

Universidade Estadual de Campinas - UNICAMP Instituto de Computação - IC MO824 - Tópicos em Otimização Combinatória

Algoritmos de Planos de Corte e Desigualdades Válidas

Cid Carvalho de Souza

2º semestre de 2005

C. C. de Souza (IC-UNICAMP)

Algoritmos de Planos de Corte

2° semestre de 2005

1 / 1

Algoritmos de planos de corte

- Idéia:
 - resolver a relaxação linear de $z = \max\{cx : \underbrace{x \in \mathbb{Z}_+^n, Ax \leq b}_{\mathbf{x}}\}.$
 - 2 seja x^* a solução ótima da relaxação.

Pergunta: $x^* \in \mathbb{Z}_+^n$?

- SIM $\Rightarrow x^*$ é solução ótima do PLI. PÀRA.
- NÃO \Rightarrow resolve o problema da separação para x^* e conv(X).
- se o problema da separação retornar uma desigualdade $\pi x \leq \pi_0$ que é satisfeita por todos pontos de $\operatorname{conv}(X)$ mas tal que $\pi x^* > \pi_0$, incluí-la na formulação e voltar ao Passo 1. Se não, PÀRA.
- **Definição**: Seja $X \subseteq \mathbb{R}^n$. A designaldade $\pi x \leq \pi_0$ válida para X se e somente se $\pi y \leq \pi_0$ para todo $y \in X$.

C. C. de Souza (IC-UNICAMP)

Algoritmos de Planos de Corte

 $2^{\rm o}$ semestre de 2005

Algoritmos de planos de corte: observações

- A cada iteração do algoritmo de planos de corte a formulação se "aproxima mais" de conv(X).
- Em geral, na prática, para problemas \mathcal{NP} -difíceis, o algoritmo deve ser interrompido bem antes de se chegar a conv(X). Por quê ?
- Quais desigualdades levam o algoritmo a encerrar mais rapidamente ?
- Como obtê-las ?
- É **SEMPRE** possível encontrar uma desigualdade no passo 3 e garantir que o algoritmo pàra em um tempo finito ?

C. C. de Souza (IC-UNICAMP)

Algoritmos de Planos de Corte

2° semestre de 2005

3 / 1

Exemplos de desigualdades válidas

Conjunto 0-1 puro:

$$X = \{x \in \mathbb{B}^5 : 3x_1 - 4x_2 + 2x_3 - 3x_4 + x_5 \le -2\};$$

 $\Rightarrow x_2 \text{ e } x_4 \text{ não podem ser ambos nulos: } x_2 + x_4 \ge 1;$
 $\Rightarrow x_1 = 1 \text{ implica } x_2 \text{ e } x_4 \text{ devem ser 1: } 2x_1 \le x_2 + x_4.$

Conjunto 0-1 misto:

$$X = \{(x, y) \in \mathbb{R} \times \mathbb{B} : x \le 10y, 0 \le x \le 5\};$$

Desigualdade válida: $x \le 5y$.

Chegou-se à envoltória convexa!

C. C. de Souza (IC-UNICAMP)

Algoritmos de Planos de Corte

2° semestre de 2005

Exemplos de desigualdades válidas

 No caso do problema de localização de facilidades com capacidades, tínhamos o modelo

$$\sum_{i \in M} x_{ij} \leq b_j y_j, \quad \forall j \in N
\sum_{j \in N} x_{ij} = a_i, \quad \forall i \in N
x_{ij} \geq 0, y_j \in \{0, 1\}.$$

Desigualdade válida: $x_{ij} \leq \min\{a_i, b_j\}y_j$.

Conjunto inteiro misto:

$$X = \{(x,y) : x \leq Cy, 0 \leq x \leq b, y \in \mathbb{Z}_+\}$$
 onde C não divide b . Defina: $\gamma = b - \left(\lceil \frac{b}{C} \rceil - 1 \right) C$ e $k = \lceil \frac{b}{C} \rceil$. Desigualdade válida: $x \leq b - \gamma(k - y)$. Por exemplo, se $X = \{(x,y) : x \leq 5y, 0 \leq x \leq 14, y \in \mathbb{Z}_+\}$,

 $\gamma = 4$ e k = 3 e a desigualdade obtida é $x \le 4y + 2$;

Algoritmos de Planos de Corte

2° semestre de 2005

5 / 1

Exemplos de desigualdades válidas

$$y \quad x \le 5y \quad x \le 4y + 2$$
 $0 \quad x \le 0 \quad x \le 2$
 $1 \quad x \le 5 \quad x \le 6$
 $2 \quad x \le 10 \quad x \le 10$
 $3 \quad x \le 15 \quad x \le 14 \quad (x \le 15 \text{ redundante})$

A desigualdade válida é dada pela reta que passa nos pontos

$$x_0 = b,$$

$$y_0 = \lceil \frac{b}{C} \rceil;$$

$$x_1 = \left(\lceil \frac{b}{C} \rceil - 1 \right) C,$$

$$y_1 = \lceil \frac{b}{C} \rceil - 1.$$

C. C. de Souza (IC-UNICAMP)

Algoritmos de Planos de Corte

2° semestre de 2005

Exemplos de desigualdades válidas

Conjunto Combinatório:

 $X = \{ \text{vetores de incidência dos emparelhamentos de um grafo} \} \text{ ou } X = \{ \text{vetores de incidência dos emparelhamentos de um grafo} \} \text{ ou } X = \{ \text{vetores de incidência dos emparelhamentos de um grafo} \} \text{ ou } X = \{ \text{vetores de incidência dos emparelhamentos de um grafo} \} \text{ ou } X = \{ \text{vetores de incidência dos emparelhamentos de um grafo} \} \text{ ou } X = \{ \text{vetores de incidência dos emparelhamentos de um grafo} \} \text{ ou } X = \{ \text{vetores de incidência dos emparelhamentos de um grafo} \} \text{ ou } X = \{ \text{vetores de incidência dos emparelhamentos de um grafo} \} \text{ ou } X = \{ \text{vetores de incidência dos emparelhamentos de um grafo} \} \text{ ou } X = \{ \text{vetores de incidência dos emparelhamentos de um grafo} \} \text{ ou } X = \{ \text{vetores de incidência dos emparelhamentos de um grafo} \} \text{ ou } X = \{ \text{vetores de incidência dos emparelhamentos de incidencia dos emparelhamentos de um grafo} \} \text{ ou } X = \{ \text{vetores de incidência dos emparelhamentos de incidencia do inc$ $X = \{x \in \mathbb{Z}_+^n : \sum_{e \in \delta(i)} x_e \le 1, \forall i \in V\}.$

Se $T \subseteq V$ e |T| é impar, temos a seguinte desigualdade válida:

$$\sum_{e \in E(T)} x_e \le \frac{|T|-1}{2}.$$
• Arredondamento inteiro:

$$X = \{x \in \mathbb{Z}_+^4 : 13x_1 + 20x_2 + 11x_3 + 6x_4 \ge 72\}.$$

A seguinte desigualdade é válida para X:

$$\frac{13}{11}x_1 + \frac{20}{11}x_2 + \frac{11}{11}x_3 + \frac{6}{11}x_4 \ge \frac{72}{11}.$$

Como estamos no ortante positivo, outra desigualdade válida seria:

$$2x_1+2x_2+x_3+x_4\geq 6\frac{6}{11}.$$

E como as variáveis x são inteiras, chega-se a desigualdade válida

$$2x_1 + 2x_2 + x_3 + x_4 \ge 7$$
.

Algoritmos de Planos de Corte

Como gerar desigualdades válidas

• Como encontrar desigualdades válidas para $P = \{x \in \mathbb{R}_+ : Ax \leq b\}$? (Programação Linear !)

Proposição 1:

A designaldade $\pi x \leq \pi_0$ é válida para $P \neq \emptyset$ se e somente se existem vetores u e v não negativos tais que $uA - v = \pi$ e $ub \le \pi_0$ (ou $u \ge 0$ tal que $uA \ge \pi$ e $ub \le \pi_0$).

Prova:

- Primal: $z = \max\{\pi x : \underbrace{Ax \leq b}, \underbrace{-x \leq 0}, x \text{ irrestrito}\}.$
- Dual: $w = \min\{ub : uA v = \pi, u \ge 0, v \ge 0\}.$
- Designaldade Válida: $z \leq \pi_0 \equiv w \leq \pi_0 \equiv ub \leq \pi_0$, onde $uA - v = \pi, u \ge 0, v \ge 0.$

Como gerar desigualdades válidas

Para PL <u>toda</u> desigualdade válida é obtida a partir de combinações lineares não-negativas das desigualdades em $Ax \leq b$.

E para PLI?

Observação trivial: arredondamento

Se $X = \{y \in \mathbb{Z} : y \le b\}$ então $y \le \lfloor b \rfloor$ é válida para X.

Gerando desigualdades válidas para PLI (I)

Combinação linear não-negativa de desigualdades válidas seguida de arredondamento inteiro do RHS.

C. C. de Souza (IC-UNICAMP)

Algoritmos de Planos de Corte

2° semestre de 2005

9 / 1

Exemplo: emparelhamento em grafos

- designaldades originais: $\sum_{e \in \delta(i)} x_e \leq 1, \forall i \in V$;
- Seja $T \subseteq V$ com T ímpar. Multiplicar todas as designaldades originais dos vértices em T por 1/2 e somar:

$$\sum_{i\neq j,\{i,j\}\subset T}x_{ij}+\frac{1}{2}\sum_{i\in T,j\notin T}x_{ij}\leq \frac{|T|}{2}.$$

Como o segundo termo do LHS é não-negativo, chega-se a

$$\sum_{e \in E(T)} x_e \le \frac{|T|}{2}.$$

Considerando que as variáveis são inteiras, pode-se concluir que a seguinte desigualdade é válida para o politopo dos emparelhamentos:

$$\sum_{e \in E(T)} x_e \le \lfloor \frac{|T|}{2} \rfloor.$$

C. C. de Souza (IC-UNICAMP)

Algoritmos de Planos de Corte

2° semestre de 2005

Gerando desigualdades válidas para PLI (II)

Arredondamento dos coeficientes das variáveis inteiras mantendo a direção da desigualdade.

Exemplo 1:

 $X = \{5.27x \le 11.32, \text{ com } x \in \mathbb{Z}\}.$

Designaldade válida: $5x \le 11.32 \Longrightarrow 5x \le 11 \Longrightarrow x \le \lfloor \frac{11}{5} \rfloor = 2$.

Exemplo 2:

$$-x_1 + 2x_2 \le 4$$
 (5/11) (4/11)
 $5x_1 + x_2 \le 20$ (3/22) (3/11)
 $-2x_1 - 2x_2 \le -7$ (0) (0)
 $x_1, x_2 \in \mathbb{Z}_+$.

Desigualdade válida 1: $(5/22)x_1 + (23/22)x_2 \le (100/22)$ ou, após arredondamento, $x_2 \le \lfloor (100/22) \rfloor = 4$. Desigualdade válida 2: $x_1 + x_2 \le 6$.

C. C. de Souza (IC-UNICAMP)

Algoritmos de Planos de Corte

2° semestre de 2005

11 / 1

Procedimento de Chvátal-Gomory

Procedimento de Chvátal-Gomory

Seja $X = P \cap \mathbb{Z}^n$, onde $P = \{x \in \mathbb{R}^n_+ : Ax \leq b\}$, $A : m \times n$ e $u \in \mathbb{R}^m_+$.

- $\sum_{i \in N} \lfloor ua_{.j} \rfloor x_j \le ub$ é válida para X;

Teorema 2

Toda desigualdade válida para X pode ser obtida pela aplicação do procedimento de Chvàtal-Gomory em um número finito de vezes.

Inclusão de desigualdades válidas a priori

- Formulação: $P = \{x \in \mathbb{R}^n_+ : Ax \leq b\}, X = P \cap \mathbb{Z}^n$.
- $Qx \leq d$: conjunto de desigualdades válidas para X.
- Nova formulação: $P' = P \cap \{Qx \leq d\}$.
- Usar P' como entrada para o branch-and-bound!
 - vantagem: se a formulação P' for muito melhor que a formulação P, permitirá que o pruning seja feito mais cedo!
 - desvantagem: se o número de desigualdades em $Qx \le d$ for muito grande, tornará muito lenta a resolução das relaxações lineares!

C. C. de Souza (IC-UNICAMP)

Algoritmos de Planos de Corte

2° semestre de 2005

13 / 1

Como encontrar desigualdades válidas a priori

Decomposição de X: $X = X_1 \cap X_2$.

Encontrar desigualdades válidas para $conv(X_2)$ é mais fácil do que para conv(X).

Exemplo: uncapacitated facility location

- $\begin{array}{ll} \bullet \hspace{0.1cm} \text{Formulação:} & \sum_{j=1}^{n} x_{ij} = 1, i = 1, \ldots, m, \\ \left\{ \begin{array}{ll} \sum_{j=1}^{m} x_{ij} \leq m y_{j}, & j = 1, \ldots, n, . \\ x_{ij} \geq 0, \hspace{0.1cm} 1 \geq y_{j} \geq 0 \end{array} \right. \end{array}$
- A envoltória convexa dos pontos inteiros de $P_j(X_j)$ é dada por:

$$\mathtt{conv}(X_j) = \{x_{ij} \leq y_j, x_{ij} \geq 0, 1 \geq y_j \geq 0, i = 1, \dots, m, j = 1, \dots, n\}.$$

- Substituindo P_i por $conv(X_i)$ chega-se a uma formulação forte!
- Os limitantes melhoram <u>muito</u> e as soluções da relaxação são *quase* inteiras.

C. C. de Souza (IC-UNICAMP)

Algoritmos de Planos de Corte

2° semestre de 2005

Algoritmo de planos de corte

Especializando para uma família de desigualdades

Seja $X = P \cap \mathbb{Z}^n$, onde $P = \{x \in \mathbb{R}^n_+ : Ax \leq b\}$.

Seja \mathcal{F} uma família de desigualdades válidas para X e considere o problema de PLI dado por $z = \max\{cx : x \in X\}$.

Passo 0: $t \leftarrow 0 e P^0 \leftarrow P$;

Passo 1: resolver a relaxação linear (LP^t) : $\overline{z}^t = \max\{cx : x \in P^t\}$, obtendo a solução ótima x^t .

Passo 2: Se x^t é inteira, retorne (\overline{z}^t, x^t) e pare.

Se não, resolver o problema de separação para x^t e \mathcal{F} e ir para o passo 3.

Passo 3: Se não encontrou desigualdade violada por x^t em \mathcal{F} , pare e retorne o limitante superior \overline{z}^t .

Se não, seja $\pi^t x \leq \pi_0^t$ a designaldade violada por x^t em \mathcal{F} . Faça $P^{t+1} = P^t \cap \{x \in \mathbb{R}_+^n : \pi^t x \leq \pi_0^t\}$, $t \leftarrow t+1$ e volte ao passo 1.

C. C. de Souza (IC-UNICAMP)

Algoritmos de Planos de Corte

2° semestre de 200

15 / 1

Algoritmo de planos de corte (cont.)

Comentários:

- $P^0 \supset P^1 \supset P^2 \supset \ldots \supset P^t \supset \ldots$;
- Com a adição de cortes o limite superior decresce a cada iteração;
- A partir da segunda relaxação linear, resolver o LP usando o dual simplex;
- Se for conhecido um limitante inferior \underline{z}_t , o algoritmo pode ser interrompido na k-ésima iteração usando um pruning por otimalidade quando $\overline{z}^t \underline{z}^t \leq \epsilon$ (fixado a priori).
- Usando limitantes inferiores, é possível ainda fixar variáveis por custo reduzido;
- **IMPORTANTE**: na prática, é melhor adicionar várias desigualdades violadas a cada iteração do que uma única!

C. C. de Souza (IC-UNICAMP)

Algoritmos de Planos de Corte

2° semestre de 2005

Como garantir que uma solução inteira seja atingida ?

- $\mathcal{F} = \{ \text{todas designaldades obtidas de } P \text{ pelo procedimento } \mathsf{CG} \};$
- Ou seja, no passo 2, se x^t não é inteira, ela viola uma desigualdade CG;
- Preciso de um algoritmo para encontrar esta desigualdade !

O corte fracionário de Gomory

• Seja B uma base ótima da relaxação. Reescrevendo a formulação:

$$\begin{array}{ll} \max & z = z_0 + \sum_{j \in N} \overline{c}_j x_j^* & (\overline{c}_j = c_j - c_B B^{-1} a_{.j}) \\ \text{s.a.} & x_{B,u}^* + \sum_{j \in N} \overline{a}_{uj} x_j^* = \overline{a}_{u_0}, \ u \in M & (\overline{a}_{.j} = B^{-1} a_{.j}) \\ & x^* \geq 0 & (\overline{a}_{u_0} = [B^{-1} b]_u) \end{array}$$

- Se $x^* \notin \mathbb{Z}^n$, existe $u \in M$ tal que $x_{B,u}^*$ é fracionário (\overline{a}_{u_0} não é inteiro);
- Aplicar o procedimento CG nesta linha do tableau!

C. C. de Souza (IC-UNICAMP)

Algoritmos de Planos de Corte

2º semestre de 2005

17 / 1

Corte fracionário de Gomory

Aplicando CG à linha u

$$x_{B,u}^* + \sum_{j \in N} \overline{a}_{uj} x_j^* = \overline{a}_{u_0}$$
$$x_{B,u}^* + \sum_{j \in N} \lfloor \overline{a}_{uj} \rfloor x_j^* \leq \lfloor \overline{a}_{u_0} \rfloor$$

Subtraindo-se as duas expressões chega-se a:

$$\sum_{j\in N} \underbrace{\left(\overline{a}_{uj} - \lfloor \overline{a}_{uj} \rfloor\right)}_{f_{uj}} x_j^* \ge \underbrace{\left(\overline{a}_{u_0} - \lfloor \overline{a}_{u_0} \rfloor\right)}_{f_{u_0}},$$

onde $0 \le f_{ui} \le 1$ e $0 < f_{u_0} < 1$ (parte fracionária).

Corte fracionário de Gomory

$$\sum_{j\in N} f_{uj} x_j \ge f_{u_0}$$

Para x inteiro, a folga desta restrição é inteira! (Por quê?)

C. C. de Souza (IC-UNICAMP)

Algoritmos de Planos de Corte

2° semestre de 2005

Exemplo

$$\begin{array}{lll} \max & z = 3x_1 + 4x_2 \\ s.a. & x_1 + 2x_2 \leq 11 \\ & 7x_1 + x_2 \leq 21 \\ & x_1, x_2 \in \mathbb{Z}_+ \end{array} \qquad \begin{array}{ll} x_1 + 2x_2 + x_3 = 11 \\ & 7x_1 + x_2 + x_4 = 21 \end{array}$$

Inserindo a variável de folga: (tem que ser inteira)

$$-\frac{12}{13}x_3 - \frac{2}{13} + x_5 = -\frac{5}{13} \qquad \text{(restrição da forma } \leq \text{)}$$

C. C. de Souza (IC-UNICAMP)

Algoritmos de Planos de Corte

2° semestre de 200

19 /

Exemplo (cont.)

	<i>x</i> ₁	<i>X</i> ₂	<i>X</i> 3	<i>X</i> ₄	<i>X</i> 5	RHS
Z	0	0	25/13	2/13	0	317/13
<i>x</i> ₂	0	1	7/13	-(1/13)	0	56/13
<i>x</i> ₁	1	0	-(1/13)	2/13	0	31/13
<i>X</i> 5	0	0	-(12/13)	-(2/13)	1	-(5/13)

Usar o dual simplex!

2º corte de Gomory:

$$(1/2)x_5 \ge 1/2$$
 ou $-(1/2)x_5 + x_6 = -(1/2)$.

C. C. de Souza (IC-UNICAMP)

Algoritmos de Planos de Corte

2º semestre de 2005

Exemplo (cont.)

	<i>x</i> ₁	<i>X</i> ₂	<i>X</i> 3	<i>X</i> ₄	<i>X</i> 5	<i>X</i> ₆	RHS
Z	0	0	1	0	1	0	24
<i>x</i> ₂	0	1	1	0	-(1/2)	0	9/2
<i>x</i> ₁	1	0	-1	0	1	0	2
<i>X</i> ₄	0	0	6	1	-(13/2)	0	5/2
<i>x</i> ₆	0	0	0	0	-(1/2)	1	-(1/2)

- Dual simplex ...
- Próxima iteração: $x_1^* = 1$, $x_2^* = 5$ e $z^* = 23$. Solução ótima inteira !
- Cortes de Gomory em função das variáveis originais:
 - 1° : $2x_1 + 2x_2 \le 13$;
 - 2° : $x_1 + x_2 \le 6$;

C. C. de Souza (IC-UNICAMP)

Algoritmos de Planos de Corte

2° semestre de 2005

Proposição

Seja β a u-ésima linha de B^{-1} e $q=\beta-\lfloor\beta\rfloor$. Então, a desigualdade $\sum_{j\in N}f_jx_j\geq f_0$ escrita em função das variáveis originais é o corte de Chvátal-Gomory dado por $\sum_{j\in N}\lfloor qa_j\rfloor x_j\leq \lfloor qb\rfloor$ ($\lfloor qA\rfloor x\leq \lfloor qb\rfloor$).

Exemplo

- Obtendo o corte 1 do exemplo anterior ...
- $\beta = [-(1/13) \quad 2/13], \ \beta \lfloor \beta \rfloor = q = [12/13 \quad 2/13].$
- $\lfloor qa_1 \rfloor x_1 + \lfloor qa_2 \rfloor x_2 \Rightarrow$ $\lfloor [12/13 \quad 2/13][1 \quad 7]^t \rfloor x_1 + \lfloor [12/13 \quad 2/13][2 \quad 1]^t \rfloor x_2$ $\leq \lfloor [12/13 \quad 2/13][11 \quad 21]^t \rfloor \Rightarrow$ $\lfloor 26/13 \rfloor x_1 + \lfloor 26/13 \rfloor x_2 \leq \lfloor 174/13 \rfloor \Rightarrow$ $2x_1 + 2x_2 \leq 13$.

C. C. de Souza (IC-UNICAMP)

Algoritmos de Planos de Corte

2º semestre de 2005