整数规划简介

杨俊锋

南京大学数学系 (jfyang@nju.edu.cn)

October 26, 2014

提纲

整数规划简介

分支定界法

割平面法

提纲

整数规划简介

分支定界法

割平面法

整数规划 (Integer Programming, IP)

- ► 要求一部分或全部决策变量取整数值的规划问题称为整数规划(integer programming).
- ► 不考虑整数约束条件,由余下的目标函数和约束条件构成的 规划问题称为该整数规划问题的松弛问题(relaxed problem).
- ► 若该松弛问题是一个线性规划,则称该整数规划为整数线性规划(integer linear programming, ILP).

整数线性规划数学模型的一般形式:

$$\min_{x} / \max_{x}$$
 $z = c^{T}x$ s.t. $Ax = b$ $x \ge 0$ x 的部分或全部分量为整数

通过对松弛问题的最优解进行"舍入化整"得到的点,或者不可行,或者可行但非最优。因此,必须对整数规划另行研究。

整数线性规划问题的分类

- ▶ 纯整数线性规划(pure integer programming): 指全部决策 变量都必须取整数值的整数线性规划。
- ► 混合整数线性规划(mixed integer programming): 决策变量 中有一部分必须取整数值,另一部分可以不取整数值的整数 线性规划。
- ▶ 0-1型整数线性规划(0-1 programming): 决策变量只能取值0或1的整数线性规划。

工厂A1和A2生产某种物资。由于该种物资供不应求,故需要再建一家工厂。相应的建厂方案有A3和A4两个。这种物资的需求地有B1, B2, B3, B4四个。各工厂年生产能力、各地年需求量、各厂至各需求地的单位物资运费 c_{ij} ,见下表

	B1	B2	B3	B4	年生产能力
A1	2	9	3	4	400
A2	8	3	5	7	600
A3	7	6	1	2	200
A4	4	5	2	5	200
年需求量	350	400	300	150	

工厂A3或A4开工后,每年的生产费用估计分别为1200万或1500万元。现要决定应该建设工厂A3还是A4,才能使今后每年的总费用最少。

这是一个物资运输问题,特点是事先不能确定应该建A3 还是A4 中哪一个,因而不知道新厂投产后的实际生产物资。为此,引入0-1变量:

$$y_i = \left\{ egin{array}{ll} 1, & 若建厂; \ 0, & 若不建厂. \end{array}
ight. \ (i=1,2).$$

设 x_{ij} 为由 A_i 运往 B_j 的物资数量,单位为千吨, z表示总费用,单位万元。则该规划问题的数学模型可以表示为:

$$\min_{x,y} z = \sum_{i=1}^{4} \sum_{j=1}^{4} c_{ij} x_{ij} + 1200 y_1 + 1500 y_2$$
s.t.
$$x_{11} + x_{21} + x_{31} + x_{41} = 350$$

$$x_{12} + x_{22} + x_{32} + x_{42} = 400$$

$$x_{13} + x_{23} + x_{33} + x_{43} = 300$$

$$x_{14} + x_{24} + x_{34} + x_{44} = 150$$

$$x_{11} + x_{12} + x_{13} + x_{14} = 400$$

$$x_{21} + x_{22} + x_{23} + x_{24} = 600$$

$$x_{31} + x_{32} + x_{33} + x_{34} = 200 y_1$$

$$x_{41} + x_{42} + x_{43} + x_{44} = 200 y_2$$

$$x_{ij} \ge 0 \ (i, j = 1, 2, 3, 4), y_i \in \{0, 1\} \ (i = 1, 2).$$

Remark

- 1. 最优解中 y_1 与 y_2 不会同时为0, 因为若不建厂,供给小于需求;
- 2. 最优解中 y_1 与 y_2 不会同时为1, 因为若同时建厂花费增加;
- 3. 分别计算y = (1,0) 与y = (0,1)的花费再决定如何选择,相当于枚举法; 当变量个数较大时,枚举法不可行。

现有资金总额为B, 可供选择的投资项目有n个,项目j所需投资额和预期收益分别为 a_j 和 c_j , $j=1,2,\ldots,n$. 此外由于种种原因,有三个附加条件:

- ▶ 若选择项目1, 就必须同时选择项目2. 反之不一定;
- ▶ 项目3 和4 中至少选择一个;
- ▶ 项目5,6,7 中恰好选择2 个。

应该怎样选择投资项目,才能使总预期收益最大。

对每个投资项目都有被选择和不被选择两种可能,因此分别用0和1表示,令 x_j 表示第j个项目的决策选择,记为:

$$x_j = \begin{cases} 1, & \text{对项目}j$$
投资; $0, & \text{对项目}j$ 不投资. $(j = 1, 2, ..., n)$.

投资问题可以表示为:

$$\max_{x} z = \sum_{j=1}^{n} c_{j}x_{j}
s.t. \sum_{j=1}^{n} a_{j}x_{j} \leq B,
x_{2} \geq x_{1},
x_{3} + x_{4} \geq 1,
x_{5} + x_{6} + x_{7} = 2,
x_{i} \in \{0, 1\}, j = 1, 2, ..., n.$$

指派问题(分配问题)

人事部门欲安排四人到四个不同岗位工作,每个岗位一个人。经 考核四人在不同岗位的成绩(百分制)如表所示,如何安排他们 的工作使总成绩最好。

人员工作	Α	В	С	D
甲	85	92	73	90
乙	95	87	78	95
丙	82	83	79	90
丁	86	90	80	88

设
$$x_{ij} = \begin{cases} 1, 分配第i人做j工作; \\ 0, 不分配第i人做j工作. \end{cases}$$

指派问题(分配问题)

max
$$z = 85x_{11} + 92x_{12} + 73x_{13} + 90x_{14}$$

 $+95x_{21} + 87x_{22} + 78x_{23} + 95x_{24}$
 $+82x_{31} + 83x_{32} + 79x_{33} + 90x_{34}$
 $+86x_{41} + 90x_{42} + 80x_{43} + 88x_{44}$
s.t. $x_{11} + x_{12} + x_{13} + x_{14} = 1$
 $x_{21} + x_{22} + x_{23} + x_{24} = 1$
 $x_{31} + x_{32} + x_{33} + x_{34} = 1$
 $x_{41} + x_{42} + x_{43} + x_{44} = 1$
 $x_{11} + x_{21} + x_{31} + x_{41} = 1$
 $x_{12} + x_{22} + x_{32} + x_{42} = 1$
 $x_{13} + x_{23} + x_{33} + x_{43} = 1$
 $x_{14} + x_{24} + x_{34} + x_{44} = 1$
 $x_{ij} \in \{0, 1\}, i, j = 1, 2, 3, 4.$

整数规划问题解的特征

- ▶ 整数规划问题的可行解集合是它松弛问题可行解集合的一个 子集,任意两个可行解的凸组合不一定满足整数约束条件, 因而不一定仍为可行解。
- ▶ 整数规划问题的可行解一定是它的松弛问题的可行解(反之不一定)。
- ▶ 整数规划问题的最优解的目标函数值不会优于其松弛问题的 最优解的目标函数值。

例子

设整数规划问题如下

max
$$z = x_1 + x_2$$

s.t. $14x_1 + 9x_2 \le 51$
 $-6x_1 + 3x_2 \le 1$
 $x_1, x_2 \ge 0$ 且为整数.

首先不考虑整数约束,得到松弛线性规划问题

max
$$z = x_1 + x_2$$

s.t. $14x_1 + 9x_2 \le 51$
 $-6x_1 + 3x_2 \le 1$
 $x_1, x_2 \ge 0$.

例子

用图解法求出最优解为: $(x_1, x_2) = (3/2, 10/3)$, 且有z = 29/6. 如用舍入取整法可得到4个点,即(1,3),(2,3),(1,4),(2,4). 它们都不是整数规划的最优解。按整数规划约束条件,其可行解肯定在线性规划问题的可行域内且为整数点。故整数规划问题的可行解集是一个有限集。易见,(2,2),(3,1)是该整数线性规划的最优解。

提纲

整数规划简介

分支定界法

割平面法

分支定界法(Branch and bound method) 的解题步骤

- 1. 求整数规划的松弛问题最优解;若松弛问题的最优解满足整数要求,则得到整数规划的最优解,否则转下一步;
- 2. 分支: 任意选一个非整数解的变量 x_i , 在整数规划中加上约束:

$$x_i \leq [x_i], \quad x_i \geq [x_i] + 1$$

组成两个新的整数规划问题, 称为分支。

- 3. 求解所有分支问题的松弛问题,得到各松弛问题的解及目标 函数值。
 - ► 若某分支的松弛问题的解是整数,并且目标函数值优于其它 分支问题的松弛问题的目标值,则将其它分支剪去不再计 算:
 - ► 若还存在某分支,其松弛问题的解为非整数,并且目标值优于目前找到的最优的整数解的目标值,则需要(1)为原整数规划问题的最优目标函数值定下界与上界;(2)继续分支,再检查,直到得到最优解。

用分支定界法求解整数规划问题

ILP: min
$$z = -x_1 - 5x_2$$

s.t. $x_1 - x_2 \ge -2$
 $5x_1 + 6x_2 \le 30$
 $x_1 \le 4$
 $x_1, x_2 > 0$ 且均为整数.

首先去掉整数约束,变成一般线性规划问题(即原整数规划问题 的松驰问题)

LP: min
$$z = -x_1 - 5x_2$$

s.t. $x_1 - x_2 \ge -2$
 $5x_1 + 6x_2 \le 30$
 $x_1 \le 4, x_1, x_2 \ge 0$.

解得 $x = (18/11, 40/11), z = -218/11 \approx -19.8$, 此亦为原整数规划问题最优函数值的下界.

对于 $x_1 = 18/11 \approx 1.64$, 利用约束条件 $x_1 \le 1$ 与 $x_1 \ge 2$ 将原整数规划问题分支为ILP1 与ILP2:

ILP1: min
$$z = -x_1 - 5x_2$$

s.t. $x_1 - x_2 \ge -2$
 $5x_1 + 6x_2 \le 30$
 $x_1 \le 4$
 $x_1 \le 1$
 $x_1, x_2 \ge 0$ 且均为整数.
ILP2: min $z = -x_1 - 5x_2$
s.t. $x_1 - x_2 \ge -2$
 $5x_1 + 6x_2 \le 30$
 $x_1 \le 4$
 $x_1 \ge 2$

 $x_1, x_2 > 0$ 且均为整数.

称与ILP1/ILP2 相应的松弛问题为LP1/LP2. 解LP1 与LP2 得

LP1: x = (1,3), z = -16

LP2: $x = (2, 10/3), z = -56/3 \approx -18.7.$

- ▶ 分支ILP1 已探明(最优整数解为x = (1,3),最优函数 值z = -16),此分支停止计算;
- ▶ 由于LP2的最优函数值-56/3 < -16, 故分支ILP2 可能存在函数值小于-16的整数解, 因此该分支需继续计算。
- ▶ 定界: $-56/3 \le ILP$ 的最优函数值 ≤ -16 .

分支较多时,为ILP 的最优函数值定界的具体步骤如下:

- 1. 将所有分支分为两类: 松弛问题的最优解为整数解的分支、 松弛问题的最优解不是整数解的分支;
- 2. 上界*ub* 应定为目前找到的最好的整数解所对应的函数值; 若尚未找到整数解,则定为 $+\infty$;
- 3. 若某分支所对应的松弛问题的最优函数值大于*ub*,则应剪去该分支(无论松弛问题的最优解是否为整数解);
- 4. 而下界/b 则应定为尚未找到整数解的所有分支(已剪去的分支除外)所对应的松弛问题的最优函数值的最小者。若剪去所有可以剪掉的分支后,剩余分支均已找到整数解,则最优解已定,停止结算。

在ILP2 中分别再加入条件 $x_2 \le 3$ 与 $x_2 \ge 4$,得如下两分支:

ILP21: min
$$z=-x_1-5x_2$$

s.t. $x_1-x_2\geq -2$
 $5x_1+6x_2\leq 30$
 $x_1\leq 4, x_1\geq 2$
 $x_2\leq 3$
 $x_1, x_2\geq 0$ 且均为整数.

ILP22: min
$$z=-x_1-5x_2$$

s.t. $x_1-x_2 \ge -2$
 $5x_1+6x_2 \le 30$
 $x_1 \le 4, x_1 \ge 2$
 $x_2 \ge 4$
 $x_1, x_2 > 0$ 且均为整数.

分别求出松弛问题LP21和LP22的最优解.

*LP*21 : $x = (2.4,3), z = -87/5 \approx -17.4$

LP22: 无可行解, 剪支.

因为没有找到更好的整数解,故ub无需更新;LP21 的最优解不是整数点,且最优函数值小于ub = -16,因此lb = -87/5,需继续对lLP21 进行分支。

加入 $x_1 \le 2$ 与 $x_1 \ge 3$, 继续对ILP21 进行分支:

ILP211: min
$$z=-x_1-5x_2$$

s.t. $x_1-x_2\geq -2$
 $5x_1+6x_2\leq 30$
 $x_1\leq 4, x_1\geq 2, x_2\leq 3$
 $x_1\leq 2$
 $x_1, x_2\geq 0$ 且均为整数.

ILP212: min
$$z = -x_1 - 5x_2$$

s.t. $x_1 - x_2 \ge -2$
 $5x_1 + 6x_2 \le 30$
 $x_1 \le 4, x_1 \ge 2, x_2 \le 3$
 $x_1 \ge 3$
 $x_1, x_2 > 0$ 且均为整数.

分别求出松弛问题LP211和LP212的最优解.

*LP*211 : x = (2,3), z = -17

*LP*212: x = (3, 2.5), z = -15.5.

找到更好的整数解,故更新ub = -17; LP212 的最优函数值大于ub, 故可以剪支。此时,找到最优解(2,3).

原整数规划问题的最优解为(2,3),最优函数值为-17.

分支定界法

优点: 通过解LP 来解ILP, 而LP 的理论、算法、软件等已相当成熟。

缺点: 对大、难的ILP 问题,分支分层可能会非常多,本质上相当于枚举法;分支分层很多时,需解的LP数量相当可观;分层越深,LP 的约束条件越多,程序实现需考虑到简化约束条件、热启动等加速计算的技巧。

其他问题: 如何快速改善最优函数值的上下界; 如何分支更合理; 如何加速剪枝; 与割平面法结合使用; 推广到解混合整数线性规划问题...

程序与软件

解整数线性规划问题的软件1:

- ▶ LINGO: Linear Interactive and General Optimizer 的缩写,即"交互式的线性和通用优化求解器",由美国LINDO系统公司(Lindo System Inc.)推出的,可以用于求解非线性规划,也可以用于一些线性和非线性方程组的求解等,功能十分强大,是求解优化模型的最佳选择。
- ► CPLEX: 提供灵活的高性能优化程序,解决线性规划(Linear Programming)、二次方程规划(Quadratic Programming)、二次方程约束规划(Quadratically Constrained Programming) 和混合整型规划(Mixed Integer Programming) 问题。

1摘自百度百科 30 / 45

程序与软件

Matlab 中无解一般整数规划问题的程序; Matlab 中解0-1 线性规划问题的命令"bintprog" (方法:分支定界),求解问题形式:

调用格式:

[x,fval,exitflag,output] = bintprog(f,A,b,C,d,x0,options).

作业

用分支定界法求解(松弛为题可借助计算机或用图解法求解)

min
$$z = -4x_1 - 3x_2$$

s.t. $3x_1 + 2x_2 \le 25$
 $4x_1 + 5x_2 \le 50$
 $x_1, x_2 \ge 0$, 且均为整数.

提纲

整数规划简介

分支定界法

割平面法

割平面法(cutting plane method)

割平面法仍然是用解线性规划的方法去解整数线性规划问题,其基本思想如下:

首先不考虑变量是整数这一条件,解松弛问题。若得到非整数的最优解,则增加能割去非整数解的线性约束条件(或称为割平面),使得原可行域被切割掉一部分,而这部分只包含非整数解,不包含任何整数可行解。

割平面方法就是指出怎样找到适当的割平面(通常需要反复切割很多次),使得切割后最终得到这样的可行域:它的一个整数极点恰好是问题的最优解。

以下仅讨论纯整数线性规划的情形。

割平面法—例子

min
$$z = -x_1 - x_2$$

s.t. $-x_1 + x_2 \le 1$
 $3x_1 + x_2 \le 4$
 $x_1, x_2 \ge 0$ 且为整数.

先不考虑整数约束条件,求得相应的松弛问题的最优解为:

$$x_1 = 3/4, x_2 = 7/4, \min z = -5/2.$$

割平面法-例子

现设想,如能找到像CD 那样的直线去切割可行域R, 去掉三角形域ACD, 那么具有整数坐标的C 点(1,1) 就是域R' 的一个极点。

若在域R'上优化目标函数,而得到的最优解又恰巧在C点,则得到原整数线性规划问题的解。

解法的关键是怎样构造一个这样的"割平面" CD, 尽管它可能不是唯一的,也可能不是一步能求到的。

割平面法-例子

在原问题的前两个不等式中增加非负松弛变量 x_3 与 x_4 , 使两式变成等式约束:

$$-x_1 + x_2 + x_3 = 1$$
$$3x_1 + x_2 + x_4 = 4.$$

不考虑整数约束条件,用单纯形表解题,见下表:

<i>X</i> ₁	<i>X</i> ₂	<i>X</i> 3	<i>X</i> ₄	b
-1	1	1	0	1
3	1	0	1	4
-1	-1	0	0	0

<i>X</i> ₁	<i>X</i> ₂	<i>X</i> 3	<i>X</i> ₄	b
1	0	-1/4	1/4	3/4
0	1	3/4	1/4	7/4
0	0	1/2	1/2	5/2

割平面法—例子

由于目前得到的解不满足整数要求,需要考虑将可行域割去一部分,再求最优解,而割去的部分不含整数可行点。可从最终计算表中得到非整数变量对应的关系式:

$$x_1 - \frac{1}{4}x_3 + \frac{1}{4}x_4 = \frac{3}{4}$$

 $x_2 + \frac{3}{4}x_3 + \frac{1}{4}x_4 = \frac{7}{4}$.

为了得到整数最优解,将上式变量的系数和常数项都分解成整数 和非负真分数两部分之和:

$$(1+0)x_1 + (-1+\frac{3}{4})x_3 + (0+\frac{1}{4})x_4 = 0+\frac{3}{4}$$
$$(1+0)x_2 + \frac{3}{4}x_3 + \frac{1}{4}x_4 = 1+\frac{3}{4}.$$

割平面法-例子

将整数部分与分数部分分开,分别移到等式左右两边,得到:

$$x_1 - x_3 = \frac{3}{4} - (\frac{3}{4}x_3 + \frac{1}{4}x_4)$$

 $x_2 - 1 = \frac{3}{4} - (\frac{3}{4}x_3 + \frac{1}{4}x_4).$

由 x_1, x_2 为非负整数可知 x_3, x_4 亦为非负整数,故上式左端为整数,因此右端也为整数。因此有

$$\frac{3}{4} - (\frac{3}{4}x_3 + \frac{1}{4}x_4) \leq 0$$

或

$$-3x_3-x_4 \leq -3$$
.

此即为一个切割方程,将其作为约束条件加入原来的问题中,再解。引入非负松弛变量 x_5 :

$$-3x_3 - x_4 + x_5 = -3.$$

割平面法—例子

<i>X</i> ₁	<i>X</i> ₂	<i>X</i> ₃	<i>X</i> ₄	<i>X</i> ₅	b
1	0	-1/4	1/4	0	3/4
0	1	3/4	1/4	0	7/4
0	0	-3	-1	1	-3
0	0	1/2	1/2	0	5/2

用对偶单纯形法解之:

<i>X</i> ₁	<i>X</i> ₂	<i>X</i> ₃	<i>X</i> ₄	<i>X</i> ₅	b
1	0	0	1/3	-1/12	1
0	1	0	0	1/4	1
0	0	1	1/3	-1/3	1
0	0	0	1/3	1/6	2

由于 x_1, x_2 的值已都是整数,解题完成。

割平面法—例子

注: 新得到的约束条件 $-3x_3 - x_4 \le -3$ 等价于 $x_2 \le 1$, 仅需将

$$x_3 = 1 + x_1 - x_2$$

 $x_4 = 4 - 3x_1 - x_2$,

代入即可。而 $x_2 \le 1$ 将可行域中 $x_2 > 1$ 的部分切割掉,被切割掉的部分不含整数点,且在切割后的可行域上优化目标函数恰好得到整数解。

求切割方程的步骤

1. 设 x_i 是相应线性规划最优解中为分数值的一个基变量(若不存在,则已经最优),由最终的单纯形表得

$$x_i + \sum_j y_{ij} x_j = b_i,$$

其中 $i \in Q$ (Q 表示基变量的下标集合), $j \in K$ (K 表示非基变量的下标集合).

2. 将 b_i 和 y_{ij} 都分解成整数部分N 与非负真分数f 之和,即

$$b_i = N_i + f_i y_{ij} = N_{ij} + f_{ij},$$

其中 $0 < f_i < 1, 0 \le f_{ij} < 1.$ 代入得

$$x_i + \sum_j N_{ij}x_j - N_i = f_i - \sum_j f_{ij}x_j,$$

求切割方程的步骤

3. 考虑变量(包括松弛变量)为整数的约束条件(当然还有非负的条件)。这时,上式由左边看必须是整数,但从由右边看,因为 $0 < f_i < 1$,所以不能为正,即

$$f_i - \sum_j f_{ij} x_j \leq 0.$$

此即为一个切割方程。

易见: (1)切割方程真正进行了切割,因为至少把非整数最优解这一点割掉了; (2)没有割掉整数解,这是因为相应的线性规划的任意整数可行解都满足切割方程。

Remark

(1) 先对切割方程化简, 使系数均为整数, 再引入松弛变量;

(2) 切割方程加入最后一张单纯形表后,右端项一定为负(其他分量均为正),因此使用对偶单纯形法仅需一次旋转运算。

割平面法

割平面法自1958年由Gomory 提出后便引起广泛关注。但割平面法经常遇到收敛很慢的情形,因而很少单独使用。割平面法可与其他方法,如分支定界法,配合使用,通常是有效的。

参考书

清华大学运筹学教材编写组编 运筹学.