M2 ORO: Advanced Integer Programming

Sophie Demassey

Mines Nantes - TASC - INRIA/LINA CNRS UMR 6241 sophie.demassey@mines-nantes.fr

October 10, 2011

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming ,

easy problems tting-plane methods

Outline

- 1 easy problems
- 2 cutting-plane methods

Solving MILP (1)

Part IV

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L5: solving/cuts

easy proble cutting-plane meth

easy IP

There are a number of combinatorial optimization problems for which the convex hull of the solution is explicit and of polynomial size. Examples:

- network flow problems: transhipment problem, assignment problem, matching problem, shortest path problem, etc.
- IP whose matrix of constraints is totally unimodular

These are *easy* problems:

- \blacksquare they belong to the class of complexity ${\cal P}$
- the optima of the LP relaxation are integer
- the optima of the IP are the optima of the LP relaxation

ORO / Advanced Integer Programming / L5: solving/cuts Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L5: solving/cuts

Sophie Demassey, TASC, EMN-INRIA/LINA

how to solve easy IP?

Given an ideal IP formulation, an easy problem can be solved by one of the following methods:

- solving the LP relaxation using the simplex algorithm
- solving the LP relaxation using a polynomial-time interior point algorithm (ellipsoid method is not used in practice)
- using a dedicated algorithm: polynomial-time algorithm for network problems (ex: Dijsktra for the shortest path, Ford-Fulkerson for max-flow, Hungarian method for assignment)

- a generic LP algorithm is usually not as efficient as a dedicated algorithm with low complexity
- but is may be easier to create an IP model and to solve it with any available LP solver rather than to implement a dedicated algorithm

Sophie Demassey, TASC, EMN-INRIA/LINA

examples

Outline

- 1 easy problems
- 2 cutting-plane methods
 - definitions
 - examples

hard IP

What can we do if:

- the IP formulation is not ideal: $conv(S) \subseteq LP(S)$
- or if the IP formulation is of exponential size?

Two methods for solving hard IP:

- cutting-plane methods
- LP-based branch-and-bound methods

Obviously these methods do not run in polynomial time in the general case.

Sophie Demassey, TASC, EMN-INRIA/LINA

examples

cutting-plane method

strengthening an IP formulation by adding constraints iteratively to get LP(S) as close as possible to conv(S)

Sophie Demassey, TASC, EMN-INRIA/LINA

Sophie Demassey, TASC, EMN-INRIA/LINA

easy problems cutting-plane methods definitions examples

cutting-plane method

This approach applies to any optimization problem $(P): max\{cx \mid x \in S\}$ with any LP relaxation $LP(P): max\{cx \mid Ax \leq B\}$ with $S \subseteq \{x \mid Ax \leq b\}$.

Dantzia-Fulkerson-Johnson (TSP, 1954)

- \blacksquare compute an optimum solution \bar{x} of LP(P)
- **2** if $\bar{x} \in S$ then STOP because \bar{x} is optimum for (P)
- 3 otherwise find one or several linear inequalities separating \bar{x} from S
- 4 update LP(P) by adding them to system $Ax \leq b$ and goto 1.
- step 3 is called the separation problem
- it is generally as hard as the problem itself
- unless we search for a specific family of inequalities, called a template

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L5: solving/cuts

easy problems cutting-plane methods definitions examples

Example 1: Mixed Integer Rounding Cuts

Combining constraints, then rounding leads to valid inequalities.

Let $u \in \mathbb{R}^m_+$, then the following inequalities are valid for (P):

- \blacksquare surrogate: $\sum_{j=1}^m u_j a_{ij} x_i \leq \sum_{j=1}^m u_j b_j$ (since $u \geq 0$)
- round off: $\sum_{j=1}^{m} \lfloor u_j a_{ij} \rfloor x_i \leq \sum_{j=1}^{m} u_j b_j$ (since $\lfloor u_j a_{ij} \rfloor \leq u_j a_{ij}$ and $x \geq 0$)
- Chvátal-Gomory: $\sum_{j=1}^m \lfloor u_j a_{ij} \rfloor x_i \leq \lfloor \sum_{j=1}^m u_j b_j \rfloor$ (since $e \in \mathbb{Z}$ and $e \leq f$ implies that $e \leq \lfloor f \rfloor$)
- CG inequalities form a generic class of valid inequalities: they apply to any IP
- conversely, we can prove that any valid inequality for any IP is of that kind!

easy problems ng-plane methods definitions

Definitions

Let $(P): max\{cx \mid x \in S \cap \mathbb{Z}_+^n\}$ an IP defined on polyhedron $S = \{x \in \mathbb{R}_+^n \mid Ax < b\}$ and (\bar{P}) the LP relaxation

a valid inequality for (P) is any linear inequality $\pi x \leq \pi_0$ that is satisfied by any feasible solution of (P):

$$\pi x \le \pi_0 \quad (\forall x \in S \cap \mathbb{Z}_+^n)$$

■ let \bar{x} be an optimum solution of (\bar{P}) , a valid inequality $(\pi, \pi_0) \in \mathbb{R}^n \times \mathbb{R}$ for (P) is a cutting-plane if it is violated by \bar{x} :

$$\pi x \leq \pi_0 \quad (\forall x \in S \cap \mathbb{Z}_+^n) \quad \text{and} \quad \pi \bar{x} > \pi_0$$

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L5: solving/cuts

easy probler cutting-plane metho definitions examples

Chvátal-Gomory procedure

Chvátal-Gomory procedure

- \blacksquare compute the optimal solution \bar{x} of (\bar{x})
- ${\bf 2} \ \ {\rm find} \ u>0 \ {\rm s.t.} \ \lfloor ua \rfloor \bar{x}> \lfloor ub \rfloor$, STOP otherwise
- 3 add constraint $\lfloor ua \rfloor x \leq \lfloor ub \rfloor$ to (\bar{P}) then goto 1
- Theorem: every valid inequality of an IP can be obtained by applying Chvátal-Gomory procedure for a finite number (even exponential) of times.
- separation oracle: different systematic ways to choose u
- \blacksquare for ex, Gomory cut: compute u from the optimal simplex basis

easy problems cutting-plane methods

sy problems definitions ne methods examples

Generic vs. Specific templates

- surrogate, zero-half, CG, MIR cuts are fully generic templates
- some templates are problem-specific, for ex: odd-set inequalities for matching, subtour elimination inequalities for TSP
- as intermediary, some other templates are generic for families of MIP sharing a given structure

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L5: solving/cuts

easy problems cutting-plane methods

definitions examples

Clique Cuts Separation

- the strongest inequalities correspond to cliques of maximal cardinality
- but finding a maximum clique takes exponential time, ex: Tarjan&Trojanowski in $O(1.26^n)$
- finding a maximal clique is much easier but it may give a very small clique (and weak inequality)
- \blacksquare the inequality is a cut if $\sum_{i \in C} \bar{y}_i > 1$: search for a clique of maximal weight (NP-hard too)
- the clique cuts are then usually searched heuristically
- note that the graph is computed once at the beginning of the search, then filtered according to the fixed variables

easy problems utting-plane methods definitions examples

Example 2: Clique Cuts

A typical MIP structure

$$\max \, cx + c'y$$
 s.t. $Ax + A'y \le b$ (1)

$$\Delta y \le 1$$

$$x \in \mathbb{R}_+^m, y \in \{0, 1\}^n$$
(2)

 Λ is a matrix of 0 and 1.

- in each constraint (2) there is at most one $y_i = 1$
- build a graph G with a vertex for each i and an edge for each pair (i, j) s.t. y_i and y_j appear both in a constraint (2)
- \blacksquare $\sum_{i \in C} y_i \le 1$ is a valid inequality for each clique C in G

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L5: solving/cuts

easy problem cutting-plane method definitions examples

Structure-specific cuts

- there exist many other templates that apply to MIP with specific structure, e.g:
 - cover cuts $\sum_{i \in K} y_i \le |K| 1$: where K is a minimal cover $\sum_{i \in K} a_i > b$ for $\sum_i a_i y_i \le b$
 - GUB cuts: a cover cut for $\sum_i a_i y_i \leq b$ sharing at most one variable for each clique constraints $\sum_{i \in Q_j} y_i \leq 1$
 - disjunctive cuts for disjunctive problems: $P_1 \cap P_2 \subseteq S$ but $P_1 \cup P_2 \not\subseteq S$
 - flow cover, flow path, implied bound cuts for problems with continuous variables and UB indicator variables
- these structures can be automatically detected
- cuts are generated at a preprocessing step or on the fly in an iterative/incremental fashion
- generic and structure-specific cuts are fundamental ingredients of modern MIP solvers

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L5: solving/cuts

easy problems utting-plane methods definitions examples

Exercices

Cover inequalities

Find a non-dominated cover inequality $\sum_{i \in K} y_i \leq |K| - 1$ for:

$$S = \{ y \in \{0,1\}^7 | 11y_1 + 6y_2 + 6y_3 + 5y_4 + 5y_5 + 4y_6 + y_7 \le 19 \}$$

GUB inequalities

Find a non-dominated GUB inequality $\sum_{i \in C} y_i \leq |C| - 1$ for:

$$\begin{split} S &= \{\ y \in \{0,1\}^8\\ \text{s.t. } 2y_1 + y_2 + 5y_3 + 2y_4 + 3y_5 + 6y_6 + 4y_7 + y_8 \leq 9\\ y_1 + y_4 + y_6 &\leq 1\\ y_5 + y_8 &\leq 1\\ y_2 + y_7 &\leq 1\ \} \end{split}$$

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L5: solving/cuts

easy problems tting-plane methods definitions examples

Answer: GUB inequalities

GUB inequalities

$$2y_1 + y_2 + 5y_3 + 2y_4 + 3y_5 + 6y_6 + 4y_7 + y_8 \le 9$$
$$y_1 + y_4 + y_6 \le 1$$
$$y_5 + y_8 \le 1$$

 $y_2 + y_7 \le 1$

- (y_1,y_6,y_7) is a minimal cover having 2 variables in the first clique inequality, then the associated cover inequality $y_1+y_6+y_7\leq 2$ is redundant with $y_1+y_6\leq y_1+y_4+y_6\leq 1$
- $y_1 + y_5 + y_7 \le 2$ is a GUB inequality, i.e. the cover has at most one variable in each clique constraint
- by lifting, we can strengthen it: $y_1 + y_5 + y_7 + y_3 + y_6 \le 2$

easy problems utting-plane methods definitions examples

Answer: Cover inequalities

Cover inequalities

$$S = \{ y \in \{0,1\}^7 | 11y_1 + 6y_2 + 6y_3 + 5y_4 + 5y_5 + 4y_6 + y_7 \le 19 \}$$

- (y_3,y_4,y_5,y_6) is a minimal cover for $11y_1+6y_2+6y_3+5y_4+5y_5+4y_6+y_7 \le 19$ as 6+5+5+4>19 then $y_3+y_4+y_5+y_6 \le 3$ is a cover inequality
- we can derive a stronger valid inequality $y_1+y_2+y_3+y_4+y_5+y_6\leq 3$ by noting that y_1,y_2 has greater coefficients than any variable in the cover
- note furthermore that (y_1,y_i,y_j) is a cover $\forall i \neq j \in \{2,3,4,5,6\}$ then $2y_1+y_2+y_3+y_4+y_5+y_6 \leq 3$ is also valid

The procedure to get this last equality is called *lifting*

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L5: solving/cuts

easy probler cutting-plane metho definitions examples

Separation with templates

problem-specific cuts are usually derived according to:

the template paradigm

- \blacksquare describe one or more templates of linear inequalities that are satisfied by all the points of S
- **2** for each template, design an efficient separation algorithm that, given an \bar{x} , attempts to find a cut that matches the template.

The separation algorithm may be:

- lacksquare exact: finds a cut that separates $ar{z}$ from S and matches the template whenever one exists
- heuristic: sometimes fails to find such a cut even though one exists.

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L5: solving/cut

easy problems utting-plane methods definitions examples

Example 3: Cuts for the Maximum Independent Set Problem

Maximum Independent Set Problem

Find a subset ${\cal S}$ of pairwise non-adjacent vertices in a graph ${\cal G}(V,E)$ of maximum cardinality.

- model as an IP
- \blacksquare show that \bar{z}/z^* may be arbitrary large

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L5: solving/cuts

easy problems cutting-plane methods definitions examples

Odd-Cycle Inequalities

- \blacksquare any odd cycle C of G has at most $\frac{|C|-1}{2}$ independent vertices
- $\blacksquare \ \sum_{i \in C} x_i \leq \frac{|C|-1}{2}$ is a valid inequality
- with this set of constraints the formulation can be stronger (prove it)
- but it is not ideal (prove it)

easy problems utting-plane methods definitions examples

Maximum Independent Set

Maximum Independent Set Problem

$$\max \sum_{i \in V} x_i$$

$$\text{s.t. } x_i + x_j \leq 1 \qquad \qquad (i,j) \in E$$

$$x_i \in \{0,1\} \qquad \qquad i \in V$$

- $\blacksquare x_i = 1$ iff i belongs to the independent set
- note that the matrix is not TU in the general case
- For a complete graph $G = \mathbb{K}^n$: $\bar{z} = n/2$ (with $x_i = 1/2$ for each vertex i), but $z^* = 1$

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L5: solving/cuts

easy problem cutting-plane method definitions examples

Odd-Cycle Inequalities

$$(P'): \max \sum_{i \in V} x_i$$

$$\mathrm{s.t.} \ x_i + x_j \leq 1 \qquad \qquad (i,j) \in E$$

$$\sum_{i \in C} x_i \leq \frac{|C|-1}{2} \qquad \qquad C \text{ odd cycle}$$

$$x_i \in \{0,1\} \qquad \qquad i \in V$$

- for $G = \mathbb{K}^4$ and $x_i = 1/3 \ \forall i$ we get: $\overline{z}' = 4/3$, then
- $1 = z^* < \bar{z}' < \bar{z} = 2$

examples

Odd-Cycle Separation

- the odd-cycle inequality is equivalent to $\sum_{(i,j)\in E(C)} y_{ij} \geq 1$ with distance variables $y_{ij} = 1 - x_i - x_j$
- lacktriangle we search for the minimum length d of an odd cycle in G with distance $d_{ij} = 1 - \bar{x}_i - \bar{x}_j \ge 0$ (how?)
- \blacksquare if d > 1 there is no currently violated odd-cycle inequality
- otherwise generate the cut associated to the minimum length cvcle
- this constraint cannot already be present in the model as it is violated by \bar{x}
- the procedure always stops in a finite number of iterations

Sophie Demassey, TASC, FMN-INRIA/LINA

examples

Example 4: Cuts for TSP

$$\min \sum_{e \in E} c_e x_e$$
 (1) s.t.
$$\sum_{e \in E \mid i \in e} x_e = 2$$
 $i \in V$ (2)

s.t.
$$\sum_{e \in E|i|e} x_e = 2 \qquad i \in V$$
 (2)

$$\sum_{\delta(Q)} x_e \ge 2 \qquad \emptyset \subsetneq Q \subsetneq V \tag{3}$$

$$x_e \in \{0, 1\} \qquad \qquad e \in E \tag{4}$$

 \blacksquare contraints (3) are the subtour elimination inequalities where $\delta(Q)$ is the cutset of Q

examples

Odd-Cycle Separation

- lacktriangle build an undirected bipartite graph G' from G by duplicating the vertices V and each edge (i, j) as (i_1, i_2) and (j_1, i_2)
- \blacksquare each odd cycle C in G with $i \in C$ corresponds to a path from i_1 to i_2 in G'
- \blacksquare then a shortest odd cycle of G can be computed in polynomial time by finding a shortest path in G'

Sophie Demassey, TASC, FMN-INRIA/LINA

examples

Example 4: Cuts for TSP

- Dantzia-Fulkerson-Johnson (1954) solved a 49 cities instance by manually and dynamically finding subtour cuts
- there is an exponential number of subtour contraints but the iterative approach avoids to generate them all
- Martin's template paradigm (1966): if \bar{x} is fractional then a Gomory cut exists, otherwise each proper connected component of the graph formed by \bar{x} induces a subtour cut
- templates of hypergraph inequalities are nowaday used instead of Gomory cuts: blossom (Edmonds, 1965) and comb (Grötschel,
- many theoretical and computational improvements were brought by Applegate, Bixby, Chvátal, Cook in the Concorde code (1994-2000)

Sophie Demassey, TASC, EMN-INRIA/LINA

Sophie Demassey, TASC, EMN-INRIA/LINA

easy problems utting-plane methods definitions examples

Cutting-plane methods

- cuts may either be generic, structure-specific, or problem-specific
- separation oracle: exact/heuristic algorithm for finding cuts
- the whole method terminates if exact separation of a finite family of inequalities

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L5: solving/cuts

easy problems cutting-plane methods definitions examples

Limits of cutting-plane methods

- cuts help at improving the relaxation bound
- the improvements get smaller as more cuts are added
- when they become unbearably small, the sensible thing to do is to branch

easy problems utting-plane methods definitions examples

Limits of cutting-plane methods

- adding cuts changes the IP structure and may complicate its solution
- even if it terminates, the method may take a very long time!
- to design an ad-hoc separation algorithm is an hard task
- the LP solver may be unable to process the whole set of generated cuts
- to design a data structure able to store and manage the cuts is an hard task

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L5: solving/cuts

easy problems cutting-plane methods definitions examples

Some references

- Cutting planes in integer and mixed integer programming (2002)
 H. Marchand, A. Martin, R. Weismantel and L.A. Wolsey, Disc. App. Math. 123/124:391–440. (survey)
- Computational Integer Programming and Cutting Planes (2005)
 A. Fügenschuh and A. Martin, Disc. Opt. 12:69-121. (cuts in modern solvers)
- Valid inequalities for mixed integer linear programs (2008)
 G. Cornuéjols, Math. Prog. 112(1):3-44. (MIR cuts, lifting, polyhedra)
- TSP cuts which do not conform to the template paradigm (2001)
 D. Applegate, R Bixby, V Chvátal and W Cook, Comp. Comb., Opt. LNCS 2241:261-303. (cuts for TSP, computation, beyond template)
- Lifted cover inequalities for 0-1 integer programs: Computation (1998)
 Z. Gu, G.L. Nemhauser and M.W.P. Savelsbergh, IJOC, 10:427-437. (cuts for Knapsack: cover, GUB, lifting)
- Implementing the Dantzig-Fulkerson-Johnson algorithm for large traveling salesman problems (2003) D. Applegate, R Bixby, V Chvátal and W Cook, Math. Prog. 97:91–153. (cuts for large-scale applications)

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L5; solving/cut

Sophie Demassey, TASC, EMN-INRIA/LINA

niversité de Nantes / M2 ORO / Advanced Integer Programming / L5: solving/cuts

Part V

Solving MILP with LP-based Branch-and-Bound

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L6: solving/B&B

from the LP relaxation to an IP solution branch-and-bound

Outline

- 3 from the LP relaxation to an IP solution
- 4 branch-and-bound
- 5 LP-based branch-and-bound

from the LP relaxation to an IP solution branch-and-bound

Today's lecture:

- 3 from the LP relaxation to an IP solution
- 4 branch-and-bound
- 5 LP-based branch-and-bound

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L6: solving/B&E

from the LP relaxation to an IP soluti

from the LP relaxation to an IP solution

if an IP is of reasonable size

$$(P): z = \max\{cx \mid x \in S\} \text{ with } S = \{x \in Z_+^n \mid Ax \le b\}$$

then its LP-relaxation can be solved in reasonable time

$$(\bar{P}): \bar{z} = \max\{cx \mid x \in \bar{S}\} \text{ with } \bar{S} = \{x \in R^n_+ \mid Ax \leq b\}$$

- lacksquare if (\bar{P}) is unbounded and $S \neq \emptyset$ then (P) is unbounded
- \blacksquare if (\bar{P}) is infeasible then (P) is infeasible
- \blacksquare if (\bar{P}) optimum solution \bar{x} is integer then (P) optimum solution is \bar{x}
- otherwise? an upper bound + a good non-feasible solution

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L6: solving/R&

Sophie Demassey, TASC, EMN-INRIA/LINA

ersité de Nantes / M2 ORO / Advanced Integer Programming / L6: solving/

from LP relaxation to IP solution

how to solve (P) when the formulation is not ideal $conv(S) \subsetneq \bar{S}$?

shrink progressively the search space by strenghtening the formulation

branch-and-bound algorithm

divide the search space and optimize recursively on every subspaces

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L6: solving/B&B

from the LP relaxation to an IP solution branch-and-bound

B&B is an implicit enumeration method

implicit enumeration

a generic method for solving combinatorial satisfaction/optimization problems for which an oracle exists.

Let \bar{S} the search space:

- oracle(x) = FALSE if solution $x \in \bar{S}$ is not feasible
- \blacksquare oracle(U) = TRUE if subspace $U\subseteq \bar{S}$ may have a feas/opt solution

if oracle(U) is $\underbrace{evaluated}$ to FALSE, then \underbrace{prune} U from the search

Sophie Demassey, TASC, EMN-INRIA/LINA

iversité de Nantes / M2 ORO / Advanced Integer Programming / L6: solving/R&R

from the LP relaxation to an IP solution branch-and-bound

Outline

- 3 from the LP relaxation to an IP solution
- 4 branch-and-bound
- 5 LP-based branch-and-bound

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L6: solving/B&B

branch-and-bou

B&B is a tree search method

implicit enumeration is complete if no TRUE subspace is pruned

tree search

divide \bar{S} recursively evaluate/prune subspaces

search structure = tree \bar{S} = root subspace = node pruned subspace = leaf

- initialize $\mathcal{L} = \{\bar{S}\}$ (candidates)
- 2 choose U in \mathcal{L}
- \blacksquare if oracle(U)= TRUE and $|\bar{S}'|>1$, then divide $U=U_1\cup\ldots\cup U_k$
- 4 remove U from \mathcal{L} , add U_1, \ldots, U_k to \mathcal{L}

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L6: solving/B&E

implicit enumeration + tree search

examples

problem	algorithm	oracle
satisfaction	backtracking	feasibility checker
optimization	branch-and-bound	relaxation solver
MILP	LP-branch-and-bound	LP-relaxation solver

- \blacksquare z^* the max value (incumbent) found so far
- oracle $(U) = \text{TRUE iff } \max\{cx|x \in U\} = c\bar{x}^U \ge z^* + 1$
- \blacksquare update z^* if $\mathsf{oracle}(U) = \mathsf{TRUE}$ and if $\bar{x}^U \in S$

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L6: solving/B&B

from the LP relaxation to an IP solution branch-and-bound

definition branching strategies

branch-and-bound for MIP

oranch-and-bound alaorithm

- ${f 2}$ choose U, remove from ${\cal L}$
- $\begin{array}{ll} \textbf{3} & \textit{evaluate } U, \text{ then:} \\ & \text{either } \textit{prune } U \\ & \text{or } \textit{divide } U, \text{ add to } \mathcal{L} \end{array}$
- if $\mathcal{L} = \emptyset$ STOP otherwise GOTO 2

a standard LP-based B&B for $(P): z = \max\{cx \mid Ax \leq b, x \in Z_+^n\}$

- $\blacksquare \ \bar{S} = \{x \mid Ax \le b\}$
- choose subspaces by LIFO (Depth-First Search)
- $\begin{array}{c} \blacksquare \text{ evaluate } U \colon \bar{z}^U = \max\{cx|x \in U\} \\ \text{prune } U \text{ if } \bar{z}^U < z^* + 1 \\ \text{ otherwise update } z^* = \bar{z}^U \text{ if } \bar{x}^U \in S \\ \text{ otherwise divide } U \text{ to exclude } \bar{x}^U \colon \\ U \cap \{x_i \leq \lfloor \bar{x}_i^U \rfloor\} \ / \ U \cap \{x_i \geq \lceil \bar{x}_i^U \rceil\} \\ \text{ for some variable index } i \end{array}$

from the LP relaxation to an IP solution branch-and-bound definition branching strategies

Outline

- 3 from the LP relaxation to an IP solution
- 4 branch-and-bound
- 5 LP-based branch-and-bound
 - definition
 - branching strategies

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L6: solving/B&B

from the LP relaxation to an IP solution branch-and-bour

definition branching strategies

branch-and-bound for MIP

a standard LP-based B&B for $(P): z = \max\{cx \mid Ax \leq b, x \in Z^n_+ \}$

- $\bar{S} = \{x \mid Ax \le b\}$
- choose subspaces by LIFO (Depth-First Search)
- $\begin{array}{l} \blacksquare \mbox{ evaluate } U \colon \bar{z}^U = \max\{cx|x \in U\} \\ \mbox{ prune } U \mbox{ if } \bar{z}^U < z^* + 1 \\ \mbox{ otherwise update } z^* = \bar{z}^U \mbox{ if } \bar{x}^U \in S \\ \mbox{ otherwise divide } U \mbox{ to exclude } \bar{x}^U \colon \\ U \cap \{x_i \leq \lfloor \bar{x}_i^U \rfloor\} \ / \ U \cap \{x_i \geq \lceil \bar{x}_i^U \rceil\} \\ \mbox{ for some variable index } i \\ \end{array}$

Sophie Demassey, TASC, EMN-INRIA/LINA

niversité de Nantes / M2 ORO / Advanced Integer Programming / L6: solving/B&B

Sophie Demassey, TASC, EMN-INRIA/LINA Université de Nantes / M2 ORC

Université de Nantes / M2 ORO / Advanced Integer Programming / L6: solving/B8

from the LP relaxation to an IP solution branch-and-bound LP-based branch-and-bound

definition branching strategies

search tree

- branch-and-bound draws a search tree or decision tree where each node corresponds to an evaluated subspace
- lacksquare the initial search space \bar{S} is at the root node
- lacktriangledown the subspaces created by dividing a space U are the child nodes of the parent node corresponding to U
- the action of dividing is known as branching
- a leaf in the tree is a subspace that is pruned
- at one iteration of the B&B algorithm, the candidates in £ correspond to active nodes in the tree: the parents of the active nodes have all been evaluated in previous iterations, while the children will be created in the next iterations.

LP-based branch-and-bound: example

LP-based branch-and-bound: example

LP-based branch-and-bound: example

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 C/RO / Advanced Integer Programming / L6-solving/888

from the LP relaxation to an IP solution branch-and-boun

definition

4 components

bounding

how to evaluate a node?

- LP relaxation
- combinatorial relaxation,
- lagrangian relaxation, etc.

branching

how to divide a node?

- variable branchina
- pseudocost/strong branching
- constraint branching

pruning

when to discard a node?

- \blacksquare infeasible: $U = \emptyset$
- \blacksquare or suboptimal: $\bar{z}^U < z^* + 1$
- \blacksquare or new incumbent: $\bar{x}^U \in \mathbb{Z}^n$

selection

how to order active nodes?

- Depth First Search
- Best First Search
- Best Estimate/Projection,...

Sophie Demassey, TASC, EMN-INRIA/LINA

Iniversité de Nantes / M2 ORO / Advanced Integer Programming / L6: solving/B&B

definition branching strategies

branching strategies

GOAL: accelerate the search

MEAN: try to minimize the number of nodes to evaluate

3 combined heuristics

- 11 choose the way a subspace is divided
- 2 choose the element of division
- 3 choose the subspace to divide

in order to keep the evaluation easy

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L6: solving/B&B

from the LP relaxation to an IP solution branch-and-bound

definition branching strategies

branching on variables

example: variable dichotomy

- let \bar{x} the LP solution, $\bar{x} \notin \mathbb{Z}^n$
- lacktriangle choose a fractional variable $\bar{x}_i \notin \mathbb{Z}$
- divide in two by shrinking the bounds of the variable in the two child LPs: $x_i < |\bar{x}_i|$ (left branch) and $x_i > |\bar{x}_i|$ (right branch)
- variable dichotomy is compatible to any LP relaxation
- default branching strategy in most solvers
- other variable branching: fix variable value in each branch $x_i = v_i^1 \lor x_i = v_i^2 \lor x_i = v_i^3 \lor \cdots \lor x_i = v_i^{p_i}$

Iniversité de Nantes / M2 ORO / Advanced Integer Programming / L6: solving/R&

branch-and-bound

definition branching strategies

how to divide?

the division strategy must be compatible with the bounding strategy:

- exclude the current relaxed solution
- exclude no feasible solution
- not overload the relaxed model
- not modify its structure

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L6: solving/B&B

from the LP relaxation to an IP solu branch-and-bo

definition branching strategies

branching on constraints

example: GUB dichotomy

- if (P) contains a GUB constraint $\sum_{C} x_i = 1$, $x \in \{0,1\}^n$
- \blacksquare choose $C' \subseteq C$ s.t. $0 < \sum_{C'} \bar{x}_i < 1$
- \blacksquare create two child nodes by setting either $\sum_{C'} x_i = 0$ or $\sum_{C'} x_i = 1$
- enforced by fixing the variable values
- leads to more balanced search trees
- special case when C is logically ordered: SOS1 branching

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L6: solving/R&

definition branching strategies

branching on constraints

SOS1 branching in a facility location problem

choose a warehouse depending on its size/cost:

$$\begin{aligned} \text{COST} &= 100x_1 + 180x_2 + 320x_3 + 450x_4 + 600x_5 \\ \text{SIZE} &= 10x_1 + 20x_2 + 40x_3 + 60x_4 + 80x_5 \\ \text{(SOS1)} &: x_1 + x_2 + x_3 + x_4 + x_5 = 1 \end{aligned}$$

- let $\bar{x}_1 = 0.35$ and $\bar{x}_5 = 0.65$ in the LP solution then SIZE= 55.5
- lacktriangle choose $C'=\{1,2,3\}$ in order to model SIZE ≤ 40 or SIZE ≥ 60
- \blacksquare the branching point of the SOS C is given by:

$$\arg\max\{a_j \mid a_j < \sum_{i \in C} a_i \bar{x}_i, j \in C\}.$$

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L6: solving/B&B

from the LP relaxation to an IP solution
branch-and-bound
LP-based branch-and-bound

definition branching strategies

branching strategies

GOAL: accelerate the search

MEAN: try to minimize the number of nodes to evaluate

3 combined heuristics

- choose the way a subspace is divided
- 2 choose the element (variable/constraint) of division
- 3 choose the subspace to divide

in order to keep the tree size small

branch-and-bound

definition branching strategies

division strategies

example

- variable dichotomy $x_i \in [0, a] \lor x_i \in [a+1, b]$
- branching on semi-continuous variables $x_i \in \{0\} \cup [a,b]$
- branching on domain values $x_i = 0 \lor x_i = 1 \lor \cdots \lor x_i = u$
- GUB branching
- SOS1 branching
- SOS2 branching $x_1+x_2+x_3+x_4+x_5=1$, if $\bar{x}_2=\bar{x}_4=0.5$ set either $x_4=x_5=0$ (enforcing $x_2>0$) or $x_1=x_2=0$ (enforcing $x_4>0$)
- \blacksquare branching on connectivity constraints in TSP, if $\sum_{e \in \delta(U)} \bar{x}_e = 2.5$ set either $\sum_{e \in \delta(U)} x_e = 2$ or $\sum_{e \in \delta(U)} x_e \geq 4$ (enforcing $\sum_{e \in \delta(U)} \bar{x}_e = 2k$)
- ... other problem specific strategies

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L6: solving/B&B

from the LP relaxation to an IP solu branch-and-bot

definition branching strategies

variable choice rule

choosing the fractional variable in variable dichotomy

- lacktriangle choose the most infeasible variable: with the most fractional value (closest to 1/2)
- or choose the most suboptimal variable: that causes the LP optimum to deteriorate quickly
- the first strategy aims at fixing the hesitating variables: often as good as a random choice
- the second strategy is the most usual in solvers
- \blacksquare helps in keeping the tree size small by augmenting pruning (when $\bar{z} < z^* + 1)$
- but it can be too expensive to compute the optimum changes for each fractional variable at each node

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programmina / 16: solvina/B&

definition branching strategies

estimates the quality of branching

• it is measured by the change in the objective function of the children \bar{S}_i^- (left) and \bar{S}_i^+ (right) compared to the parent node \bar{S} :

$$score(x_i) = (1 - \mu) \min(\bar{z} - \bar{z}_i^-, \bar{z} - \bar{z}_i^+) + \mu \max(\bar{z} - \bar{z}_i^-, \bar{z} - \bar{z}_i^+)$$

 \blacksquare how to estimate the cost of forcing x_i to become interger?

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L6: solving/B&B

from the LP relaxation to an IP solution
branch-and-bound

definition branching strategies

problem-specific variable ordering

example: a capacitated facility location problem

each customer demand has to be fully satisfied from a single facility: $y_i=1$ if a facility is located at site i $x_{ij}=1$ if customer j is served from facility i

- \blacksquare decisions on y affect the overall solution more than decisions on x
- \blacksquare branch first on y

problem/structure-specific branching strategies

- select the most decisive variables first
- usually more efficient than general purpose strategies

branch-and-bound

definition branching strategies

estimates the quality of branching

- \blacksquare full strong branching: compute exactly \bar{z}_i^- and \bar{z}_i^+ for each candidate x_i
- \blacksquare strong branching: consider only a subset of candidates and estimates (UB of) \bar{z}_i^- and \bar{z}_i^+ by running only few dual simplex iterations
 - select candidates by considering: their infeasibility degree (the most fractional value) or their coefficient weight in the objective function
- pseudocost branching: keep an history of the successes of each variable in previousy branchings
- solvers often allow more time to these expensive strategies at the top of the search tree

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L6: solving/B&B

from the LP relaxation to an IP solution branch-and-bour

definition branching strategies

branching strategies

GOAL: accelerate the search MEAN: try to minimize the number of nodes to evaluate

3 combined heuristics

- 11 choose the way a subspace is divided
- 2 choose the element of division
- 3 choose the subspace to divide

in order to find good feasible solutions early

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L6: solving/R&I

definition branching strategies

node selection strategies

Depth First Search

choose one of the two newly created nodes

- \blacksquare descends quickly to find a first feasible solution (and incumbent z^*)
- allows incremental run of the simplex
- keeps the number of active nodes small

Best First Search

choose the node with the best (largest upper) bound

- minimizes the total number of evaluated nodes (never selects a node whose UB is less than the optimum)
- diversifies the search by exploring more promising regions

Best Estimate/Best Projection

choose the node with the best estimated optimum feasible solution

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L6: solving/B&E

from the LP relaxation to an IP solution branch-and-bound

definition branching strategies

to go further

other inaredients of a B&B

- preprocessing: tighten the LP relaxation at the root to improve bounding in every nodes
- \blacksquare terminaison: stop when $\mathcal{L}=\emptyset$ (B&B as an exact method) or before (B&B as a heuristic method)
- primal heuristic:
 - lacksquare at the root node: get an good initial incumbent z^* to inhibit growth of the tree
 - LP-based heuristic at every search nodes: continuously improve the best solution found so far
- dominance: prune a node that has no better descendant than another node
- branch-and-cut: generate cuts at each node that is not pruned
- branch-and-price: generate variables at each node

branch-and-bound

definition branching strategies

4 components

bounding

how to evaluate a node? need a tight (LP-)relaxation to improve pruning

branching

how to divide a node? compatible with the relaxation use its informations or problem knowledge to force early failures and keep the tree small

prunina

when to discard a node? need good feasible solutions to improve pruning

selection

how to order active nodes? mix intensification (DFS) and diversification (BFS) to find good feasible solutions

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L6: solving/B&I

from the LP relaxation to an IP solution branch-and-bour

definition branching strategies

Some references

- Progress in linear programming-based algorithms for integer programming: an exposition (2000) E.L. Johnson, G.L. Nemhauser and M.W.P. Savelsbergh, IJOC 12(1):2-23. (solvers survey)
- Integer-programming software systems (2005)
 A. Atamtürk and M.W.P. Savelsbergh, AOR 140(1):67-124. (solvers survey)
- A computational study of search strategies for mixed integer programming (1997)
 - J.T. Linderoth and M.W.P. Savelsbergh, IJOC 11:173–187. (survey)
- Branching rules revisited (2004) T. Achterberg, T. Koch and A. Martin, OR Letters 33:42-54. (variable ordering)
- Preprocessing and probing techniques for mixed integer programming problems (1994) M.W.P Savelsbergh, ORSA JOC 6. (preprocessing)
- Local branching (2003)
 M. Fischetti and A. Lodi, Math. Prog. 98(1):23-47. (heuristic)
- Parallel branch and cut (2006)
 T.K. Ralphs, in Parallel Combinatorial Optimization (parallel B&B)
- Pruning moves (2010)
 M. Fischetti and D. Salvagnin, IJOC 22(1):108-119. (dominance)

Sophie Demassey, TASC, EMN-INRIA/LINA

Université de Nantes / M2 ORO / Advanced Integer Programming / L6: solving/B&

Sophie Demassey, TASC, EMN-INRIA/LINA

Jniversité de Nantes / M2 ORO / Advanced Intege