CO 250: Introduction to Optimization

Module 1: Formulations (IP Models)

©University of Waterloo 1/3

Recap: WaterTech

$$\begin{array}{ll} \max & 300x_1 + 260x_2 + 220x_3 + 180x_4 - 8y_s - 6y_u \\ \text{s.t.} & 11x_1 + 7x_2 + 6x_3 + 5x_4 \leq 700 \\ & 4x_1 + 6x_2 + 5x_3 + 4x_4 \leq 500 \\ & 8x_1 + 5x_2 + 5x_3 + 6x_4 \leq y_s \\ & 7x_1 + 8x_2 + 7x_3 + 4x_4 \leq y_u \\ & y_s \leq 600 \\ & y_u \leq 650 \\ & x_1, x_2, x_3, x_4, y_u, y_s \geq 0. \end{array}$$

Optimal Solution:
$$x = (16 + \frac{2}{3}, 50, 0, 33 + \frac{1}{3})^T$$
, $y_s = 583 + \frac{1}{3}$, $y_u = 650$

Fractional solutions are often not desirable! Can we force solutions to take on only integer values?

©University of Waterloo 2,

Yes!

An integer program is a linear program with added integrality constraints for some/all of the variables.

- We call an IP mixed if there are integer and fractional variables, and pure otherwise.
- The difference between LPs and IPs is subtle. Yet: LPs are easy to solve, IPs are not!

$$\begin{array}{ll} \max & x_1 + x_2 + 2x_4 \\ \text{s.t.} & x_1 + x_2 \leq 1 \\ & -x_2 - x_3 \geq -1 \\ & x_1 + x_3 = 1 \\ & x_1, x_2, x_3 \geq 0 \\ & x_1, x_3 \text{ integer.} \end{array}$$

©University of Waterloo 3 /

Can We Solve IPs?

- Integer programs are provably difficult to solve!
- Every problem instance has a size which we normally denote by n. Think: $n \sim$ number of variables/constraints of IP.
- The running time of an algorithm is then the number of steps that an algorithm takes.
- It is stated as a function of n: f(n) measures the largest number of steps an algorithm takes on an instance of size n.

©University of Waterloo 4/:

Can We Solve IPs?

- An algorithm is efficient if its running time, f(n), is a polynomial of n.
- LPs can be solved efficiently.
- IPs are very unlikely to have efficient algorithms!
- It is very important to look for an efficient algorithm for a problem. The following table states the actual running times of a computer that can execute 1 million operations per second on an instance of size n=100:

Gleick, James. (1984, November 18). Breakthrough in problem solving. The New York Times.

f(n)	n	$n\log_2(n)$	n^3	1.5^{n}	2^n
Time	< 1 s	< 1 s	1 s	$12,892 \mathrm{\ yrs}$	$4 imes 10^{16} \; \mathrm{yrs}$

©University of Waterloo 5/2

IP Models: Knapsack

©University of Waterloo 6/

KitchTech Shipping

- A company wishes to ship crates from Toronto to Kitchener.
- Each crate type has a weight and a value:

Туре	1	2	3	4	5	6
weight (lbs)	30	20	30	90	30	70
value (\$)	60	70	40	70	20	90

- The total weight of crates shipped must not exceed 10,000 lbs.
- Goal: Maximize the total value of shipped goods.

©University of Waterloo 7/

IP Model

- Variables: One variable x_i for the number of crates of type i to pack.
- Constraints: The total weight of a crates picked must not exceed 10,000 lbs.

$$30x_1 + 20x_2 + 30x_3 + 90x_4 + 30x_5 + 70x_6 \le 10,000$$

Objective function: Maximize the total value.

$$\max \quad 60x_1 + 70x_2 + 40x_3 + 70x_4 + 20x_5 + 90x_6$$

©University of Waterloo 8 / 2

IP Model

$$\begin{array}{ll} \max & 60x_1+70x_2+40x_3+70x_4+20x_5+90x_6\\ \text{s.t.} & 30x_1+20x_2+30x_3+90x_4+30x_5+70x_6\leq 10,000\\ & x_i\geq 0 \quad (i\in[6])\\ & x_i \text{ integer } \quad (i\in[6]) \end{array}$$

Let's make this model a bit more interesting...

©University of Waterloo 9/

KitchTech: Added Conditions

Suppose that ...

- We must not send more than 10 crates of the same type.
- We can only send crates of type 3, if we send at least 1 crate of type 4.

Note: We can send at most 10 crates of type 3 by the previous constraint!

$$\max \quad 60x_1 + 70x_2 + 40x_3 + \\ 70x_4 + 20x_5 + 90x_6$$
 s.t.
$$30x_1 + 20x_2 + 30x_3 + \\ 90x_4 + 30x_5 + 70x_6 \le 10000$$

$$x_3 \le 10x_4$$

$$x_i \ge 0 \quad (i \in [6])$$

$$0 \le x_i \le 10 \quad (i \in [6])$$

$$x_i \text{ integer} \quad (i \in [6])$$

©University of Waterloo

KitchTech: Added Conditions

Correctness:

- $x_4 \ge 1 \longrightarrow \text{new}$ constraint is redundant!
- $x_4 = 0 \longrightarrow \text{new}$ constraint becomes

$$x_3 \le 0.$$

$$\begin{array}{ll} \max & 60x_1 + 70x_2 + 40x_3 + \\ & 70x_4 + 20x_5 + 90x_6 \\ \text{s.t.} & 30x_1 + 20x_2 + 30x_3 + \\ & 90x_4 + 30x_5 + 70x_6 \leq 10000 \\ & x_3 \leq 10x_4 \\ & 0 \leq x_i \leq 10 \quad (i \in [6]) \\ & x_i \text{ integer} \quad (i \in [6]) \end{array}$$

KitchTech: One More Tricky Case

Suppose that we must

- 1. take a total of at least 4 crates of type 1 or 2, or
- 2. take at least 4 crates of type 5 or 6.

Ideas?

Create a new variable y s.t.

1.
$$y = 1 \longrightarrow x_1 + x_2 \ge 4$$
,

2.
$$y = 0 \longrightarrow x_5 + x_6 \ge 4$$
.

Force y to take on the value 0 or 1.

$$\begin{array}{ll} \max & 60x_1 + 70x_2 + 40x_3 + \\ & 70x_4 + 20x_5 + 90x_6 \\ \text{s.t.} & 30x_1 + 20x_2 + 30x_3 + \\ & 90x_4 + 30x_5 + 70x_6 \leq 10000 \\ & x_3 \leq 10x_4 \\ & 0 \leq x_i \leq 10 \quad (i \in [6]) \\ & x_i \text{ integer} \quad (i \in [6]) \end{array}$$

©University of Waterloo 12/2

KitchTech: One More Tricky Case

Create a new variable y s.t.

1.
$$y = 1 \longrightarrow x_1 + x_2 \ge 4$$
,

2.
$$y = 0 \longrightarrow x_5 + x_6 \ge 4$$
.

Force y to take on the value 0 or 1.

Add constraints:

1.
$$x_1 + x_2 \ge 4y$$

2.
$$x_5 + x_6 \ge 4(1 - y)$$

3.
$$0 < y < 1$$

4. y integer

$$\max \quad 60x_1 + 70x_2 + 40x_3 + \\ 70x_4 + 20x_5 + 90x_6$$
 s.t.
$$30x_1 + 20x_2 + 30x_3 + \\ 90x_4 + 30x_5 + 70x_6 \le 10000$$

$$x_3 \le 10x_4$$

$$x_1 + x_2 \ge 4y$$

$$x_5 + x_6 \ge 4(1 - y)$$

$$0 \le y \le 1$$

$$0 \le x_i \le 10 \quad (i \in [6])$$
 y integer
$$x_i \text{ integer} \quad (i \in [6])$$

Binary Variables

The variable y is called a binary variable.

These are very useful for modeling logical constraints of the form:

[Condition (A or B) and C]
$$\longrightarrow$$
 D

We will see more examples later...

$$\max \quad 60x_1 + 70x_2 + 40x_3 + \\ 70x_4 + 20x_5 + 90x_6$$
s.t.
$$30x_1 + 20x_2 + 30x_3 + \\ 90x_4 + 30x_5 + 70x_6 \le 10000$$

$$x_3 \le 10x_4$$

$$x_1 + x_2 \ge 4y$$

$$x_5 + x_6 \ge 4(1 - y)$$

$$0 \le y \le 1$$

$$0 \le x_i \le 10 \quad (i \in [6])$$

$$y \text{ integer}$$

$$x_i \text{ integer} \quad (i \in [6])$$

©University of Waterloo

IP Models: Scheduling

©University of Waterloo 15/2:

- The neighbourhood coffee shop is open on workdays.
- The daily demand for workers is:

Mon	Tues	Wed	Thurs	Fri
3	5	9	2	7

 Each worker works for 4 consecutive days and has one day off.

e.g., work: Mon., Tues., Wed.,

Thurs.; off: Fri.

or work: Wed., Thurs., Fri.,

Mon.; off: Tues.

 Goal: Hire the smallest number of workers so that the demand can be met!

© University of Waterloo

- 1. Variables: What do we need to decide on?
 - \rightarrow introduce variable x_d for every $d \in \{M, T, W, Th, F\}$ counting the number of people to hire with starting day d.
- 2. Objective function: What do we want to minimize?
 - \rightarrow the total number of people hired:

$$\min x_M + x_T + x_W + x_{Th} + x_F.$$

Constraints: We need to ensure that enough people work on each of the days.

Question: Given a solution (x_M,x_T,x_W,x_{Th},x_F) , how many people work on Monday?

All but those that start on Tuesday. I.e.,

$$x_M + x_W + x_{Th} + x_F$$
.

©University of Waterloo 17 / 22

Constraints

[Daily Demand]

Mon	Tues	Wed	Thurs	Fri
3	5	9	2	7

Monday: Tuesday: Wednesday: Thursday: Friday:

$$\begin{array}{l} x_M + x_W + x_{Th} + x_F \geq 3 \\ x_M + x_T + x_{Th} + x_F \geq 5 \\ x_M + x_T + x_W + x_F \geq 9 \\ x_M + x_T + x_W + x_T \geq 2 \\ x_T + x_W + x_{Th} + x_F \geq 7 \end{array}$$

Scheduling LP

$$\begin{aligned} & \text{min} & & x_M + x_T + x_W + x_{Th} + x_F \\ & \text{s.t.} & & x_M + x_W + x_{Th} + x_F \geq 3 \\ & & x_M + x_T + x_{Th} + x_F \geq 5 \\ & & x_M + x_T + x_W + x_F \geq 9 \\ & & x_M + x_T + x_W + x_T \geq 2 \\ & & x_T + x_W + x_{Th} + x_F \geq 7 \\ & & x \geq 0, x \text{ integer} \end{aligned}$$

©University of Waterloo

Quiz

Question

We are given an integer program with integer variables x_1, \ldots, x_6 . Let

$$S := \{127, 289, 1310, 2754\}.$$

We want to add constraints and/or variables to the IP that enforce that the $x_1 + ... + x_6$ is in S. How?

- Add binary variables $y_{127}, y_{289}, y_{1310}, y_{2754}$, one for each $i \in \mathcal{S}$.
- Want: Exactly one of these variables to take the value 1 in a feasible solution.
- If $y_n=1$ for $n\in\mathcal{S}$ then $\sum_{i=1}^6 x_i=n$

©University of Waterloo 20 /

Quiz

Add the following constraints:

$$\begin{aligned} y_{127} + y_{289} + y_{1310} + y_{2754} &= 1 \\ \sum_{i=1}^6 x_i &= \sum_{i \in \mathcal{S}} i y_i \\ 0 &\leq y_i \leq 1, \quad y_i \text{ integer} \quad \forall i \in \mathcal{S} \end{aligned}$$

Why is the resulting IP correct?

©University of Waterloo 21/3

IP Models

Recap

- An integer program is obtained by adding integrality constraints for some/all of the variables to an LP.
- An algorithm is efficient if its running time can be bounded by a polynomial of the input size of the instance.
- While LPs admit efficient algorithms, IPs are unlikely to have efficient algorithms. Thus, whenever possible, formulate a problem as an LP!
- Variables that can take only a value of 0 or 1 are called binary.
- Binary variables are useful for expressing logical conditions.

©University of Waterloo 22 / 3