

Linear Programming.

In a linear programming problem we are given a set of variables, an objective function a set of linear constrains and want to assign real values to the variables as to:

- satisfy the set of linear equations,
- maximize or minimize the objective function.

LP is of special interest because many combinatorial optimization problems can be reduced to LP: Max-Flow; Assignment problems; Matchings; Shortest paths; MinST; \dots

Example.

A company produces 2 products P1, and P2, and wishes to maximize the profits.

Each day, the company *can produce* x_1 units of P1 and x_2 units of P2.

The company *makes a profit* of 1 for each unit of P1; and a profit of 6 for each unit of P2.

Due to supply limitations and labor constrains we have the following additional constrains: $x_1 \le 200, x_2 \le 300$ and $x_1 + x_2 \le 400$.

What are the best levels of production?

We format this problem as a linear program:

Objective function:
$$\max(x_1 + 6x_2)$$
 subject to the constraints: $x_1 \le 200$ $x_2 \le 300$ $x_1 + x_2 \le 400$ $x_1, x_2 \ge 0$.

Recall a linear equation in x_1 and x_2 defines a line in \mathbb{R}^2 . A linear inequality define a half-space.

The set of feasibles region of this LP are the (x_1, x_2) which in the convex polygon defined by the linear constrains.

In a linear program the optimum is achieved at a vertex of the feasible region.

A LP is infeasible if

- The constrains are so tight that there are impossible to satisfy all of them. For ex. $x \ge 2$ and $x \le 1$,
- ► The constrains are so loose that the feasible region is unbounded. For ex. $max(x_1 + x_2)$ with $x_1, x_2 \ge 0$

Higher dimensions.

The company produces products P1, P2 and P3, where each day it produces x_1 units of P1, x_2 units of P2 and x_3 units of P3. and makes a profit of 1 for each unit of P1, a profit of 6 for each unit of P2 and a profit of 13 for each unit of P3. Due to supply limitations and labor constrains we have the following additional constrains: $x_1 \le 200, x_2 \le 300, x_1 + x_2 + x_3 \le 400$ and $x_2 + 3x_3 \le 600$.

$$\max(x_1+6x_2+13x_3)$$

$$x_1 \le 200$$

$$x_2 \le 300$$

$$x_1+x_2+x_3 \le 400$$

$$x_2+3x_3 \le 600$$

$$x_1,x_2,x_3 \ge 0.$$

Standard form of a Linear Program.

INPUT: Given real numbers $\{c_i\}_{i=1}^n, \{a_{ji}\}_{1 \leq j \leq m \& 1 \leq i \leq n} \{b_i\}_{i=1}^n$ OUTPUT: real values for variables $\{x_i\}_{i=1}^n$ A linear programming problem is the problem or maximizing (minimizing) a linear function the objective function $P = \sum_{i=1}^n c_i x_j$ subject to finite set of linear constraints

$$\max \sum_{i=1}^{n} c_i x_j,$$
subject to:
$$\sum_{i=1}^{n} a_{ji} x_i = b_j \text{ for } 1 \le j \le m$$

$$x_i \ge 0 \text{ for } 1 \le i \le n$$

A LP is in standard form if the following are true:

- 1.- Non-negative constraints for all variables.
- 2.- All remaining constraints are expressed as = constraints.
- 3.- All $b_i \geq 0$.

Equivalent formulations of LP.

A LP has many degrees of freedom:

- 1. It can be a maximization or a minimization problem.
- 2. Its constrains could be equalities or inequalities.
- 3. The variables are often restricted to be non-negative, but they also could be unrestricted.

Most of the "real life" constrains are given as inequalities.

The main reason to convert a LP into standard form is because the simplex algorithm starts with a LP in standard form.

But it could be useful the flexibility to be able to change the formulation of the original LP.

Transformations among LP forms

1.- To convert inequality $sum_{i=1}^{n} a_i x_i \leq b_i$ into equality: introduce a slack variable s_i to get $\sum_{i=1}^{n} a_i x_i + s_i = b_i$ with $s \geq 0$. The slack variable s_i measures the amount of "non-used resource." Ex: $x_1 + x_2 + x_3 \leq 40 \Rightarrow x_1 + x_2 + x_3 + s_1 = 40$

Ex:
$$x_1 + x_2 + x_3 \le 40 \Rightarrow x_1 + x_2 + x_3 + s$$

So that $s_1 = 40 - (x_1 + x_2 + x_3)$

2.- To convert inequality $\sum_{i=1}^{n} a_i x_i \ge -b$ into equality: introduce a surplus variable and get $\sum_{i=1}^{n} a_i x_i - s_i = b_i$ with $s \ge 0$. The surplus variable s_i measures the extra amount of used resource.

Ex:
$$-x_1 + x_2 - x_3 \ge 4 \Rightarrow -x_1 + x_2 - x_3 - s_1 = 4$$

Transformations among LP forms (cont.)

3.- To to deal with an unrestricted variable x (i.e. x can be positive or negative): introduce $x^+, x^- \ge 0$, and replace all occurrences of x by $x^+ - x^-$.

Ex: x unconstrained $\Rightarrow x = x^+ - x^-$ with $x^+ \ge 0$ and $x^- \ge 0$.

4- To turn max. problem into min. problem: multiply the coefficients of the objective function by -1.

Ex:
$$\max(10x_1 + 60x_2 + 140x_3) \Rightarrow \min(-10x_1 - 60x_2 - 140x_3)$$
.

Applying these transformations, we can reduce any LP into standard form, in which variables are all non-negative, the constrains are equalities, and the objective function is to be minimized.

Example:

$$\max(10x_1 + 60x_2 + 140x_3)$$

$$x_1 \le 20$$

$$x_2 \le 30$$

$$x_1 + x_2 + x_3 \le 40$$

$$x_2 + 3x_3 \le 60$$

$$x_1, x_2, x_3 \ge 0$$
.

$$\min(-10x_1 - 60x_2 - 140x_3)$$

$$x_1 + s_1 = 20$$

$$x_2 + s_2 = 30$$

$$x_1 + x_2 + x_3 + s_3 = 40$$

$$x_2 + 3x_3 + s_5 = 60$$

$$x_1, x_2, x_3, s_1, s_2, s_3, s_4, s_5 \ge 0.$$

Algebraic representation of LP

Let $\vec{c} = (c_1, \dots, c_n) \vec{x} = (x_1, \dots, x_n), \vec{b} = (b_1, \dots, b_n)$ and A the $n \times n$ matrix of the coefficients involved in the constrains.

A L.P. can be represented using matrix and vectors:

$$\max \sum_{i=1}^{n} c_{i}x_{j} \qquad \max \sum_{i=1}^{n} \vec{c}^{T}\vec{x}$$
 subject to \Rightarrow subject to
$$\sum_{i=1}^{n} c_{i}x_{j} \geq b_{j}, \ 1 \leq j \leq m \qquad A\vec{x} \geq \vec{b}$$

$$x_{i} \geq 0, \ 1 \leq i \leq n \qquad \vec{x} \geq \vec{0}$$

Given a LP

$$\begin{array}{l}
\min \ \vec{c}^T \vec{x} \\
\text{subject to} \\
A\vec{x} \ge \vec{b} \\
\vec{x} > 0
\end{array}$$

Any \vec{x} that satisfies the constraints is a *feasible solution*.

A LP is *feasible* if there exists a feasible solution. Otherwise is said to be *infeasible*.

A feasible solution \vec{x}^* is an optimal solution if

$$\vec{c}^T \vec{x^*} = \min\{\vec{c}^T \vec{x} | A\vec{x} \ge \vec{b}, \vec{x} \ge \vec{0}\}$$

The Geometry of LP

Consider P:

$$\max 2x+5y$$

$$3x+y \le 9$$

$$y \le 3$$

$$x+y \le 4$$

$$x, y \ge 0$$

Theorem: If there exists an optimal solution to P, \vec{x} , then there exists one that is a vertex of the polytope.

Intuition of proof If \vec{x} is not a vertex, move in a non-decreasing direction until reach a boundary. Repeat, following the boundary.

The Simplex algorithm

LP can be solved efficiently: George Dantzing (1947)

It uses hill-climbing: Start in a vertex of the feasible polytope and look for an adjacent vertex of better objective value. Until reaching a vertex that has no neighbor with better objective function.

Complexity of LP:

Input to LP: The number *n* of variables in the LP.

Simplex could be exponential on *n*: there exists specific input (the Klee-Minty cube) where the usual versions of the simplex algorithm may actually "cycle" in the path to the optimal. (see Ch.6 in Papadimitriou-Steiglitz, Comb. Optimization: Algorithms and Complexity)

In practice, the simplex algorithm is quite efficient and can find the global optimum (if certain precautions against cycling are taken).

It is known that simplex solves "typical" (random) problems in $O(n^3)$ steps.

Simplex is the main choice to solve LP, among engineers.

But some software packages use interior-points algorithms, which guarantee poly-time termination.

The Simplex algorithm: Searching the optimal can take long

Figure: from The Nature of Computation by Moore and Mertens

LP Duality

Most important concept in LP.

Allows proofs of optimality and approximation.

LP P (PRIMAL)

min
$$c^T x$$

s.t. $Ax \ge b$
 $x > 0$

- ▶ Want to obtain upper bounds to *OPT(P)*
- The best UB?

 Take a linear combination of equations: $y^T A x$ $y^T A x \le y^T b$, because of the restrictions, for any xwe can select y so that $y^T A = c^T$, $c^T x = y^T A x \le y^T b$,

 With the hope that the highest value could be close to OPT(P).

The best lower bound for any x?

$$\begin{array}{ll}
\text{max} & b^T y \\
\text{s.t.} & A^T y = c \\
 & y \ge 0
\end{array}$$

But as we are maximizing this is equivalent to

Primal-Dual

P (PRIMAL) D (DUAL) min $c^T x$ max $b^T y$ s.t. $Ax \ge b$ s.t. $A^T y \ge c$ $x \ge 0$ $y \ge 0$

Primal-Dual

P (PRIMAL)

min
$$c^T x$$

s.t. $Ax \ge b$
 $x \ge 0$

$$\max 2x_1 + 3x_2$$

$$4x_1 + 8x_2 \le 12$$

$$2x_1 + x_2 \le 3$$

$$3x_1 + 2x_2 \le 4$$

$$x, y \ge 0$$

D (DUAL)

$$\begin{array}{ll}
\text{max} & b^T y \\
\text{s.t.} & A^T y \ge c \\
& y \ge 0
\end{array}$$

$$\begin{aligned} \min 12y_1 + 3y_2 + 4y_3 \\ 4y_1 + 2y_2 + 3y_3 &\geq 2 \\ 8y_1 + y_2 + 2y_3 &\geq 3 \\ y_1, y_2, y_3 &\geq 0, \end{aligned}$$

Duality Theorem

The following theorem is proved in any course in OR, and it is a consequence of the fact that every feasible solution to the dual D is a lower bound on the optimum value of the primal P, and vice versa.

Theorem (LP-duality theorem)

Let $x^* = (x_1^*, \dots, x_n^*)$ be a finite optimal solution for the primal P, and let $y^* = (y_1^*, \dots, y_m^*)$ be the finite optimal for the dual D, then

$$\sum_{j=1}^{n} c_{j} x_{j}^{*} = \sum_{i=1}^{m} b_{i} y_{j}^{*}.$$

Consequences of the P-D Theorem

If P and D are the primal and the dual of a LP, then one fo the four following cases occurs:

- 1. Both P and D are infeasible.
- 2. P is unbounded and D is infeasible.
- 3. D is unbounded and P is infeasible.
- 4. Both are feasible and there exist optimal solutions x^* to P and y^* to D such that $c^Tx^* = b^Ty^*$.

Linear programming formulation of max-flow.

$$\max f_{sa} + f_{sb} + f_{sc}$$

$$f_{sa} + f_{ba} = f_{ad}$$

$$f_{sc} + f_{dc} = f_{ce}$$

$$f_{sb} = f_{bd} + f_{ba}$$

$$f_{ad} + f_{bd} = f_{dc} + f_{de} + f_{dt}$$

$$f_{ce} + f_{de} = f_{et}$$

$$f_{sa} \le 3; f_{sb} \le 5; f_{dt} \le 2; f_{sc} \le 4$$

$$f_{ba} \le 9; f_{ad} \le 2; f_{bd} \ge 1; f_{et} \le 5$$

$$f_{dc} \le 1; f_{ce} \le 5; f_{de} \ge 1$$

$$f_{sa}, f_{sb}, f_{sc}, f_{ba}, f_{ad}, f_{bd} \ge 0$$

$$f_{dc}, f_{ce}, f_{de}, f_{dt}, f_{et} > 0.$$

Example: The Max-Flow problem

The max-flow min-cut theorem is a special case of duality.

$$egin{aligned} \max & f_{sa} + f_{sb} \ & f_{sa} \leq 3 \ & f_{sb} \leq 2 \ & f_{ab} \leq 1 \ & f_{at} \leq 1 \ & f_{bt} \leq 3 \ & f_{sa} - f_{ab} - f_{at} = 0 \ & f_{sb} + f_{ab} - f_{bt} = 0 \ & f_{sa}, f_{sb}, f_{ab}, f_{at}, f_{bt} > 0. \end{aligned}$$

The dual of the previous LP:

$$\begin{aligned} \min \ &3y_{sa} + 2y_{sb} + y_{ab} + y_{at} + y_{bt} \\ &y_{sa} + u_a \geq 1 \\ &y_{sb} + u_b \geq 1 \\ &y_{ab} - u_a + u_b \geq 0 \\ &y_{at} - u_a \leq 1 \\ &y_{bt} - u_b \leq 3 \\ &y_{sa}, y_{sb}, y_{ab}, y_{at}, y_{bt}, u_a, u_b \geq 0. \end{aligned}$$

This D - LP defines the min-cut problem where for $x \in \{a, b\}$, $u_x = 1$ iff vertex $x \in S$, and $y_{xz} = 1$ iff $(x, z) \in \text{cut } (S, T)$.

By the LP-duality Theorem, any optimal solution to \max -flow = to any optimal solution to \min -cut.

Integer Linear Programming (ILP)

Consider again the Min Vertex Cover problem: Given undirected G = (V, E) with |V| = n and |E| = m, want to find $S \subseteq V$ with minimal cardinality s.t.. it covers all edges $e \in E$.

This can be expressed as a linear program of the following kind: Let $\vec{x} \in \{0,1\}^n$ a vector s.t. $\forall i \in V$:

$$x_i = \begin{cases} 1 & \text{if } i \in S \\ 0 & \text{otherwise} \end{cases}$$

Moreover we also ask the constrain $\forall (i,j) \in V \ x_i + x_j \ge 1$ (1) Define the incident matrix A of G as the $m \times n$ matrix, where

$$A_{ij} = egin{cases} 1 & ext{if vertex } j ext{ is an endpoint of edge } i \in E \ 0 & ext{otherwise} \end{cases}$$

Therefore we can write (1) as: $A\vec{x} \ge \vec{1}$

Integer Linear Programming

We can express the min VC problem as:

```
min \vec{1}^T \vec{x}
subject to A\vec{x} \ge \vec{1}
\vec{x} \in (\mathbb{Z}^+ \cup \{0\})^m,
```

where we have a new constrain, we require the solution to be integer.

Asking for the best possible integral solution for a LP is known as the Integer Linear Programming:

Integer Linear Programming

The ILP problem is defined:

Given $A \in \mathbb{Z}^{n \times m}$ together with $\vec{b} \in \mathbb{Z}^n$ and $\vec{c} \in \mathbb{Z}^m$, find a \vec{x} that max (min) \vec{c}^T subject to:

```
min \vec{c}^T \vec{x}
subject to A\vec{x} \ge \vec{1}
\vec{x} \in \mathbb{Z}^m,
```

Big difference between LP and ILP:

Ellipsoidal methods put LP in the class P but ILP is in the class NP-hard.

Solvers for LP

Due to the importance of LP and ILP as models to solve optimization problem, there is a very active research going on to design new algorithms and heuristics to improve the running time for solving LP (algorithms) IPL (heuristics).

There are a myriad of solvers packages:

- GLPK: https://www.gnu.org/software/glpk/
- ► LP-SOLVE: http://www3.cs.stonybrook.edu/
- CPLEX: http://ampl.com/products/solvers/solvers-we-sell/cplex/
- GUROBI Optimizer: http://www.gurobi.com/products/gurobi-optimizer

LP to approximate solving ILP?

- Starting from an ILP we can relax the integrality restrictions to get a LP (the relaxad version)
- We can solve the LP in polynomial time either
 - solve the LP and find a way to round the values in the optimal solution to construct a valid solution for the ILP
 - solve the LP using primal-dual to maintain a feasible solution for the iLP and improve it the as much as possible
- ▶ in the hope that the algorithm provides a good approximation rate.

Vertex cover: LP relaxation

IP LP
$$\min \quad \sum_{i=1}^{n} x_{i} \quad \min \quad \sum_{i=1}^{n} x_{i}$$

$$\text{s.t.} \quad x_{i} + x_{j} \geq 1 \quad \text{for all } (i, j) \in E \quad \text{s.t.} \quad x_{i} + x_{j} \geq 1 \quad \text{for all } (i, j) \in E$$

$$x_{i} \in \{0, 1\} \quad \text{for all } i \in V \quad x_{i} \geq 0 \ (x_{i} \in (0, 1)) \quad \text{for all } i \in V$$

Vertex cover: LP relaxation

IP LP
$$\min \quad \sum_{i=1}^n x_i \quad \min \quad \sum_{i=1}^n x_i$$
 s.t. $x_i + x_j \ge 1$ for all $(i,j) \in E$ s.t. $x_i + x_j \ge 1$ for all $(i,j) \in E$
$$x_i \in \{0,1\} \quad \text{for all } i \in V \quad x_i \ge 0 \ (x_i \in (0,1)) \quad \text{for all } i \in V$$

▶ Why can we drop $x_i \le 1$?

Vertex cover: LP relaxation

IP LP
$$\min \quad \sum_{i=1}^n x_i \quad \min \quad \sum_{i=1}^n x_i$$
 s.t. $x_i + x_j \ge 1 \quad \text{for all } (i,j) \in E$ s.t. $x_i + x_j \ge 1 \quad \text{for all } (i,j) \in E$
$$x_i \in \{0,1\} \quad \text{for all } i \in V \quad x_i \ge 0 \ (x_i \in (0,1)) \quad \text{for all } i \in V$$

- ▶ Why can we drop $x_i \le 1$?
- Let opt be the size of an optimal solution of the VC instance.

Vertex cover: LP relaxation

$$\begin{array}{lll} \text{IP} & & \text{LP} \\ & \min & \sum_{i=1}^n x_i & \min & \sum_{i=1}^n x_i \\ & \text{s.t.} & x_i + x_j \geq 1 \quad \text{for all } (i,j) \in E \\ & x_j \in \{0,1\} \quad \text{for all } i \in V & x_i \geq 0 \ (x_i \in (0,1)) \quad \text{for all } i \in V \end{array}$$

- ▶ Why can we drop $x_i \le 1$?
- Let opt be the size of an optimal solution of the VC instance.
- Let x^* be an optimal solution of the LP and $s^* = \sum_{i=1}^n x_i^*$.

Vertex cover: LP relaxation

$$\begin{array}{lll} \text{IP} & & \text{LP} \\ & \min & \sum_{i=1}^n x_i & \min & \sum_{i=1}^n x_i \\ & \text{s.t.} & x_i + x_j \geq 1 \quad \text{for all } (i,j) \in E \\ & x_i \in \{0,1\} \quad \text{for all } i \in V & x_i > 0 \ (x_i \in (0,1)) \quad \text{for all } i \in V \end{array}$$

- ▶ Why can we drop $x_i \le 1$?
- Let opt be the size of an optimal solution of the VC instance.
- Let x^* be an optimal solution of the LP and $s^* = \sum_{i=1}^n x_i^*$.
- Is there any relationship between s* and opt?

Vertex cover: LP relaxation

$$\begin{array}{lll} \text{IP} & & \text{LP} \\ & \min & \sum_{i=1}^n x_i & \min & \sum_{i=1}^n x_i \\ & \text{s.t.} & x_i + x_j \geq 1 \quad \text{for all } (i,j) \in E \\ & x_j \in \{0,1\} \quad \text{for all } i \in V & x_i \geq 0 \ (x_i \in (0,1)) \quad \text{for all } i \in V \end{array}$$

- ▶ Why can we drop $x_i \le 1$?
- Let opt be the size of an optimal solution of the VC instance.
- Let x^* be an optimal solution of the LP and $s^* = \sum_{i=1}^n x_i^*$.
- ▶ Is there any relationship between s^* and opt? $s^* \leq opt$

LP primal

$$\min \qquad \sum_{i=1}^{n} x_i$$

s.t.
$$x_i + x_j \ge 1$$
 for all $(i, j) \in E$ $x_i \ge 0$ for all $i \in V$

$$\max \qquad \sum_{e \in E} z_e$$

s.t.
$$\sum_{e=\{i,j\}\in E} z_e \leq 1 \quad \text{for all } i\in V$$

$$z_e > 0 \quad \text{for all } e\in E$$

LP primal

$$\min \qquad \sum_{i=1}^{n} x_i$$

s.t.
$$x_i + x_j \ge 1$$
 for all $(i, j) \in E$
 $x_i \ge 0$ for all $i \in V$

LP dual

$$\max \sum_{e \in F} z_e$$

s.t.
$$\sum_{e=\{i,j\}\in E} z_e \leq 1 \quad \text{for all } i\in V$$

$$z_e \geq 0 \quad \text{for all } e\in E$$

Start with the integer infeasible primal solution x = 0, and the dual feasible solution z = 0.

LP primal

$$\min \qquad \sum_{i=1}^{n} x_i$$

s.t.
$$x_i + x_j \ge 1$$
 for all $(i, j) \in E$
 $x_i \ge 0$ for all $i \in V$

Start with the integer infeasible primal solution x = 0, and the dual feasible solution z = 0.

Repeat while some constraint in primal (i, j) is unsatisfied:

$$\max \sum_{e \in E} z_e$$

s.t.
$$\sum_{e=\{i,j\}\in E} z_e \le 1 \quad \text{for all } i \in V$$

$$z_e \geq 0$$
 for all $e \in E$

LP primal

$$\min \qquad \sum_{i=1}^{n} x_i$$

s.t.
$$x_i + x_j \ge 1$$
 for all $(i, j) \in E$ $x_i \ge 0$ for all $i \in V$

$$\max \sum_{e \in E} z_e$$

s.t.
$$\sum_{e=\{i,j\}\in E} z_e \leq 1 \quad \text{for all } i\in V$$

$$z_e \geq 0 \quad \text{for all } e\in E$$

- Start with the integer infeasible primal solution x = 0, and the dual feasible solution z = 0.
- Repeat while some constraint in primal (i,j) is unsatisfied:
 - ► Increase all (unfrozen) variables z_e incidents with i until its dual constraint becomes tight.

LP primal

$$\min \qquad \sum_{i=1}^{n} x_i$$

s.t.
$$x_i + x_j \ge 1$$
 for all $(i, j) \in E$ $x_i \ge 0$ for all $i \in V$

$$\max \sum_{e \in F} z_e$$

s.t.
$$\sum_{e=\{i,j\}\in E} z_e \leq 1 \quad \text{for all } i\in V$$

$$z_e \geq 0 \quad \text{for all } e\in E$$

- Start with the integer infeasible primal solution x = 0, and the dual feasible solution z = 0.
- Repeat while some constraint in primal (i,j) is unsatisfied:
 - Increase all (unfrozen) variables z_e incidents with i until its dual constraint becomes tight.
 - Set $x_i = 1$. Freeze all the increased variables z_e $(i \in e)$. If some dual constraint becomes tight set $x_j = 1$.

▶ When the process stops, we have increased the variables z_e suitably.

- When the process stops, we have increased the variables z_e suitably.
- Some vertices i were chosen $(x_i = 1)$

- When the process stops, we have increased the variables z_e suitably.
- Some vertices i were chosen $(x_i = 1)$
- ► This set *S* of vertices is our output.

- When the process stops, we have increased the variables z_e suitably.
- Some vertices i were chosen $(x_i = 1)$
- ▶ This set *S* of vertices is our output.
- ► Is S a vertex cover?

- When the process stops, we have increased the variables z_e suitably.
- Some vertices i were chosen $(x_i = 1)$
- ▶ This set *S* of vertices is our output.
- Is S a vertex cover? Otherwise, we would have still an edge e with $x_i + x_j = 0$.

- When the process stops, we have increased the variables z_e suitably.
- Some vertices i were chosen $(x_i = 1)$
- ▶ This set *S* of vertices is our output.
- ▶ Is S a vertex cover? Otherwise, we would have still an edge e with $x_i + x_j = 0$.
- Cost of the solution computed by alg?

- When the process stops, we have increased the variables z_e suitably.
- ▶ Some vertices i were chosen $(x_i = 1)$
- This set S of vertices is our output.
- Is S a vertex cover? Otherwise, we would have still an edge e with $x_i + x_j = 0$.
- Cost of the solution computed by alg? At the end of the algorithm, if $z_e > 0$, z_e has been frozen. We do not know if for one (or both) endpoints the constraints got tight, but $x_i + x_j \le 2$, for e = (i, j). Therefore, we get a lower bound of 1 and an upper bound of 2. Which means that we have a 2-approximation algorithm.