

University Of Tehran Networked Systems Engineering

Introduction To GNU Linear Programming Kit

Presented By: Reza Habibi

- What is GLPK?
 - GLPK stands for GNU Linear Programming Kit
 - It was developed, and is maintained, by Andrew Makhorin
 - Department for Applied Informatics, Moscow Aviation Institute

GLPK is free, open source software

- The package is part of the GNU Project and is released under the GNU
- General Public License 3 (GPL3)

WHAT DOES GLPK DO?

- It is a software package to solve large-scale mathematical programs
- Specifically, it solves linear programs (LPs)via:
 - Revised simplex method
 - Primal-dual interior point method
- It solves (linear) mixed-integer programs (MIPs) via:
 - Branch-and-bound algorithm, together with advanced cut routines

VERSIONS

- Today we will be using the latest version of GLPK, version 4.55
- The Windows binaries can be downloaded from the Pitt INFORMS
- GLPK's main website is:
 - http://www.gnu.org/software/glpk
- Pre-compiled binaries from GLPK can be downloaded here:
 - http://winglpk.sourceforge.net
- Note that GLPK can also be used on Linux or Macintosh
- Solve a CPLEX problem online
 - http://hgourvest.github.io/glpk.js

- GNU MathProg is a high-level language for creating mathematical programming models.
 - MathProg is specific to GLPK
 - GNU Mathematical Programming Language
- Online Mathematical Programming in GNU MathProg
 - http://www3.nd.edu/~jeff/mathprog/mathprog.html

GUSEK

- Open source LP/MIP IDE for GLPK.
- Models can be developed in the GLPK modeling language (GMPL) and also using the MPS, CPLEX LP, and GLPK LP/MIP problem formats.
- You can edit and run models, check errors, and convert between these formats.
- GLPK examples and some Gusek tips can be found within the package.
- Gusek can be downloaded here:
 - http://gusek.sourceforge.net/gusek.html

 The following MathProg example implements the linear constrained optimization model:

```
maximize 0.6x_1 + 0.5x_2
subject to x_1 + 2x_2 \le 1
3x_1 + x_2 \le 2
```

• In this model, there is no requirement for x_1 and x_2 to be non-negative:

```
# short example
var x1;
var x2;
maximize obj: 0.6 * x1 + 0.5 * x2;
s.t. c1: x1 + 2 * x2 <= 1;
s.t. c2: 3 * x1 + x2 <= 2;
solve;
display x1, x2;
end;
$ glpsol --math short.mod</pre>
```


• A factory produces health food. There are four raw materials, A, B, C, and D, that can be used to produce the food. At least 18 kg of protein, 31 kg of carbohydrate, and 25 kg of fat are required to produce the food. Ingredients of each raw material are shown in follow Table.

Raw Material	Nutrient ratio			Price
	Protein	Carbohydrate	Fat	(\$/kg)
Α	0.18	0.43	0.31	5.00
В	0.31	0.25	0.37	7.50
C	0.12	0.12	0.37	3.75
D	0.18	0.50	0.12	2.50

EXAMPLE LP (CONT.)

Raw Material	Nutrient ratio			Price
	Protein	Carbohydrate	Fat	(\$/kg)
Α	0.18	0.43	0.31	5.00
В	0.31	0.25	0.37	7.50
С	0.12	0.12	0.37	3.75
D	0.18	0.50	0.12	2.50

 The factory wants to produce the food while minimizing the nutrient cost. Formulate an LP problem.

EXAMPLE LP (CONT.)

- Let x_1 , x_2 , x_3 , and x_4 be the raw materials A, B, C, and D (kg), respectively.
- Let z be the nutrient cost. The optimization problem of minimizing z is formulated as an LP problem as follows.

EXAMPLE LP (CONT.)

Objective

$$\min z = 5.00x_1 + 7.50x_2 + 3.75x_3 + 2.50x_4$$

Contraints

$$0.18x_1 + 0.31x_2 + 0.12x_3 + 0.18x_4 \ge 18$$

$$0.43x_1 + 0.25x_2 + 0.12x_3 + 0.50x_4 \ge 31$$

$$0.31x_1 + 0.37x_2 + 0.37x_3 + 0.12x_4 \ge 25$$

$$x_1 \ge 0$$

$$x_2 \ge 0$$

$$x_3 \ge 0$$

$$x_4 \ge 0$$

FINDING GLPK INTERACTIVE OPTIMIZER: GLPSOL

o cmd window

- Start \rightarrow Run \rightarrow "Cmd", or
- WinKey + R → "Cmd"

The cmd window looks like:

FINDING GLPK INTERACTIVE OPTIMIZER: GLPSOL

- Navigating to GLPK\bin directory
 - Switch to drive where GLPK folder is installed
- Type cd "<folder names> \ . . ." to navigate to the directory that contains the GLPK folder
- Now, type cd "GLPK\bin" (version 4.55) OR
- type cd "GLPK\w64" or "GLPK\w32"
- GLPSOL is now available from this directory

Insert Modeled problem intomod file

```
Var x1 >=0;
Var x2 >=0;
Var x3 >=0;
Var x4 >=0;

minimize z: 5*x1 + 7.5*x2 + 3.75*x3 + 2.5*x4;
s.t.st1: 0.18*x1 + 0.31*x2 + 0.12*x3 + 0.18*x4 >= 18;
s.t.st2: 0.43*x1 + 0.25*x2 + 0.12*x3 + 0.5*x4 >= 31;
s.t.st3: 0.31*x1 + 0.37*x2 + 0.37*x3 + 0.12*x4 >= 25;
end;
```


Insert lp Model problem intolp file

```
Minimize obj: 5 \times 1 + 7.5 \times 2 + 3.75 \times 3 + 2.5 \times 4 Subject To c1: .18 \times 1 + .31 \times 2 + .12 \times 3 + .18 \times 4 >= 18 c2: .43 \times 1 + .25 \times 2 + .12 \times 3 + .5 \times 4 >= 31 c3: .31 \times 1 + .37 \times 2 + .37 \times 3 + .12 \times 4 >= 25 End
```


• Type in CMD Console:

```
Administrator: C:\Windows\system32\cmd.exe
Microsoft Windows [Version 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.
C:\Users\reza>glpsol --model examples/lp-exp3.mod --output lp-ex3.out
```