Linear Programming (LP) (Chap.29)

- Suppose all the numbers below are real numbers.
- Given a linear function (called objective function)

$$-f(x_1, x_2,..., x_n) = c_1 x_1 + c_2 x_2 + ... + c_n x_n = \sum_{j=1}^{n} c_j x_j$$

- With constraints:
 - $-\sum_{i=1}^{n} a_{ii} x_{i} \le b_{i}$ for i=1,2,...,m and
 - $-x_j \ge 0$ for j=1,2,...,n. (nonnegativity)
- Question: find values for $x_1, x_2, ..., x_n$, which maximize $f(x_1, x_2, ..., x_n)$.
- Or if change $\leq b_i$ to $\geq b_i$, then minimize $f(x_1, x_2, ..., x_n)$.

LP examples

- Political election problem:
 - Certain issues: building roads, gun control, farm subsidies, and gasoline tax.
 - Advertisement on different issues
 - Win the votes on different areas: urban, suburban, and rural.
 - Goal: minimize advertisement cost to win the majority of each area. (See page 772, (29.6) –(29.10))
- Flight crew schedule, minimize the number of crews:
 - Limitation on number of consecutive hours,
 - Limited to one model each month,...
- Oil well location decision with maximum of oil output:
 - A location is associated a cost and payoff of barrels of oil.
 - Limited budget.

Change a LP problem to standard format

- If some variables, such as x_i , may not have nonnegativity constraints:
 - delete x_i but introduce two variables x_i and x_i ,
 - Replace each occurrence of x_i with x_i' - x_i'' .
 - Add constraints: $x_i \ge 0$ and $x_i \le 0$.
- There may be equality constraints:
 - Replace $\sum_{j=1}^n a_{ij} x_j = b_i$ with $\sum_{j=1}^n a_{ij} x_j \le b_i$ and $\sum_{j=1}^n a_{ij} x_j \ge b_i$.
 - Then change $\sum_{j=1}^{j} a_{ij} x_j \le b_i$ to $\sum_{j=1}^{j} -a_{ij} x_j \ge -b_i$ for minimization or $\sum_{j=1}^{j} a_{ij} x_j \ge b_i$ to $\sum_{j=1}^{j} -a_{ij} x_j \le -b_i$ for maximization.

Linear program in slack form

- Except nonnegativity constraints, all other constraints are equalities.
- Change standard form to slack form:
 - If $\sum_{j=1}^{n} a_{ij} x_{j} \leq b_{i}$, then introduce new variable s, and set: $s = b_{i} \sum_{j=1}^{n} a_{ij} x_{j}$ and $s \geq 0$. (i=1,2,...,m). If $\sum_{j=1}^{n} a_{ij} x_{j} \geq b_{i}$, then introduce new variable s, and set: $s = \sum_{j=1}^{n} a_{ij} x_{j} b_{i}$ and $s \geq 0$.
- All the left-hand side variables are called basic variables, whereas all the right-hand side variables are called nonbasic variables.
- Initially, s_1 , s_1 , ..., s_m basic variables, x_1 , x_1 , ..., x_n non-basic variables.

Formatting problems as LPs

- (Single pair) Shortest path:
 - A weighted direct graph $G=\langle V,E\rangle$ with weighted function w: $E\to R$, a source s and a destination t, compute d which is the weight of the shortest path from s to t.
 - Change to LP:
 - For each vertex v, introduce a variable x_v : the weight of the shortest path from s to v.
 - Maximize x_t with the constraints:
 - $x_v \le x_u + w(u,v)$ for each edge $(u,v) \in E$, and $x_s = 0$.

Formatting problems as LPs

- Max-flow problem:
 - A directed graph G= $\langle V,E \rangle$, a capacity function on each edge $c(u,v) \ge 0$ and a source s and a sink t. A flow is a function $f: V \times V \rightarrow R$ that satisfies:
 - Capacity constraints: for all $u,v \in V$, $f(u,v) \le c(u,v)$.
 - Skew symmetry: for all $u,v \in V$, f(u,v) = -f(v,u).
 - Flow conservation: for all $u \in V \{s,t\}$, $\sum_{v \in V} f(u,v) = 0$, or to say, total flow out of a vertex other s or t is 0, or to say, how much comes in, also that much comes out.
 - Find a maximum flow from s to t.

Example of max-flow problem

Figure 26.1 (a) A flow network G = (V, E) for the Lucky Puck Company's trucking problem. The Vancouver factory is the source s, and the Winnipeg warehouse is the sink t. Pucks are shipped through intermediate cities, but only c(u, v) crates per day can go from city u to city v. Each edge is labeled with its capacity. (b) A flow f in G with value |f| = 19. Only positive flows are shown. If f(u, v) > 0, edge (u, v) is labeled by f(u, v)/c(u, v). (The slash notation is used merely to separate the flow and capacity; it does not indicate division.) If $f(u, v) \le 0$, edge (u, v) is labeled only by its capacity.

Formatting Max-flow problem as LPs

- Maximize $\sum_{v \in V} f(s,v)$ with constraints:
 - for all $u,v \in V$, $f(u,v) \le c(u,v)$.
 - for all $u,v \in V$, f(u,v) = -f(v,u).
 - for all $u \in V \{s,t\}$, $\sum_{v \in V} f(u,v) = 0$.

Linear Programming (LP) (Chap.29)

- Suppose all the numbers below are real numbers.
- Given a linear function (called objective function)

$$-f(x_1, x_2,..., x_n) = c_1 x_1 + c_2 x_2 + ... + c_n x_n = \sum_{j=1}^{n} c_j x_j.$$

- With constraints:
 - $-\sum_{i=1}^{n} a_{ii} x_{i} \le b_{i}$ for i=1,2,...,m and
 - $-x_j \ge 0$ for j=1,2,...,n. (nonnegativity)
- Question: find values for $x_1, x_2, ..., x_n$, which maximize $f(x_1, x_2, ..., x_n)$.
- Or if change $\leq b_i$ to $\geq b_i$, then minimize $f(x_1, x_2, ..., x_n)$.

Linear program in slack form

- Except nonnegativity constraints, all other constraints are equalities.
- Change standard form to slack form:
 - If $\sum_{j=1}^{n} a_{ij} x_{j} \leq b_{i}$, then introduce new variable s, and set: $s = b_{i} \sum_{j=1}^{n} a_{ij} x_{j}$ and $s \geq 0$. (i=1,2,...,m). If $\sum_{j=1}^{n} a_{ij} x_{j} \geq b_{i}$, then introduce new variable s, and set: $s = \sum_{j=1}^{n} a_{ij} x_{j} b_{i}$ and $s \geq 0$.
- All the left-hand side variables are called basic variables, whereas all the right-hand side variables are called nonbasic variables.
- Initially, s_1 , s_1 , ..., s_m basic variables, x_1 , x_1 , ..., x_n non-basic variables.

The Simplex algorithm for LP

- It is very simple
- It is often very fast in practice, even its worst running time is not poly.
- Illustrate by an example.

An example of Simplex algorithm

- Maximize $3x_1 + x_2 + 2x_3$ (29.56)
- Subject to:

$$-x_1 + x_2 + 3x_3 \le 30 \tag{29.57}$$

$$-2x_1 + 2x_2 + 5x_3 \le 24 \tag{29.58}$$

$$-4x_1 + x_2 + 2x_3 \le 36 \tag{29.59}$$

$$-x_1, x_2, x_3 \ge 0 (29.60)$$

• Change to slack form:

$$-z = 3x_1 + x_2 + 2x_3 \tag{29.61}$$

$$-x_4 = 30 - x_1 - x_2 - 3x_3 \tag{29.62}$$

$$-x_5 = 24 - 2x_1 - 2x_2 - 5x_3 \qquad (29.63)$$

$$-x_6 = 36 - 4x_1 - x_2 - 2x_3 \tag{29.64}$$

$$-x_1, x_2, x_3, x_4, x_5, x_6 \ge 0$$

Simplex algorithm steps

- Feasible solutions (infinite number of them):
 - A solution whose values satisfy constraints, in this example,
 - as long as all of $x_1, x_2, x_3, x_4, x_5, x_6$ are nonnegative.
- basic solution:
 - set all nonbasic variables to 0 and compute all basic variables
- Iteratively rewrite the set of equations such that
 - No change to the underlying LP problem.
 - The feasible solutions keep the same.
 - However the basic solution changes, resulting in a greater objective value each time:
 - Select a nonbasic variable x_e whose coefficient in objective function is positive,
 - increase value of x_e as much as possible without violating any of constraints,
 - x_e is changed to basic and some other variable to nonbasic.

- Basic solution: $(x_1, x_2, x_3, x_4, x_5, x_6) = (0,0,0,30,24,36)$.
 - The result is $z=3 \cdot 0+0+2 \cdot 0=0$. Not maximum.
- Try to increase the value of x_1 :

$$-z = 3x_1 + x_2 + 2x_3 \tag{29.61}$$

$$-x_4 = 30 - x_1 - x_2 - 3x_3 \tag{29.62}$$

$$-x_5^4 = 24 - 2x_1^1 - 2x_2^2 - 5x_3 \qquad (29.63)$$

$$-x_6^3 = 36 - 4x_1^1 - x_2^2 - 2x_3^3 \qquad (29.64)$$

- 30: x_4 will be OK; 12: x_5 ; 9: x_6 . So only to 9.
- Change x_1 to basic variable by rewriting (29.64) to:

•
$$x_1 = 9 - x_2 / 4 - x_3 / 2 - x_6 / 4$$

- Note: x_6 becomes nonbasic.
- Replace x_1 with above formula in all equations to get:

•
$$z=27+x_2/4+x_3/2-3x_6/4$$
 (29.67)

•
$$x_1 = 9 - x_2/4 - x_3/2 - x_6/4$$
 (29.68)

•
$$x_4 = 21 - 3x_2/4 - 5x_3/2 + x_6/4$$
 (29.69)

•
$$x_5 = 6 - 3x_2/2 - 4x_3 + x_6/2$$
 (29.70)

- This operation is called pivot.
 - A pivot chooses a nonbasic variable, called entering variable, and a basic variable, called leaving variable, and changes their roles.
 - It can be seen the pivot operation is equivalent.
 - It can be checked the original solution (0,0,0,30,24,36) satisfies the new equations.

• In the example,

- $-x_1$ is entering variable, and x_6 is leaving variable.
- $-x_2, x_3, x_6$ are nonbasic, and x_1, x_4, x_5 becomes basic.
- The basic solution for this is (9,0,0,21,6,0), with z=27.

- We continue to try to find a new variable whose value may increase.
 - $-x_6$ will not work, since z will decrease.
 - $-x_2$ and x_3 are OK. Suppose we select x_3 .
- How far can we increase x_3 :
 - (29.68) limits it to 18, (29.69) to 42/5, (29.70) to 3/2.
 So rewrite (29.70) to:
 - $x_3 = 3/2 3x_2/8 x_5/4 + x_6/8$
 - Replace x_3 with this in all the equations to get:

• The LP equations:

```
-z=111/4+x_2/16-x_5/8-11x_6/16 (29.71)
-x_1=33/2-x_2/16+x_5/8-5x_6/16 (29.72)
-x_3=3/2-3x_2/8-x_5/4+x_6/8 (29.73)
-x_4=69/4+3x_2/16+5x_5/8-x_6/16 (29.74)
```

- The basic solution is (33/4,0,3/2,69/4,0,0) with z=111/4.
- Now we can only increase x_2 . (29,72), (29.73), (29.74) limits x_2 to 132,4, ∞ respectively. So rewrite (29.73) to x_2 =4-8 x_3 /3 -2 x_5 /3+ x_6 /3
- Replace in all equations to get:

• LP equations:

$$-z=28-x_3/6-x_5/6-2x_6/3$$

$$-x_1=8+x_3/6+x_5/6-x_6/3$$

$$-x_2=4-8x_3/3-2x_5/3+x_6/3$$

$$-x_4=18-x_3/2+x_5/2.$$

- At this point, all coefficients in objective functions are negative. So no further rewrite can be done. In fact, this is the state with optimal solution.
- The basic solution is (8,4,0,18,0,0) with objective value z=28.
- The original variables are x_1, x_2, x_3 , with values (8,4,0), the objective value of (29.58) = 3 · 8+4+2 · 0=28.

Simplex algorithm -- Pivot

```
PIVOT(N, B, A, b, c, v, l, e)
 \triangleright Compute the coefficients of the equation for new basic variable x_e.
 b_e \leftarrow b_l/a_{le}
 for each j \in N - \{e\}
 do \widehat{a}_{ei} \leftarrow a_{li}/a_{le}
 \widehat{a}_{el} \leftarrow 1/a_{le}

 Compute the coefficients of the remaining constraints.

 for each i \in B - \{l\}
 do \widehat{b}_i \leftarrow b_i - a_{ie}\widehat{b}_e
 for each j \in N - \{e\}
 do \widehat{a}_{ij} \leftarrow a_{ij} - a_{ie} \widehat{a}_{ei}
 \widehat{a}_{il} \leftarrow -a_{ie}\widehat{a}_{el}
 ▷ Compute the objective function.
 \widehat{v} \leftarrow v + c_e \widehat{b}_e
 for each i \in N - \{e\}
15
 do \widehat{c}_i \leftarrow c_i - c_e \widehat{a}_{ei}
 \widehat{c}_l \leftarrow -c_e \widehat{a}_{el}
 > Compute new sets of basic and nonbasic variables.
 \widehat{N} = N - \{e\} \cup \{l\}
 \widehat{B} = B - \{l\} \cup \{e\}
20 return (\widehat{N}, \widehat{B}, \widehat{A}, \widehat{b}, \widehat{c}, \widehat{v})
```

N: indices set of nonbasic variables
B: indices set of basic variables
A: a
b: b
c: c
v: constant coefficient.
e: index of entering variable
l: index of leaving variable

Formal Simplex algorithm

```
SIMPLEX(A, b, c)
 (N, B, A, b, c, v) \leftarrow \text{INITIALIZE-SIMPLEX}(A, b, c)
 while some index j \in N has c_j > 0
 do choose an index e \in N for which c_e > 0
 for each index i \in B
 5
 do if a_{ie} > 0
 6
7
 then \Delta_i \leftarrow b_i/a_{ie}
 else \Delta_i \leftarrow \infty
 8
 choose an index l \in B that minimizes \Delta_i
 9
 if \Delta_I = \infty
 then return "unbounded"
10
11
 else (N, B, A, b, c, v) \leftarrow \text{PIVOT}(N, B, A, b, c, v, l, e)
12
 for i \leftarrow 1 to n + m
13
 do if i \in B
14
 then \bar{x}_i \leftarrow b_i
15
 else \bar{x}_i \leftarrow 0
 return (\bar{x}_1, \bar{x}_2, \dots, \bar{x}_n)
16
```

Running time of Simplex

- *Lemma 29.7* (page 803):
 - Assuming that INITIALIZE-SIMPLEX returns a slack form for which the basic solution is feasible, SIMPLEX either reports that a linear program is unbounded, or it terminates with a feasible solution in at most $\binom{m+n}{m}$ iterations.
- Feasible solution: a set of values for x_i 's which satisfy all constraints.
- Unbound: has feasible solutions but does not have a finite optimal objective value.

Two variable LP problems

• Example:

- Maximize $x_1 + x_2$ (29.11)
- Subject to:

$$-4x_{1}-x_{2} \le 8 \qquad (29.12)$$

$$-2x_{1}+x_{2} \le 10 \qquad (29.13)$$

$$-5x_{1}-2x_{2} \ge -2 \qquad (29.14)$$

$$-x_{1}, x_{2} \ge 0 \qquad (29.15)$$

- Can be solved by graphical approach.
- By prune-and-search approach.

Find maximum via graph

Figure 29.2 (a) The linear program given in (29.12)–(29.15). Each constraint is represented by a line and a direction. The intersection of the constraints, which is the feasible region, is shaded. (b) The dotted lines show, respectively, the points for which the objective value is 0, 4, and 8. The optimal solution to the linear program is $x_1 = 2$ and $x_2 = 6$ with objective value 8.

Integer linear program

- A linear program problem with additional constraint that all variables must take integral values.
 - Given an integer $m \times n$ matrix A and an integer m-vector b, whether there is an integer n-vector x such that $Ax \le b$.
 - this problem is NP-complete. (Prove it??)
- However the general linear program problem is poly time solvable.