Operations Research
 Operations Research

Operations Research - Lecture 1

Operations research — Operations research — Operations research — Operations research Operations Research Operation Olariuh E. Florientins earch Operations Research Operations Research

Table of contents I

- Introduction Operations Research Operations Research Operations Research Research Operations Research Operations Research Operations Research
 - Some History & Informal Definitions Research
 Operations Research
- Motivation for studying IORrch Operations Research Operations Research • Phases of an OR Study
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
- Linear Programming perations Research
 - Introduction through examples Operations Research Operations Research Operations Research Operations Research
 - LP Model
 - Geometry of Linear Programming tions Research Operations Research
 - Towards an Algebraic Solution Operations Research Operations Research Operations Research
 - Algebrasbackground rations Research Operations Research Operations Research Research Operations Research
- Integeral Ps problems perations Research
 - Satisfiability problem Research O
 - Knapsack modelerations Research
 - Graph vertices coloring search
 - Travelling salesman problem

Table of contents II

Some history

- Operations (or Operational) Research (OR) is an interdisciplinary branch of (applied) mathematics originated in UK during World War II; Operations Research Operations Research Operations Research Operations Research
- It started with the development of a radar defense system for the Royal Air Force; Operations Research Operations Research Operations Research Operations Research Operations Research
- The term Operations Research is attributed to a RAF official after the initiation of teams to do operational researches/analysis on the communication system and the control of a radar station;
- Some believe that Charles Babbage (1791-1871) is the founding father of OR because he did researches on sorting and transportation of mail in England (which established the modern postal system Penny Post in England).

Some history

- Operations Research
 Operations Research
- The new approach of picking an "operational" system and conductoperations Research operations Research
- OR grew rapidly as many scientists realized that the principles that they had applied to solve problems for the military were equally applicable to many problems in the civilian sector.
- After the war, the ideas advanced in military operations were adapted to improve efficiency and productivity in the civilian sector.
 - Operations Research
 Operations Research

Definitions

- Operations Research Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research
- OR is a discipline that deals with the application of advanced analytic methods to help make better decisions. Employing techniques from other mathematical sciences, such as mathematical modeling, statistical analysis, and mathematical optimization, OR arrives at optimal or near-optimal solutions to complex decision-making problems. (INFORMS site)
- OR, application of scientific methods to the management and administration of organized military, governmental, commercial, and industrial processes. (Encyclopædia Britannica)
 - Operations Research Operations Research

Motivation and aims

 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research

 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research

To take advantage of the OR usefulness one must

- learn the standard mathematical models and OR techniques
- determine the solutions by using algorithms,
- understand innovative methods and practical issues related to the Operations Research Operations Research Use and development of computer implementations.

Students-need to know how to Research Operations Research Operations Research

- Operations Research Operations Research Operations Research identify problems that the methods of OR can solve; at one Research
- structure the problems into standard mathematical models;
- apply or/and develop computational tools to solve the problems.

Motivation and aims

Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research
le aim of our OK course is to give the master student on Research
• Cae good of foundation in the mathematics of OR and ations Research
Operations Research Operations Research Operations Research Operations Research Operations Research

 Operations Research
 Operations Research

 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research

Operations Research Operations Research Operations Research The principal phases for implementing OR in practice include: rch

- Operations Research Operations Research
- **2** Construction of the model. Operations Research Operations Research Operations Research Operations Research
- **Model solution.** Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research
- 4 Validation of the model search Operations Research Operations Research
- **5** Implementation of the solution erations Research Operations Research
 - Operations Research Operat

- Operations Research Operations Research
- 1. **Definition of the problem:** Requires answering questions like:

 Operations Research Operations Research Operations Research Operations Research
 - What are the decision alternatives? Research Operations Research Operations Research Operations Research Operations Research
 - Under what restrictions is the decision made? perations Research
 - Operations Research Operations Research Operations Research

 What is an appropriate objective function for evaluating the alternatives?
- 2. Construction of the model. The resulted model can fit one of the standard mathematical models or, if the model is too complex, it can be simplified using an heuristic approach, simulation, or a combination of these.

3. Model Solution. Operations Research Operati

- This phase entails the use of well-defined optimization algorithms. A solution of the model is feasible if it satisfies all the constraints and is called optimal if, in addition of being feasible, it yields the best (maximum or minimum) value of the objective function.
- Another aspect of this phase is sensitivity analysis: obtaining additional information about the behavior of the optimum solution when the model undergoes some parameter changes. See Research

- Operations Research Operat
- 4. Validation of the model. Model validity checks whether (or not) the proposed model does what it purports to do. As a common method: the model is valid if, under similar input conditions, it reasonably duplicates past performance. (We may use simulation as an independent tool for verifying the output of the mathematical model, if no historical data are available.)
- 5. Implementation of the solution. The translation of the results into understandable operating instructions to be issued to the people who will administer the recommended system.

Operations Research Operat

Linear Programming

The most prominent of the OR techniques is linear programming or LP. LP was designed for models with linear objective function and linear constraints; integer programming is a technique for LP problems in which some variables assume integer values.

- Linear Programming algorithms: Simplex/Dual Simplex.
- Integer Programming algorithms: Branch and Bound (B&B) algorithm, Cutting Plane algorithm. Perations Research Operations Research
- Operations Research

 Operations Research

 Interiors Point algorithm is a general method for solving LP problems. Research

 Operations Research

The simplex method was invented and developed by George Dantzig in 1947, based on his work for the U.S. Air Force. Even earlier, in 1939, L. V. Kantorovich (who was charged with the reorganization of the timber industry in the U.S.S.R.), formulated a restricted class of linear programs and a method for finding their solution.

Following sciencing com: Operations Research Operations Research Operations Research Operations Research

- Food and Agriculture: One Research
 - ► Farmers apply linear programming techniques to their work. By determining what crops they should grow, the quantity of it and open how to use it efficiently, farmers can increase their revenue.
 - In nutrition, linear programming provides a powerful tool to aid in planning for dietary needs. In order to provide healthy, low-cost food baskets for needy families, nutritionists can use linear programming.
- Applications in Engineering: Operations Research Operations Research Operations Research Operations Research Operations Research
 - Oper Engineers also use linear programming to help solve design and man-Operations Research Operations Research Operations Research
 - Operations Research Operation of the drag coefficient of Operations Research Operation

• Transportation Optimization:

- Transportation systems rely upon linear programming for cost and operations research operations Research operations Research operations Research operations Research
- ▶ Bus and train routes must factor in scheduling, travel time and passengers. Airlines use linear programming to optimize their profits according to different seat prices and customer demand. Airlines also use linear programming for pilot scheduling and routes.

Efficient Manufacturing: Research Operations Research Operations Research

- Manufacturing requires transforming raw materials into products that maximize company revenue. Each step of the manufacturing process operations work efficiently to reach that goal.
 - For example, raw materials must past through various machines for set amounts of time in an assembly line.

- Energy Industry: erations Research Operations Research Operations Research
 - Operations Research

 Operations Research
 - It allows for matching the electric load in the shortest total distance between generation of the electricity and its demand over time.
- Delta Airlines uses linear and integer programming in its Coldstart project to solve its fleet assignment problem. The problem is to match aircraft to flight legs and fill seats with paying passengers.
- LibbeyOwens Ford utilizes a large-scale linear programming model to achieve integrated production, distribution and inventory planning for its glass products. Schedulers and planners in the flat glass products group must coordinate production schedules for more than 200 different glass products.

- Operations Research Operations Research
- Some of the general theoretical applications of Linear/Integer Programming: the transportation model and its variants, the assignment model, the transshipment model, network models (The shortest-route problem, the maximal flow model, the critical path method (CPM)), the set-covering problem, the fixed-charge problem, the traveling salesperson (TSP) problem, capital budgeting.
- Problems of interest to computer scientists where linear/integer programming can be fruitful applied: maximum flow, rank aggregation, combinatorial (reverse) auctions, Markov decision processes, multi-agent systems, secret sharing schemes, linear time secure cryptography.

Refinery Revenue Example [Bertsimas97]

A manager of an oil refinery has 8 million barrels of crude oil A and 5 millions barrels of crude oil B allocated for production during the coming month. These resources can be used to make either gasoline, which sells for \$38 per barrel, or home heating oil, which sells for \$35 per barrel. There are three production processes with the following characteristics

esearch	Operations Resear	ch On	erations Research	Operations
	rch Operations R	Process	Process 2	Process 3
_{ese} in put	crudetiAns Resear	ch 3 Op	erations Research	O 5 erations
ns in put	crude Brations R	esea 5 ch	Operations Res	earch ³ Operat
ese out p i	ut@gasoline Resear	ch 4 Op	erations L esearch	O 3 erations
ns outp	ut heating oils R	esea 3 ch	Operations Res	earch 4 Operat
ese Cost	(\$)perations Resear	rch 51 Op	erations Research	40 rrations
D	- O D		O (' D	

All quantities are in barrels. Formulate a linear programming problem that would help the manager to maximise net revenue over the next month, perations Research.

Operations Research.

Refinery Revenue - The Model

The corresponding LP (OR) model has three basic components:

- 1. the decision variables that we see to determine; erations Research
 - Operations Research Operations Research Operations Research $x_1 = \text{barrels of crude oil } A \text{ used in the first process;}_{\text{ons Research}}$
 - ullet $z_2=$ barrels of crude oil A used in the second process; Research
 - ullet $x_3=$ barrels of crude oil A used in the third process; $x_1=$

From these values the quantities of crude oil B used are easily computed:

- 5 Operations Research Operations Research
- O<u>1</u>-rations Research Operations Research Operations Research Operations Research

 $\frac{1}{x_2}$ barrels of crude oil B will be used in the second process;

 Olderations Research Operations Research Operations Research Operations Research
- $\frac{3}{5}x_3$ = barrels of crude oil B will be used in the third process;

Refinery Revenue - The Model

2. the objective (goal) that we need to optimize: Operations Research

- Operations Research Operations Research Operations Research Operations Research the costs: $\frac{51}{3}x_1$ per $\frac{11}{5}x_2$ Research $\frac{40}{5}x_3$ $= \frac{17}{5}x_1$ Research $\frac{17}{5}x_2$ $+ \frac{8}{5}x_3$ operations Research Opera
- ullet letting z represent the total profit (in \$), the objective will be
- Operations Research to maximize $z = \frac{Op}{3} = x_1 + 62x_2 + \frac{Operations}{5} = x_3 + \frac{Operations}{5}$ Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research
- 3. the constraints that the solution must satisfy: h Operations Research
 - restrictions associated to current month availabilities of crude oil: $x_1 + x_2 + x_3 \leqslant 8,000,000$ (crude oil A); see arch operations Research $\frac{5}{3}x_1 + x_2 + \frac{3}{5}x_3 \leqslant 5,000,000$ (crude oil B).
 - ullet The non-negativity restrictions: $x_1\geqslant 0,\ x_2\geqslant 0,\ x_3\geqslant 0.$

Refinery Revenue - The Model

The complete model becomes: Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research
Operations Research
Operations Research
Operations Research
Operations Research
Operations Research
Operations Research
Operations Research
Operations Research
Operations Research Opera

Company Products Example [Bertsimas97]

A company produces two kind of products. A product of the first type requires 1/4 hours of assembly labor, 1/8 hours of testing, and \$1.2 worth of raw materials. A product of the second type 1/3 hours of assembly, 1/3 hours of testing, and \$0.9 worth of raw materials. Given the existing work force, there can be at most 90 hours of assembly labor and 80 hours of testing, each day. Products of the first and second type have a market value of \$9 and \$8, respectively.

- (i) Formulate a linear programming problem that can be used to maximize

 the daily profit of the company. Operations Research
 Operations Research
- (ii) Consider the following two modifications to the original problem hoperations Research Operations Research Operations Research Operations Research
 - (1) Suppose that up to 50 hours of overtime assembly labor can be scheduled, at a cost of \$7 per hour.
 - (2) Suppose that the raw material supplier provides a 10% discount if the daily bill is above \$300.

Which of the above two elements can be easily incorporated into the linear programming formulation and how? If one or both are not easily to incorporate, indicate how you might nevertheless solve the problem.

- 1. the decision variables of the model are: earch Operations Research
 - x_1 quantity of the first product; ations Research Operations Research Operations Research Operations Research Operations Research
 - x_2 = quantity of the second product is Research Operations Research
- 2. the objective is to maximize the profit which is the difference between the revenues and costs:
 - ullet revenues: $9x_1 + 8x_2$; ons Research Operations Research Operations Research
 - Operations Research Operations Research
 - the objective is to maximize $z = (9x_1 + 8x_2) (1.2x_1 + 0.9x_2) = 7.8x_1 + 7.1x_2$. The operations Research Operations Research

- Operations Research
 Operations Research
- 3. the constraints are perations Research Operations Research Operations Research Operations Research Operations Research
 - Operations Research Operations Research Operations Research See as 1 Operations Research 2 Operations Research Operations Research
 - Operations Research Operations Research Operations Research

 associated with the testing time: $\frac{1}{8}x_1 + \frac{1}{3}x_2 \leqslant 80$. Operations Research
 - non-negativity restrictions Research

 Operations Research

The complete model will be: search Operations Research Operations maximize search $z = 7.8x_1 + 7.1x_2$ Operations Research Operations Research Operations Research Operations Research Subject to earch Operations Research Operations Research Operations Research $4x_1 + 4x_2$ Operations Research Operation Research Operation Research Operation Research Operation Research Operation Resea Operations Research Operations Research Operations R $3x_1$ rc $+8x_2$ era \le ns H $_2$ s920 Operations Research Operations Research

Operations Research Operations Research Operations Research The first modification can be easily integrated in the linear model:

- the costs increase with \$350, therefore the objective becomes: maximize $z = 7.8x_1 + 7.1x_2 = 350$. Operations Research Operations Research Operations Research
- the constraint associated with the assembly time becomes $\frac{1}{4}x_1 + \frac{1}{3}x_2 \leqslant 140$; Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research

The complete model becomes: Research Operations Research Research Research Research Research Research Research Research Resear

Operations Research maximize
$$e^{\text{Res}} = 7.8 \, x_1 + 7.1 \, x_2 + 350 \, \text{erations}$$
 Research Operations Research Operations

Considerations for the second modification of the original problem:

- if the bill for the raw material exceeds \$300, i.e., if $1.2x_1 + 0.9x_2 \ge 300$, then the costs with raw material will be $0.9(1.2x_1 + 0.9x_2) = 1.08x_1 + 0.81x_2$; perations Research Operations Research Operations Research
- a possible solution may be to solve the original problem, and, if the raw material bill exceeds \$300 for the optimal solution, solve the problem with a new objective: maximize $z = 7.92x_1 + 7.19x_2$.

The complete model becomes: Research Operations Research Operation

¹Is this an optimal solving of the modified problem?

Diet Problem [Taha07]

Operations Research Operat

Ozarks Farms uses at least 800 lb of special feed daily. The special feed is a mixture of corn and soybean meal with the following compositions:

Operations Research (Operations Research					
Operations Research Operatible persible of feed-stuffons Research Operations Research							
Operations Research Feed-stuffns Rese Protein pe Fiber ReCost (\$/lb)erations Research							
Operations Resea Co	rn Operations Re0e0	9ch 0:02ations R 0:30ci	h Operations Research				
Operations Research Soybean meal sear 0.60 Oper 0.06s Resear 0.90 Operations Research							
Operations Research	Operations Resea	rch Operations Researc	h Operations Research				

The dietary requirements of the special feed are at least 30% protein and at most 5% fiber. Ozark Farms wishes to determine the daily minimum cost feed mix.

Operations Research Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research

Diet Problem - The Model

- Operations Research
 Operations Research
- 1. the decision variables of the model are: Research Operations Re

 - Operations Research Opera
- 2. the objective: ch Operations Research Operations Research Operations Research
 - letting z represent the cost for lb of special feed, the objective of the company is Operations Research Operations Research Operations Research Operations Research Operations Research
 - Operations Research
 Operations Research

 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research

Diet Problem - The Model

 Operations Research
 Operations Research

- 3. the constraints are on Research Operations Research
 - the dietary requirements: $x_1 + x_2 \geqslant 800$; search Operations Research Operations Research Operations Research
 - the protein dietary requirement: $0.09x_1 + 0.6x_2 \geqslant 0.3(x_1 + x_2)$;
 - the fiber dietary requirement: $0.02x_1 + 0.06x_1 \leqslant 0.05(x_1 + x_2)$.

 Operations Research Operations Research Operations Research
 - ● (non-negativity restrictions: □x₁ ≥ 0, □x₂ ≥ 0.rch
 Operations Research
 Operations Research

 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research

Diet Problem - The Model

```
The complete model is Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research Operations Research Operations Research z = 0.3x_1 + 0.9x_2 Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research x_1 y + a_2 and x_2 has x_3 operations Research
 Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research
 Operations Research Operations Res0.03x_1Ope0.01x_2esea 00 rations Research
 Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research
```

Reddy Mikks example [Taha07]

Reddy Mikks Company ([Taha07]) produces both interior and exterior paints from two raw materials, M_1 and M_2

Uperations Research	Operations Research	Operations Research	Operations Research
Operations Resear	rch OperaTons of ra	w material/ton of	rc Maximum daily search
	Operation exterior pa	int perinterior paint	availability (tons)
Raw material 1	Min Operations I6esear	ch Operat 4 ns Resea	rch Op 24 tions Research
Ope Raw material 1	M₂Operations Resea 1 ch	Operations 2esearch	Operations Research
Profit per ton ((\$1000) perations I5esear	ch Operati 4 ns Resea	rch Operations Research
Operations Research	Operations Research	Operations Research	Operations Research

A market survey indicates that the daily demand for interior paint cannot exceed that for exterior paint by more than one ton. Also, the maximum daily demand for interior paint is 2 tons. Reddy Mikks wants to determine the optimal (best) product mix of interior and exterior paints that maximizes the total daily profit.

Reddy Mikks - The Model

Operations Research Operations Research

The correspondingly LP (OR) model has three basic components:

- 1. the decision variables that we see to determine erations Research
 - $ullet x_1 = ext{tons}$ produced daily of exterior paint; characteristics operations Research
 - Operations Research Operations Research Operations Research Operations Research $x_2 = tons$ produced daily of interior paint of Operations Research
- 2. the objective (goal) that we need to optimize: Operations Research
 Operations Research Operations Research Operations Research
 - if z represent the total daily profit, the objective of the company is
 - ullet to maximize $z=5x_1+4x_2^2$. Operations Research Operations Research

Operations Research Operat

²Thousands of \$.

Reddy Mikks - The Model

- 3. the constraints that the solution must satisfy: Operations Research
 - ullet restrictions associated to daily availabilities of M_1 and M_2 :

$$6x_1 + 4x_2 \le 24$$
 (Raw material M_1); operations Research Operations Research $x_1 + 2x_2 \le 6$ (Raw materials M_2). Operations Research Operations Research

$$x_1 + 2x_2 \le 6$$
 (Raw material M_2). Operations Research Operations Research Operations Research Operations Research

• market restrictions perations Research Operations Research Operations Research

Operations Research
$$x_2 = x_1 + x_2 = x_2 = x_2 = x_1 + x_2 = x_$$

Operations Research Operations Research Operations Research • non-negativity restrictions: ch Operations Research Operations Research

$$x_1\geqslant 0, x_2\geqslant 0$$

x₁ Cse Otto **x**₂ Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research

Reddy Mikks - The Model

The complete linear model Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research maximizeResearch $z = 5x_1 + 4x_2$ earch Operations Research Opera Operations Research Operations Research

Geometry of Linear Programming

- Linear programs can be solved geometrically or algebraically, both approaches being equivalent.
- Geometrically solving is based on the geometry of the possible solutions set (feasible region) this set is a convex one in a certain euclidean space.
- One of the advantages of this approach is that the form of the constraints does not influence the process of solving; on the other hand the algebraic approaches is heavily based on specific form of the constraints.
- Using geometry, many of the central concepts in linear programming become easier to understand.
- The only clear disadvantage is that the geometric method successfully applies only in *two dimensions*.

Geometric (Graphical) Solution

Consider the following linear program actions Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research **maximize** Researc $z = x_1$ and x_2 search Operations Research Operations Research Operations Research Operations Research Operations Research perations Research Operations Research Operations Research Operations Research Operations Research $2x_1 = \pm ix_2$ Research Operations Research $x_1 + 3x_2$ ntion Research Operations Research Op**x**ati**x**₂ Re≽arch **0** Operations Research Operations Research Operations Research Operations Research

Graphical Solution - Feasible Region

Graphical Solution - Optimal Solution

Operations Resear	2h Operations Resear		
	Operations Research		
	ch Operations Resear		
	Operations Research		
	ch Operations Resear		
	Operations Research		
	. A		
	Operations RD(3,3)rch		
Operations Research	l - `- λ		
Operations Resear	ch Operations Recear		
Operations Research	Operation Research	Operations Research C increasing z ch Operations Research	
	ch Operations Resear	ch Operations Research	
Operations Research	Operations Research	Operations Research C	perations Research
Operations Resear	ch Operations Resear	ch Operations Research	Operations Research
	Operations Research	Operations Research C	
		ch /Operations Research	
		Operations Research C	
	h Figure Opt	imal Solution esearch	
	Operations Research		

Graphical Solution

Consider now one of the previous examples (Diet Problem): Operations Research Operations Research Operations Research Operations Research Operations Rese $z_{\text{re}} = 0.3 z_{1} + 0.9 z_{2}$ Operations Research Operations Res Operations Research Subject to Research Operations Research Operat Operations Research Operations 6.2121 — Operations Research Operations Research Operations Research Operations Research Operations Research Operation $0.03x_{1}$ – $0.01x_{2}$ ns Research Operations Research Or, equivalently h Operations Research rations Research Operations Research Operatio subject to arch Operations Research Operations Research Operations Research Operations Research x_1 Operations Research Operations Research x_2 Operations Research Operations Research Operations Research Operations Re $7x_1$ ch $=10x_2$ atio \leqslant Resea0rations Research Operations Research Op_{x_1} ati x_2 s Research

Graphical Solution - Feasible Region

Graphical Solution - Optimal Solution

Operations Research Operations Research	
Operations Research Operations Research Operations Research C	
Operations Research Operations Research Operations Research	
Operations Research Operations Research 2 parations Research C	
Operations Research Operations Research Operations Research	
Operations Research Operations Research Operations Research Operations Research Operations Research	
Operations Research Stop ations Research Operations Research	
Operations Research Operations Research C	
Operations Research Operations Research Operations Research	
Operations Research Operations Research Operations Research C	
Operations Research Operations Research Operations Research	
Operations Research Operations Research C	
Operations Research Operation Research Ope	
Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research	
Operations Research Operations Research Operations Research	
Operations Research Operations Research Operations Research O	
Operations Research Operations Research Operations Research	
Operations Research Operations Research C	pe r x tions Research
Operations Research Operations Research Operations Research	
Operations Research Operations Research C	
Operations Research OFigure: Optimal Solution esearch	

Graphical Solution

Consider now the Reddy Mikks example: ns Research Operations Research **maximize** Research $z = 5x_{11} + 4x_{2}$ earch Operations Research Operations Research Operations Research Operations Research Coperations Research Operations Research Operations Research Operations Research Operations Research $6x_0 + 4x_2$ s Récarc 24 Operations Research $\oplus_{x_1} x_1$ atio \leqslant Rese1rch Operations Research Oj**x**jati**x**₂s Re≽arch **0** Operations Research Operations Research Operations Research Operations Research

Graphical Solution - Feasible Region

Graphical Solution - Optimal Solution

Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research
Operations Research
Operations Research
Operations Research
Operations Research
Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research
Operations Research
Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research
Operations Research
Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research

Graphical Solution

The graphical procedure includes two steps: Operations Research Operations Research Operations Research

- 1. Determination of the feasible region or feasible solution space.
 - the non-negativity of the variables restricts the solution-space area to the *first quadrant* (the so-called positive orthant);
 - for the remaining constraints: Operations Research Operations Research Operations Research
 - First replace each inequality with an equation and then graph the presulting line; Operations Research Operations Research
 - operations research operat
 - the intersection of all these semi-planes gives the feasible region.

Graphical Solution

- 2. Finding of the optimal solution from among all the feasible points in the solution space.

 Operations Research Operations R
 - first, identify the *direction* in which the profit function *improves* (increases for maximizing z, or decreases for minimizing z); each operations Research operations Research operations Research operations Research
 - we can do so by assigning two arbitrary values to z, which is equivalent to graphing two lines; operations Research operations Research operations Research
 - the optimal solution occurs at a *corner* (a point in the feasible region) beyond which any further improvement will put z outside the feasible region.

 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research

Graphical Solution - remarks

Operations Research Operat

- An important characteristic of the optimum LP solution (if any) is that it is always associated with a *corner* or *extreme point* of the feasible region (where two or more lines intersect).
- This is true even if the objective function happens to be parallel to a constraint-line (in which case it is possible that any point on that line segment will be an alternative optimum, but the important observation here is that the line segment is totally defined by its corner points).

 Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research

Operations Research Operat

Towards an Algebraic Solution

- perations Research Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Departions Research Operations Research Operations Research
- We will prove that the geometric approach is equivalent to the algebraic one. In order to do this we will describe first particular (standard and canonical) forms of the constraints.
- Standard forms will be used to define a basic feasible solution; the algebraic notion of a basic feasible solution is equivalent to the geometric notion of an extreme point. Research Operations Research
- This is of great value because, in higher dimensions, basic feasible solution are easier to generate than extreme points. In this way we can see why the algebraic method is more practical than the geometric one.

Towards an Algebraic Solution

- Operations Research Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research
- It will be shown that any feasible solution (or feasible point) can be represented in terms of basic feasible solutions (extreme points).

 This leads to show that any linear program with a finite optimal solution has an optimal extreme point.
- This last result will greatly motivate the introduction of the simplex algorithm: a method that solves a linear program by examining basic feasible solutions (that is, extreme points) one by one, until an optimal one is found.

 Operations Research Operations Resea

- Operations Research Operations Research Operations Research Operations Research
- Operations Research Opera

Its (i, j)-th entry is a_{ij} or $[\mathbf{A}]_{ij}$. \mathbf{A}_j it is the jth column of matrix \mathbf{A} , and \mathbf{a}_i' is its ith ith

• The transpose of a $m \times n$ matrix A is the following $n \times m$ matrix

ullet A vector $\mathbf{x} \in \mathbb{R}^n$ is a column and has components $x_1, x_2, \dots x_n$.

Operations Research

The euclidean norm of x is operations Research

- Operations Research Operations Research
- When x is a vector, $x \ge 0$ (x > 0) means that every component of x is non-negative (positive). Similar meaning have the notations $A \ge 0$, A > 0, for a matrix A.
- ullet The $inner\ product$ of two vectors ${f x},{f y}\in\mathbb{R}^n$ is Operations Research

• If **A** is a $m \times n$ matrix and $\mathbf{x} \in \mathbb{R}^n$, then Research Operations Research

• The vectors $\mathbf{x}^1, \mathbf{x}^2, \dots, \mathbf{x}^p \in \mathbb{R}^n$ are called *linearly independent* if, for every $\alpha_1, \alpha_2, \dots, \alpha_p \in \mathbb{R}$, we have a Research Operations Research

Operation
$$\alpha_1 \mathbf{x}^1 + \alpha_2 \mathbf{x}^2 + \cdots + \alpha_p \mathbf{x}^p = 0 \Rightarrow \alpha_1 = \alpha_2 = \cdots = \alpha_p = 0.$$

Otherwise $\mathbf{x}^1, \mathbf{x}^2, \dots \mathbf{x}^p \in \mathbb{R}^n$ are called *linearly dependent*. Search operations Research operations Research

- If $\mathbf{x}^1, \mathbf{x}^2, \dots \mathbf{x}^p \in \mathbb{R}^n$ are linearly independent, then $p \leqslant n$. \mathbb{R}^n has n linearly independent vectors which a base in \mathbb{R}^n .
- If $A \in \mathbb{R}^{m \times n}$, the rank of A, rank(A), is the maximum number of linearly independent rows of A (which equals the maximum number of linearly independent columns of A).
- Thus, $rank(A) \leq max\{m,n\}$. A is said to have full row rank if rank(A) = m and A have full column rank if rank(A) = n.

Satisfiability problem

• Consider a set of boolean variables $X = \{x_1, x_2, \dots, x_n\}$, and a conjuctive normal form (CNF) formula, like, for e. g., search

Operations Resc
$$F=(x_3ee \overline{x}_4)\wedge (x_1ee \overline{x}_2ee x_3)\wedge (\overline{x}_1ee \overline{x}_3ee x_4).$$

- The <u>SAT problem</u> is to find an assignment of truth over X such that a given CNF formula is true. Operations Research Operations Research Operations Research
- The integer LP model for the SAT problem (e. g., [Wang01]):
 - each boolean variable becomes a LP variable x_i , and each negative literal \bar{x}_i is transformed in $1-x_i$;
 - ▶ the logical operator or (∨) is replaced by addition operator (+);
 - each disjunction of literals (clause) is replaced by a an inequality of operation the following type: the sum of the LP variables of the Research operations Research operations Research

Satisfiability problem

- Operations Research Operations Research
- For the CNF formula F from above: rations Research Operations Research

- Operations Research
 To solve this SAT instance is to find a solution to the following set
 Operations Research
 Operations Research
 - Operations Research Operat
 - Operations Research Opera
 - Operations Research Operations Research

Satisfiability problem

An LP problem can be written like follows: search Operations Research Operations Research Operations Research Operations Research

More general, to a SAT instance corresponds an ILP problem
 Operations Research
 Ope

where A is the coefficient $m \times n$ matrix of x, I_m is the $m \times m$ identity matrix, and b is the vector containing the number of negative literals in each clause.

Knapsack model

- This is one of the simplest of all integer LP problems non Research
- The problem is to select a maximum value collection of n objects subject to restriction on some consumed resources (like weight or volume).
- Suppose that item j has weight b_j and value c_j ; we add a boolean variable for each item j: $x_j = 1$ iff item j is included in our collection. Research Operations Research
- The problem becomes: Research Operations Research

where b is the maximum weight of the knapsack. Operations Research

• Among the posible variants: replace $\mathbf{x} \in \{0,1\}^n$ with $\mathbf{x} \in \mathbb{Z}_+^n$ and you will get the *unbounded knapsack problem*.

Graph vertices coloring

- We have a graph G = (V, E) and we want to color its vertices such that adjacent vertices have different colors using as few colors as possible. See an Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research
- The integer LP model for the vertex coloring problem (e. g., [Wang01])
 - ▶ to each possible color (no more than n = |V|), j, we associate a boolean variable: $w_j = 1$ iff color j is used by some vertex;
 - One to each pair (vertex, color), (u,j), we introduce a boolean variable: $x_{uj} = 1$ iff the vertex u is colored with j;
 - ▶ to each edge $uv \in E$ and each color j we add an inequality which Operations at most one of the end points to receive the color j: $x_{uj} + Operations Research Operations Resear$
 - Preach vertex must be in the end colored: exactly one of the variables Operatio $(x_u)_1 \le j \le n$ must be 1: each Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research

Graph vertices coloring

- Operations Research Operations Research Operations Research
 Operations Research Operations Research
 Operations Research Operations Research
 Operations Research Operations Research
- Operations Research
 - Operations Research Opera
 - Operations Research
 Operations Research
- Sometimes the contraints $w_{j+1} \leqslant w_j$, $j = \overline{1, n}$ are added in order to inforce that color j+1 not to be used if color j is not used.
 - Operations Research Operations Research

Travelling salesman problem - TSP

- Consider a salesman traveling from city to city (from a given list).

 The salesman starts in a city and has to visit all cities on a business trip before returning home. The problem then consists of finding the shortest tour which visits every city once.
- TSP can be modelled using a simple (and undirected) weighted graph $G=(V,E),\,w:E\to\mathbb{R}_+$ being a distance or a cost function defined on the edges.
- The integer LP model for TSP perations Research Operations Research Operations Research Operations Research
 - to each edge, uv, we associate a boolean variable: $x_{uv} = 1$ the tour operations edge uv note that $x_{uv} = x_{vu}$, this is the symmetrical version of optime problem;
 - since the traveler must enter and leave each city (vertex) exactly once, we must have research operations research

Operations Research Operations Research
$$v \in V$$
 Querations Research Operations Research Operations Research Operations Research Operations Research Operations Research

Travelling salesman problem - TSP

- However the last restriction doesn't eliminate the subtours (instead of just one tour we can get a list with disjoint subtours which covers all edges).
- In order to have only one tour each subgraph induced by sets travelled edges must be a forest except when all vertices (cities) belong to that subgraph.
- Therefore the integer LP model for TSP is ch Operations Research

• A variant of TSP: using a directed graph (i. e., x_{uv} doesn't necessary equal x_{vu}).

Bibliography

- Bertsimas, D., J. N. Tsitsiklis, Introduction to Linear Optimization, Athena Scientific, Belmont, Massachusetts, 1997.
- Griva, I., S. G. Nash, A. Sofer, Linear and Nonlinear Optimization, 2nd edition, SIAM, 2009.

 II Congreso de MatemÃatica Aplicada, Computacional e Industrial, II MACI Research Operations Research
- Morris, I., G. Nasini, D. Severin, A Linear Integer Programming Approach for the Equitable Coloring Problem, II Congreso de Matemática Aplicada, Computacional e Industrial, II MACI, Rosario, 2009.
- Taha, H. A., Operations Research: An Introduction, Prentice Hall International, 8th edition, 2007. Operations Research Operations Research
- Yang, X.-S., Introduction to Mathematical Optimization From Linear Programming to Metaheuristics, Cambridge International Science Bublishing, 2008

63 / 63

 Operations Research
 Operations Research

Operations Research - Lecture 2

Operations research — Operations research — Operations research — Operations research Operations Research Operation Olariuh E. Florientins earch Operations Research Operations Research

Table of contents

- LP Operations Research Operations Research
 LP Algebraic Approach Research O
 - Linear Programming Forms
 - Canonical Form
 - Standard Form perations Research Operations Research
 - Converting to Standard Formearch Operations Research
 - Extreme Points and Basic Feasible Solutions
 - Algebra Background: Polyhedra and Convexity
 - Extreme Points
 - Ope Basic Feasible Solutions Research Operations Research Operations Research
 - Basic Feasible Solution = Extreme Point Research
 - Proof of the Equivalence is Research Operations Research
 - Constructing basic solution
 - Degeneracy, Adjacency, and Unboundedness's Research
 - Representation of Basic Feasible Solutions
- 2 Bibliographyesearch

Canonical Form

Operations Research Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research

Definition

An LP in canonical form will be written as

$$minimize \quad z = \sum_{j=1}^{n} c_j x_j + d, \ subject \ to \quad \sum_{j=1}^{n} a_{ij} x_j \geqslant b_i, i = \overline{1, m}, \ x_j \geqslant 0, j = \overline{1, n}$$

Sometimes the constant from the objective function is dropped (being considered 0 does not modify the optimal solution, but only the value of the objective).

Operations research — Operations research — Operations research — Operations research

Canonical Form

Operations Research Operations Research

minimize
$$z = \mathbf{c}^T \mathbf{x} + d$$
,
subject to $\mathbf{A}\mathbf{x} \geqslant \mathbf{b}$, $\mathbf{x} \geqslant \mathbf{0}$.

where $\mathbf{b} \in \mathbb{R}^m$, $\mathbf{c} \in \mathbb{R}^n$, and $\mathbf{A} \in \mathbb{R}^{m \times n}$ is the constraint matrix. A LP problem in canonical form has the following features: Operations Research Operations Research Operations Research Operations Research

- is a minimization problem; esearch Operations Research Operations Research Operations Research Operations Research Operations Research
- all the variables are restricted to be non-negative; Operations Research
 Operations Research Operations Research Operations Research
- all other constraints are "s" ≥ "einequations. Research Operations Research

Standard Form

Operations Research Operations Research

Definition

An LP in standard form will be written as

$$minimize \quad z = \sum_{j=1}^{n} c_j x_j + d,$$
 $subject \ to \quad \sum_{j=1}^{n} a_{ij} x_j = b_i, i = \overline{1, m},$ $x_j \geqslant 0, j = \overline{1, n}$ (3)

where $b_j\geqslant 0$, for $j=\overline{1,m}$.

Operations Research Operations Research

Standard Form

Operations Research Operations Research Operations Research Operations Research

In matricial notations rations Research Operations Research Opera

minimize
$$z = \mathbf{c}^T \mathbf{x} + d$$
,
subject to $\mathbf{A}\mathbf{x} = \mathbf{b}$, (4)
 $\mathbf{x} \geqslant \mathbf{0}$.

where $\mathbf{b} \geqslant \mathbf{0}$. An LP problem in standard form has the following features: rations Research Operations Research Operations Research Operations Research

- is a minimization problem; ch Operations Research Operations Res
- all the variables are restricted to be non-negative; rations Research
 Operations Research
 Operations Research
 Operations Research
- all other constraints are equations; tions Research Operations Research
- the components of the right-hand side vector **b** are non-negative.
- Operations Research Operations Research

Converting to Standard Form - Techniques

Any LP problem can be converted to standard form; we illustrate the techniques of converting using some examples.

• If we have a maximization problem:

Operations Research Operations Research We multiply the objective by a(-1): perations Research

After we solve the problem, the optimal objective value must be multiplied by (-1): $z_* = z_*$. Operations Research Operations Research Operations Research

However, the optimal solutions (that is, the values of the variables after solving the problem) are the same.

Converting to Standard Form - Techniques

- Operations Research
 Operations Research
- Operations Research Opera
- Upper bounds of a variable can be treated in a similar manner or as a general constraint on Research Operations R

Converting to Standard Form - Techniques

• An inequation having a negative right-hand side: Operations Research

Omust be multiplied by (-1): Operations Research Operations Research Operations Research Operations Research Operations Research

• An unrestricted variable: Research Operations Research Operations Research Operations Research Operations Research

Operations Research Operations Research
$$x_h \in \mathbb{R}$$
rations Research Operations Research

cam be replaced by a pair of non-negative variables like this earch Operations Research Operations Research Operations Research

Operations Research Operations Research Operations Research Operations Research Operations Research

Converting to Standard Form - Techniques

• An " inequation with a non-negative right-hand side: search
Operations Research Operations Research Operations Research Operations Research

is converted to an equation by including a $slack\ variable\ s_j\geqslant 0$

Operations Research
$$a_{j1}x_1 + a_{j2}x_2 + \text{Operations Research}$$
 Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research

Operations Research

Operations Research

An "> "inequation with a non-negative right-hand side; Research

Operations
$$a_{h1}x_1 + a_{h2}x_2 + \ldots + a_{hn}x_n \geqslant b_h$$
, with $b_h \geqslant 0$.

is converted to an equation by including an excess variable $e_h \geqslant 0$ Operations Research Operations Research Operations Research

Converting to Standard Form - Example

First we convert the variables and the objective function: ations Research Operations Research Operations Research Operations Research

Converting to Standard Form - Example

Operations Research Operat

Then we convert the constraints. Operations Research Operations Research Operations Research Operations Research Operations Research

Operations Research Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research

Converting to Standard Form - Example

Hyperplanes and Halfspaces

Operations Research Operations Research Operations Research
Operations Research Operations Research
Operations Research Operations Research
Operations Research Operations Research

Definition

Let $\mathbf{a} \in \mathbb{R}^n$ be a non-zero vector and $b \in \mathbb{R}$.

- (i) The set $\mathcal{H}_s(\mathbf{a}, b) = \{\mathbf{x} \in \mathbb{R}^n : \mathbf{x}^T \mathbf{a} \geqslant b\}$ is called a halfspace.
- (ii) The set $H_p(\mathbf{a}, b) = \{\mathbf{x} \in \mathbb{R}^n : \mathbf{x}^T \mathbf{a} = b\}$ is called a hyperplane.

Operations Research Operations Research Operations Research

- Obviously, a hyperplane $H_p(\mathbf{a}, b)$ is the boundary of two halfspaces: $\mathcal{H}_s(-\mathbf{a}, -b)$ and $\mathcal{H}_s(\mathbf{a}, b)$.
- Geometrically, the vector \mathbf{a} is orthogonal on the hyperplane $H_p(\mathbf{a}, b)$; it is called the *normal* vector to $H_p(\mathbf{a}, b)$.

 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research

 Operations Research
 Operations Research
 Operations Research
 Operations Research

Polyhedra

Operations Research Operations Research Operations Research

Definition

Let **A** be a $m \times n$ matrix and $\mathbf{b} \in \mathbb{R}^n$ be a vector. The set $\{\mathbf{x} \in \mathbb{R}^n : \mathbf{A}\mathbf{x} \geqslant \mathbf{b}\}$ is called a polyhedron.

Operations Research Operations Research Operations Research

- The feasible region of any LP problem is a polyhedron: such a problem can be described by inequality constraints of the form $\mathbf{A}\mathbf{x}\geqslant\mathbf{b}$.
- Obviously a polyhedron is a finite intersection of halfspaces, and can be a bounded or an unbounded set in \mathbb{R}^n .

Operations Research Operations Research Operations Research Operations Research

Definition

A set $\mathcal{M} \in \mathbb{R}^n$ is bounded if it exists a constant $K \in \mathbb{R}_+^*$, such that $||\mathbf{x}||_2 < K$, for every $\mathbf{x} \in \mathcal{M}$, otherwise \mathcal{M} is unbounded.

Convexity

Operations Research

perations Research

perations Research

Operations Research

Definition

A set $\mathcal{M} \in \mathbb{R}^n$ is convex if for any $x, y \in \mathcal{M}$, and any $\lambda \in [0, 1]$, we have $\lambda x + (1 - \lambda)y \in \mathcal{M}$.

The $\underbrace{line * segment}_{\text{Operations Research}}$ joining \mathbf{x} and \mathbf{y} is $\{\mathbf{z} = \lambda \mathbf{x} + (1 - \lambda) \mathbf{y} = \lambda \mathbf{x}\}$.

Definition

- (i) A convex combination of vectors $\mathbf{x}^1, \mathbf{x}^2, \dots \mathbf{x}^p \in \mathbb{R}^n$ is a vector $\sum_{i=1}^p \lambda_i \mathbf{x}^i$, where $\lambda_1, \lambda_2, \dots, \lambda_p \geqslant 0$ and $\sum_{i=1}^p \lambda_i = 1$.
- (ii) The convex hull, $conv(\mathcal{M})$, of a set $\mathcal{M} \subseteq \mathbb{R}^n$ is the smallest convex set of all convex sets containing \mathcal{M} .

Theorem

- (i) An intersection of convex sets is a convex set.
- (ii) Any of the following sets are convex: a polyhedron, a halfspace, and a hyperplane.
- (iii) Any convex combination of a finite number of elements of a convex set belongs to that set.
- (iv) The convex hull of a set $\mathcal{M} \subseteq \mathbb{R}^n$ is

$$conv(\mathcal{M}) = \left\{\mathbf{z} \in \mathbb{R}^n \ : \ \exists p \in \mathbb{N}^*, \exists \mathbf{x}^1, \ldots, \mathbf{x}^p \in \mathcal{M},
ight.$$

and
$$\exists \lambda^1, \ldots, \lambda^p \in [0,1], \sum_{i=1}^p \lambda_i = 1, \ s.t. \ \mathbf{z} = \sum_{i=1}^p \lambda_i \mathbf{x}^i \bigg\}$$

Extreme Points

- Operations Research Operations Research Operations Research
- As we already saw from examples an optimal solution of a LP problem is a "corner" of the polyhedron obtained from all constraints of the problem.

 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
- This is an extreme point of a polyhedron: a point that cannot be expressed as a convex combination of other points from that polyhedron.
- The geometric definition follows: Operations Research Operations Research Operations Research Operations Research

Definition

A vector \mathbf{x} of a set $\mathcal{M} \subseteq \mathbb{R}^n$ is an extreme point of \mathcal{M} if we cannot find two vectors $\mathbf{y}, \mathbf{z} \in \mathcal{M}$ and $\lambda \in (0,1)$ such that $\mathbf{x} = \lambda \mathbf{y} + (1 - \lambda)\mathbf{z}$. The set of extreme points of \mathcal{M} is denoted by $\mathbb{E}_{\mathcal{M}}$.

Extreme Points

The importance of extreme points in optimization over a polyhedron is revealed by the next result 2 given here without proof.

Theorem

(Krein-Milman) Any convex, compact subset of \mathbb{R}^n coincides with the convex hull of its extreme points.

Consider now the problem (2) with its subjacent polyhedron $\mathcal{P} = \{x \in \mathbb{R}^n_+ : Ax \geqslant b\}$. If \mathcal{P} is bounded, it is compact (since is obviously closed), hence

Corollary

If \mathcal{P} is bounded, then $\mathcal{P} = conv(\mathbb{E}_{\mathcal{P}})$.

Basic Solutions

Now consider a LP problem in standard form Research Operations Research Operations Research

where $m \leqslant n$ and matrix $\mathbf{A} \in \mathbb{R}^{m \times n}$ is full rank, that is, its rows are linearly independent. We will see that this condition is not restrictive (see seminar 2).

Definition

- A basic solution is a vector $\mathbf{x} \in \mathbb{R}^n$ such that
 - (i) x satisfies the constraints of the linear program: Ax = b.
- (ii) The columns of A corresponding to non-zero components of x are linearly independent.

Basic Solutions

- Operations Research Operat
- The components of a basic solution x can always be separated in two classes: a sub-vector x_N of (n-m) zero components, and x_B of m (possible non-zero) components.
- This separation is possible because A having full rank we can find an $m \times m$ invertible sub matrix B of A; the columns of B corresponds to the variables from \mathbf{x}_B also named basic variables.
- The set of basic variables is called the basis (corresponding to x).
- ullet The variables from \mathbf{x}_N are called non-basic variables.
- If some of the basic variables are also zero the above separation operations Research operations Research could be not unique erations Research operations Research operations Research operations Research

Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research

Definition

- **1** A basic solution x is a basic feasible solution if, in addition, it satisfies the non-negativity restrictions, that is, $x \ge 0$.
- 2 A basic feasible solution is called optimal basic feasible solution if it is also optimal for the linear program.

Operations Research Operations Research Operations Research

Definition

A feasible solution is a vector $\mathbf{x} \in \mathbb{R}^n$ which satisfies the constraints of the linear program: $\mathbf{A}\mathbf{x} = \mathbf{b}$ and $\mathbf{x} \geqslant \mathbf{0}$.

Operations Research Operations Research Operations Research

Consider the Reddy Mikks problem from last course (but as a minimization one) Research Operations Research Operations Research Operations Research

We already solved this problem: optimal value $z_*=-21$ is reached at point $\mathbf{x}_*=(3,1.5)$ (B). The boundaries of the feasible region are the lines perations Research. Operations Research.

Operations Research
$$x_1 + 2x_2$$
 erations Research Operations Research $x_2 - x_1$ ons $x_2 - x_2$ ons $x_3 - x_3$ ons $x_4 - x_2$ ons $x_4 - x_3$ ons $x_4 - x_4$ ons $x_4 - x_4$ ons $x_5 -$

- Each corner of the feasible region corresponds to the intersection of two of these lines: theoretically there are $\binom{6}{2} = 15$ such intersections.
- Only six of them are corners of the feasible region.
- In standard form this problem becomes (it has six variables)

- Operations Research Operations Research
- The basis $\{x_2, s_2, s_3, s_4\}$ gives the basic (infeasible) solution operations Research operations Research operations Research

which corresponds to an infeasible corner (intersection of (1) with (6)). rations Research Operations Research Operations Research

Operations Research Operations Research Operations Research The basis $\{x_1, x_2, s_1, s_3\}$ gives the basic feasible solution is Research

Operations Research
$$(x_1, x_2, s_1, s_2, s_3, s_4)^T = (2 \cdot 2 \cdot 3 \cdot 4 \cdot 0)^T = (2 \cdot 2 \cdot 3 \cdot 4 \cdot 0)^T = (2 \cdot 2 \cdot 3 \cdot 4 \cdot 0)^T = (2 \cdot 2 \cdot 3 \cdot 4 \cdot 0)^T = (2 \cdot 2 \cdot 3 \cdot 4 \cdot 0)^T = (2 \cdot 3 \cdot$$

which corresponds to a feasible corner (intersection of (2) with (4)).

Operations Research Operations Research Operations Research

ullet The basis $\{x_1, x_2, s_2, s_4\}$ gives the basic infeasible solution

Operations Research
$$(x_1 \circ x_2 \circ s_1 \circ s_2 \circ s_3 \circ s_4)^T = (2 \circ 3 \circ s_4 \circ 2 \circ 2)^T$$
 Research Operations Research Operations Research Operations Research

Operations Research Operations Research Operations Research which corresponds to an infeasible corner (intersection of (1) with (3)) on Research Operations Research

• The basis $\{x_1, x_2, x_3, x_4\}$ gives the optimal basic feasible solution operations Research operations Research operations Research

which corresponds to an optimal feasible corner (intersection of (1) with (2)). Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research

• If x is a basic feasible solution, once a set of basic variables has been selected, we can reorder the variables such that the basic variables are listed first:

• The constraint matrix can be written (by rearranging the columns)

operations Research Operations Research Operations Research Where ${\bf B}$ has the columns corresponding to ${\bf x}_B$, and those of ${\bf N}$ correspond to ${\bf x}_N$. Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research

• For a basic solution \mathbf{x} we have $\mathbf{x}_N = \mathbf{0}$ ($\in \mathbb{R}^{n-m}$), therefore the Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research

Operations Research
$$\mathbf{X} = \mathbf{B}$$
ns $\mathbf{x}_B = \mathbf{B}$ ns $\mathbf{x}_B = \mathbf{b}$ erations Research Operations Research Operations Research Operations Research

- Operations Research Operations Research Operations Research
 Operations Research Operations Research
 Operations Research Operations Research
 Operations Research Operations Research
 Operations Research Operations Research
 Operations Research Operations Research
 Operations Research Operations Research
 Operations Research
- The number of basic feasible solutions is upper bounded by the number of ways we can select m (basic) variables from the n existing variables: Research Operations Research

- This bound can be very large, but not all choices of basic variables may correspond to basic feasible solutions (see the above example).
 - Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research

Proof of the Equivalence

In this section we will prove that the notion of basic feasible solution and that of extreme point coincide. Operations Research Operations Research

Theorem

Let $\mathcal{P} = \{\mathbf{x} \in \mathbb{R}^n : \mathbf{A}\mathbf{x} = \mathbf{b}, \mathbf{x} \geqslant \mathbf{0}\}$ be a non-empty polyhedron and $\mathbf{x} \in \mathcal{P}$. Then, the following are equivalent

- (i) x is an extreme point of P.
- (ii) x is a basic feasible solution.

Proof. "(i) \Longrightarrow (ii)" We prove by contradiction; first, we reorder the variables so that the non-zero variables come first: $\mathbf{x}^T = (\mathbf{x}_B^T \mathbf{x}_N^T)$, where $\mathbf{x}_N = \mathbf{0}, \ \mathbf{x}_B > \mathbf{0}$. Correspondingly, we can write $\mathbf{A} = (\mathbf{B} \ \mathbf{N})$ (but \mathbf{B} may not be a square matrix). Obviously $\mathbf{B}\mathbf{x}_B = \mathbf{b}$. If the columns of \mathbf{B} are linearly independent, then the proof is done.

Proof of the Equivalence

In what follows we suppose that the columns of \mathbf{B} are not independent. Let \mathbf{B}_j be the jth column of \mathbf{B} ; it must exist real numbers y_1,\ldots,y_t , not all of which are zero, such that $\sum_{j=1}^{t} y_j \mathbf{B}_j = \mathbf{0}$. If we put $\mathbf{y} = (y_1,\ldots,y_t)^T$, then we have $\mathbf{B}\mathbf{v} = \mathbf{0}$. For every $\varepsilon \in \mathbb{R}_+^*$ we can write

Now, if ε is small enough, we must have $\mathbf{x}_B \pm \varepsilon \mathbf{y} > \mathbf{0}$; we define

From (7) it follows that $x^{1,2} \in \mathcal{P}$; as $x^1 \neq x^2$ and $x = 0.5x^1 + 0.5x^2$, x cannot be an extreme point - which is a contradiction.

Proof of the Equivalence

"(ii) \Longrightarrow (i)" We may assume that the first variables are basic: $\mathbf{x}^T = (\mathbf{x}_B^T \mathbf{x}_N^T)$, where $\mathbf{x}_N = \mathbf{0}$, $\mathbf{x}_B \geqslant \mathbf{0}$, and $\mathbf{A} = (\mathbf{B} \mathbf{N})$ (B being an $m \times m$ matrix), with $\mathbf{B}\mathbf{x}_B = \mathbf{b}$, the columns of B being linearly independent, matrix B is non-singular.

The proof is also by contradiction: suppose that \mathbf{x} is not an extreme point, then there exist two distinct points $\mathbf{x}^1, \mathbf{x}^2 \in \mathcal{P}$, and $\alpha \in (0, 1)$, such that $\mathbf{x} = \alpha \mathbf{x}^1 + (1 - \alpha) \mathbf{x}^2$. We write $\mathbf{x}^{1^T} = (\mathbf{x}_B^{1^T} \ \mathbf{x}_N^{1^T})$ and $\mathbf{x}^{2^T} = (\mathbf{x}_B^{2^T} \ \mathbf{x}_N^{2^T})$, with $\mathbf{x}_B^i, \mathbf{x}_N^i \geqslant \mathbf{0}, i = \overline{1, 2}$.

Obviously, we have $0 = \mathbf{x}_N = \alpha \mathbf{x}_N^1 + (1 - \alpha)\mathbf{x}_N^2$, therefore, all terms being non-negative, $\mathbf{x}_N^1 = \mathbf{x}_N^2 = 0$. From here it follows that

Operation
$$\mathbf{B} \mathbf{x}_{B}^{\mathsf{Desearch}} = \mathbf{B} \mathbf{x}_{B}^{\mathsf{1perati}} = \mathbf{B} \mathbf{x}_{B}^{\mathsf{2esearch}} \xrightarrow{\mathsf{Operations}} \mathbf{B} \overset{\mathsf{2esearch}}{\underset{\mathsf{Operations}}{\longleftrightarrow}} \mathbf{x}_{B}^{\mathsf{2esearch}} = \mathbf{x}_{B}^{\mathsf{2perations}} \overset{\mathsf{2esearch}}{\underset{\mathsf{Operations}}{\longleftrightarrow}} \mathbf{x}_{B}^{\mathsf{2esearch}} = \mathbf{x}_{B}^{\mathsf{2esearch}} \overset{\mathsf{2esearch}}{\underset{\mathsf{Operations}}{\longleftrightarrow}} \mathbf{x}_{B}$$

which is again a contradiction. This completes the proofer this Research
Operations Research
Operations Research
Operations Research

Constructing basic solution

Operations Research Operat

A procedure for constructing basic solutions, for a linear program with a full-rank matrix is the following:

Operations Research
Operations Research
Operations Research
Operations Research

- ullet Choose m linearly independent columns ${f A}_{j_1}$, ${f A}_{j_2}$, ..., ${f A}_{j_m}$, carch operations Research operations Research
- ullet Let $x_j=0$ for all $j\in\{1,2,\ldots,m\}\setminus\{j_1,j_2,\ldots,j_m\}$ ions Research
- Solve the system of m equations and m variables $\mathbf{A}\mathbf{x} = \mathbf{b}$ operations Research Operations Research Operations Research Operations Research

If, in addition, the basic variables have non-negative values, then the basic solution will be feasible. Conversely, since every basic feasible solution is a basic solution, it can be obtained with this procedure.

Operations Research Operations Research

Degeneracy and Adjacency

- Operations Research Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
- When one or more basic variables of a basic feasible solution are zero, the corresponding solution (or vertex) is called *degenerate*.
- At a degenerate vertex, several different bases correspond to the same basic feasible solution. *Degeneracy* can occur when the problem has a redundant constraint.
- Two extreme points are adjacent if they are connected by an "edge" of the feasible region. Two bases are adjacent if they share (m-1) variables. Research Operations Research Operations Research
- Adjacent bases give adjacent basic feasible solutions: which may
 or may not be distinct Research Operations Research
 Operations Research Operations Research
 Operations Research

Unboundedness

• Let $\mathcal{M} \subseteq \mathbb{R}^n$ be a convex set (say a polyhedron), $y \in \mathbb{R}^n \setminus \{0\}$ is a direction of unboundedness if perations Research operations Research

• Let $\mathcal{M} = \{\mathbf{x} \in \mathbb{R}^n : \mathbf{A}\mathbf{x} = \mathbf{b}, \mathbf{x} \geqslant \mathbf{0}\}$ (that is, a linear program in standard form) and $\mathbf{y} \neq \mathbf{0}$ a direction of unboundedness for \mathcal{M} . It follows that $\mathbf{y} \geqslant \mathbf{0}$ (exercise), and \mathbf{x} , $(\mathbf{x} + \alpha \mathbf{y})$ must be feasible points $(\forall \alpha \in \mathbb{R}_+)$ hence

• The reverse is also true: if $y \ge 0$, $y \ne 0$, and Ay = 0, then y is a direction of unboundedness.

Unboundedness

Operations Research Opera

- This problem has three extreme points A(0,0), A(0,2), and B(1,4);
- ullet Point ullet = $(1,0)^T$ is a direction of unboundedness, because $oldsymbol{Ay} = oldsymbol{0}$ Operations Research Operations Rese

Representation Theorem

perations Research Operations Research Operations Research Operations Research Operations Research Operations Research

Theorem

Consider the polyhedron $\mathcal{P} = \{\mathbf{x} \in \mathbb{R}^n_+ : \mathbf{A}\mathbf{x} = \mathbf{b}\}$ representing the feasible region for problem (4), and $\mathbb{E}_{\mathcal{P}} = \{\mathbf{v}^1, \mathbf{v}^2, \dots, \mathbf{v}^t\}$. If \mathcal{P} is nonempty, then $\mathbb{E}_{\mathcal{P}}$ is nonempty, and every feasible solution $\mathbf{x} \in \mathcal{P}$ can be written as

$$\mathbf{x} = \mathbf{y} + \sum_{i=1}^{t} \lambda_i \mathbf{v}^i, \tag{8}$$

where $\mathbf{A}\mathbf{y}=\mathbf{0}$ (y is zero or is a direction of unboundedness), and $\sum_{i=1}^t \lambda_i = 1, \lambda_i \geqslant 0, \forall i = \overline{1,i}$.

Proof of Representation Theorem

Proof. First we analyze the case when $\mathcal P$ is bounded: using corollary 2.1 we get that $\mathcal P=conv(\mathbb E_{\mathcal P})$, therefore (8) holds with $\mathbf y=\mathbf 0$.

For the unbounded case, let x be a feasible solution of \mathcal{P} . We proceed by induction on the number of non-zero components of x. If x is a basic feasible solution, then it is an extreme point \mathbf{v}^i of \mathcal{P} and (8) holds with $\mathbf{y}=\mathbf{0}, \lambda_i=1$, and $\lambda_j=0$, for $j\neq i$.

If x is not an extreme point (i.e., it is not a basic feasible solution), the columns of A corresponding to the non-zero components of x are linearly dependent: there are n real numbers y_1, y_2, \ldots, y_n , not all of which are zero, such that

Let $\mathbf{y} = (y_1, y_2, \dots, y_n)^T$, we have $\mathbf{y} \neq \mathbf{0}$ and $\mathbf{A}\mathbf{y} = \mathbf{0}$. Hence $\mathbf{A}(\mathbf{x} + \varepsilon \mathbf{y}) = \mathbf{A}\mathbf{x} = \mathbf{b}$, that is, for small enough ε , $(\mathbf{x} + \varepsilon \mathbf{y}) \in \mathcal{P}$.

Proof of Representation Theorem

- Observe first that y and -y cannot be both directions of unboundedness (why?). Operations Research Operations Research
- If y is not a direction of unboundedness, for some $\varepsilon > 0$, $(x + \varepsilon y)$ will meet the boundary of \mathcal{P} , then we can choose operations Research

Operations Research Operations Research Operations Research Obviously, $\mathbf{x}^1 = (\mathbf{x} + \boldsymbol{\varepsilon}_1 \mathbf{y})$ has less non-zero components than \mathbf{x} .

• In the same way, if $-\mathbf{y}$ is not a direction of unboundedness, then we can find out an $\varepsilon_2>0$, such that $\mathbf{x}^2=(\mathbf{x}-\varepsilon_2\mathbf{y})$ has less non-zero components than \mathbf{x} .

Proof of Representation Theorem

- If both y and y are not directions of unboundedness, then Operations Research $\overset{\circ}{\nabla}$ Operations Research $\overset{\circ}{\nabla}$ Operations Research $\overset{\circ}{\nabla}$ Operations Research Operations Research
 - Operations Research Operations Research Operations Research and we can apply the induction hypothesis for \mathbf{x}^1 and \mathbf{x}^2 . Research
- If only y (x-y) is a direction of unboundedness, then x = x-y+ x-y(respectively $\mathbf{x} = \mathbf{y} + \mathbf{x}^2$), and for \mathbf{x}^i , we can apply the induction operations Research operations Research hypothesis.

Bounded and Unbounded LP Problems.

 Operations Research
 Operations Research

 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research

Definition

An LP problem is called bounded if it has a finite optimum, and unbounded when it has an infinite optimum.

Operations Research Operat

Bibliography

- Operations Research Operat
- Bertsimas, D., J. N. Tsitsiklis, Introduction to Linear Optimization, Athena Scientific, Belmont, Massachusetts, 1997.
- Griva, I., S. G. Nash, A. Sofer, *Linear and Nonlinear* Research Optimization, 2nd edition, SIAM, 2009. search Operations Research
- Kolman, B., R. E. Deck, *Elementary Linear Programming with Applications*, Elsevier Science and Technology Books, 1995.
- Taha, H. A., Operations Research: An Introduction, Prentice Hall International, 8th edition, 2007.
 - Operations Research Operations Research

 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research

Operations Research - Lecture 3

Operations research Operations research Operations research Operations Research Operation Olariuh E. Florientins earch Operations Research Operat

Table of contents

Operations Research Operations Research Operations Research
The Simplex Algorithm: Research Operations Research Operations Research
Finite Optimal Solutions Research Operations Research Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research
• Introduction to the Algorithm Operations Research Operations Research
Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research
CPETATIONS Research Operations Research Operations Research Operations Research
The Simplex Algorithm search Operations Research Operations Research
Operations Research
• Geometry vs. Simplex on Research Operations Research Operations Research
Operations Research Operations Research Operations Research
Detect Multiple Solution with Simplex as Research Operations Research
Bibliography ^{ch} Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research Operations Research

Finite Optimal Solution

Consider an LP problem in standard form Research Operations Research Operations Research

minimize
$$z = \mathbf{c}^T \mathbf{x} + d$$
,
subject to $\mathbf{A}\mathbf{x} = \mathbf{b}$, $\mathbf{x} \geqslant 0$.

Theorem

If an LP problem in standard form has a finite optimal solution (i. e., the problem is bounded), then it has an optimal basic feasible solution.

Operations Research

Proof ratifrom the Representation Theorem, we know that, for some $\mathbf{v}^1, \mathbf{v}^2, \dots, \mathbf{v}^t \in \mathbb{E}_{\mathcal{P}}$, and y (a direction of unboundedness or a zero vector) we have earch operations Research operations Research operations Research operations Research $\mathbf{x} = \mathbf{y} + \sum_{i=1}^{t} \lambda_i \mathbf{v}^i$, where $\sum_{i=1}^{t} \lambda_i = 1, \lambda_i \geqslant 0, \forall i = 1, t$.

$$\mathbf{x} = \mathbf{y} + \sum \lambda_i \mathbf{v}^i$$
, where $\sum \lambda_i = 1, \lambda_i \geqslant 0, \forall i = 1, t$.

Finite Optimal Solution

Let x be an optimal solution. Since we know that $x + \alpha y \in \mathcal{P}$, for all $\alpha > 0^1$, we must have Operations Research Operations Research Operations Research Operations Research

Operation
$$\mathbf{C}$$
 \mathbf{C} \mathbf{C}

Suppose that $\mathbf{c}^T \mathbf{y} > 0$; if we denote $\widetilde{\mathbf{x}} = \mathbf{x} - \mathbf{y} \in \mathcal{P}$, then $\mathbf{c}^T \mathbf{x} > \mathbf{c}^T \widetilde{\mathbf{x}}$, which implies that x would not be optimal. Therefore, $\mathbf{c}^T \mathbf{y} = \mathbf{0}$, and $\mathbf{c}^T\mathbf{x} = \mathbf{c}^T\widetilde{\mathbf{x}}$, that is, $\widetilde{\mathbf{x}}$ is also an optimal solution. On the other hand Operations Research Operations Research Operations Research

Hence any v^j , with $\lambda_i > 0$, is an optimal basic feasible solution for problem (1). (\mathbf{v}^j being an extreme point of \mathcal{P} it corresponds to a basic feasible solution. Operations Research Operations Research Operations Research Operations Research

¹Recall the definition of a direction of unboundedness.

Finite Optimal Solution

- Operations Research Operat
- A feasible direction for x is a vector $y \in \mathbb{R}^n$ satisfying research operations Research operation

Operations Research
$$(\mathbf{A}\mathbf{y}) = \mathbf{0} \cdot \mathbf{and} \cdot \mathbf{x}_i + \mathbf{0} \cdot \mathbf{x}_i = \mathbf{0}$$
. Operations Research Operations Research Operations Research Operations Research

- Suppose now that x is a finite optimal basic feasible solution and y is a feasible direction of the same problem. For small enough $\varepsilon > 0$, $(x + \varepsilon y)$ must be a feasible solution too.
- Under these conditions y must satisfy Research Operations Research Operations Research

Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research

Introduction to Simplex

- Simplex method was developed in the 1940's, in the research department of US Air Force, when the linear programming models show their appeal for military and later economic planning (as a matter of fact linear programming means linear planning).
- This method benefited from the almost simultaneous development of digital programmable computers, which gave tools for automated solving of large scale linear problems.
- Over the years simplex algorithm has proved its efficiency and was the main LP method until the 1980's when another LP technique was discovered (namely, the interior path method).
- Even today simplex remains a prominent method, partly because of its simplicity (sic!) and because of its theoretical applications.

Introduction to Simplex

- We already know from the previous section that, if an LP problem in standard form has a finite optimal solution, then it has an optimal basic feasible one. Operations Research Operations Research
- In other words, if an LP problem has a finite optimum, then an optimum feasible solution may be found among the extreme points of the subjacent polyhedra.
- Simplex algorithm is based on these observations and searches for an optimal feasible solution by moving from one basic feasible solution to another (adjacent one), along the boundary of the feasible region, improving the objective function.
- Eventually a basic feasible solution is reached at which no improvments of the objective function are possible. Such a basic feasible solution is an optimal one.

• We consider here the LP problem (1) in standard form (remember that $b \ge 0$). Let x be a basic feasible solution with the variables ordered so that persons Research Operations Research

Operations Research Operations Research
$$(\mathbf{x}_{B}^{T})$$
 Research Operations Research

where x_B is the vector of basic variables and x_N is the vector of non-basic ones ($x_N = 0$). Research Operations Research

• Correspondingly we split c and A: perations Research

Operations Research
$$\bigcirc \mathbf{c}^T$$
 \mathbf{c}^T \mathbf{c}^T Operations Research Operations Research Operations Research

• The objective function and the constraints become perations Research

Operations Research Operations Research Operations Research Operations Research Operations Research
$$z_0 = \mathbf{c}_B \mathbf{x}_B \cdot \mathbf{c}_A \mathbf{c}_N \mathbf{x}_{N,\mathrm{pr}} \mathbf{B} \mathbf{x}_B \cdot \mathbf{c}_B \mathbf{x}_{N,\mathrm{pr}} \mathbf{b}_{\mathrm{ons}} \mathbf{x}_{\mathrm{operations}}$$

• From the last equalities we get Operations Research Operations Research

$$\mathbf{x}_B = \mathbf{B}^{-1}\mathbf{b} - \mathbf{B}^{-1}\mathbf{N}\mathbf{x}_N \Rightarrow z = \mathbf{c}_B^T\mathbf{B}^{-1}\mathbf{b} + (\mathbf{c}_N^T - \mathbf{c}_B^T\mathbf{B}^{-1}\mathbf{N})\mathbf{x}_N.$$

- Operations Research
 Operations Research

 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
- If we take $\mathbf{y} = (\mathbf{c}_B^T \mathbf{B}^{-1})^T$, the objective function become Research Operations Research
- y is the vector of simplex multipliers ions Research Operations Research
- The current values of basic variables and objective function are
 - Operations Research
 Operations Research

Algebra of Simplex - an Example

Algebra of Simplex - an Example

- Operations Research Operations Research
- Consider the feasible base $\{x_1, x_4, x_5, x_6\}$, $\mathbf{x}_B = (x_1 x_4 x_5 x_6)^T$, $\mathbf{x}_N = (x_2 x_3)^T$, and Operations Research Operations Research Operations Research Operations Research

$$\begin{array}{c} \text{Operation Resourch Operations Research Operations Researc$$

Operation
$$(R_{B} = (R_{B} = 0.000)^{T}, C_{N} = (R_{B} = 0.000)^{T})$$
 operations Research Operations Research Operations Research Operations Research

• We may further compute

Operations Research Operations Research Operations Research Operations Research
Operations Research Operations Research

• The general formula for the objective value is

Operations Research
$$Oz = y^Tb + (c_N^T) = y^T N)x_N$$
. Operations Research Operations Research Operations Research

Definition

The coefficient corresponding to a non-basic variable x_j in the vector $\hat{\mathbf{c}}_N^T = (\mathbf{c}_N^T - \mathbf{c}_B^T \mathbf{B}^{-1} \mathbf{N})$ is called the reduced cost of variable x_j :

$$\widehat{c}_j = c_j - \mathbf{c}_B^T \mathbf{B}^{-1} \mathbf{A}_j \tag{2}$$

• If we want to test for optimality we examine, in (2), the variation of the objective function if a non-basic variable x_j is increased from zero: if $\hat{c}_j < 0$, then the objective will decrease, if $\hat{c}_j > 0$, then the objective will increase, and if $\hat{c}_j = 0$, then the objective will not change.

Theorem

Let x be a basic feasible solution to the LP problem (1), having the basis matrix B, and \widehat{c}_N the vector of reduced costs for non-basic variables. The following are true

- (i) If $\hat{c}_N \geqslant 0$, then x is an optimal solution.
- (ii) If x is an optimal and nondegenerate solution, then $\widehat{c}_N\geqslant 0$.

Proof. (i) Let $\widetilde{\mathbf{x}}$ be an arbitrary feasible solution of (1), and $\overline{\mathbf{x}} = \widetilde{\mathbf{x}} - \mathbf{x}$. We have perations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research

Operations Research Opera

Thus, $\mathbf{c}^T\mathbf{x} \leqslant \mathbf{c}^T\widetilde{\mathbf{x}}$, for any feasible solution $\widetilde{\mathbf{x}}$, which means that \mathbf{x} is an optimal solution. Operations Research Operations Research Operations Research

(ii) Let x be a nondegenerate (that is, $x_i > 0, \forall i \in B$) optimal solution and suppose that we have $\widehat{c}_j < 0$, for some $j \in N$.

We can build a feasible solution $\mathbf{x} + \alpha \mathbf{y}$ ($\alpha > 0$), such that x_j is increased, and all other non-basic variables remain zero: $y_j = 1$, and $y_h = 0$, $\forall h \in N \setminus \{j\}$ operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research

Operations Research
$$\mathbf{A}(\mathbf{x} + \alpha \mathbf{y}) = \mathbf{b} \Rightarrow \mathbf{A}\mathbf{y} = \mathbf{0} \Rightarrow \mathbf{0} = \sum_{i=1}^{n} \mathbf{A}_i y_i = \sum_{i \in B} \mathbf{A}_i y_i + \mathbf{A}_j = \mathbf{B} \mathbf{y}_B + \mathbf{A}_j.$$
Operations Research operations Research $\mathbf{A}(\mathbf{x} + \alpha \mathbf{y}) = \mathbf{b} \Rightarrow \mathbf{A}(\mathbf{y} + \alpha \mathbf{y}) =$

From the above relations we get $\mathbf{y}_B = -\mathbf{B}^{-1}\mathbf{A}_j$; with these values \mathbf{y} is the j-th basic direction.

Obviously, for small enough $\alpha>0$, we will have $(\mathbf{x}+\alpha\mathbf{y})>0$. Now,

Since $\widehat{c}_j < 0$, we have $\mathbf{c}^T(\mathbf{x} + \alpha \mathbf{y}) = \mathbf{c}^T \mathbf{x} + \alpha \widehat{c}_j < \mathbf{c}^T \mathbf{x}$, hence \mathbf{x} cannot be an optimal solution - a contradiction. We must have $\widehat{c}_N \geqslant 0$. \square

- Using Theorem 3.1, we acknowledge that, if x is a basic feasible solution, and $\hat{c}_j < 0$, we can eventually increase x_j (this is the entering variable) until a nonnegativity constraint is violated (this will give the leaving variable).
- The basic variables are $\mathbf{x}_B = \mathbf{B}^{-1}\mathbf{b} \mathbf{B}^{-1}\mathbf{N}\mathbf{x}_N$ and all components of \mathbf{x}_N are zero, except x_j . Therefore,

$$\mathbf{x}_{B}^{\text{peration}} \widehat{\mathbf{b}} \stackrel{\text{Res}}{-} \widehat{\mathbf{A}}_{j}^{\text{cl}} x_{j}, \text{ where } \widehat{\mathbf{A}}_{j}^{\text{esearch}} \mathbf{B}^{-1} \mathbf{A}_{j}^{\text{ations Research}}$$
(3)

- Operations Research

 Operations Research
 - Oper ii \widehat{f} \widehat{a}_{ij} \approx > 0, then x_i will decrease as x_j increases and will become zero Operations Research \widehat{b}_i Operations Research Operations Research
 - Oper \bullet if $\widehat{a}_{ij} < 0$, then x_i will increase as x_j increases; Operations Research
 - if $\widehat{a}_{ij} = 0$, then x_i will remain the same. Operations Research operations Research operations Research operations Research
- The variable x_j can be increased as long as all the variables have nonnegative values; per long Research Operations Research Operations Research

• What happens if $\hat{a}_{ij} \leq 0$, $\forall i \in_p B^2$, The answer is given by the following result. Operations Research Operations Research

Operations Research Operations Research Operations Research Operations Research

Theorem

Let x be a basic feasible solution to the LP problem (1), having the basis matrix B, and \widehat{c}_N the vector of reduced costs for non-basic variables. Suppose that $\widehat{c}_j < 0$, for some $j \in N$; if $\widehat{a}_{ij} \leq 0$, for all $i \in B$, then problem (1) has an infinite optimum (it is unbounded).

Proof. Obviously, all the basic variables will not decrease, and x_j can be made arbitrary large. The new values of the basic variables and of the objective function are Operations Research Operations Research Operations Research Operations Research

We have slim $\widehat{z}=+\infty$ - this is the optimum of the problem.

The Simplex Algorithm

The algorithm starts with with a basis matrix B, corresponding to the basic feasible solution $\mathbf{x}_B = \widehat{\mathbf{b}} = \mathbf{B}^{-1}\mathbf{b} \geqslant \mathbf{0}$. The algorithm follows:

The Optimality Test. Compute $\mathbf{y}^T = \mathbf{c}_B^T \mathbf{B}^{-1}$ and $\widehat{\mathbf{c}}_N^T = \mathbf{c}_N^T - \mathbf{y}^T \mathbf{N}$; if $\widehat{\mathbf{c}}_N^T \geqslant \mathbf{0}$, then the current base is optimal, if not, select an index $j \in N$, such that $\widehat{c}_j < 0$. x_j will be the entering variable.

The Main Step. Compute $\widehat{\mathbf{A}}_j = \mathbf{B}^{-1} \mathbf{A}_j$. If $\widehat{a}_{hj} \leqslant 0$, for all $h \in B$, then Stop the problem has infinite optimum. Otherwise find an $i \in B$, such that

 x_i will be the $rac{leaving}{}$ variable and \widehat{a}_{ij} will be the pivot entry.

Operations Research Opera

- Operations Research Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research Operations Research
- We consider again our example Operations Research Operations Research

• But now we will use the slack variables as an initial basic feasible solution: $\{x_3, x_4, x_5, x_6\}$. Hence $\mathbf{x}_B = (x_3 x_4 x_5 x_6)^T$, $\mathbf{x}_N = (x_1 x_2)^T$, $\mathbf{B} = I_4 = \mathbf{B}^{-1}$, $\mathbf{c}_B^T = (0\ 0\ 0\ 0)$, $\mathbf{c}_N^T = (-5\ -4)$, and

Operations Research

Operations
$$T$$
 search T \mathbf{B} \mathbb{P}_1 attor (Research 0), $\mathbf{\hat{c}}_N$ $\mathbf{$

• The current basis is not optimal because \widehat{c}_N has negative components; we choose $\widehat{c}_1 < 0$, hence, x_1 will be the entering varable.

We also compute at the operations Research operations Resear

Operations Research Operations Research Operations Research
In order to find out the *leaving variable* we apply the ratio test:

- x_3 will be the leaving variable; Operations Research Operations Research Operations Research Operations Research Operations Research
- In the next iterations x_1 swill replaces x_3 in the new basis: $x_B = (x_1, x_4, x_5, x_6)^T$, $x_N = (x_3, x_2)^T$. Operations Research Operations Research Operations Research Operations Research

- Operations Research Operations Research Operations Research
 Operations Research Operations Research
 Operations Research Operations Research
 Operations Research Operations Research
 Operations Research Operations Research
 Operations Research Operations Research
 Operations Research Operations Research
 Operations Research
- Thus is Research Operations Research Operat
- The second reduced cost is negative, hence the current base is not optimal, x_2 will be the next the entering variable ...
 - Operations Research Operat

- Operations Research Operations Research
- The tableaux are a convenient and compact form to present the simplex algorithm; they are just a notational tool.
- In this format the inverse of basis matrix are updated at every iteration and not computed anew, increasing the speed of the method.

Operations Research Operations Research

• The original LP problem correspond to the tableau on Research

Operations Research Operations $oldsymbol{R}$ esea $oldsymbol{B}$ lous $oldsymbol{D}$ Research Operations Rese	
Operations Research Operations Research Operations Research	
Operations Research Operation \mathcal{Z} Research \mathcal{Z} Research \mathcal{Z} Research Operations Research	

• The tableau for the problem in the current basis is

	Operat 1 O	ions Research X Bons Resea		rch Operations Research Research Operations Research
		,,,		arch B Op b ations Research
ar ci	o z erat	$0 \mathbf{c}_N^T$	$-\mathbf{c}_B^T\mathbf{B}^{-1}\mathbf{N}$	$\mathbf{c}_B^T \mathbf{B} = 1$ because Research arch

• We consider the following problem operations Research Operations Research Operations Research

- Operations Research Operations Research Operations Research
 Operations Research Operations Research
 Operations Research Operations Research
 Operations Research Operations Research
- In standard form, the problem becomes search Operations Research Operations Research Operations Research Operations Research Operations Research

• Observe that $\mathbf{x} = (0.0 \ 0.20 \ 20)^{\mathrm{Operations}}$ Research operations Research observe that $\mathbf{x} = (0.00 \ 0.20 \ 20)^{\mathrm{Operations}}$ it can start the algorithm. Operations Research operations Research operations Research operations Research operations Research operations Research operations Research

Operations Research Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research

Operation Table: First Simplex tableau (note that $\mathbf{B} = I_3$) rations Research

Operations R	ns Resear	$x_2^{\text{Operation}}$	x_3	x_4	x_5	x_6	ns Resear	
Ope x 4io	ns R e sear							ch20/10perations Research
rations Ro Operatio	sear 2 h ns R ese ar	Opgratio	ns 2 esea erations H	rch Researd	Opera ch (itions R Operatio	20	Operations Research 20/2 ← min Operations Research
ratio x 6R	sear 2 n	Op 2 ratio				tions R	ese 20 h	20/21tions Pminarch
Operations Re	$\frac{10}{10}$	ch - 12 ^{)pe} Operatio	rations l - 12 ns Resea	rebeard reh	Opera	perations R	ins Keseai esearch	

- The reduced cost of x_1 is negative: we let this variable to enter the basis; the pivot column is that labeled by x_1 .

 Operations Research operations Research operations Research operations Research operations Research operations Research operations Research
- The smallest ratio corresponds to either the row labeled by x_5 or by x_6 ; we choose the former. That will be the *pivot row*; x_5 will *leave the basis*. Research Operations Research Operations Research

- The process of updating the tableau is called *pivoting*: add to each row of the tableau a constant multiple of the pivot row, such that the pivot element becomes 1 and all other entries of the pivot column become 0.
- We apply this rule of transformation to our tableau one Research operations Research operations Research operations Research
 - multiply the pivot row by -0.5 and add it to the first row;
 - ▶ substract the pivot row from the third row;
 - pmultiply the pivot row by 5 and add it to the last row; ons Research
 - inally we divide the pivot row by 2.8 Research Operations Research Operations Research Operations Research Operations Research
- The tableau becomes $(x_1 \text{ will now label the second row})$:

Operations Research Operations Research Table; Second Simplex tableau.

Operations Rese						tions Re	
erations Research							
Operations Rese	arch Ope	erations I	ons Ke Researc	h 1 O	-0.5	Resear	$_{ m ch}^{ m search}$
Operations Rese	arch	(0.5ati	ons Re	sea n ch	0.15era	tion R	esear()h
erations Research Operations 2 6se	arch	Operati	ons Re	n O O	perations Opera	tions R	cn Ope esearch
erations Rese z ch	0 pe	erat <u>i</u> czis I	Re <u>s</u> 2irc	h 0 O	pera 5 ons	Regear	ch 100 pe
Operations Rese						tions R	

- The current basis is $\{x_1, x_4, x_6\}$ not an optimal one, since the non-basic variables x_2 and x_3 have negative reduced costs. We choose x_3 to be the *entering variable*.
- Minimum ratio corresponds to both first and second rows; we choose x_4 to be the *leaving variable*. Operations Research Operations Research Operations Research
- The position of the *pivot* is at the intersection of the first row with the third column.

erations Research Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research
erations Research Operations Research Operations Research

Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research

Operation	x_{1}^{Resea}	x_2	Operation x_3	x_4	x_5	$^{ m Op}_{\pmb{x}_{\!6}}$	ibns Resea RHS Research	
Ope x 4io	ıs l 0 esea					Op 0 ati	ions 10 -sea	rch <u>10/1</u> Operatimin Research
ations Re	search is Resea	0.5	rations F	lesearch	0.5	rations l	Research 10 ions Resea	Operations Research
atior $\pmb{x_6}$ Re	sea 0 ch	1 pei	rations R	lese 0 rch	- 1 pe	rations l	Rese 0 rch	
O peration ations Re	is Resea search	rch Opei	Operations R	ons Rese Lesearch	arch 5pe	Operations l	100	

• We pivot again: Operations Research Operations Research Operations Research

- Operations Research Operations Research Substract the pivot row from the second row;
- Operations Research Operations Research
 - multiply by 2 the pivot row and add it to the last row;
 - the pivot row remains unchanged (since the pivot has value 1)...

Operations Research
Table: Third Simplex tableau.

Operatio ns Rese erations Rese X 3h	$^{\text{arc}}\theta_{\text{p}}$	erations F	ons Kes Research	h I Oi	-0.5 -0.5	Resear	$_{ m ch}^{ m Se}$ $10_{ m Oper}$
Operations Rese	arch	Operati	on n Res	searth	Opera	tion R	esea n h
erations Research Operations 76 se	arch Ope	2.5	$\overset{\text{desearch}}{\overset{\text{ons}}{\overset{\text{ons}}{\overset{\text{ons}}{\overset{\text{off}}{\overset{\text{of}}}{\overset{\text{of}}}{\overset{\text{of}}}{\overset{\text{of}}}{\overset{\text{of}}}{\overset{\text{of}}}{\overset{\text{of}}}}{\overset{\text{of}}}{\overset{\text{of}}{\overset{\text{of}}}{\overset{\text{of}}}}{\overset{\text{of}}}{\overset{\text{of}}}}{\overset{\text{of}}}{\overset{\text{of}}}{\overset{of}}}{\overset{\text{of}}}}{\overset{\text{of}}}{\overset{\text{of}}}}{\overset{\text{of}}}{\overset{\text{of}}}{\overset{\text{of}}}{\overset{\text{of}}}{\overset{\text{of}}}{\overset{\text{of}}}}{\overset{\text{of}}}{\overset{\text{of}}}{\overset{\text{of}}}{\overset{\text{of}}}}}{\overset{\text{of}}}}{\overset{\text{of}}}}{\overset{\text{of}}}}{\overset{\text{of}}}}{\overset{\text{of}}}}{\overset{\text{of}}}}{\overset{\text{of}}}{\overset{of}}}{\overset{of}}}}{\overset{off}}}}{\overset{off}}{\overset{of}}{\overset{of}}}{\overset{off}}}{\overset{off}}}{\overset{off}}}{\overset{off}}}}{\overset{off}}{\overset{off}}}{\overset{off}}{\overset{off}}}{\overset{off}}}{\overset{off}}}{\overset{off}}}}{\overset{off}}}{\overset{off}}}{\overset{off}}}{\overset{off}}}{\overset{off}}}{\overset{off}}}{\overset{off}}{\overset{off}}}{\overset{off}}}{\overset{off}}}{\overset{off}}}{\overset{off}}}{\overset{off}}}{\overset{off}}}{\overset{off}}}{\overset{off}}}{\overset{off}}}{\overset{off}}}{\overset{off}}}{\overset{off}}}{\overset{off}}}{\overset{off}}}{\overset{off}}}{o$	n 1 Or search	perations dpera	tions R	eseal Oper
erations Rese z ch	0 P	erat <u>io4</u> s F	Res o arcl	h 2 Or	oera 4 ons	Regear	ch 120 per
Operations Rese	arch						esearch

- The current basis is $\{x_1, x_3, x_6\}$ not an optimal one, since the non-perations Research operations Research operation
- Minimum ratio corresponds to both third row; we choose z_6 to be the leaving variable. Operations Research Operations Research Operations Research Operations Research Operations Research
- The position of the *pivot* is at the intersection of the third row with the second column.

Operations ReseTable: Third Simplex tableau decorated. Operations Research

Operations x_1	$oldsymbol{x_2} oldsymbol{x_3}^{ ext{Operations}} oldsymbol{x_4}^{ ext{Rese}}$	x_5 Operations Research	
oeranons Hesearch Or $oldsymbol{x_3}$ tions $oldsymbol{0}$ Resea	r 1 h. 5 Ope 1 ations 1 Rese	=0.5 Operation 10 sea	Operations Research archo/1.8 perations Research
perations Research	Aperations Research	Operations Research	
Opërations Resea perati x 6 Res 0 urch	rch Operations Rese	arch	arch Operations Research
Operations Resea	rch Operations Rese	arch Operations Research	arch Operations Research
perations Research	Op erations Research	Operations Research	

• We pivot again: Operations Research Operations Research Operations Research

- Operations Research Operations Research Operations Research ► multiply by −0.6 the pivot row and add it to the first row; esearch
- Oper multiply by 0.4 the pivot row and add it to the second row;
 - ▶ multiply by 1.6 the pivot row and add it to the last row;
 - b divide the pivot row by 2.5 ch Operations Research Operations Research

Operations Research Table in Fourth Simplex atableau arch

Operations Research					s Research		
Operations Research	$x_1^{\rm h}$	$x_2 x_3$	is Re x ard	h $x_5^{ m per}$	atio x 6 ^{Res}	RHS	
Operation x 3Rese	$_{\rm a}$ 0ch	$0_{\rm perati}$	s R.O.4	0.4 _{er}	-0.6	earc 4	x ations Research Operations Researc
Operations Research	1 Ope	rotions De	search 6	Opention	s Rose4rch	4)pe	
Operations Re x 2rch	o Ope	r 1_{tions} 0_{es}	$_{\rm sear}$	-0.6	$_{\rm S}$ R0.4 rcl	earcn 1 4)pe	
Operations Research	a <mark>O</mark> ch Ope	Operation rations Res	s Re 3 e.60	ch 106er Operation	atio 1 s 6 es s Research	^{ea} 136	Operations Researd erations Research

- ullet The current basis ullet Research basis ullet Aperations Research basic variables have nonnegative reduced costs. Operations Research operations Resear
- We find out an optimal solution: $x_1 = x_2 = x_3 = 4$, the optimal value of the objective function is -136 (don't forget to change the sign).

Geometry vs. Simplex

Geometry vs. Simplex

- Operations Research Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research Operations Research
- If compare the walk of our simplex tableaus with the graphic of the feasible region we see that this corresponds to the path O, A, C, D.
- Obviously, if we choose other variables to enter or to leave (when this is possible), we may find another path through the extreme points of the feasible region.
- However, some paths are not eligible for the simplex algorithm: path O, A, D could not be traced, since the initial and the final bases differ by three variables (at least three basis changes are required).

Operations Research Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research

How to detect Multiple Solution with Simplex

- Obviously, an LP problem can have more than one optimal solution: such a problem can have one, none or an infinite set of optimal solutions. Research Operations Research Operations Research
- We can detect such situations: when, for an optimal basic feasible solution x, one of the non-basic variables, x_j , $j \in N$, has zero reduced cost: $\hat{c}_j = 0$.
- If we let x_j enter the current base, the new base will give the same value for the objective function. Hence, we have another optimal solution; by, say, geometric reasons, this imply that we will have an infinite number of solutions.
- It is easy to check that, if x^1 , x^2 are optimal solution for a LP problem, then any vector of the line segment joining x^1 and x^2 is an optimal solution too. See a competitions Research operations Research operations Research operations Research operations Research operations Research

Bibliography

- Operations Research
 Operations Research

 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
- Bertsimas, D., J. N. Tsitsiklis, Introduction to Linear Optimization, Athena Scientific, Belmont, Massachusetts, 1997.
- Griva, I., S. G. Nash, A. Sofer, *Linear and Nonlinear* Research Optimization, 2nd edition, SIAM, 2009. search Operations Research
- Kolman, B., R. E. Deck, *Elementary Linear Programming with Applications*, Elsevier Science and Technology Books, 1995.
- Taha, H. A., Operations Research: An Introduction, Prentice
 Hall International, 8th edition, 2007.
 - Operations Research Operations Research

 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research

Operations Research - Lecture 4

Operations research Operations research Operations research Operations Research Operation Olariuh E. Florientins earch Operations Research Operat

Table of contents

Operations Research Operations Research Operations Research Operations Research Operations Research
implex Algorithm Special Situations Research Operations Research
Operations Research Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research Operations Research
Unboundedness Operations Research Operations Research Operations Research
Operations Research
Multiple Operations Research Operations Research Operations Research
PAntic Voling Rules ations Research Operations Research Operations Research
Anticycling Rules tions Research Operations Re
• The Two Phase Methodons Research Operations Research Operations Research
Operations Research
Operations Research Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research
Bibliographych Operations Research Operations Research Operations Research

Special Situations

- Operations Research
 Operations Research
- In the last lecture we reviewed some of the issues related with the Simplex method. Part of them are globally linked to the framework of solving an LP problem, but some of them are strictly related to the algorithm.
- The special situations we will discuss here are:

 Operations Research
 Operations Research
 Operations Research
 - Operations Research Operations Research
 - Oper io Unboundedness tions Research Operations Research Operations Research
 - Multiple optimal solutions arch Operations Research Operations Research
 - Dn Cycling search Operations Research Operations Research Operations Research
 - Oper▶ioInitial basic feasible solution. Operations Research Operations Research

Degeneracy

Operations Research Operations Research Operations Research Operations Research

Throught this section we will consider a LP problem in standard form

Operations Research Operations Research Operations Research

minimize
$$z = \mathbf{c}^T \mathbf{x}$$
,
subject to $\mathbf{A}\mathbf{x} = \mathbf{b}$, $\mathbf{x} \geqslant 0$. (1)

Definition

Let x be a basic feasible solution to problem (1). x is said to be degenerate if $x_i = \hat{b}_i = 0$, for some $i \in B$.

Operations Research — Operations Research — Operations Research — Operations Research

Operations Research
 That is degeneracy occurs when the current basic feasible solution
 has a basic variable having zero value.

Operations Research

Degeneracy

- If the current basis is degenerate, it is possible that a zero value basic variable to be chosen to leave the basis.
- Degeneracy is a sign of redundancy in information; a side effect is that the value of the objective function doesn't change, hence the algorithm doesn't progress.
- If this issue occurs we may find ourselves in a more difficult situation: cycling, which is enabled by the existence of degenerate bases.

Table: An Example of Degeneracy. Operations Research

						esearcn	
x_1^{pe}	x_2	x_3	$^{ m h}$ $x_4^{ m O}$	per z ions	$^{ m R} au_{ m 6}^{ m car}$	RHS	
0_{pe}	rations l	Restarc	h 1 0	-0.5 _{1s}	Resear	$_{ m ch}^{ m search}$	oer
arc <u>h</u>	0.5ati	ion a Re	sea o ch	0.5 ^{-ra}	tion R	ese 110 h	
arc	Operati	ons Re	sea O ch	operations Operat	tions R	esea Q h	
0)pe	erat <u>i</u> czis l	Re <u>s</u> 2iro	h 0 O	peragions	Re o ear	^{ch} 100	ei
	x ₁ po 0 po arc 1 po arc 0	$egin{array}{cccc} x_1 & x_2 & x_2 & x_3 & x_4 & x_4 & x_5 & x_5$	x_1 per a x_2 is $\mathrm{Re} x_3$ in 0 per a 1.5 s $\mathrm{Re} 1$ and a 1 0.5 thou 1 Repair on the second 0 1 rations 1 Research	x_1 pera x_2 is $Re x_3$ inch x_4 Q Q pera 1.5 sec 1 and 1 Q are 1 Q . Sation 1 Rese 0 has 0 Q reasons Research 0 and 0 Q 1 ration 1 Rese 0 has	x_1 pera x_2 is Rex_3 rch x_4 Oper x_5 is 0 pera 1.5 , Rex_4 arch 1 Oper 0.5 is arch 1 Oper 1.5 is arch 1 Oper 1.5 is a Oper 1.5 in 1.5 Research Oper 1.5 in 1.5 oper 1.5 in 1.5 i	Opera 1.5s Restarch 1 Oper 0.5s R. Oear arc 1 (0.5ation 1 Rese of 0.5 ratio 0 Research Operations Research Operations Research Operations Research Operation 1 Research 1 Resea	$egin{array}{cccccccccccccccccccccccccccccccccccc$

Unboundedness

Definition

Problem (1) is said to be unbounded if doesn't have a finite optimal feasible solution.

- Unboundedness means that the "optimal" value of objective is $-\infty$.
- In Simplex this situation is revealed when we can't find a leaving variable.
 Operations Research Operations Research Operations Research

Operations Research Table: An Example of Unboundedness erations Research

	Operations Research	n Operations Resear	
Operations Research O	pe $\pmb{x_1}$ ions $\pmb{x_2}$ esear $\pmb{x_3}$	$\circ x_4$ atio x_5 Res $_{ t R}$ Hs	
Operations Re search	Operations Research	h Operations Resear	ch Operations Research Operations Research
Operations Rese x sh	Operatons Reoarcl	h - 1 Oper 1 tions R 5 sear	
Operations Research O	perations Research	Operations Research	
Operations Rese T2 h	Operations Rescurci	h U Operutions Résear	ch Operations Research
Operations Research 2 O	perotions 2esearch2	Oppration Research	

Multiple (Alternative) Optimal Solutions

erations Research Operations Research Operations Research Operations Research Operations Research Operations Research

Definition

Problem (1) has multiple optimal solutions if there exist $x^1 \neq x^2$, both optimal feasible solutions of it.

• We already know from the last lecture that, if we have two different optimal feasible solutions, then we have an infinite number of optimal feasible solutions.

Operations Research Operations Research Operations Research Operations Research

- In Simplex framework: when we have an optimal basic feasible solution with a non-basic solution having a zero reduced cost.
- In this situation a non-basic variable can be introduced in the current basis; the next basis will be optimal too.

Multiple Optimal Solutions

Operation Table: Simplex Example of Alternate Optimal Solutions.

Operations Research Operations Research Operations Research

Operations Research Operations Research Operations Research
Operations Research
Operations Res ₂₇ ch 1Opera3 ons Rosearch Op Options Research 10perations Research
Operations Research Operations Research Operations Research
Operations Res 25 ch Opera 1 ons R 0 search Operations 5 esearch Operations Research
Operations 23 es ear 01 (2) erations Research Operations Research Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research
Operations Z esear Q ₁ Q erations Research Operations Research Operations Research
Operations Descarch Operations Descarch Operations Descarch

	n Operations Resear $m{x_1}_{ ext{tions}} m{x_2}_{ ext{sear}} m{x_3}$	cch Operations Resea x_4 rati x_5 Researchs	
search _{IS Res} z 5rcl	$1/3_{ m grad} 2_{ m ns} { m Research}$	0 1 16/3	rch Operations Research Operations Research rch Operations Research
searcl x 3	Opeontions I2-search	Operations Research	Operations Research rch Operations Research Operations Research
			Operations Research

 $(10305)^T$ and $(003116/3)^T$ are both optimal basic feasible solutions.

Operations Research Operations Research Operations Research

Definition

A cycle occurs in the execution of the Simplex algorithm if, after a finite number of iterations, we meet an already computed tableau.

Operations research

Operations research

• Considers the following LP problem perations Research

Operation
$$x_1 = x_2 = x_3 = x_3 + x_1 + x_2 = x_2 = x_3 + x_4 + x_4 = x_3 = x_4 + x_4 = x_4 =$$

• In standard former the problem becomes search Operations Research Operations Research Operations Research Operations Research

Operations Research Operations Re
$$1/4x_1 + 8x_2 = x_3 + 9x_4 + x_5 = 8x_2 = 0$$
ch Operations Research Oper

- We will use the following rules for finding a pivot: Operations Research
 - Operations Research

 Operations Research

 The entering variable will be that with the most negative reduced

 Operations Research

 Operations Research
 - the leaving variable will be that with the smallest index among those that are eligible (for leaving).

Table: First Simplex Tableau.

	perations Rese					Research	
	ions I $x_{ m f}$ earch	$\pmb{x_2}$) perati \pmb{x}	$_3$ s Res $m{x}_4$ ch	x_5 per	x_6 ns P x_7 ea	chris Op	
x_{5}	perations kese ions 1/4 arch	arch Ope -8 _{Operatio}	rations Rese 1 ns Research	arch Opei	allons Resea	rch O Op	Operations Research er <u>0/0,25</u> Res ca rmin
x_6°	erationa Rese ions Research	-12 -1 Operation	/2 ions 3 ese ns Research	ar o h Opei	Operations Frations Resea	lese o rch rch Op	Operations Research 0/0.5 ← min erations Research
x_7							
Operat Z		20 -1	/2 6	o ^{Opei} arch	abons Rosea Operations F	rch 3 Op lesearch	

Table: Second Simplex Tableau.

Opera	tions Research			Operations Research	
		era x_3 ns Res x_4 ch			
$x_1^{ m er}$	itio 1 s Res e32 h Research	O <u>4</u> eration 36esea perations Research	irc <u>i</u>	Operations Research	och Operations R
x_6	ıtic 0 s Rese 4 rch	3/2 ation=15 sea	ır -2	Oleratio es Resel	0ch <u>0/4</u> ratio
x_7	Rosearch Or	perations Research Operations Resea	o ^{Op}	erations Research Operations Research	1 Operations R
era z ons	R0search -4 Op	-7/2 Res33ch	3 0p	era 0 ons R 0 earch	3 Operations R

ensi-Rinsearch

arch OpTable: Third Simplex Tableau. C Research Operations Research Operations Research

	$oldsymbol{x_1} oldsymbol{x_2} oldsymbol{x_2}$	x_3°	erations Research Operations Research	Operations Resear $x_{6_{ m eratio}}x_{7_{ m R}}$	ch Opera RHS esearch
x_1 era	tio 1 s Res 0 rch	8 0p		Opera 8 ons Re 0 ear	
x_2	Operations Research	3/8	-30/8 -1/2	n Operations R Operations Resear	esearch ch O Opera
x_7	op@ations 0 Resea	arch	Oper 0 tions Res (0 rcl		esea i ch (
z	tions Research Doerations Research	-2	erations Research Ope 18 ons Rese <mark>a</mark> rci	Operations Resear h Operations R	ch Op era esea 3 ch (

ati <mark>o78</mark> Res	
Operations 0/0.375	Research ea fc h ^{min}
Opryations	
ations Res	

Operations Researc	Table: Fourth S	implex Tableau.	
Op x_1 ations x_2	sear $m{x_3}$ - Ope $m{\underline{x_4}}$ ions Rese $m{x_5}$	h $^{-}$ Oj x_{6} ations x_{7} eseai ${f R}$ lh	s Operations Research
x_3 Peral $/8$ Rese 0 Perations Research	1 -21/2 -3/2		perations Research Operations Research
$\underline{x_2}$ $= 3/64 = 1$	0 per 3/16 ea 1/1	6 per=1/8 Rese0 ch 0	peratio/0.1875 rch ← min
x_7 -1/8 0	0_{pera} $21/2_{\text{sear}}$ $3/2$	- F	peration2/21search
z 1/4 tions 0	searc <mark>o Ope<u>ra</u>3</mark> ons Rese <u>a2</u> c h Operations Research	h Op 3 rations 6 esearc 3 Operations Research	Operations Research

Operations Research or	Operations Research	

Table: Fifth Simplex Tableau.

	Operations ation $x_{ m Res}$	Research $z_{ m 2}$ O	Operat er z3 ons	ions Research $x_{\!\!4\!\!_{ m Search}}$	n – Operati Oper #6 ons F	ons Resea $oldsymbol{x_7}$ R	rch O HS _{operat}		
<u>x</u> 3	-5/2			Racaard	1 <u>G</u> erati	2 acaarch		0/2	
				$1_{\rm ns} {\rm R} 1/3$					
x_7	5/2	earch56 Or	per o ions Operat	0 search 2	Operacions F	Regearch ons Rosea	1 Operat		
O Z era	-1/2s	earch16 O	er Q ions	Osearc l- 1	Operations F	ReQuarch	3 Operat		

Table: Sixth Simplex Tableau.

Operations Research Operations Research Operations Research
Oper x_1 bns Re x_2 irch x_3 perat x_4 s Re x_5 irch x_6 perati x_7 Res x_7 Res x_7 Operations Research
x_5 a $o_25/4$ ear 28 $o_{11}/2$ ons P_0 ear o_{11} o_{12} o_{13} ons P_0 ear o_{13} o_{14} o_{15}
Operations Research Operations Research Operations Research
$C\underline{x_4}$ ra for $1/6$ searc $1/6$ on C_7 $1/6$ o
Operations Research
Operations Research Operations Research Operations Research
z Cpc 7/4s Re44rch 1/2 erations Research —2 erations Research Operations Research Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research

Operations Research Operations Research Operations Research
Operations Research Operations Research
Operations Research Operations Research
Operations Research Operations Research
Operations Research Operations Research

		Table: S	event h	Sim	plex	Table	eau. 🔾		
Operations	$\overset{\mathrm{Researc}}{x_1}$	h $x_2^{ m perati}$	ors Resea	x_4	$x_5^{ m pera}$	$x_6^{ m Res}$	x_7	RHS perations Research	
		h -{8 perati	ons <mark>l</mark> Resea	9	Opera	ti 0 18 R	es 0 arch	Operations Res	
ations $x_6^{ m Rese}$	1/2	Operations I h Operati	-1/2 ^{ch}	3 ^{Ope}	rations Opera	Resear	cho O	poations Researc Operations Res	
ations x 7ese	arch0	Oper Q ions I	Research	0 Ope	ra 0 ons	R 0 sear	cl 0 O	perations Researc	
Operations ations Rese	-3/4	n 20 erati Operations I	-1/2	r 6 h Ope	Opera erations	tions R Resear	esearch ch O	3 ^{Ope} rations Respections Research	

- After six pivots we are again in the initial situation, with the same tableau, and same basis.
- This sequence of pivots can be repeated over and over, and the algorithm never ends. Research Operations Research Operations Research Operations Research Operations Research

Anticycling Rules

- Obviously, this situation is induced by the degeneracy all the intermediate bases are (and must be) degenerate (why?).
- Although the degeneracy doesn't always imply cycling, without degeneracy we cannot have cycles. Operations Research Operations Research
- The solution to this issue stands in choosing a certain pivoting rule, degeneracy being sometimes unavoidable as in our example.
- We will describe below two anticycling rules: lexicographic and
 Bland's rule. Operations Research Operations Research Operations Research Operations Research

Definition

Let $\mathbf{u} \neq \mathbf{v} \in \mathbb{R}^n$; \mathbf{u} is lexicographically larger than \mathbf{v} , and write $\mathbf{u} >_L \mathbf{v}$, if the first non-zero component of $\mathbf{u} - \mathbf{v}$ is positive.

Anticycling Rules

- Lexicognaphic Pivoting Rule ch Operations Research Operations Research
 - Operations Research Operations Research Operations Research \triangleright Choose an entering variable x_j as long as its reduced cost is negative; Operations let \mathbf{u} be the column corresponding to x_j (i.e., the jth column).
 - For each $u_i > 0$, divide the *i*th row of the table by u_i , and choose the lexicographically smalest row this will be the row of the leaving variable.

 Operations Research
 Operations Research
 Operations Research
 Operations Research
- Bland's Rule (smallest index pivoting rule):
 - Find the smallest index j such that the reduced cost \hat{c}_j is negative.

 Operations Research operations Research operations Research
 - Among all the indexes k for which $\frac{\widehat{b}_k}{\widehat{a}_{kl}} = \min \left\{ \frac{\widehat{b}_h}{\widehat{a}_{hl}} : \widehat{a}_{hl} > 0 \right\}$, choose the minimum one the variable which labels the kth row will be the leaving variable.

Finding Initial Basic Feasible Solutions

- Operations Research Operat
- Simplex algorithm iterates from one basic feasible solution to another until an optimal solution is found or until unboundedness is proved.
- In our examples the initial basic feasible solution is the set formed with all slack variables. This was possible because the original problem has all constraints of the form $\mathbf{A}\mathbf{x}\leqslant\mathbf{b}$ and $\mathbf{b}\geqslant\mathbf{0}$.
- By introducing slack variables the constraints become $\mathbf{A}\mathbf{x} + \mathbf{s} = \mathbf{b}$. The vector (\mathbf{x}, \mathbf{s}) with $\mathbf{s} = \mathbf{b}$ and $\mathbf{x} = \mathbf{0}$ is a basic feasible solution (with $\mathbf{B} = I$). Operations Research Operations Research Operations Research Operations Research Operations Research
 - Operations Research Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research

Finding Initial Basic Feasible Solutions

- Usually, problems in standard form may have constraints which doesn't contain any slack variable. In this way occurs the following question: how to choose an initial basic feasible solution for a problem in general form?
- This section give two answers to the above question: the Two
 Phase Method and the Big M Method.

 Operations Research
 Operations Research
- Both these methods rely on solving an auxiliary LP problem; after that we can know if the original problem has or has not an initial basic feasible solution operations Research operations Research operations Research operations Research
- That is, our methods will tell us if the original problem has or has not feasible solutions at all, since having a feasible solution means having a basic feasible solution also.

Finding Initial Basic Feasible Solutions

• Consider a problem in standard form (b > 0) the operations research operations research operations research

• We introduce a vector of artificial variables $\mathbf{y} \in \mathbb{R}^m$, that will play the role of slack variables vector, and replace the constraints with

- Obviously, this will be a distinct problem, and the objective function will be modified in different ways by the above methods.
- Sometimes it is not necessary to add m artificial variables, since some of the original variables can play the roles of slack variables.

Finding Initial Basic Feasible Solutions - Example

• We will use the following example Operations Research

• In standard form the problem becomes

Finding Initial Basic Feasible Solutions - Example

Operations Research Operations Research

• We add artificial variables

- Now, we can start the Simplex with the initial base $\{y_1, y_2, x_4\}$; note that x_4 can play the role of a slack variable, hence, two artificial variables are enough.
- Operations Research
 But this basis doesn't correspond to a basic feasible solution of the original problem, since the artificial variables doesn't belong to the original problem.

The Two Phase Method

- In the Two Phase Method, the artificial variables are used to create an auxiliary LP problem the *phase I problem*.
- This new problem aims only to find a basic feasible solution to the original problem. Operations Research Operations Research Operations Research Operations Research
- The objective for the phase I problem is Research

• The phase I problem is one Research

The Two Phase Method

- Let z'_* be the optimal value of the objective function for the phase I problem; note that this problem has a finite optimum, since it cannot be unbounded.
- If the original problem is feasible, then $z'_* = 0$, otherwise $z'_* > 0$. Hence, the original problem is feasible if and only if $z'_* = 0$.
- The phase I problem for our example is

Operations Research Ope		Operations Research	
Operations Research x_1	. Ope x_2 ions x_3 esear	$x_{\!4}$ ($y_{\!1}$ erati $y_{\!2}$; Flesear	
Operations Resear $oldsymbol{y_1}$ O $oldsymbol{3}$ Operations Resear $oldsymbol{y_2}$ O $oldsymbol{2}$	eration Research	Operations Rosearch 4	Operations Research
Operations Research	Operations Resear	ch Operations Resear	
Operations Resear $y_2 \mid$ O 2	eration d Reseatch	Operations Research2	
Operations Research 4 Operations Research Ope	Operations Resear	ch Gerations Respo	
Operations Research Ope	rations Research	Operations Research	Operations Research
Operations Re z earch 0	Ope Q tions Q esear	On Oberatiols ResOr	
Inorations Research One			

• Obviously this tableau is not in a proper simplex form: we must express z' only in terms of non-basic variables, by eliminating basic (i.e., artificial) variables from their constraints:

Operations Research Table: First Simplex Tableau - Phase Legislations Research

Operations	Rese	Table'	: First	Simp	lex	Tablea	au - Pha	ase I.		
erations Rese	ar $oldsymbol{x_1}$	$\circ x_2$	ratio $\pmb{x_3}$ Re	es x_4 h	y_1		RRHSrch			
Operations erations Kese	Re 3 e earch	arch 2	Operatio rations Re	ns <mark>6</mark> ese esearch	arch Oı	O <mark>g</mark> era perations	tio 14 Rese Research	arch 14/3		
Opera y_2 ns	Re 2 e	irch - 4	Operatio	ns Q ese	ar o i	O þ era	tior 2 Rese	ar 2//2	Operanins	
erations Rese X4 Operations	earch Rese	Opgarch	ration Re Operatio	esearch ns Rese	o ^{Ol}	perations Opera	Research 19	00e 19/4		
erations z /esc	ear ch 5	0_12	ration l Re	ese 0 ch	00]	oera Ó ons	Re16rch			
Operations	Resea						tions Rese			

Operations Restaurable: Second Simplex Tableau - Phase I. Operations Research

Operations Research Of	erations Research	perations Research	Operations Research
	1		
Operations Repearch 8 Operations Repearch	era3/2 Rese 0 1	^{per} -3/2 ^R = 11	Operations Research 11/8 earch Operations Researc
Opera x_1 ns Redearch - 20p	-1/2 0 0	operations Rese opera $1/2$ Resea 1 th	
x_4 0 Res 11	Operations Research	Operations 15	earch Operations Researc
			arch Operations Research

Operations Research Table: Third Simplex Tableau - Phase I rations Research

	Operations Resea	arch Ope	rations Resea	arch	Operations	Research	Operations Research
Oper	atic $\pmb{x_1}$ Res $\pmb{x_2}$ ch	(x_3) ratio	ns Re X4 arch	y_{1}	eratio $oldsymbol{y_2}$ Rese	archRHS)p	erations Research
y_1	Openations Research	1/22	rati 8/11 ns Research	arch Or	Or1/22 s erations Rese	Research arch 711	Operations Research erations Research
x_1	Ope 1 ations 0 Resea	-3/22 pe	rat 2 / s 1 F 1 esea				
$oldsymbol{x_2}^{ ext{Oper}}$	ations Research Operations Resea	$2/11_{ m per}$	ns Research rations Resea				erations Research _Ope15/12ns Research
20 to	atio 0 s Res @ rch	-1/22	ns 8 e /1 a 1 ch	01	era 231/22 se	arch 1 / 1 9p	erations Research
	Operations Resea	irch Ope	rations Resea		Operations !	Research	

Operations Research
Table: Fourth Simplex Tableau - Phase I.

Operations Research	u Ope	rauons Research	• Ope	rations	Kesear	CITTUDE	perati
		Oj $\pmb{x_2}$ atioi $\pmb{x_3}$ Resea			ti y_2 R	ernsh	
Operations Research Operations Research	.0	erations Research	16 ^{pe}	22	Reseal	ch 2 .	perati
Operations Resea x ₁ h	rch	Operations Resea	- Zope irch	Onera	tions R	esearch	
Operations Resear Operations Research	0	erations Research	3 _{Ope}	rations	Resear	ch 1 C	peratio
Operations R $oldsymbol{z}$ sea	rch0	Op@ration@Resea	0h	Opera	tio l s R	ese 0 ch	
	Оре				Resear		

- Operations Research Operations Research Operations Research
 Operations Research Operations Research
 Operations Research Operations Research
 Operations Research Operations Research
- After three iterations, the curent basis doesn't contain any artificial variable and the objective value is zero, hence we have a basic feasible solution for the original problem.
- Operations Research
 We can remove the columns corresponding to artificial variables and restate the original objective function:

cii Operations		Operations Resear	
	x_2 x_3		
ch Operations	Research	Operations Resear	ch Operations Research
Operations Res	earch O <mark>b</mark> e	rations Research	
ch x perat 1 ons	R@earch0	Opei2tions R4sear	
Operations Res	earch Ope	rations Research	
ch $x_{ m 2perations}$	Research	Operations Resear	ch Operations Research
Opezitions 2es	ear 3 1 Ore	ration Reseanth	
ch Operations	Research	Operations Resear	

• Obviously, this is not a proper form Simplex tableau, since there are some non-zero reduced costs of basic variables; we must replace these variables from their equations:

Operations Research
Operations Research
Operations Research
Operations Research

Operations ResearTable: First Simplex Tableau - Phase II. Operations Research

Operations Research Operations Research	$x_1^{ m Rese} x_3^{ m Rese}$	x ₄ erations Research	
Operations Researc 23	Op@ation@Resealch	-16eration2 Research	
Operations Research Operations Research	ations Research O	peragions Regearch O	
Operations Research x_2 er	atiO _{ls Res} 1arch O O _l	pera 3 ions Re 1 earch O	
Operations Research Operations Research	Op o ration o Resea o ch ations Research Op	<u>G</u> erations Research perations Research O	Operations Research perations Research

• From this point we can use Simplex to solve the original problem - this is phase II (left as an exercise). Operations Research

The Two Phase Method

- After solving Phase I problem, it may happen that the optimal value is zero, but some artificial variables are basic ones, in this case we proceed like this:
 - Operations Research
 Operations Research
 - We choose an $\widehat{a}_{ij} \neq 0$, where x_j is a non-basic variable from the operations and problem and pivot such that x_h leaves and x_j enters the operations Research.
 - If we can't find such a variable x_j , then we can remove the *i*th line operation (it is not relevant for the original problem) and the hth column.
 - Repeat this steps until there are no more artificial basic variables.
 - ▶ After all that, transform the Simplex tableau to proper form and Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research

- Operations Research
 Opera
- We add artificial variables and modify the objective function

Operations Research Operations Research

Operations research		is research	Optidut	III ICCCCIICII	
Operations Resea	x_1 x_2	ratio x_3 Res y_1 0	h y_2 p	er rins s Researd	
Operations Research	Operation	is Research	Operation	ms Rese arch	
Operation y_1 esea	rch Opter	ations Researc	$_{ m h}$ $^{\circ}$ $^{\circ}$ $^{\circ}$	$^{2/1}$	Operations Research ch ← Operations Research
Operations Res y_2 rch	2 Operati 1 pr	ıs Re <u>1</u> earch 0	Operation	ns L esearch _{4/2}	
Operations Desage	wah One	ations Research	h On	wations Rospara	
Operations Res Z arch	<u>-3_{perati}2</u>	ıs Rēsearch 0	Openation Openation	ns 16 esearch	

Operations Research Operat

Operations Research Operations Research	x_1^{post} x_2^{searc} x_3^{searc}	y_1	
Operations Research x_1 Operations Research x_1 O	Operations Resear	ch Operations Resear	rch Operations Research
Operations Research Operations Research			
Operations Research $\frac{g_2}{g_1}$	perations Research	Operations Research	- Operations Research
Operations Research Operations Research		ch 3 OperQiors RQsear	

• The second tableau is already optimal, but the artificial y_2 remains in the basis; we eliminate it and introduce the (original) non-basic variable x_2 (the pivot is $-1 \neq 0$).

Operations Research Table: Third Singaper Tableau - Phase I. Operations Research rations Research under adults Research Table and Tableau - Phase I. Operations Research

Operations Research	perations Research	Operations Res	earch
Operations Research			
Operations Research Operations Research	perations besearch	Operation Res	2 ^{ch}
Operations Research x_2 O ₁	per 0 ions Hesearc 3	O 2 eration 1 Res	ea 0 ch
Operations Research Operations Research		ch Operations	Resear
Operations Research Operations Research	perations Kesearch	Operations Res	earch

• We remove the artificial variables and restate the original objective function in terms of the nonbasic variables:

Operations Research Table: a First Simplex Tableau & Phase [Herations Research

Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research
Operations Research x_{1} perati 1 ns Re 0 arch -1 Oper 2 ions Research Operations Research
Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research
Operations Research 2 perations Research 5 Operations Research Operations Research
Operations Research Operations IO-searcO Operations Research Operations Research
Operations Research Operations Research Operations Research

• Now, one can proceed with the phase II (left as an exercise).

• We consider another example:

 $z_1 = x_1 e_1 2x_2$ Operations Research Operations Research Opera minimize ch Operations Research Operations Diect to $x_1 + x_2 = 2$ Operations Research $2x_{10} + 2x_{2}$ Research Operations Research Operations Research Operations Research Operations Research Operat x_1 , x_2 sear \geqslant Operations Research

Operations Research

We add artificial variables and modify the objective function

 $z = y_1 + y_2$ minimize^{Research} Operations Research $x_1^{
m permit} x_2^{
m per} \stackrel{
m perm}{=} y_1^{
m pch} = {
m Op}_2$ ations Research Operations Research Operations Research Operations Research Operations Research $2x_1$ p+ $2x_2$ + y_2 ch = Op4 ations Research Operations Research x_1, x_2, y_1, y_2 eseash 0 Operations Research Operations Research

Operations Research Table First Simplex Tableau Phase Perations Research

Operations Research	h		Operations Resea	rch	Operations Research	
					at <mark>RHS</mark> Research Ope	
Operations Regeard	h	1	Opera t ions R e sea	rcl0	Op 2 ations $\mathbf{2/1}$ earch \mathbf{n} ations Research Ope Op 4 ations $\mathbf{4/2}$ earch	nin perations Research
erations Research	0	pera	ations Research	Oper	ations Research Ope	
erations Research		pe3	ntion <u>s</u> Resea 0 th	O per	ati <u>o</u> 6s Research Ope	
Operations Research	h		Operations Resea	rch	Operations Research	

Operations Research Table: Second Simplex Tableau - Phase I, ations Research

	$ullet$ p x_1 tion x_2 esea y_1	y_2 erati $_{ m RHs}$ Re	
x_1	Operations Research	operations Research perations Re	
y_2	ratio 0 s Res 0 rch -2	Opera <u>l</u> ions R 0 eard	
ar ch Z per	rations Research 3	operations Re Operations Researc	

 The second tableau is already optimal, but the artificial y2 remains in the basis.

- We cannot pivot again in order to eliminate y_2 , since in the second row all the coefficients corresponding to non-basic variables from the original problem (namely, y_2) are zero.
- ullet In this case we simply remove the row corresponding to variable y_2 .
- Then, we remove the artificial variables and restate the original objective function alons Research

 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research

Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research

erations Research Uperations Research Uperations Research Uperations Research	
Operations Research Operation 21 esea 22 RHS rations Research Operations Research	
erations Research Operations Research Operations Research Operations Research Operations Research Operations Research	
Operations Research Operations Research Operations Research Operations Research	
erations Research — Operati $oldsymbol{z}'$ s Fes 0 rch 1 Opera 2 ns Research — Operations Research	
Operations Research Operations Research Operations Research	

• From now on we can start the phase II (left as an exercise). Search Operations Research Operations Research

• An example which shows the infeasability of the original problem: Operations Research Operations Research Operations Research

minimize	Oper <u>ations</u> Resear Derations Research	
erations Research C Operations Research	$x_1 + x_2$	6 Operations Research Ch Operations Research
	Operations Resear x_1, x_2	ch Operations Researc Operations Research

We convert to the standard form, add artificial variables and modify

Operations Research Table: First Simplex Tableau - Phase I reations Research

	ear $\underline{x_1}$	$Coldsymbol{x}_2$ ratio $oldsymbol{x}_3$ Res $oldsymbol{x}_2$	ch y_1	RHS			
$y_{ m 1_{es}}$	earch	Operations Research Operations Research	ch Operation	erations l	rch Op Res ^{6/1} ch		
Res x_4 rch	2	erat 3 ns Re 0 earch 1	Op o atio	ons 4 esea	arch _{4/2} Op	erations Researc	
Res $oldsymbol{z}_{ m irch}$	earen =do	eratidas Relearch 0	en Op OpeQatio	ons Kesea			

Operations ResTable: Second Simplex Tableaus Rhase I. Operations Research

Operations Research Operations Research	x_1	ations	esea 2	x_3	x_4		y_1	rch		
Operations Researc y_1	$_{\rm Op}$ 0	rations ¹ B	/e <mark>2</mark> ea	$_{ m arch}1$ (opal/ti	$2_{ m ms}$:	Resea	rch 4		
Operations Research		Operations R	2s I	Resourch	1/2	perat	igos F Resea	les 2 ar		
Operations Res Z arc										

• The Phase I problem has a non-zero optimum value, hence the original problem in infeasible. We must stop here - there is no Phase II problem.

Big M Method

- Historically, the big M method precedes the two phase method; it has been replaced due to the grater practical efficiency of the former.
- The big M method ensures that the artificial variables are zero in an (or, equivalently, in any) optimal feasible solution.
- That is, it pushes the artificial variables out of the optimal basis, by assigning a penalty cost M to each such variable in the objective function, where M > is a big real number.
- Hence, instead of the original problem, we will solve a Research

Big M Method

- ullet Problem (2) has feasible solutions if and only if there is an optimal feasible solution of (5) having y=0.
- A basic feasible solution for (2) can be derived from an optimal solution to (5) in a similar manner to that of two phase method.
- Obviously, in order to solve (5), having the artificial variables as the initial basis, we must eliminate all of them from the objective function: Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research

Operations Research Operat y_j s $\mp b_j$ c $\pm \sum_i a_{ji} x_i$, $\forall j$ search

• As for the Two Phase method, we don't add artificial variables to those constraints who already have slack variables.

• We will use again the following example Research Operations Res

perations Research Operations Research

• In standard form the problem becomes

Operations Research Opera

• Wenaddnartificial variables research Operations Research Operations Research

ullet Or, after we eliminate y_1 and y_2 operations Research Operations Research

Operations Research Operation
$$z = 5M$$
 Operations Research Operat

rch
$$2x_1^{\text{perati}}4x_2^{\text{pera}} = x_3^{\text{h}} + y_2^{\text{perati}}$$
 Seearch Operations Research Operation

orch OpeTable? First Simplex Tableau.

		open and		Prom r.	ao rou a.	
	erations Resear nns Research	$x_2^{\text{operations}}$	x_3 x_4	$y_{1}^{ m operat}$	y_2 кнѕ	
y_1	eration 3 Resear		tion 0 Resea 0 ch			O14/3tions Re
y_2	ons Research erations Resear	Operations ch Opera	Research 0 O	perations Operat	lesearch 2 (Ions Research	Operations Researd Operations Research
Op z 411	ons Res 4 arch	Oper 3 tions	Res@arch 1 O			Operat <mark>i 972</mark> Researd
Operation	2 - 5M	3+2M	Research O	operations	0 -16M	Operations Re Operations Research

Operations Research Table: Second Simplex Tableau.rch

Operations Research Operations Research Operations Research Operations Research Operations Research y_1	rch Operations Research Operations Research
y_1 Operations 8 lesearch (3/2tions ResOurch 1 Operation 3/2ear	rch Operations Research
x_1 Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research	Operations Research Coperations Research
<u>x4</u> Operotions Res <u>14</u> ch Operations Research Operations Research	Operation 15 esearch 15/11
z' 0 7 - 8M 1 - 3/2M 0 0 -1 + 5/2	M -2 - 11M

min esearch

Table: Third Simplex Tableau.

Operations x_{1}	arch x_3 perations x_4 search y	y_1^{\prime} Operati y_2^{\prime} Research RHS	
y_1 Operations Reserved	Res 1/22 Oper-8/11 Research	1 - 1/22 Res 1/1	Operations Research perations Research
x_1 O1eratio 0	Res <mark>-3/22</mark> Oper 2/11 Resea	3/22 Re41/1	1 Operations Research
x_2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	$_{ m Research}^{ m Operations}$ Research $_{ m Research}^{ m Operations}$	O -2/11 15/1	perations Research Operal5/2 Research
z ⁰ peratons Roe	arch $M+6$ atior $8M-7$ rch (Research	Ope $\frac{6-23M}{22}$ or $\frac{127+1}{12}$	Mations Research

Operations Research Table: Fourth Simplex Tableau.

Operations	$oldsymbol{x_1}$ sear	x_2	$(x_3$ ratio x_4 Resear	$\mathrm{ch} y_1$	Operations $oldsymbol{y_2}$ sear	ch RHSerations Research
Operati ons Res Operations	earch S Resear	CII O∑be	rations Research Operations Resear	22	rations Research Operations Resear	ch Operations Research
Operation x 1Res	ea i ch	0 pe	erat 0 ns Re s2 arch	C 3 e	rations Rese 0 ch	Oper 4 ions Research
Operations Operations Operations	s Resear Ch earch	ch Ope	Operations Research	rch Ope	Operations Resear rations Research	ch Operations Research
Oper z hous	s TO esear	0	O@ration5Resea	/ I +	6 era 12 M / 11	ch _ D1 erations Resear
Operations Res					rations Research	Operations Research

- Although not optimal, the current basis doesn't contain any artificial variable, so this is a basic feasible solution for the original problem.
- We remove the artificial variable and restate the original objective function: $z=2x_1+3x_2=11$ and z=11 operations Research Operations Research Operations Research

	Table: Modified	d Simplex Tablea	Operations Re arch Operation
	C x_1 ratio x_2 Res x_3 ch	X4 perat RHS Research	
Operations Research	th o Operations Resea	rc16 Op 2 ations Research	
		Operations Research	
Operations R_{c}	th Operations Resea	Derations Research Operations 1/3	arch min
		<u>−5</u> peratidn 1 Research	
	ch Operations Resea	rch Operations Resea	

• From this point we can use the simplex algorithm for the original Operations Research Problem ... Operations Research Operations Research

Bibliography

- Operations Research
 Operations Research
- Bertsimas, D., J. N. Tsitsiklis, Introduction to Linear Optimization, Athena Scientific, Belmont, Massachusetts, 1997.
- Griva, I., S. G. Nash, A. Sofer, Linear and Nonlinear Optimization, 2nd edition, SIAM, 2009. Operations Research Operations Research
- Molman, B., R. E. Deck, *Elementary Linear Programming with Applications*, Elsevier Science and Technology Books, 1995.
- Taha, H. A., Operations Research: An Introduction, Prentice Hall
 International, 8th edition, 2007. Operations Research Operations Research
 Operations Research Operations Research Operations Research

 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research

Operations Research - Lecture 5

Operations Research Operation Olariuh E. Florentin Operations Research Operat

Table of contents

Operations Research Operations Research Operations Research Operations Research
Dualitys Theory and Dual Simplex Algorithm Department Operations Research
• Introduction Operations Research Operations Research Operations Research
• Dual Problem 1- Definition, Properties on Research Operations Research
Weak and Strong Duality arch Operations Research
Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research
• Strong Duality Operations Research Operations Research Operations Research
Ope Complementary Slackness earch Operations Research Operations Research
• Duality Interreted Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research
Operations Research
Dual Simplex Algorithm Research Operations Research Operations Research
Diblikon Robert Operations Research Operations Research Operations Research
Bibliographych Operations Research Operations Research Operations Research Operations Research Operations Research

Naïve motivation

Operations Research Operations Research Operations Research

• Consider the following canonical form LP problem Operations Research

Operations Research Minimize Research
$$2 = 4x_1 + x_2 + 3x_3$$
 Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research $2x_1 + 2x_2 + x_3 = 2$ Operations Research Operations Research

- Every feasible solution gives an upper bound to the optimal objective function value: the solution $(x_1, x_2, x_3) = (2, 0, 0)$ says that $z_* \leqslant 8$ on Research Operations Research Operations Research
- Now, aif we multiply the first constraint by 2 and add it up the second constraint we get operations Research operations Research

Systematic Approach

• Comparing the last expression with the objective function we get

rations Research
$$4x_1+x_2+x_3x_3 \geqslant 4x_1+x_3x_2+x_3x_3 \geqslant 7$$
, ons Research Operations Research Operations Research Operations Research

Operations Research of Therefore, $7 \leqslant z_* \leqslant 8$. Actions Research

- A more systematic motivation will lead us to multiply the constraints not by specific numbers, but by variables, say y_1 and y_2 .
- After that we can try to find values for this variables that gives us the best (largest) lower bound for optimal objective function value.
- Following this procedure we get $(y_1, y_2 \geqslant 0)$:

Operations Research Operations Research
$$y_1 \cdot (x_1 - 2x_2 + x_3)$$
 p to the Research $y_1 \cdot 2$ Operations Research Operations Research $y_2 \cdot (2x_1 + x_2 + x_3)$ perations Research Operations Research $y_2 \cdot (2x_1 + x_2 + x_3)$ perations Research Operations Researc

Systematic Approach

- Operations Research Operations Research Operations Research
 Operations Research Operations Research
 Operations Research Operations Research
 Operations Research Operations Research
- Now, we compare this sum (by seeing it as a lower bound) with the objective function: Perations Research Operations Research

Operations Research Operations Research
$$z=4x_1+x_2+3x_3\geqslant (y_1+2y_2)x_1+(-2y_1+y_2)x_2+(y_1+y_2)x_3\geqslant 2y_1+3y_2$$

• Furthermore, we impose that every coefficient of x_i to be as small as the corresponding coefficient of x_i in the objective function:

Operations Research Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research

Systematic Approach

- Operations Research Operations Research
- We found ourselves in the face of a new optimization (maximization)

 problem: Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research

- This problem is called the *dual LP problem* associated with problem (1).

 Operations Research

 Operations Research

 Operations Research

 Operations Research

 Operations Research

 Operations Research
- The above procedure is called Lagrange multiplier method a more Operations Research Operations Research

Definition of Dual Problem

Operations Research Operations Research

Consider the problem in canonical form, called the primal problem:

Operations Research Operations Research Operations Research Operations Research

minimize
$$z = c^T x$$

subject to $Ax \ge b$
 $x \ge 0$. (3)

Operations Research Operations Research Operations Research Operations Research

By definition the associated dual problem of (3) is choperations Research

Operations Research Operations Research Operations Research Operations Research

maximize
$$w = b^T y$$

subject to $A^T y \leq c$
 $y \geq 0$. (4)

Operations Research Operations Research

Operations research Operations research Operations research

Properties Related to Duality

Definition

A LP maximization problem is said to be in canonical form if it is presented like problem (4). That is, all the constraints are $"\leq "$, and all variables are nonnegative.

- We know that every LP problem can be converted to a minimization problem and then converted in canonical form.
- Hence, if we see the dual problem as a minimization problem in its canonical form, we can dualize it again. It is no surprize that, by doing so, we get the primal problem.

Lemma

The dual of the dual problem is the primal problem.

Properties Related to Duality

Proof. First, let us convert problem (4) to a minimization problem in canonical form the Operations Research Operations Research Operations Research

The dual of this problem is Research Operations Research Operations Research

Which is equivalent to operations Research Operations Research

that is, the primal problem (3). \Box

- As we already pointed out, every LP problem can be transformed into a minimization problem and then converted in canonical form.
- Therefore, any LP problem has a dual. The rules of general duality will be deduced after we will apply these transformations.
- Operations Research Operat

• We convert it to a canonical form Operations Research

vve convert it to a canonical form
Operations Research Operations Research Operations Research
Operations Research Operations Research Operations \overline{R} esearch Operations Research
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
Operations Research Operations Research Operations Research
Operations Research Operations Research —A2Xatio Reseab2 Operations Research
Operations Research
Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research Operations Research
Operations Research
Operations Research Operations Research Operations Research

• We must define four groups of dual variables: one for every group of constraints: y_1, y_2', y_3', y_3'' . The dual problem is

Operations Research Operations Research Operations Research Operations Remaximize ations
$$w = b_1^T y_1 - b_2^T y_2' + b_3^T y_3' - b_3^T y_3''$$
 earch Operations Research to Operations Research $a_1^T y_1 - a_2^T y_2' + a_3^T y_3' - a_3^T y_3''$ earch Operations Research Operations Re

• If we change the notations, by putting $y_2 = y_2$ and $y_3 = y_3' - y_3''$, then we have an equivalent form of the dual

- The directions of the constraints in the primal problem are not canonical, this implies that the signs of the variables in the dual problem are not canonical. The rules are
 - ▶ the dual variables associated with "≥" constraints are nonnegative;
 - \blacktriangleright the dual variables associated with " \leqslant " constraints are nonpositive;
 - the dual variables associated with equations are unrestricted.

• Now, let us onsider a LP problem having only the constraints in canonical form, i. e., as Research Operations Research Operations Research

• We put this problem in canonical form by converting the variables,

Operations Research Operations Research Operations Research

(X2 = 3 x2 and X3 = 3 x3 = 3 x3 = 0 Operations Research Operations Research Operations Research

• The dual of the later problem is $w^=\mathbf{b}^T$ vearch maximize Operations Research Operations Research Concrations Research (Subject to arch) Operations Research C th **A**1e**y**ttion Resear**c**1 $O_{\underline{\mathbf{p}}}$ \mathbf{p} \mathbf{r} \mathbf{r} ch O_T^2 rations Research Operations Rese Ope $\mathbf{A_3}$ y Re \leqslant arch $\mathbf{c_3}$ perations Research Operations Research Operations Research A Typiton Research Operations Research rations Research Operations Research Operations Research Operations Research Operations Research Operations Operations Research Operations Research Operations Research Operations Research Operations Research Operatio $\mathbf{maximize}$ Operations $\mathbf{maximize}$ Operations $\mathbf{maximize}$ Operations Operations Research $A_2^T y_{tion} \geqslant_{Res}$ c_2 ch Operations Research (8) Operations Research T_{0} Operations Research T_{0} Operations Research Operations Research Operations Research Operations Research Operation Properties Orch

- We see that the signs of the variables in the primal problem influence the types of constraints in the dual problem. The rules are:
 - ▶ the dual constraints associated with nonnegative variables are "<", Operanci.e., consistent with canonical form; s Research Operations Research
 - the dual constraints associated with nonpositive variables are "> "i.e., opreversed from canonical form; Operations Research Operations Research
 - the dual constraints associated with unrestricted variables are equaoperations Research Operations Research Operations Research Operations Research Operations Research

	Operations Research Operations Research	1 Ot	perations Research Operations Research
	Table: Dua	lity F	Rules
	primal/dual constraint		dual/primal variable
_	consistent with canonical form	\Leftrightarrow	variable nonnegative (\geqslant)
	reversed from canonical form	\Leftrightarrow	variable nonpositive (\leqslant)
	equation	\Leftrightarrow	variable unrestricted

Consider the primal problem

- Operations Research Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
- Consider the following pair of primal/dual problems is Research
 Constitute Research Constitute Research

$$\begin{cases} & \text{minimize} & z = \mathbf{c}^T \mathbf{x} \\ & \text{subject to} & \mathbf{A}\mathbf{x} = \mathbf{b} \\ & & \mathbf{x} \geqslant \mathbf{0}. \end{cases} \qquad \begin{cases} & \text{maximize} & w = \mathbf{b}^T \mathbf{y} \\ & \text{subject to} & \mathbf{A}^T \mathbf{y} \leqslant \mathbf{c} \\ & & \text{y unrestricted.} \end{cases}$$
(11)

Operations Research

Theorem

(Weak Duality) Let x be a feasible solution for the primal problem and y a feasible solution for the dual problem. Then

Operations Research

$$z = c^T x \geqslant b^T y = w$$
.

Operations Research

Operations Research

Proof. Using the inequalities from both, the primal and the dual problems, and the nonnegativity of all variables $z = c^T x \geqslant (A^T y)^T x = y^T A x = y^T b = b^T y = w$. Decretions Research Operations Research Operations Research

The importance of the Weak Duality Theorem comes from the following consequence.

Operations Research

Corollary

- (i) Unboundedness of the primal problem implies the infeasibility of the dual.
- (ii) Let x be a feasible solution for the primal problem and y a feasible solution for the dual problem, such that $c^Tx = b^Ty$. Then x and y are optimal for their respective problems.

Operations Research Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research Operations Research

Proof. (i) If the primal problem is unbounded, then it exists a sequence of feasible solutions $(\mathbf{x}^k)_{k\geqslant 0}$, such that $\lim_{k\to\infty}\mathbf{c}^T\mathbf{x}^k=-\infty$. Suppose, on the contrary, that the dual problem has a feasible solution y. From Weak Duality Theorem we have $\mathbf{c}^T\mathbf{x}^k\geqslant \mathbf{b}^T\mathbf{y}$, for all $k\geqslant 0$. Hence, $-\infty\geqslant \mathbf{b}^T\mathbf{y}$ - which is a contradiction: the dual problem is infeasible. (ii) If both problems are feasible, then they are both bounded; let \mathbf{x}_*

(ii) If both problems are feasible, then they are both bounded; let x_* and y_* two optimal solutions for their respective problems, primal and dual. From the following sequence or relations

follows that
$$\mathbf{c}^T \mathbf{x}$$
 search operations Research operations Research

Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research

Weak Duality - Example

• Consider the following pair of primal/dual problems

Operations research operations research operations research operations research operations (P)
$$(P)$$
 (P) (P)

Since (P) is unbounded, (D) must be infeasible (verify!).

Now, consider another pair of primal/dual problems as Research

Operation
$$x_1 = x_1 + 2x_2$$
 Operation $x_2 = x_1 + y_2$ Operation $x_1 = x_2 + y_1 + y_2$ Operation $x_2 = x_1 + x_2 + x_2 = x_1 + x_2 = x_2 = x_1 +$

Here (P) is infeasible, hence (D) can be infeasible or unbounded (test the two possibilities!).

• If x and y are feasible solutions for primal and dual problems, respectively, the duality gap between x and y is the difference between the objective functions values corresponding to these solutions:

| Operations Research | Operations Res

th Operations
$$e^{T_s}$$
 e^{T_s} e^{T_s}

- The duality gap between the two problems is the duality gap between two optimal solutions for the pair of primal/dual problems provided that the two problems are bounded.
- Corollary 3.1 says that if the duality gap between two solutions is zero, then the two solutions are optimal for their respective problems.
- The next result will show that in most of the cases the duality gap between problems is zero, because this is equivalent to the fact that one of the problems has a (finite) optimal feasible solution.

Strong Duality

rations Research Operations Research

Theorem

(Strong Duality) If the primal problem or the dual problem has an optimal solution then so does the other, and the optimal objective values are equal.

Proof. Without restrain the generality we can assume that the primal problem has an optimal solution and that this problem is in standard form. Operations Research Operations Research Operations Research Operations Research

Operations Research Operations Research Operations Research

Let x_* be an optimal basic feasible solution for the primal (obtained using the simplex algorithm). By reordering the variables we can suppose that $x_*^T = (x_B^T \ x_N^T)$. In line with this separation, we write $A = (B \ N)$ and $c^T = (c_B^T \ c_N^T)$.

Strong Duality

Then, $x_B = B^{-1}b$ and, since x_* is optimal, the reduced costs of non-basic variables are nonnegative: $c_N^T - c_B^T B^{-1} N \ge 0$.

Let $y_* = (B^{-1})^T c_B$. y_* is feasible solution for the dual: perations Research Operations Research Operations Research

On the Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research

Operations Research Operations Research Operations Research Opera
$$z_1 = c_B x_B = c_B x_B = c_B x_B$$
 Operations Research $z_1 = z_2 = c_B x_B = c_B x_B$ Operations Research $z_2 = c_B x_B = c_B x_B$ Operations Research $z_2 = c_B x_B = c_B x_B$ Operations Research $z_2 = c_B x_B$

Using corollary (3.1) (ii) we get the desired conclusion. The conclusion of the conc

Complementary Slackness

- Operations Research Operations Research
- The Strong Duality Theorem holds for every pair of primal/dual problems without regarding their forms. This is true because any problem can be equivalently converted to one in standard form.
- There is a deeper relation between the nonnegativity variables in the primal problem and the constraints in the dual problem.
- This relation is called *complementary slackness* and says that its impossible to have both $x_i > 0$ and $(A^Ty)_i < c_i$, where x and y are optimal solutions for their respective problems.
- This property may help to recover an optimal solution for the dual problem from an optimal solution for the primal problem (and viceversa).

 Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research

Complementary Slackness

rations Research Operations Research

Theorem

(Complementary Slackness) If x is a feasible solution for the primal problem and y is a feasible solution for the dual problem, then the following are equivalent

- (i) $x^{T}(c A^{T}y) = 0$.
- (ii) x and y are optimal solutions for their respective problems.

Proof. (i) \Rightarrow (ii) If $\mathbf{x}^T(\mathbf{c} - \mathbf{A}^T\mathbf{y}) = \mathbf{0}$, then $\mathbf{c}^T\mathbf{x} = \mathbf{b}^T\mathbf{y}$ and the conclusion operations Research operations Research operations Research Operations Research Operations Research

(ii) \Rightarrow (i). We know that $z = c^T x \geqslant y^T A x = y^T b = b^T y$; from the Strong Duality Theorem, $c^T x = b^T y$, therefore, $c^T x = y^T A x$ which yields $x^T (c = A^T y) = 0$. Operations Research Operations Research Operations Research Operations Research Operations Research

Complementary Slackness - Example

Operations Research
 Operations Research

- We will verify if $\mathbf{x} = (1\ 0\ 1)^T$ is an optimal feasible solution for the primal problem.

 Operations Research Operations Research
- Assume that, indeed, x is optimal; as $x_1, x_3 > 0$, we must have $5y_1 + 3y_2 = 13$ and $3y_1 = 6$ which yields $y_1 = 2, y_2 = 1$.
- Now, we compute the objective functions values: $c^T x = 19 = b^T y$ this equality says that x is optimal for the primal problem (and y is optimal for the dual problem).

- Operations Research Operations Research
- The dual problem can be used to improve the interpetation of the model for the original problem at hand. Sessarch Operations Research Operations Research Operations Research Operations Research Operations Research
- This interpretation may vary from problem to problem; ewe will operations Research review this approach by using an example esearch operations Research
- Example: A bakery makes and sells two types of cakes, one simple and a more fancy one. These products require basic ingredients (flour, sugar, eggs etc), and some decorations and flavors (fruits, nuts etc) with the fancier cake using more of the decorations, but also more labor force. The baker would like to maximize profit.
- An LP problem associated to this situation follows.

- ullet operations Research operations Research
- The first constraint is associated with the daily limits on the avalaibility of basic ingredients (a batch of simple cake requires 2 pounds, a batch of fancier cake requires 3 pounds).
- In a similar manner, the second constraint represents the limits on decorations and the third constraint records the work force avalability (1 hour/batch of simple cake vs. 2 hours/batch of fancier cake).

- The optimal feasible solution for (P) is $x_* = (1636)^T$, with $z_* = 888$. The optimal feasible solution for (D) is $y_* = (6.4 \ 1.2 \ 0)^T$, with $w_* = 888$. (Complementary slackness conditions are satisfied and optimal objective values are equal.)
- The limiting factors in this problem are the resources (ingredients, labor force). The bakery might want to hire some new employers or to buy additional quantities of ingredients.
- In this case how much the bakery should pay?

- Operations Research
 Operations Research
- Each extra pound of ingredients will be worth $y_1 = 6.4\$$ in profit and each extra pound of decorations will be worth $y_2 = 1.2\$$ in profit.

 Operations Research Operations Research
- Additional work force is of no value, since there the labor force is in excess. This argument fails if the bakery produces too much fancy cake batches because it can drain up the labor force.
 - Operations ResearchOperations Research

Duality Interreted

- Another interpretation of the dual problem: if someone wants to takeover the bakery, what price should be offered?
- First the potential buyer records the values of the bakery's assets: ingredients (y_1) , decorations (y_2) , workforce (y_3) .
- The buyer wants to minimize this total value

rations Research minimize
$$w = 120y_1 + 100y_2 + 70y_3$$
 tions Research Operations Research Operations Research

• Such a price would be fair if the bakery gives a profit greater or equal to the profit obtained by producing cakes Operations Research

th Operations R
$$2y_1+4y_2+2y_3$$
 at \geqslant R 24 Operations R earch Operations R y_2+y_3 at \geqslant R y_2+y_3 at \geqslant R y_2+y_3 at $y_3=y_4$

• The dual problem helps us to determine the daily value of the bakperations Research operations Researc

Dual Simplex Algorithm

- Operations Research Operat
- The Simplex method we already studied will be referred as primal Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research
- This algorithm starts with a basic feasible solution to the primal problem and iterates until the *primal optimality conditions* are fulfilled.
- It is possible to apply the simplex algorithm to the dual problem, starting with a feasible solution to the dual problem and iterating until the *dual optimality conditions* are satisfied.

 Operations Research
 Operations Research

Dual Simplex Algorithm

- The proof of the Strong Duality Theorem 3.2 shows that primal optimality conditions for the primal problem $(c_N^T c_B^T B^{-1} N \ge 0)$ are equivalent with the *dual feasibility conditions* $(A^T y \le c)$.
- The primal simplex algorithm goes through a sequence of primal feasible but dual infeasible bases, trying at each iteration to "reduce" the dual infeasibility, until the dual feasibility conditions are satisfied.
- The dual simplex algorithm works in a dual fashion: it goes through a sequence of dual feasible but primal infeasible bases, trying at each iteration to "reduce" the primal infeasibility, until the primal feasibility conditions are satisfied.
- When these conditions are satisfied, then the duality theorems ensure us that an optimal dual basis was reached.

 Operations Research
 Operati

Algebra of Dual Simplex Algorithm

- Suppose we have an initial dual basic feasible solution $x_B = B^{-1}b$ (that is, all reduced costs are nonnegative: $\hat{c}_j \geqslant 0$, for all $j \in N$);
- For the primal point of view such a solution is optimal or *super-optimal*, since it gives an objective function value greater than optimum, without being necessarily primal feasible.
- The dual algorithm ends when the current basis becomes dual optimal, or, equivalently, primal feasible.
- In a common iteration, suppose that the current basis is not primal feasible, this corresponds to a negative right-hand side entry \hat{b}_k ; the k constraint is Operations Research Operations Research

Algebra of Dual Simplex Algorithm

- If a non-basic variable x_i ($i \in N$) were to replace $(x_B)_k$ in the new basis, then the value for x_i will be $\hat{b}_k/\hat{a}_{ki} > 0$ which makes sense as long as, in this way, we reduce the infeasibility.
- The new reduced costs will be

since we must preserve the primal optimality, we impose Research

Operations
$$\widehat{C}_h \geqslant 0 \Leftrightarrow \widehat{\overline{a}_{kh}}$$
 of $\widehat{\overline{a}_{kh}}$ of $\widehat{\overline{$

• Therefore, if x_i is the entering variable, then it must have the small-operations Research est ratio $\frac{\widehat{C}_i}{\widehat{a}_{ki}}$ | Operations Research est ratio $\frac{\widehat{C}_i}{\widehat{a$

Dual Simplex Algorithm

The algorithm starts with with a basis matrix B, corresponding to the dual basic feasible solution, that is, $\hat{c}_j \geqslant 0$. The algorithm follows:

The Feasibility Test. Compute $x_B = \hat{b} = B^{-1}b$, if $x_B \ge 0$, then the current basis is a dual optimal feasible solution. Otherwise choose $(x_B)_k$, as the leaving variable, such that $\hat{b}_k < 0$. The kth row is the pivot row.

Operations Research Operations Research The Main Step. Compute $\widehat{\mathbf{A}}_j = \widehat{\mathbf{B}}_{pe}^{-1} \mathbf{A}_j$ is Find an $i \in \mathcal{N}_n$ such that

 x_i will be the entering variable and \widehat{a}_{ij} the *pivot* entry. If $\widehat{a}_{hj} \geqslant 0$, for all $h \in N$, then Stop - the problem has infinite optimum.

The Update Compute the new basis matrix B, the new vector of basic variables x_B , and the new reduced costs \hat{c} .

- Consider the following LP problem tions Research Operations Research Uperations Research Uperations Research Operations Research

Operations Researce subject to Research
$$3x_1 + 2x_2$$
 ion Research Operation

• In standard form the problem becomes Operations Research Operations Research Operations Research

Operations Research Operations Research Operations Research Operations Research
$$z=2x_1+3x_2$$

Operations Resisubject, to ions
$$3x_1 + 2x_2 + x_3$$
 Research 4 Operations Research

Operations Research Operations Research
$$x_1$$
; x_2 ; x_3 ; $x_4 \gg 0$ Operations Research Operations Research

 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research

 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research

• The basis $\{x_3, x_4\}$ is infeasible but the primal optimality conditions are satisfied (this ispa super-optimal solution) rch Operations Research Operations Research Operations Research Operations Research Operations Table: First Dual Simplex tableau (note that $B = I_2$) esearch Operations Research Operations x_1 search x_2 Operations x_4 Operations Research Operations Research

Operations Research

Operations Research

Operations Research

Operations Research

Operations Research

Operations Research

Operations Research Operations Research perations Research Operations Research Operations Research rations Research Operations Research Operations Research
Operations Research Operations Research
Operations Research Operations Research
Operations Research Operations Research Operation Operations Research Operations Research

Operations Research Operations Resea	Operations Research Table: Second D	ual Simplex ta	bleau.	
Operations Research Operations Research	1-		ecsemen o	
	x_1 pera 1 ons R=2/3 operations x_4 pera 0 ons x_4	$\frac{G_1}{3}$ ons $\frac{1}{3}$ ons $\frac{1}{3}$ ons $\frac{1}{3}$	Research O	
Operations Research Operations Research	z 0 13/3	2/3 peral 0	Resear/3 O	
	Operations Research	$0^{-1/3}$ lons Resea		
	Operations Research			
	Table: Third Du $x_1 = x_2$		Rernsh O	
	Operations Research Operations Research	1/4 -1/4		
	x_2 perati 0 ns Res <u>t</u> earch 1	1/8 -3/8 1/8 13/8	Danasuch O	

Operations Research Operat

● The current basis is primal feasible; hence is optimalons The dual optimal feasible solution is y = 1/8 13/8 The Operations Research Operations

Bibliography

- Bertsimas, D., J. N. Tsitsiklis, *Introduction to Linear Optimization*, Athena Scientific, Belmont, Massachusetts, 1997.
- Griva, I., S. G. Nash, A. Sofer, *Linear and Nonlinear Optimization*, 2nd edition, SIAM, 2009. Operations Research Operations Research
- Kolman, B., R. E. Deck, *Elementary Linear Programming with Applications*, Elsevier Science and Technology Books, 1995.
- Taha, H. A., Operations Research: An Introduction, Prentice Hall International, 8th edition, 2007.

 Operations Research

 Operations Research
- Vanderbei, R., J., Linear Programming Foundations and Extensions, International Series in OPerations Research & Management Science, Springer Science, 4th edition, 2014.

 Operations Research
 Operations Research

Operations Research - Lecture 6

Operations research Operations research Operations research Operations Research Operation Olariuh E. Florientins earch Operations Research Operat

Table of contents

nteger Programming perations Research Operations Research Operations Research	
nteger Programming erations Research Operations Research Operations Research Operations Research Operations Research Introduction	
Integer Programming Models Operations Research Operations Research Operations Research Operations Research Operations Research	
• Protally Unimodular Matrices Operations Research Operations Research	
 Totally Unimodular Matrices from Bipartite Graphs Operations Research 	
Operations Research Operations Research Operations Research Operations Research Operations Research	
Operations Research Operations Research Operations Research Operations Research	
Sperations Research Operations Research Operations Research Operations Research	
Bibliography Bibliography Operations Research Operations Research Operations Research Operations Research	

Introduction

- Many discrete optimization problems can be modeled as an Integer
 Linear Programming problem (ILP or simply IP).
- A pure ILP problem is an LP problem with the additional restriction that all variables are integer

maximize
$$z = \mathbf{c}^T \mathbf{x}$$
,
subject to $\mathbf{A} \mathbf{x} \leq \mathbf{b}$, $\mathbf{x} \in \mathbb{Z}^n$. (1)

- From a (more) geometric point of view an ILP problem is maximizing (or minimizing) a linear function $\mathbf{c}^T \mathbf{x}$ over the integer vectors of the polyhedron $\mathcal{P} = \{ \mathbf{x} \in \mathbb{R}^n : \mathbf{A} \mathbf{x} \leqslant \mathbf{b} \}$.
- The problem (1) can be written as Operations Research

Operations
$$\{\mathbf{c}^T\mathbf{x}: \mathbf{x} \in \mathcal{P}, \mathbf{x} \in \mathbb{Z}^n\}$$
. Perations Research (2)

Introduction

- Sometimes such problems are mixed: some, but not all, of the variables are constrained to be integer and the rest of them are unrestricted.
 Sesearch Operations Research Operations Research Operations Research
- In this ways we get the Mixed Integer Linear Programming

 (MILP) peration Research Operations Research

 Operations Research Operations Research Operations Research

maximize
$$z = \mathbf{c}^T \mathbf{x}$$
, subject to $\mathbf{A}\mathbf{x} \leqslant \mathbf{b}$, $x_i \in \mathbb{Z}, \forall i \in \mathcal{I}$.

Operations Research Operations Research Operations Research Where
$$\varnothing_s \neq \mathcal{I} \subsetneq \{1,2,\dots,R_n,n\}$$
. Operations Research Operations Research Operations Research

We present next some discrete optimization problems written as integer linear programs.

Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research

Knapsack Problem

- Suppose we have a knapsack that can carry a maximum weight b and there are n types of items that we could take: an item of type i has weight $a_i > 0$. Research Operations Research Operations Research Operations Research Operations Research
- We want to load the knapsack with items without exceeding the Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research
- ullet On the other hand, suppose that an item of type i has value $c_i\geqslant 0$.
- The problem of loading the knapsack so as to maximize the value of all loaded items is the knapsack problem.

Knapsack Problem

• If only one item of each type is allowed to be loaded, then we can use binary variables instead of general integers.

• In this way we get the Binary Integer Linear Programming
Operations Research Operations Research
Operations Research Operations Research
Operations Research Operations Research
Operations Research

maximize
$$z = \mathbf{c}^T \mathbf{x}$$
,
subject to $\mathbf{A}\mathbf{x} \leq \mathbf{b}$, $\mathbf{x} \in \{0, 1\}^n$. (5)

Set Packing Problem

- ullet Suppose we have a finite set X, and a family of subsets $\mathcal{F}\subseteq 2^X$.
- Operations Research

 A subfamily $\mathcal{F}' \subseteq \mathcal{F}$ is said to be a packing of \mathcal{F} if \mathcal{F}' contains only pairwise disjoint sets. Research

 Operations Research
- The Set Packing problem is: given X, $\mathcal{F} \subseteq 2^X$, and $k \in \mathbb{N}$, there exists a packing of cardinality of least k?
- The optimization version of this problem is the Maximum Set Packing problem: what is the maximum number of pairwise disjoint sets in F?

(The solution x is the characteristic vector of \mathcal{F}^l .)

Set Cover Problem

- ullet A subfamily $\mathcal{F}'\subseteq\mathcal{F}$ is said to be a *covering* of \mathcal{F} if every element of X is covered by some set in \mathcal{F}' (that is, $\bigcup F_{F\in\mathcal{F}'}=X$).
- The Set Cover problem is: given X, $\mathcal{F} \subseteq 2^X$, and $k \in \mathbb{N}$, there exists a covering of cardinality of most k?
- The optimization version of this problem is the Minimum Set Cover problem: what is the minimum cardinality covering of \mathcal{F} ?

Operations Research **minimizes** Res
$$\mathbb{R}^{+}$$
 Coperations Research Operations Researc

(The solution \mathbf{x} is the characteristic vector of \mathcal{F}' .) Operations Research Operations Research Operations Research Operations Research

3-SAT Problem

- Operations Research Operations Research
- Suppose we have a finite set X of boolean variables, U the set of (positive or negative) literals over X, and C a formula in disjunctive normal form (that is, a disjunction of conjunctions of literals) where each clause is limited to at most three literals from U.
- The 3-SAT problem is: given X and C like above, there exists an assignment of truth on X that satisfies all the clauses in C?
- The optimization version of this problem is the Max 3-SAT problem: what is the maximum number of satisfiable clauses in C?
- In order to give the LP description of this problem we define $X=\{x_1,x_2,\ldots,x_k\},\ u_i=x_i,v_i=\overline{x}_i \text{ for all } i=\overline{1,k},\ L=\{u_i,v_i:i=\overline{1,k}\},\ \text{and and } \mathcal{C}=\{C_1,C_2,\ldots,C_p\},\ \text{where } C_j=w_1^j\vee w_2^j\vee w_3^j,\ \text{with } w_i^j\in L.$

3-SAT Problem

• The LP formulation of Max 3-SAT is ations Research Operations Research

Operations maximize
$$x_{\mathcal{C}}$$
, $x_{\mathcal{C}}$, Operations Research O

- In the corresponding truth assignment the boolean variable x_i is true iff $x_i = 1$. Operations Research Operations Research Operations Research Operations Research Operations Research
- Constraint $u_i + v_i = 1$ was introduced to insure that x_i is true iff \overline{x}_i is false.
- The construction of the linear program was made such that, for an optimal solution, $x_C=1$ iff the clause C is satisfied by the current truth assignment.

Assignment Problem

- Operations Research Operations Research
- Suppose we have n people and n tasks; every pair person/task has a certain value c_{ij} , one Research Operations Research Operations Research Operations Research Operations Research
- The assignment problem: allocate exactly one person to each task so that the total value is maximized.

Integer Programming Models

- Operations Research
 Operations Research
- All the problems from above, except for the last, are NP-hard problems is Research Operations Research Operations Research
- Operations Research Operations Research Operations Research This observation implies that a typical ILP problem is hard to solve.
- The assignment problem is also called maximum weight bipartite

 matching problem and can be solved in polynomial time complexOperations Research Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research
 Operations Research Operations Research Operations Research

Integer Programming Models

- There are some classes of ILP problems which can be solved in polynomial time; this is possible for particular combinatorial problems.
- Generally we don't expect to find a polynomial time algorithm for solving an ILP problem, thus we are interested in finding broad methods to solve such a problem.
- We will study two approaches for solving ILP problems:
 - Operation Research
 One approach is based on the particular structure of the problem
 Operation (namely, particular properties of matrix A, such as total unimoduOperations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 - Operations Research

 The second approach is a more general one and is based on solving baOperations LP problems (using Simplex algorithm or other tools) and consists

 in several strategies: branch-and-bound, cutting plane, branch-and
 Operations Research

 Operations Research

 Operations Research

 Operations Research

 Operations Research

 Operations Research

Definition

An matrix A is called totally unimodular if every square submatrix of A has its determinant in the set $\{-1,0,1\}$.

- Obviously, a totally unimodular matrix has entries from $\{-1, 0, 1\}$.
- The following result underlines the importance of totally unimodular matrices in connection with ILP.

Theorem

Let **A** be a totally unimodular $m \times n$ matrix, and $\mathbf{b} \in \mathbb{Z}^m$. Then all the extreme points of the polyhedron $\mathcal{P} = \{\mathbf{x} \in \mathbb{R}^n : \mathbf{A}\mathbf{x} \leq \mathbf{b}\}$ are integral vectors (i. e., from \mathbb{Z}^n).

Proof. Let x be an extreme point of \mathcal{P} and A_x be the submatrix which contains only those rows a_j' , for which $\langle a_j', x \rangle = b_j$. Operations Research Operations Research Operations Research

Lemma

 $Matrix A_x$ has rank n.

Proof (for lemma). If $rank(\mathbf{A_x}) < n$, then the n columns of $\mathbf{A_x}$ are linearly dependent: there exists $\mathbf{y} \in \mathbb{R}^n$, $\mathbf{y} \neq \mathbf{0}$ with $\mathbf{A_x}\mathbf{y} = \mathbf{0}$. Now, we can find an $\varepsilon > 0$ such that for every row \mathbf{a}_j' which doesn't occur in $\mathbf{A_x}$ ($\mathbf{a}_j'\mathbf{x} < b_j$) we have

 $\begin{array}{c} \textbf{Since} \ \textbf{A}_{\textbf{x}}^{\text{tiops}} \overset{\text{Res}}{=} \textbf{0}_{\text{Rand}}^{\text{pand}} \ \textbf{A}_{\textbf{x}}^{\text{extises}} \overset{\text{Research}}{=} \textbf{0}_{\text{perations}}^{\text{perations}} \ \textbf{Research} \\ \textbf{Operations} \ \textbf{Operations} \\ \textbf{Operations} \ \textbf{Operations} \\ \textbf{Operations} \ \textbf{Operations} \\ \textbf$

which means that $(x + \varepsilon y)$, $(x - \varepsilon y) \in \mathcal{P}$ - a contradiction (why?). \square

perations Research Operations Research Operations Research Operations Research Operations Research Operations Research

Proof (cont'd for theorem). Let x be an extreme vector of \mathcal{P} and A_x defined as above. Since $rank(A_x) = n$, there exist a square submatrix of A_x , A_1 , of rank n. Let b_1 be a vector formed with elements of b that corresponds to A_1 ; we must have $A_1x = b_1$. Therefore, $x = A_1^{-1}b_1$; but, since $det(A_1) = \pm 1$, $A_1^{-1} \in \mathbb{Z}^{n \times n}$, hence x is an integral vector. \square

Proposition

Let (\mathbf{x}, \mathbf{y}) be an extreme point of the polyhedron $\mathcal{P} = \{\mathbf{x} \in \mathbb{R}^n, \mathbf{y} \in \mathbb{R}^m : \mathbf{A}\mathbf{x} + \mathbf{y} = \mathbf{b}\}$, then \mathbf{x} is an extreme point of the polyhedron $\mathcal{P}' = \{\mathbf{x} \in \mathbb{R}^n : \mathbf{A}\mathbf{x} \leq \mathbf{b}\}$.

Operations Research Operations Research

Operations Research Operations Research Operations Research

Operations research

Proof. Let (x,y) be an extreme point of \mathcal{P} . Suppose, on the contrary, that there exist two points $x^1 \neq x^2$ in \mathcal{P}' such that

Let $i \in \{1, 2, \dots, m\}$; we have three cases at one Research Operations Research Operations Research Operations Research

- (i) $y_i = 0$. We define $y_i^1 = y_i^2 = 0$. Operations Research Operations Research
- Operations Research Opera
- (iii) $y_i>0$, $\mathbf{a}_i'\mathbf{x}^1< b_i$, and $\mathbf{a}_i'\mathbf{x}^2< b_i$. We define $y_i^1=b_i-\mathbf{a}_i'\mathbf{x}^1$ and $y_i^2=b_i-\mathbf{a}_i'\mathbf{x}^2$; since $\mathbf{a}_i'\mathbf{x}^1+\mathbf{a}_i'\mathbf{x}^2=2\mathbf{a}_i'\mathbf{x}=2b_i-2y_i$, we must have $y_i^1+y_i^2=2y_i$.

Operations Research Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research
Operations Research Operations Research Operations Research

In all of the above situations we have earth Operations Research

Operations Research Operations Research
$$\mathbf{a}_i^T\mathbf{x}^1+y_i^1=\mathbf{a}_i^T\mathbf{x}^2+y_i^2=b_i$$
, and $\mathbf{a}_i^T(x_i^1,y_i^1)+\mathbf{a}_i^T(x_i^2,y_i^2)=(x_i,y_i)$. Operations Research Operations Rese

Obviously $(\mathbf{x}^1, \mathbf{y}^1) \neq (\mathbf{x}^2, \mathbf{y}^2)$ are points from \mathcal{P} . Since alions Research Operations Research Operations Research Operations Research

we come to the conclusion that (x, y) cannot be an extreme point in \mathcal{P} , which is a contradiction. Research Operations Research Operations Research Operations Research Operations Research

Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research

- An immediate consequence of Theorem 3.1 and Proposition 3.1 is the following: when we have to optimize over a polyhedron defined by a totally unimodular matrix, we can use the Simplex Algorithm.
- Suppose that we have to optimize over the polyhedron \mathcal{P}' . We add the slack variables y and optimize over the new polyhedron \mathcal{P} ; using simplex algorithm we eventually find an optimal basic feasible solution $(x,y) \in \mathcal{P}$.
- We already know that such a solution corresponds to an extreme point (x, y) of \mathcal{P} . Therefore, from Proposition 3.1, x is an extreme point and, also, an optimal solution in \mathcal{P}' .
- From Theorem 3.1, x must be an integral vector. Hence, we have found an optimal solution in \mathcal{P}' which is an integral vector.

perations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research

Definition

A polyhedron \mathcal{P} is integral if, for every $\mathbf{c} \in \mathbb{R}^n$, for which $\sup \{\mathbf{c}^T \mathbf{x} : \mathbf{x} \in \mathcal{P}\} \in \mathbb{R}$, the supremum is attained at an integral vector.

Operations Research Operations Research Operations Research

• A simple consequence is search Operations Research Operations Research

Arsimple consequence is search Operations Research Operations Research

Corollary

If $\mathcal{P} = \{\mathbf{x} \in \mathbb{R}^n : \mathbf{A}\mathbf{x} \leqslant \mathbf{b}\}$, \mathbf{A} is an $m \times n$ totally unimodular matrix, and $\mathbf{b} \in \mathbb{Z}^m$, then \mathcal{P} is an integral polyhedron.

Proof. Let $\mathbf{c} \in \mathbb{R}^n$ and \mathbf{x}_* an optimal solution to the problem $^{\mathrm{arch}}$

Let $\mathbf{b}_1, \mathbf{b}_2 \in \mathbb{Z}^n$, such that $\mathbf{b}_1 \leqslant \mathbf{x}_* \leqslant \mathbf{b}_2$, and define Operations Research

Operations Research
$$\mathcal{P}^{0}$$
 $\{\mathbf{x} \in \mathcal{P}^{arch} \mathbf{b_1} \in \mathbf{x} \in \mathbf{b_2} \}$ rch Operations Research Operations Research Operations Research Operations Research

Obvious gations Research Operations Research

$$\begin{array}{ll} \text{Operations Pes}_{T} \text{rch} & \text{Operations Research} \\ \text{Operation} \max \left\{ \mathbf{c}_{1}^{T} \mathbf{x}_{O} : \mathbf{x}_{1} \in \mathcal{R} \right\}_{c} = \max \left\{ \mathbf{c}_{1}^{T} \mathbf{x}_{2} : \mathbf{x}_{2} \in \mathcal{P}' \right\}_{c} = \mathbf{c}_{1}^{T} \mathbf{x}_{2} \cdot \mathbf{x}_{3} \cdot \mathbf{x}_{4} \cdot \mathbf{x}_{2} \cdot \mathbf{x}_{3} \cdot \mathbf{x}_{4} \cdot$$

On the other hand \mathcal{P}' is bounded, therefore an optimal solution to $\max\{\mathbf{c}^T\mathbf{x}:\mathbf{x}\in\mathcal{P}'\}$ can be found at an extreme point of \mathcal{P}' , \mathbf{x}'_* ; thus, $\mathbf{c}^T\mathbf{x}_*=\mathbf{c}^T\mathbf{x}'_*$. Let us define a Research operations Research operations Research

Since, matrix A' is totally unimodular (why?) and $\mathcal{P}' = \{ \mathbf{x} \in \mathbb{R}^n : A'\mathbf{x} \leq \mathbf{b}' \}$, \mathbf{x}'_* must be an integral vector (by Theorem 3.1).

- If $\mathcal P$ would be a polytope (that is, a bounded polyhedron), the above proof would be shorter. Operations Research Operations Research Operations Research
- It will follow that every LP problem with integral data (b and c) and totally unimodular matrix has integral optimal primal and dual solutions.

Corollary

If A is an $m \times n$ totally unimodular matrix, $\mathbf{b} \in \mathbb{Z}^m$, and $\mathbf{c} \in \mathbb{Z}^n$, then the following primal/dual pair of problems have integral optimum solutions (if the optima are finite)

$$\max \{\mathbf{c}^T \mathbf{x} : \mathbf{A} \mathbf{x} \leqslant \mathbf{b}\} = \min \{\mathbf{b}^T \mathbf{y} : \mathbf{y} \geqslant \mathbf{0}, \mathbf{A}^T \mathbf{y} = \mathbf{c}\}\$$

Proof. Using Corollary 3.1 and the (easy to prove) fact that the following matrix is also totally unimodular Operations Research Operations Research

• It can be proved that the property listed in Corollary 3.1 is a characterization of total unimodularity perations Research Operations Research Operations Research

Theorem

(Hoffman-Kruskal Theorem) Let A be an integral $m \times n$ matrix. Then A is totally unimodular iff, for each $b \in \mathbb{Z}^m$, the polyhedron $\mathcal{P} = \{ \mathbf{x} \in \mathbb{R}^n_+ : A\mathbf{x} \leqslant b \}$ is integral.

- Let G = (V, E) be a graph, with $V = \{v_1, v_2, \ldots, v_m\}$ and E = 0 relations Research operations Research operations Research operations Research operations Research operations Research operations Research
- The *incidency matrix* of G is $A \in \{0,1\}^{m \times n}$, such that $a_{ij} = 1$ iff vertex v_i is adjacent with edge e_j .
- Operations Research

 Operations Research

Theorem

A graph G is bipartite iff its incidency matrix is totally unimodular.

Operations Research Operations Research

Proof. Operations Research Operations Research Operations Research

" \Longrightarrow " Suppose A' is a square submatrix of A, of order k - we prove that $det(A') \in \{-1,0,1\}$ by induction on $k \geqslant 2$ (for k=1 the result obviously holds). We have three possible situations

- (i) ${f A}'$ has a null column, then $det({f A}')=0$.
- (ii) \mathbf{A}' has a column with exactly one 1. Then, using the Laplace expansion, $det(\mathbf{A}') = \pm 1 \cdot det(\mathbf{A}'')$, where \mathbf{A}'' is a square submatrix of \mathbf{A}' (hence, of \mathbf{A}) of order (k-1). Therefore $det(\mathbf{A}'') \in \{-1,0,1\}$ and $det(\mathbf{A}') \in \{-1,0,1\}$.
- (iii) Every column of A' has exactly two 1's. A' is the incidence matrix of a subgraph G' of G. Since G' is also bipartite, with bipartition (V_1', V_2') , if we add the rows corresponding to vertices from V_1' we get a row full of 1's, and the same result if we add the rows corresponding to vertices from V_2' . Therefore det(A') = 0.

" \Leftarrow " We will use the well-known characterization: a graph is bipartite iff it doesn't contain odd cycles. If G is not bipartite, then it contains an odd cycle through vertices $v_{i_1}, v_{i_2}, \ldots, v_{i_k}$, and edges $e_{j_1}, e_{j_2}, \ldots, e_{j_k}$. The submatrix of A having rows i_1, i_2, \ldots, i_k and columns j_1, j_2, \ldots, j_k has the determinant equal with 2 (verify!) - which is a contradiction.

- Using the last result and the Corollary 3.2, we give some combinatorial results concerning bipartite graphs. Research Operations Research
- One of these results links minimum cardinality edge covers to maximum cardinality stable sets in G; another one relates maximum cardinality matchings to minimum vertex covers (both König's theorems).

Operations Research Operations Research

Theorem

Let G be bipartite graph and $w: E(G) \to \mathbb{N}$ be a weight function defined on its edges. Then

- (i) The maximum weight of a matching in G is equal to the minimum value of $\sum_{v \in V(G)} f(v)$, where f ranges over all functions $f: V(G) \to \mathbb{N}$, such that $f(u) + f(v) \geqslant w(uv), \forall uv \in E(G)$.
- (ii) The minimum weight of an edge cover in G is equal to the maximum value of $\sum_{v \in V(G)} f(v)$, where f ranges over all functions $f: V(G) \to \mathbb{N}$, such that $f(u) + f(v) \leqslant w(uv), \forall uv \in E(G)$.

Operations Research Operations Research Operations Research

 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research

 Operations Research
 Operations Research
 Operations Research
 Operations Research
 Operations Research

Proofer The properties are equivalent with Research Operations Research Operations Research Operations Research Operations Research Operations Research

$$\max_{\mathbf{w}} \{ \mathbf{w}^T \mathbf{x} : \mathbf{A} \mathbf{x} \leqslant \mathbf{1}, \mathbf{x} \geqslant \mathbf{0} \} = \min_{\mathbf{v}} \{ \mathbf{1}^T \mathbf{y} : \mathbf{A}^T \mathbf{y} \geqslant \mathbf{w}, \mathbf{y} \geqslant \mathbf{0} \},$$

Operations Research Operations Research Operations Research Operations Research

$$\min \{ \boldsymbol{w}^T \mathbf{x} : \mathbf{A} \mathbf{x} \geqslant 1, \mathbf{x} \geqslant 0 \} = \max \{ \mathbf{1}^T \mathbf{y} : \mathbf{A}^T \mathbf{y} \leqslant \boldsymbol{w}, \mathbf{y} \geqslant 0 \},$$

respectively, where A is the incidence matrix of G. Now, using Theorem 3.3 and Corollary 3.2 we conclude that both these relations are true. \Box

Operations Research Operat

• Let D=(V,A) be a directed graph with $V=\{v_1,v_2,\ldots,v_m\}$ and $A=\{e_1,e_2,\ldots,e_n\}$. Let us define the incidency matrix of D, the $m\times n$ matrix $\mathbf M$ with entries

Operations Research
$$m_{ij} = 0$$
 s Res 1_{ij} ch if (if e_j enters v_i Operations Research Operatio

Theorem

The incidency matrix of a digraph is totally unimodular.

Proof. Let M' be a square submatrix of M of order k. We proceed by induction on k. Suppose k > 2; we have three possible situation:

- Operations Research Operations Research Operations Research (i) \mathbf{M}' has a null column, then $det(\mathbf{M}') = 0$. Research Operations Research
- (ii) \mathbf{M}' has a column with exactly one non-null value. Then, using the Laplace expansion, $det(\mathbf{M}') = \pm 1 \cdot det(\mathbf{M}'')$, where \mathbf{M}'' is a square submatrix of \mathbf{M}' (hence, of \mathbf{M}) of order (k-1). $det(\mathbf{M}'') \in \{-1,0,1\}$ by our induction hypothesis; therefore, $det(\mathbf{A}') \in \{-1,0,1\}$.
- (iii) Every column of \mathbf{M}' has exactly two nonzero values (an 1 and a -1). By adding up all the rows of \mathbf{M}' we get a null row, hence $det(\mathbf{M}')=0$. Persons Research Operations Research Operations Research
 - The incidence matrix of a digraph relates with flows and circulations in D, because the homogeneous system of linear equations $\mathbf{M}\mathbf{x} = \mathbf{0}$ is equivalent with Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research

which is the conservation law.

erations Research Operations Research Operations Research Operations Research Operations Research Operations Research Operations Research

Definition

Let D = (V, A) be a digraph; a circulation of D is a function $x : A \to \mathbb{R}$ which obeys the conservation law.

Operations Research Operations Research Operations Research Operations Research

Corollary

Let D=(V,A) be a digraph and $c_1,c_2:A\to\mathbb{Z}$. There exists a circulation x of D with $c_1\leqslant x\leqslant c_2$ iff there exists an integral circulation x of D with $c_1\leqslant x\leqslant c_2$.

Proof. Obviously we need to prove only the if part. Operations Research

If there exists a circulation x of D with $c_1 \leq x \leq c_2$, then the following polytope (that is, a bounded polyhedron) is nonempty personnel of the contract of the contr

Any extreme point, \mathbf{x}_* , of \mathcal{P} is an integral circulation of D, with $\mathbf{c}_1 \leqslant \mathbf{x}_* \leqslant \mathbf{c}_2$. \square ions Research Operations Research Operations Research Operations Research Operations Research

• Another interesting application is the max-flow min-cut theorem:

Corollary

Let D=(V,A) be a digraph, $s \neq t \in V$, and $c:A \to \mathbb{R}_+$ be a capacity function. The maximum value of an st-flow is equal with the minimum capacity of an st-cut.

Proof. It is obvious that the value of any st-flow cannot exceed the capacity of any st-cut. It suffices to prove that there exists a flow x and cut (S,T) such that $v(x) \geqslant c(S,T)$.

If we delete from M the rows corresponding to s and t, we get a matrix M'. The flow conservation law is equivalent with M'x = 0. Now, if a_{i0} is the row corresponding to s, then $a_{i0}x$ is the value of the flow x.

The maximum value of an st-flow is Operations Research Operations Research Operations Research

rations Research
$$\max \{\mathbf{a}_{i_0}^T \mathbf{x} \in \mathbf{0} \leqslant \mathbf{x} \leqslant \mathbf{c}, \mathbf{M}' \mathbf{x} = \mathbf{0}\}$$
 perations Research Operations Research Operations Research

Operations Research Operat

Operations Research
$$\{\mathbf{c}^T \mathbf{r}^H \mathbf{u}^H \mathbf{u}^H \mathbf{r}^H \mathbf{u}^H \mathbf{v}^H \mathbf{v}^H$$

or

where Operations Research

Obviously, M_0 is a totally unimodular matrix (why?). Since a_{i_0} is an integral vector, the optimal solution of the dual (y', y'') is an integral vector. We can build a st-cut like this:

The proof is completed by observing that $v(\mathbf{x}) \leqslant \mathbf{c}(S,T)$ (exercise). \square

Bibliography

- Bertsimas, D., J. N. Tsitsiklis, Introduction to Linear Optimization, Athena Scientific, Belmont, Massachusetts, 1997.
- Chekuri, C., Topics in Combinatorial Optimization, University of Illinois Urbana-Champaign, Lecture Notes: https://courses.engr.illinois.edu/cs598csc/sp2010/, 2010.
- Conforti, M., G. Cornuejols, G. Zambelli, Integer Programming, Graduate Texts in Mathematics, Springer, 2014.
- Griva, I., S. G. Nash, A. Sofer, Linear and Nonlinear Optimization, 2nd edition, SIAM, 2009.
- Schrijver, A., A Course in Combinatorial Optimization, Electronic Edition: homepages.cwi.nl/~lex/files/dict.pdf, 2013.
- Vanderbei, R., J., Linear Programming Foundations and Extensions, International Series in Operations Research & Management Science, Springer Science, 4th edition, 2014.