Tutorial: Python, PuLP & GLPK

Sucha Supittayapornpong

Twitter: @Sucha

5 Mar. 2010


Architecture

Programming Language: Python

Interface: PuLP

Optimization Solvers: GLPK, CPLEX, COIN, etc.

Python

- Python is a programming language.
- Python runs on Windows, Linux/Unix, Mac OS X.
- Python is free to use.


Python: Features


- High-level data structures
 - Ex: list, tuple, dictionary
- Object-oriented
- Interpreter
- Standard library & Third party modules
 - Ex: pulp, numpy, matplotlib


Python: Basic Data Type

- Integer (int)
 - Ex: 1, 2, 3, 5, 8, 13, 21
- Float (float)
 - Ex: 3.14, 2.71828
- Boolean (bool)
 - Ex: True, False
- String (str)
 - Ex: 'Python', "Sucha"

Python: High-Level Data Type

List (list): [d1, d2, ..., dn] Ex: [1, 3.14, True, 'a', [1], (2,3), {'B+':3.5}] Tuple (tuple): (d1, d2, ..., dn,) Ex: (1, 3.14, True, 'a', [1], (2,3), {'B+':3.5}) Dictionary (dict): { k1:v1 , k2:v2 , ..., kn:vn } Ex: { 'A':4 , 'B+':3.5 , 3:'B' } Set (set): set([d1, d2, ..., dn]) Ex: set([4, 3.5, 'B'])

Python: Flow Control - If

If statement

if boolean:

command

elif boolean:

command

else:

command

Python: Loop - For, While

For loop for var in sequence:

command

While loop
 while boolean:
 command

Python: List Comprehensions

- >>>[i for i in range(5)]→ [0, 1, 2, 3, 4]
- >>>[i for i in range(5) if i <> 3]
 → [0, 1, 2, 4]
- >>>[(i, j) for i in range(3) for j in range(i)]
 → [(1,0), (2,0), (2,1)]

PuLP & GLPK

- PuLP is an LP modeler written in Python.
- PuLP can generate LP files, and calls solvers to solve linear problems.
- Supported solvers are GLPK, COIN, CPLEX, and GUROBI.

http://code.google.com/p/pulp-or/

 The GLPK (GNU Linear Programming Kit) package is intended for solving large-scale linear programming (LP), mixed integer programming (MIP), and other related problems.

PuLP: Import Module

- Import module
 - >>>import pulp>>>pulp.pulpTestAll()
 - >>>from pulp import *>>>pulpTestAll()

Following slides assume the first import method.

PuLP: Create Decision Variables

```
 DV = pulp.LpVariable(name_str,
lowbound,
upbound,
category)
```

- For *lowbound* and *upbound*, No bound \rightarrow None.
- category ∈ { pulp.LpContinuous,
 pulp.LpInteger,
 pulp.LpBinary }
- Ex: x ∈ [0, ∞)
 x = pulp.LpVariable('Var X', 0, None, pulp.LpContinuous)

PuLP: Formulate Problem

- PB = pulp.LpProblem(name_str, sense)
- sense ∈ { pulp.LpMinimize, pulp.LpMaximize }
- Ex: maximization problem
 prob = pulp.LpProblem('Benefit', pulp.LpMaximize)

PuLP: Add Objective Function

- PB += linear_function, objective_name_str
- linear_function is in the form of c1*DV1 + c2*DV2 + ... + cn*DVn

Ex: Cost: 2*DV1 – 1.5*DV2 prob += 2*x1 – 1.5*x2, 'Cost'

Pulp: Add Constraints

- PB += linear_constraint , constraint_name_str
- linear_constraint is in the form of a1*DV1 + a2*DV2 + ... + an*DVn == a0 or a1*DV1 + a2*DV2 + ... + an*DVn <= a0 or a1*DV1 + a2*DV2 + ... + an*DVn >= a0

Ex: Con1: 5*DV1 + 6*DV2 <= 7 prob += 5*x1 + 6*x2 <= 7, 'Con1' or prob += 2*x1 + 6*x2 <= 7 - 3*x1, 'Con1'</p>

PuLP: Write .lp File

PB.writeLP(filename_str)

 Ex: write to Benefit.lp prob.writeLP('Benefit.lp')

PuLP: Solve

PB.solve()

// Solved by COIN solver

Ex: prob.solve()

- PB.solve(pulp.GLPK()) //Solved by GLPK solver
- Ex: prob.solve(pulp.GLPK())

PuLP: Results

- Check status: pulp.LpStatus[PB.status]
- Ex: pulp.LpStatus[prob.status]
- Optimal cost: pulp.value(PB.objective)
- Ex: pulp.value(prob.objective)
- Optimal solution: DV.varValue
- Ex: x1.varValue or pulp.value(x1)