An Introduction to Submodular Functions and Optimization

Maurice Queyranne
University of British Columbia,
and IMA Visitor (Fall 2002)

IMA, November 4, 2002

- 1. Submodular set functions
- Generalization to lattice functions
- Why are submodular functions interesting?
- Example: joint replenishment functions in supply chain management
- Example: forests and trees
- Matroids rank functions (optional)
- Example: cut functions
- 2. Submodular polyhedra and greedy algorithms
- Submodular polyhedra
- Submodular polyhedron greedy algorithm
- Example: the core of convex games
- Example: scheduling polyhedra 3. Minimizing submodular functions
- Ellipsoid approaches
- The Edmonds-Cunningham approach
- Column generation
- A least squares approach
- Recent, more combinatorial algorithms
- Open questions

1. Submodular set functions:

Let N be a finite set (the *ground set* 2^N denotes the set of all subsets of N

A set function $f:2^N\mapsto\mathbb{R}$ is

• submodular iff for all $A, B \subseteq N$

$$f(A \cup B) + f(A \cap B) \le f(A) + f(B)$$

- ullet supermodular iff -f is submodular
- modular iff both sub- and supermodular

Generalization to lattice functions:

A lattice L is a a partially ordered set in which any two elements $a,b\in L$ have

- ullet a least common upper bound (\emph{join}) $a \lor b$ and
- ullet a largest common lower bound (meet) $a \wedge b$

A function $f:L\mapsto \mathbb{R}$ is submodular iff for all $a,b\in L$,

$$f(a \lor b) + f(a \land b) \le f(a) + f(b)$$

Why are submodular functions interesting?

Role somewhat similar to that played by convex/concave functions in continuous optimization:

- arise in many applications
- preserved by some useful operations
- lead to nice theory and structural results
- some related optimization problems can be solved efficiently
- nice parametric and postoptimality properties (not discussed in this talk)

Lemma: When N is finite, the submodularity of $f: 2^N \mapsto \mathbb{R}$ is equivalent to:

• $\forall A \subset B \subset N, \ \forall j \in N \setminus B,$ $f(A+j) - f(A) \geq f(B+j) - f(B)$ (nonincreasing first differences, economies of scale, economies of scope),

and also to:

• $\forall A \subset N, \ \forall i, j \in N \setminus A,$ $f(A+j) - f(A) \geq f(A+i+j) - f(A+i)$ (nonpositive second discrete differences, local submodularity)

where f(A+j) stands for $f(A \cup \{j\})$ (assuming $j \notin A$).

Corollary (cardinality functions): If f(A) = g(|A|) for all $A \subseteq N$ where $g : \mathbb{N} \mapsto \mathbb{R}$ then f is submodular iff g is concave

Example: joint replenishment functions in supply chain management

Ground set N is the set of all items being stocked ($stock\ keeping\ units$, or skus)

Managing the inventory of these items implies finding an optimum tradeoff between

- ordering costs and economies of scale (which favor large, infrequent replenishments);
 and
- holding costs and service requirements (which favor small, frequent replenishments)

Ordering costs often include *fixed costs*, which depend only on the subset of jointly ordered items (and not their order quantities).

Economies of scope in

- procurement,
- order processing,
- transportation,

often imply that these joint replenishment fixed costs are submodular set functions.

Example: Forests and Trees

In a given graph G = (V, E), a subgraph S = (V, F) is a *forest* iff it contains no cycle.

A (spanning) tree is a forest (V, F) with |F| = |V| - 1

Graphic rank function:

- ground set N = E
- the rank of $A \subseteq E$ is $r(A) = \max\{|F| : F \subseteq A \text{ and } (V, F) \text{ is a forest}\}$

Lemma: This rank function is submodular.

This graphic rank function arises in formulating connectivity constraints for network design problems

The number of connected components in the subgraph (V,A) is: nc(A) = |V| - r(A) \Rightarrow it is a supermodular function

Matroid rank functions (optional material)

A set system (N, \mathcal{F}) is defined by

- ullet a finite ground set N, and
- ullet a family $\mathcal{F} \subseteq 2^N$ of independent sets.

A set system (N, \mathcal{F}) is a matroid iff

(M1)
$$\emptyset \in \mathcal{F}$$
, and

(M2) if
$$X \subseteq Y \in \mathcal{F}$$
 then $X \in \mathcal{F}$

(M3) if
$$X,Y\in\mathcal{F}$$
 and $|X|>|Y|$ then $\exists e\in X\setminus Y$ such that $Y+e\in\mathcal{F}$

Define the *rank* function of a set system (N, \mathcal{F}) : $\forall X \subseteq N, \ r(X) = \max\{|F| : X \supseteq F \in \mathcal{F}\}$

Theorem: Let $r: 2^N \mapsto \mathbb{N}$.

The following are equivalent:

- (i) $\mathcal{F} = \{F \subseteq N : r(F) = |F|\}$ defines a matroid (N, \mathcal{F}) and r is its rank function
- (ii) r satisfies, for all $X,Y\subseteq N$ (R1) $r(X)\leq |X|$; (R2) if $X\subseteq Y$ then $r(X)\leq r(Y)$; and (R3) r is submodular.

Example: Cut functions

Let G = (V, A) be a digraph, with given arc capacities c(a), $\forall a \in A$ Here, the ground set N = V.

- the *cut* (or *coboundary*) $\delta^+(S)$ of $S \subseteq V$ is: $\delta^+(S) = \{a = (i, j) \in A : i \in S \text{ and } j \notin S\}$
- global cut function $f: 2^V \mapsto \mathbb{R}$ is defined by $f(S) = c(\delta^+(S)) = \sum_{a \in \delta^+(S)} c(a) \quad \forall S \subseteq V$
- given $s \neq t \in V$, the s,t-cut function $f_{st}: 2^{V_{st}} \mapsto \mathbb{R}$ is defined by $f_{st}(S) = f(S+s) \quad \forall S \subseteq V_{st} = V \setminus \{s,t\}$

Lemma: If $c \ge 0$ then these cut functions f and f_{st} are submodular.

Proof:
$$f(S)+f(T)-f(S\cap T)-f(S\cup T)$$

= $c(A(S:T))+c(A(T:S))$
where $A(X:Y)=\{(i,j)\in A:i\in X,\ j\in Y\}.$
QED

All these also apply to the undirected case.

Cut functions arise in connection with many combinatorial optimization models, in particular:

- network flows
- optimum selection of contingent investments
- design of an open pit mine
- precedence-constrained scheduling

Cut functions are also used in formulating connectivity constraints, in particular for

- vehicle routing (e.g., TSP)
- network design

2. Submodular polyhedra and Greedy algorithms

Given a finite set N and $f: 2^N \mapsto \mathbb{R}$, let

$$P(f) = \{x \in \mathbb{R}^N : x(A) \le f(A) \ \forall A \subseteq N\}$$
 where $x(A) = \sum \{x(e) : e \in A\}.$

Remark: $P(f) \neq \emptyset$ iff $f(\emptyset) \geq 0$

Define P(f) to be a *submodular polyhedron* iff f is submodular.

A linear programming problem:

Given:

- \bullet a finite set N,
- ullet a set function $f:2^N\mapsto \mathbb{R}$ with $f(\emptyset)\geq 0$, and
- ullet a weight vector $w \in \mathbb{R}^N$, solve

(LP)
$$\max\{wx : x \in P(f)\}$$

Remark: (LP) has bounded optimum iff $w \ge 0$.

Submodular Polyhedron Greedy Algorithm

1. Sort the elements of N as

$$w(e_1) \ge w(e_2) \ge \cdots \ge w(e_n)$$

2. Let $V_0 = \emptyset$.

For
$$i = 1$$
 to n let $V_i = V_{i-1} + e_i$ and $x^G(e_i) = f(V_i) - f(V_{i-1})$.

Theorem (Edmonds, 1971; Lovász, 1983): The Submodular Polyhedron Greedy Algorithm solves (LP) for all weight vectors $w \ge 0$ iff f is submodular.

- ullet If, in addition, f is integral, then the greedy solution x^G is integral
- An optimal dual solution is

$$y(A) = \begin{cases} w(e_i) - w(e_{i+1}) & \text{if } A = V_i, \\ 0 & \text{otherwise} \end{cases}$$

where $w(e_{n+1}) = 0$.

 \Rightarrow when f is submodular, the constraints defining P(f) are totally dual integral.

Corollary:

When f is submodular, the base polytope

$$B(f) = P(f) \cap \{x \in \mathbb{R}^N : x(N) = f(N)\}$$
 is non-empty.

Example: The core of convex games

Cooperative games:

cost (or profit) allocation example:

 how to share the cost of (or profit from) a facility serving different "players"?

A (characteristic-function) game is a pair (N, f) where:

- ullet N is a set of *players*
- $f: 2^N \mapsto \mathbb{R}$ is a set function such that $f \ge 0$ and $f(\emptyset) = 0$
- a subset $S \subset N \ (S \neq \emptyset)$ is a possible *coalition*
- ullet f(S) is the cost if the facility is built (and/or operated) only for the players in S
- ullet N is the grand coalition
- ullet A game is *convex* if f is submodular

A cost allocation is a vector $x \in \mathbb{R}^N$ such that x(N) = f(N).

It is *efficient* (or *stable*) if no coalition has any advantage to seceding:

 $x(S) \leq f(S)$ for all $S \subset N$ (subgroup rationality; the special case where $S = \{i\}$ is individual rationality for player i)

The core is the set of all efficient allocations:

$$core(N, f) = \{x \in \mathbb{R}^N : x(N) = f(N), x(S) \le f(S) \ \forall S \subset N\}$$
$$= B(f)$$

Theorem (Shapley, 1971)

- The core of a convex game is a nonempty polytope.
- Its extreme points are obtained by the Submodular Polyhedron Greedy Algorithm.

Many other related solution concepts exist.

Example: Scheduling Polyhedra

Given a machine, which can process at most one task at a time; and n jobs J_1, \ldots, J_n to be processed, each

- available at date 0,
- with given processing time $p_j > 0$ (and possibly other constraints)

A feasible schedule S induces a vector

$$C^{S} = (C_{1}^{S}, C_{2}^{S}, \dots, C_{n}^{S}) \in \mathbb{R}^{N}$$

where C_j is the completion time of job J_j in S.

The performance region is the set of all such feasible completion time vectors \mathbb{C}^S .

 a non-connected set (e.g., without additional constraints, it is the union of n! disjoint affine cones)

We are often interested in minimizing a linear (or concave) function of ${\cal C}^S$

⇒ it suffices to consider the convex hull of the performance region. The ground set is the job set N. For $A \subseteq N$, define

$$g(A) = \frac{1}{2} \left(\sum_{j \in A} p_j \right)^2 + \frac{1}{2} \sum_{j \in A} p_j^2$$

Lemma: g is a supermodular set function

Theorem (Wolsey, 1985; Q, 1993):

(i) The supermodular polyhedron

$$Q(g) = \{C \in \mathbb{R}^N : \sum_{j \in A} p_j C_j \ge g(A) \text{ for all } A \subseteq N\}$$

is the convex hull of the performance region.

(ii) Its base polytope

$$Q(g) \cap \{C \in \mathbb{R}^N : \sum_{j \in N} p_j C_j = g(N)\}$$

is that of the performance region restricted to all feasible schedules without idle time.

Remark: These results apply to both preemptive and nonpreemptive schedules.

3. Minimizing Submodular Functions

 $minimize\{f(S): S \subseteq N\}$

where $f: 2^N \mapsto \mathbb{R}$ is submodular

- equivalently, we may want to maximize a supermodular function
- w.l.o.g., we may assume that f is normalized i.e., $f(\emptyset) = 0$.

Example: the *separation problem* for a submodular polyhedron

Given

- ullet a submodular set function $f: \mathbf{2}^N \mapsto \mathbb{R}$
- ullet a point $\overline{x} \in \mathbb{R}^N$ decide whether or not $\overline{x} \in P(f)$ and, if not, find a violated inequality.

A most violated inequality is defined by $S \subseteq N$ maximizing the violation $v_{\overline{x}}(x) = \overline{x}(S) - f(S)$

ullet $v_{\overline{x}}$ is a supermodular function

How to input a submodular set function?

Assume that f is given by a value oracle, i.e., a "black box" which, for any input subset A returns the value f(A)

ullet let FE be an upper bound on the time needed for such a function evaluation

Theorem (Grötschel, Lovász & Schrijver, 1981) A submodular set function can be minimized in *strongly polynomial time* (i.e., in time polynomial in |N| and FE)

Remark: related problems can be difficult, e.g.,

- \bullet maximizing a submodular function f, or
- ullet minimizing a submodular function f, subject to a cardinality constraint, such as

$$|A| = b$$
, or $|A| \ge b$, or $|A| \le b$

are NP-hard when f is a cut function.

Applications: • facilities location

entropy maximization

Extensions

A submodular function on a *product lattice* (or a sublattice thereof) can be minimized using a *pseudopolynomial* number of submodular set function minimizations (Q and Tardella, 1992)

 pseudopolynomial is best possible for such problems

The discrete submodular resource allocation problem with separable concave profit function,

(RA)
$$\max\{\sum_{j=1}^{n} g_j(x_j) : x \in P(f) \cap \mathbb{N}^N\}$$

can be solved in polynomial time (Federgruen and Groenevelt, 1986)

Other types of discretely convex functions can also be minimized in polynomial time (Favati and Tardella; Murota, Shioura)

Ellipsoid approaches

(Grötschel, Lovász & Schrijver, 1981, 1988)

1. (Polynomial equivalence of Optimization and Separation problems):

The Optimization problem on submodular polyhedra can be solved in P-time (Greedy Alg.)

⇒ the Separation problem can be solved in P-time (by the Ellipsoid method)

Let $\alpha \leq 0$ be a *trial value* for $f(S^*) = \min f(S)$ and define $f_{\alpha} : 2^N \mapsto \mathbb{R}$ by

$$f_{\alpha}(A) = \begin{cases} f(A) - \alpha & \text{if } A \neq \emptyset; \\ 0 & \text{otherwise} \end{cases}$$

Lemma: f_{α} is submodular when $\alpha \leq 0$

- Solve the Separation problem for $P(f_{\alpha})$ with $\overline{x} = 0$. (Note: $0 \in P(f_{\alpha})$ iff $f(S^*) \ge \alpha$)
- Use binary search for the value $\alpha = f(S^*)$ over an interval $[LB, \ 0]$ where LB is any lower bound on $f(S^*)$ e.g., $LB = \sum_e [f(N) f(N \setminus \{e\})]$

2. Lovász's extension \widehat{f} of f to \mathbb{R}^N_+ :

$$\widehat{f}(w) = \max\{wx : x \in P(f)\}\$$
for all $w \in \mathbb{R}^N, \ w \ge 0\}$ (Note: non-standard definition!)

For any set function f, the function \widehat{f}

- is piecewise linear convex
- is (positively) homogeneous: $\widehat{f}(\lambda w) = \lambda \widehat{f}(w) \text{ for all } \lambda \geq 0 \ (\lambda \in \mathbb{R})$

Lemma: When f is submodular, \widehat{f}

- is evaluated in P-time (Greedy Alg.)
- coincides with f at all 0-1 points: $f(S) = \widehat{f}(\chi^S)$ for all $S \subseteq N$
- ullet has its minimum over the unit cube $[0,1]^E$ attained at a vertex
- $\Rightarrow \hat{f}$ can be minimized over the unit cube in P-time (by the Ellipsoid method)
- 3. Strongly P-time algorithm in GLS (1988) uses $O(|N|^4)$ f-function evaluations

How about a P-time combinatorial algorithm?

The Edmonds-Cunningham approach

Lemma: Let u^* be an optimum solution to the LP

$$z^* = \min \sum_{S \subseteq N} f(S) \ u_S$$
 s.t.
$$\sum_{\substack{S: e \in S \\ u \geq 0}} u_S \leq 1 \quad \forall e \in N$$

If f is submodular and normalized then $S^* = \bigcup \{S : u_S^* > 0\}$ minimizes f(S).

The dual problem is:

$$(S-LP) \qquad \max \sum_{e \in N} x_e$$
 s.t. $x(S) \le f(S) \quad \forall S \subseteq N$ $x < 0$

Cunningham (1984, 1985):

- ullet a pseudopolynomial time algorithm polynomial in |N| and $f(S^*)$
- ⇒ strongly P-time for matroid rank functions

Column generation approach

The extreme points b^1, \ldots, b^k of P(f) can be generated by the Greedy Algorithm, and

$$P(f) = \operatorname{conv}\{b^1, \dots, b^k\} + \mathbb{R}^N_-$$

Applying Dantzig-Wolfe decomposition:

$$(DW) \qquad \max \sum_{u \in N} x_v$$
 s.t. $x \leq \sum_{i=1}^k \lambda_i b^i$
$$\sum_{i=1}^k \lambda_i = 1$$

$$\lambda \geq 0, \ x \leq 0$$

- the column generation subproblem is solved by the Greedy Algorithm
- "greedy" column generation is equivalent to Successive Linear Programming (SLP) applied to the Lovász extension problem $\min\{\hat{f}(x):0\leq x\leq 1\}$

A least squares approach

Theorem (Fujishige, 1984)

If x^* solves the *least squares problem*

(LS)
$$\max \sum_{e \in N} x_e^2$$

$$\mathrm{s.t.} \quad x(S) \leq f(S) \quad \forall S \subseteq N$$

$$x \leq 0$$

then

$$\bullet \ f(S^*) = x^*(N)$$

• S^* is the largest tight set i.e., the largest set S such that $x^*(S) = f(S)$

Recent, more combinatorial algorithms

Recent primal feasible algorithms for (S-LP):

- ullet a convex representation of current solution x
- augmenting paths, and
- exchange capacities in strongly P-time

Schrijver (1999):

- "short" augm. paths in a layered network
- lower bounds on exchange capacities
- removing selected arcs from augm. network

Iwata, Fleischer and Fujishige (IFF, 1999-2000):

- scaling approach
- \bullet relaxation of f with a scaled penalty
- "fat" augmenting path analysis

(see Fleischer, OPTIMA 64, Sept. 2000; and McCormick's chapter to appear in Handbook of Discrete Optimization)

Iwata (2000):

- a "fully combinatorial" variant of IFF
- uses only additions, subtractions and comparisons (no multiplications or divisions)
- $O((n^9 \log^2 n)FE + n^{11} \log^2 n)$ running time

Iwata (2001): Hybrid algorithm

- combines ideas from Schrijver's algorithm into IFF
- $O(n^8FE + n^9)$ running time

Open questions

How low can we reduce the running time?

Can we find (nontrivial) lower bounds

- on the running time of any submodular minimization algorithm?
- on the number of function evaluations needed to minimize a submodular function given by a value oracle?

A few selected references

The following textbooks have a chapter on submodular set functions and optimization:

- B. Korte & J. Vygen, *Combinatorial Optimization: Theory and Algorithms*, Springer, 2002.
- G.L. Nemhauser & L.A. Wolsey, *Integer and Combinatorial Optimization*, Wiley 1988, 1999.

Monographs on sub/supermodularity:

- S. Fujishige, *Submodular Functions and Optimization*, North-Holland, 1991.
- H. Narayanan, Submodular Functions and Electrical Networks, North-Holland, 1997.
- D.M. Topkis, *Supermodularity and Complementarity*, Princeton Univ. Press, 2001.

Recent reviews on submodular set function minimization:

- L. Fleischer, "Recent Progress in Submodular Function Minimization", OPTIMA~64 (September 2000) 1–11. http://www.ise.ufl.edu/ \sim optima/optima64.pdf
- S.T. McCormick, "Submodular Function Minimization", to appear in *Handbook of Combinatorial Optimization*. (stmv@adk.commerce.ubc.ca)

A recent application in statistical mechanics:

J.-Ch. Anglès d'Auriac, F. Iglói, M. Preissmann & A. Sebő, "Optimal cooperation and submodularity for computing Potts' partition functions with a large number of states", *J. Phys. A: Math. Gen.* **35** (2002) 6973–6983.