SOME MINLP SOLUTION ALGORITHMS

ERWIN KALVELAGEN

ABSTRACT. This document describes several methods to solve Mixed-Integer Nonlinear Programming (MINLP) problems within a GAMS environment. We demonstrate Generalized Benders Decomposition (GDB), Outer Approximation (OA) and Branch-and-bound (BB) using algorithms compactly implemented in the GAMS language.

1. Introduction

The GAMS language is powerful enough to implement reasonable complex algorithms. Examples include Lagrangian Relaxation with subgradient optimization [18], Benders Decomposition [16], Column Generation [17] and Dantzig-Wolfe Decomposition [19] algorithms.

In this document we will show how some algorithms for solving Mixed Integer Nonlinear Programming (MINLP) problems can be coded compactly in GAMS. In many cases, such algorithms written in GAMS are not competitive performancewise to their siblings coded in traditional programming languages[7, 13]. However, they have substantial value for prototyping, research and educational purposes, and they can have use in special cases where a black-box solver is not appropriate.

MINLP models have gained significant popularity, largely due to problems and algorithmic work from chemical engineering institutions. We want to mention the work of Ignacio Grossmann and Chris Floudas (both chemical engineers) which has been very influential.

Many of the algorithms can use existing (local) NLP and (linear) MIP solvers as building blocks in the form of sub-solvers. This has an enormous advantage: all the algorithmic development available in state-of-the-art solvers is automatically and immediately productive in the MINLP algorithm.

Some of the more important solution strategies are branch-and-bound, generalized Benders Decomposition, and Outer-Approximation. We will illustrate these methods with an actual working GAMS model. For a general overview of MINLP solution methods see for instance [10, 1, 12].

The algorithms in this document are written in the GAMS language. There are also a number of ready-to-run MINLP solvers available under GAMS:

- DICOPT, from Carnegie-Mellon, outer-approximation and generalized Benders decomposition
- SBB, a branch-and-bound method
- BARON, if global solutions are required
- OQNLP, using a stochastic search method

Date: September, 2003, revised January, 2005; May 2009.

2. Cardinality-constrained portfolio problem

To illustrate the algorithms we consider the design of a portfolio x using a standard Mean-Variance quadratic programming formulation [26, 27] but with the additional condition that no more than P instruments can be in the portfolio.

The standard Mean-Variance portfolio problem can be formulated as Quadratic Programming (QP) problem:

PORTFOLIO
$$\min_{x} \sum_{i} \sum_{j} x_{i} Q_{i,j} x_{j}$$
 subject to
$$\sum_{i} r_{i} x_{i} \geq \rho$$

$$\sum_{i} x_{i} = 1$$

$$x_{i} \geq 0$$

where x are the holdings, r indicated the returns with ρ being a minimum portfolio return and Q is the variance-covariance matrix.

The cardinality-constrained version of this model can be formulated as

CARDPORT
$$\min_{x} \sum_{i} \sum_{j} x_{i} Q_{i,j} x_{j}$$
subject to
$$\sum_{i} r_{i} x_{i} \geq \rho$$
$$\sum_{i} x_{i} = 1$$
$$x_{i} \leq y_{i}$$
$$\sum_{i} y_{i} \leq P$$
$$x_{i} \geq 0, y_{i} \in \{0, 1\}$$

For larger problems the generation and evaluation of the quadratic form $x^TQx = \sum_i \sum_j x_i Q_{i,j} x_j$ becomes quite expensive. GAMS does not exploit the particular characteristics of this expression, and a large number of non-linearities and partial-derivatives are being generated. However, we can apply a somewhat no-intuitive reformulation. Often the number of observations to form the variance-covariance matrix is smaller than the number of possible instruments. The reason is that very old observations are not deemed to provide good information on the current situation. This means that the $(n \times n)$ matrix Q is larger than the $(n \times T)$ matrix holding the original time-series. We can exploit this by incorporating the original data $d_{i,t}$ in the model, using the definition of the covariance directly:

(1)
$$q_{ij} = \frac{1}{T} \sum_{t} (d_{i,t} - \mu_i)(d_{j,t} - \mu_j)$$

where $\mu_i = (1/T) \sum_t d_{i,t}$. This allows us to write:

(2)
$$\sum_{i,j} x_i q_{i,j} x_j = \sum_{i,j} \left[\frac{1}{T} x_i x_j \sum_t (d_{i,t} - \mu_i) (d_{j,t} - \mu_j) \right]$$
$$= \frac{1}{T} \sum_t \left[\left(\sum_i x_i (d_{i,t} - \mu_i) \right) \left(\sum_j x_j (d_{j,t} - \mu_j) \right) \right]$$
$$= \frac{1}{T} \sum_t w_t^2$$

where

$$(3) w_t = \sum_k x_k (d_{k,t} - \mu_k)$$

which is a linear equation.

We end up here with a separable objective function which consists of a simple sum of squares. Notice that we proved in the derivation that Q is a positive semi-definite matrix:

$$(4) x^T Q x = \frac{1}{T} w^T w \ge 0$$

for all x. This proves again that the model is convex, and global solutions can be found.

The cardinality-constrained portfolio model can now be formulated as:

CARDPORTREF
$$\min_{x} \sum_{t} w_{t}^{2}$$
 subject to
$$\sum_{t}^{t} r_{i}x_{i} \geq \rho$$

$$\sum_{t}^{i} x_{i} = 1$$

$$x_{i} \leq y_{i}$$

$$\sum_{t}^{t} y_{i} \leq P$$

$$w_{t} = \sum_{t}^{t} x_{k}(d_{k,t} - \mu_{k})$$

$$x_{i} \geq 0, y_{i} \in \{0, 1\}$$

A complete model formulated in GAMS can now be formulated as:

Model portf.gms. 1

```
$ontext

Cardinality constrained mean-variance portfolio model.

Data from an AMPL example by Robert Vanderbei,
Princeton University.

Erwin Kalvelagen, 2000

$offtext

set i 'asset categories' /
```

 $^{^{1}}$ http://www.amsterdamoptimization.com/models/minlp/portf.gms

```
tbill
 'US 3 month t-bills'
 bonds
 'US government long bonds'
 's&p 500'
 sp
 wfiv
 'wilshire 5000'
 'Nasdaq composite'
 qqq
lbcorp
 'Lehman Brothers corporate bonds index'
 eafe
 'Morgan Stanley EAFE Index'
 gold
alias (i,j);
set t 'years' /1973*1994/;
table r(t,i) 'returns'
 tbill bonds
 wfiv
 lbcorp eafe
 gold
 sp wfiv qqq lbcorp eafe 0.852 0.815 0.698 1.023 0.851
1973 1.075
 0.942
 1.677
 0.735 0.716
1974 1.084
 1.020
 0.662
 1.002
 0.768
 1.722
1975 1.061
 1.056
 1.371
 1.385
 1.318
 1.123
 1.354
 0.760
1976 1.052
 1.175
 1.236
 1.266
 1.280
 1.156
 1.025
 0.960
1977 1.055
 1.002
 0.926
 0.974
 1.093
 1.030
 1.181
 1.200
 1.012
1978 1.077
 0.982
 1.064
 1.093
 1.146
 1.326
 1.295
1979 1.109
 0.978
 1.184
 1.256
 1.307 1.023
 1.048
 2.212
1980 1.127
 0.947
 1.323
 1.337
 1.367
 1.031
 1,226
 1.296
1981 1.156
 1.003
 0.949
 0.963
 0.990
 1.073
 0.977
 0.688
1982
 1.117
 1.465
 1.215
 1.187
 1.213 1.311
 0.981
 1.084
1983
 1.092
 0.985
 1,224
 1.235
 1,217
 1.080
 1,237
 0.872
 0.903 1.150
1984 1.103
 1.159
 1.061
 1.030
 1.074
 0.825
1985
 1.080
 1.333 1.213
 1.562
 1.366
 1.316
 1.326
 1.006
 1.063
 1.309
 1.086 1.156
 1.694
1986
 1.186
 1.161
 1.216
1987
 1.061
 0.925
 1.052
 1.023
 0.959
 1.023
 1.246
 1.244
 1.179
 1.165
 1.076
 1.071
 1.165
1988
 1.086
 1.283
 0.861
1989
 1.087
 1.212
 1.292
 1.204
 1.142
 1.105
 0.977
 1.316
 1.080
 0.938
 0.830
 1.083
1990
 1.054
 0.968
 0.766
 0.922
1991 1.057
 1.304
 1.193
 1.342
 1.594
 1.161
 1.121
 0.958
 1.076
1992 1.036
 1.079
 1.090
 1.174
 1.076
 0.878
 0.926
1993 1.031 1.217 1.100 1.113 1.162 1.110 1.326 1.146 1994 1.045 0.889 1.012 0.999 0.968 0.965 1.078 0.990
scalar
 'minimum return' /1.1/
 rho
 maxasset
 'max number of assets in portfolio' /5/
parameters
 mean(i)
 'average returns'
 rtilde(t,i) 'mean corrected return'
 cov(i,j)
 'covariance'
mean(i) = sum(t,r(t,i)) / card(t);
rtilde(t,i) = r(t,i) - mean(i);
cov(i,j) = sum(t, rtilde(t,i)*rtilde(t,j))/card(t);
  x(i) 'weights'
 'objective variable'
  y(i) 'indicator wether in portfolio'
  w(t) 'auxiliary variable'
positive variable x(i);
binary variable y(i);
equations
 'objective'
  obi
 budget
 'total weight = 1'
  minreturn
 'minimum return'
  cardinality 'max number of assets in portfolio'
  wdef(t)
 'calculate w(t)'
 indicator(i) 'if y(i)=0 \Rightarrow x(i)=0'
```

```
obj.. z =e= sum(t, sqr(w(t)));
budget.. sum(i,x(i)) =e= 1;
minreturn.. sum(i, mean(i)*x(i)) =g= rho;
cardinality.. sum(i, y(i)) =l= maxasset;
wdef(t).. w(t) =e= sum(i, x(i)*rtilde(t,i));
indicator(i).. x(i) =l= y(i);
model m /all/;
option optcr=0;
option minlp=sbb;
solve m using minlp minimizing z;
display x.l,y.l,z.l;
```

We solve the model with SBB, a branch-and-bound method. The log is:

```
Root node solved locally optimal.
Resetting optcr to 1.0e-09
  Node Act. Lev. Objective
 IInf Best Int.
 Best Bound
 Gap (0 secs)
 0
 0
 0.0671
 5
 0.0671
 3
 0.0676
 5
 0.0671
 0.0696
 0.0671
 3
 0.0703
 4
 0.0671
 0.1183
 0.0671
 infeasible
 0.0671
 5
 0.1183
 0.0671
 6
 0.1352
 2
 0.0671
 0.1356
 0.0671
 9
 0.1356
 0
 0.1356
 0.0671
 1.020471
 0.0671
 0.1356
 0.0671
 1.020471
 11
 9
 2
 0.0671
 0.1356
 0.0671
 1.020471
 0.0925
 0.0671
 12
 10
 0.1356
 1.020471
 13
 11
 0.0768
 0.1356
 0.0671
 1.020471
 0.0671
 0.1356
 0.0671
 1.020471
 0.0671
 0.1356
 0.0671
 1.020471
 15
 13
 0.0828
 16
 14
 0.1356
 0.0671
 1.020471
 17
 10
 5
 0.1097
 0
 0.1097
 0.0671
 0.635182
 18
 0
 5
 0.0671
 0
 0.0671
 0.0671 0.000000
Integer solution
Statistics:
 161
 Iterations
 0.550781
 NLP Seconds
 B&B nodes
 18
 0.067105 found in node 18
 MIP solution
 Best possible :
 0.067105
 Absolute gap :
 0.000000
 optca: 0.000000
 0.000000
 optcr : 0.000000
 Relative gap
 Model Status
 8
 Solver Status :
NLP Solver Statistics
 Total Number of NLP solves :
 20
 Total Number of NLP failures:
 Details:
 conopt
 # execs
 20
 # failures
 0
Terminating.
```

I.e. it needs 19 nodes, plus one additional NLP evaluation, to find the optimal configuration:

```
---- 106 VARIABLE x.L weights
tbill 0.359, wfiv 0.088, lbcorp 0.318, eafe 0.128, gold 0.107
```

```
---- 106 VARIABLE y.L indicator wether in portfolio
tbill 1.000, wfiv 1.000, lbcorp 1.000, eafe 1.000, gold 1.000
---- 106 VARIABLE z.L = 0.067 objective variable
```

This model is solved using heuristics in [6]. A parallel branch-and-bound SQP method applied to the model is described in [24].

3. Branch-and-bound Methods

In this section we implement a branch-and-bound algorithm for MINLP models. Branch-and-bound methods are used extensively for mixed-integer linear programming models and go back to [23]. The basic method is directly applicable to models with nonlinear functions in which case a nonlinear solver needs to evaluate the relaxed sub-problems. A standard branch-and-bound algorithm for MINLP problems with integer variables can look like [4, 14, 25]:

```
Branch & Bound Algorithm.
  {Initialization}
  LB := -\infty {Best possible}
  UB := +\infty {Best found}
  Store root node in waiting node list
  while waiting node list is not empty do
 {Node selection}
 Choose a node from the waiting node list
 Remove it from the waiting node list
 Solve subproblem
 if infeasible then
 Node is fathomed
 else if optimal then
 if integer solution then
 if obj < UB then
 {Better integer solution found}
 UB := obi
 Remove nodes j from list with LB_i > UB
 end if
 else
 {Variable selection}
 Find variable x_k with factional value v
 Create node j_{new} with bound x_k \leq \lfloor v \rfloor
 LB_{j_{new}} := obj
 Store node j_{new} in waiting node list
 Create node j_{new} with bound x_k \geq \lceil v \rceil
 LB_{j_{new}} := obj
 Store node j_{new} in waiting node list
 end if
 else
 Stop: problem in solving subproblem
```

```
end if LB = \min_{j} LB_{j} end while {End of algorithm}
```

The root node is the problem with all integer restrictions relaxed.

Branch-and-bound methods are based on the concept of *relaxations*: sub-problems with one or more of the discrete variable relaxed to continuous variables. The number of relaxations to explore is often very large for problems with many integer variables. Mixed-integer linear programming branch-and-bound solvers put much emphasis on solving relaxations very fast (e.g. by using dual methods). Modern solvers also do lots of work on preprocessing: presolving the model to make it smaller and adding cuts to make the feasible region smaller (although this makes the problem larger in terms of number of constraints). Many of these techniques are not available in MINLP branch-and-bound solvers.

Although most descriptions of branch-and-bound methods emphasize the tree structure underlying the algorithm, this simple version of the algorithm does not need any tree-like data-structures. All we use is a list of waiting nodes with a corresponding upper-bound. Such a list can be easily implemented in GAMS using some sets and parameters.

The complete GAMS implementation of the above algorithm may look like:

Model portfbb.gms. 2

```
$ontext
 Cardinality constrained mean-variance portfolio model.
 Branch-and-bound algorithm written in GAMS.
 Data from an AMPL example by Robert Vanderbei,
 Princeton University.
 Erwin Kalvelagen, 2003
$offtext
set i 'asset categories' /
 tbill
 'US 3 month t-bills'
 'US government long bonds'
 bonds
 's&p 500'
 'wilshire 5000'
 wfiv
 'Nasdaq composite'
 lbcorp
 'Lehman Brothers corporate bonds index
 'Morgan Stanley EAFE Index'
 eafe
 gold
alias (i,j);
set t 'years' /1973*1994/;
table r(t,i) 'returns'
 tbill
 bonds
 wfiv
 lbcorp eafe
 0.942 0.852 0.815
1973 1.075
 0.698
 1.023
 0.851
 1.677
1974
 1.084
 1.020
 0.735
 0.716
 0.662
 1.002
 0.768
 1,722
1975
 1.061
 1.056
 1.371
 1.385
 1.318
 1.123
 1.354
 0.760
1976
 1.052
 1.175
 1.236
 1.266
 1.280
 1.156
 1.025
 0.960
 1.093
 1.200
1977
 1.055
 1.002
 0.926
 0.974
 1.030
 1.181
1978
 1.077
 0.982
 1.064
 1.093
 1.146
 1.012
 1.326
 1.295
1979
 1.109
 0.978
 1.184
 1.256
 1.307
 1.023
 1.048
```

 $^{^{2} \}verb|http://www.amsterdamoptimization.com/models/minlp/portfbb.gms|$

```
1980 1.127 0.947 1.323 1.337 1.367 1.031 1.226 1.296
1981 1.156 1.003 0.949 0.963 0.990 1.073 0.977 0.688
1982 1.117 1.465 1.215 1.187 1.213 1.311 0.981 1.084
 1.235
1983 1.092
 0.985
 1.224
 1.217 1.080
 1.237
1984 1.103
 1.159 1.061
 1.030
 0.903 1.150
 1.074
1985 1.080
 1.366
 1.316
 1.326
 1.333 1.213
 1.562
 1.006
1986 1.063
 1.309 1.186 1.161 1.086 1.156
 1.694 1.216
1987 1.061
 0.925
 1.052
 1.023
 0.959 1.023
 1.246
1988 1.071
 1.086
 1.165
 1.179
 1.165 1.076
 1.283
1989 1.087
 1.212
 1.316
 1.292
 1.204 1.142
 1.105
1990 1.080
 0.968 0.938
 0.830 1.083
 1.054
 0.766
 0.922
1991 1.057
 1.193
 1.304
 1.342
 1.594 1.161
 1.121 0.958
1992 1.036
 1.079
 1.076
 1.090
 1.174 1.076 0.878
 0.926
1993 1.031 1.217
 1.100
 1.113 1.162 1.110 1.326
 1.146
1994 1.045 0.889 1.012 0.999 0.968 0.965 1.078 0.990
scalar
 'minimum return' /1.1/
 rho
 maxasset 'max number of assets in portfolio' /5/
parameters
 mean(i)
 'average returns'
 rtilde(t,i) 'mean corrected return'
 cov(i,j) 'covariance'
mean(i) = sum(t,r(t,i)) / card(t);
rtilde(t,i) = r(t,i) - mean(i);
cov(i,j) = sum(t, rtilde(t,i)*rtilde(t,j))/card(t);
variables
 x(i) 'weights'
 'objective variable'
 z
 y(i) 'indicator wether in portfolio'
 w(t) 'auxiliary variable'
positive variable x(i);
binary variable y(i);
equations
 obj
 'objective'
 budget
 'total weight = 1'
  minreturn
 'minimum return'
 cardinality 'max number of assets in portfolio'
 wdef(t)
 'calculate w(t)'
 indicator(i) 'if y(i)=0 => x(i)=0'
obj.. z = e = sum(t, sqr(w(t)));
budget.. sum(i,x(i)) = e= 1;
minreturn.. sum(i, mean(i)*x(i)) =g= rho;
cardinality.. sum(i, y(i)) =l= maxasset;
wdef(t)...w(t) = e = sum(i, x(i)*rtilde(t,i));
indicator(i).. x(i) =l= y(i);
* simple branch and bound algorithm
model m /all/;
option rminlp=conopt;
option limrow=0;
option limcol=0;
```

```
option solprint=off;
* datastructure for node pool
* each node has variables x(i) which is either
* still free, or fixed to zero or with a lowerbound
 'maximum size of the node pool' /node1*node1000/;
parameter bound(node)
'node n will have an obj <= bound(n)';
set fixedzero(node,i)
'variables y(k,j) are fixed to zero in
 'variables y(k,j) are fixed to zero in this node';
set fixedone(node,i)
 'variables y(k,j) are fixed to one in this node';
 'lowerbound in B&B tree' /+INF/;
'upperbound in B&B tree' /-INF/;
scalar bestfound
scalar bestpossible
set newnode(node)
 'new node (singleton)';
set waiting(node)
 'waiting node list';
 'current node (singleton except exceptions)';
set current(node)
parameter bblog(node,*) 'logging information';
scalar done
 'terminate'
 /0/;
scalar first
 'controller for loop';
scalar first2
 'controller for loop';
scalar subobj
 'objective of subproblem';
scalar maxx:
set wait(node)
 'waiting nodes';
parameter nodenumber(node);
parameter bestx(i)
 'record best solution';
 'record best solution';
parameter besty(i)
nodenumber(node) = ord(node):
fixedzero(node,i) = no;
fixedone(node,i) = no;
set fx(i) 'used in fixing variables';
alias (nd.node):
* add root node to the waiting node list
waiting('node1') = yes;
current('node1') = yes;
newnode('node1') = yes;
bound('node1') =INF;
loop(node$(not done),
* node selection
 bestpossible = smin(waiting(nd), bound(nd));
 current(nd) = no;
 current(waiting(nd))$(bound(nd) = bestpossible) = yes;
 first = 1;
* only consider first in set current
 loop(current$first,
 first = 0;
 bblog(node, 'node') = nodenumber(current);
 bblog(node,'lb') = bestpossible;
* remove current node from waiting list
 waiting(current) = no;
```

```
* clear bounds
 y.lo(i) = 0;
y.up(i) = 1;
* set appropriate bounds
 fx(i) = fixedzero(current,i);
 y.fx(fx) = 0;
 fx(i) = fixedone(current,i);
 y.fx(fx) = 1;
display y.lo,y.up;
* solve subproblem
 solve m minimizing z using rminlp;
 display y.l;
* check for optimal solution
 bblog(node,'solvestat') = m.solvestat;
bblog(node,'modelstat') = m.modelstat;
 abort$(m.solvestat <> 1) "Solver did not return ok";
if (m.modelstat = 1 or m.modelstat = 2,
* get objective
 subobj = z.1;
bblog(node,'obj') = subobj;
  check "integrality"
 maxx = smax(i, min(y.1(i), 1-y.1(i)));
if (maxx = 0,
* found a new "integer" solution
 bblog(node,'integer') = 1;
 if (subobj < bestfound,
* improved the best found solution
 bblog(node,'best') = 1;
bestfound = subobj;
* record best solution
 bestx(i) = x.1(i);
besty(i) = y.1(i);
* remove all waiting nodes with bound > bestfound
 wait(nd) = no; wait(waiting) = yes;
waiting(wait)$(bound(wait) > bestfound) = no;
 );
 else
* "fractional" solution
```

```
fx(i) = no;
 fx(i)$(min(y.1(i), 1-y.1(i))=maxx) = yes;
 first2 = 1;
 loop(fx$first2,
 first2 = 0;
* create 2 new nodes
 newnode(nd) = newnode(nd-1);
 fixedzero(newnode,i) = fixedzero(current,i);
fixedone(newnode,i) = fixedone(current,i);
 bound(newnode) = subobj;
 waiting(newnode) = yes;
 fixedzero(newnode,fx) = yes;
 newnode(nd) = newnode(nd-1);
 fixedzero(newnode,i) = fixedzero(current,i);
fixedone(newnode,i) = fixedone(current,i);
 bound(newnode) = subobj;
waiting(newnode) = yes;
 fixedone(newnode,fx) = yes;
 );
 );
 else
* if subproblem is infeasible this node is fathomed.
* otherwise it is an error.
 abort$(m.modelstat <> 4 and m.modelstat <> 5)
 "Solver did not solve subproblem";
 );
 bblog(node,'waiting') = card(waiting);
 );
* are there new waiting nodes?
 done$(card(waiting) = 0) = 1;
* display log
 display bblog;
);
display bestx, besty, bestfound;
```

The presented log is:

```
310 PARAMETER bblog logging information
 node
 lb solvestat modelstat
 obj integer
 best waiting
 1.000
node1
 1.000
 +INF
 2.000
 0.067
 2.000
 2.000
 1.000
 2.000
 3.000
 0.093
node2
 0.067
node3
 2.000
 4.000
 3.000
 0.067
 1.000
 0.067
```

node11	19.000	0.067	1.000	2.000	0.067	1.000	1.000		
node10	18.000	0.067	1.000	2.000	0.068			11.000	
node9	15.000	0.067	1.000	2.000	0.067			10.000	
node8	14.000	0.067	1.000	2.000	0.110			9.000	
node7	11.000	0.067	1.000	2.000	0.067			8.000	
node6	10.000	0.067	1.000	2.000	0.083			7.000	
node5	7.000	0.067	1.000	2.000	0.067			6.000	
node4	6.000	0.067	1.000	2.000	0.077			5.000	

The algorithm can solve this problem quickly and gives the correct global optimal objective function of 0.067. The number of nodes needed is 11, which is actually less than SBB needs. The solution is the same:

```
315 PARAMETER bestx record best solution
tbill
 0.359,
 0.088,
 1bcorp 0.318,
 wfiv
 gold
 0.107
 0.128,
 315 PARAMETER besty record best solution
tbill
 1.000.
 1.000.
 1bcorp 1.000,
 1.000.
 1.000
 315 PARAMETER bestfound
 0.067
 lowerbound in B&B tree
```

4. Integer cuts

In the following algorithms we will use a construct that forbids a known integer solution to be considered again. Assume we have already considered a set integer solutions $\bar{y}_i^{(k)}$ for $k=1,\ldots,K$. We can forbid y_i to assume any of these values by the inequality:

(5)
$$\sum_{i} |y_i - \bar{y}_i^{(k)}| \neq 0 \text{ for } k = 1, \dots, K$$

This is a non-linear constraint that can be converted into a linear inequality as follows:

$$\sum_{i} |y_{i} - \bar{y}_{i}^{(k)}| \neq 0$$

$$\Rightarrow \sum_{i} |y_{i} - \bar{y}_{i}^{(k)}| \geq 1$$

$$\Rightarrow \sum_{i|\bar{y}_{i}^{(k)} = 0} |y_{i}| + \sum_{i|\bar{y}_{i}^{(k)} = 1} |y_{i} - 1| \geq 1$$

$$\Rightarrow \sum_{i|\bar{y}_{i} \in N^{(k)}} y_{i} + \sum_{i|\bar{y}_{i} \in P^{(k)}} (1 - y_{i}) \geq 1$$

$$\Rightarrow \sum_{i|\bar{y}_{i} \in N^{(k)}} y_{i} + |P^{(k)}| - \sum_{i|\bar{y}_{i} \in P^{(k)}} y_{i} \geq 1$$

$$\Rightarrow \sum_{i|\bar{y}_{i} \in P^{(k)}} y_{i} - \sum_{i|\bar{y}_{i} \in N^{(k)}} y_{i} \leq |P^{(k)}| - 1$$

We introduced here the sets $P^{(k)} = \{i | \bar{y}_i^{(k)} = 1\}$ and $N^{(k)} = \{i | \bar{y}_i^{(k)} = 0\}$. The expression $|P^{(k)}|$ denotes the cardinality (the number of elements) of the set $P^{(k)}$.

The last constraint:

(7)
$$\sum_{i|\bar{y}_i \in P^{(k)}} y_i - \sum_{i|\bar{y}_i \in N^{(k)}} y_i \le |P^{(k)}| - 1$$

is easily formulated in a GAMS environment.

5. Generalized Benders Decomposition

Benders Decomposition, introduced in [3] for linear models (for a GAMS implementation see [16]), was generalized by [11], allowing for nonlinearities.

Assume we have an MINLP model in the form of:

(8)
$$\min_{x,y} c^{T}y + f(x)$$
$$h(x) = 0$$
$$g(x) \le 0$$
$$Cx + By \le b$$
$$Ay \le a$$
$$x \in \mathcal{R}^{n}$$
$$y \in \{0, 1\}^{m}$$

Here x are the non-linear variables and y are the binary variables, appearing linearly in the model. This is not a real loss of generalization as we can introduce an extra variable and extra linking equations in case a binary variable appears non-linearly in the model.

The Generalized Benders' Decomposition algorithm [11, 9] can be stated as:

Generalized Benders Decomposition.

```
{Initialization}
K := 1
UB := \infty
select an initial configuration for the integer variables \bar{y}^{(K)}
{Step 1: NLP subproblem}
Solve
\min_{x} z_{nlp} = c^{T} \bar{y}^{(K)} + f(x)
h(x) = 0
g(x) \leq 0
Cx + B\bar{y}^{(K)} \leq b
x \in X
```

where λ are the duals for inequality $Cx+B\bar{y}^{(K)}\leq b$ Let the solution be $\bar{x}^{(K)}$ and $\bar{\lambda}^{(K)}$

```
\begin{array}{l} \textbf{if} \ z_{nlp} < UB \ \textbf{then} \\ \left\{ \text{Record better solution} \right\} \\ UB := z_{nlp} \\ x^* := \bar{x}^{(K)} \\ y^* := \bar{y}^{(K)} \\ \textbf{end if} \end{array}
```

```
{Step 2: MIP Master Problem}
 \mathcal{L}(x^{(k)}, y, \lambda^{(k)})) = c^T y + f(x^{(k)}) + (\lambda^{(k)})^T (Cx^{(k)} + By - b)
(10)
 Solve
 \min z_{mip} = \mu
 \mu \ge \mathcal{L}(\bar{x}^{(k)}, y, \bar{\lambda}^{(k)})) for k = 1, \dots, K
(11)
 Ay < a
 y \in \{0, 1\}^m
 Let the solution be \bar{y}^{K+1}.
 if z_{mip} \geq UB then
 Stop
 else
 K := K + 1
 Go to step 1
 end if
 {End of algorithm}
```

The NLP subproblem (also known as the *primal problem* is just the MINLP problem with the integer variables fixed. The Master problem is using nonlinear duality theory in its formulation.

We can construct a GAMS model that implements this.

$Model\ portfgbd.gms.\ ^3$

```
$ontext
  Cardinality constrained mean-variance portfolio model.
  Generalized Benders Decomposition (GBD) algorithm written in GAMS.
  Data from an AMPL example by Robert Vanderbei,
 Princeton University.
 Erwin Kalvelagen, 2003
$offtext
set i 'asset categories' /
 tbill
 'US 3 month t-bills'
 'US government long bonds'
 bonds
 's&p 500'
 sp
wfiv
 'wilshire 5000'
 'Nasdaq composite'
 qqq
 'Lehman Brothers corporate bonds index'
'Morgan Stanley EAFE Index'
 1bcorp
 eafe
 gold
/;
alias (i,j);
set t 'years' /1973*1994/;
table r(t,i) 'returns'
 gold
 tbill
 bonds
 wfiv
 lbcorp eafe
 0.852 0.815
 0.942
 0.698
 1.023 0.851
 1.677
 1.075
 0.662
 0.735
1974 1.084
 1.020
 0.716
 1.002
 0.768
 1.722
1975
 1.061
 1.056
 1.371
 1.385
 1.318
 1.123
 1.354
1976
 1.052
 1.175
 1.236
 1.266
 1.280
 1.156
```

 $^{^3 \}verb|http://www.amsterdamoptimization.com/models/minlp/portfgbd.gms|$

```
1977 1.055 1.002 0.926 0.974 1.093 1.030 1.181 1.200
1978 1.077 0.982 1.064
 1.093 1.146 1.012 1.326
 1.295
 1.184
1979 1.109 0.978
 1.256 1.307 1.023
 1.048 2.212
1980
 1.127
 0.947
 1.323
 1.337
 1.367
 1.031
 1.226
 1.296
1981 1.156
 1.003
 0.949
 0.963 0.990 1.073
 0.977
 0.688
1982
 1.117
 1.465
 1.215
 1.187
 1.213 1.311
 0.981
 1.084
1983 1.092
 0.985
 1.224
 1.235 1.217 1.080 1.237
1984 1.103
 1.159
 1.061
 1.030
 0.903 1.150
 1.074
 0.825
1985 1.080
 1.366
 1.316
 1.326
 1.333 1.213
 1.562
 1.006
1986
 1.063
 1.309
 1.186
 1.161
 1.086 1.156
 1.694
 0.959 1.023
1987 1.061
 0.925
 1.052
 1.023
 1.246
 1.244
1988 1.071
 1.086
 1.179
 1.165 1.076
 1.165
 1.283 0.861
1989 1.087
 1.212
 1.292
 1.204 1.142
 1.316
 1.105
 0.977
1990 1.080
 1.054
 0.968
 0.938
 0.830 1.083
 0.766
 0.922
1991 1.057
 1.193
 1.304
 1.342
 1.594 1.161
 1.121
 0.958
1992 1.036
 1.079
 1.076
 1.090
 1.174 1.076
 0.878
 0.926
1993 1.031 1.217
 1.100
 1.113 1.162 1.110 1.326 1.146
1994 1.045 0.889
 1.012 0.999 0.968 0.965 1.078 0.990
scalar
 'minimum return' /1.1/
 rho
 maxasset 'max number of assets in portfolio' /5/
parameters
 mean(i)
 'average returns'
 rtilde(t,i) 'mean corrected return'
 cov(i,j) 'covariance'
mean(i) = sum(t,r(t,i)) / card(t);
rtilde(t,i) = r(t,i) - mean(i);
cov(i,j) = sum(t, rtilde(t,i)*rtilde(t,j))/card(t);
variables
 x(i) 'weights'
 'objective variable'
  y(i) 'indicator wether in portfolio'
  w(t) 'auxiliary variable'
positive variable x(i);
binary variable y(i);
equations
  obj
 'objective'
  budget
 'total weight = 1'
  minreturn
 'minimum return'
  cardinality 'max number of assets in portfolio'
  wdef(t)
 'calculate w(t)'
  indicator(i) 'if y(i)=0 \Rightarrow x(i)=0'
obj.. z =e= sum(t, sqr(w(t)));
budget.. sum(i,x(i)) = e= 1;
minreturn.. sum(i, mean(i)*x(i)) =g= rho;
cardinality.. sum(i, y(i)) =l= maxasset;
wdef(t)...w(t) = e = sum(i, x(i)*rtilde(t,i));
indicator(i).. x(i) =l= y(i);
* GBD sub problem
* this is the NLP model resulting from fixing the integer
* variables. In our implementation, this is a RMINLP model
```

```
* with the constraint CARDINALITY removed (it is only
* in the integer variables which are all fixed).
model sub /obj,budget,minreturn,wdef,indicator/;
* GBD master problem
* This is a linear MIP model.
* We add integer cuts to disallow previously considered integer
* configurations.
set iter 'cycle numbers' /iter1*iter50/;
set cycle(iter) 'dynamic subset: cycles done';
variable mu:
equation mastercut(iter) 'benders cut';
equation integercut(iter) 'integer cut';
parameter lambda(iter,i) 'duals of equation INDICATOR';
parameter wkeep(iter,t) 'continuous variables from previous cycles';
parameter xkeep(iter,i) 'continuous variables from previous cycles';
set icutzero(iter,i);
set icutone(iter,i);
set icutset(iter);
mastercut(cycle)..
 mu =g= sum(t, sqr(wkeep(cycle,t))) +
 sum(i, lambda(cycle,i)*(xkeep(cycle,i)-y(i)));
integercut(icutset)..
 sum(icutone(icutset,i), y(i)) - sum(icutzero(icutset,i), y(i))
=l= sum(icutone(icutset,i),1)-1;
icutset(iter) = no;
icutzero(iter,i) = no;
icutone(iter,i) = no;
model master /mastercut,cardinality,integercut/;
* initial integer configuration
set initportf(i) 'initial portfolio' /
 qqq 'Nasdaq composite'
lbcorp 'Lehman Brothers corporate bonds index'
y.1(i) = 0;
y.l(initportf) = 1;
* GENERALIZED BENDERS DECOMPOSITION
option mip=cplex;
option rminlp=conopt;
option limrow=0;
option limcol=0;
option optcr=0;
option solprint=off;
set problem /sub,master/;
parameter gbdlog(iter,problem,*) 'algorithm log';
parameter ybest(i) 'record best solution';
parameter xbest(i) 'record best solution';
```

```
* initialization
 scalar UB 'upperbound' /INF/;
scalar done /0/;
loop(iter$(not done),
 * fix integer variables
 y.fx(i) = round(y.l(i));
display y.l;
 * solve NLP subproblem
 solve sub minimizing z using rminlp;
abort$(sub.solvestat <> 1) "NLP Solver did not return OK";
abort$(sub.modelstat = 3 or sub.modelstat >= 6) "NLP Solver did not return OK";
 gbdlog(iter,'sub','solvestat') = sub.solvestat;
gbdlog(iter,'sub','modelstat') = sub.modelstat;
* if optimal/locally optimal...
 if(sub.modelstat = 1 or sub.modelstat = 2,
 gbdlog(iter,'sub','obj') = z.1;
 * do we have a better solution?
 if(z.1 < UB,
 UB = z.1;
 gbdlog(iter,'sub','better') = 1;
 * record best solution
 ybest(i) = y.1(i);
xbest(i) = x.1(i);
 );
 );
 * remember data for constructing Bender's cuts
 xkeep(iter,i) = x.1(i);
wkeep(iter,t) = w.1(t);
lambda(iter,i) = -indicator.m(i);
cycle(iter) = yes;
 * remove fixed bounds
 y.lo(i) = 0;
 y.up(i) = 1;
* solve master problem
```

The cycle log is as follows:

```
276 PARAMETER gbdlog algorithm log
 modelstat
 solvestat
 obj
 better
 0.217
iter1.sub
 1.000
 2.000
 1.000
 1.000
 1.000
 -2.452
iter1.master
 1.000
 1.000
iter2.sub
 2,000
 0.077
 1.000
 1.000
iter2.master
 -0.001
 2.000
iter3.sub
 1.000
 0.130
 1.000
 1.000
iter3.master
 -0.001
 1.000
 2,000
iter4.sub
 0.093
iter4.master
 1.000
 1.000
 -0.001
iter5.sub
 1.000
 2.000
 0.118
iter5.master
 1.000
 1.000
 -0.001
 1.000
 1.000
iter6.sub
 2.000
 0.070
iter6.master
 1.000
 1.000
 -0.001
iter7.sub
 1.000
 2.000
 0.083
iter7.master
 1.000
 1.000
 -0.001
iter8.sub
 1.000
 2.000
 0.110
iter8.master
 1.000
 1.000
 0.016
iter9.sub
 1.000
 2.000
 0.067
 1.000
iter9.master
 1.000
 1.000
 0.067
```

The results are as we have seen before:

```
277 PARAMETER xbest record best solution
tbill 0.359,
 0.088,
 wfiv
 1bcorp 0.318,
 0.128,
 gold
 0.107
 277 PARAMETER ybest record best solution
tbill
 1.000,
 wfiv
 1.000,
 1bcorp 1.000,
 1.000,
 gold
 1.000
 eafe
 277 PARAMETER UB
 0.067 upperbound
```

We did not encounter infeasible NLP subproblems. We could handle infeasible subproblems by simply adding an integer cut: the integer configuration leading to this infeasibility will be forbidden. For another approach using explicit slack

variables see [1]. We also only used a Benders optimality cut; a slight variation can be used in case of NLP infeasibility, called a feasibility cut.

For another example of Generalized Benders Decomposition expressed in GAMS see [2], based on the algorithmic framework APROS by [15].

6. Outer Approximation

In the Generalized Benders Algorithm the MIP master model did not contain any x variables: only the integer variables y were present. In the Outer Approximation (OA) the variables x actually are present in the linearizations in the Master MIP problem. Assume again the MINLP problem to be solved is:

(12)
$$\min_{x,y} c^{T} y + f(x)$$

$$h(x) = 0$$

$$g(x) \le 0$$

$$Cx + By \le b$$

$$Ay \le a$$

$$x \in \mathcal{R}^{n}$$

$$y \in \{0, 1\}^{m}$$

The NLP subproblem is as we have seen before the NLP problem formed by fixing the integer variable to an initial suggestion or to a proposal generated by the Master MIP problem. This Master Problem in an outer approximation framework[20, 21, 22] is somewhat more complicated:

(13)
$$\min \mu$$

$$\mu \ge c^T y + f(\bar{x}^{(k)}) + \nabla f(x)^T (x - \bar{x}^{(k)})$$

$$0 \ge g(\bar{x}^{(k)}) + \nabla g(x)^T (x - \bar{x}^{(k)})$$

$$0 \ge T^{(k)} [h(\bar{x}^{(k)}) + \nabla h(x)^T (x - \bar{x}^{(k)})]$$

$$Cx + By \le b$$

$$Ay \le a$$

$$y \in \{0, 1\}$$

where the matrix $T^{(k)}$ is a diagonal matrix defined by:

(14)
$$T_{i,i}^{(k)} = \begin{cases} -1 & \text{if } \lambda_i^{(k)} < 0 \\ +1 & \text{if } \lambda_i^{(k)} > 0 \\ 0 & \text{if } \lambda_i^{(k)} = 0 \end{cases}$$

where $\lambda^{(k)}$ are the duals of the equality constraints h(x) = 0 at cycle k.

The structure of the model makes the linearizations easy as only the objective contains non-linear terms w_t^2 . The OA algorithm is therefore stated readily as:

Model portfoa.gms. 4

⁴http://www.amsterdamoptimization.com/models/minlp/portfoa.gms

```
$ontext
  Cardinality constrained mean-variance portfolio model.
 Outer-Approximation (OA) algorithm written in GAMS.
 Data from an AMPL example by Robert Vanderbei,
 Princeton University.
 Erwin Kalvelagen, 2003
$offtext
set i 'asset categories' /
 'US 3 month t-bills'
 tbill
 'US government long bonds'
 bonds
 's&p 500'
 sp
 'wilshire 5000'
 wfiv
 'Nasdaq composite'
 qqq
 lbcorp 'Lehman Brothers corporate bonds index' eafe 'Morgan Stanley EAFE Index'
 gold
/;
alias (i,j);
set t 'years' /1973*1994/;
table r(t,i) 'returns'
 tbill bonds sp
 wfiv
 lbcorp eafe
 gold
1973 1.075 0.942 0.852 0.815 0.698 1.023 0.851
 1.677
1974 1.084
 1.020
 0.735 0.716 0.662 1.002
 0.768
 1.722
1975 1.061
 1.056 1.371
 1.385
 1.318 1.123
 1.354
 0.760
1976 1.052
 1.175
 1.236
 1.266
 1.280
 1.156
 1.025
 0.960
1977 1.055
 1.002 0.926 0.974
 1.093 1.030
 1.181
 1.200
1978
 1.077
 0.982
 1.064
 1.093
 1.146
 1.012
 1.326
 1.295
1979 1.109
 0.978
 1.184
 1.256
 1.307 1.023
 1.048
 2.212
1980
 1.127
 0.947
 1.323
 1.337
 1.367
 1.031
 1.226
 1.296
1981
 1.156
 1.003
 0.949
 0.963
 0.990 1.073
 0.977
 0.688
1982
 1.117
 1.465
 1.215
 1.187
 1.213
 1.311
 0.981
 1.084
 1.224
1983
 1.092
 0.985
 1.235
 1.217 1.080
 1.237
 0.872
1984
 1.103
 1.159
 1.061
 1.030
 0.903
 1.150
 1.074
 0.825
1985
 1.080
 1.366
 1.316
 1.326
 1.333 1.213
 1.562
 1.006
1986
 1.063
 1.309
 1.186
 1.161
 1.086
 1.156
 1.694
1987
 1.061
 0.925
 1.052
 1.023
 0.959
 1.023
 1.246
 1.244
1988
 1.071
 1.086
 1.165
 1.179
 1.165
 1.076
 1.283
 0.861
1989
 1.087
 1.212
 1.316
 1.292
 1.204
 1.142
 1.105
1990
 1.080
 1.054
 0.938
 0.830
 1.083
 0.766
 0.968
 0.922
1991
 1.057
 1.193
 1.304
 1.342
 1.594
 1.161
 1.121
 0.958
1992
 1.036
 1.079
 1.076
 1.090
 1.174
 1.076
 0.878
 0.926
1993 1.031
 1.217
 1.100
 1.113
 1.162 1.110
 1.326
 1.146
 1.012 0.999
 0.968 0.965
1994 1.045 0.889
 1.078 0.990
scalar
 'minimum return'
 /1.1/
 rho
 'max number of assets in portfolio' /5/
 maxasset
parameters
 mean(i)
 'average returns'
 rtilde(t,i) 'mean corrected return'
 cov(i,j)
 'covariance'
mean(i) = sum(t,r(t,i)) / card(t);
rtilde(t,i) = r(t,i) - mean(i);
cov(i,j) = sum(t, rtilde(t,i)*rtilde(t,j))/card(t);
variables
 x(i) 'weights'
```

```
'objective variable'
 y(i) 'indicator wether in portfolio'
 w(t) 'auxiliary variable'
positive variable x(i);
binary variable y(i);
equations
 'objective'
 obj
 budget
 'total weight = 1'
 minreturn
 'minimum return'
 cardinality 'max number of assets in portfolio' wdef(t) 'calculate w(t)'
 indicator(i) 'if y(i)=0 \Rightarrow x(i)=0'
obj.. z =e= sum(t, sqr(w(t)));
budget.. sum(i,x(i)) = e = 1;
minreturn.. sum(i, mean(i)*x(i)) =g= rho;
cardinality.. sum(i, y(i)) =l= maxasset;
wdef(t)...w(t) = e = sum(i, x(i)*rtilde(t,i));
indicator(i).. x(i) =l= y(i);
* OA sub problem
* this is the NLP model resulting from fixing the integer
* variables. In our implementation, this is a RMINLP model * with the constraint CARDINALITY removed (it is only
* in the integer variables which are all fixed).
model sub /obj,budget,minreturn,wdef,indicator/;
* OA master problem
* This is a linear MIP model.
* We add integer cuts to disallow previously considered integer
* configurations.
set iter 'cycle numbers' /iter1*iter50/;
set cycle(iter) 'dynamic subset: cycles done';
equation flin(iter) 'linearization of f';
equation integercut(iter) 'integer cut';
parameter wkeep(iter,t) 'continuous variables from previous cycles';
set icutzero(iter,i);
set icutone(iter,i);
set icutset(iter);
flin(cycle)..
 mu =g= sum(t, sqr(wkeep(cycle,t))) +
 sum(t, 2*wkeep(cycle,t)*(w(t)-wkeep(cycle,t)));
integercut(icutset)..
 sum(icutone(icutset,i), y(i)) - sum(icutzero(icutset,i), y(i))
 =l= sum(icutone(icutset,i),1)-1;
icutset(iter) = no;
```

```
icutzero(iter,i) = no;
icutone(iter,i) = no;
model master /flin,cardinality,budget,minreturn,wdef,indicator,integercut/;
 * initial integer configuration
set initportf(i) 'initial portfolio' /
 qqq 'Nasdaq composite'
lbcorp 'Lehman Brothers corporate bonds index'
y.1(i) = 0;
y.l(initportf) = 1;
* OUTER APPROXIMATION ALGORITHM
option mip=cplex;
option rminlp=conopt;
option limrow=0;
option limcol=0;
option optcr=0;
option solprint=off;
set problem /sub,master/;
parameter oalog(iter,problem,*) 'algorithm log';
parameter ybest(i) 'record best solution';
parameter xbest(i) 'record best solution';
* initialization
scalar UB 'upperbound' /INF/;
scalar done /0/;
loop(iter$(not done),
* fix integer variables
 y.fx(i) = round(y.l(i));
 display y.l;
* solve NLP subproblem
 solve sub minimizing z using rminlp;
abort$(sub.solvestat <> 1) "NLP Solver did not return OK";
 abort$(sub.modelstat = 3 or sub.modelstat >= 6) "NLP Solver did not return OK";
 oalog(iter,'sub','solvestat') = sub.solvestat;
oalog(iter,'sub','modelstat') = sub.modelstat;
* if optimal/locally optimal...
 if(sub.modelstat = 1 or sub.modelstat = 2,
 oalog(iter,'sub','obj') = z.1;
* do we have a better solution?
```

```
if(z.1 < UB,
 UB = z.1;
 oalog(iter,'sub','better') = 1;
* record best solution
 ybest(i) = y.1(i);
xbest(i) = x.1(i);
 );
* remember data for constructing linearizations
 wkeep(iter,t) = w.l(t);
cycle(iter) = yes;
* remove fixed bounds
 y.lo(i) = 0;
y.up(i) = 1;
* solve master problem
 solve master minimizing mu using mip;
 oalog(iter,'master','solvestat') = master.solvestat;
oalog(iter,'master','modelstat') = master.modelstat;
oalog(iter,'master','obj') = mu.l;
* make sure this integer solution is not visited again
 icutset(iter) = yes;
icutzero(iter,i)$(y.1(i)<0.5) = yes;</pre>
 icutone(iter,i)$(y.1(i)>0.5) = yes;
* stopping criterion
 if (mu.1 >= UB,
 done = 1;
 );
);
display oalog;
display xbest,ybest,ub;
```

The log is:

```
271 PARAMETER oalog algorithm log
 solvestat modelstat
 obj
 better
 2.000
 0.217
iter1.sub
 1.000
 1.000
 1.000
 -0.757
iter1.master
 1.000
 1.000
 2.000
 2.669
iter2.sub
iter2.master
 1.000
 1.000
 -0.434
 1.000
 2.000
 1.000
iter3.sub
 0.094
 1.000
 1.000
 -0.013
iter3.master
 1.000
 2.000
 0.099
iter4.sub
 1.000
 1.000
iter4.master
 0.025
```

iter5.sub	1.000	2.000	0.078	1.000
iter5.master	1.000	1.000	0.039	
iter6.sub	1.000	2.000	0.070	1.000
iter6.master	1.000	1.000	0.053	
iter7.sub	1.000	2.000	0.067	1.000
iter7.master	1.000	1.000	0.067	
iter8.sub	1.000	2.000	0.083	
iter8.master	1.000	1.000	0.067	

with the same solution as we have seen before:

```
---- 272 PARAMETER xbest record best solution
tbill 0.359, wfiv 0.088, lbcorp 0.318, eafe 0.128, gold 0.107
---- 272 PARAMETER ybest record best solution
tbill 1.000, wfiv 1.000, lbcorp 1.000, eafe 1.000, gold 1.000
---- 272 PARAMETER UB = 0.067 upperbound
```

For more information on outer approximation methods see e.g. [10]. A computational comparison between branch-and-bound and outer-approximation was carried out in [5, 8].

7. Linear approximation

A linearized version of the cardinality constrained portfolio model can be developed by replacing the objective

(15)
$$\min \sum_{t} w_t^2$$

by

(16)
$$\min \sum_{t} |w_t|$$

Using variable splitting we can write:

(17)
$$w_{t} = w_{t}^{+} - w_{t}^{-}$$

$$w_{t}^{+} w_{t}^{-} = 0$$

$$w_{t}^{+} \ge 0$$

$$w_{t}^{-} \ge 0$$

The absolute value is now:

$$|w_t| = w_t^+ + w_t^-$$

As we are minimizing the absolute values, the non-linear constraint $w_t^+w_t^-=0$ will hold automatically, and can be dropped. The resulting linear mixed integer model in formulated GAMS could look like:

 $Model\ portflin.gms.\ ^{5}$

⁵http://www.amsterdamoptimization.com/models/minlp/portflin.gms

```
$ontext
 Cardinality constrained mean-variance portfolio model.
 Linearized version.
 Data from an AMPL example by Robert Vanderbei,
 Princeton University.
 Erwin Kalvelagen, 2003
$offtext
set i 'asset categories' /
 'US 3 month t-bills'
 tbill
 'US government long bonds'
 bonds
 's&p 500'
 sp
 'wilshire 5000'
 wfiv
 'Nasdaq composite'
 qqq
 lbcorp 'Lehman Brothers corporate bonds index' eafe 'Morgan Stanley EAFE Index'
 gold
/;
alias (i,j);
set t 'years' /1973*1994/;
table r(t,i) 'returns'
 tbill bonds sp
 wfiv
 lbcorp eafe
 gold
1973 1.075 0.942 0.852 0.815 0.698 1.023 0.851
 1.677
1974 1.084 1.020 0.735 0.716 0.662 1.002 0.768
 1.722
1975 1.061
 1.056 1.371
 1.385
 1.318 1.123
 1.354
 0.760
1976 1.052
 1.175
 1.236
 1.266
 1.280
 1.156
 1.025
 0.960
1977 1.055 1.002 0.926 0.974 1.093 1.030
 1.181
 1.200
1978 1.077
 0.982
 1.064
 1.093
 1.146
 1.012
 1.326
 1.295
1979 1.109
 0.978
 1.184
 1.256
 1.307 1.023
 1.048
 2.212
1980
 1.127
 0.947
 1.323
 1.337
 1.367 1.031
 1.226
 1.296
1981 1.156
 1.003 0.949
 0.963
 0.990 1.073
 0.977
 0.688
1982
 1.117
 1.465
 1.215
 1.187
 1.213 1.311
 0.981
 1.084
 1.224
1983
 1.092
 0.985
 1.235
 1.217 1.080
 1.237
 0.872
1984
 1.103
 1.159
 1.061
 1.030
 0.903
 1.150
 1.074
 0.825
1985 1.080
 1.366
 1.316
 1.326
 1.333 1.213
 1.562
 1.006
1986
 1.063
 1.309
 1.186
 1.161
 1.086
 1.156
 1.694
1987 1.061
 0.925
 1.052
 1.023
 0.959
 1.023
 1.246
1988
 1.071
 1.086
 1.165
 1.179
 1.165
 1.076
 1.283
 0.861
1989
 1.087
 1.212
 1.316
 1.292
 1.204
 1.142
 1.105
1990
 1.080
 1.054
 0.938
 0.830
 1.083
 0.766
 0.968
 0.922
1991 1.057
 1.193
 1.304
 1.342
 1.594
 1.161
 1.121
 0.958
1992
 1.036
 1.079
 1.076
 1.090
 1.174
 1.076
 0.878
 0.926
1993 1.031 1.217
 1.100
 1.113 1.162 1.110
 1.326
 1.146
 1.012 0.999 0.968 0.965 1.078 0.990
1994 1.045 0.889
scalar
 'minimum return' /1.1/
 rho
 maxasset 'max number of assets in portfolio' /5/
parameters
 mean(i)
 'average returns'
 rtilde(t,i) 'mean corrected return'
 cov(i,j)
 'covariance'
mean(i) = sum(t,r(t,i)) / card(t):
rtilde(t,i) = r(t,i) - mean(i);
cov(i,j) = sum(t, rtilde(t,i)*rtilde(t,j))/card(t);
variables
 x(i) 'weights'
```

```
'objective variable'
  y(i) 'indicator wether in portfolio'
 w(t) 'auxiliary variable'
 wplus(t) 'auxiliary variable (plus part)'
 wmin(t) 'auxiliary variable (min part)'
positive variable x(i), wplus(t), wmin(t);
binary variable y(i);
equations
 'objective'
 obj
 linobj
 'linear objective'
 'total weight = 1'
 budget
  minreturn
 'minimum return'
 cardinality 'max number of assets in portfolio'
 'calculate w(t)'
 wdef(t)
 indicator(i) 'if y(i)=0 \Rightarrow x(i)=0'
 varsplit(t) 'variable splitting'
linobj.. z =e= sum(t, wplus(t)+wmin(t));
obj.. z =e= sum(t, sqr(w(t)));
varsplit(t).. w(t) =e= wplus(t) - wmin(t);
budget.. sum(i,x(i)) = e= 1;
minreturn.. sum(i, mean(i)*x(i)) =g= rho;
cardinality.. sum(i, y(i)) =1= maxasset;
wdef(t)...w(t) = e = sum(i, x(i)*rtilde(t,i));
indicator(i).. x(i) =l= y(i);
* solve the linearized version
model mlin /linobj,varsplit,budget,minreturn,cardinality,wdef,indicator/;
option optcr=0;
option mip=cplex;
solve mlin using mip minimizing z;
display x.1,y.1,z.1;
```

This model gives as portfolio:

```
---- 117 VARIABLE x.L weights
tbill 0.299, lbcorp 0.424, eafe 0.162, gold 0.115
---- 117 VARIABLE y.L indicator wether in portfolio
tbill 1.000, lbcorp 1.000, eafe 1.000, gold 1.000
```

This is not exactly the same as the optimal portfolio, but it is close. Of course this solution can be used as an initial configuration or bound in MINLP algorithms.

8. Conclusion

We have shown how GAMS allows direct implementation of a number of MINLP algorithms: branch-and-bound, generalized Benders and outer-approximation.

9. Aknowledgements

I would like to thank Wilfredo Sifuentes for pointing out an error in an earlier version of this paper.

References

- C. S. Adjiman, C. A. Schweiger, and C. A. Floudas, Mixed-integer nonlinear optimization in process synthesis, Handbook of Combinatorial Optimization (D.-Z. Du and P. M. Pardalos, eds.), Kluwer, 1998.
- 2. A. Aggarwal and C. A. Floudas, Synthesis of general distillation sequences, Model library file: http://www.gams.com/modlib/libhtml/nonsharp.htm.
- 3. J. F. Benders, Partitioning procedures for solving mixed-variables programming problems, Numerische Mathematik 4 (1962), 238–252.
- Brian Borchers, (MINLP) Branch and Bound Methods, Encyclopedia of Optimization, vol. 3, Kluwer, 2001, pp. 331–335.
- 5. Brian Borchers and John E. Mitchell, A computational comparison of branch and bound and outer approximation algorithms for 0-1 mixed integer nonlinear programs, Tech. report, Mathematics Department, New Mexico Tech and Department of Mathematical Sciences, Rensselaer Polytechnic Institute, December 1996.
- T.-J. Chang, N. Meade, J. E. Beasley, and Y. M. Sharaiha, Heuristics for cardinality constrained portfolio optimisation, Computers and Operations Research 27 (2000), 1271–1302.
- 7. GAMS Development Corp., SBB, http://www.gams.com/docs/solver/sbb.pdf, April 2002.
- 8. Roger Fletcher and Sven Leyffer, Solving mixed integer nonlinear programs by outer approximation, Tech. report, University of Dundee, October 1996.
- 9. O. E. Flippo and A. H. G. Rinnooy Kan, Decomposition in general mathematical programming, Mathematical Programming 60 (1993), 361–382.
- Christodoulos A. Floudas, Nonlinear and mined-integer optimization, Oxford University Press, 1995.
- 11. A. M. Geoffrion, Generalized Benders decomposition, Journal of Optimization Theory and Applications 10 (1972), no. 4, 237–260.
- 12. Ignacio E. Grossmann, Review of nonlinear mixed-integer and disjunctive programming techniques, Tech. report, Department of Chemical Engineering, Carnegie Mellon University, June 2001
- 13. Ignacio E. Grossmann, Jagadisan Viswanathan, Aldo Vecchietti, Ramesh Raman, and Erwin Kalvelagen, DICOPT: A discrete continuous optimization package, http://www.amsterdamoptimization.com/pdf/dicopt.pdf, January 2003.
- O. K. Gupta and V. Ravindran, Branch and bound experiments in convex nonlinear integer programming, Management Science 31 (1985), no. 12, 1533–1546.
- 15. G. E. Paules IV and C. A. Floudas, APROS: Algorithmic development methodology for discrete-continuous optimization problems, Operations Research 37 (1989), no. 6, 902–915.
- Erwin Kalvelagen, Benders decomposition with GAMS, http://www.amsterdamoptimization.com/pdf/benders.pdf, December 2002.
- 17. ______, Column generation with GAMS, http://www.amsterdamoptimization.com/pdf/colgen.pdf, December 2002.
- 18. ______, Lagrangian relaxation with GAMS, http://www.amsterdamoptimization.com/pdf/lagrange.pdf, December 2002.
- 19. ______, Dantzig-Wolfe decomposition with GAMS, http://www.amsterdamoptimization.com/pdf/dw.pdf, May 2003.
- G. R. Kocis and I. E. Grossmann, Relaxation strategy for the structural optimization of process flow sheets, Industrial and Engineering Chemistry Research 26 (1987), no. 9, 1869.
- 21. ______, Global optimization of nonconvex MINLP problems in process synthesis, Industrial and Engineering Chemistry Research 27 (1988), no. 8, 1407–1421.
- _______, Computational experience with DICOPT solving MINLP problems in process synthesis, Computers & Chemical Engineering 13 (1989), 307.
- A. H. Land and A. G. Doig, An automatic method for solving discrete programming problems, Econometrica 28 (1960), no. 3, 497–520.

- 24. E. K. Lee and J. E. Mitchell, Computational experience of an interior-point sqp algorithm in a parallel branch-and-bound framework, Working paper, Department of Mathematical Sciences, Rensselaer Polytechnic Institute, 1997.
- 25. Sven Leyffer, Integrating SQP and branch-and-bound for mixed integer nonlinear programming, Computational Optimization and Applications 18 (2001), 295–309.
- 26. H. M. Markowitz, Portfolio selection, Journal of Finance 7 (1952), 77–91.
- 27. A. D. Roy, Safety first and the holding of assets, Econometrica 20 (1952), 413–449.

Amsterdam Optimization Modeling Group, Washington DC/The Hague $E\text{-}mail\ address:}$ erwin@amsterdamoptimization.com