Improved Gomory Cuts for Primal Cutting Plane Algorithms

S. Dey J-P. Richard

Industrial Engineering Purdue University

INFORMS, 2005

Outline

- Motivation
 - The Basic Idea
 - Set up the Lifting Problem
 - How to Solve this Lifting Problem
- Primal Algorithm
 - Glover's Algorithm
 - Implementation
- Results
 - Some Computational Results
 - Summary

Information From More than One Constraint?

Most cutting planes are generated using one constraint or are based on specific structures.

Examples of cuts based on single constraint:

- Gomory's Fractional Cut
- Cover Cuts

Example of cuts based on specific structure:

- Cuts based on Variable upper bound
- Cuts based on Generalized upper bounds
- Cuts based on mixing polytopes

Information From More than One Constraint?

Some examples of cuts generation based on multiple rows.

- Johnson, E. 1974. On the group problem with for mixed integer programming. *Math. Programming Study* 2.137 -179.
- Koppe, M., Weismantel, R. 2002. Cutting Plane from a mixed interval farkas Lemma. Operations Research Letters 32. 207 -211.
- Marchand, H., Wolsey, L.A. 2001. Aggregation and mixed integer rounding to Solve MIPS. *Operations Research*.49. 363-371.
- Martin, A., Weismantel, R. 1998. The intersection of knapsack polyhedron and extensions. Lecture Notes in Computer Science1412, 243-256.

Assumptions

The feasible region is:

$$\sum_{i \in N} a_{ij} x_j = b_i \quad i \in T = \{1, 2, 3, ..., m\}$$
 (1)

$$x_j \in \mathbb{Z}_+ \quad \forall j \in N$$
 (2)

• We already have a cut:

$$\sum_{j\in\mathcal{N}}\alpha_j\mathsf{x}_j\leq r\tag{3}$$

$$\alpha_j \in \mathbb{Z} \quad \forall j \in \mathbb{N}$$

$$\mathbf{r} \in \mathbb{Z}$$
(4)

- The feasible region is bounded.
- There exists a valid point with $x_k = 0$ for the LP relaxation.

Improving Coefficients of a Cut

We are looking for the best value of β :

$$\sum_{j \in N \setminus \{k\}} \alpha_j x_j + \frac{\beta}{\beta} x_k \le r$$

which is valid for

$$\sum_{j \in N} a_{ij} x_j = b_i \quad i \in T = \{1, 2, 3, ..., m\}$$
$$x_j \in \mathbb{Z}_+ \quad \forall j \in N$$

6

Improving Coefficients of a Cut

The value can be determined as:

$$\beta = \min_{X_k \in \mathbb{Z}, X_k \ge 1} \frac{r - \sum_{j \in N \setminus \{k\}} \alpha_j X_j}{X_k}$$

$$s.t. \qquad \sum_{j \in N} a_{ij} X_j = b_i \quad i \in T = \{1, 2, 3, ..., m\}$$

$$x_j \in \mathbb{Z}_+ \quad \forall j \in N$$

This is difficult to solve!

A More Tractable Problem

We relax the feasible region:

$$\bar{\beta} = \min_{X_k \in \mathbb{Z}, X_k \ge 1} \frac{r - \sum_{j \in N \setminus \{k\}} \alpha_j X_j}{X_k}$$

$$s.t. \qquad \sum_{j \in N} a_{ij} x_j = b_i \quad i \in T = \{1, 2, 3, ..., m\}$$

$$x_j \ge 0 \quad \forall j \in N$$

A little Improvement to the Relaxation

The approximate $\bar{\beta}$ can improved as:

$$\widetilde{\beta} = \min_{x_k \in \mathbb{Z}, x_k \ge 1} \frac{\left\lceil r - \sum_{j \in N \setminus \{k\}} \alpha_j x_j \right\rceil}{x_k}$$

$$s.t. \qquad \sum_{j \in N} a_{ij} x_j = b_i \quad i \in T = \{1, 2, 3, ..., m\}$$

$$x_j \ge 0 \quad \forall j \in N$$

The Lifting Problem

There is one LP for each integer value of x_k .

$$\widetilde{\beta_{\lambda}} = \min \frac{\lceil r - \sum_{j \in N \setminus \{k\}} \alpha_{j} x_{j} \rceil}{\lambda}$$

$$s.t. \quad \sum_{j \in N} a_{ij} x_{j} = b_{i} \quad i \in T = \{1, 2, 3, ..., m\}$$

$$x_{j} \geq 0 \quad \forall j \in N$$

$$x_{k} = \lambda$$
(5)

Observation : $\widetilde{\beta} = \min_{\lambda \in \mathbb{Z}, \lambda \geq 1} \widetilde{\beta_{\lambda}}$

Is it possible to reduce the number of LPs to be solved?

Definition

Variant of the Value Function :

$$\Gamma(\lambda) = r + \min\left(-\sum_{j \in N \setminus \{k\}} \alpha_j x_j\right)$$

$$s.t. \sum_{j \in N \setminus \{k\}} a_{ij} x_i + a_{ik} \lambda = b_i \quad \forall i \in T$$

$$x_j \ge 0 \quad \forall j \in N \setminus \{k\}$$
(6)

Whenever the problem is feasible.

- Observe : $\widetilde{\beta_{\lambda}} = \frac{\lceil \Gamma(\lambda) \rceil}{\lambda}$
- Define $\mu(\lambda)$ to be the optimal dual variables corresponding to the minimization problem in $\Gamma(\lambda)$.

Some Results

- **Proposition 1:** The function Γ is piecewise linear and convex over the domain of λ , and $-\mu(\lambda)^T a_k$ is a subgradient for the function Γ at λ .
- Lemma 2: If $\Gamma(0) \leq 0$, then $\widetilde{\beta}_j \geq \widetilde{\beta}_1 1$.
- Lemma 3: Assume that $\Gamma(1)$ exists. If $\mu(1)^T a_k \leq -\lceil \Gamma(1) \rceil$, then $\widetilde{\beta}_i \geq \widetilde{\beta_1}$.

\widetilde{eta} can be approximated by solving 1 LP

Theorem 4: If $\Gamma(0) \leq 0$, then, $\widetilde{\beta} \geq \widetilde{\widetilde{\beta}}$, where

$$\widetilde{\widetilde{\beta}} = \begin{cases}
\widetilde{\beta_1} & \text{if} \quad \Gamma(1) \text{ exists and } \mu(1)^T a_k \leq -\lceil \Gamma(1) \rceil \\
\widetilde{\beta_1} - 1 & \text{if} \quad \Gamma(1) \text{ exists and } \mu(1)^T a_k > -\lceil \Gamma(1) \rceil \\
0 & \text{if} \quad \Gamma(1) \text{ does not exist}
\end{cases} (7)$$

13

Improving Gomory's Fractional cut

For a tableau row: $x_{Bu} + \sum_{j \in NB} \bar{a}_{uj} x_j = \bar{b}_u$, Gomory's Fractional cut is: $x_{Bu} + \sum_{i \in NB} \lfloor \bar{a}_{ui} \rfloor x_i \leq \lfloor \bar{b}_u \rfloor$.

- All the coefficients are integer in the cut.
- We can fix a non-basic variable to zero.
- Since the cut is guaranteed to cut off the fractional point, $\Gamma(0) < 0$.
- Note: Not working with GMIC, because no known primal algorithm which converges using GMIC.

Primal Algorithm using Cutting Planes

- Ben-Israel, A., Charnes A. 1962. On some problems of diophantine programming. Cahiers du Centre d'Etudes de Recherche Operationelle. 4, 215 - 280.
- Young, R.D. 1965. A primal (all-integer) integer programming algorithm. J. of Res. of the National Bureau of Standards 69B, 213-250.
- Young, R.D. 1968. A simplified primal(all-integer) integer programming agorithm. Oper. Res. 16, 750 - 782.
- Glover, F. 1968. A new foundation for a simplified primal integer programming algorithm. Oper. Res. 16, 724-740.
- Sharma, S., Sharma, B., 1997. New technique for solving primal all-integer linear programming. Opsearch 34. 62 -68.
- Lechford, A., Lodi, A. 2002. Math. Methods of Oper. Res. 56(1), 67-81.

Glover's algorithm

- Initialization:
 - Start with an existing integer solution with an integer dictionary.
 - A special row is added.
 - Different types of special rows can be added. The one used is ∑_{i∈NB} x_i ≤ M. M was obtained by adding the bounds for each of the nonbasic variables.
- Entering Column Selection: Select the entering column based on a lexicographical ordering rule.

Glover's Algorithm - Contd.

- Pivoting: If the pivot element is 1 a normal simplex pivot is done. If the pivot element is greater than or equal to 2, a cut is added.
- Cut Generation
 - The row for cut generation is selected by a specific rule from Glover's algorithm.
 - The Gomory's Fractional cut is generated. We attempt to improve this cut.
 - After adding the cut (improved or otherwise) and pivoting if the new basic variable is a slack variable of some previous added cut, the pivot row is dropped.
- Optimality Check: If the reduced cost are of the right sign stop else go to step 3.

Convergence Result

Theorem 5: The variant of Glover's algorithm with improved cuts is convergent.

Details on Cut Improvement

- First the Gomory's fractional cut is generated.
- Temporary pivoting is done after adding the Gomory's cut. The new reduced costs are found.
- If the reduced cost is negative then it is divided by the entry in the special row.
- The resulting vector of reduced costs is sorted in an increasing order. We attempt to improve the coefficients in the above order.
- This improving process involves finding Γ(1) by solving the Linear program for (6). Then the new coefficient $\widetilde{\widetilde{\beta}}$ is found according to Theorem 4. If $\widetilde{\widetilde{\beta}}$ is greater than the value in the Gomory's cut it is replaced.

One method to reduce computations of LPs corresponding to each variable

Solved:

$$\min \sum_{j \in N \setminus \{k_1\}} -\alpha_j x_j \qquad \text{s.t.} \sum_{j \in N \setminus \{k_1\}} a_j x_j = b - a_{k_1}$$

Primal Simplex

$$\min \sum_{j \in N} -\alpha_j x_j \qquad \text{s.t.} \sum_{j \in N} a_j x_j = b - a_{k_1}$$

Dual Simplex

$$\min \sum_{j \in N \setminus \{k_2\}} -\alpha_j x_j \qquad \text{s.t.} \sum_{j \in N \setminus \{k_2\}} a_j x_j = b - a_{k_2}$$

One method to reduce computations of LPs corresponding to each variable

Solved:

$$\min \sum_{j \in N \setminus \{k_1\}} -\alpha_j x_j \qquad \text{s.t.} \sum_{j \in N \setminus \{k_1\}} a_j x_j = b - a_{k_1}$$

Primal Simplex

$$\min \sum_{j \in N} -\alpha_j x_j \qquad \text{s.t.} \sum_{j \in N} a_j x_j = b - a_{k_1}$$

Dual Simplex

$$\min \sum_{j \in N \setminus \{k_2\}} -\alpha_j x_j \qquad \text{s.t.} \sum_{j \in N \setminus \{k_2\}} a_j x_j = b - a_{k_2}$$

One method to reduce computations of LPs corresponding to each variable

Solved:

$$\min \sum_{j \in N \setminus \{k_1\}} -\alpha_j x_j \qquad \text{s.t.} \sum_{j \in N \setminus \{k_1\}} a_j x_j = b - a_{k_1}$$

Primal Simplex

$$\min \sum_{j \in N} -\alpha_j x_j \qquad \text{s.t.} \sum_{j \in N} a_j x_j = b - a_{k_1}$$

Dual Simplex

$$\min \sum_{j \in N \setminus \{k_2\}} -\alpha_j x_j \qquad \text{s.t.} \sum_{j \in N \setminus \{k_2\}} a_j x_j = b - a_{k_2}$$

Computational Experiment - Problem Instances

Random Problems based on Lechford and Lodi [1].

- $n \in \{5; 10; 15; 20; 25\}$
- $m \in \{5; 10\}$
- Five random instances making 50 total instances.
- The objective function coefficients are integers generated uniformly between 1 and 10.
- For the instances with m = 5, the left-hand side coefficients are also integers generated uniformly between 1 and 10.
- For the instances with m = 10 the matrix is 50% dense.
- In all cases the right-hand side of each constraint was set to half the sum of the left hand side coefficients.

Glover's Algorithm with Gomory Fractional cut

No.	Rows	Columns	Reach. Opt.	Proved Opt.
1	10	5	5	5
2	10	10	4	1
3	10	15	3	0
4	10	20	1	0
5	10	25	1	0
6	5	5	5	5
7	5	10	4	1
8	5	15	3	0
9	5	20	3	0
10	5	25	1	0

Glover's Algorithm with Improved Gomory Fractional cut

No.	Rows	Columns	Rh. Opt.	Prvd Opt.	Imp.	Gomory
1	10	5	5	5	2.6	1
2	10	10	5	5	4.6	0.4
3	10	15	5	5	13.2	0.8
4	10	20	5	5	28.4	0.8
5	10	25	4	4	168	2.2
6	5	5	5	5	3	0
7	5	10	5	5	7.2	0.4
8	5	15	5	5	10.4	0.2
9	5	20	5	5	15.6	0.4
10	5	25	5	5	23.2	0.8

Results at a Glance

- The results appear to be as good as results in Lechford and Lodi [1] without using cover cuts and primal heuristics.
- Out of 1416 cuts only 35 could not be improved. (2.5%)
- P0033 is solve by 65 improved cuts and 2 Gomory cuts.
- Could not reach optimal solution for P0201. Reached 500 cut limit.

- This method seems to be particularly suitable for Primal algorithm since we know which coefficients need to be improved.
- Even if such a technique is never used in practice this definitely shows the usefulness of generating cuts based on multiple constraints.
- Since stronger cutting planes are needed for primal algorithms compared to dual algorithm, this kind of strengthening may be useful in general.
- Other cuts like cover cuts can also be improved.
- For MIP, similar results can be proven with slight modifications - but the improvement is only possible for integer variables.

- This method seems to be particularly suitable for Primal algorithm since we know which coefficients need to be improved.
- Even if such a technique is never used in practice this definitely shows the usefulness of generating cuts based on multiple constraints.
- Since stronger cutting planes are needed for primal algorithms compared to dual algorithm, this kind of strengthening may be useful in general.
- Other cuts like cover cuts can also be improved.
- For MIP, similar results can be proven with slight modifications - but the improvement is only possible for integer variables.

- This method seems to be particularly suitable for Primal algorithm since we know which coefficients need to be improved.
- Even if such a technique is never used in practice this definitely shows the usefulness of generating cuts based on multiple constraints.
- Since stronger cutting planes are needed for primal algorithms compared to dual algorithm, this kind of strengthening may be useful in general.
- Other cuts like cover cuts can also be improved.
- For MIP, similar results can be proven with slight modifications - but the improvement is only possible for integer variables.

- This method seems to be particularly suitable for Primal algorithm since we know which coefficients need to be improved.
- Even if such a technique is never used in practice this definitely shows the usefulness of generating cuts based on multiple constraints.
- Since stronger cutting planes are needed for primal algorithms compared to dual algorithm, this kind of strengthening may be useful in general.
- Other cuts like cover cuts can also be improved.
- For MIP, similar results can be proven with slight modifications - but the improvement is only possible for integer variables.

- This method seems to be particularly suitable for Primal algorithm since we know which coefficients need to be improved.
- Even if such a technique is never used in practice this definitely shows the usefulness of generating cuts based on multiple constraints.
- Since stronger cutting planes are needed for primal algorithms compared to dual algorithm, this kind of strengthening may be useful in general.
- Other cuts like cover cuts can also be improved.
- For MIP, similar results can be proven with slight modifications - but the improvement is only possible for integer variables.

Thank You.

References I

A. Lechford, A. Lodi. Math. Methods of Oper. Res.. 2002. 56(1), 67-81.