Basics on Linear Programming

Combinatorial Problem Solving (CPS)

Javier Larrosa Albert Oliveras Enric Rodríguez-Carbonell

March 17, 2022

Linear Programs (LP's)

A linear program is an optimization problem of the form

$$\min c^T x$$

$$A_1 x \le b_1$$

$$A_2 x = b_2$$

$$A_3 x \ge b_3$$

$$x \in \mathbb{R}^n$$

$$c \in \mathbb{R}^n, b_i \in \mathbb{R}^{m_i}, A_i \in \mathbb{R}^{m_i \times n}, i = 1, 2, 3$$

- \blacksquare x is the vector of variables
- lacksquare $A_1x \leq b_1$, $A_2x = b_2$ and $A_3x \geq b_3$ are the constraints

Linear Programs (LP's)

A linear program is an optimization problem of the form

$$\min c^T x$$

$$A_1 x \le b_1$$

$$A_2 x = b_2$$

$$A_3 x \ge b_3$$

$$x \in \mathbb{R}^n$$

$$c \in \mathbb{R}^n, b_i \in \mathbb{R}^{m_i}, A_i \in \mathbb{R}^{m_i \times n}, i = 1, 2, 3$$

- \blacksquare x is the vector of variables
- lacktriangle $c^T x$ is the cost or objective function
- \blacksquare $A_1x \leq b_1$, $A_2x = b_2$ and $A_3x \geq b_3$ are the constraints
- Example:

$$\min x + y + z$$

$$x + y = 3$$

$$0 \le x \le 2$$

$$0 \le y \le 2$$

Notes on the Definition of LP

■ Solving minimization or maximization is equivalent:

$$\max\{ f(x) \mid x \in S \} = -\min\{ -f(x) \mid x \in S \}$$

Satisfiability problems are a particular case: take arbitrary cost function, e.g., c = 0

Equivalent Forms of LP's

- This form is not the most convenient for algorithms
- We will assume problems to be in canonical form:

$$\min c^T x$$

$$Ax = b$$

$$x \ge 0$$

$$c \in \mathbb{R}^n, b \in \mathbb{R}^m, A \in \mathbb{R}^{m \times n}, n \ge m, \operatorname{rank}(A) = m$$

Often variables are identified with columns of the matrix,
 and constraints are identified with rows

Methods for Solving LP's

- Simplex algorithms
- Interior-point algorithms

Methods for Solving LP's

- Simplex algorithms
- Interior-point algorithms

Basic Definitions (1)

$$\min c^T x$$
$$Ax = b$$
$$x \ge 0$$

- lacktriangle Any vector x such that Ax = b is called a solution
- lacktriangle A solution x satisfying $x \geq 0$ is called a feasible solution
- An LP with feasible solutions is called feasible; otherwise it is called infeasible
- A feasible solution x^* is called optimal if $c^T x^* \le c^T x$ for all feasible solution x
- A feasible LP with no optimal solution is unbounded

Basic Definitions (2)

$$\max x + 2y$$

$$x + y + s_1 = 3$$

$$x + s_2 = 2$$

$$y + s_3 = 2$$

$$x, y, s_1, s_2, s_3 \ge 0$$

- $(x, y, s_1, s_2, s_3) = (-1, -1, 5, 3, 3)$ is a solution but not feasible
- $(x, y, s_1, s_2, s_3) = (1, 1, 1, 1, 1)$ is a feasible solution

Basic Definitions (3)

$$\max x + \beta y x + y + s_1 = \alpha x + s_2 = 2 y + s_3 = 2 x, y, s_1, s_2, s_3 \ge 0$$

- If $\alpha = -1$ the LP is not feasible
- If $\alpha = 3, \beta = 2$ then $(x, y, s_1, s_2, s_3) = (1, 2, 0, 1, 0)$ is the (only) optimal solution

Basic Definitions (3)

$$\max x + \beta y x + y + s_1 = \alpha x + s_2 = 2 y + s_3 = 2 x, y, s_1, s_2, s_3 \ge 0$$

- If $\alpha = -1$ the LP is not feasible
- If $\alpha = 3, \beta = 2$ then $(x, y, s_1, s_2, s_3) = (1, 2, 0, 1, 0)$ is the (only) optimal solution
- There may be more than one optimal solution: If $\alpha=3$ and $\beta=1$ then $\{(1,2,0,1,0),(2,1,0,0,1),(\frac{3}{2},\frac{3}{2},0,\frac{1}{2},\frac{1}{2})\}$ are optimal

Basic Definitions (4)

Basic Definitions (5)

 $x \ge 0$

Unbounded LP

Basic Definitions (6)

LP is bounded, but set of feasible solutions is not

Bases (1)

Let us denote by a_1 , ..., a_n the columns of ARecall that $n \ge m$, $\operatorname{rank}(A) = m$.

- A matrix of m columns $(a_{k_1}, ..., a_{k_m})$ is a basis if the columns are linearly independent
- Note that a basis is a square matrix!
- If $(a_{k_1},...,a_{k_m})$ is a basis, then the variables $(x_{k_1},...,x_{k_m})$ are called basic
- We usually denote

```
by \mathcal{B} the list of indices (k_1,...,k_m), and by \mathcal{R} the list of indices (1,2,...,n)-\mathcal{B}; and by \mathcal{B} the matrix (a_i \mid i \in \mathcal{B}), and by \mathcal{R} the matrix (a_i \mid i \in \mathcal{R})
x_{\mathcal{B}} the basic variables, x_{\mathcal{R}} the non-basic ones
```

Bases (2)

 \blacksquare (x, s_1, s_2) do not form a basis:

$$\begin{pmatrix} 1 & 1 & 0 \\ 1 & 0 & 1 \\ 0 & 0 & 0 \end{pmatrix}$$
 does not have linearly independent columns

 \blacksquare (s_1, s_2, s_3) form a basis, where $x_{\mathcal{B}} = (s_1, s_2, s_3)$, $x_{\mathcal{R}} = (x, y)$

$$B = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \qquad R = \begin{pmatrix} 1 & 1 \\ 1 & 0 \\ 0 & 1 \end{pmatrix}$$

Bases (3)

 \blacksquare If B is a basis, then the following holds

$$Bx_{\mathcal{B}} + Rx_{\mathcal{R}} = b$$

Hence:

$$x_{\mathcal{B}} = B^{-1}b - B^{-1}Rx_{\mathcal{R}}$$

Non-basic variables determine values of basic ones

■ If non-basic variables are set to 0, we get the solution

$$x_{\mathcal{R}} = 0, x_{\mathcal{B}} = B^{-1}b$$

Such a solution is called a basic solution

If a basic solution satisfies $x_{\mathcal{B}} \geq 0$ then it is called a basic feasible solution, and the basis is feasible

Bases (4)

Consider basis (s_1, s_2, s_3)

$$\max x + 2y
 x + y + s_1 = 3
 x + s_2 = 2
 y + s_3 = 2$$

$$B = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

$$R = \begin{pmatrix} 1 & 1 \\ 1 & 0 \\ 0 & 1 \end{pmatrix}$$

$$x, y, s_1, s_2, s_3 > 0$$

Equations
$$x_{\mathcal{B}} = B^{-1}b - B^{-1}Rx_{\mathcal{R}}$$
 are

$$\begin{cases} s_1 = 3 - x - y \\ s_2 = 2 - x \\ s_3 = 2 - y \end{cases}$$

Basic solution is

$$\sigma_{\mathcal{B}} = \begin{pmatrix} 3 \\ 2 \\ 2 \end{pmatrix} \qquad \sigma_{\mathcal{R}} = \begin{pmatrix} 0 \\ 0 \end{pmatrix}$$

So basis (s_1, s_2, s_3) is feasible

Bases (5)

Basis (x, y, s_1) is **not** feasible

$$\max x + 2y$$

$$x + y + s_1 = 3$$

$$x + s_2 = 2$$

$$y + s_3 = 2$$

$$x, y, s_1, s_2, s_3 \ge 0$$

$$\begin{cases} x = 2 - s_2 \\ y = 2 - s_3 \\ s_1 = -1 + s_2 + s_3 \end{cases} \qquad \sigma_{\mathcal{B}} = \begin{pmatrix} 2 \\ 2 \\ -1 \end{pmatrix} \qquad \sigma_{\mathcal{R}} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

Bases (6)

A basis is called degenerate when at least one component of its basic solution $x_{\mathcal{B}}$ is null

For example:

$$\max x + 2y$$

$$x + y + s_1 = 4$$

$$x + s_2 = 2$$

$$y + s_3 = 2$$

$$x, y, s_1, s_2, s_3 \ge 0$$

$$\begin{cases} x = 2 + s_3 - s_1 \\ y = 2 - s_3 \\ s_2 = s_1 - s_3 \end{cases} \qquad \sigma_{\mathcal{B}} = \begin{pmatrix} 2 \\ 2 \\ 0 \end{pmatrix}$$

Geometry of LP's (1)

- Set of feasible solutions of an LP is a convex polyhedron
- Basic feasible solutions are vertices of the convex polyhedron

Geometry of LP's (2)

$$\max x + 2y$$
$$x + y + s_1 = 3$$

- $x + s_2 = 2$ $y + s_3 = 2$ $x, y, s_1, s_2, s_3 \ge 0$
- $\mathbf{x}_{\mathcal{B}_1} = (y, s_1, s_2)$
- $\blacksquare \quad x_{\mathcal{B}_2} = (x, y, s_2)$
- $\mathbf{x}_{\mathcal{B}_3} = (x, y, s_3)$
- $\blacksquare \quad x_{\mathcal{B}_4} = (x, s_1, s_3)$
- $\mathbf{x}_{\mathcal{B}_5} = (s_1, s_2, s_3)$

Geometry of LP's (3)

■ Theorem (Minkowski-Weyl)

Let P be a feasible LP.

There exist basic feasible solutions $v_1, ..., v_r \in \mathbb{R}^n$ and vectors $r_1, ..., r_s \in \mathbb{R}^n$ such that a point x is a feasible solution to P iff

$$x = \sum_{i=1}^{r} \lambda_i v_i + \sum_{j=1}^{s} \mu_j r_j$$

for certain λ_i, μ_j such that $\sum_{i=1}^r \lambda_i = 1$ and $\lambda_i, \mu_j \geq 0$.

■ Theorem (Fundamental Theorem of Linear Programming)

Let P be an LP.

Then exactly one of the following holds:

- 1. *P* is infeasible
- 2. *P* is unbounded
- 3. P has an optimal basic feasible solution

It is sufficient to investigate basic feasible solutions!

Proof: Assume P feasible and with optimal solution x^* .

Let us see we can find a basic feasible solution as good as x^* .

By Minkowski-Weyl theorem, we can write

$$x^* = \sum_{i=1}^r \lambda_i^* v_i + \sum_{j=1}^s \mu_j^* r_j$$

where $\sum_{i=1}^r \lambda_i^* = 1$ and $\lambda_i^*, \mu_i^* \geq 0$. Then

$$c^T x^* = \sum_{i=1}^r \lambda_i^* c^T v_i + \sum_{j=1}^s \mu_j^* c^T r_j$$

Proof: Assume P feasible and with optimal solution x^* . Let us see we can find a basic feasible solution as good as x^* .

By Minkowski-Weyl theorem, we can write

$$x^* = \sum_{i=1}^r \lambda_i^* v_i + \sum_{j=1}^s \mu_j^* r_j$$

where $\sum_{i=1}^r \lambda_i^* = 1$ and $\lambda_i^*, \mu_j^* \geq 0$. Then

$$c^T x^* = \sum_{i=1}^r \lambda_i^* c^T v_i + \sum_{j=1}^s \mu_j^* c^T r_j$$

If there is j such that $c^T r_j < 0$ then objective value can be decreased by taking μ_j^* larger. Contradiction!

Proof: Assume P feasible and with optimal solution x^* .

Let us see we can find a basic feasible solution as good as x^* .

By Minkowski-Weyl theorem, we can write

$$x^* = \sum_{i=1}^r \lambda_i^* v_i + \sum_{j=1}^s \mu_j^* r_j$$

where $\sum_{i=1}^r \lambda_i^* = 1$ and $\lambda_i^*, \mu_j^* \geq 0$. Then

$$c^T x^* = \sum_{i=1}^r \lambda_i^* c^T v_i + \sum_{j=1}^s \mu_j^* c^T r_j$$

- If there is j such that $c^T r_j < 0$ then objective value can be decreased by taking μ_j^* larger. Contradiction!
- Otherwise $c^T r_j \ge 0$ for all j. Assume $c^T x^* < c^T v_i$ for all i.

$$c^T x^* \ge \sum_{i=1}^r \lambda_i^* c^T v_i > \sum_{i=1}^r \lambda_i^* c^T x^* = c^T x^* \sum_{i=1}^r \lambda_i^* = c^T x^*$$

Proof: Assume P feasible and with optimal solution x^* .

Let us see we can find a basic feasible solution as good as x^* .

By Minkowski-Weyl theorem, we can write

$$x^* = \sum_{i=1}^r \lambda_i^* v_i + \sum_{j=1}^s \mu_j^* r_j$$

where $\sum_{i=1}^r \lambda_i^* = 1$ and $\lambda_i^*, \mu_j^* \geq 0$. Then

$$c^T x^* = \sum_{i=1}^r \lambda_i^* c^T v_i + \sum_{j=1}^s \mu_j^* c^T r_j$$

- If there is j such that $c^T r_j < 0$ then objective value can be decreased by taking μ_j^* larger. Contradiction!
- lacksquare Otherwise $c^T r_j \geq 0$ for all j. Assume $c^T x^* < c^T v_i$ for all i.

$$c^T x^* \ge \sum_{i=1}^r \lambda_i^* c^T v_i > \sum_{i=1}^r \lambda_i^* c^T x^* = c^T x^* \sum_{i=1}^r \lambda_i^* = c^T x^*$$

Contradiction! Thus there is i such that $c^T x^* \ge c^T v_i$; in fact, $c^T x^* = c^T v_i$ by the optimality of x^* .