Nicolas Nisse

Université Côte d'Azur, Inria, CNRS, I3S, France

October 2018

Thank you to F. Giroire for his slides

Outline

- Motivations
- 2 Linear Programmes
- First examples
- Solving Methods: Graphical method, simplex...

Why linear programming is a very important tool?

- A lot of problems can be formulated as linear programmes, and
- There exist efficient methods to solve them
- or at least give good approximations.
- Solve difficult problems: e.g. original example given by Dantzig (1947). Best assignment of 70 people to 70 tasks.
- \rightarrow Magic algorithmic box.

Outline

- Motivations
- 2 Linear Programmes
- First examples
- Solving Methods: Graphical method, simplex...

What is a linear programme?

- Optimization problem consisting in
 - maximizing (or minimizing) a linear objective function
 - of n decision variables
 - subject to a set of constraints expressed by linear equations or inequalities.
- Originally, military context: "programme"="resource planning". Now "programme"="problem"
- Terminology due to George B. Dantzig, inventor of the Simplex Algorithm (1947)

Terminology

 X_1, X_2

Decision variables (generally: $\in \mathbb{R}$)

max subject to

$$350x_1 + 300x_2$$

$$x_1 + x_2 \le 200$$

$$9x_1 + 6x_2 \le 1566$$

$$12x_1 + 16x_2 \le 2880$$

 $x_1, x_2 > 0$

Objective function (linear!!)

Constraints (linear!!)

Terminology

Decision variables X_1, X_2

 $350x_1 + 300x_2$ Objective function max

subject to

 $x_1 + x_2 < 200$ Constraints $9x_1 + 6x_2 < 1566$ $12x_1 + 16x_2 \le 2880$ $x_1, x_2 > 0$

In linear programme: objective function + constraints are all linear

Typically (not always): variables are non-negative

If variables are integer: system called Integer Programme (IP)

Caria-

Terminology

Linear programmes can be written under the standard form:

Maximize
$$\sum_{j=1}^{n} c_j x_j$$

Subject to: $\sum_{j=1}^{n} a_{ij} x_j \leq b_i$ for all $1 \leq i \leq m$
 $x_j \geq 0$ for all $1 \leq j \leq n$.

- the problem is a maximization;
- all constraints are inequalities (and not equations);
- all variables are non-negative.

Outline

- Motivations
- 2 Linear Programmes
- First examples
- Solving Methods: Graphical method, simplex...

A company produces copper cable of 5 and 10 mm of diameter on a single production line with the following constraints:

- The available copper allows to produces 21 meters of cable of 5 mm diameter per week. Moreover, one meter of 10 mm diameter copper consumes 4 times more copper than a meter of 5 mm diameter copper.
- Due to demand, the weekly production of 5 mm cable is limited to 15 meters and the production of 10 mm cable should not exceed 40% of the total production.
- Cable are respectively sold 50 and 200 euros the meter.

A company produces copper cable of 5 and 10 mm of diameter on a single production line with the following constraints:

- The available copper allows to produces 21 meters of cable of 5 mm diameter per week. Moreover, one meter of 10 mm diameter copper consumes 4 times more copper than a meter of 5 mm diameter copper.
- Due to demand, the weekly production of 5 mm cable is limited to 15 meters and the production of 10 mm cable should not exceed 40% of the total production.
- Cable are respectively sold 50 and 200 euros the meter.

What should the company produce in order to maximize its weekly revenue?

Define two decision variables:

- x₁: the number of meters of 5 mm cables produced every week
- x₂: the number of meters of 10 mm cables produced every week

$$z = 50x_1 + 200x_2$$

$$x_1 + 4x_2 \le 21$$
.

Define two decision variables:

- x₁: the number of meters of 5 mm cables produced every week
- x₂: the number of meters of 10 mm cables produced every week

The revenue associated to a production (x_1, x_2) is

$$z = 50x_1 + 200x_2$$
.

$$x_1 + 4x_2 \le 21$$
.

Define two decision variables:

- x₁: the number of meters of 5 mm cables produced every week
- x₂: the number of meters of 10 mm cables produced every week

The revenue associated to a production (x_1, x_2) is

$$z = 50x_1 + 200x_2$$
.

The capacity of production cannot be exceeded

$$x_1 + 4x_2 \le 21$$
.

The demand constraints have to be satisfied

$$x_2\leq \frac{4}{10}(x_1+x_2)$$

$$x_1 \le 15$$

Negative quantities cannot be produced

Exercise: Write the above programme in standard form

The model: To maximize the sell revenue, determine the solutions of the following linear programme x_1 and x_2 :

max
$$z = 50x_1 + 200x_2$$

subject to
$$x_1 + 4x_2 \le 21$$

$$-4x_1 + 6x_2 \le 0$$

$$x_1 \le 15$$

$$x_1, x_2 \ge 0$$

Example 2: Maximum flow (Reminder on the Problem)

Directed graph: D=(V,A), source $s\in V$, destination $d\in V$, capacity $c:A\to \mathbb{R}^+$. $N^-(s)=\emptyset$ and $N^+(d)=\emptyset$

flow $f: A \to \mathbb{R}^+$ such that :

- capacity constraint: $\forall a \in A$, $f(a) \le c(a)$
- conservation constraint: $\forall v \in V \setminus \{s,d\}, \sum_{w \in N^-(v)} f(wv) = \sum_{w \in N^+(v)} f(vw)$
- value of flow: $v(f) = \sum_{w \in N^+(s)} f(sw)$.

(on an example)

Exercise: Give a LP computing a maximum flow in the above graph hint: variables correspond to the expected solution

(on an example)

Exercise: Give a LP computing a maximum flow in the above graph hint: variables correspond to the expected solution

Solution: flow $f: A \to \mathbb{R}^+$ Variables: $f_x \in \mathbb{R}^+$ for each $x \in A$

(on an example)

Exercise: Give a LP computing a maximum flow in the above graph hint: variables correspond to the expected solution

Solution: flow $f: A \to \mathbb{R}^+$

Objective: maximize the flow leaving *s*

subject to:

Variables: $f_x \in \mathbb{R}^+$ for each $x \in A$

Max. $f_{sa} + f_{sc}$

(on an example)

Exercise: Give a LP computing a maximum flow in the above graph

hint: variables correspond to the expected solution

Solution: flow $f: A \to \mathbb{R}^+$

Variables: $f_x \in \mathbb{R}^+$ for each $x \in A$

Objective: maximize the flow leaving s

Max. $f_{sa} + f_{sc}$

subject to:

Capacity constraints: $f_{sa} \le 3$; $f_{sc} \le 2$; $f_{ab} \le 3$; $f_{ae} \le 2$; $f_{cb} \le 1$; $f_{ce} \le 1$; $f_{bd} \le 3$; $f_{ed} \le 2$.

(on an example)

Exercise: Give a LP computing a maximum flow in the above graph

hint: variables correspond to the expected solution

Solution: flow $f: A \to \mathbb{R}^+$

Variables: $f_x \in \mathbb{R}^+$ for each $x \in A$

Objective: maximize the flow leaving s

Max. $f_{sa} + f_{sc}$

subject to:

Capacity constraints: $f_{sa} \le 3$; $f_{sc} \le 2$; $f_{ab} \le 3$; $f_{ae} \le 2$; $f_{cb} \le 1$; $f_{ce} \le 1$; $f_{bd} \le 3$; $f_{ed} \le 2$. **Conservation constraints:** $f_{sa} = f_{ab} + f_{ae}$; $f_{sc} = f_{cb} + f_{ce}$; $f_{ae} + f_{ce} = f_{ed}$ and $f_{ab} + f_{cb} = f_{bd}$.

(on an example)

Exercise: Give a LP computing a maximum flow in the above graph hint: variables correspond to the expected solution

Solution: flow $f: A \to \mathbb{R}^+$

Variables: $f_x \in \mathbb{R}^+$ for each $x \in A$

Objective: maximize the flow leaving s

Max. $f_{sa} + f_{sc}$

subject to:

Capacity constraints: $f_{sa} \le 3$; $f_{sc} \le 2$; $f_{ab} \le 3$; $f_{ae} \le 2$; $f_{cb} \le 1$; $f_{ce} \le 1$; $f_{bd} \le 3$; $f_{ed} \le 2$. Conservation constraints: $f_{sa} = f_{ab} + f_{ae}$; $f_{sc} = f_{cb} + f_{ce}$; $f_{ae} + f_{ce} = f_{ed}$ and $f_{ab} + f_{cb} = f_{bd}$. Variables domain: $f_x > 0$ for any $x \in A$

D = (V, A) be a graph with capacity $c : A \to \mathbb{R}^+$, and $s, t \in V$.

Problem: Compute a maximum flow from s to t.

Solution: $f: A \to \mathbb{R}^+$

Objective function: maximize value of the flow

 \Rightarrow variables f_a , for each $a \in A$ $\sum f(su)$ $u \in \overline{N^+}(s)$

Constraints:

capacity constraints:

 $f(a) \le c(a)$ for each $a \in A$

flow conservation:

 $\sum_{u \in N^+(v)} f(vu) = \sum_{u \in N^-(v)} f(uv), \forall v \in V \setminus \{s, t\}$

D = (V, A) be a graph with capacity $c : A \to \mathbb{R}^+$, and $s, t \in V$. **Problem:** Compute a maximum flow from s to t.

Maximize
$$\sum_{u \in N^+(s)} f(su)$$
Subject to:
$$f(a) \leq \sum_{u \in N^+(v)} f(vu) = \sum_{u \in N^-(v)} f(uv) \qquad \text{for all } a \in A$$

$$f(a) \geq 0 \qquad \text{for all } a \in A$$

Outline

- Motivations
- 2 Linear Programmes
- First examples
- 4 Solving Methods: Graphical method, simplex...

Solving Difficult Problems

- Difficulty: Large number of solutions.
 - Choose the best solution among 2ⁿ or n! possibilities: all solutions cannot be enumerated.
 - Complexity of studied problems: often NP-complete. but Polynomial-time solvable when variables are real!!
- Solving methods:
 - Optimal solutions:
 - · Graphical method (2 variables only).
 - Simplex method. exponential-time, work well in practice polynomial-time
 - interior point method

polynomial-time

Approximations:

Ellipsoid

- Theory of duality (assert the quality of a solution).
- Approximation algorithms.

- The constraints of a linear programme define a zone of solutions.
- The best point of the zone corresponds to the optimal solution.
- For problem with 2 variables, easy to draw the zone of solutions and to find the optimal solution graphically.

Example:

max
$$350x_1 + 300x_2$$
 subject to $x_1 + x_2 \le 200$ $9x_1 + 6x_2 \le 1566$ $12x_1 + 16x_2 \le 2880$ $x_1, x_2 \ge 0$

COATI

COATI

Computation of the optimal solution

The optimal solution is at the intersection of the constraints:

$$x_1 + x_2 = 200$$

$$9x_1 + 6x_2 = 1566$$

We get:

$$x_1 = 122$$

$$x_2 = 78$$

Objective = 66100.

Optimal Solutions: Different Cases

Optimal Solutions: Different Cases

Three different possible cases:

- · a single optimal solution,
- an infinite number of optimal solutions, or
- no optimal solutions.

Three different possible cases:

- a single optimal solution,
- an infinite number of optimal solutions, or
- no optimal solutions.

If an optimal solution exists, there is always a corner point optimal solution!

Solving Linear Programmes

Solving Linear Programmes

- The constraints of an LP give rise to a geometrical shape: a convex polyhedron.
- If we can determine all the corner points of the polyhedron, then we calculate the objective function at these points and take the best one as our optimal solution.
- The Simplex Method intelligently moves from corner to corner until it can prove that it has found the optimal solution.

Solving Linear Programmes

- Geometric method impossible in higher dimensions
- Algebraical methods:
 - Simplex method (George B. Dantzig 1949): skim through the feasible solution polytope.
 - Similar to a "Gaussian elimination".
 - Very good in practice, but can take an exponential time.
 - Polynomial methods exist:
 - Leonid Khachiyan 1979: ellipsoid method. But more theoretical than practical.
 - Narendra Karmarkar 1984: a new interior method. Can be used in practice.

- Feasible region: a set of discrete points.
- Corner point solution not assured.
- No "efficient" way to solve an IP.
- Solving it as an LP provides a relaxation and a bound on the solution.

Summary: To be remembered

- What is a linear programme.
- The graphical method of resolution.
- Linear programs can be solved efficiently (polynomial).
- Integer programs are a lot harder (in general no known polynomial algorithms). In this case, we look for approximate solutions.

