

MCSD1133 Operations Research & Optimization

CHAPTER 6:
INTEGER PROGRAMMING
- BRANCH & BOUND

Innovating Solutions

Method for Solving Integer Programming

The two commonly used methods are:

- 1. Branch and Bound (B & B) Method
- 2. Cutting Plane Method

Neither method is consistently effective; but B&B is far more successful.

Branch-and-Bound (B&B)

- Developed in 1960 by A Land and G Doig
- Relax the integer restrictions in the problem and solve it as a regular LP. Let's call this LP_0 (to imply node-zero LP)
- Since the original "large" problem is hard to solve directly, it is divided into smaller and smaller sub-problems until these sub-problems can be conquered.
- The conquering (fathoming) is done partially by:
 - (i) giving a **bound** for the best solution in the subset;
 - (ii) discarding the subset if the bound indicates that it can't contain an optimal solution.

Branching

• If LP_0 (in general LP_i) fails to yield integer solution, branch on any variable that fails to meet this requirement. The process of branching is illustrated below.

If LP_i yields $x_1 = 3.5$ and x_1 is taken as the branching variable, we get two subproblems, $LP_{i+1} = LP_i \& (x_1 \le 3)$ and $LP_{i+2} = LP_i \& (x_1 \ge 4)$.

Bounding / Fathoming

- Select LP_1 (including new constraint in general LP_i) and solve.
- Three conditions arise:
 - 1) Infeasible solution: Declare fathomed (no further investigation of LP_i)
 - Integer solution: If it is superior to the current best (Z*) solution update the current best.
 Declare fathomed.
 - 3) Non-integer solution: If it is inferior to the current best(Z*), declare fathomed. Meaning it cannot yield any better Integer Linear Programming (ILP) solution and no further branching is required. Else branch again.

Best Bound

- In **maximisation**, the solution to a sub-problem is superior if it raises the current lower bound.
- In **minimisation**, the solution to a sub-problem is superior if it lowers the current upper bound.
- When all sub-problems have been fathomed, stop. The current bound is the best bound.

Example 1

Max, $Z = 5x_1 + 8x_2$

Subject to:

$$x_1 + x_2 \le 6$$

$$5x_1 + 9x_2 \le 45$$

 $x_1, x_2 \ge 0$ integer

LP-Relaxation

- \triangleright Fact: If LP-relaxation has integral optimal solution x^* , then x^* is optimal for IP too.
- In our case, $(x_1, x_2) = (2.25, 3.75)$ is the optimal solution of the LP-relaxation. Unfortunately, it is **not** integral.
- The optimal value is 41.25
- Fact: OPT(LP-relaxation) ≥ OPT(IP) (for maximization problems)
- The optimal value of the LP-relaxation is an upper bound for the optimal value of the IP.
- Thus 41.25 is an upper bound value for OPT(IP). Current best value = 41.25

Branching Steps

- To find out more about the location of the IP's optimal solution, partition the feasible region of the LP-relaxation.
- Choose a variable that is fractional in the optimal solution to the LP-relaxation (variable has the greatest fractional part x_2). Observe that every feasible IP point must have either $x_2 \le 3$ or $x_2 \ge 4$.
- With this in mind, branch on the variable x_2 to create the following two subproblems:

Subproblem 1(LP1)

Max
$$Z = 5x_1 + 8x_2$$

Subject to: $x_1 + x_2 \le 6$

$$5x_1 + 9x_2 \le 45$$

$$x_2 \le 3$$

$$x_1, x_2 \ge 0$$

Subproblem 2(LP2)

Max
$$Z = 5x_1 + 8x_2$$

Subject to:
$$x_1 + x_2 \le 6$$

$$5x_1 + 9x_2 \le 45$$

$$x_2 \ge 4$$

$$x_1, x_2 \ge 0$$

• Solve both subproblems separately.

Branching Steps (Graphically)

Subproblem 1: Optimal solution (3,3) with value z = 39 Subproblem 2: Optimal solution (1.8,4) with value z = 41

Solution Tree

For each subproblem, we record:

- ✓ the restriction that creates the subproblem.
- ✓ the optimal LP solution.
- ✓ the LP optimum value.

The optimal solution for Subproblem 1 is integral: (3, 3).

- In this case, we can fathom(dismiss) Subproblem 1 because its solution is integral.
- The best integer solution found so far is denoted by Z^* . In our case, $Z^*=39$.
- Z^* is a lower bound for OPT(IP): OPT(IP) $\geq Z^*$. In our case, OPT(IP) ≥ 39 .
- The optimal solution for Subproblem 2 is (1.8, 4) with Z=41.
- The upper bound is 41: $OPT(IP) \le 41$.

Next Branching Steps (Graphically)

- Fathom Subproblem 1.
- Branch Subproblem 2 on x_1 :
 - Subproblem 3: New restriction is $x_1 \le 1$. Opt. solution (1, 4.44) with value z = 40.55
 - Subproblem 4: New restriction is x₁ ≥ 2.
 The subproblem is infeasible.

Solution Tree (cont'd)

 If a subproblem is infeasible, then it is fathomed. In our case, Subproblem 4 is infeasible; fathom it.

The upper bound for OPT(IP) is updated: $39 \le OPT(IP) \le 40.55$.

■ Next branch Subproblem 3 on x_2 . (Note that the branching variable might recur).

Max
$$Z = 5x_1 + 8x_2$$

s.t:
 $x_1 + x_2 \le 6$
 $5x_1 + 9x_2 \le 45$
 $x_2 \ge 4$
 $x_1 \le 1$
 $x_1, x_2 \ge 0$

Max
$$Z = 5x_1 + 8x_2$$

s.t:
 $x_1 + x_2 \le 6$
 $5x_1 + 9x_2 \le 45$
 $x_2 \ge 4$
 $x_1 \ge 2$
 $x_1, x_2 \ge 0$

Solution Tree (cont'd)

Branch Subproblem 3 on x_2 :

- Subproblem 5: New restriction is $x_2 \le 4$. Feasible region:
 - The segment joining (0,4) and (1,4)
 - Opt. solution (1, 4) with value 37
- Subproblem 6: New restriction is $x_2 \ge 5$.
 - Feasible region is just one point: (0, 5)
 - Opt. solution (0, 5) with value 40

Solution Tree - Final

Max
$$Z = 5x_1 + 8x_2$$

s.t:
 $x_1 + x_2 \le 6$
 $5x_1 + 9x_2 \le 45$
 $x_2 \ge 4$
 $x_1 \le 1$
 $x_2 \le 4$
 x_1 , $x_2 \ge 0$

Max
$$Z = 5x_1 + 8x_2$$

s.t:
 $x_1 + x_2 \le 6$
 $5x_1 + 9x_2 \le 45$
 $x_2 \ge 4$
 $x_1 \le 1$
 $x_2 \ge 5$
 x_1 , $x_2 \ge 0$

Solution Tree - Final

- If the optimal value of a subproblem is $\leq Z^*$, then it is fathomed.
 - In our case, Subproblem 5 is fathomed because 37 ≤ Z*.
- If a subproblem has integral optimal solution x*, and its value > Z*, then x* replaces the current best integer solution.
 - In our case, Subproblem 6 has integral optimal solution, and its value $40 > 39 = Z^*$. Thus, (0,5) is the new best integer solution, and new $Z^* = 40$.
- If there are no unfathomed subproblems left, then the current Z* is an optimal solution for (IP).
 - In our case, (0, 5) is an optimal solution with optimal value Z = 40.

Solution – ILP Model (final LP model)

Max,
$$Z = 5x_1 + 8x_2$$

Subject to:
 $x_1 + x_2 \le 6$
 $5x_1 + 9x_2 \le 45$
 $x_2 \ge 4$
 $x_1 \le 1$
 $x_2 \ge 5$
 $x_1, x_2 \ge 0$ and integer

Solution:

$$x_1 = 0$$
; $x_2 = 5$; $Z = 40$

Branch & Bound (for Minimization IP)

The optimal value of the LP-relaxation is a lower bound for the optimal value of the IP.

The best integer solution found is denoted by Z*.

Z* is an upper bound for OPT(IP):

$$OPT(IP) \leq Z^*$$
.

- If solution exceeds upper bound, branch is fathomed.
- If solution is integer and if it is superior to the current best(Z*) solution (< Z*) update the current best, replace the Z* (upper bound on cost)

Example 2

subject to
$$\begin{aligned} & \textit{Minimize } z = 5x_1 + 4x_2 \\ & 3x_1 + 2x_2 \geq 5 \\ & 2x_1 + 3x_2 \geq 7 \\ & x_1, x_2 \ non-negative \ integers \end{aligned}$$

Exercise

Solve the following ILP problem using B&B method.

Maximize
$$Z = 5x_1 + 4x_2$$

subject to:
$$6x_1 + 4x_2 \le 24$$
$$x_1 + 2x_2 \le 6$$
$$x_1, x_2 \ge 0 \text{ and integer}$$

- Draw the B&B tree.
- Provide your final solution with its ILP model (i.e., the final LP model)

