

SOLVING INTEGER LINEAR PROGRAMS

1. Solving the LP relaxation.
2. How to deal with fractional solutions?

Integer Linear Program: Example

$$\begin{array}{llllll} \text{max} & -x_1 - 2x_2 - 0.5x_3 - 0.2x_4 - x_5 + 0.6x_6 & & & & \\ \text{s.t.} & x_1 + 2x_2 & \leq & 1 & & \\ & x_1 + x_2 + 3x_6 & \leq & 1 & & \\ & x_1 + x_2 + x_6 & \leq & 1 & & \\ & x_3 - 3x_4 & \leq & 1 & & \\ & x_3 - 2x_4 - 5x_5 & \leq & 1 & & \\ & x_4 + 3x_5 - 4x_6 & \leq & 1 & & \\ & x_2 + x_5 + x_6 & \leq & 1 & & \\ \\ 0 \leq & x_1, x_2, \dots, x_6 & \leq & 10 & & \\ & x_1, \dots, x_6 & \in & \mathbb{Z} & & \end{array}$$

Solving ILPs

```
var x1 integer >= 0, <= 10;  
var x2 integer >= 0, <= 10;  
var x3 integer >= 0, <= 10;  
var x4 integer >= 0, <= 10;  
var x5 integer >= 0, <= 10;  
var x6 integer >= 0, <= 10;  
  
maximize obj: -x1- 2* x2 -0.5*x3- 0.2* x4 - x5 +0.5* x6;  
c1: x1 + 2 * x2 >= 1;  
c2: x1 + x2 + 3* x6 >= 1;  
c3: x1 + x2 + x6 >= 1;  
c4: x3 - 3* x4 >= 1;  
c5: x3 - 2* x4 -5* x5 >= 1;  
c6: x4 + 3* x5 -4 *x6 >= 1;  
c7: x2 + x5 + x6 >= 1;  
solve;  
display x1, x2,x3, x4, x5, x6;  
end;
```

Solution

Original ILP

```
x1.val = 0  
x2.val = 1  
x3.val = 4  
x4.val = 1  
x5.val = 0  
x6.val = 0  
Optimal Value: -4.2
```

LP Relaxation

```
x1.val = 0.3333333333333333  
x2.val = 0.6666666666666667  
x3.val = 2.6666666666666667  
x4.val = 0  
x5.val = 0.3333333333333333  
x6.val = 0  
Optimal Value: -3.333333
```

Case-I: Both LP and ILP are feasible.

Solving ILPs

Solve LP relaxation of the ILP.

Case-1: LP relaxation solution satisfies integrality constraint.

Case-2: LP relaxation solution does not satisfy the integrality constraint.

Dealing with Case-2

Branch and Bound

Cutting Plane Method.

BRANCH-AND-BOUND: BASIC IDEA

Integer Linear Program: Example

$$\begin{array}{llllll} \text{max} & -x_1 - 2x_2 - 0.5x_3 - 0.2x_4 - x_5 + 0.6x_6 & & & & \\ \text{s.t.} & x_1 + 2x_2 & \leq & 1 & & \\ & x_1 + x_2 + 3x_6 & \leq & 1 & & \\ & x_1 + x_2 + x_6 & \leq & 1 & & \\ & x_3 - 3x_4 & \leq & 1 & & \\ & x_3 - 2x_4 - 5x_5 & \leq & 1 & & \\ & x_4 + 3x_5 - 4x_6 & \leq & 1 & & \\ & x_2 + x_5 + x_6 & \leq & 1 & & \\ \\ 0 \leq & x_1, x_2, \dots, x_6 & \leq & 10 & & \\ & x_1, \dots, x_6 & \in & \mathbb{Z} & & \end{array}$$

Step #1: Solve the LP relaxation

Solving the LP relaxation.

```
x1.val = 0.33333333333333  
x2.val = 0.66666666666667  
x3.val = 2.66666666666667  
x4.val = 0  
x5.val = 0.33333333333333  
x6.val = 0
```

Optimal Value (LP relaxation): -3.333333

Step #2: Choose a branch variable

```
x1.val = 0.333333333333333  
x2.val = 0.666666666666667  
x3.val = 2.666666666666667  
x4.val = 0  
x5.val = 0.333333333333333  
x6.val = 0
```

Choose a variable that should be integer

Optimal Value (LP relaxation): -3.33333

Step #3: Branching Constraints

$$\begin{array}{ll}\text{max} & -x_1 - 2x_2 - 0.5x_3 - 0.2x_4 - x_5 + 0.6x_6 \\ \text{s.t.} & x_1 + 2x_2 \geq 1 \\ & x_1 + x_2 + 3x_6 \geq 1 \\ & x_1 + x_2 + x_6 \geq 1 \\ & x_3 - 3x_4 \geq 1 \\ & x_3 - 2x_4 - 5x_5 \geq 1 \\ & x_4 + 3x_5 - 4x_6 \geq 1 \\ & x_2 + x_5 + x_6 \geq 1 \\ & 0 \leq x_1, x_2, \dots, x_6 \leq 10\end{array}$$

Original Problem

b1

b2

Original Problem Constr.

+

$$(x_3 \leq 2)$$

Original Problem Constr.

+

$$(x_3 \geq 3)$$

Visualization

Branch-and-Bound

Branch-And-Bound: Operations

Branch-And-Bound Tree: Nodes are ILP instances.

Branch-And-Bound Tree

P0 Regular Node (to be explored)

P3 Leaf node

P4 Leaf node

P5 Leaf node

Expanding a Node

- I. Solve the LP relaxation for the node ILP.

Regular Node
(unexplored)

LP relaxation solution

2. Three cases:
 - I. Infeasible.
 2. Integral Solution.
 3. Fractional Solution.

Case-I: Infeasible LP relaxation.

- LP relaxation is infeasible.

Case-2: LP relaxation yields integral solution

- LP relaxation solution is integral: ILP solution = LP solution.

bestObjective := max (lpOptimum, **bestObjective**)

Case-3: LP relaxation yields a fractional solution

- LP relaxation yields a fractional solution.

LP relaxation solution:

x1: ...

x2: ...

x3: ...

...

Opt. Solution: optSolution

Optimal Pruning

Regular Node
(explored)

$\text{optSolution} \leq \text{bestObjective?}$

LP relaxation solution:

$x_1: \dots$

$x_2: \dots$

$x_3: \dots$

...

Opt. Solution: optSolution

Optimal Pruning

Branch-And-Bound Initial Node

Original ILP
(unexplored
node)

bestObjective := -Infinity

BRANCH-AND-BOUND (EXAMPLE)

Original Problem

```
var x1 integer  >= 0, <= 10;
var x2 integer  >= 0, <= 10;
var x3  integer >= 0, <= 10;
var x4 integer  >= 0, <= 10;
var x5  integer >= 0, <= 10;
var x6  integer >= 0, <= 10;
maximize obj: -x1 - 2* x2 -0.5 * x3 - 0.2* x4 - x5 +0.5* x6;
c1: x1 + 2 * x2 >= 1;
c2: x1 + x2 + 3* x6 >= 1;
c3: x1 + x2 + x6 >= 1;
c4: x3 - 3* x4  >= 1;
c5: x3 - 2* x4 -5* x5 >= 1;
c6: x4 + 3* x5 -4 *x6 >= 1;
c7: x2 + x5 + x6 >= 1;
solve;
display x1, x2,x3, x4, x5, x6;
end;
```

Original ILP

integer solution

x1.val = 0
x2.val = 1
x3.val = 4
x4.val = 1
x5.val = 0
x6.val = 0
Optimal Value: -4.200000

LP relaxation

x1.val = 0.3333333333333333
x2.val = 0.6666666666666667
x3.val = 2.666666666666667
x4.val = 0
x5.val = 0.3333333333333333
x6.val = 0
Optimal Value: -3.333333

Initial Node

```
bestObjective := -Infinity
```


x1.val = 0.3333333333333333

x2.val = 0.6666666666666667

x3.val = 2.666666666666667

x4.val = 0

x5.val = 0.3333333333333333

x6.val = 0

Optimal Value: -3.333333

Tree #1

bestObjective := - Infinity

p2.ampl

x1.val = 0.4
x2.val = 0.55
x3.val = 3
x4.val = 0
x5.val = 0.4
x6.val = 0.05

BnB Tree

p3.ampl

x1.val = 1
x2.val = 0

x3.val = 4.57142857142857

x4.val = 0

x5.val = 0.714285714285714

x6.val = 0.285714285714286

Optimal Value: -3.857143

p8.ampl

x1.val = 1
x2.val = 0
x3.val = 6
x4.val = 0
x5.val = 1
x6.val = 0.5

Optimal Value: -4.750000

p6.ampl

x1.val = 1
x2.val = 0
x3.val = 5
x4.val = 0.333333333333333
x5.val = 0.666666666666667
x6.val = 0.333333333333333
Optimal Value: -4.066667

BnB Tree

p9.ampl
x1.val = 0
x2.val = 1
x3.val = 4
x4.val = 1
x5.val = 0
x6.val = 0

Optimal Value: -4.2

p8.ampl
x1.val = 1
x2.val = 0
x3.val = 6
x4.val = 0
x5.val = 1
x6.val = 0.5

Optimal Value: -4.750000

bestObjective = -4.2

BnB Tree

```
p12AMPL  
x1.val = 0  
x2.val = 1  
x3.val = 6  
x4.val = 0  
x5.val = 1  
x6.val = 0.5  
Optimal Value: -5.750000
```


BnB Final Tree

x1.val = 0

x2.val = 1

x3.val = 4

x4.val = 1

x5.val = 0

x6.val = 0

Optimal Value: -4.200000

bestObjective = -4.2

BRANCH-AND-BOUND METHOD

Heuristics

BnB choices to be made

- Which unexplored regular leaf node should I expand?
- How to choose the branching variables?
- Other tricks:
 - Randomized rounding to find an integer solution?
 - Carrying out BnB at the dictionary level.

BRANCH-AND-BOUND

Choice of unexplored node to expand

General Situation

Which node should I examine first?

Branch-and-bound

Q: Which one should we examine first?

Unexplored
Nodes

Goal

- Minimize the number of nodes explored in the tree.
- Which node should I expand first:
 - Yield integral solutions.
 - Improve the value of bestObjective.

Unexplored Node Selection Heuristic

- Deepest node first.
 - Select the node that has largest depth in the tree to explore first.
- Best LP relaxation solution.
 - Select the node whose LP relaxation has the best answer.
- Breadth First
 - Search breadth-first.

In Practice...

- ILPs come from some problem domain:
 - eg., We are converting a minimum cost vertex cover computation to ILP.
- Selection heuristics are best found by experimenting with a large set of problems from the domain.
- There is no general rule, unfortunately.

BRANCH-AND-BOUND

Choosing the branch variable

BnB Tree

p3.ampl

x1.val = 1
x2.val = 0

x3.val = 4.57142857142857

x4.val = 0

x5.val = 0.714285714285714

x6.val = 0.285714285714286

Optimal Value: -3.857143

p8.ampl

x1.val = 1
x2.val = 0
x3.val = 6
x4.val = 0
x5.val = 1
x6.val = 0.5

Optimal Value: -4.750000

p6.ampl

x1.val = 1
x2.val = 0
x3.val = 5
x4.val = 0.333333333333333
x5.val = 0.666666666666667
x6.val = 0.333333333333333
Optimal Value: -4.066667

Original Problem

```
var x1 integer  >= 0, <= 10;
var x2 integer  >= 0, <= 10;
var x3  integer >= 0, <= 10;
var x4 integer  >= 0, <= 10;
var x5  integer >= 0, <= 10;
var x6  integer >= 0, <= 10;
maximize obj: -x1 - 2* x2 -0.5 * x3 - 0.2* x4 - x5 +0.5* x6;
c1: x1 + 2 * x2 >= 1;
c2: x1 + x2 + 3* x6 >= 1;
c3: x1 + x2 + x6 >= 1;
c4: x3 - 3* x4  >= 1;
c5: x3 - 2* x4 -5* x5 >= 1;
c6: x4 + 3* x5 -4 *x6 >= 1;
c7: x2 + x5 + x6 >= 1;
solve;
display x1, x2,x3, x4, x5, x6;
end;
```

BnB Final Tree

x1.val = 0

x2.val = 1

x3.val = 4

x4.val = 1

x5.val = 0

x6.val = 0

Optimal Value: -4.200000

bestObjective = -4.2

Initial Node

```
bestObjective := -Infinity
```


x1.val = 0.3333333333333333

x2.val = 0.6666666666666667

x3.val = 2.666666666666667

x4.val = 0

x5.val = 0.3333333333333333

x6.val = 0

Optimal Value: -3.333333

What if we chose a different branch variable..?

bestObjective := - Infinity

bestObjective := -4.2

x1.val = 0
x2.val = 0.5
x3.val = 6
x4.val = 0
x5.val = 1
x6.val = 0.5
Optimal Value: -4.750000

How to select a branch variable?

- The choice of a branch variable is very important.
- There is no single “best heuristic”.
- Often, some expertise with the problem domain informs the heuristic.

BRANCH-AND-BOUND

At the dictionary level

Thus far

- Use LP solver as a black box.
- This lecture:
 - Consider how to fold branch-and-bound in a dictionary setup.

View from the dictionary

Proof (Pictorial)

Solution represented by
dictionary D and D'

Example (ILP)

```
var x1 >= 0, <= 10;
```

```
var x2 >= 0, <= 10;
```

```
var x3 >= 0, <= 10;
```

```
maximize obj: x1 + x2 - 5 * x3 ;
```

```
c1: -2 * x1 + 7 * x2 <= 1;
```

```
c2: x1 - 2 * x2 + 5 * x3 <= 3;
```

```
c3: x1 + x2 - 3 * x3 <= 7;
```

```
solve;
```

```
display x1, x2, x3;
```

```
end;
```

$$x_4 : 10 - x_1$$

$$x_5 : 10 - x_2$$

$$x_6 : 10 - x_3$$

$$x_7 : 1 + 2x_1 - 7x_2$$

$$x_8 : 3 - x_1 + 2x_2 - 5x_3$$

$$x_9 : 7 - x_1 - x_2 + 3x_3$$

Slack variables are also integers.

Final Dictionary

x_4	4.33333333333	$+0.333333x_8 + 0.666667x_9 - 0.333333x_3$		
x_5	8.66666666667	$-0.333333x_8 + 0.333333x_9 - 2.666667x_3$		
x_6	10			$-x_3$
x_7	3	$-3x_8$	$+x_9$	$-18x_3$
x_1	5.66666666667	$-0.333333x_8 - 0.666667x_9 + 0.333333x_3$		
x_2	1.33333333333	$+0.333333x_8 - 0.333333x_9 + 2.666667x_3$		
z	7.0	$+0x_8$	$-x_9$	$-2x_3$

$$x_1 \geq 6 \quad \longrightarrow \quad x_{10} : -6 + x_1$$

Dictionary After Branch

$$x_{10} : -6 + x_1$$

x_4	4.33333333333	$+0.333333x_8 + 0.666667x_9 - 0.333333x_3$		
x_5	8.66666666667	$-0.333333x_8 + 0.333333x_9 - 2.666667x_3$		
x_6	10		$-x_3$	
x_7	3	$-3x_8$	$+x_9$	$-18x_3$
x_1	5.66666666667	$-0.333333x_8 - 0.666667x_9 + 0.333333x_3$		
x_2	1.33333333333	$+0.333333x_8 - 0.333333x_9 + 2.666667x_3$		
x_{10}	-0.33333	$-0.333333x_8 - 0.666667x_9 + 0.333333x_3$		
z	7.0	$+0x_8$	$-x_9$	$-2x_3$

Dictionary becomes primal infeasible.

Back to initialization phase
Simplex?

Dictionary After Branch

x_4	4.33333333333	$+0.333333x_8 + 0.666667x_9 - 0.333333x_3$		
x_5	8.66666666667	$-0.333333x_8 + 0.333333x_9 - 2.666667x_3$		
x_6	10		$-x_3$	
x_7	3	$-3x_8$	$+x_9$	$-18x_3$
x_1	5.66666666667	$-0.333333x_8 - 0.666667x_9 + 0.333333x_3$		
x_2	1.33333333333	$+0.333333x_8 - 0.333333x_9 + 2.666667x_3$		
x_{10}	-0.33333	$-0.333333x_8 - 0.666667x_9 + 0.333333x_3$		
z	7.0	$+0x_8$	$-x_9$	$-2x_3$

Dictionary becomes primal infeasible.

Dual Feasible Dictionary!!
But not dual final.

How to update after branch?

General Form Simplex

General Form Dictionary

- Give special treatment to bounds on variables.

$$l \leq x \leq u$$

- Modify the Simplex algorithm in two ways:
 - Dictionaries now have special ways to track bounds.
 - Pivoting is modified.

Branch-and-Bound with General Form

CUTTING PLANE METHOD

LP Relaxation for ILP

Removing a Fractional Solution

Branch and Bound

Cutting Plane Method.

Cutting Plane

How do we find a cutting plane?

GOMORY-CHVATAL CUTTING PLANE

Part I: Setting up the problem.

ILP in Standard Form

$$\max \quad c^T \ x$$

$$\text{s.t.} \quad Ax \leq b$$

$$x \geq 0$$

$$x \in \mathbb{Z}$$

A, b, c are all assumed to be integers.

Conversion to standard form

- Recap from LP formulations lectures:
 - Equality constraints into two inequalities.
 - Rewrite in case $x_i \geq 0$ is missing:
$$x_i \mapsto x_i^+ - x_i^-$$
 - Convert \geq to \leq by negating both sides.
- How do we make sure A, b, c are integers?

Reasonable assumption: original problem coefficients are rationals.

Integer Coefficients.

$$\begin{array}{lllll} \max & 2x_1 & +0.3x_2 & -0.1x_3 & \\ \text{s.t.} & 0.1x_1 & -2x_2 & -x_3 & \leq 0.25 \\ & 0.5x_1 & -2.6x_2 & +1.3x_3 & \leq 0.15 \\ & x_1, & x_2, & x_3 & \geq 0 \\ & x_1, & x_2, & x_3 & \in \mathbb{Z} \end{array}$$

Scale
constraints
+
Objective

$$\begin{array}{lllll} \max & 2x_1 & +0.3x_2 & -0.1x_3 & \times 10 \\ \text{s.t.} & 0.1x_1 & -2x_2 & -x_3 & \leq 0.25 \times 20 \\ & 0.5x_1 & -2.6x_2 & +1.3x_3 & \leq 0.15 \times 100 \\ & x_1, & x_2, & x_3 & \geq 0 \\ & x_1, & x_2, & x_4 & \in \mathbb{Z} \end{array}$$

Conversion to Integer Coefficients.

$$\begin{array}{lllll} \text{max} & 2x_1 & +0.3x_2 & -0.1x_3 & \\ \text{s.t.} & 0.1x_1 & -2x_2 & -x_3 & \leq 0.25 \\ & 0.5x_1 & -2.6x_2 & +1.3x_3 & \leq 0.15 \\ & x_1, & x_2, & x_3 & \geq 0 \\ & x_1, & x_2, & x_4 & \in \mathbb{Z} \end{array}$$

Divide result by 10

$$\begin{array}{lllll} \text{max} & 20x_1 & +3x_2 & -x_3 & \\ \text{s.t.} & 2x_1 & -40x_2 & -20x_3 & \leq 5 \\ & 50x_1 & -260x_2 & +130x_3 & \leq 15 \\ & x_1, & x_2, & x_3 & \geq 0 \\ & x_1, & x_2, & x_4 & \in \mathbb{Z} \end{array}$$

Adding Slack Variables

$$\begin{array}{ll} \text{max} & \mathbf{c}^T \mathbf{x} \\ \text{s.t.} & A\mathbf{x} \leq \mathbf{b} \\ & \mathbf{x} \geq \mathbf{0} \\ & \mathbf{x} \in \mathbb{Z} \end{array}$$

$$\begin{array}{ll} \text{max} & \mathbf{c}^T \mathbf{x} \\ \text{s.t.} & A\mathbf{x} + \mathbf{x}_s = \mathbf{b} \\ & \mathbf{x}, \mathbf{x}_s \geq \mathbf{0} \\ & \mathbf{x}, \mathbf{x}_s \in \mathbb{Z} \end{array}$$

Summary

- We assume problem is in LP standard form.
 - Assume coefficients are rational.
- ILP standard form: coefficients (A,b,c) are integers.
 - Scale the original rational problem.
 - Make sure that result is divided by scale factor for objective.
- Advantage of ILP standard form:
 - Slack variables are naturally integers.
 - No need for separate treatment of decision and slack variables.

CUTTING PLANE METHOD

Part 2: Gomory-Chvatal Cuts

Overall method

Cutting Plane Visualization

Idea: cutting plane attempts to successively “expose” an integer optimal vertex.

Cutting Plane Method

- Deriving the Cutting Plane
 - Gomory-Chvatal Cuts
- Integrating the method inside Simplex.
 - Using the dual dictionary to avoid initialization phase Simplex.

GOMORY-CHVATAL CUTS

Overall Idea

$$\begin{array}{lll} \max & \mathbf{c}^T \mathbf{x} \\ \text{s.t.} & A\mathbf{x} + \mathbf{x}_s = \mathbf{b} \\ & \mathbf{x}, \mathbf{x}_s \geq \mathbf{0} \\ & \mathbf{x}, \mathbf{x}_s \in \mathbb{Z} \end{array}$$

I. Solve the LP relaxation using Simplex algorithm.

Final Dictionary

Optimal solution to
ILP found!!

Derive a cutting
plane

Example: Final Dictionary

x_1	1.2	$-3.1x_2$	$+4.3x_3$	$-0.5x_5$
x_4	1	$-x_2$	$+x_3$	$-x_5$
x_6	2.5	$+1.3x_2$	$-2.1x_3$	$+x_5$
z	1.7	$-1.2x_2$	$-2.3x_3$	$-2.1x_5$

$$x_1 = 1.2, \ x_2 = 0, \ x_3 = 0, \ x_4 = 1, \ x_5 = 0, \ x_6 = 2.5$$

Cutting Plane Derivation: Step I

Step I

Identify row with fractional constant.

x_1	1.2	$-3.1x_2$	$+4.3x_3$	$-0.5x_5$
x_4	1	$-x_2$	$+x_3$	$-x_5$
x_6	2.5	$+1.3x_2$	$-2.1x_3$	$+x_5$
z	1.7	$-1.2x_2$	$-2.3x_3$	$-2.1x_5$

$$x_1 + 3.1x_2 - 4.3x_3 + 0.5x_5 = 1.2$$

Cutting Plane Derivation: Step 2

$$x_1 + 3.1x_2 - 4.3x_3 + 0.5x_5 = 1.2$$

$$\underbrace{(x_1 + 3x_2 - 5x_3 + 0x_5)}_A + \underbrace{(0.1x_2 + 0.7x_3 + 0.5x_5)}_B = 1 + 0.2$$

A: integer

B: integer + fraction
 $B \geq 0$

$$A + B = 1.2$$

Claim

($x_1 + 0.7x_3 + 0.5x_5$)

Conclusion:

- A I. Fractional part of B is 0.2
- B 2. $B \geq 0.2$

In other words,

- I. $B - 0.2$ is an integer.
- 2. $B - 0.2 \geq 0$

$$x_2 + 0.7x_3 + 0.5x_5) = 1 + 0.2$$

$\underbrace{}_B$

B	A+B	Possible
0.2	1.2	YES
-0.8	1.2	No
0.1	1.2	No
-2.8	1.2	No
4.2	1.2	Yes
101.2	1.2	Yes

Cutting Plane

x_1	1.2	$-3.1x_2$	$+4.3x_3$	$-0.5x_5$
x_4	1	$-x_2$	$+x_3$	$-x_5$
x_6	2.5	$+1.3x_2$	$-2.1x_3$	$+x_5$
z	1.7	$-1.2x_2$	$-2.3x_3$	$-2.1x_5$

Cutting Plane:

$$0.1x_2 + 0.7x_3 + 0.5x_5 \geq 0.2$$

Cutting Plane: Definition.

Final Dictionary (LP Relax)

$$\begin{array}{rcl} x_{B1} & = & b_1 + a_{11}x_{I1} + \cdots + a_{1j}x_{Ij} + \cdots + a_{1n}x_{In} \\ & \vdots & \\ x_{Bk} & = & b_k + a_{k1}x_{I1} + \cdots + a_{kj}x_{Ij} + \cdots + a_{kn}x_{In} \\ & \vdots & \\ x_{Bm} & = & b_m + a_{m1}x_{I1} + \cdots + a_{mj}x_{Ij} + \cdots + a_{mn}x_{In} \\ z & = & c_0 + c_1x_{I1} + \cdots + c_jx_{Ij} + \cdots + c_nx_{In} \end{array}$$

$b_k \notin \mathbb{Z}$

Cutting Plane

$$\text{frac}(-a_{k1})x_{I1} + \cdots + \text{frac}(-a_{kn})x_{In} \geq \text{frac}(b_k)$$

$$\text{frac}(x) = x - \lfloor x \rfloor$$

$$\begin{array}{rcl}
 x_{B1} & = & b_1 + a_{11}x_{I1} + \cdots + a_{1j}x_{Ij} + \cdots + a_{1n}x_{In} \\
 & \vdots & \\
 b_k \notin \mathbb{Z} & & \\
 x_{Bk} & = & b_k + a_{k1}x_{I1} + \cdots + a_{kj}x_{Ij} + \cdots + a_{kn}x_{In} \\
 & \vdots & \\
 x_{Bm} & = & b_m + a_{m1}x_{I1} + \cdots + a_{mj}x_{Ij} + \cdots + a_{mn}x_{In} \\
 \hline
 z & = & c_0 + c_1x_{I1} + \cdots + c_jx_{Ij} + \cdots + c_nx_{In}
 \end{array}$$

Cutting
Plane

$$\text{frac}(-a_{k1})x_{I1} + \cdots + \text{frac}(-a_{kn})x_{In} \geq \text{frac}(b_k)$$

Claim: Every (integer) feasible point of the ILP satisfies the cutting plane constraint.

We have

$$x_{Bk} + \sum_{j=1}^n (-a_{kj})x_{Ij} = b_k \quad (1)$$

Since $-a_{kj} \geq \lfloor -a_{kj} \rfloor$ and $x_{Ij} \geq 0$, we obtain

$$\sum_{j=1}^n (-a_{kj})x_{Ij} \geq \sum_{j=1}^n \lfloor -a_{kj} \rfloor x_{Ij}$$

Applying this to Eq.(1) we obtain:

$$x_{Bk} + \sum_{j=1}^n (-a_{kj})x_{Ij} \geq x_{Bk} + \sum_{j=1}^n \lfloor -a_{kj} \rfloor x_{Ij} \quad (2)$$

Therefore, we get

$$b_k \geq x_{Bk} + \sum_{j=1}^n \lfloor -a_{kj} \rfloor x_{Ij} \quad (3)$$

The RHS of (3) is an integer, therefore, we conclude:

$$\lfloor b_k \rfloor \geq x_{Bk} + \sum_{j=1}^n \lfloor -a_{kj} \rfloor x_{Ij} \quad (4)$$

Combining (4) with (1), we have,

$$b_k - \lfloor b_k \rfloor \leq \sum_{j=1}^n (-a_{kj} - \lfloor -a_{kj} \rfloor)x_{Ij}$$

In other words, $\sum_{j=1}^n \text{frac}(-a_{kj})x_{Ij} \geq \text{frac}(b_k)$

x_{B1}	=	b_1	$+ a_{11}x_{I1}$	$+ \cdots$	$+ a_{1j}x_{Ij}$	$+ \cdots$	$+ a_{1n}x_{In}$	
⋮								$b_k \notin \mathbb{Z}$
x_{Bk}	=	b_k	$+ a_{k1}x_{I1}$	$+ \cdots$	$+ a_{kj}x_{Ij}$	$+ \cdots$	$+ a_{kn}x_{In}$	
⋮								
x_{Bm}	=	b_m	$+ a_{m1}x_{I1}$	$+ \cdots$	$+ a_{mj}x_{Ij}$	$+ \cdots$	$+ a_{mn}x_{In}$	
z	=	c_0	$+ c_1x_{I1}$	$+ \cdots$	$+ c_jx_{Ij}$	$+ \cdots$	$+ c_nx_{In}$	

Example

x_1	1.2	$-3.1x_2$	$+4.3x_3$	$-0.5x_5$
x_4	1	$-x_2$	$+x_3$	$-x_5$
x_6	2.5	$+1.3x_2$	$-2.1x_3$	$+x_5$
z	1.7	$-1.2x_2$	$-2.3x_3$	$-2.1x_5$

$$0.7x_2 + 0.1x_3 + 0x_5 \geq 0.5$$

$$0.2x_2 + 0.3x_3 + 0.1x_5 \geq 0.7$$

CUTTING PLANE METHOD

Updating the dictionary

Setup for subsequent iterations.

Overall method

Cutting Plane Example

x_1	1.2	$-3.1x_2$	$+4.3x_3$	$-0.5x_5$
x_4	1	$-x_2$	$+x_3$	$-x_5$
x_6	2.5	$+1.3x_2$	$-2.1x_3$	$+x_5$
z	1.7	$-1.2x_2$	$-2.3x_3$	$-2.1x_5$

Cutting Plane:

$$0.1x_2 + 0.7x_3 + 0.5x_5 \geq 0.2$$

Adding cutting plane to dictionary

x_1	1.2	$-3.1x_2$	$+4.3x_3$	$-0.5x_5$
x_4	1	$-x_2$	$+x_3$	$-x_5$
x_6	2.5	$+1.3x_2$	$-2.1x_3$	$+x_5$
z	1.7	$-1.2x_2$	$-2.3x_3$	$-2.1x_5$

$$0.1x_2 + 0.7x_3 + 0.5x_5 \geq 0.2$$

x_1	1.2	$-3.1x_2$	$+4.3x_3$	$-0.5x_5$
x_4	1	$-x_2$	$+x_3$	$-x_5$
x_6	2.5	$+1.3x_2$	$-2.1x_3$	$+x_5$
w_1	-0.2	$+0.1x_2$	$+0.7x_3$	$+0.5x_5$
z	1.7	$-1.2x_2$	$-2.3x_3$	$-2.1x_5$

Cutting Plane Method

- Claim: Resulting dictionary after adding cutting plane is primal infeasible.

Cutting Plane: Example

x_1	1.2	$-3.1x_2$	$+4.3x_3$	$-0.5x_5$
x_4	1	$-x_2$	$+x_3$	$-x_5$
x_6	2.5	$+1.3x_2$	$-2.1x_3$	$+x_5$
w_1	-0.2	$+0.1x_2$	$+0.7x_3$	$+0.5x_5$
<hr/> z	1.7	$-1.2x_2$	$-2.3x_3$	$-2.1x_5$

Dual dictionary
is feasible but
non-final.

Naïve Approach: Re-solve initialization phase Simplex.

Cutting Plane: Solving again after cut.

