

Due to the fundamental theorem of Linear Programming, to solve any LP it suffices to consider the vertices (finitely many) of the polyhedron P of the feasible solutions.

Since the geometrical definition of vertex cannot be exploited algorithmically, we need an algebraic characterization.

Which are the vertices of $P = \{x \in \mathbb{R}^n : Ax \le b, x \ge 0\}$ with only inequalities?

Example

min
$$-x_1 - 3x_2$$

s. t. $x_1 + x_2 \le 6$ (I)
 $2x_1 + x_2 \le 8$ (II)
 $x_1, x_2 \ge 0$

A vertex corresponds to the intersection of the hyperplanes associated to n inequalities.

Vertex \bar{x} is the intersection of the hyperplanes of (I) and (II), i.e., the solution of equations

$$\begin{cases} x_1 + x_2 = 6 \\ 2x_1 + x_2 = 8 \end{cases}$$

What about the vertices of polyhedra expressed in standard form?

$$P = \{x \in \mathbb{R}^n : Ax = b, x \ge 0\}$$

We want to solve LPs in standard form. However, these are easier to describe if we start from

$$P = \{x \in \mathbb{R}^n : Ax \le b, x \ge 0\},\$$

transform it into standard form

$$P' = \{x \in \mathbb{R}^n : Ax + s = b, x, s \ge 0\}$$

and rename: A' := [A|I] and $x' := (x^T|s^T)$, where A has m rows.

Ax +5 = b
$$\in$$
 lo sterio di force A'x' = b

$$\begin{bmatrix}
A \\
A
\end{bmatrix}
\begin{bmatrix}
x^{T} \\
x^{T}
\end{bmatrix}
\begin{bmatrix}
x^{T}
\end{bmatrix}$$
[57]

Example

Taking the intersection of the lines associated to (I) and (II) in P, amounts in P' to let $s_1 = s_2 = 0$.

Notes:

- Every constraint in P corresponds to a slack variable in P'. When the slack variable is set to 0 the constraint is satisfied with "=". For example, $s_1 = 0 \rightarrow x_1 + x_2 = 6$.
- Any vertex of P is the intersection of the hyperplanes associated to n inequalities. This is equivalent to setting the corresponding variables in P' to 0.

Example (continued)

Compute all the intersections

$$x_1 + x_2 + s_1 = 6$$

 $2x_1 + x_2 + s_2 = 8$
 $x_1, x_2, s_1, s_2 \ge 0$

(1)
$$x_1 = 0, x_2 = 0 \Rightarrow s_1 = 6, s_2 = 8$$

(2)
$$x_1 = 0, s_1 = 0 \Rightarrow x_2 = 6, s_2 = 2$$

(3)
$$x_1 = 0, s_2 = 0 \Rightarrow x_2 = 8, s_1 = -2$$

(4)
$$x_2 = 0, s_1 = 0 \Rightarrow x_1 = 6, s_2 = -4$$

(5)
$$x_2 = 0, s_2 = 0 \Rightarrow x_1 = 4, s_1 = 2$$

(6)
$$s_1 = 0, s_2 = 0 \Rightarrow x_1 = 2, x_2 = 4$$

The intersections where some x_j or s_i are < 0 yield infeasible solutions.

Which are the vertices of a polyhedron in standard form?

Example

Property 3

For any polyhedron $P = \{x \in \mathbb{R}^n : Ax = b, x \geq 0\}$:

- ullet the facets (edges in \mathbb{R}^2) are obtained by setting one variable to 0,
- 2 the vertices are obtained by setting n-m variables to 0.

In the above example: 3-1=2 variables set to 0 for vertices.

Algebraic characterization of the vertices

Consider any $P = \{x \in \mathbb{R}^n : Ax = b, x \ge 0\}$ in standard form.

Assumption:

 $A \in \mathbb{R}^{m \times n}$ is such that $m \leq n$ of rank m (A is of full rank). This is equivalent to assume that there are no "redundant" constraints.

Example

$$x_1 + x_2 + x_3 = 2 (I)$$

 $x_1 + x_2 = 1 (II)$ Since $(I) = (II) + (III)$, then (I)
 $x_1 + x_3 = 1 (III)$ can be dropped.
 $x_1, x_2, x_3 \ge 0$

- If m = n, there is a unique solution of Ax = b. $(x = A^{-1}b)$
- If m < n, there are ∞ solutions of Ax = b: the system has n m degrees of freedom (n m) variables can be fixed arbitrarily). By fixing them to 0, we get a vertex.

$$P = \{x \in \mathbb{R}^n : Ax = b, x \ge 0\}$$

with *n* variables, *m* constraints, and $A \in \mathbb{R}^{m \times n}$.

Definition 14

A basis of such a matrix A is a subset of m columns of A that are linearly independent and form an $m \times m$ non singular matrix B.

$$A = \begin{bmatrix} B & N \end{bmatrix}$$

First permute the columns of A, then partition A into [B|N]

m components n-m components

Let $x^T = [$ x_B^T x_N^T x_N^T

$$x_B = B^{-1}b - B^{-1}Nx_N$$

Definition 15

- A basic solution is a solution obtained by setting $x_N = 0$ and, consequently, letting $x_B = B^{-1}b$.
- A basic solution with $x_B \ge 0$ is a basic feasible solution.
- The variables in x_B are the basic variables and those in x_N are then non basic variables.

Note: By construction (x_B^T, x_N^T) together satisfy Ax = b.

Theorem 16

 $x \in \mathbb{R}^n$ is a basic feasible solution iff x is a vertex of $P = \{x \in \mathbb{R}^n : Ax = b, x \geq 0\}.$

Example

min
$$2x_1+x_2+5x_3$$

s. t. $x_1+x_2+x_3+x_4=4$ $= 4$ $= \begin{bmatrix} 1 & 1 & 1 & 1 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 1 & 0 \\ 3x_2+x_3 & +x_7=6 & 0 & 0 & 3 & 1 & 0 & 0 & 0 & 1 \end{bmatrix} b = \begin{bmatrix} 4 \\ 2 \\ 3 \\ 6 \end{bmatrix}$
 $x_1, x_2, x_3, x_4, x_5, x_6, x_7 \ge 0$

- Choosing columns 4, 5, 6, 7, we have $B = I = B^{-1}$, so $x_B = B^{-1}b = b \ge 0$, thus we obtain a basic feasible solution.
- Choosing columns 2, 5, 6, 7, we have

$$B = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 3 & 0 & 0 & 1 \end{bmatrix}, B^{-1} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -3 & 0 & 0 & 1 \end{bmatrix}, x_B = \begin{bmatrix} 4 \\ 2 \\ 3 \\ -6 \end{bmatrix}$$

and thus we obtain an infeasible basic solution.

Number of basic feasible solutions

At most one basic feasible solution for each choice of the n-m non basic variables (to be set to zero) out of the n variables:

basic feasible solutions
$$\leq \binom{n}{n-m} = \frac{n!}{(n-m)!(n-(n-m))!} = \binom{n}{m}$$
.