Introduction to Mathematical Programming IE406

Lecture 9

Dr. Ted Ralphs

Reading for This Lecture

- AMPL Book: Chapter 1
- AMPL: A Mathematical Programming Language
- GMPL User's Guide
- ZIMPL User's Guide

Software for Mathematical Programs

- So far, we have seen how to solve linear programs by hand.
- In practice, most people use third-party software.
- Most solvers have the simplex method and some others.
- Commercial solvers
 - CPLEX ← available in ISE
 - XPRESS-MP ← available in ISE
 - MOSEK
 - LINDO
- Open source solvers (free to download and use)
 - CLP
 - DYLP
 - GLPK
 - SOPLEX
 - lp_solve
 - SYMPHONY

File Formats for Mathematical Programs

- Question: How do we tell the solver what the linear program is?
- One possible approach:
 - Formulate the model.
 - Generate the constraint matrix for your instance and data.
 - Export the entire constraint matrix to a file using a standard format.
 - Pass the file to a solver.
 - Get the answer and interpret it in terms of the original model.
- File formats for mathematical programs
 - MPS
 - LP
 - LPFML
- Problems with this approach:
 - The constraint matrices can be huge.
 - It is tedious to generate them.
 - You can't easily modify the model parameters or data.
 - Different solvers accept different file formats.

Modeling Languages

- Modeling languages provide an interface between the user and the solver.
- They allow the user to
 - input the model in a "natural" format.
 - easily modify parameters and data.
 - work with multiple solvers.
- Commercial modeling languages
 - GAMS
 - LINGO
 - MPL
 - AMPL ← available in ISE
 - LINGO
 - MOSEL
 - OPL ← available in ISE
- Open source modeling languages (free to download and use)
 - GMPL
 - ZIMPL

AMPL

 Currently, the most commonly used modeling language is probably AMPL, but many other languages are similar in concept.

- AMPL has many of the features of a programming language, including loops and conditionals.
- Most available solvers will read AMPL models.
- GMPL and ZIMPL are open source languages that implements subsets of AMPL.
- AMPL models can be read by CPLEX, which is one of the commercial solver available in the ISE department.
- You can also submit AMPL models to the NEOS server.
- Student versions can be downloaded from www.ampl.com.

Other Options

ZIMPL

- ZIMPL is a stand-alone executable that translates models written in a format similar to AMPL into MPS format, which can be read by most solvers.
- A ZIMPL executable can be downloaded from www.zib.de/koch/zimpl

OPL

- OPL Studio is a modeling IDE available in the ISE department.
- The model format is similar to AMPL.

• GMPL

- Another language very similar to AMPL.
- Works with GLPK, CLP, and SYMPHONY.

AMPL Concepts

- In many ways, AMPL is like any other programming language.
- Example: A simple product mix problem.

```
ampl: option solver cplex;
ampl: var X1;
ampl: var X2;
ampl: maximize profit: 3*X1 + 3*X2;
ampl: subject to hours: 3*X1 + 4*X2 <= 120000;
ampl: subject to cash: 3*X1 + 2*X2 <= 90000;
ampl: subject to X1_limit: X1 >= 0;
ampl: subject to X2_limit: X2 >= 0;
ampl: solve;
CPLEX 7.1.0: optimal solution; objective 105000
2 simplex iterations (0 in phase I)
ampl: display X1;
X1 = 20000
ampl: display X2;
X2 = 15000
```

Storing Commands in a File

- You can type the commands into a file and then load them.
- This makes it easy to modify your model later.
- Example:

```
ampl: option solver cplex;
ampl: model simple.mod;
ampl: solve;
CPLEX 7.1.0: optimal solution; objective 105000
2 simplex iterations (0 in phase I)
ampl: display X1;
X1 = 20000
ampl: display X2;
X2 = 15000
```

Generalizing the Model

- Suppose we want to generalize this production model to more than two products.
- AMPL allows the model to be separated from the data.
- Components of a linear program in AMPL
 - Data
 - * Sets: lists of products, raw materials, etc.
 - * Parameters: numerical inputs such as costs, production rates, etc.
 - Model
 - * Variables: Values in the model that need to be decided upon.
 - * Objective Function: A function of the variable values to be maximized or minimized.
 - * <u>Constraints</u>: Functions of the variable values that must lie within given bounds.

Example: Production Model

```
set prd;
 # products
param price {prd};
 # selling price
param cost {prd};
 # cost per unit for raw material
param hours {prd};
 # hours of machine to produce
 # total cash available
param max_cash;
param max_prd;
 # total production hours available
var make {prd} >= 0;
 # number of units to manufacture
maximize profit: sum{i in prd} (price[i]-cost[i])*make[i];
subject to hours: sum{i in prd} hours[i]*make[i] <= max_prd;</pre>
subject to cash: sum{i in prd} cost[i]*make[i] <= max_cash;</pre>
```

Example: Production Model Data

Solving the Production Model

```
ampl: option solver cplex;
ampl: model prod.mod;
ampl: data prod1.dat;
ampl: solve;
CPLEX 7.1.0: optimal solution; objective 105000
2 simplex iterations (0 in phase I)
ampl: display make;
make [*] :=
gadgets 15000
widgets 20000
;
```

Changing the Parameters

- Suppose we want to increase available production hours by 2000.
- To resolve from scratch, simply modify the data file and reload.

```
ampl: reset data;
ampl: data prod1.dat;
ampl: solve;
CPLEX 7.1.0: optimal solution; objective 106000
2 simplex iterations (0 in phase I)
ampl: display make;
make [*] :=
gadgets 16000
widgets 19333.3
;
```

Retaining the Current Basis

Instead of resetting all the data, you can modify one element.

```
ampl: reset data max_prd;
ampl: data;
ampl data: param max_prd := 122000;
ampl data: solve;
CPLEX 7.1.0: optimal solution; objective 106000
0 simplex iterations (0 in phase I)
ampl: display make;
make [*] :=
gadgets 16000
widgets 19333.3;
```

Notice that the basis was retained.

Extending the Model

• Now suppose we want to add another product.

Solving the Extended Model

Indexing Constraints

Now we're going to add multiple machine types.

```
set prd;
 # products
set mach;
 # machine types
param price {prd};
 # selling price
param cost {prd};
 # cost of raw materials
param hours {prd, mach};
 # hours by product and machine type
 # total cash available
param max_cash;
 # total production hours by machine
param max_prd {mach};
var make {prd} >= 0;
 # number of units to manufacture
maximize profit : sum {i in prd} (price[i] - cost[i]) * make[i];
subject to hours_limit {j in mach} :
sum {i in prd} hours[i,j]*make[i] <= max_prd[j];</pre>
subject to cash_limit :
sum {i in prd} cost[i]*make[i] <= max_cash;</pre>
```

Solving the New Model

```
ampl: model mmprod.mod;
ampl: data mmprod.dat
ampl: solve;
CPLEX 7.1.0: optimal solution; objective 90000
2 simplex iterations (0 in phase I)
ampl: display make
ampl?;
make [*] :=
gadgets 10000
widgets 20000
:
```

Callable Libraries

• More sophisticated users may prefer to access the solver directly from application code without going through a modeling language.

- Each solver has its own API for doing this.
- With this approach, the user is forced to work with a particular solver.
- <u>Solution</u>: The Open Solver Interface (OSI).

Computational Infrastructure for Operations Research (COIN-OR)

- The COIN-OR Foundation is a consortium of researchers from both industry and academia.
- COIN-OR is dedicated to promoting the development and use of interoperable, open-source software for operations research.
- We are also dedicated to defining standards and interfaces that allow software components to interoperate with other software, as well as with users.
- Check out the Web site for the project at

http://www.coin-or.org

The Open Solver Interface

- The Open Solver Interface (OSI) is a uniform API available from COIN-OR that provides a common interface to numerous solvers.
- Using the OSI improves portability and eliminates dependence on thirdparty software.
- There is a tutorial that explains the basics of using the OSI at

http://coral.ie.lehigh.edu/~coin

C++ Modeling Objects

- FlopC++ is an open source library of C++ modeling objects that can be used to generate models directly in C++.
- FlopC++ will work with any solver that has an OSI interface.
- ILOG's Concert Technology is another library for building models directly in C++.
- ullet A new version of OSI due out soon will also include C++ modeling objects.

Spreadsheet optimization

- For quick and dirty modeling, Excel provides a built-in interpreter for building mathematical programming models.
- The built-in solver is not very robust, but can be upgraded.
- Spreadsheet modeling has significant limitations and is probably not the method of choice.