can be a quoted, single-quoted or double-quoted text string, i.e.

```
[tag 'value'] single-quoted value [/tag]
[tag arg='value'] single-quoted value [/tag]
[tag "value"] double-quoted value [/tag]
[tag arg="value"] double-quoted value [/tag]
```

E.2.1 Sections

The recognized tags are

- [comment] A comment section. This can contain *almost* any text: Between single quotes (') or double quotes (") any text may appear. Outside quotes the markup characters ([and]) must be prefixed by backslashes. Both single and double quotes may appear alone or inside a pair of quotes if it is prefixed by a backslash.
- [objective] The objective function: This accepts one or two parameters, where the first one (in the above example 'min') is either min or max (regardless of case) and defines the objective sense, and the second one (above 'myobj'), if present, is the objective name. The section may contain linear and quadratic expressions.

If several objectives are specified, all but the last are ignored.

• [constraints] This does not directly contain any data, but may contain the subsection 'con' defining a linear constraint.

[con] defines a single constraint; if an argument is present ([con NAME]) this is used as the name of the constraint, otherwise it is given a null-name. The section contains a constraint definition written as linear and quadratic expressions with a lower bound, an upper bound, with both or with an equality. Examples:

[constraints]

Constraint names are unique. If a constraint is apecified which has the same name as a previously defined constraint, the new constraint replaces the existing one.

- [bounds] This does not directly contain any data, but may contain the subsections 'b' (linear bounds on variables) and 'cone' (quadratic cone).
 - [b]. Bound definition on one or several variables separated by comma (','). An upper or lower bound on a variable replaces any earlier defined bound on that variable. If only one bound (upper or lower) is given only this bound is replaced. This means that upper and lower bounds can be specified separately. So the OPF bound definition:

[b]
$$x,y \ge -10$$
 [/b]
[b] $x,y \le 10$ [/b]

results in the bound

$$-10 \le x, y \le 10.$$
 (E.1)

- [cone]. Currently, the supported cones are the *quadratic cone* and the *rotated quadratic cone* (see section 5.4). A conic constraint is defined as a set of variables which belongs to a single unique cone.

A quadratic cone of n variables x_1, \ldots, x_n defines a constraint of the form

$$x_1^2 > \sum_{i=2}^n x_i^2$$
.

A rotated quadratic cone of n variables x_1, \ldots, x_n defines a constraint of the form

$$x_1 x_2 > \sum_{i=3}^n x_i^2.$$

A [bounds]-section example:

```
[bounds]
[b] 0 <= x,y <= 10 [/b] # ranged bound
[b] 10 >= x,y >= 0 [/b] # ranged bound
[b] 0 <= x,y <= inf [/b] # using inf
[b] x,y free [/b] # free variables
# Let (x,y,z,w) belong to the cone K
[cone quad] x,y,z,w [/cone] # quadratic cone
[cone rquad] x,y,z,w [/cone] # rotated quadratic cone
[/bounds]</pre>
```

By default all variables are free.

- [variables] This defines an ordering of variables as they should appear in the problem. This is simply a space-separated list of variable names.
- [integer] This contains a space-separated list of variables and defines the constraint that the listed variables must be integer values.
- [hints] This may contain only non-essential data; for example estimates of the number of variables, constraints and non-zeros. Placed before all other sections containing data this may reduce the time spent reading the file.

In the hints section, any subsection which is not recognized by MOSEK is simply ignored. In this section a hint in a subsection is defined as follows:

```
[hint ITEM] value [/hint]
```

where ITEM may be replaced by numvar (number of variables), numcon (number of linear/quadratic constraints), numanz (number if linear non-zeros in constraints) and numqnz (number of quadratic non-zeros in constraints).

• [solutions] This section can contain a number of full or partial solutions to a problem, each inside a [solution]-section. The syntax is

```
[solution SOLTYPE status=STATUS]...[/solution]
```

where SOLTYPE is one of the strings

- 'interior', a non-basic solution,
- 'basic', a basic solution,
- 'integer', an integer solution,

and STATUS is one of the strings

- 'UNKNOWN',
- 'OPTIMAL',
- 'INTEGER_OPTIMAL',
- 'PRIM_FEAS',

- 'DUAL_FEAS',
- 'PRIM_AND_DUAL_FEAS',
- 'NEAR_OPTIMAL',
- 'NEAR_PRIM_FEAS',
- 'NEAR_DUAL_FEAS',
- 'NEAR_PRIM_AND_DUAL_FEAS',
- 'PRIM_INFEAS_CER',
- 'DUAL_INFEAS_CER',
- 'NEAR_PRIM_INFEAS_CER',
- 'NEAR_DUAL_INFEAS_CER',
- 'NEAR_DUAL_INFEAS_CER',
- 'NEAR_INTEGER_OPTIMAL'.

Most of these values are irrelevant for input solutions; when constructing a solution for simplex hot-start or an initial solution for a mixed integer problem the safe setting is UNKNOWN.

A [solution]-section contains [con] and [var] sections. Each [con] and [var] section defines solution values for a single variable or constraint, each value written as

KEYWORD=value

where KEYWORD defines a solution item and value defines its value. Allowed keywords are as follows:

- sk. The status of the item, where the value is one of the following strings:
 - * LOW. the item is on its lower bound.
 - * UPR, the item is on its upper bound.
 - * FIX, it is a fixed item.
 - * BAS, the item is in the basis.
 - * SUPBAS, the item is super basic.
 - * UNK, the status is unknown.
 - * INF, the item is outside its bounds (infeasible).
- lvl Defines the level of the item.
- sl Defines the level of the variable associated with its lower bound.
- su Defines the level of the variable associated with its upper bound.
- sn Defines the level of the variable associated with its cone.
- y Defines the level of the corresponding dual variable (for constraints only).

A [var] section should always contain the items sk and lvl, and optionally sl, su and sn.

A [con] section should always contain sk and lvl, and optionally sl, su and y.

An example of a solution section

• [vendor] This contains solver/vendor specific data. It accepts one argument, which is a vendor ID – for MOSEK the ID is simply mosek – and the section contains the subsection parameters defining solver parameters. When reading a vendor section, any unknown vendor can be safely ignored. This is described later.

Comments using the '#' may appear anywhere in the file. Between the '#' and the following line-break any text may be written, including markup characters.

E.2.2 Numbers

Numbers, when used for parameter values or coefficients, are written in the usual way by the printf function. That is, they may be prefixed by a sign (+ or -) and may contain an integer part, decimal part and an exponent. The decimal point is always '.' (a dot). Some examples are

```
1
1.0
.0
1.
1e10
1e+10
1e-10
```

Some invalid examples are

```
e10  # invalid, must contain either integer or decimal part
.  # invalid
.e10  # invalid
```

More formally, the following standard regular expression describes numbers as used:

```
[+|-]?([0-9]+[.][0-9]*|[.][0-9]+)([eE][+|-]?[0-9]+)?
```

E.2.3 Names

Variable names, constraint names and objective name may contain arbitrary characters, which in some cases must be enclosed by quotes (single or double) that in turn must be preceded by a backslash.

Unquoted names must begin with a letter (a-z or A-Z) and contain only the following characters: the letters a-z and A-Z, the digits 0-9, braces ({ and }) and underscore (_).

Some examples of legal names:

```
an_unqouted_name
another_name{123}
'single qouted name'
"double qouted name"
"name with \"qoute\" in it"
"name with []s in it"
```

E.3 Parameters section

In the vendor section solver parameters are defined inside the parameters subsection. Each parameter is written as

```
[p PARAMETER_NAME] value [/p]
```

where PARAMETER_NAME is replaced by a MOSEK parameter name, usually of the form MSK_IPAR_..., MSK_DPAR_..., and the value is replaced by the value of that parameter; both integer values and named values may be used. Some simple examples are:

E.4 Writing OPF files from MOSEK

The function Task.writedata can be used to produce an OPF file from a task.

To write an OPF file set the parameter <code>Env.iparam.write_data_format</code> to <code>Env.dataformat.op</code> as this ensures that <code>OPF</code> format is used. Then modify the following parameters to define what the file should contain:

- Env.iparam.opf_write_header, include a small header with comments.
- Env.iparam.opf_write_hints, include hints about the size of the problem.
- Env.iparam.opf_write_problem, include the problem itself objective, constraints and bounds.

- Env.iparam.opf_write_solutions, include solutions if they are defined. If this is off, no solutions are included.
- Env.iparam.opf_write_sol_bas, include basic solution, if defined.
- Env.iparam.opf_write_sol_itg, include integer solution, if defined.
- Env.iparam.opf_write_sol_itr, include interior solution, if defined.
- Env.iparam.opf_write_parameters, include all parameter settings.

E.5 Examples

This section contains a set of small examples written in OPF and describing how to formulate linear, quadratic and conic problems.

E.5.1 Linear example lo1.opf

Consider the example:

minimize
$$-10x_1$$
 $-9x_2$,
subject to $7/10x_1$ + $1x_2$ ≤ 630 ,
 $1/2x_1$ + $5/6x_2$ ≤ 600 ,
 $1x_1$ + $2/3x_2$ ≤ 708 ,
 $1/10x_1$ + $1/4x_2$ ≤ 135 ,
 x_1 , x_2 ≥ 0 . (E.2)

In the OPF format the example is displayed as shown below:

```
[comment]
 Example lo1.mps converted to OPF.
 [/comment]
3
 [hints]
 # Give a hint about the size of the different elements in the problem.
 # These need only be estimates, but in this case they are exact.
 [hint NUMVAR] 2 [/hint]
 [hint NUMCON] 4 [/hint]
 [hint NUMANZ] 8 [/hint]
10
 [/hints]
11
12
 [variables]
13
 # All variables that will appear in the problem
14
 x1 x2
15
 [/variables]
16
17
 [objective minimize 'obj']
18
 - 10 x1 - 9 x2
19
 [/objective]
20
21
22
 [constraints]
 [con 'c1'] 0.7 x1 +
 x2 \le 630 [/con]
```

E.5. EXAMPLES 527

```
[con 'c2'] 0.5 x1 + 0.8333333333 x2 <= 600 [/con]
[con 'c3'] x1 + 0.66666667 x2 <= 708 [/con]
[con 'c4'] 0.1 x1 + 0.25 x2 <= 135 [/con]
[/constraints]

[bounds]

# By default all variables are free. The following line will
# change this to all variables being nonnegative.
[b] 0 <= * [/b]

[/bounds]
```

E.5.2 Quadratic example qol.opf

An example of a quadratic optimization problem is

minimize
$$x_1^2 + 0.1x_2^2 + x_3^2 - x_1x_3 - x_2$$
 subject to $1 \le x_1 + x_2 + x_3,$ (E.3)
$$x > 0.$$

This can be formulated in opf as shown below.

```
Example qo1.mps converted to OPF.
2
 [/comment]
 [hints]
5
 [hint NUMVAR] 3 [/hint]
 [hint NUMCON] 1 [/hint]
 [hint NUMANZ] 3 [/hint]
 [/hints]
10
 [variables]
11
 x1 x2 x3
12
 [/variables]
13
14
 [objective minimize 'obj']
15
 \# The quadratic terms are often multiplied by 1/2,
16
 # but this is not required.
17
18
 - x2 + 0.5 ( 2 x1 ^ 2 - 2 x3 * x1 + 0.2 x2 ^ 2 + 2 x3 ^ 2 )
19
20
 [/objective]
21
 [constraints]
22
 [con 'c1'] 1 <= x1 + x2 + x3 [/con]
 [/constraints]
24
 [bounds]
 [b] 0 <= * [/b]
  [/bounds]
```

E.5.3 Conic quadratic example cqo1.opf

Consider the example:

minimize
$$1x_1 + 2x_2$$

subject to $2x_3 + 4x_4 = 5$,
 $x_5^2 \le 2x_1x_3$,
 $x_6^2 \le 2x_2x_4$,
 $x_5 = 1$,
 $x_6 = 1$,
 $x \ge 0$. (E.4)

Please note that the type of the cones is defined by the parameter to [cone ...]; the content of the cone-section is the names of variables that belong to the cone.

```
[comment]
1
 Example cqo1.mps converted to OPF.
2
 [/comment]
3
 [hints]
5
 [hint NUMVAR] 6 [/hint]
 [hint NUMCON] 1 [/hint]
 [hint NUMANZ] 2 [/hint]
 [/hints]
10
11
 [variables]
 x1 x2 x3 x4 x5 x6
12
 [/variables]
13
14
 [objective minimize 'obj']
15
 x1 + 2 x2
16
 [/objective]
17
18
 [constraints]
19
 [con 'c1'] 2 x3 + 4 x4 = 5 [/con]
20
 [/constraints]
21
22
 [bounds]
 # We let all variables default to the positive orthant
24
 [b] 0 <= * [/b]
25
 # ... and change those that differ from the default.
26
 [b] x5, x6 = 1 [/b]
27
 # We define two rotated quadratic cones
29
30
 # k1: 2 x1 * x3 >= x5^2
31
 [cone rquad 'k1'] x1, x3, x5 [/cone]
32
33
 \# k2: 2 x2 * x4 >= x6^2
34
 [cone rquad 'k2'] x2, x4, x6 [/cone]
35
 [/bounds]
```

E.5. EXAMPLES 529

E.5.4 Mixed integer example milo1.opf

Consider the mixed integer problem:

maximize
$$x_0 + 0.64x_1$$

subject to $50x_0 + 31x_1 \le 250$,
 $3x_0 - 2x_1 \ge -4$,
 $x_0, x_1 \ge 0$ and integer (E.5)

This can be implemented in OPF with:

```
[comment]
1
 Written by MOSEK version 5.0.0.7
2
 Date 20-11-06
3
 Time 14:42:24
 [/comment]
5
 [hints]
7
 [hint NUMVAR] 2 [/hint]
 [hint NUMCON] 2 [/hint]
 [hint NUMANZ] 4 [/hint]
10
 [/hints]
11
^{12}
  [variables disallow_new_variables]
13
 x1 x2
14
 [/variables]
15
 [objective maximize 'obj']
17
 x1 + 6.4e - 1 x2
18
 [/objective]
19
20
 [constraints]
21
 [con 'c1']
 5e+1 \times 1 + 3.1e+1 \times 2 \le 2.5e+2 \text{ [/con]}
22
 [con 'c2'] -4 \le 3 x1 - 2 x2 [/con]
23
 [/constraints]
24
25
 [bounds]
26
 [b] 0 <= * [/b]
27
 [/bounds]
29
 [integer]
30
 x1 x2
31
 [/integer]
```

Appendix F

The XML (OSiL) format

MOSEK can write data in the standard OSiL xml format. For a definition of the OSiL format please see http://www.optimizationservices.org/. Only linear constraints (possibly with integer variables) are supported. By default output files with the extension .xml are written in the OSiL format.

The parameter $Env.iparam.write_xml_mode$ controls if the linear coefficients in the A matrix are written in row or column order.

Appendix G

The ORD file format

An ORD formatted file specifies in which order the mixed integer optimizer branches on variables. The format of an ORD file is shown in Figure G.1. In the figure names in capitals are keywords of the ORD format, whereas names in brackets are custom names or values. The ?? is an optional key specifying the preferred branching direction. The possible keys are DN and UP which indicate that down or up is the preferred branching direction respectively. The branching direction key is optional and is left blank the mixed integer optimizer will decide whether to branch up or down.

```
* 1 2 3 4 5 6
*234567890123456789012345678901234567890
NAME [name]
?? [vname1] [value1]
ENDATA
```

Figure G.1: The standard ORD format.

G.1 An example

A concrete example of a ORD file is presented below:

NAME	EXAMPLE
DN x1	2
UP x2	1
x3	10
ENDATA	

This implies that the priorities 2, 1, and 10 are assigned to variable x1, x2, and x3 respectively. The higher the priority value assigned to a variable the earlier the mixed integer optimizer will branch on that variable. The key DN implies that the mixed integer optimizer first will branch down on variable whereas the key UP implies that the mixed integer optimizer will first branch up on a variable.

If no branch direction is specified for a variable then the mixed integer optimizer will automatically choose the branching direction for that variable. Similarly, if no priority is assigned to a variable then it is automatically assigned the priority of 0.

Appendix H

The solution file format

MOSEK provides one or two solution files depending on the problem type and the optimizer used. If a problem is optimized using the interior-point optimizer and no basis identification is required, then a file named probname.sol is provided. probname is the name of the problem and .sol is the file extension. If the problem is optimized using the simplex optimizer or basis identification is performed, then a file named probname.bas is created presenting the optimal basis solution. Finally, if the problem contains integer constrained variables then a file named probname.int is created. It contains the integer solution.

H.1 The basic and interior solution files

In general both the interior-point and the basis solution files have the format:

```
NAME
PROBLEM STATUS
 <status of the problem>
<status of the solution>
SOLUTION STATUS
OBJECTIVE NAME
PRIMAL OBJECTIVE
 chame of the objective function>
cyrimal objective value corresponding to the solution>
DUAL OBJECTIVE
 : <dual objective value corresponding to the solution>
CONSTRAINTS
INDEX NAME
 AT ACTIVITY
 LOWER LIMIT
 UPPER LIMIT
 DITAL TIPPER
 <name>
 ?? <a value>
 <a value>
 <a value>
VARIABLES
INDEX NAME
 AT ACTIVITY
 LOWER LIMIT
 HPPER LIMIT
 DITAL LOWER
 DITAL HPPER
 CONT.C. DITAT
```

In the example the fields? and <> will be filled with problem and solution specific information. As can be observed a solution report consists of three sections, i.e.

HEADER In this section, first the name of the problem is listed and afterwards the problem and solution statuses are shown. In this case the information shows that the problem is primal and dual feasible and the solution is optimal. Next the primal and dual objective values are displayed.

CONSTRAINTS Subsequently in the constraint section the following information is listed for each constraint:

INDEX A sequential index assigned to the constraint by MOSEK.

Status key	Interpretation
UN	Unknown status
BS	Is basic
SB	Is superbasic
LL	Is at the lower limit (bound)
UL	Is at the upper limit (bound)
EQ	Lower limit is identical to upper limit
**	Is infeasible i.e. the lower limit is
	greater than the upper limit.

Table H.1: Status keys.

NAME The name of the constraint assigned by the user.

AT The status of the constraint. In Table H.1 the possible values of the status keys and their interpretation are shown.

ACTIVITY Given the ith constraint on the form

$$l_i^c \le \sum_{j=1}^n a_{ij} x_j \le u_i^c, \tag{H.1}$$

then activity denote the quantity $\sum_{j=1}^{n} a_{ij}x_{j}^{*}$, where x^{*} is the value for the x solution.

LOWER LIMIT Is the quantity l_i^c (see (H.1)).

UPPER LIMIT Is the quantity u_i^c (see (H.1)).

DUAL LOWER Is the dual multiplier corresponding to the lower limit on the constraint.

DUAL UPPER Is the dual multiplier corresponding to the upper limit on the constraint.

VARIABLES The last section of the solution report lists information for the variables. This information has a similar interpretation as for the constraints. However, the column with the header [CONIC DUAL] is only included for problems having one or more conic constraints. This column shows the dual variables corresponding to the conic constraints.

H.2 The integer solution file

The integer solution is equivalent to the basic and interior solution files except that no dual information is included.

Bibliography

- [1] Richard C. Grinold abd Ronald N. Kahn. *Active portfolio management*. McGraw-Hill, New York, 2 edition, 2000.
- [2] R. K. Ahuja, T. L. Magnanti, and J. B. Orlin. Network flows. In G. L. Nemhauser, A. H. G. Rinnooy Kan, and M. J. Todd, editors, *Optimization*, volume 1, pages 211–369. North Holland, Amsterdam, 1989.
- [3] F. Alizadeh and D. Goldfarb. Second-order cone programming. *Math. Programming*, 95(1):3–51, 2003.
- [4] E. D. Andersen and K. D. Andersen. Presolving in linear programming. *Math. Programming*, 71(2):221–245, 1995.
- [5] E. D. Andersen, J. Gondzio, Cs. Mészáros, and X. Xu. Implementation of interior point methods for large scale linear programming. In T. Terlaky, editor, *Interior-point methods of mathematical programming*, pages 189–252. Kluwer Academic Publishers, 1996.
- [6] E. D. Andersen, C. Roos, and T. Terlaky. On implementing a primal-dual interior-point method for conic quadratic optimization. *Math. Programming*, 95(2), February 2003.
- [7] E. D. Andersen and Y. Ye. Combining interior-point and pivoting algorithms. *Management Sci.*, 42(12):1719–1731, December 1996.
- [8] E. D. Andersen and Y. Ye. A computational study of the homogeneous algorithm for large-scale convex optimization. *Computational Optimization and Applications*, 10:243–269, 1998.
- [9] E. D. Andersen and Y. Ye. On a homogeneous algorithm for the monotone complementarity problem. *Math. Programming*, 84(2):375–399, February 1999.
- [10] Erling D. Andersen. The homogeneous and self-dual model and algorithm for linear optimization. Technical Report TR-1-2009, MOSEK ApS, 2009. http://www.mosek.com/fileadmin/reports/tech/homolo.pdf.
- [11] M. S. Bazaraa, H. D. Sherali, and C. M. Shetty. *Nonlinear programming: Theory and algorithms*. John Wiley and Sons, New York, 2 edition, 1993.
- [12] A. Ben-Tal and A Nemirovski. Lectures on Modern Convex Optimization: Analysis, Algorithms, and Engineering Applications. MPS/SIAM Series on Optimization. SIAM, 2001.

538 BIBLIOGRAPHY

- [13] V. Chvátal. *Linear programming*. W.H. Freeman and Company, 1983.
- [14] N. Gould and P. L. Toint. Preprocessing for quadratic programming. *Math. Programming*, 100(1):95–132, 2004.
- [15] J. L. Kenningon and K. R. Lewis. Generalized networks: The theory of preprocessing and an emperical analysis. *INFORMS Journal on Computing*, 16(2):162–173, 2004.
- [16] M. S. Lobo, L. Vanderberghe, S. Boyd, and H. Lebret. Applications of second-order cone programming. *Linear Algebra Appl.*, 284:193–228, November 1998.
- [17] M. S. Lobo and M. Fazel, and S. Boyd. Portfolio optimization with linear and fixed transaction costs. Technical report, CDS, California Institute of Technology, 2005. To appear in Annals of Operations Research. http://www.cds.caltech.edu/~maryam/portfolio.html.
- [18] J. L. Nazareth. Computer Solution of Linear Programs. Oxford University Press, New York, 1987.
- [19] C. Roos, T. Terlaky, and J.-Ph. Vial. *Theory and algorithms for linear optimization: an interior point approach*. John Wiley and Sons, New York, 1997.
- [20] Bernd Scherer. Portfolio construction and risk budgeting. Risk Books, 2 edition, 2004.
- [21] G. W. Stewart. Matrix Algorithms. Volume 1: Basic decompositions. SIAM, 1998.
- [22] S. W. Wallace. Decision making under uncertainty: Is sensitivity of any use. *Oper. Res.*, 48(1):20–25, January 2000.
- [23] H. P. Williams. Model building in mathematical programming. John Wiley and Sons, 3 edition, 1993.
- [24] L. A. Wolsey. *Integer programming*. John Wiley and Sons, 1998.

Index

absolute value, 96	Env.callbackcode, 454
${ t Env.accmode},452$	certificate
Env.adopcode, 452	dual, 82
Env.adoptype, 453	primal, 81
alloc_add_qnz (parameter), 353	check_convexity (parameter), 357
ana_sol_basis (parameter), 353	check_convexity_rel_tol (parameter), 324
ana_sol_infeas_tol (parameter), 322	check_task_data (parameter), 358
ana_sol_print_violated (parameter), 354	checkconvexity (Task method), 206
analyzeproblem (Task method), 203	Env.checkconvexitytype, 462
analyzesolution (Task method), 204	checkdata (Task method), 206
append (Task method), 204	checkinlicense (Env method), 186
appendcone	checkmemtask (Task method), 207
Task.appendcone (example), 42	checkoutlicense (Env method), 187
appendcone (Task method), 205	chgbound (Task method), 207
attaching streams, 25	classpath
auto_sort_a_before_opt (parameter), 354	environment variable (Linux), 13
auto_update_sol_info (parameter), 354	commitchanges (Task method), 208
1 7 6 7	compiling examples, 11, 14
bas_sol_file_name (parameter), 418	complementarity conditions, 81
Env. basindtype, 453	Env.compresstype, 462
basis identification, 107	concurrent
basis_rel_tol_s (parameter), 323	Env.optimizertype.concurrent (example), 115
basis_solve_use_plus_one (parameter), 355	concurrent optimization, 114
basis_tol_s (parameter), 323	concurrent solution, 113
basis_tol_x (parameter), 323	concurrent-num-optimizers
basiscond (Task method), 206 bi_clean_optimizer (parameter), 355	Env.iparam.concurrent_num_optimizers (exam-
bi_ignore_max_iter (parameter), 356	ple), 115
bi_ignore_num_error (parameter), 356	concurrent_num_optimizers (parameter), 358
bi_max_iterations (parameter), 356	<pre>concurrent_priority_dual_simplex (parameter),</pre>
Env. boundkey, 453	358
bounds, infinite, 80	<pre>concurrent_priority_free_simplex (parameter),</pre>
Env.branchdir, 454	359
Env. Dranchurr, 454	concurrent_priority_intpnt (parameter), 359
cache_license (parameter), 356	<pre>concurrent_priority_primal_simplex (parameter),</pre>
cache_size_l1 (parameter), 357	359
cache_size_12 (parameter), 357	Env.conetype, 462
callback_freq (parameter), 323	conic, 41
1 \1 //	,

optimization, 85	eliminator, 102
problem, 85	Embedded network flow problems, 72, 111
conic modelling, 86	Env
minimizing norms, example, 88	constructors, 185
pitfalls, 93	env, creating, 18
quadratic objective, example, 87	env, initializing, 18
risk and market impact, example	Env. Env (constructor), 185
Markowitz model, example, 96	environment variable
conic optimization, 41	CLASSPATH (Linux), 13
conic problem example, 42	PATH (Linux), 13
conic quadratic optimization, 41	Error
constraint	constructors, 190
matrix, 79, 499	Error.Error (constructor), 190
quadratic, 83	example
constraints	conic problem, 42
lower limit, 80, 499	cqo1.java, 42
number of, $\frac{21}{}$	lo1, <mark>22</mark>
upper limit, 80 , 499	lo2, <mark>29</mark>
continuous relaxation, 121	lo2.java, <mark>29</mark>
convex quadratic problem, 32	milo1.java, 47
cpu_type (parameter), 359	mioinitsol.java, 50
Env.cputype, 462	network1, 68
1 31 /	network2, 74
data_check (parameter), 360	qo1.java, 33
data_file_name (parameter), 418	qo1, 33
data_tol_aij (parameter), 324	quadratic constraints, 37
data_tol_aij_huge (parameter), 324	quadratic objective, 33
data_tol_aij_large (parameter), 325	simple, 18
data_tol_bound_inf (parameter), 325	examples
data_tol_bound_wrn (parameter), 325	
data_tol_c_huge (parameter), 325	compile and run, 11, 14
data_tol_cj_large (parameter), 326	makefiles (Linux), 15
data_tol_qij (parameter), 326	Exception
data_tol_x (parameter), 326	constructors, 191
Env.dataformat, 463	Exception.Exception (constructor), 191
debug_file_name (parameter), 419	feasible, primal, 80
deletesolution (Task method), 208	feasible, primar, 80 feasrepair-optimize
	Env.iparam.feasrepair_optimize (example), 144
Env.dinfitem, 464	
dual certificate, 82	feasrepair_name_prefix (parameter), 419
dual infeasible, 80, 82	feasrepair_name_separator (parameter), 419
duality gap (linear problem), 81	feasrepair_name_wsumviol (parameter), 419
dualizer, 103	feasrepair_optimize (parameter), 360
dualsensitivity	feasrepair_tol (parameter), 327
Task.dualsensitivity (example), 156	Env.feasrepairtype, 468
dualsensitivity (Task method), 208	Env.feature, 468
echointro (Env method), 187	getaij (Task method), 209
, , , , , , , , , , , , , , , , , , , ,	

getapiecenumnz (Task method), 209	getnumparam (Task method), 230
getaslice (Task method), 210	getnumqconknz (Task method), 230
getaslice64 (Task method), 211	getnumqconknz64 (Task method), 231
getaslicenumnz (Task method), 212	getnumqobjnz (Task method), 231
getaslicenumnz64 (Task method), 212	getnumqobjnz64 (Task method), 231
getaslicetrip (Task method), 213	getnumvar (Task method), 232
getavec (Task method), 214	getobjname64 (Task method), 232
getavecnumnz (Task method), 214	getobjsense (Task method), 232
getbound (Task method), 215	getparammax (Task method), 233
getboundslice (Task method), 215	getparamname (Task method), 233
getc (Task method), 216	getpbi (Task method), 233
getcfix (Task method), 216	getpcni (Task method), 234
getcone (Task method), 216	getpeqi (Task method), 235
getconeinfo (Task method), 217	getprimalobj
getconname64 (Task method), 217	Task.getprimalobj (example), 144
getcslice (Task method), 218	getprimalobj (Task method), 235
getdbi (Task method), 218	getprobtype (Task method), 235
getdcni (Task method), 219	getqconk (Task method), 236
getdeqi (Task method), 219	getqconk64 (Task method), 237
getdouinf (Task method), 220	getqobj (Task method), 238
getdouparam (Task method), 220	getqobj64 (Task method), 238
getdualobj (Task method), 220	getqobjij (Task method), 239
getinfeasiblesubproblem (Task method), 221	getreducedcosts (Task method), 239
getinfindex (Task method), 221	getsolution (Task method), 240
getinfmax (Task method), 222	getsolutioni (Task method), 241
getinfname (Task method), 222	getsolutioninf (Task method), 242
getinti (Task method), 222	getsolutionslice
getintinf (Task method), 223	Task.getsolutionslice (example), 25, 29, 33,
getintparam (Task method), 223	37, 42, 47
getintpntnumthreads (Task method), 224	getsolutionslice (Task method), 244
getlintinf (Task method), 224	getsolutionstatus (Task method), 245
getmaxnumanz64 (Task method), 224	getsolutionstatuskeyslice (Task method), 246
getmaxnumcon (Task method), 225	gettaskname64 (Task method), 246
getmaxnumcone (Task method), 225	getvarbranchdir (Task method), 247
getmaxnumqnz64 (Task method), 225	getvarbranchorder (Task method), 247
getmaxnumvar (Task method), 226	getvarbranchpri (Task method), 248
getmemusagetask64 (Task method), 226	getvarname64 (Task method), 248
getnameapi64 (Task method), 226	getvartype (Task method), 249
getnameindex (Task method), 227	getvartypelist (Task method), 249
getnamelen64 (Task method), 227	getversion (Env method), 187
getnumanz (Task method), 228	help desk, 9
getnumanz64 (Task method), 228	hot-start, 109
getnumcon (Task method), 229	100 00010, 100
getnumcone (Task method), 229	Env.iinfitem, 468
getnumconemem (Task method), 229	infeas_generic_names (parameter), 360
getnumintvar (Task method), 230	infeas_prefer_primal (parameter), 361

<pre>infeas_report_auto (parameter), 361</pre>	intpnt_order_method (parameter), 364
<pre>infeas_report_level (parameter), 361</pre>	<pre>intpnt_regularization_use (parameter), 365</pre>
infeasible, 131	intpnt_scaling (parameter), 365
dual, 82	<pre>intpnt_solve_form (parameter), 365</pre>
primal, 81	<pre>intpnt_starting_point (parameter), 366</pre>
infeasible problems, 131	<pre>intpnt_tol_dfeas (parameter), 330</pre>
infeasible, dual, 80	<pre>intpnt_tol_dsafe (parameter), 331</pre>
infeasible, primal, 80	<pre>intpnt_tol_infeas (parameter), 331</pre>
infinite bounds, 80	<pre>intpnt_tol_mu_red (parameter), 331</pre>
Env.inftype, 475	<pre>intpnt_tol_path (parameter), 331</pre>
initbasissolve (Task method), 249	<pre>intpnt_tol_pfeas (parameter), 332</pre>
initenv	intpnt_tol_psafe (parameter), 332
Env.initenv (example), 18, 69, 74	<pre>intpnt_tol_rel_gap (parameter), 332</pre>
initenv (Env method), 188	<pre>intpnt_tol_rel_step (parameter), 332</pre>
inputdata	intpnt_tol_step_size (parameter), 333
Task.inputdata (example), 156	Env.iomode, 475
inputdata (Task method), 250	iparvaltosymnam (Env method), 188
inputdata64 (Task method), 251	isdouparname (Task method), 252
int_sol_file_name (parameter), 420	isintparname (Task method), 252
integer optimization, 46, 121	isstrparname (Task method), 252
relaxation, 121	itr
interior-point optimizer, 104, 112	Env.soltype.itr (example), 25, 29, 33, 37, 42
interior-point or simplex optimizer, 110	47
intpnt_basis (parameter), 362	itr_sol_file_name (parameter), 420
intpnt_co_tol_dfeas (parameter), 327	
<pre>intpnt_co_tol_infeas (parameter), 327</pre>	Env.language, 475
<pre>intpnt_co_tol_mu_red (parameter), 327</pre>	library path
<pre>intpnt_co_tol_near_rel (parameter), 328</pre>	environment variable (Linux), 13
<pre>intpnt_co_tol_pfeas (parameter), 328</pre>	lic_trh_expiry_wrn (parameter), 366
<pre>intpnt_co_tol_rel_gap (parameter), 328</pre>	license_allow_overuse (parameter), 366
intpnt_diff_step (parameter), 362	license_cache_time (parameter), 367
<pre>intpnt_factor_debug_lvl (parameter), 362</pre>	license_check_time (parameter), 367
<pre>intpnt_factor_method (parameter), 363</pre>	license_debug (parameter), 367
intpnt_max_iterations (parameter), 363	license_pause_time (parameter), 367
intpnt_max_num_cor (parameter), 363	license_suppress_expire_wrns (parameter), 36
<pre>intpnt_max_num_refinement_steps (parameter),</pre>	license_wait (parameter), 368
363	Env.liinfitem, 475
<pre>intpnt_nl_merit_bal (parameter), 329</pre>	linear dependency check, 102
<pre>intpnt_nl_tol_dfeas (parameter), 329</pre>	linear embedded network problem, 72
intpnt_nl_tol_mu_red (parameter), 329	Linear network flow problems, 67
<pre>intpnt_nl_tol_near_rel (parameter), 329</pre>	linear optimization, 21
<pre>intpnt_nl_tol_pfeas (parameter), 330</pre>	linear problem, 79
intpnt_nl_tol_rel_gap (parameter), 330	linearity interval, 150
intpnt_nl_tol_rel_step (parameter), 330	linkfiletoenvstream (Env method), 188
intpnt_num_threads (parameter), 364	linkfiletotaskstream (Task method), 253
intpnt_off_col_trh (parameter), 364	log

Env.streamtype.log (example), 69, 74	mio_cont_sol (parameter), 377
log (parameter), 368	mio_cut_level_root (parameter), 378
log_bi (parameter), 369	mio_cut_level_tree (parameter), 378
log_bi_freq (parameter), 369	mio_disable_term_time (parameter), 333
log_check_convexity (parameter), 369	mio_feaspump_level (parameter), 378
log_concurrent (parameter), 370	mio_heuristic_level (parameter), 379
log_cut_second_opt (parameter), 370	mio_heuristic_time (parameter), 334
log_factor (parameter), 370	mio_hotstart (parameter), 379
log_feasrepair (parameter), 371	mio_keep_basis (parameter), 379
log_file (parameter), 371	mio_local_branch_number (parameter), 380
log_head (parameter), 371	mio_max_num_branches (parameter), 380
log_infeas_ana (parameter), 371	mio_max_num_relaxs (parameter), 380
log_intpnt (parameter), 371	mio_max_num_solutions (parameter), 380
log_mio (parameter), 372	mio_max_time (parameter), 334
log_mio_freq (parameter), 372	mio_max_time_aprx_opt (parameter), 335
log_nonconvex (parameter), 372	mio_mode (parameter), 381
log_optimizer (parameter), 373	mio_near_tol_abs_gap (parameter), 335
log_order (parameter), 373	mio_near_tol_rel_gap (parameter), 335
log_param (parameter), 373	mio_node_optimizer (parameter), 381
log_presolve (parameter), 373	mio_node_selection (parameter), 382
log_response (parameter), 373	mio_optimizer_mode (parameter), 382
log_sensitivity (parameter), 374	mio_presolve_aggregate (parameter), 382
log_sensitivity_opt (parameter), 374	mio_presolve_probing (parameter), 383
log_sim (parameter), 374	mio_presolve_use (parameter), 383
log_sim_freq (parameter), 375	mio_rel_add_cut_limited (parameter), 336
log_sim_minor (parameter), 375	mio_rel_gap_const (parameter), 336
log_sim_network_freq (parameter), 375	mio_root_optimizer (parameter), 383
log_storage (parameter), 375	mio_strong_branch (parameter), 384
lower_obj_cut (parameter), 333	mio_tol_abs_gap (parameter), 336
lower_obj_cut_finite_trh (parameter), 333	mio_tol_abs_relax_int (parameter), 336
LP format, 511	mio_tol_feas (parameter), 337
lp_write_ignore_incompatible_items (parameter	· ·
376	mio_tol_rel_relax_int (parameter), 337
	mio_tol_x (parameter), 337
makefile examples, 12	Env.miocontsoltype, 477
makefile examples (Linux), 15	Env.miomode, 477
makesolutionstatusunknown (Task method), 253	Env.mionodeseltype, 477
Env.mark, 476	mixed integer optimization, 46
matrix format	mixed-integer optimization, 121
column ordered, 64	modelling
row ordered, 64	absolute value, 96
triplets, 63	in cones, 86
max_num_warnings (parameter), 376	market impact term, 98
mio_branch_dir (parameter), 376	Markowitz portfolio optimization, 97
mio_branch_priorities_use (parameter), 376	minimizing a sum of norms, 88
mio_construct_sol (parameter), 377	portfolio optimization, 96
mio-compet accept (barameter), of	portiono optimization, 50

transaction costs, 98	Env.iparam.opf_write_hints (example), 18
mosek.jar	opf-write-parameters
path to (Windows), 13	Env.iparam.opf_write_parameters (example),
MPS format, 499	18
BOUNDS, 506	opf-write-problem
COLUMNS, 502	Env.iparam.opf_write_problem (example), 18
free, 510	opf-write-solutions
$NAME, \frac{501}{}$	Env.iparam.opf_write_solutions (example), 18
$OBJNAME, \frac{502}{}$	opf_max_terms_per_line (parameter), 385
OBJSENSE, 501	opf_write_header (parameter), 385
QSECTION, 504	opf_write_hints (parameter), 385
RANGES, 504	opf_write_parameters (parameter), 385
RHS, 503	opf_write_problem (parameter), 386
ROWS, 502	opf_write_sol_bas (parameter), 386
Env.mpsformat, 478	opf_write_sol_itg (parameter), 386
msg	opf_write_sol_itr (parameter), 387
Env.streamtype.msg (example), 25, 29, 33, 37,	
42, 47	optimal solution, 81
Env.msgkey, 478	optimization
(T) 1 (1) 2 (2)	conic, 85
netextraction (Task method), 253	integer, 46, 121
netoptimize	mixed integer, 46
Task.netoptimize (example), 69, 74	mixed-integer, 121
netoptimize (Task method), 254	optimize
Network flow problems	Task.optimize (example), 18, 25, 29, 33, 37,
embedded, 111	42, 156
optimizing, 111	optimize-penalty
Env.networkdetect, 478	Env.feasrepairtype.optimize_penalty (example)
nonconvex_max_iterations (parameter), 384	144
nonconvex_tol_feas (parameter), 338	optimizer
nonconvex_tol_opt (parameter), 338	Env.iparam.optimizer (example), 115
objective	optimizer (parameter), 387
defining, 25	optimizer_max_time (parameter), 338
linear, 25	optimizers
quadratic, 83	concurrent, 114
vector, 79	conic interior-point, 112
objective-sense	convex interior-point, 112
Env.iparam.objective_sense (example), 69	linear interior-point, 104
objective_sense (parameter), 384	parallel, 114
Env.objsense, 478	simplex, 109
Env.onoffkey, 479	optimizersummary (Task method), 256
OPF format, 519	Env.optimizertype, 479
OPF, writing, 18	optimizetrm (Task method), 256
opf, writing	Optimizing
OPF, writing (example), 18	network flow problems, 111
opf-write-hints	ORD format, 533

Env.orderingtype, 479	variable vector, 21
	Env.problemitem, 480
parallel extensions, 113	Env.problemtype, 481
parallel interior-point, 104	probtypetostr (Task method), 259
parallel optimizers	Progress
interior point, 104	constructors, 192
parallel solution, 113	progress (Progress method), 192
param_comment_sign (parameter), 420	Progress.Progress (constructor), 192
param_read_case_name (parameter), 388	Env.prosta, 481
param_read_file_name (parameter), 420	prostatostr (Task method), 259
param_read_ign_error (parameter), 388	putaij (Task method), 259
<pre>param_write_file_name (parameter), 421</pre>	putaijlist (Task method), 260
Env.parametertype, 480	putavec (Task method), 260
presolve, 101	putaveclist (Task method), 261
eliminator, 102	putaveclist64 (Task method), 262
linear dependency check, 102	putbound (Task method), 263
<pre>presolve_elim_fill (parameter), 388</pre>	putboundlist (Task method), 263
presolve_eliminator_max_num_tries (parameter).	putboundslice (Task method), 264
388	putcfix (Task method), 265
presolve_eliminator_use (parameter), 389	putcj (Task method), 265
presolve_level (parameter), 389	putclist (Task method), 265
presolve_lindep_use (parameter), 389	putcone (Task method), 266
presolve_lindep_work_lim (parameter), 389	putcpudefaults (Env method), 188
presolve_tol_aij (parameter), 338	putdllpath (Env method), 189
presolve_tol_lin_dep (parameter), 339	putdouparam (Task method), 266
presolve_tol_s (parameter), 339	putintparam (Task method), 266
presolve_tol_x (parameter), 339	putkeepdlls (Env method), 189
presolve_use (parameter), 390	putlicensedefaults (Env method), 189
Env.presolvemode, 480	putmaxnumanz (Task method), 267
primal feasible, 80	putmaxnumanz64 (Task method), 267
primal certificate, 81	putmaxnumcon (Task method), 267
primal infeasible, 80, 81	putmaxnumcone (Task method), 268
primal-dual solution, 80	putmaxnumqnz (Task method), 268
primalsensitivity	putmaxnumqnz64 (Task method), 268
Task.primalsensitivity (example), 156	putmaxnumvar (Task method), 269
primalsensitivity (Task method), 257	putnadouparam (Task method), 269
problem element	putnaintparam (Task method), 269
bounds	putname (Task method), 269
constraint, 21	putobjname (Task method), 270
variable, 21	putobjsense (Task method), 270
constraint	putparam (Task method), 270
bounds, 21	putqcon (Task method), 271
constraint matrix, 21	putqconk
objective, linear, 21	Task.putqconk (example), 37
variable	putqconk (Task method), 271
bounds, 21	putqobj

Task.putqobj (example), 33	read_q_mode (parameter), 396
putqobj (Task method), 272	read_qnz (parameter), 396
putqobjij (Task method), 273	read_task_ignore_param (parameter), 396
putsolution (Task method), 274	read_var (parameter), 397
putsolutioni (Task method), 274	readbranchpriorities (Task method), 277
putsolutionyi (Task method), 275	readdata
putstrparam (Task method), 276	Task.readdata (example), 18, 144
puttaskname (Task method), 276	readdata (Task method), 277
putvarbranchorder (Task method), 276	readparamfile (Task method), 278
putvartype (Task method), 276	readsolution (Task method), 278
putvartypelist (Task method), 277	readsummary (Task method), 278
	relaxation, continuous, 121
<pre>qcqo_reformulate_rel_drop_tol (parameter), 339</pre>	relaxprimal
<pre>qo_separable_reformulation (parameter), 390</pre>	Task.relaxprimal (example), 144
Env.qreadtype, 482	relaxprimal (Task method), 279
quad	remove (Task method), 281
Env.conetype.quad (example), 42	removecone (Task method), 282
quadratic constraint, 83	Env.rescodetype, 482
quadratic constraints, example, 37	resizetask (Task method), 282
quadratic objective, 83	rquad
quadratic objective, example, 33	Env.conetype.rquad (example), 42
quadratic optimization, 32, 83	Env.conctype.iquad (example), 42
quadratic problem, 32	scaling, 103
	Env.scalingmethod, 483
read_add_anz (parameter), 390	Env.scalingtype, 483
read_add_con (parameter), 391	sensitivity analysis, 149
read_add_cone (parameter), 391	basis type, 151
read_add_qnz (parameter), 391	optimal partition type, 152
read_add_var (parameter), 391	
read_anz (parameter), 392	sensitivity_all (parameter), 397
read_con (parameter), 392	sensitivity_file_name (parameter), 422
read_cone (parameter), 392	sensitivity_optimizer (parameter), 397
read_data_compressed (parameter), 392	sensitivity_res_file_name (parameter), 422
read_data_format (parameter), 393	sensitivity_type (parameter), 398
read_keep_free_con (parameter), 393	sensitivityreport (Task method), 283
read_lp_drop_new_vars_in_bou (parameter), 393	Env.sensitivitytype, 483
read_lp_quoted_names (parameter), 394	set_Stream (Env method), 190
read_mps_bou_name (parameter), 421	set_Stream (Task method), 283
read_mps_format (parameter), 394	setdefaults (Task method), 283
read_mps_keep_int (parameter), 394	setup
read_mps_obj_name (parameter), 421	Linux platform, 13
read_mps_obj_sense (parameter), 395	Microsoft Windows platform, 11
read_mps_quoted_names (parameter), 395	shadow price, 150
read_mps_ran_name (parameter), 421	sim_basis_factor_use (parameter), 398
read_mps_relax (parameter), 395	sim_degen (parameter), 398
read_mps_rhs_name (parameter), 422	sim_dual_crash (parameter), 399
read_mps_width (parameter), 395	sim_dual_phaseone_method (parameter), 399

<pre>sim_dual_restrict_selection (parameter), 399</pre>	solution, optimal, 81
sim_dual_selection (parameter), 400	solution, primal-dual, 80
sim_exploit_dupvec (parameter), 400	solution_callback (parameter), 408
sim_hotstart (parameter), 400	solutiondef (Task method), 284
sim_hotstart_lu (parameter), 401	solutionsummary
sim_integer (parameter), 401	Task.solutionsummary (example), 18, 25, 29
sim_lu_tol_rel_piv (parameter), 340	33, 37, 42, 47
sim_max_iterations (parameter), 401	solutionsummary (Task method), 284
sim_max_num_setbacks (parameter), 402	Env.solveform, 487
sim_network_detect (parameter), 402	solvewithbasis (Task method), 285
<pre>sim_network_detect_hotstart (parameter), 402</pre>	sparse vector, 63
sim_network_detect_method (parameter), 403	Env.stakey, 487
sim_non_singular (parameter), 403	Env.startpointtype, 487
sim_primal_crash (parameter), 403	stat_file_name (parameter), 424
sim_primal_phaseone_method (parameter), 403	stat_key (parameter), 424
<pre>sim_primal_restrict_selection (parameter), 404</pre>	stat_name (parameter), 424
sim_primal_selection (parameter), 404	Stream
sim_refactor_freq (parameter), 405	constructors, 193
sim_reformulation (parameter), 405	stream
sim_save_lu (parameter), 405	attaching, 25
sim_scaling (parameter), 406	stream (Stream method), 193
sim_scaling_method (parameter), 406	Stream.Stream (constructor), 193
sim_solve_form (parameter), 406	Env.streamtype, 488
sim_stability_priority (parameter), 406	strtoconetype (Task method), 286
sim_switch_optimizer (parameter), 407	strtosk (Task method), 287
Env.simdegen, 483	T1-
Env.simdupvec, 484	Task
Env.simhotstart, 484	constructors, 193
simplex optimizer, 109	task, creatig, 18
<pre>simplex_abs_tol_piv (parameter), 340</pre>	Task. Task (constructor), 193
Env.simreform, 484	thread safety, 167
Env.simseltype, 484	timing_level (parameter), 409
sktostr (Task method), 283	undefsolution (Task method), 287
sol_filter_keep_basic (parameter), 407	upper_obj_cut (parameter), 340
sol_filter_keep_ranged (parameter), 407	upper_obj_cut_finite_trh (parameter), 340
sol_filter_xc_low (parameter), 422	apportable and a finite and a f
sol_filter_xc_upr (parameter), 423	Env.value, 488
sol_filter_xx_low (parameter), 423	variables
sol_filter_xx_upr (parameter), 423	decision, 79, 499
sol_quoted_names (parameter), 408	lower limit, 80, 499
sol_read_name_width (parameter), 408	number of, 21
sol_read_width (parameter), 408	upper limit, 80, 499
Env.solitem, 485	Env.variabletype, 488
Env.solsta, 485	vector format
solstatostr (Task method), 284	full, <mark>63</mark>
Env.soltype, 486	sparse, 63

```
Warning
 constructors, 289
Warning. Warning (constructor), 289
warning_level (parameter), 409
write-data-format
 Env.iparam.write_data_format (example), 18
write_bas_constraints (parameter), 409
write_bas_head (parameter), 410
write_bas_variables (parameter), 410
write_data_compressed (parameter), 410
write_data_format (parameter), 410
write_data_param (parameter), 411
write_free_con (parameter), 411
write_generic_names (parameter), 411
write_generic_names_io (parameter), 412
write_int_constraints (parameter), 412
write_int_head (parameter), 412
write_int_variables (parameter), 412
write_lp_gen_var_name (parameter), 424
write_lp_line_width (parameter), 413
write_lp_quoted_names (parameter), 413
write_lp_strict_format (parameter), 413
write_lp_terms_per_line (parameter), 413
write_mps_int (parameter), 414
write_mps_obj_sense (parameter), 414
write_mps_quoted_names (parameter), 414
write_mps_strict (parameter), 415
write_precision (parameter), 415
write_sol_constraints (parameter), 415
write_sol_head (parameter), 415
write_sol_variables (parameter), 416
write_task_inc_sol (parameter), 416
write_xml_mode (parameter), 416
writebranchpriorities (Task method), 287
writedata
 Task.writedata (example), 18
writedata (Task method), 287
writeparamfile (Task method), 288
writesolution (Task method), 288
xml format, 531
{\tt Env.xmlwriteroutputtype},\,488
 Env.solitem.xx (example), 25, 29, 33, 37, 42,
```