Chapter 2: Linear Programming Basics

(cp. Bertsimas & Tsitsiklis, Chapter 1)

M. Skutella ADM I (winter 2019/20) 27

Example of a Linear Program

minimize
$$2x_1 - x_2 + 4x_3$$

subject to $x_1 + x_2 + x_4 \le 2$
 $3x_2 - x_3 = 5$
 $x_3 + x_4 \ge 3$
 $x_1 \ge 0$

Remarks.

- objective function is linear in vector of variables $x = (x_1, x_2, x_3, x_4)^T$
- constraints are linear inequalities and linear equations
- in this example, the last two constraints are special: non-negativity and non-positivity constraint, respectively

General Linear Program

with $c \in \mathbb{R}^n$, $a_i \in \mathbb{R}^n$ and $b_i \in \mathbb{R}$ for $i \in M_1 \dot{\cup} M_2 \dot{\cup} M_3$ (finite index sets), and $N_1, N_2 \subseteq \{1, \dots, n\}$ given.

- $x \in \mathbb{R}^n$ satisfying all constraints is a feasible solution;
- \blacktriangleright feasible solution x^* is optimal solution if

$$c^T \cdot x^* \le c^T \cdot x$$
 for all feasible solutions x ;

▶ linear program is unbounded if, for all $k \in \mathbb{R}$, there is a feasible solution $x \in \mathbb{R}^n$ with $c^T \cdot x \leq k$.

M. Skutella

ADM I (winter 2019/20)

20

Special Forms of Linear Programs

- Maximizing $c^T \cdot x$ is equivalent to minimizing $(-c)^T \cdot x$.
- Any linear program can be written in the form

minimize
$$c^T \cdot x$$

subject to $A \cdot x \ge b$

for some $A \in \mathbb{R}^{m \times n}$ and $b \in \mathbb{R}^m$:

- rewrite $a_i^T \cdot x = b_i$ as: $a_i^T \cdot x \ge b_i \wedge a_i^T \cdot x \le b_i$,
- rewrite $a_i^T \cdot x \leq b_i$ as: $(-a_i)^T \cdot x \geq -b_i$.
- ► Any linear program is equivalent to a linear program in standard form:

min
$$c^T \cdot x$$

s.t. $A \cdot x = b$
 $x > 0$

with $A \in \mathbb{R}^{m \times n}$, $b \in \mathbb{R}^m$, and $c \in \mathbb{R}^n$ (see Slide 34 for details).

Example: Diet Problem

Given:

- n different foods, m different nutrients
- $ightharpoonup a_{ij} := amount of nutrient i in one unit of food j$
- $ightharpoonup b_i :=$ requirement of nutrient i in some ideal diet
- $ightharpoonup c_i := \text{cost of one unit of food } j$

Task: find a cheapest ideal diet consisting of foods $1, \ldots, n$.

LP formulation: Let $x_i :=$ number of units of food j in the diet:

min
$$c^T \cdot x$$
 min $c^T \cdot x$
s.t. $A \cdot x = b$ or s.t. $A \cdot x \ge b$
 $x \ge 0$ $x \ge 0$

with $A=(a_{ij})\in\mathbb{R}^{m imes n}$, $b=(b_i)\in\mathbb{R}^m$, $c=(c_j)\in\mathbb{R}^n$.

M. Skutella

ADM I (winter 2019/20)

3.

Example: LP Relaxation of Mixed-Integer Linear Program

Definition 2.1.

Let $X\subseteq Y$ and $f:Y\to\mathbb{R}$. Then, the optimization problem minimize f(x) subject to $x\in Y$ is a relaxation of the optimization problem minimize f(x) subject to $x\in X$.

The second problem is a tightening of the first problem.

Remark: For a minimization (maximization) problem, the optimal value of a relaxation yields a lower (upper) bound on the optimum.

Example: Relaxing integrality conditions of a MIP yields its LP relaxation:

$$\begin{array}{lll} \min & c^T \cdot x & \min & c^T \cdot x \\ \text{s.t.} & A \cdot x \geq b & \text{s.t.} & A \cdot x \geq b \\ & x_i \in \mathbb{Z} & \forall \, i \in N_1 & \\ & & \text{MIP} & \text{LP relaxation} \end{array}$$

M. Skutella ADM I (winter 2019/20) 32

LP Relaxation of Node Cover Problem

$$\begin{array}{lll} \min & \sum_{v \in V} w_v \cdot x_v & \min & \sum_{v \in V} w_v \cdot x_v \\ \text{s.t.} & x_v + x_{v'} \geq 1 \quad \forall \, \{v, v'\} \in E \\ & x_v \in \{0, 1\} \quad \forall \, v \in V & x_v \in [0, 1] \quad \forall \, v \in V \end{array}$$

Example: 'integrality gap' between IP and LP relaxation (for unit weights)

optimal LP solution of value 3

M. Skutella ADM I (winter 2019/20) 33

Reduction to Standard Form

Any linear program can be brought into standard form:

- elimination of free (unbounded) variables x_j : replace x_j with $x_j^+, x_j^- \ge 0$: $x_j = x_j^+ - x_j^-$
- elimination of non-positive variables x_j : replace $x_j \le 0$ with $(-x_j) \ge 0$
- ▶ elimination of inequality constraint $a_i^T \cdot x \leq b_i$:
 introduce slack variable $s_i \geq 0$ and rewrite: $a_i^T \cdot x + s_i = b_i$
- ▶ elimination of inequality constraint $a_i^T \cdot x \ge b_i$:
 introduce slack variable $s_i \ge 0$ and rewrite: $a_i^T \cdot x s_i = b_i$

Example

The linear program

min
$$2x_1 + 4x_2$$

s.t. $x_1 + x_2 \ge 3$
 $3x_1 + 2x_2 = 14$
 $x_1 \ge 0$

is equivalent to the following standard form problem:

min
$$2x_1 + 4x_2^+ - 4x_2^-$$

s.t. $x_1 + x_2^+ - x_2^- - x_3 = 3$
 $3x_1 + 2x_2^+ - 2x_2^- = 14$
 $x_1, x_2^+, x_2^-, x_3 \ge 0$

Affine Linear Functions

Lemma 2.2.

- a An affine linear function $f: \mathbb{R}^n \to \mathbb{R}$ given by $f(x) = c^T x + d$ with $c \in \mathbb{R}^n$, $d \in \mathbb{R}$, is both convex and concave.
- If $f_1, \ldots, f_k : \mathbb{R}^n \to \mathbb{R}$ are convex functions, then $f : \mathbb{R}^n \to \mathbb{R}$ defined by $f(x) := \max_{i=1,...,k} f_i(x)$ is also convex.

Proof: a) For $x, y \in \mathbb{R}^n$ and $0 \le \lambda \le 1$:

$$\lambda \cdot f(x) + (1 - \lambda) \cdot f(y) = (\lambda \cdot c^{T}x + \lambda \cdot d) + ((1 - \lambda) \cdot c^{T}y + (1 - \lambda) \cdot d)$$
$$= c^{T}(\lambda \cdot x + (1 - \lambda) \cdot y) + (\lambda + (1 - \lambda)) \cdot d = f(\lambda \cdot x + (1 - \lambda) \cdot y)$$

b) For $x, y \in \mathbb{R}^n$ and $0 \le \lambda \le 1$:

$$\lambda \cdot f(x) + (1 - \lambda) \cdot f(y) = \lambda \cdot \max_{i=1,...,k} f_i(x) + (1 - \lambda) \cdot \max_{i=1,...,k} f_i(y)$$

$$\geq \max_{i=1,...,k} \left\{ \lambda \cdot f_i(x) + (1 - \lambda) \cdot f_i(y) \right\}$$

$$\geq \max_{i=1,...,k} f_i(\lambda \cdot x + (1 - \lambda) \cdot y) = f(\lambda \cdot x + (1 - \lambda) \cdot y) \quad \Box$$
Skutella

Affine Linear Functions

Lemma 2.2.

An affine linear function $f: \mathbb{R}^n \to \mathbb{R}$ given by $f(x) = c^T x + d$ with $c \in \mathbb{R}^n$, $d \in \mathbb{R}$, is both convex and concave.

If $f_1, \ldots, f_k : \mathbb{R}^n \to \mathbb{R}$ are convex functions, then $f : \mathbb{R}^n \to \mathbb{R}$ defined by $f(x) := \max_{i=1,\ldots,k} f_i(x)$ is also convex.

Proof: ...

Example: The point-wise maximum of affine linear functions is convex.

M. Skutella ADM I (winter 2019/20)

Piecewise Linear Convex Objective Functions

Let $c_1, \ldots, c_k \in \mathbb{R}^n$ and $d_1, \ldots, d_k \in \mathbb{R}$.

Consider piecewise linear convex function: $x \mapsto \max_{i=1,...,k} c_i^T \cdot x + d_i$:

$$\begin{array}{lll} \min & \max_{i=1,\ldots,k} {c_i}^T \cdot x + d_i & \min & z \\ \\ \text{s.t.} & A \cdot x \geq b & \longleftrightarrow & \text{s.t.} & z \geq {c_i}^T \cdot x + d_i & \text{for all } i \\ & & A \cdot x \geq b \end{array}$$

Example: let $c_1, \ldots, c_n \geq 0$

Piecewise Linear Convex Objective Functions

Let $c_1, \ldots, c_k \in \mathbb{R}^n$ and $d_1, \ldots, d_k \in \mathbb{R}$.

Consider piecewise linear convex function: $x \mapsto \max_{i=1,...,k} c_i^T \cdot x + d_i$:

$$\begin{array}{lll} \min & \max_{i=1,\ldots,k} {c_i}^T \cdot x + d_i & \min & z \\ \\ \text{s.t.} & A \cdot x \geq b & \longleftrightarrow & \text{s.t.} & z \geq {c_i}^T \cdot x + d_i & \text{for all } i \\ & & A \cdot x \geq b \end{array}$$

Example: let $c_1, \ldots, c_n \geq 0$

min
$$\sum_{i=1}^{n} c_i \cdot |x_i|$$
 min $\sum_{i=1}^{n} c_i \cdot z_i$ min $\sum_{i=1}^{n} c_i \cdot (x_i^+ + x_i^-)$ s.t. $A \cdot x \ge b$ s.t. $z_i \ge x_i$ s.t. $A \cdot (x^+ - x^-) \ge b$ $z_i \ge -x_i$ $x^+, x^- \ge 0$ $A \cdot x \ge b$

M. Skutella ADM I (winter 2019/20) 37

Graphical Representation and Solution 2D example:

min
$$-x_1$$
 - x_2
s.t. x_1 + $2x_2$ ≤ 3
 $2x_1$ + x_2 ≤ 3
 x_1, x_2 ≥ 0

Graphical Representation and Solution (Cont.) 3D example:

$$\begin{array}{cccc}
\min & -x_1 & - & x_2 & - & x_3 \\
s.t. & x_1 & & \leq 1 \\
x_2 & & \leq 1 \\
x_3 & \leq 1 \\
x_1, x_2, x_3 & \geq 0
\end{array}$$

$$\begin{array}{cccc}
x_3 & & & \\
x_1, x_2, x_3 & \geq 0 \\
\end{array}$$

Graphical Representation and Solution (Cont.)

another 2D example:

min
$$c_1 x_1 + c_2 x_2$$

s.t. $-x_1 + x_2 \le 1$
 $x_1, x_2 \ge 0$

- for $c = (1,1)^T$, the unique optimal solution is $x = (0,0)^T$
- for $c = (1,0)^T$, the optimal solutions are exactly the points

$$x = (0, x_2)^T \quad \text{with } 0 \le x_2 \le 1$$

• for $c = (0,1)^T$, the optimal solutions are exactly the points

$$x = (x_1, 0)^T \quad \text{with } x_1 \ge 0$$

- for $c = (-1, -1)^T$, the problem is unbounded, optimal cost is $-\infty$
- ▶ if we add the constraint $x_1 + x_2 \le -1$, the problem is infeasible

Properties of the Set of Optimal Solutions

In the last example, the following 5 cases occurred:

- there is a unique optimal solution
- there exist infinitely many optimal solutions, but the set of optimal solutions is bounded
- there exist infinitely many optimal solutions and the set of optimal solutions is unbounded
- the problem is unbounded, i.e., the optimal cost is $-\infty$ and no feasible solution is optimal
- the problem is infeasible, i.e., the set of feasible solutions is empty

These are indeed all cases that can occur in general (see also later).

M. Skutella ADM I (winter 2019/20) 4

Visualizing LPs in Standard Form

Example:

Let $A=(1,1,1)\in\mathbb{R}^{1\times 3}$, $b=(1)\in\mathbb{R}^1$ and consider the set of feasible solutions

$$P = \{x \in \mathbb{R}^3 \mid A \cdot x = b, \ x \ge 0\}$$
.

More general:

▶ if $A \in \mathbb{R}^{m \times n}$ with $m \le n$ and the rows of A are linearly independent, then

$$\{x \in \mathbb{R}^n \mid A \cdot x = b\}$$

is an (n-m)-dimensional affine subspace of \mathbb{R}^n .

▶ set of feasible solutions lies in this affine subspace and is only constrained by non-negativity constraints $x \ge 0$.