Lecture 7 Discrete optimization modeling Mathematical Modeling

Prof. Dr. Jingzhi Li

Department of Mathematics, Southern University of Science and Technology

2025 Spring

Model fitting as an optimization problem

- Discussed in Lecture 4 about model fitting
 - gave several formulations for model fitting
 - they all are optimization problems
 - discussed in Lecture 4 a calculus-based approach to solving the least squares formulation of model fitting
- Discuss here about a discrete approach to optimization, in particular to model fitting
 - focus on linear programming
 - Chebyshev criterion (minimize the greatest deviation) leads to a linear program in the case of linear models

- Overview
- 2 Linear Programming
- 3 Linear Programming: geometric solutions
- 4 Linear Programming: algebraic solutions

- Overview
- 2 Linear Programming
- 3 Linear Programming: geometric solutions
- 4 Linear Programming: algebraic solutions

Generalities

- Discrete optimization problems: the variables are assumed to take only discrete values
 - large field of research, many different branches
- Focus here on the following type of discrete optimization problems:
 - Optimize (i.e. minimize or maximize) functions $f_1(x_1,\ldots,x_m),\ f_2(x_1,\ldots,x_m),\ \ldots,\ f_n(x_1,\ldots,x_m)$ such that the following constraints are satisfied:

$$g_{1}(x_{1},...,x_{m}) \geq b_{1}, ..., g_{p_{1}}(x_{1},...,x_{m}) \geq b_{p_{1}},$$

$$g_{p_{1}+1}(x_{1},...,x_{m}) = b_{p_{1}+1}, ..., g_{p_{1}+p_{2}}(x_{1},...,x_{m}) = b_{p_{1}+p_{2}},$$

$$g_{p_{1}+p_{2}+1}(x_{1},...,x_{m}) \geq b_{p_{1}+p_{2}+1}, ...,$$

$$g_{p_{1}+p_{2}+p_{3}}(x_{1},...,x_{m}) \leq b_{p_{1}+p_{2}+p_{3}}.$$

5 / 37

- (x_1, \ldots, x_m) are the variables of the model
- f_1, f_2, \ldots, f_n are the objective functions (to be optimized)
 - multi-objective optimization often reduced to single-objective optimization
 - multiple objectives may not be optimized simultaneously; often replaced with a single combined objective

Example: production schedule

- Carpenter making tables and bookcases. Question: how many of each should he make each week so that he maximizes his profit?
 - net profit for selling a table: \$25, a bookcase: \$30
 - amount of lumber available weekly: 600 board feet
 - amount of labor per week: 40 hours
 - lumber needed for a table: 20 board feet; for a bookcase: 30 hoard feet
 - work needed for a table: 5 hours: for a bookcase: 4 hours
 - he has firm contracts for 4 tables and 2 bookcases every week
- Problem formulation: maximize $25x_1 + 30x_2$ such that:
 - $20x_1 + 30x_2 \le 600$ (lumber)
 - $5x_1 + 4x_2 \le 40$ (labor)
 - $x_1 \ge 4$ (contract)
 - $x_2 > 2$ (contract)

- Overview
- 2 Linear Programming
- 3 Linear Programming: geometric solutions
- 4 Linear Programming: algebraic solutions

Linear programs

- A discrete optimization problem is called a linear program if:
 - there is a unique objective function
 - the objective functions and the constraint functions are linear
 - the objective functions and the constraint functions are non-parametric
 - the variables take value over rational numbers
- If there are no constraint functions: unconstrained problem
 - Example: model fitting through the sum of absolute deviations:

minimize
$$\sum_{i} |y_i - y(x_i)|$$

• A linear program is called an integer program if at least one variable is restricted to integer values only

Example of an integer problem

- The knapsack problem
 - Given a set of items, each with a weight and a value
 - Determine the number of each item to include in a collection so that the total weight is less than or equal to a given limit and the total value is as large as possible.
- Formulation:
 - we have m items with weights and values as follows:

$$(w_1, v_1), ..., (w_m, v_m)$$

- we have a rucksack of capacity at most C
- maximize $n_1v_1 + \cdots + n_mv_m$ over the non-negative integer variables $(n_1, ..., n_m)$ such that

$$n_1 w_1 + \cdots + n_m w_m \leq C$$

- Computational complexity
 - NP-hard in the formulation above
 - NP-complete as a decision problem: can a value of at least V be achieved without exceeding total weight W?

Example of a multiobjective program

- Investment problem: an investor has \$40.000 to invest in
 - savings with return 7%
 - municipal bonds at 9%
 - stocks that have consistently averaged at 14%
 - various option have different degrees of risk
- Goals for the investment:
 - vearly return of at least \$5000
 - invest at least \$10,000 in stocks
 - investment in stocks should not exceed the combined total in bonds and savings
 - have a liquid savings account between \$5000 and \$15.000

- A first attempt to a solution: invest as much as possible in the highest-return option available, as little as possible in the lowest-return option available
 - savings have the smallest return: only invest \$5000 in them (constraint 4)
 - the rest into stocks and bonds with as much as possible into stocks: \$20.000 in stocks, \$15.000 in bonds (see 3)
 - return: $0.07 \times 5000 + 0.09 \times 15000 + 0.14 \times 20000 = 4500$. violating constraint 1

Example (continued)

- Denote by x,y,z the investment in savings, bonds, stocks, resp.
- Formulate the constraints:

$$0.07x + 0.09y + 0.14z \ge 5000$$

2
$$z \ge 10000$$

$$3 z \leq x + y$$

$$4 5000 \le x \le 15000$$

6
$$x + y + z \le 40000$$

 Clear from our first attempt at a solution (Greedy) that not all constraints can be satisfied

- Reformulate the problem: we can fail goals 3 and 4, but we should minimize the total amount with which we fail the two goals
 - Minimize $G_3 + G_4$ such that:

$$0.07x + 0.09y + 0.14z \ge 5000$$

2
$$z \ge 10000$$

③
$$z - G_3 ≤ x + y$$

4
$$5000 - G_4 \le x \le 15000$$

$$5 x + y + z \le 40000$$

- where x,y,z are non-negative
- A solution for the reformulated problem can be found, e.g., through the Simplex method

Dynamic programming

- A type of optimization where not all decision have to be taken at the same time – they can be taken in stages
- Example:
 - a rancher with an initial herd of k cattle
 - he wants to retire after N years, when he will sell all remaining cattle
 - each year he decides how many cattle to sell: profit p_i in year i
 - the number of cattle kept in year i will double in year i+1
 - characteristic of the problem: each year he takes a (local) decision of taking a larger profit vs building the future; the optimization goal is a global one, concerned with the profit after N years.

- Focus in the remaining of the lecture on solving linear programs
 - geometric solutions
 - algebraic solutions
 - the Simplex method

- 3 Linear Programming: geometric solutions

Linear programs: geometric solutions

- Basic insight:
 - a linear equation $a_1x_1 + a_2x_2 = b$ can be seen as a line in the bidimensional plane (x_1, x_2)
 - the line will separate the bidimensional plane (x_1, x_2) into two regions (half-planes), one where $a_1x_1 + a_2x_2 < b$, and the other where $a_1x_1 + a_2x_2 \ge b$
 - identify which region of the plane satisfies the constraint
 - choose any point (x_1, x_2) in the region, calculate $a_1x_1 + a_2x_2$ and compare it to b
 - repeat the same for all constraints
 - take the intersection of all the identified regions
 - Note: the same is true for more than 2 variables; a linear equation $a_1x_1 + ... + a_nx_n = b$ can be seen as a hyperplane (dimension n-1) in the n-dimensional plane

18 / 37

■ Figure 7.2

The feasible region for the constraints $x_1 + 2x_2 \le 4$, $x_1, x_2 \geq 0$

Geometric solutions to linear programs (2)

- Theorem. The points satisfying the constraint of a linear program (the feasible region) form a convex set.
 - If the feasible region is bounded, then the objective function attains both its maximum and its minimum value at extreme points of the feasible region.
 - If the feasible region is unbounded, the objective function may not have a finite optimum. However, if the optimum exists, then it will be attained at an extreme point.

Example

- Recall the carpenter's problem: maximize $25x_1 + 30x_2$ such that:
 - $20x_1 + 30x_2 < 600$ (lumber)
 - $5x_1 + 4x_2 < 40$ (labor)
 - $x_1 \ge 0$ (contract)
 - $x_2 > 0$ (contract)
- Find the solution at the extreme points
 - A(0,0): \$0
 - B(24,0): \$600
 - C(12,15): \$750
 - D(0,23): \$690
- Answer: make 12 tables and 15 bookshelves for a profit of \$750

■ Figure 7.4

The set of points satisfying the constraints of the carpenter's problem form a convex set.

Another example

- A model fitting problem
 - The model is y = cx
 - The data is (1,2), (2,5), (3,8)
 - Fit the model to minimize the largest absolute deviation
 - Model formulation: let the largest absolute deviation be r
 - |2-c| < r; |5-2c| < r; |8-3c| < r
 - Equivalently:
 - r (2 c) > 0; r + (2 c) > 0
 - $r (5 2c) \ge 0$; $r + (5 2c) \ge 0$
 - r (8 3c) > 0; r + (8 3c) > 0
 - Geometrical approach: plot the graphs of the linear functions obtained by transforming each inequality above into an equation

Example (continued)

- The intersection forms a convex set in the (c,r) plane with corners B-C
 - check the value of the objective function f(r) = r in points B and C
 - minimum reached in B
 - Solution: c = 5/2; r = 1/2
 - Check the solution: plot y = 5/2x against the data

24 / 37

■ Figure 7.6

The line y = (5/2)x results in a largest absolute deviation $r_{\text{max}} = \frac{1}{2}$, the smallest possible r_{max} .

Empty and unbounded feasible regions

Empty feasible regions

- might get empty feasible regions because of inconsistent constraints
- Example: x < 2 and x > 4
- in this case there is obviously no solution to the optimization problem

Unbounded feasible regions

- we had such a case in the last example
- depending on the optimization problem to solve, there might not be a solution
- example: what if in the previous example we had to maximize function f(r)=2r+3

26 / 37

Level curves of the objective function

- Consider again the carpenter example
 - The objective function to maximize was $f(x_1, x_2) = 25x_1 + 30x_2$
 - Note the plots below
 - The level curves are parallel to each other
 - The maximum level curve touching the feasible region will do so at an extreme point
 - It may also touch it at two extreme points simultaneously (along one of its borders)

■ Figure 7.7

The level curves of the objective function f are parallel line segments in the first quadrant; the objective function either increases or decreases as we move in a direction perpendicular to the level curves.

■ Figure 7.8
The level curve $25x_1 + 30x_2 = 750$ is tangent to the feasible region at extreme point C.

- Overview
- 2 Linear Programming
- 3 Linear Programming: geometric solutions
- 4 Linear Programming: algebraic solutions

Algebraic approach

Approach:

- Find all intersection points of the constraints
 - Consider all possible pairs of constraints
- Determine which intersection points are feasible; this gives the extreme points
 - Check the intersection points against all constraints
- Evaluate the objective function at the extreme points
- Choose the extreme point giving the optimal value for the objective function

■ Figure 7.11

The variables x_1 , x_2 , y_1 , y_2 , and y_3 measure the satisfaction of each of the constraints; intersection point A is characterized by $y_1 = x_1 = 0$; intersection point B is not feasible because y_1 is negative; the intersection points surrounding the shaded region are all feasible because none of the five variables is negative there.

Algebraic approach (2)

- Enumerating all intersection points for 2-dimensional problems
 - Without loss of generality assume that the constraints are linear inequalities: $a_1x_1 + a_2x_2 < b$, where $x_i > 0$
 - Add a new variable y_1 and transform the inequality above into a linear equation $a_1x_1 + a_2x_2 + y_1 = b$, where $x_i \ge 0$, $y_1 \ge 0$
 - $y_1 = 0$ is equivalent to a point on the border of the constraint
 - Repeat for all other constraints (new variable for each)
 - We will have now 2 + n variables and n linear equations
 - Solve them over non-negative integers

- Finding the intersection point comes to solving a system of two linear equations in non-negative variables
 - Some intersection points will be between two border lines, i.e., with the corresponding *y* variables set to 0
 - Other intersection points will be between a border line and an axis –an y variable and an x variable set to 0
 - Another intersection point will be the origin: $x_1 = x_2 = 0$
 - In other words: for any pair of variables, set them to 0 and solve the remaining system of n equations with n variables

Example: the carpenter's problem

- Recall the carpenter's problem: maximize $25x_1 + 30x_2$ such that:
 - $20x_1 + 30x_2 < 690$; $5x_1 + 4x_2 < 120$
 - $x_1 > 0$; $x_2 > 0$ (assume here for simplicity no pre-existing contract)
- Convert each of the inequalities into equations:
 - $20x_1 + 30x_2 + y_1 = 690$; $5x_1 + 4x_2 + y_2 = 120$
 - $x_1 > 0$; $x_2 > 0$; $y_1 > 0$; $y_2 > 0$

- Consider the set of variables $\{x_1, x_2, y_1, y_2\}$
 - For all pairs of variables, set the chosen pair to 0 and solve the resulting system of 2 equations with 2 unknowns: 6 possibilities
 - ① $x_1 = x_2 = 0$; in this case we obtain $y_1 = 690$, $y_2 = 120$
 - ② $x_1 = y_1 = 0$; in this case we obtain $x_2 = 23$, $y_2 = 28$
 - 3 $x_1 = y_2 = 0$; in this case we obtain $x_2 = 30$, $y_1 = -210$; unfeasible point
 - ① $x_2 = y_1 = 0$; in this case we obtain $x_1 = 34.5$, $y_2 = -52.5$; unfeasible point
 - **5** $x_2 = y_2 = 0$; in this case we obtain $x_1 = 24$, $y_1 = 210$
 - **6** $y_1 = y_2 = 0$; in this case we obtain $x_1 = 12$, $x_2 = 15$

34 / 37

■ Figure 7.12

The variables $\{x_1, x_2, y_1, y_2\}$ measure the satisfaction of each constraint; an intersection point is characterized by setting two of the variables to zero.

Algebraic approach (3)

• Enumerating all intersection points for m > 2 variables

- Without loss of generality assume that the constraints are linear inequalities: $a_1x_1 + \cdots + a_mx_m \le b$, where $x_i \ge 0$
- Add a new variable y_1 and transform the inequality above into a linear equation $a_1x_1 + \cdots + a_mx_m + y_1 = b$, where $x_i \ge 0$, $y_1 \ge 0$
 - $y_1 = 0$ is equivalent to a point on the border of the constraint
- Repeat for all other constraints (new variable for each)
 - We will have now m + n variables and n linear equations
 - Solve them over non-negative integers
- For all possible sets S of m variables, set the variables in S to 0 and solve the resulting set of n equations with n unknowns to yield all intersection points

- Computational complexity
 - Identify $\frac{(m+n)!}{(m!n!)}$ intersection points
 - Solve a linear system of n equations, n unknowns for each
- **Note:** some (potentially many/most) intersection points might not be feasible