

Computational Experiences with Branching on Hyperplane Algorithm for Mixed Integer Programming

Sanjay Mehrotra

Department of IE/MS
Northwestern University
Evanston, IL 60208

Joint Work with

Zhifeng Li

and

Huan-yuan Sheng

Organization

- Introduction and Review
- Adjoint Lattice
- Theoretical Results
- Computational Results
- Conclusions

Problem Formulation

(GMICP) minimize $c_0(x)$
subject to $Rx = r$
 $c_i(x) \leq 0$ for $i = 1, \dots, l$,
 $x_z \in \mathbb{Z}^n$, $x_c \in \mathbb{R}^{\bar{n}}$,

where $x = (x_z, x_c)$, $c_i(x) : \mathbb{R}^{n+\bar{n}} \rightarrow \mathbb{R}$ for $i = 0, \dots, l$ are convex functions. Note that $c_i(x) \leq 0$ may include semi-definite and second-order cone constraints.

(FILP) Find $\{x \in \mathbb{Z}_+^n \mid Ax = a\}$.

Approaches to Branching

- Branching Strategies
 - Branching on variables
 - Most infeasible branching
 - Strong branching
 - Nested Cluster Branching
 - Pseudo-cost branching
 - Branching on constraints
- Branching on variables may not be efficient for solving general MIP.

An Example

$$\begin{array}{ll}\min & x + y \\ s.t. & px - qy \leq \frac{1}{2} \\ & -px + qy \leq \frac{1}{2} \\ & -p + \frac{1}{2} \leq y \leq \frac{1}{2}\end{array}$$

Relaxed optimal solution $(-q + \frac{q-1}{2p}, -p + \frac{1}{2})$.
The optimal integer solution $(0, 0)$. BB-algorithm
is $O(p)$. The input size is $O(\log p)$. The BB-
method is exponential.

Example (continued)

An Example (continued)

The enumeration tree with branch-and-bound

The enumeration tree with branching on general hyperplanes

Branching on Hyperplane Algorithm(s)

Step 0 Dimension Reduction

Transform $\mathcal{P} \equiv \{x \in \mathbb{R}_+^n | Ax = a\}$ to $\mathcal{Y} \equiv \{y \in \mathbb{R}^k | Zy \geq -v\}$, ($x = Zy + v$, $Av = a$, Z is a Kernel Lattice of A , i.e., $AZ = 0$)

Repeat by Processing a node in the Branch and Bound Tree as

Lenstra's
Algorithm

Step 1 Ellipsoidal Rounding

Find a positive definite matrix $Q \in \mathbb{R}^{k \times k}$ so that $\mathcal{E}(w, Q) \subseteq \mathcal{Y} \subseteq \mathcal{E}(w, Q/\gamma) \equiv \{y | \|y - w\|_Q \leq \gamma\}$.

Algorithm Continued...

Step 3 Feasibility Check And Finding A Thin Direction

Generalized Basis Reduction in Lovasz-Scarf Algorithm

Find a LLL reduced basis b_1, \dots, b_k of \mathbb{Z}^k such that b_i are short and nearly orthogonal under $\|\cdot\|_Q$. Round w to $y \in \mathbb{Z}^k$. If y is feasible, done; Otherwise, find a u satisfying $u^T b_1 = 0, \dots, u^T b_{k-1} = 0$.

Step 4 Branching On Hyperplanes

Add hyperplanes $u^T x = \mu$ for the entire range of μ , reduce problem dimensionality and Pick up a new node and return to Step 1.

Branching on hyperplane Algorithm

Step 2:

Step 3:

Pervious Work

- Lenstra [83] proposed algorithm branching on hyperplane
- Grötschel, Lovász and Schrijver [84] used ellipsoidal approximation directly.
- Lovász and Scarf [92] developed Generalized Basis Reduction (GBR) algorithm that does not require ellipsoidal approximation and works with the original model, however, assumes full dimensionality.
- Cook, et. al. [93] implemented GBR algorithm for some hard network design problems.
- Wang [97] implemented GBR algorithm for LP and NLP (<100 integer variables).
- Aardal, Hurkens, and Lenstra [98,00], Aardal et. al. [00], Aardal and Lenstra [02], proposed a reformulation technique and solved some hard equality constrained integer knapsack and market split problems using this reformulation.
- Owen and Mehrotra [02] computationally showed that good branching disjunctions are available using heuristics for smaller problems in the MIPLIB testset.
- Gao and Zhang [02] implemented Lenstra's algorithm and tested an interior point algorithm for finding the maximum volume ellipsoid.

Issues

- Dimension reduction... hmm...
 - Don't know what to do when continuous variables are present
 - Continuous variables are “projected” out
 - How to do this for the more general convex problem?
 - It is just nice to work in the original space!
- Basis Reduction at every node...
 - Finding a feasible solution or
 - finding good branching directions
- Ellipsoidal Approximation
 - We should use the modern technologies!
- Feasibility problem vs. Optimization Problem
 - Disjunctive branching (instead of branching on hyperplanes)

Matter of Definitions

Given $B = [b_1, \dots, b_k] \in \mathbb{Z}^{n \times k}$, a *lattice* \mathcal{L} is

$$\mathcal{L} \equiv \{x | x = \sum_{i=1}^k \lambda_i b_i, \lambda_i \in \mathbb{Z}\}.$$

The set of vectors

$$\Lambda \equiv \{z \in \mathbb{Z}^n | Az = 0\}$$

- give a lattice called the integer kernel lattice of A , and a basis for this lattice is represented by Z . The *dual lattice* of \mathcal{L} :

$$\mathcal{L}^\perp \equiv \{z \in \mathbb{Q}^n | z^T x \in \mathbb{Z}, \text{ for all } x \in \mathcal{L}\}.$$

Adjoint Lattice

The lattice generated by an integer matrix Z^* satisfying $Z^T Z^* = I$ is called an *adjoint lattice* of A (associated with Z). An adjoint lattice exists and in fact, it is not unique.

Example 1 (Example 2.2 in Aardal et al. [02])

$$\mathcal{P} := \{x : 2x_1 + 4x_2 + 5x_3 = 8, 0 \leq x_j \leq 1, 1 \leq j \leq 3\}$$

i.e., $A = [2, 4, 5]$, $a = 8$, and $v = [0, 2, 0]^T$ is a particular solution

of $Ax = a$. A kernel lattice basis is given by $Z = \begin{bmatrix} -2 & 5 \\ 1 & 0 \\ 0 & -2 \end{bmatrix}$

and $Z^* = \begin{bmatrix} 0 & 1 \\ 1 & 2 \\ 0 & 2 \end{bmatrix}$, respectively. Note that $Z^* + A^T[0, -1] =$

$\begin{bmatrix} 0 & -1 \\ 1 & -2 \\ 0 & -3 \end{bmatrix}$ gives another adjoint lattice basis.

Branching Hyperplane finding Problem

Proposition: In the branching hyperplane finding problem for \mathcal{Y} :

$$\min_{p \in \mathbb{Z}^k \setminus 0} \left\{ \max_{y \in \mathcal{Y}} p^T y - \min_{y \in \mathcal{Y}} p^T y \right\},$$

equals

$$\min_{u \in Z^* \setminus 0} \left\{ \max_{x \in \mathcal{P}} u^T x - \min_{x \in \mathcal{P}} u^T x \right\},$$

$$\mathcal{P} \equiv \{x | Ax = a, x \geq 0\}$$

Find An integral Adjoint Basis

This goes back to the gcd calculation. Let U be such that $AU = [H : 0]$, where H is a lower triangular matrix. Let $U = [U_I : Z]$, then

$$AU_I = H, AZ = 0.$$

Let $U^{-1} = \begin{bmatrix} U_A^T \\ Z^{*T} \end{bmatrix}$. Then Z^* is a basis of Λ^* because

$$Z^{*T}Z = Z^TZ^* = I.$$

- By Λ^* denote the lattice generated from the columns of Z^* .

How to Solve Minimum Width Problems

Definition (Lenstra, Lenstra, and Lovász)

Reduced Basis. A basis b_1, \dots, b_k of a lattice \mathcal{L} is called LLL-reduced basis (under $\|\cdot\|_E$) for a given $\delta \in (.25, 1)$, if the following two conditions hold for $i = 1, \dots, k - 1$:

(1) $\|\hat{b}_{k+1}\|_E^2 \geq (\delta - \Gamma_{k,k+1}^2) \|\hat{b}_k\|_E^2$, where $\|\hat{b}_k\|$ are Gram-Schmidt orthogonal vectors under $\|\cdot\|_E$, and $\Gamma_{i,i+1}$ are the corresponding Gram-Schmidt coefficients.

(2) $|\Gamma_{j,i}| \leq 1/2$, for $1 \leq j < i \leq n$.

Lovasz and Scarf Basis

Definition (Lovász and Scarf Reduced Basis). A basis b_1, \dots, b_k of Λ^* is called LS-reduced basis for a given $0 < \epsilon < \frac{1}{2}$ if the following two conditions hold for $i = 1, \dots, k - 1$:

- (1) $F_i(b_{i+1} + \mu b_i) \geq F_i(b_{i+1})$ for integral μ ,
- (2) $F_i(b_{i+1}) \geq (1 - \epsilon)F_i(b_i)$,

where

$$F_i(u) = \max \{u^T x - u^T y : x \in \mathcal{X}, y \in \mathcal{X}, b_1^T(x - y) = 0, \dots, b_{i-1}^T(x - y) = 0\}.$$

Mixed Integer Programming

- Feasibility Mixed Integer Linear Program (FMILP) is to

Find $x \in \bar{\mathcal{X}}$,

where $\bar{\mathcal{X}} \equiv \left\{ x = \begin{bmatrix} x_z \\ x_c \end{bmatrix} \mid Rx = r, x_z \in \mathbb{Z}_+^n, x_c \in \mathbb{R}_+^{\bar{n}} \right\}$,

 $R = \begin{bmatrix} B & C \\ A & 0 \end{bmatrix}, \quad r = \begin{bmatrix} b \\ a \end{bmatrix}, \quad B \in \mathbb{Z}^{\bar{m} \times n}, \text{ and } C \in \mathbb{Z}^{\bar{m} \times \bar{n}}$.

Mixed Integer Problem

Theorem 2: There exists a branching direction $u \in \Lambda^*$ such that

$$w\left(\begin{bmatrix} u \\ 0 \end{bmatrix}, \bar{x}\right) \leq \gamma(3/\sqrt{2})^k,$$

- or we can find a feasible solution of the mixed integer convex feasible set. Note that γ is a function of $(n + \bar{n})$ instead of n .

Generalized B&B Method

IMPACT (Integrated Mathematical Programming Advanced Computational Tool) implementation of GBB.

➤ A growing search tree

Knapsack Test Problems

Numerical Results on Hard Knapsack Problems

Program	LLL-L2		LLL-Ellip-R		LLL-Ellip-E		GBR-R		GBR-E		GBROnly-R		GBROnly-E		CPLEX
	#N	#T	#N	#T	#N	#T	#N	#T	#N	#T	#N	#T	#N	#T	
Law1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	50MN
Law2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	2586612
Law3	3	1	3	1	3	1	3	1	3	1	3	1	3	1	50MN
Problem5	5	3	6	3	3	1	6	3	3	1	6	3	3	1	50MN
Problem6	3	1	3	1	5	3	3	1	3	1	3	1	3	1	50MN
Problem7	5	3	5	3	3	1	5	3	3	1	5	3	3	1	50MN
Problem8	3	1	3	1	3	1	3	1	3	1	3	1	3	1	50MN
Problem15	34	21	28	17	17	12	35	29	24	13	35	29	24	16	80,624
Problem16	46	31	21	14	15	10	30	23	15	9	30	23	15	9	484,564
Problem17	39	29	24	16	21	17	27	19	24	17	27	19	22	17	62,792
Problem18	58	32	29	23	11	7	29	22	17	12	29	22	15	11	110,711
Problem19	57	38	32	21	21	13	34	23	22	15	34	23	22	16	116,304
Problem20	27	18	21	18	14	11	20	17	13	11	20	17	13	11	230,562

Market Split Problems

A company with two divisions supplies retailers with several products. The goal is to allocate each retailer to one of the divisions such that division 1 controls $100\alpha_i\%$ of the market share, and division 2 controls the remaining $100(1 - \alpha_i)\%$ market share. The problem can be formulated as follows

MSP : Find $x_i \in \{0, 1\}, i = 1, \dots, n$ s.t. $Ax = d$,
where $A = [a_{i,j}]$, $a_{i,j}$ is the demand of retailer j for product i , and d_i is determined as $\lfloor \alpha_i d'_i \rfloor$,
where d'_i is the amount of product i that is supplied to the retailers.

Market Split Problems

Problem	LLL-R(P_A)				LLL-R(P)	LLL-E(P)	GBR-R	GBR-E
	#nodes	LLL(iter)	sec.	width				
msp31	3	428	0.15	0	3	5	3	7
msp32	5	459	0.14	1	5	3	9	5
msp33	1	565	0.15	0	1	1	1	1
msp34	1	619	0.16	0	1	1	1	1
msp41	66	1321	0.73	2	66	117	100	315
msp42 F	21	1281	0.6	2	21	22	47	102
msp43	15	1728	0.57	1	15	15	15	15
msp44	19	1645	0.57	1	19	23	24	17
msp51 F	817	1895	8.32	3	817	2,498	†	†
msp52	438	2308	4.41	2	438	986	636	†
msp53	661	2341	5.78	3	661	1,059	899	†
msp54	214	3115	2.72	2	214	256	177	†
msp55	84	2929	1.84	2	84	256	†	†
msp61	4,258	3978	44.23	2	4,258	12,455	†	†
msp62	6,587	4693	77.39	3	6,587	12,030	†	†
msp63	13,725	3879	136.5	3	13,725	14,176	†	†
msp64	141,852	3012	1407	1	141,852	†	†	†
msp31Gen F	27	428	0.00	4	49	51	52	†
msp32Gen F	13	459	0.00	3	25	30	19	†
msp33Gen	13	565	0.01	2	13	11	28	†
msp34Gen	22	619	0.02	3	19	13	21	†
msp41Gen F	373	1,321	0.03	6	1,066	2,289	753	†
msp42Gen F	507	1,281	0.01	7	3,464	1,994	2,213	†
msp43Gen	1,817	1,728	0.16	5	774	763	935	†
msp44Gen	870	1,645	0.10	5	423	540	1,511	†
msp51Gen F	4,006	1,895	.25	10	42,057	15,579	10,929	†
msp52Gen F	54,994	2,308	2.87	9	428,826	156,181	137,216	†
msp53Gen F	10,755	2,341	.53	7	90,456	38,186	37,385	†
msp54Gen	79,941	3,115	4.59	6	67,476	32,926	55,515	†
msp55Gen	53,761	2,929	2.68	7	65,119	55,113	†	†

Legends: + indicates out-of-memory; † numerical failure due to LP

optimality tolerances.

Larger Market Split Problems

Problem	m	n	Status	#nodes	LLL-R(P)		
					LLL(iter)	sec.	$\mathcal{W}_I(Z_1^*)$
msp41	4	30	N	130	1321	0.73	2
msp42	4	30	F	77	1281	0.6	2
msp43	4	30	N	34	1728	0.57	1
msp44	4	30	N	46	1645	0.57	1
msp51	5	40	F	2,395	1895	8.32	3
msp52	5	40	N	939	2308	4.41	2
msp53	5	40	N	1,393	2341	5.78	3
msp54	5	40	N	442	3115	2.72	2
msp55	5	40	N	196	2929	1.84	2
msp61	6	50	N	9,042	3978	44.23	2
msp62	6	50	N	15,999	4693	77.39	3
msp63	6	50	N	29,791	3879	136.5	3
msp64	6	50	N	316,383	3012	1407	1
msp71	7	60	F	10,512,209 **	3610	637,577	1
msp72	7	60	F	3,764,124 **	3463	68,067	1
msp73	7	60	N	171,466	6281	1,028	1
msp74	7	60	N	216,972	6356	1,249	4

of LLL iterations and GBB Tree Size

Problem	LLL-R(P) ($\delta = 0.9$)			LLL-R(P) ($\delta = 0.99$)		
	#nodes	#LLL(iter)	sec.	#nodes	#LLL(iter)	sec.
msp41	265	723	1.02	130	1321	0.73
msp42	301	659	0.99	77	1281	0.6
msp43	67	1038	0.58	34	1728	0.57
msp44	52	1116	0.55	46	1645	0.57
msp51	8,300	1071	23.42	2,395	1895	8.32
msp52	2,694	1397	10.22	939	2308	4.41
msp53	3,752	1270	14.09	1,393	2341	5.78
msp54	746	1703	3.54	442	3115	2.72
msp55	1,987	1518	4.81	196	2929	1.84
msp61	38,611	2162	172.5	9,042	3978	44.23
msp62	29,524	2412	144.7	15,999	4693	77.39
msp63	106,192	2111	469.4	29,791	3879	136.5
msp64	1,203,447	1537	5523	316,383	3012	1407

Conclusions

- Work in progress
- It is possible to develop stable codes for Dense Difficult Market Split problems using Adjoint Lattice Basis.
- Increasing the swap threshold in LLL algorithm reduces the total number of branches, but this is not consistent beyond .99
- GBR algorithm in Lova'sz-Scarf branching on hyperplane algorithm is sensitive to optimality precision.

