Projection and inverse projection as a method of reformulating linear and integer

H.P. Williams
London School of Economics

h.p.williams @ lse.ac.uk

Example (Maximise z)

Subject to:
$$4x_1 - 5x_2 - 3x_3 + z \le 0$$
 $C \ 0$ $-x_1 + x_2 - x_3 \le 2$ $C \ 1$ $x_1 + x_2 + 2x_3 \le 3$ $C \ 2$ $-x_1$ ≤ 0 $C \ 3$ $-x_2$ ≤ 0 $C \ 4$ $-x_3 \le 0$ $C \ 5$

Project out x₁

$$-x_{2}-7x_{3}+z \le 8$$

$$-5x_{2}-3x_{3}+z \le 0$$

$$2x_{2}+x_{3} \le 5$$

$$x_{2}+2x_{3} \le 3$$

$$x_{2}, x_{3} \le 0$$

How to carry out Projection

The following statements are equivalent:

$$\exists x [f_i \leq x \leq g_j] \qquad \text{all } i, j : x \in \Re$$

$$f_i \leq g_j \qquad \text{all } i, j$$

$$\underline{Proof} \qquad \longrightarrow \qquad \text{Immediate}$$

$$\longleftarrow \qquad \text{Take} \qquad x = \underset{i}{\text{Max}} \{ f_i \}$$

$$\text{(or } x = \underset{i}{\text{Min}} \{ g_j \})$$

(Decision Procedure of Langford for Theory of Dense Linear Order) 4

We can take f_i and g_i as linear expressions in the other variables (apart from x)

The constraints of any linear programme can be put in this form and *x* eliminated (projected out)

But need to combine **every** inequality of form $x \leq g_j$ With **every** inequality of form $x \leq f_i$

Can lead to combinatorial explosion in number of inequalities.

Equations and associated variables can be eliminated prior to this by Gaussian Elimination.

Example (Maximise z)

Subject to:
$$4x_1 - 5x_2 - 3x_3 + z \le 0$$
 $C \ 0$
 $-x_1 + x_2 - x_3 \le 2$ $C \ 1$
 $x_1 + x_2 + 2x_3 \le 3$ $C \ 2$
 $-x_1 \le 0$ $C \ 3$
 $-x_2 \le 0$ $C \ 4$
 $-x_3 \le 0$ $C \ 5$

Write in form

$$-2 + x_{2} - x_{3} \le \begin{cases} 1 \\ 3 - x_{2} + 3x_{3} - z \end{cases}$$

$$0 \le \begin{cases} x_{1} \\ 1 \\ 1 \\ 1 \end{cases}$$

$$-x_{2} \le 0$$

$$-x_{3} \le 0$$

Eliminate x_1

$$-2 + x_2 - x_3 \le \frac{1}{4} (5x_2 + 3x_3 - \mathbf{z})$$

$$-2 + x_2 - x_3 \le 3 - x_2 - 2x_3$$

$$0 \le \frac{1}{4} (5x_2 + 3x_3 - \mathbf{z})$$

$$0 \le 3 - x_2 - 2x_3$$

$$-x_2 \le 0$$

$$-x_3 \le 0$$

i.e.
$$-x_2 + 7x_3 + z \le 8$$
 $C0 + 4C1$
 $-5x_2 - 3x_3 + z \le 0$ $C0 + 4C3$
 $2x_2 + x_3 \le 5$ $C1 + C2$
 $x_2 + 2x_3 \le 3$ $C2 + C3$
 $-x_2 \le 0$ $C4$
 $-x_3 \le 0$ $C5$

Have **added** (in suitable multiples) every inequality in which x_1 has a positive coefficient to every inequality in which x_1 has a negative coefficient

Can continue process to eliminate x_2 and x_3 .

This is Fourier-Motzkin.

Can be shown (Kohler) that if, after n variables have been eliminated, an inequality depends on more than n+1 of original inequalities it is redundant.

Can choose which variables to project out and order in which to do so.

EXAMPLE OF PARTIAL BROJECTION

<u>Partially</u> project out some variables (for MIP, continuous variables) to give <u>bound</u> on objective (Benders Cut)

Potentially very large increase in constraints.

Performed partially and iteratively.

Application of Projection to Non-Exponential Formulations of the Travelling Salesman Problem

Example

Sequential Formulation (Miller, Tucker and Zemlin)

$$x_{ij} = 1$$
 iff $i \rightarrow j$ part of tour
 $u_i = \text{sequence number in which city is visited}$
 $(i = 2,3,...,n)$

$$\sum_i x_{ij} = 1 \qquad \forall j$$

$$\sum_i x_{ij} = 1 \qquad \forall i$$
 $u_i - u_j + n \ x_{ij} \le n - 1 \qquad \forall i, j \ne 1$

Project out **u**, variables

Gives
$$\sum_{i,j\in S} x_{ij} \le |S| - \frac{|S|}{n}$$

all directed cycles

$$S \subset \{1,2...,n\}$$

A relaxation of Conventional Formulation

$$\sum_{i,j\in s} x_{ij} \leq |S| - 1$$

all <u>proper subsets</u>

$$S \subset \{1,2...,n\}$$

Other non-exponential formulations give modifications of subtour elimination constraints of (exponential) conventional formulation

Single Commodity Flow Formulation gives

$$\sum_{i,j\in S} x_{ij} \le |S| - \frac{|S|}{n-1} \text{ all } S \subset \{1,2,...,n\}$$

Modified Single Commodity Flow Formulation

$$\frac{1}{n-1} \sum_{\substack{i \in \bar{S} - \{1\} \\ j \in S}} x_{ij} + \sum_{\substack{i \in S \\ j \in \bar{S} - (1)}} x_{ij} \le |S| - \frac{|S|}{n-1}$$

Multi Commodity Flow Formulation

$$\sum_{i,j\in S} x_{ij} \leq |S|-1$$
 i.e. of equal strength to Conventional Flow Formulation

Time Staged Formulation

$$\frac{1}{n-1} \sum_{\substack{i \in \overline{S} - \{1\} \\ j \in S}} x_{ij} + \frac{1}{n-1} \sum_{\substack{i \in S \\ j \in \overline{S} - (1)}} x_{ij} + \sum_{i,j \in S} x_{ij} \le |S| - \frac{|S|}{n-1}$$

INVERSE PROJECTION

Apply the dual procedures to eliminate <u>constraints</u> (as opposed to variables).

$$2y_1 + 3y_2$$

subject to:

$$-y_1$$
 + y_2 ≥ -4

$$y_1 + y_2 \geq 5$$

$$-y_1 + 2y_2 \ge 3$$

$$y_{1,} y_2 \ge 0$$

Write in form

Minimise
$$2y_1 + 3y_2$$

subject to:
$$4y_0 - y_1 + y_2 - y_3 = 0$$

$$-5y_0 + y_1 + y_2 - y_2 - y_4 = 0$$

$$-3y_0 - y_1 + 2y_2 - y_5 = 0$$

$$y_0 - y_1 + y_2 - y_5 = 1$$

$$y_{1,} y_{2}, y_{3,} y_{4,} y_{5} \ge 0$$

Eliminate <u>homogeneous</u> constraints by adding columns (in suitable multiples) where coefficients have opposite sign.

Implemented by a <u>transformation of variables</u>.

First homogeneous constraint vanishes.

Substitute

$$4y_0 = 4u_1 + 4u_2$$

$$y_1 = 4u_1 + u_3$$

$$y_2 = u_3 + u_2$$

$$y_3 = 4u_2 + u_2$$

Model becomes

Minimise
$$8u_1 + 5u + 3u$$

$$u_1, u_2, u_3, u_4, y_4, y_5 \ge 0$$

Repeat with transformations to eliminate second and third homogeneous constraints.

Results in

Minimise
$$43w_1 + 5w_2 + \frac{38}{3}w_3 + 15w_4 + 3w_5$$

$$W_1 + W_3 + W_4 = 1$$

Applying corresponding transformations to identity matrix gives relation between final and original variables

	W_1	W_2	W_3	W_4	W_5
y_0	1	0	1	1	0
y_1	11	1	7/ 3	0	0
y_2	7	1	8/ 3	5	1
y_3	0	0	13/	9	1
y_4	13	2	0	0	1
y_5	0	1	0	7	2

Gives all <u>vertices</u> and <u>extreme rays</u> of model

$$y_1$$
 y_2

C:
$$w_1 = 1$$
 gives (1)

$$w_2$$
 gives extreme ray $(1 1)$

B:
$$w_3 = 1$$
 gives

$$\binom{7}{3}$$
 8/3) Objective = 38/3

A:
$$W_4 = 1$$
 gives

A:
$$w_4 = 1$$
 gives (0 5) Objective = 15

$$w_5$$
 gives extreme ray $(0 1)$

NB: Transformations mirror those of (Primal) Projection.

Redundant transformations if variable depends on more than n+1 of original variables after n constraints eliminated.

Example of Inverse Projection

(On some constraints)

Dantzig-Wolfe Decomposition

Project out subproblems into single (convexity) constraints

1111....1

1111....

•

1111....1

Also **Modal Formulations**

i.e. Variables represent **extreme modes** of processes rather than quantities

NB Inverse Projection is **not** the same as Reverse Projection (not well defined).

The Elimination of Integer Variables

INTEGER PROPERTION x an integer variable

 \boldsymbol{f} and \boldsymbol{g} linear expressions

1

$$bf \le abx \le -ag$$

$$\downarrow \uparrow$$

$$bf \le -ag \qquad i.e. \qquad bf + ag \le 0$$

Need to state condition "a multiple of ab lies between bf and -ag"

Can be done in a **finite** way by

$$bf + bs \le -ag$$
, $f + s \equiv 0 \pmod{a}$
 $s \in \{0,1,2,\ldots,a-1\}$
i.e.
 $bf + ag + bs \le 0$, $f + s \equiv 0 \pmod{a}$
 $s \in \{0,1,2,\ldots,a-1\}$

Alternatively

$$bf + ag + at \le 0, g + t \equiv 0 \pmod{b}$$

 $t \in \{0, 1, 2, \dots, t - 1\}$

Presburger Arithmetic I.e. Arithmetic "without multiplication")

Projection of an IP may not produce an IP in lower dimension e.g. Project out x₂

But if coefficient of *x* is unity in one of inequalities can apply F-M

elimination
$$\exists x : f \leq x$$
 f, g $\in Z$ $ax \leq g$ integer expressions

$$\exists x : af \leq ax \leq g$$

$$\in Z$$

$$\downarrow \uparrow$$

$$af \leq g$$

NB The projection of an IP generally does not result in an IP in a lower dimension

33

INTEGER PROJECTION

Example Minimize z $z - 5x_1 - 2x_2 \ge 0$ $2x_1 + 4x_2 \ge 5$ $6x_1 + 2x_2 \ge 5$ $-6x_1 + 2x_2 \ge -15$ $9x_1 - 3x_2 \ge -10$ $5(-4x_2 + 5) \le 10x_1 \le 2(z - 2x_2)$ i.e. $5(-2x_2 + 5) \le 30x_1 \le 6(z - 2x_2)$ $5(3x_2-10) \le 45x_1 \le 9(z-2x_2)$ $3(-4x_2 + 5) \le 6x_1 \le 2x_2 + 15$ $-2x_2 + 5 \le 6x_1 \le 2x_2 + 15$

 $2(3x_2-10) \le 18x_1 \le 3(2x_2+15)$

Eliminate x_1

$$2z+16x_{2} \geq 25+2u$$

$$6z-2x_{2} \geq 25+6u$$

$$9z-33x_{2} \geq -50+9u$$

$$14x_{2} \geq 0+v$$

$$4x_{2} \geq -10+v$$

$$0 \geq -65+v$$

$$z-2x_2 \equiv u \pmod{5}$$
 $u \in \{0,...,4\}$
 $2x_2 \equiv 3+v \pmod{6}$ $v \in \{0,...,5\}$

Eliminate x_2 (taking into account congruence relations)

$$50z \ge 225 + 50u + 8w$$

 $210z \ge 25 + 210u + 16s$
 $126z \ge -700 + 126u + 33v + 14s$
 $12z \ge 40 + 12u + v + 2w$
 $36z \ge -530 + 36u + 33v + 4s$
 $42z \ge 175 + 42u + v + 7w$
 $0 \ge -65 + v$

$$v \equiv 1 \pmod{2}$$

$$v + w \equiv 0 \pmod{2}$$

$$v + w \equiv 2 \pmod{3} \qquad u \in \{0, ..., 4\}$$

$$w \equiv 0 \pmod{5} \qquad v \in \{0, ..., 5\}$$

$$s \equiv 2 \pmod{3} \qquad w \in \{0, ..., 29\}$$

$$s \equiv 0 \pmod{5} \qquad s \in \{0, ..., 989\}$$

$$6v + 5s \equiv 7 \pmod{9}$$

$$4z + 7u + 2s \equiv 1 \pmod{11}$$
Optimal Solution
$$z = 6, x_1 = 0, x_2 = 3$$

$$u = 0, v = 3, w = 5, s = 5$$

Optimal Solution a *Lattice* Point within Polytope. Reduces problem from an infinite number to a *finite* number of solutions.

Inverse Integer Projection

Example

Minimize z

$$5x_1 + 2x_2$$

$$2x_{1} + 4x_{2} - x_{3} - 5y = 0$$

$$6x_{1} + 2x_{2} - x_{4} - 5y = 0$$

$$-6x_{1} + 2x_{2} - x_{5} + 15y = 0$$

$$9x_{1} - 3x_{2} - x_{6} + 10y = 0$$

$$y = 1$$

$$x_1, x_2$$
 integer, $x_3 x_4 x_5 x_6 \ge 0$

Eliminate constraint 1 by a transformation of variables

$$x_{1} = \frac{1}{2} \left(u_{1} + u_{2} + u_{3} \right)$$

$$x_{2} = \frac{1}{4} u_{1} \qquad \text{(NB: } x_{1}, x_{2}, y \text{ not sign constrained)}$$

$$x_{3} = u_{2} \qquad u_{2} \ge 0 \text{ (} u_{1} u_{3} \text{ not sign constrained)}$$

$$y = \frac{1}{2} u_{3}$$

$$u_{1} + u_{2} + u_{3} \equiv 0 \text{ (mod 2)}$$

$$u_{1} \qquad \equiv 0 \text{ (mod 4)}$$

$$u_{3} \equiv 0 \text{ (mod 5)}$$

Leads to:

Minimise
$$\frac{1}{2}(4u_1 + 5u_2 + 5u_3)$$
Subject to:
$$5u_1 + 6u_2 + 4u_3 - 2x_4 = 0$$

$$7u_1 + 6u_2 + 2x_5 = 0$$

$$21u_1 + 18u_2 + 26u_3 - 4x_6 = 0$$

$$u_3 = 5$$

$$u_1 + u_2 + u_3 \equiv 0 \pmod{2}$$

 $u_1 \equiv 0 \pmod{4}$
 $x_4, x_5, x_6, \ge 0 \qquad (u_1, u_3 \text{ not sign constrained})$

Eliminate constraints 2,3,4

Leads to:

Minimise
$$\frac{1}{251160} \left(253w_1 + 259w_2 + 345w_3 + 351w_4 \right)$$

Subject to:

$$42w_2 + 23w_3 + 65w_4 = 209300$$

 $23w_1 - 7w_2 + 69w_3 + 39w_4 \equiv 0 \text{ (mod 251160)}$
 $23w_1 + 49w_2$ $26w_4 \equiv 0 \text{ (mod 83720)}$

$$w_1, w_2, w_3, w_4 \ge 0$$

Optimal LP Solution. $W_4 = 3220$ Objective = 4.5

Optimal IP Solution.
$$w_1 = 630$$
, $w_2 = 4830$, $w_3 = 280$ objective 6 giving $x_1 = 0$, $x_2 = 3$ (at P) giving $x_1 = 0$, $x_2 = 3$ (At P)

N.B. Could replace congruence conditions by Mixed Integer Constraints.

Feasible Solutions defined by *Convexity Constraint + Congruence Conditions*

Alternatively we could scale variables and write in form

Minimise
$$\frac{1}{9041760} \left(3036w_1^1 + 185w_2^1 + 450w_3^1 + 162w_4^1\right)$$
Subject to: $w_2^1 + w_3^1 + w_4^1 = 1$

$$w_1^1 - 4550w_2^1 + 16380w_3^1 + 16380w_4^1 \equiv 0 \pmod{32760}$$

$$w_1^1 + 15925w_2^1 \equiv 0 \pmod{10920}$$

$$w_1^1, w_2^1, w_3^1, w_4^1 \ge 0$$

 w_1^1 corresponds to the extreme ray and w_2^1, w_3^1, w_4^1 to vertices

Optimal Solution:
$$w_1^1 = 1890$$

 $w_2^1 = 0.9692$
(Objective = 6)
 $w_3^1 = 0.0307$
 $w_4^1 = 0$

Projection and

Sign Patterns

-

+ or -

0 0

0 0

:

0 0

 $+ + \times \times + 0.0 \times 0 \times -\leq$

--×× 00 ×0× ≥

Can remove columns and all constraints in which non-negative entry.

Can remove constraints and all variables in which non-negative entry

REFERENCES

- 1. K.P. Martin *Large Scale Linear and Integer Optimization : A Unified Approach*, Kluwer 1999
- 2. Porta Version 2, Free Software Foundation, Boston 1991
- 3. H.P. Williams (1986) Fourier's Method of Linear Programming and its Dual, *Am. Math, Monthly*, 93, 681-94
- 4. H.P. Williams (1976) Fourier-Motzkin Extension to Integer Programming Problems, *Journal of Combinatorial Theory*, 21, 118-123
- 5. H.P. Williams (1983) A Characterisation of all Feasible Solutions to an Integer Programme, *Discrete Applied Mathematics*, 5, 147-155