INTRODUCTION A CPLEX

A.Lisser

M1 MIAGE

Informatique 2015

Qu'est-ce que CPLEX?

- CPLEX est principalement un solveur de PL(NE)
- = Outil (logiciel) pour résoudre des PL(NE)
- » Résolution de PL par
 - ✓ Algorithme primal du simplexe
 - ✓ Algorithme dual du simplexe
 - ✓ Algorithme de points intérieurs
- Résolution de PLNE par B&B (B&C)

Fonctionnalités principales

- Possibilité d'utiliser CPLEX via :
 - ✓ Un mode interactif, qui permet
 - « Définition des PL(NE) « à la main »
 - Définition des PL(NE) via des fichiers de données texte (format LP)
 - ✓ API C++
 - ✓ API Java

MODE INTERACTIF

Principales commandes du mode interactif

- > help (ou h): liste les commandes disponibles
- help (ou h) nom_commande : fournit de l'aide sur la commande nom_commande
- enter nom_pb : saisie de nom_pb en mode interactif
- optimize : résolution du PL
- xecute ligne_commande : exécute ligne_commande
- set : liste les paramètres de CPLEX pour modification
- > quit : termine CPLEX

Saisir les données d'un problème en mode interactif (format LP)

- » Principaux mots-clés de la saisie :
 - ✓ maximize ou minimize (fonction économique)
 - ✓ subject to ou st (contraintes)
 - √ bounds (bornes individuelles sur les variables)
 - √ generals ou binaries (variables entières ou 0-1)
 - √ end (fin saisie)

Exemple

maximize

```
Objectif: x1 + 2x2 + 3x3
st
 Temps: -x1 + x2 + x3 <= 20
 Travail: x1 - 3x2 + x3 <= 30
bounds
 0<=x1<=40
 x2<=100
generals
 \times 1
 x2
end
```

Résultat de la saisie

> On obtient:

- $\sqrt{\text{Max } x1 + 2x2 + 3x3}$
- √ Sous contraintes
 - * (Temps) -x1 + x2 + x3 <= 20
 - *(Travail) x1 3x2 + x3 <= 30
 - * (Borne) x1<=40
 - * (Borne) x2 <=100
 - * (Positivité) x1>=0, x2>=0, x3>=0
 - * (Intégralité) x1 entier, x2 entier

Valeurs par défaut

- » Fonction économique : obj
- > Contraintes: c1, c2, ..., cm
- Bornes des variables :
 - ✓ Borne inf.: 0
 - ✓ Borne sup. : aucune
 - ✓ Les bornes des variables déclarées avec le mot clé binaries (variables 0-1) ne devraient jamais être modifiées

Afficher des informations

- > Commande display
 - ✓ Affiche une liste des options disponibles
 - * iis
 - * problem
 - * sensitivity
 - * settings
 - * solution
- Commande display nom_option
 - ex. (valeurs de toutes les variables) : display sol var -

Sauvegarder ou lire un PL dans un fichier au format LP

- Commande write mon_fichier.lp
 - √ écrit le PL dans le fichier « mon_fichier.lp »
- Commande write mon_fichier.bas
 - √ écrit la solution optimale du PL résolu (après utilisation de la commande optimize) dans le fichier « mon_fichier.bas »
- Commande read mon_fichier.lp
 - charge le PL contenu dans le fichier
 « mon_fichier.lp »

Modification d'un PL

- > Commande add
 - ✓ Entrée de nouvelles contraintes (comme après st)
 - ✓ Si elle est suivie du mot-clé bounds
 - * Entrée de nouvelles bornes pour une ou plusieurs variables
 - ✓ Fin de la saisie avec le mot-clé end
- Commande change
 - ✓ Liste les modifications possibles à appliquer au PL
 - Changer les bornes d'une variable, un coefficient, un nom
 - * Effacer, etc.

Installation de CPLEX

- > Télécharger le programme à l'adresse
 - https://www.ibm.com/developerworks/university/software/get_s oftware.html
- Installer le logiciel
- > Télécharger la clé de CPLEX
 - √ https://www.ibm.com/developerworks/university/support/ilog.htm
- Sauvegarder le fichier dans le répertoire c:\ILOG\ILM\
- Créer la variable d'environnement : ILOG_LICENSE_FILE (c:\ilog\ilm\access.ilm)

Packages Java

- 2 packages Java sont requis pour appeler CPLEX à partir d'un code Java :
 - √ ilog.concert.*
 - √ ilog.cplex.*
- Puis, lors de la compilation, l'emplacement de cplex (archive « cplex.jar ») doit être précisé au compilateur (javac) avec l'option suivante :
 - -classpath emplacement_de_cplex.jar

Objet Java nécessaire (1) : le modèle

- Créer un objet (une instance) de type IloCplex
 - ✓ implémente l'interface IloMPModeler, et donc l'interface IloModeler
 - Par exemple : IloCplex modele = new IloCplex();
- Tous les appels au solveur vont se faire via cet objet
 - ✓ définition de la fonction économique et des contraintes du modèle à résoudre, résolution, affichage de la solution,...

Objet Java nécessaire (2) : les variables

- Variables = objets de type
 - ✓ IloNumVar (variables quelconques)
 - ✓ IloIntVar (variables entières)
- Chacun de ces objets, pour être intégré au modèle courant (modele), doit ensuite être défini ainsi:
 - * var1 = modele.numVar (borne_inf, borne_sup, type); //écriture générique pour une variable var1
 - * var2 = modele.intVar (borne_inf, borne_sup);
 //écriture pour une variable var2 entière
 - * var3 = modele.boolVar(); //écriture pour une variable 0-1 var3

Remarques sur les variables CPLEX

- » Si une variable réelle n'a pas
 - ✓ De borne inf. borne_inf = -Double.MAX_VALUE
 - ✓ De borne sup. borne_sup = Double.MAX_VALUE
 - « Ecriture similaire si variable entière (Integer)
- > Possibilité de définir des tableaux de variables via
 - modele.numVarArray ou .intVarArray ou .boolVarArray
- » Paramètre type vaut
 - ✓ IloNumVarType.Int (variable entière)
 - ✓ IloNumVarType.Float (variable réelle)

Objet Java nécessaire (3) : les expressions

- > Expression = combinaison de variables :
 - ✓ Somme, différence, multiplication par des coefficients
- Une expression est un objet de type IloNumExpr
 - ✓ IloLinearNumExpr pour une expression linéaire, i.e., pour une combinaison linéaire de variables
 - ✓ Une variable est aussi de type Ilo(Linear)NumExpr
 - ✓ Pour définir des PL(NE), on pourra se contenter d'objets de type IloLinearNumExpr

Syntaxe des expressions génériques

Exemple d'une expression expr de type IloNumExpr

```
expr = modele.sum(x1, modele.prod(2.0, x2));
```

- Pour chaque opération (+, -, *, /, etc.), on utilise une instruction dédiée
 - ✓ Opération « somme » : modele.sum(...)
 - ✓ Opération « produit » : modele.prod(...)
 - ✓ Opération « différence » : modele.diff(...)
 - ✓ Opération « négation » : modele.negative(...)
 - ✓ Opération « élever au carré » : modele.square(...)

Syntaxe des expressions linéaires

- > 1er exemple d'une expression linéaire lin
 - √ IloLinearNumExpr lin = modele.scalProd(vectCoeff, var);
 - * l'instruction scalProd fait le produit scalaire du vecteur de coefficients vectCoeff et du vecteur des variables var
- > 2e possibilité (définition itérative par ajout de termes)
 - √ IloLinearNumExpr lin = modele.linearNumExpr();
 - ✓ Puis lin.addTerm(coeffi, vari); //ajout d'un terme

Objet Java nécessaire (4) : les contraintes

- Contraintes = objets de type IloRange
- Une contrainte contr se définit à partir d'une expression expr. Ex. :

```
IloRange contr = modele.range(borne_inf, expr, borne_sup);
```

- On peut aussi utiliser
 - * IloRange le = modele.le(expr, borne_sup);
 //contrainte en
 - * IloRange ge = modele.ge(expr, borne_inf);
 //contrainte en
 - * IloRange eq = modele.eq(expr, 2nd_membre);
 //contrainte en =

Dernière étape : définir le modèle

- > Ajout d'une contrainte contr au modèle modele :
 - ✓ modele.add(contr)
 - * /* contr, de type IloRange, a été définie par modele.range, modele.le, modele.ge ou modele.eq */
- > Ecriture condensée (définition + ajout au modèle)
 - ✓ modele.addLe(linExpr, borne_sup);
 - « contrainte en
 - ✓ modele.addGe(linExpr, borne_inf);
 - « contrainte en
 - ✓ modele.addEq(linExpr, 2nd_membre);
 - « contrainte en =

Définition du modèle

- Ajout d'une fonction économique (expression) lin
 - √ modele.addMaximize(lin);
 - √ modele.addMinimize(lin);

- » Principales commandes pour la résolution :
 - ✓ Lancer la résolution : modele.solve();

Résolution du modèle et récupération de la solution

- ✓ Récupérer la valeur optimale
 - * modele.getObj Value();
- ✓ Récupérer la solution optimale :
 - modele.getValue(var1);
 valeur de la variable var1 à l'optimum
 - * modele.getValues(tableau_variables);
 valeurs optimales
- ✓ Pour plus d'information sur l'issue de la résolution : modele.getStatus();
 - « opt. non borné, problème infaisable, etc.
- ✓ Refermer l'accès au solveur à la fin : modele.end();

Récapitulatif (1)

- » Définir le modèle : objet IloCplex
 - ✓ IloCplex modele = new IloCplex();
- Définir les variables : objets IloNumVar et IloIntVar
 - ✓ IloNumVar var1 = modele.numVar(borne_inf, borne_sup, IloNumVarType.Float);
 - ✓ IloIntVar var1 = modele.numVar(borne_inf, borne_sup, IloNumVarType.Int);
 - ✓ IloIntVar var1 = modele.intVar(borne_inf, borne_sup);
 - ✓ IloIntVar var1 = modele.boolVar();

Récapitulatif (2)

- Définir une expression linéaire linExpr
 - ✓ IloLinearNumExpr linExpr = modele.linearNumExpr();
 - ✓ linExpr.addTerm(coeffi, vari);
- Ajouter une contrainte (expression linExpr)
 - ✓ modele.addLe(linExpr, borne_sup); // contr.
 - ✓ modele.addGe(linExpr, borne_inf); //contr.
 - modele.addEq(linExpr, 2nd_membre);/ /contr. =
- > Ajouter une fonction économique (expression lin)
 - √ modele.addMaximize(lin);
 - √ modele.addMinimize(lin);

Récapitulatif (3)

```
Résolution : modele.solve();
» Récupération de la valeur optimale

✓ modele.getObj Value();

Récupération de la solution optimale

√ modele.getValue(var1);

✓ modele.getValues(tab_vars);

> Informations suppl.
  ✓ modele.getStatus();
```

Refermer l'accès au solveur : modele.end();

Utilisation d'Eclipse

Ajouter cplex.jar dans default package >add external jar

- > Run configuration
 - √ Arguments-> Djava.library.path=« c:\....\cplex\bin »