ILP Formulations Spanning Trees Cutting-plane separation k-MST C/G Cutting Planes

ILP Formulation Properties and Strenghtening Techniques

Version 2009.2

Andreas M. Chwatal

Algorithms and Data Structures Group Institute of Computer Graphics and Algorithms Vienna University of Technology

VU Fortgeschrittene Algorithmen und Datenstrukturen Mai 2009

ILP Formulations Spanning Trees Cutting-plane se

k-MST C/G Cutting Pl

The pigeonhole

Suppose, we want to place n+1 items into n holes, such that each hole contains exactly one item. (This is clearly infeasible)

$$\sum_{i=1}^{n} x_{ij} = 1, \quad i = 1, \dots, n+1$$
 (1a)

$$x_{ij} \in \{0, 1\}$$
 $i = 1, ..., n + 1, j = 1, ..., n$ (1b)

Two alternatives for the additional constraints:

$$x_{ij} + x_{kj} \le 1$$
, $j = 1, ..., n, i \ne k, i, k = 1, ..., n + 1$ (2)

$$\sum_{i=1}^{n+1} x_{ij} \le 1, \qquad j = 1, \dots, n$$
(3)

Linear relaxation of formulation with (2) is feasible (with $x_{ij} = 1/n$), but infeasible with (3).

II P Formulations Spannin

Cutting-plane separation

IST C/G Cuttin

What is a strong/good (I)LP formulation?

Linear program:

- low number of variables
- low number of constraints
- · complexity grows polynomially in these entities

Integer Linear Program:

- ullet Let $\mathcal{F} = \{x_1, \dots, x_k\}$ be an feasible integer solution to some ILP
- Convex hull

$$\operatorname{conv}(\mathcal{F}) = \left\{ \sum_{i=1}^{k} \lambda_i x_i \middle| \sum_{i=1}^{k} \lambda_i = 1, \lambda_i \ge 0 \right\}$$

 Let P denote the polyhedron associated to the linear relaxation of the ILP:

$$\operatorname{conv}(\mathcal{F}) \subseteq P$$

 \bullet Optimal case: $conv(\mathcal{F}) = P$, but this is often not achievable

• In a strong formulation P closely approximates $conv(\mathcal{F})$

ILP Formulations Spanning Trees Cutting-plane separation k-MST C/G Cutting Planes

Example: Facility Location

Given: n potential facility locations with opening costs c_j , m clients with service costs d_{ii} (for client i from facility j)

Formulation 1:

min
$$\sum_{i=1}^{n} c_{ij}y_{j} + \sum_{i=1}^{m} \sum_{i=1}^{n} d_{ij}x_{ij}$$
 (4a)

$$\text{s.t.} \sum_{j=1}^{n} x_{ij} = 1$$
 for all i (4b)

$$x_{ij} \le y_j$$
 for all i, j (4c)
 $0 < x_{ii} < 1, v_i \in \{0,1\}$ for all i, i (4d)

ILP Formulations Spanning Trees Cutting-plane separation Ic-MST C/G Cutting Planes

Facility Location (cont.)

Formulation 2:

min
$$\sum_{j=1}^{n} c_j y_j + \sum_{i=1}^{m} \sum_{j=1}^{n} d_{ij} x_{ij}$$
 (5a)

$$s.t. \sum_{j=1}^{n} x_{ij} = 1$$
 for all i (5b)

$$\sum^m x_{ij} \le m \cdot y_j \qquad \qquad \text{for all } j$$

$$0 \le x_{ij} \le 1, \ y_i \in \{0,1\}$$
 for all i,j (5d)

Which formulation is better?

- F1 has n + nm constraints, whereas F2 has n + m constraints
 But, P_{F1} ⊂ P_{F2} !! (where P_X denotes the polyhedron corresponding
- But, P_{F1} ⊂ P_{F2} !! (where P_X denotes the polyhedron corresponding to the LP relaxation of formulation X)

ILP Formulations Spanning Trees Cutting-plane suparation k-MST C/G Cutting Planes

Notation

In this section we consider various formulations of spanning trees as Integer Linear Programs (ILPs)

- Graph G = (V, E), n = |V|, m = |E|
- $S \subseteq V, T \subseteq V$

$$E(S, T) = \{e = \{i, j\} \in E \mid i \in S \land j \in T\}$$

- Complement $\bar{S} = V \backslash S$
- Cutset $\delta(S) = E(S, \overline{S})$

Promulations Spanning Trees Cutting-plane separation k-MST C/G Cutting Planes

Spanning Trees

In this section we study various ST formulations. Why?

Spanning tree (ST) problems arise in various contexts, often as subproblems to more complex problems.

While the MST is solvable in polynomial time, further constraints usually make the problem NP-hard.

Variants:

(5c)

- Minimum (Weight) Spanning Tree
- · Steiner Tree, Price Collecting ST
- {Delay, Resource, Hop, Diameter, ...} Constrained S.T.
 - · Minimum Label Spanning Tree
 - o ...

Variables

Constants:

• edge-weights $w_e > 0 \ \forall e \in E$

Variables:

- edge-variables x_e ∈ {0,1}, indicating if edge e is part of the solution (x_e = 1), or not (x_e = 0)
- ${\bf o}$ flow variables $f_{\bf e} \geq 0,$ indicating how much flow goes over edge ${\bf e}$

II P-Formulation

$$\min \sum_{e \in F} x_e w_e \tag{6a}$$

s.t.
$$\sum_{e \in E} x_e = n - 1$$
 (6b)

$$\sum_{\mathbf{e} \in E(S)} x_{\mathbf{e}} \le |S| - 1 \ \forall S \subset V, S \ne \emptyset \tag{6c}$$

$$x_e \in \{0, 1\}$$
 (6d)

Subtour elimination constraints: inequalities 6c ensure that no subgraph induced by S contains a cycle.

notation Security Tors Cutting along contains 1 MST

Cycle-elimination formulation

Special case: Let P_{cec} denote the polyhedron resulting from the subtour-formulation, but restricting E(S) with $\emptyset \neq S \subset V$ to cycles.

Theorem

 $P_{\text{sub}} \subseteq P_{\text{cec}}$.

Question: Does $P_{\text{sub}} \subset P_{\text{cec}}$ hold?

Formulations Spanning Trees Cutting-plane separation

Subtour elimination formulation

Let $P_{\rm sub}$ denote the polyhedron associated to the linear programming relaxation of formulation (6), i.e.

$$\begin{split} P_{\mathrm{sub}} &= \{ \vec{x} \in \mathbb{R}^{|E|} \mid \sum_{e \in E} x_e = n-1, \\ & \sum_{e \in E(S)} x_e = |S|-1 \quad \text{for all } \emptyset \neq S \subset V, \vec{0} \leq \vec{x} \leq \vec{1} \} \end{split}$$

Theorem

The extreme points of the polyhedron $P_{\rm sub}$ are the 0-1 incidence vectors of spanning trees.

ILP Formulations

Spanning Trees Cutting

k-M

C/C Cutting Plane

Cutset formulation

$$P_{\mathrm{cut}} = \{ \vec{\mathbf{x}} \in \mathbb{R}^{|E|} \mid \sum_{\mathbf{e} \in E} x_{\mathbf{e}} = n-1, \sum_{\mathbf{e} \in \delta(S)} x_{\mathbf{e}} \geq 1 \text{ for all } \emptyset \neq S \subset V, \vec{0} \leq \vec{\mathbf{x}} \leq \vec{1} \}$$

Theorem

 $P_{\text{cut}} \supset P_{\text{sub}}$.

 P_{cut} can have fractional extreme points and is thus larger than P_{sub} .

ILP Formulations Spanning Trees Cutting-plane separation k-MST C/G Cutting Planes

Proof.

For any set of nodes S we have

$$E = E(S) \cup \delta(S) \cup E(\overline{S})$$

If $\vec{x} \in P_{\text{sub}}$, then $\sum_{e \in E(S)} x_e \le |S| - 1$ and $\sum_{e \in E(\tilde{S})} x_e \le |\tilde{S}| - 1$. Since

$$\sum_{e \in F} = n - 1$$

we obtain

$$\sum_{e \in \delta(S)} x_e \ge 1$$

Hence, $\vec{x} \in P_{\mathrm{cut}}$ and therefore $P_{\mathrm{cut}} \supseteq P_{\mathrm{sub}}$.

By the example from the next slide we can show that the inclusion may be strict. $\hfill\Box$

ILP Formulations Spanning Trees Cutting-plane separation b-MST C/G Cutting Planes

Single Commodity Flow Formulation

ingle Commodity Flow Formulation

min
$$\vec{w}^T \vec{x}$$
 (8a)

s.t.
$$\sum_{e \in \delta^+(1)} f_e - \sum_{e \in \delta^-(1)} f_e = n - 1$$
 (8b)

$$\sum_{e \in \delta^-(v)} f_e - \sum_{e \in \delta^+(v)} f_e = 1, \text{ for all } v \neq 1, v \in V$$
(8c)

$$f_{ij} \leq (n-1)x_e$$
 for every edge $e = \{i, j\}$ (8d)

$$f_{ji} \le (n-1)x_e$$
 for every edge $e = \{j, i\}$ (8e)

$$\sum_{e \in E} x_e = n - 1 \tag{8f}$$

$$\vec{f} \geq \vec{0}, 0 \leq x_e \leq 1$$
 and integral for every edge $e \in E$ (8g)

Example of fractional solution of $P_{\rm cut}$ and $P_{\rm cut}$ but $P_{\rm cut}$ but $P_{\rm cut}$ be a solution of $P_{\rm cut}$ but $P_{\rm cut}$ bu

ILP Formulations Spanning Trees Cutting-plane separation k-MST C/G Cutting Planes

Single Commodity Flow Formulation

 $P_{\text{flow}} = \{ \vec{x} \in \mathbb{R}^{|E|} \mid \vec{x}, \vec{f} \text{ satisfy Inequalities 8 without the integrality conditions} \}$

Remark: The single commodity flow formulation just requires a polynomial number of equations, but the corresponding polyhedron is larger than P_{sub} .

Theorem

Phone > Prob.

16

Given a graph G = (V, E); find a minimum weight subtree of G spanning all terminal nodes $T \subset V$

The subtree might, or might not include some of the other optional "Steiner" nodes $S = V \setminus T$.

Price Collecting Steiner Tree (PCST) Problem

Given a graph G = (V, E) with edge weights w_e for each $e \in E$, root node r. For the other nodes $j \in V \setminus \{r\}$ we have a profit p_i if the tree contains i.

Spanning Trees **Properties**

Theorem $P_{\text{sub}} \subseteq P_{\text{cut}} \subseteq P_{\text{flow}}$ (10)

Often directed formulations yield tighter polyhedra.

(i,j) and (j,i) and associate variables y_a to them and set $x_e = y_{ii} + y_{ii}$. Let P_{dout} denote the polyhedron of the directed cut formulation:

To derive the directed formulations introduce for each edge $\{i, j\}$ the arcs $P_{\text{sub}} = P_{\text{dcut}}$

Price Collecting Steiner Tree (cont.)

Let $z_i \in \{0,1\}$ indicate if node i is in the Steiner tree. We can extend the subtour formulation:

$$\min \sum_{e \in E} w_e x_e - \sum_{i \in V} p_i z_i$$
 (12a)

s.t.
$$\sum_{e \in E(U)} x_e \le \sum_{i \in U \setminus \{k\}} z_i$$
 for all $U \subset V$ and f.a. $k \in U$ (12b)

$$\sum_{e \in F} x_e = \sum_{i \in V \setminus I_{F} \setminus i} z_i \qquad (12c)$$

$$c \in E$$
 $i \in V \setminus \{r\}$
 $z_r = 1$ (12d)

$$0 \le x_e \le 1, 0 \le z_i \le 1$$
 (12e)

Remark: Inequalities (12b) are called generalized subtour elimination constraints

Remark: Of course this formulation does not guarantee \vec{x} and \vec{z} to be integer.

ILP Formulations Spanning Trees Cutting plane separation b-MST C/G Cutting Plan Directed Connection Cuts, Cycle Elimination Cuts

- Compute minimum (s, t)-cut by max-flow algorithm
- Given some root node s, this needs to be done for every node $t \in V \setminus \{s\}$ as target node t
- As each node needs to be connected $\sum_{\mathbf{e} \in \delta^+(S)} x_{\mathbf{e}} \ge 1, \emptyset \neq S \subset V, s \in S, t \in V \backslash S, s \neq t$
- When sum over such a cut-set δ⁺(s) is lower than one, we have found a cut

P Formulations Spanning Trees Cutting-plane separation k-MST C/G Cutting Planes

Cycle Elimination Cuts

Cycle-Elimination Cuts:

based on subtour-formulation, but instead of $S\subseteq V$ we only consider cycles $C\subseteq V$.

Cycle elimination cuts can be separated by shortest-path computations

$$\sum_{e \in \delta(C)} x_e \le |C| - 1 \Leftrightarrow |C| - \sum_{e \in \delta(C)} x_e \ge 1 \Leftrightarrow \sum_{e \in \delta(C)} (1 - x_e) \ge 1$$

Cut Separation by shortest path computations

- $oldsymbol{\circ}$ consider each edge $e=\{i,j\}$ with $x_{\rm e}>0.$ (can this be improved?)
- · "delete" the edge, or set its weight to some sufficiently large constant
- compute a shortest path from i to j
- if we found a path, and it's value (plus w_{ij}) is less than 1, we can add an inequality enforcing these arcs "not to form a cycle"

P Formulations Spanning Trees Cutting-plane separation k-MST C/G Cutting Planes

Strategies

- a Add "most violated" cut vs. add all cuts
- Add cuts "globally", or just for the current node (and it's children) of the branch-and-bound tree
- · Various improvements: nested cuts, back-cuts, ...

Remark 1: Considering the edges/nodes in a randomized order might improve the overall process.

Remark 2: For many (tree) problems, the directed connection cuts show the best performance in practice, e.g. due to their fast separation.

24

- Starting with an dual feasible solution
- Method tries to transform into primal feasible basis while maintaining dual feasibility
- Operations are carried out on primal simplex tableau

Company assigns profit-values to the pumps. Node-weighted $\lceil |V|/2 \rceil$ -node MST (blue area) corresponds to the best connected part for the company to return.

k-node minimum spanning tree (k-MST) Given: (undirected) graph G = (V, E, w) • nonnegative weighting function $w(e) \in \mathbb{R}$ Goal: Find a minimum weight tree spanning exactly k nodes. **Example:** k = 6. z = 22

k-MST

The k-MST problem is NP-hard. Proof by reduction from Steiner tree.

Programming exercise: develop a (1) flow- and a (2) cycle-elimination

or a directed cut formulation for the k-MST problem. Implement the corresponding branch-and-bound and branch-and-cut algorithms!

For more information to the programming exercise see the seperate slides!

- · Valid inequalities: (linear) inequalities, that are satisfied by all integer points of a formulation
- strenghtening the formulation
- There exist general techniques to find such inequalities
- Better LP relaxations imply better bounds ⇒ speedup of branch-and-bound methods

C/G Cutting Planes

Chvátal-Gomory Cutting Planes

We consider the following ILP

$$max \mathbf{c}^T \mathbf{x}$$
 (13a)
s.t. $\mathbf{A}\mathbf{x} < \mathbf{b}$ (13b)

We can now choose a $\mathbf{u} \in \mathbb{R}^m_+$. All \mathbf{x} satisfying (13) also satisfy

$$\sum_{j=1}^{n} (\mathbf{u}^{T} \mathbf{A}_{j}) x_{j} \leq \mathbf{u}^{T} \mathbf{b} \Rightarrow \sum_{j=1}^{n} [\mathbf{u}^{T} \mathbf{A}_{j}] x_{j} \leq \mathbf{u}^{T} \mathbf{b}$$

.. and by using the integrality of x .. Chvátal-Gomory Cutting Planes

$$\sum_{j=1}^{n} \lfloor \mathbf{u}^{T} \mathbf{A}_{j} \rfloor x_{j} \leq \lfloor \mathbf{u}^{T} \mathbf{b} \rfloor$$
 (14)

C/G Cutting Planes

Gomory Cutting Planes

- · Gomory cutting planes are particular manifestations of C-G cutting planes
- · Can be directly extracted from simplex tableau

Let $x_0 - \sum_{i=1}^k c_i x_i = 0$. Consider the following ILP in its standard form (including slack variables x_{k+1}, \dots, x_n):

$$\max \sum_{j=1}^{n} c_j x_j$$
 (16a)
$$\text{s.t. } \sum_{j=1}^{n} a_{ij} x_j = b_j$$
 $i = 0, \dots, m$ (16b)

$$\sum_{j=0}^{m} a_{ij}x_j = b_i i = 0, ..., m (16b)$$

ILP Formulations Spanning Trees Cutting-plane separation b-MST C/G Cutting Planes

Gomory Cutting Planes (cont.)

We now introduce a partitioning of the indices, where $\vec{beta} = (\beta_1, \dots, \beta_n)$ represent the basic solution indices, and $\vec{\eta} = (\eta_1, \dots, \eta_{n-m})$ the non-basic indices.

A basic solution is thus given by

$$\vec{x}^* = (x^*_{\beta_1}, \dots, x^*_{\beta_m}, x^*_{\eta_1} = 0, \dots, x^*_{\eta_{n-m}} = 0)$$

 $x_{eta_1}^*,\dots,x_{eta_m}^*$ is a unique solution to

$$\sum_{i=1}^{m} a_{i\beta_{j}} x_{\beta_{j}} = b_{i}, \quad i = 1, ..., m$$
(17)

It follows, that $\vec{x}^*_{\beta} = A_{_{\!R}}^{-1} \vec{b}$

By this partitioning a solution to 16 is given by

$$\sum_{j=0}^{m} a_{i\beta_{j}} x_{\beta_{j}} + \sum_{j=1}^{n-m} a_{i\eta_{j}} x_{\eta_{j}} = b_{i}, \quad i = 1, \dots, m$$
 (18)

Formulations Spanning Trees Cutting-plane separation k-MST C/G Cutting Planes

Gomory Cutting Planes (cont.)

(18) can also be solved in terms of nonbasic variables:

$$x_{\beta_i} + \sum_{j=1}^{n-m} \bar{a}_{\beta_i \eta_j} x_{\eta_j} = x_{\beta_i}^*, \quad i = 0, \dots, m$$
 (19)

This is exactly what we have in a row of the Simplex-tableau!!! By rounding down the coefficients we obtain the **Gomory (fractional)** cutting planes:

$$x_{\beta_i} + \sum_{j=1}^{n-m} \lfloor \bar{a}_{\beta_i \eta_j} \rfloor x_{\eta_j} = \lfloor x_{\beta_i}^* \rfloor, \quad i = 0, \dots, m$$
 (20)

C/G Cutting Planes

By subtracting (19) from (21) we obtain an equivalent inequality

$$x_{\beta_i} + \sum_{j=1}^{n-m} (\lfloor \bar{a}_{\beta_i \eta_j} \rfloor - \bar{a}_{\beta_i \eta_j}) x_{\eta_j} = \lfloor x_{\beta_i}^* \rfloor - x_{\beta_i}^*, \quad i = 0, \dots, m$$
 (21)

j=1 34

Gomory Cutting Planes

Drawbacks:

- Large LPs ⇒ long running times in each iteration
- Many non-zero coefficients ⇒ numeric issues

ILP Formulations Spanning Trees Cutting-plane separation k-MST C/G Cutting Planes

Literature

- Bertsimas, Weismantel, "Optimization over Integers", Dynamic Ideas, 2005
- Magnanti, Wolsey, "Optimal Trees", 1994
- Nemhauser, Wolsey, "Integer and Combinatorial Optimization", Wiley, 1999
- Lee, "A First Course in Combinatorial Optimization", Cambridge University Press, 2004

37