15.053

Integer programming models

Introduction

•

Integer programming

- INPUT: a set of variables x₁, ..., x_n and a set of linear inequalities and equalities, and a subset of variables that is required to be integer.
- FEASIBLE SOLUTION: a solution x' that satisfies all of the inequalities and equalities as well as the integrality requirements.
- OBJECTIVE: maximize ∑_i c_i x_i

Example: maximize 3x + 4y

subject to $5x + 8y \le 24$

x, y ≥ 0 and integer

Why integer programs?

- Rule of thumb: integer programming can model any of the variables and constraints that you really want to put into an LP, but can't.
 - More realistic
 - More flexibility
- Disadvantages
 - More difficult to model
 - Can be much more difficult to solve

3

On computation for IPs

- Much, much harder than solving LPs
- Some very large IPs can be solved
 - e.g., 50,000 columns 2 million non-zeros
- Very unpredictable!

The Knapsack Problem

a.k.a. The Capital Budgeting Problem

7

Trading for Profit

Nooz, is a fox. In fact, he is the most trusted name in fox. Nooz is a contestant on Trading for Profits. Its main slogan is

"I Trading for Profit"

Nooz has just won 14 IHTFP points. We now join the quiz show to see what the 14 points are worth.

Show a picture of Nooz.

Budget: 14 IHTFP points.

Write Nooz's problem as an integer program.

Let
$$x_i = \begin{cases} 1 & \text{if prize i is selected} \\ 0 & \text{otherwise} \end{cases}$$

11

Integer Programming Formulation

Objective and Constraints?

Knapsack or Capital Budgeting

- You have n items to choose from to put into your knapsack.
- Item i has weight wi, and it has value ci.
- The maximum weight your knapsack (or you) can hold is b.
- Formulate the knapsack problem.

13

On formulating integer programs

We often have constraints and objectives that are not expressed as linear constraints plus integrality constraints. (That is, it is not currently an IP)

Examples:

- If you select Prize 1, you cannot select Prize 5.
- If Prize 1 is selected then Prize 2 must be selected.
- You must select Prize 1 or Prize 2 or both
- e.g. $y_1 \le 7$ or $y_2 \le 9$ or both.
- e.g., $f(y_3) = 0$ if $y_3 = 0$, and it is $10 + 5y_3$ if $y_3 > 0$.

On formulating integer programs

We often have constraints and objectives that are not expressed as linear constraints plus integrality constraints. (That is, it is not currently an IP)

Examples:

- If you select Prize 1, you cannot select Prize 5.
- If Prize 1 is selected then Prize 2 must be selected.
- You must select Prize 1 or Prize 2 or both
- e.g. $y_1 \le 7$ or $y_2 \le 9$ or both.
- e.g., $f(y_3) = 0$ if $y_3 = 0$, and it is $10 + 5y_3$ if $y_3 > 0$.

15

On formulating integer programs

We can figure out what is feasible and what is not feasible.

When we form the integer program (IP), we want the following:

- 1. The feasible region for our problem and for the integer program is the "same."
- 2. Sometimes, we need to create new variables in order to make this happen.

Formulating logical constraints (restricted to binary variables)

17

If-then constraints

(1) If you select Prize 1, you must select Prize 3.

$$x_{i} = \begin{cases} 1 & \text{if prize i is selected} \\ 0 & \text{if prize i is not selected} \end{cases}$$

$$x_3 = 1$$
 $x_3 = 0$
 $x_1 = 1$ T F
 $x_1 = 0$ T T

MIP Constraint:

$$x_1 + x_5 \le 1$$

If-then constraints

$$x_{i} = \begin{cases} 1 & \text{if prize i is selected} \\ 0 & \text{if prize i is not selected} \end{cases}$$

(1) If you select Prize 1, you must select Prize 3.

	$x_3 = 1$	$x_3 = 0$
$x_1 = 1$	Т	F
$x_1 = 0$	Т	Т

Setting x_1 to 1 and x_3 to 0 makes this constraint unsatisfied. It is infeasible.

19

If-then constraints

$$x_{i} = \begin{cases} 1 & \text{if prize i is selected} \\ 0 & \text{if prize i is not selected} \end{cases}$$

(1) If you select Prize 1, you must select Prize 3.

If-then constraints

$$x_{i} = \begin{cases} 1 & \text{if prize i is selected} \\ 0 & \text{if prize i is not selected} \end{cases}$$

(2) If you select Prize 1, you cannot select Prize 5.

$$x_1 + x_5 \le 1$$

21

"If and only if" constraints

$$x_{i} = \begin{cases} 1 & \text{if prize i is selected} \\ 0 & \text{if prize i is not selected} \end{cases}$$

(3) Prize 1 is selected if and only if Prize 2 is selected.

$$x_1 - x_2 = 0$$

"Or" constraints

$$x_i = \begin{cases} 1 & \text{if prize i is selected} \\ 0 & \text{if prize i is not selected} \end{cases}$$

(4) Prize 2 or Prize 3 is selected (or both)

$$x_1 + x_5 \ge 1$$

23

"Exclusive or" constraints

$$x_i = \begin{cases} 1 & \text{if prize i is selected} \\ 0 & \text{if prize i is not selected} \end{cases}$$

(5) Prize 2 or Prize 4 is selected, but not both

How to guarantee a constraint is redundant: intro to big M method

25

On redundant constraints

A constraint is redundant if deleting the constraint does not change the feasible region.

On redundant constraints and "big M"

Suppose that $0 \le y_1 \le 3$ $0 \le y_2 \le 4$

$$y_1 - 2y_2 \le 3$$

not redundant $(y_1 = 4, y_2 = 0 \text{ is infeasible.})$

$$y_1 - 2y_2 \leq M$$

redundant for all M ≥ 4.

27

On redundant constraints and "big M"

Suppose that $0 \le y_1 \le 3$ $0 \le y_2 \le 4$

10
$$y_1$$
 - 200 y_2 ≥ 0 not redundant

On redundant constraints and "big M"

$$a y_1 + b y_2 \le M$$

y₂

$$a y_1 + b y_2 \ge -M$$

both inequalities are redundant for all sufficiently large M.

(True for all real numbers a and b whenever y_1 and y_2 are both bounded from above and below.)

29

On choosing the parameter M

Any redundant constraint will be OK.

But, it is often best to choose M minimal:

- choose M so that constraint is redundant
- with any lower value of M, it is not redundant.

We will use big M method in modeling "or constraints".

Modeling "or" constraints for mixed integer linear programming.

31

Logical constraints and the big M method

y₂

Suppose that y_1 and y_2 are linear variables and

$$0 \le y_1 \le 5$$

$$0 \le y_2 \le 5$$

How can we model:

"
$$y_1 \ge 3$$
 or $y_2 \ge 4$ or both"

The feasible region is not convex. It will not be the feasible region of any LP.

Technique: add a binary variable w

if w = 0, then $y_1 \ge 3$ if w = 1, then $y_2 \ge 4$.

33

An example that doesn't work

if w = 0, then $y_1 \ge 3$ if w = 1, then $y_2 \ge 4$.

 $y_1 \ge 3w$

 $y_2 \ge 4w$

With these constraints, y₁ is always ≥ 3.

Making it work

if w = 0, then $y_1 \ge 3$ if w = 1, then $y_2 \ge 4$.

 $y_1 \ge 3(1-w)$ $y_2 \ge 4w$

35

Case 1: w = 0

if w = 0, then $y_1 \ge 3$ if w = 1, then $y_2 \ge 4$.

 $y_1 \ge 3(1-w)$

 $y_2 \ge 4w$

w = 0

 $y_1 \ge 3$

 $y_2 \ge 0$

w = 0

Case 2: w = 1

if w = 0, then $y_1 \ge 3$ if w = 1, then $y_2 \ge 4$.

 $y_1 \ge 3(1-w)$

 $y_2 \ge 4w$

w = 1

 $y_1 \ge 0$ redundant

 $y_2 \ge 4$

w = 0

37

Combining the two cases

if w = 0, then $y_1 \ge 3$

if w = 1, then $y_2 \ge 4$.

 $y_1 \ge 3(1-w)$

 $y_2 \ge 4w$

Either w = 0

Or w = 1

Modeling "or" constraints using the big M method

39

"Or constraints" using big M: a key assumption

Assumption. Variables are bounded from above and below. (Bounds may be something that is derived.)

Example 1: The variables are x_1 , x_2 , x_3 , and

 $0 \le x_1 \le 100$

 $0 \le x_2 \le 125$

 $0 \le x_3 \le 73$

Bounded variables

Example 2: The variables are x_1 , x_2 , x_3 , and

$$2x_1 + 5x_2 + 10x_3 \le 20$$
 (1)

$$x_j \ge 0 \text{ for } j = 1, 2, 3$$
 (2)

(1) and (2) imply that $x_1 \le 10$, $x_2 \le 4$, $x_3 \le 2$.

Example 3: The variables are x_1 , x_2 , x_3 , and

$$x_1 + 2x_3 \le 100$$

$$x_2 - x_3 \le 10$$

$$x_j \ge 0$$
 for $j = 1, 2, 3$

(3) and (5) imply that $x_1 \le 100$, $x_3 \le 50$

$$x_3 \le 50$$
 and (4) imply that $x_2 \le 60$

41

Modeling "or constraints".

Assume that x_1 , x_2 , and x_3 are all bounded.

$$x_1 + 2x_2 \ge 12$$
 (1)

or

$$4x_2 - 10x_3 \le 1.$$
 (2)

Logical constraints.

Add a variable w. Enforce the following:

If w = 0 then $x_1 + 2x_2 \ge 12$ and (2) is redundant.

If w = 1, then $4x_2 - 10x_3 \le 1$ and (1) is redundant.

$$x_1 + 2x_2 \ge 12 - M(1-w)$$
 IP constraints.

 $4x_2 - 10x_3 \le 1 + Mw$.

where M is sufficiently large.

Some Comments on using big M method

- The technique does require variables to be bounded.
- Rather than use a really large value of M, it is better to use minimal values of M.

43

Modeling "or" with three choices

Modeling "if-then constraints"

Modeling "or constraints".

Assume that x_1 , x_2 , and x_3 are all bounded.

$$x_1 \ge 12 \tag{1}$$

or

$$x_2 \le 8 \tag{2}$$

or

$$-x_1 + x_3 \ge 4$$
 (3)

Logical constraints

$$x_1 \ge 12 - M(w_1)$$
 (1')

$$x_2 \le 8 + M(w_2)$$
 (2')

$$-x_1 + x_3 \ge 4 - M(w_3)$$
 (3')

$$w_1 + w_2 + w_3 = 1$$

$$w_i \in \{0,1\}$$
 for $j = 1, 2, 3$

Integer program

If
$$w_1 = 1$$
, then $x_1 \ge 12$

If
$$w_2 = 1$$
, then $x_2 \le 8$

If
$$w_3 = 1$$
, then $-x_1 + x_3 \ge 4$

Modeling "if-then constraints".

Assume that x_1 , x_2 , and x_3 are all bounded and that x_1 is integer valued.

If $x_1 \le 12$, then $x_2 + 5 x_3 \le 25$

is logically equivalent to

$$x_1 > 12 \text{ or } x_2 + 5 x_3 \le 25$$

and also equivalent to

$$x_1 \ge 13 \text{ or } x_2 + 5 x_3 \le 25$$

because x₁ is integral.

$$x_1 \ge 13 - M(1-w_4)$$

$$x_2 + 5 x_3 \le 25 + Mw_4$$

$$w_4 \in \{0,1\}$$

Integer program

If
$$w_4 = 0$$
, then $x_1 \ge 13$

If
$$w_4 = 1$$
, then $x_2 + 5 x_3 \le 25$.