Three high performance simplex solvers

Julian Hall¹ Qi Huangfu² Ivet Galabova¹ Others

¹School of Mathematics, University of Edinburgh

²FICO

Argonne National Laboratory

16 May 2017

Overview

- Background
 - Dual vs primal simplex method
- Three high performance simplex solvers
 - EMSOL (1992-2004)
 - PIPS-S (2011-date)
 - hsol (2011-date)
- The future

Solving LP problems: Characterizing a basis

minimize
$$f = c^T x$$

subject to $Ax = b$ $x \ge 0$

- A vertex of the feasible region $K \subset \mathbb{R}^n$ has
 - m basic components, $i \in \mathcal{B}$ given by Ax = b
 - n-m zero **nonbasic** components, $j \in \mathcal{N}$
 - where $\mathcal{B} \cup \mathcal{N}$ partitions $\{1,\ldots,n\}$
- \bullet Equations partitioned according to $\mathcal{B} \cup \mathcal{N}$ as

$$B\boldsymbol{x}_{\scriptscriptstyle B}+N\boldsymbol{x}_{\scriptscriptstyle N}=\boldsymbol{b}$$

with nonsingular basis matrix B

• Solution set of Ax = b characterized by

$$\mathbf{x}_{\scriptscriptstyle B} = \widehat{\mathbf{b}} - B^{-1} N \mathbf{x}_{\scriptscriptstyle N}$$

where
$$\hat{\boldsymbol{b}} = B^{-1}\boldsymbol{b}$$

Solving LP problems: Optimality conditions

minimize
$$f = c^T x$$

subject to $Ax = b$ $x \ge 0$

ullet Objective partitioned according to $\mathcal{B} \cup \mathcal{N}$ as

$$f = \boldsymbol{c}_{B}^{T} \boldsymbol{x}_{B} + \boldsymbol{c}_{N}^{T} \boldsymbol{x}_{N}$$
$$= \widehat{f} + \widehat{\boldsymbol{c}}_{N}^{T} \boldsymbol{x}_{N}$$

where $\hat{f} = \boldsymbol{c}_{B}^{T} \hat{\boldsymbol{b}}$ and $\hat{\boldsymbol{c}}_{N}^{T} = \boldsymbol{c}_{N}^{T} - \boldsymbol{c}_{B}^{T} B^{-1} N$ is the vector of **reduced costs**

- Partition yields an optimal solution if there is
 - ullet Primal feasibility $\widehat{m{b}} \geq m{0}$
 - Dual feasibility $\widehat{m{c}}_{\scriptscriptstyle N} \geq m{0}$

Primal simplex algorithm

Assume $\widehat{\boldsymbol{b}} \geq \mathbf{0}$ Seek $\widehat{\boldsymbol{c}}_N \geq \mathbf{0}$

Scan \widehat{c}_i for q to leave $\mathcal N$

Scan $\widehat{b}_i/\widehat{a}_{iq}<0$ for p to leave \mathcal{B}

Update: Exchange p and q between ${\cal B}$ and ${\cal N}$

$$\begin{array}{ll} \text{Update } \widehat{\pmb{b}} := \widehat{\pmb{b}} - \alpha_p \widehat{\pmb{a}}_q & \alpha_p = \widehat{b}_p / \widehat{a}_{pq} \\ \text{Update } \widehat{\pmb{c}}_N^T := \widehat{\pmb{c}}_N^T - \alpha_d \widehat{\pmb{a}}_p^T & \alpha_d = \widehat{c}_q / \widehat{a}_{pq} \end{array}$$

Data required

- Pivotal row $\hat{\boldsymbol{a}}_p^T = \boldsymbol{e}_p^T B^{-1} N$
- Pivotal column $\hat{\boldsymbol{a}}_{q} = B^{-1}\boldsymbol{a}_{q}$

Why does it work?

Objective improves by $-\frac{\widehat{b}_p \times \widehat{c}_q}{\widehat{a}_{pq}}$ each iteration

Dual simplex algorithm

Assume $\widehat{\boldsymbol{c}}_{\scriptscriptstyle N} \geq \mathbf{0}$ Seek $\widehat{\boldsymbol{b}} \geq \mathbf{0}$

Scan $\hat{b}_i < 0$ for p to leave \mathcal{B} Scan \hat{c}_i/\hat{a}_{pi} for q to leave \mathcal{N}

	\mathcal{N}	RHS
\mathcal{B}		$oxed{\widehat{m{b}}_p}$

Dual simplex algorithm

Assume $\widehat{m{c}}_{\scriptscriptstyle N} \geq m{0}$ Seek $\widehat{m{b}} \geq m{0}$

Scan $\widehat{b}_i < 0$ for p to leave \mathcal{B} Scan $\widehat{c}_i/\widehat{a}_{pi}$ for q to leave \mathcal{N}

Dual simplex algorithm

Assume $\widehat{\boldsymbol{c}}_N \geq \mathbf{0}$ Seek $\widehat{\boldsymbol{b}} \geq \mathbf{0}$

Scan $\widehat{b}_i < 0$ for p to leave \mathcal{B}

Scan $\widehat{c}_i/\widehat{a}_{pi}$ for q to leave \mathcal{N}

Update: Exchange p and q between \mathcal{B} and \mathcal{N}

Update
$$\hat{\boldsymbol{b}} := \hat{\boldsymbol{b}} - \alpha_p \hat{\boldsymbol{a}}_q$$
 $\alpha_p = \hat{b}_p / \hat{a}_{pq}$

$$lpha_{m p} = \widehat{b}_{m p}/\widehat{a}_{m p m q}$$

Update
$$\hat{\boldsymbol{c}}_{\scriptscriptstyle N}^T := \hat{\boldsymbol{c}}_{\scriptscriptstyle N}^T - \alpha_d \hat{\boldsymbol{a}}_{\scriptscriptstyle p}^T \quad \alpha_d = \hat{c}_q/\hat{\boldsymbol{a}}_{\scriptscriptstyle pq}$$

$$\alpha_{d} = \widehat{c}_{q}/\widehat{a}_{pq}$$

Data required

- Pivotal row $\hat{\boldsymbol{a}}_{n}^{T} = \boldsymbol{e}_{n}^{T} B^{-1} N$
- Pivotal column $\hat{\boldsymbol{a}}_a = B^{-1} \boldsymbol{a}_a$

Why does it work?

Objective improves by $-\frac{\widehat{b}_p \times \widehat{c}_q}{\widehat{a}_{pq}}$ each iteration

Simplex method: Computation

Standard simplex method (SSM): Major computational component

	\mathcal{N}	RHS
B	\widehat{N}	$\widehat{m{b}}$
	$\widehat{m{c}}_{\scriptscriptstyle N}^T$	

Update of tableau:
$$\widehat{N}:=\widehat{N}-rac{1}{\widehat{a}_{pq}}\widehat{a}_{q}\widehat{a}_{p}^{T}$$

- Hopelessly inefficient for sparse LP problems
- Prohibitively expensive for large LP problems

Revised simplex method (RSM): Major computational components

Pivotal row via
$$B^T \pi_p = oldsymbol{e}_p$$
 BTRAN and $\widehat{oldsymbol{a}}_p^T = \pi_p^T N$ PRICE

Pivotal column via $B \hat{a}_q = a_q$ FTRAN Invert B

Simplex algorithm: Primal or dual?

Primal simplex algorithm

- Traditional variant
- Solution is generally not primal feasible when LP is tightened

Dual simplex algorithm

- Preferred variant
- Easier to get dual feasibility
- More progress in many iterations
- Solution is dual feasible when LP is tightened

EMSOL (1992-2004)

Overview

- Written in FORTRAN to study parallel simplex
- Primal simplex
- Product form update for $B := B + (\boldsymbol{a}_q B\boldsymbol{e}_p)\boldsymbol{e}_p^T$
 - simple and easy to parallelize
 - inefficient and numerically unstable

Output: Parallel codes

- ASYNPLEX and PARSMI developed for Cray T3D
- Slave processors send attractive tableau columns to a master processor which keeps them up-to-date and determines basis changes
- Modest speed-up on general sparse LP problems
- Non-deterministic

H and McKinnon (1995–1998)

EMSOL: Theoretical and serial outputs

Output: Simplest LPs which cycle

- ullet Each simplex iteration improves the objective by $-\frac{\widehat{b}_p imes \widehat{c}_q}{\widehat{a}_{pq}}$
 - ullet Termination guaranteed if all $\widehat{b}_p>0$
 - Cycling can occur if some $\widehat{b}_p = 0$ (degeneracy)
- Found the family of (provably) simplest LPs which cycle, even with the leading practical anti-degeneracy technique
 H and McKinnon (1996–2004)

Output: Hyper-sparsity

- Solution of Bx = r is $x = B^{-1}r$
- ullet In the simplex method, B and ${m r}$ are sparse
- For some LPs x is typically sparse: hyper-sparsity

Remarkable?

Inverse of a sparse matrix and solution of Bx = r

Optimal B for LP problem stair

 B^{-1} has density of 58%, so $B^{-1} \mathbf{r}$ is typically dense

Inverse of a sparse matrix and solution of Bx = r

Optimal B for LP problem pds-02

 B^{-1} has density of 0.52%, so $B^{-1}r$ is typically sparse

EMSOL: Exploiting hyper-sparsity

To solve Bx = r

- Using decomposition of B given by $\{p_k, \mu_k, \eta_k\}_{k=1}^K$
- Traditional technique transforms RHS into solution x

do
$$k=1$$
, K

$$r_{p_k} := r_{p_k}/\mu_k$$

 $r := r - r_{p_k}\eta_k$

end do

ullet When initial RHS is sparse: inefficient until $m{r}$ fills in

EMSOL: Exploiting hyper-sparsity

To solve Bx = r

- Using decomposition of *B* given by $\{p_k, \mu_k, \eta_k\}_{k=1}^K$
- ullet When $oldsymbol{r}$ is sparse skip $oldsymbol{\eta}_k$ if r_{p_k} is zero

do
$$k=1,$$
 K if $(r_{p_k}$.ne. 0) then $r_{p_k}:=r_{p_k}/\mu_k$ $m{r}:=m{r}-r_{p_k}m{\eta}_k$ end if

- When x is sparse, the dominant cost is the test for zero
- Requires efficient identification of vectors η_k to be applied

Gilbert and Peierls (1988) H and McKinnon (1998–2005) COAP best paper prize (2005)

PIPS-S (2011-date)

Overview

- Written in C++ to solve stochastic MIP relaxations in parallel
- Dual simplex
- Based on NLA routines in clp
- Product form update

Concept

- Exploit data parallelism due to block structure of LPs
- Distribute problem over processes

Paper: Lubin, H, Petra and Anitescu (2013)

- COIN-OR INFORMS 2013 Cup
- COAP best paper prize (2013)

PIPS-S: Stochastic MIP problems

Two-stage stochastic LPs have column-linked block angular (BALP) structure

- Variables $x_0 \in \mathbb{R}^{n_0}$ are **first stage** decisions
- Variables $x_i \in \mathbb{R}^{n_i}$ for i = 1, ..., N are second stage decisions Each corresponds to a scenario which occurs with modelled probability
- The objective is the expected cost of the decisions
- In stochastic MIP problems, some/all decisions are discrete

PIPS-S: Stochastic MIP problems

- Power systems optimization project at Argonne
- Integer second-stage decisions
- Stochasticity from wind generation
- Solution via branch-and-bound
 - Solve root using parallel IPM solver PIPS

Lubin, Petra et al. (2011)

• Solve nodes using parallel dual simplex solver PIPS-S

PIPS-S: Stochastic MIP problems

Convenient to permute the LP thus:

minimize
$$c_1^T x_1 + c_2^T x_2 + \dots + c_N^T x_N + c_0^T x_0$$
 subject to $W_1 x_1 + C_2^T x_2 + \dots + C_N^T x_N + C_0^T x_N + C_0^T x_0 = \mathbf{b}_1$ $W_2 x_2 + T_2 x_0 = \mathbf{b}_2$ \vdots \vdots $W_N x_N + T_N x_0 = \mathbf{b}_N$ $A x_0 = \mathbf{b}_0$ $x_1 \geq \mathbf{0}$ $x_2 \geq \mathbf{0}$ $x_2 \geq \mathbf{0}$ $x_2 \geq \mathbf{0}$ $x_2 \geq \mathbf{0}$

PIPS-S: Exploiting problem structure

- Inversion of the basis matrix B is key to revised simplex efficiency
- For column-linked BALP problems

$$B = egin{bmatrix} W_1^B & & T_1^B \ & \ddots & & dots \ & & W_N^B & T_N^B \ & & A^B \end{bmatrix}$$

• W_i^B are columns corresponding to n_i^B basic variables in scenario i

$$\begin{bmatrix} T_1^B \\ \vdots \\ T_N^B \\ A^B \end{bmatrix}$$

 $\begin{bmatrix} T_1^B \\ \vdots \\ T_N^B \\ A^B \end{bmatrix}$ are columns corresponding to n_0^B basic first stage decisions

PIPS-S: Exploiting problem structure

- Inversion of the basis matrix B is key to revised simplex efficiency
- For column-linked BALP problems

$$B = egin{bmatrix} W_1^B & & & T_1^B \ & \ddots & & dots \ & & W_N^B & T_N^B \ & & A^B \end{bmatrix}$$

- B is nonsingular so
 - W_i^B are "tall": full column rank
 - $[\dot{W}_i^B \quad T_i^B]$ are "wide": full row rank
 - A^B is "wide": full row rank
- Scope for parallel inversion is immediate and well known

PIPS-S: Exploiting problem structure

Eliminate sub-diagona

I entries in each $W_i^{\scriptscriptstyle B}$ (independently)	W_2^B		- 2
, (, , , , , , , , , , , , , , , , , ,		W_3^B	1

• Apply elimination operations to each T_i^B (independently)

• Accumulate non-pivoted rows from the W_i^B with A^B and complete elimination

PIPS-S: Overview

Scope for parallelism

- Parallel Gaussian elimination yields **block LU** decomposition of B
- Scope for parallelism in block forward and block backward substitution
- Scope for parallelism in PRICE

Implementation

- Distribute problem data over processes
- Perform data-parallel BTRAN, FTRAN and PRICE over processes
- Used MPI

PIPS-S: Results

On Fusion cluster: Performance relative to clp

Dimension	Cores	Storm	SSN	UC12	UC24
$m+n=O(10^6)$	1	0.34		0.17	0.08
$m + n = O(10^{\circ})$	32	8.5	6.5	2.4	0.7
$m+n=O(10^7)$	256	299	45	67	68

On Blue Gene

- Instance of UC12
- $m + n = O(10^8)$
- Requires 1 TB of RAM
- Runs from an advanced basis

Cores	Iterations	Time (h)	lter/sec
1024	Exceeded	execution	time limit
2048	82,638	6.14	3.74
4096	75,732	5.03	4.18
8192	86,439	4.67	5.14

hsol (2011-date)

Overview

- Written in C++ to study parallel simplex
- Dual simplex with steepest edge and BFRT
- Forrest-Tomlin update
 - complex and inherently serial
 - efficient and numerically stable

Concept

- Exploit limited task and data parallelism in standard dual RSM iterations (sip)
- Exploit greater task and data parallelism via minor iterations of dual SSM (pami)
- Test-bed for research
- Work-horse for consultancy

Huangfu, H and Galabova (2011-date)

hsol: A high performance simplex solver

Features

- Model management: Add/delete/modify problem data
- Efficiency: High performance serial and parallel computational components
- Open-source C++

Presolve

Presolve (and corresponding postsolve) has been implemented efficiently
 Remove redundancies in the LP to reduce problem dimension
 Galabova (2016)

Crash

- Dual simplex "triangular basis" crash
 Can be valuable, even with dual steepest edge weights
- Alternative crash techniques being studied

H and Galabova (2016-date)

hsol: Single iteration parallelism with sip option

- Computational components appear sequential
- Each has highly-tuned sparsity-exploiting serial implementation
- Exploit "slack" in data dependencies

hsol: Single iteration parallelism with sip option

- ullet Parallel PRICE to form $\hat{m{a}}_{p}^{T}=m{\pi}_{p}^{T}m{N}$
- Other computational components serial
- Overlap any independent calculations
- Only four worthwhile threads unless
 n ≫ m so PRICE dominates
- More than Bixby and Martin (2000)
- Better than Forrest (2012)

Huangfu and H (2014)

hsol: clp vs hsol vs sip

Performance on spectrum of 30 significant LP test problems

- hsol is 2.3 times faster than clp
- sip on 8 cores is 1.2 times faster than hsol; 2.6 times faster than clp

hsol: Multiple iteration parallelism with pami option

- ullet Perform standard dual simplex minor iterations for rows in set \mathcal{P} ($|\mathcal{P}| \ll m$)
- Suggested by Rosander (1975) but never implemented efficiently in serial

- ullet Task-parallel multiple BTRAN to form $oldsymbol{\pi}_{\mathcal{P}} = B^{-1}oldsymbol{e}_{\mathcal{P}}$
- ullet Data-parallel PRICE to form $\widehat{oldsymbol{a}}_p^T$ (as required)
- Task-parallel multiple FTRAN for primal, dual and weight updates

Huangfu and H (2011–2014) COAP best paper prize (2015)

hsol: Performance and reliability

Extended testing using 159 test problems

- 98 Netlib
- 16 Kennington
- 4 Industrial
- 41 Mittelmann

Exclude 7 which are "hard"

Performance

Benchmark against clp (v1.16) and cplex (v12.5)

- Dual simplex
- No presolve
- No crash

Ignore results for 82 LPs with minimum solution time below 0.1s

hsol: Performance

hso1: Reliability

hsol: Impact

- pami ideas incorporated in FICO Xpress (Huangfu 2014)
- Xpress simplex solver now fastest commercial simplex solver

hsol: Future

For 2017

- SCIP interface
- QP solver
- MIP solver

For 2018

- MIP presolve
- MIQP solver

Long term

Replacement for clp?

Commercial involvement

- Cargill (feed formulation)
- Google (techniques in glop)
- Financial services

Conclusions

- EMSOL: Parallel variants; Advance in serial simplex
- PIPS-S: Large scale data-parallelism for special problems
- hsol: Task and data parallelism; test-bed for further research

J. A. J. Hall and K. I. M. McKinnon.

Hyper-sparsity in the revised simplex method and how to exploit it.

Computational Optimization and Applications, 32(3):259–283, December 2005.

Q. Huangfu and J. A. J. Hall.

Parallelizing the dual revised simplex method.

Technical Report ERGO-14-011, School of Mathematics, University of Edinburgh, 2014. Accepted for publication in Mathematical Programming Computation.

Q. Huangfu and J. A. J. Hall.

Novel update techniques for the revised simplex method.

Computational Optimization and Applications, 60(4):587-608, 2015.

M. Lubin, J. A. J. Hall, C. G. Petra, and M. Anitescu.

Parallel distributed-memory simplex for large-scale stochastic LP problems.

Computational Optimization and Applications, 55(3):571–596, 2013.

Slides: http://www.maths.ed.ac.uk/hall/Argonne17