The L-Shaped Method

Operations Research

Anthony Papavasiliou

Contents

- The L-Shaped Method [§5.1 of BL]
- 2 Optimality Cuts [§5.1a of BL]
- Feasibility Cuts [§5.1b of BL]
- Proof of Convergence [§5.1c of BL]
- 5 Example: Capacity Expansion Planning

Table of Contents

- The L-Shaped Method [§5.1 of BL]
- 2 Optimality Cuts [§5.1a of BL]
- Feasibility Cuts [§5.1b of BL]
- 4 Proof of Convergence [§5.1c of BL]
- 5 Example: Capacity Expansion Planning

Extensive Form 2-Stage Stochastic Linear Program

$$(EF) : \min c^{T}x + \sum_{k=1}^{K} p_{k}q_{k}^{T}y_{k}$$
s.t. $Ax = b$

$$T_{k}x + Wy_{k} = h_{k}, k = 1, \dots, K$$

$$x \ge 0, y_{k} \ge 0, k = 1, \dots, K$$

- K realizations of random vector ξ , with probabilities $p_k, k = 1, ..., K$
- Randomness: q_k, h_k, T_k
- y_k: second-stage decision given realization k

Block Structure

Multi-stage decision making process

Idea: ignore constraints of future stages

Master Problem

We know that

$$V(x) = \{ \min \sum_{k=1}^{K} p_k q_k^T y_k | W y_k = h_k - T_k x, y_k \ge 0 \}$$

is a *piecewise linear* function of *x*

Define master problem as

$$(M): \min z = c^T x + \theta \tag{1}$$

s.t.
$$Ax = b$$

$$D_l x \ge d_l, l = 1, \dots, r \tag{2}$$

$$E_{l}x + \theta \geq e_{l}, l = 1, \dots, s \tag{3}$$

$$x \geq 0, \theta \in \mathbb{R}$$

- Feasibility cuts: equation 2
- Optimality cuts: equation 3

Optimality Cuts

Consider a trial first-stage decision x^{ν} Let π_k^{ν} be simplex multipliers of second-stage problem:

$$\min w = q_k^T y$$
s.t. $Wy = h_k - T_k x^v$

$$y \ge 0$$

 $e_{s+1} - E_{s+1}x$ supports V(x) at x^v , where

$$E_{s+1} = \sum_{k=1}^{K} p_k \cdot (\pi_k^{\nu})^T T_k$$
 (4)

$$e_{s+1} = \sum_{k=1}^{K} p_k \cdot (\pi_k^{\mathsf{v}})^{\mathsf{T}} h_k \tag{5}$$

The L-Shaped Algorithm

- Step 0. Set r = s = v = 0
- Step 1. Solve master problem (M). Let (x^{ν}, θ^{ν}) be an optimal solution.

If s=0 (no optimality cuts), remove θ from (M) and set $\theta^0=-\infty$

• Step 2. If $x \notin K_2$, add feasibility cut (equation 2) and return to Step 1. Otherwise, go to Step 3.

$$K_2 = \{x | \exists y : Wy = h_k - T_k x, y \ge 0, k = 1, \dots, K\}$$

• Step 3. Compute E_{s+1} , e_{s+1} . Let $w^{v} = e_{s+1} - E_{s+1}x^{v}$. If $\theta^{v} \geq w^{v}$, stop with x^{v} an optimal solution. Otherwise, set s = s+1, add optimality cut to equation 3 and return to Step 1.

Table of Contents

- The L-Shaped Method [§5.1 of BL]
- 2 Optimality Cuts [§5.1a of BL]
- Feasibility Cuts [§5.1b of BL]
- 4 Proof of Convergence [§5.1c of BL]
- Example: Capacity Expansion Planning

Example 1

$$z = \min 100x_1 + 150x_2 + \mathbb{E}_{\xi}(q_1y_1 + q_2y_2)$$

s.t. $x_1 + x_2 \le 120$
 $6y_1 + 10y_2 \le 60x_1$
 $8y_1 + 5y_2 \le 80x_2$
 $y_1 \le d_1, y_2 \le d_2$
 $x_1 \ge 40, x_2 \ge 20, y_1, y_2 \ge 0$

$$\xi = (d_1, d_2, q_1, q_2) = \begin{cases} (500, 100, -24, -28), & p_1 = 0.4 \\ (300, 300, -28, -32), & p_2 = 0.6 \end{cases}$$

- Step 1. $\min\{100x_1 + 150x_2 | x_1 + x_2 < 120, x_1 > 40, x_2 > 20\}$
- $x^1 = (40, 20)^T$, $\theta^1 = -\infty$
- Step 3. For $\xi = \xi_1$ solve

$$\min\{-24y_1 - 28y_2 | 6y_1 + 10y_2 \le 2400, 8y_1 + 5y_2 \le 1600$$

$$0 \le y_1 \le 500, 0 \le y_2 \le 100\}$$

$$w_1 = -6100, v^T = (137.5, 100), \pi_1^T = (0, -3, 0, -13)$$

For
$$\xi = \xi_2$$
 solve

$$\min\{-28y_1 - 32y_2|6y_1 + 10y_2 \le 2400, 8y_1 + 5y_2 \le 1600$$
$$0 \le y_1 \le 300, 0 \le y_2 \le 300\}$$

$$w_2 = -8384, y^T = (80, 192), \pi_2^T = (-2.32, -1.76, 0, 0)$$

Iteration 1: Optimality Cut

$$h_1 = (0, 0, 500, 100)^T, h_2 = (0, 0, 300, 300)^T$$

 $T_{\cdot,1} = (-60, 0, 0, 0)^T, T_{\cdot,2} = (0, -80, 0, 0)^T$

- $e_1 = 0.4 \cdot \pi_1^T \cdot h_1 + 0.6 \cdot \pi_2^T \cdot h_2 = 0.4 \cdot (-1300) + 0.6 \cdot (0) = -520$
- $E_1 = 0.4 \cdot \pi_1^T T + 0.6 \cdot \pi_2^T T = 0.4(0,240) + 0.6(139.2,140.8) = (83.52,180.48)$
- $w^1 = -520 (83.52, 180.48) \cdot x^1 = -7470.4$
- $w^1 = -7470.4 > \theta^1 = -\infty$, therefore add the cut $83.52x_1 + 180.48x_2 + \theta \ge -520$

• Step 1. Solve master

$$\begin{aligned} &\min\{100x_1 + 150x_2 + \theta | x_1 + x_2 \le 120, x_1 \ge 40, x_2 \ge 20, \\ &83.52x_1 + 180.48x_2 + \theta \ge -520\} \\ &z = -2299.2, x^2 = (40, 80)^T, \theta^2 = -18299.2 \end{aligned}$$

• *Step 3*. Add the cut $211.2x_1 + \theta \ge -1584$

• Step 1. Solve master.

$$z = -1039.375, x^3 = (66.828, 53.172)^T, \theta^3 = -15697.994$$

• Step 3. Add the cut $115.2x_1 + 96x_2 + \theta \ge -2104$

• Step 1. Solve master.

$$z = -889.5, x^4 = (40, 33.75)^T, \theta^4 = -9952$$

• Step 3. There are multiple solutions for $\xi = \xi_2$. Select one, add the cut 133.44 $x_1 + 130.56x_2 + \theta \ge 0$

• Step 1. Solve master

$$\begin{aligned} & \min\{100x_1+150x_2+\theta|x_1+x_2\leq 120, x_1\geq 40, x_2\geq 20,\\ & 83.52x_1+180.48x_2+\theta\geq -520, 211.2x_1+\theta\geq -1584\\ & 115.2x_1+96x_2+\theta\geq -2104, 133.44x_1+130.56x_2+\theta\geq 0\}\\ & z=-855.833, x^5=(46.667, 36.25)^T, \theta^5=-10960 \end{aligned}$$

• Step 3. $w_5 = -520 - (83.52, 180.48) \cdot x^5 = -10960 = \theta^5$, stop. $x = (46.667, 36.25)^T$ is the optimal solution.

Example 2

$$z = \min \mathbb{E}_{\xi}(y_1 + y_2)$$

s.t. $0 \le x \le 10$
 $y_1 - y_2 = \xi - x$
 $y_1, y_2 \ge 0$

$$\xi = \begin{cases} 1 & p_1 = 1/3 \\ 2 & p_2 = 1/3 \\ 4 & p_3 = 1/3 \end{cases}$$

L-Shaped Method in Example 2

- Iteration 1, Step 1: $x^1 = 0$
- Iteration 1, Step 3: x^1 not optimal, add cut: $\theta \ge 7/3 x$
- Iteration 2, Step 1: $x^2 = 10$
- Iteration 2, Step 3: x^2 not optimal, add cut: $\theta \ge x 7/3$
- Iteration 3, Step 1: $x^3 = 7/3$
- Iteration 3, Step 3: x^3 not optimal, add cut: $\theta \ge (x+1)/3$
- Iteration 4, Step 1: $x^4 = 1.5$
- Iteration 4, Step 3: x^4 not optimal, add cut: $\theta \ge (5-x)/3$
- Iteration 3, Step 1: $x^5 = 2$
- Iteration 3, Step 3: x^5 is optimal

- $V(x^1) = 7/3$ and V(x) = 7/3 x 'around' x^1
- (7-x)/3 is the optimality cut at x^1

Geometric Interpretation of Optimality Cuts

- $Q(x,\xi) = \min_{y} \{ q(\omega)^T y | W(\omega) y = h(\omega) T(\omega) x, y \ge 0 \}$ yields dual optimal multipliers $\pi^T = q_B(\omega)^T \cdot B(\omega)^{-1}$
- From linear programming duality

$$Q(x,\xi) = q_B(\omega)^T \cdot B(\omega)^{-1} (h(\omega) - T(\omega)x)$$

- $B(\omega)$ is optimal basis as long as $y_B = B(\omega)^{-1}(h(\omega) T(\omega)x) \ge 0$, $y_N = 0$ and $q_B(\omega)^T B(\omega)^{-1} \cdot W \le q(\omega)^T$
- Taking expectation,

$$V(x) = \mathbb{E}_{\xi} \{ q_B(\omega)^T \cdot B(\omega)^{-1} (h(\omega) - T(\omega)x) \}$$

in the set $\cap_{\xi \in \Xi} \{ x | B(\omega)^{-1} (h(\omega) - T(\omega)x) \ge 0 \}$

• This is exactly the expression for optimality cuts at x^{ν}

Table of Contents

- The L-Shaped Method [§5.1 of BL]
- 2 Optimality Cuts [§5.1a of BL]
- Feasibility Cuts [§5.1b of BL]
- Proof of Convergence [§5.1c of BL]
- 5 Example: Capacity Expansion Planning

Feasibility Cuts

Consider the following problem:

(F):
$$\min w' = e^{T}v^{+} + e^{T}v^{-}$$

s.t. $Wy + Iv^{+} - Iv^{-} = h_{k} - T_{k}x^{v}$
 $y \ge 0, v^{+} \ge 0, v^{-} \ge 0$

with dual multipliers σ^{v} . Define

$$D_{r+1} = (\sigma^{v})^{T} T_{k}$$

$$d_{r+1} = (\sigma^{v})^{T} h_{k}$$

Step 2 of L-shaped method: For k = 1, ..., K solve (F).

- If w' = 0 for all k, go to Step 3.
- Else, add $D_{r+1}x \ge d_{r+1}$, set r = r + 1 and go to Step 1.

Example

$$\min 3x_1 + 2x_2 - \mathbb{E}_{\xi}(15y_1 + 12y_2)$$
s.t. $3y_1 + 2y_2 \le x_1, 2y_1 + 5y_2 \le x_2$

$$0.8\xi_1 \le y_1 \le \xi_1, 0.8\xi_2 \le y_2 \le \xi_2$$
 $x, y \ge 0$

$$\xi = \begin{cases} (4,4), p_1 = 0.25 \\ (4,8), p_2 = 0.25 \\ (6,4), p_3 = 0.25 \\ (6,8), p_4 = 0.25 \end{cases}$$

Generating a Feasibility Cut

For $x^1 = (0,0)^T$, $\xi = (6,8)^T$, solve

$$\min_{v^+,v^-,y} v_1^+ + v_1^- + v_2^+ + v_2^- + v_3^+ + v_3^- + \\ v_4^+ + v_4^- + v_5^+ + v_5^- + v_6^+ + v_6^- \\ \mathrm{s.t.} \ v_1^+ - v_1^- + 3y_1 + 2y_2 \leq 0, v_2^+ - v_2^- + 2y_1 + 5y_2 \leq 0 \\ v_3^+ - v_3^- + y_1 \geq 4.8, v_4^+ - v_4^- + y_2 \geq 6.4 \\ v_5^+ - v_5^- + y_1 \leq 6, v_6^+ - v_6^- + y_2 \leq 8 \\ \mathrm{We} \ \mathrm{get} \ w' = 11.2, \ \sigma^1 = (-3/11, -1/11, 1, 1, 0, 0) \\ h = (0, 0, 4.8, 6.4, 6, 8)^T, \ T_{.,1} = (-1, 0, 0, 0, 0, 0)^T,$$

$$T_{\cdot,2} = (0, -1, 0, 0, 0, 0)^{T}$$

$$D_{1} = (-3/11, -1/11, 1, 1, 0, 0) \cdot T = (3/11, 1/11),$$

$$d_{1} = (-3/11, -1/11, 1, 1, 0, 0) \cdot h = 11.2$$

Induced Constraints

Going by the book:

- Iteration 2 master problem: $x^2 = (41.067, 0)^T$
- Iteration 2 feasibility cut: x₂ ≥ 22.4
- Iteration 3 master problem: $x^3 = (33.6, 22.4)^T$
- Iteration 3 feasibility cut: x₂ ≥ 41.6
- Iteration 4 master problem: $x^4 = (27.2, 41.6)^T$ is feasible

Induced Constraints:

- Observe that for $\xi = (6,8)^T$, $y_1 \ge 4.8$, $y_2 \ge 6.4$
- This implies $x_1 \ge 27.2$, $x_2 \ge 41.6$, which should be added directly to the master

Personal experience: feasibility cuts are impractical

Complete Recourse and Relative Complete Recourse

pos
$$W = \{z | z = Wy, y \ge 0\}$$

 $K_1 = \{x | Ax = b\}, K_2 = \{x | \exists y : Wy = h_k - T_k x, k = 1, ..., K\}$
Feasibility cuts are not necessary when we have:

- Complete recourse: pos $W = \mathbb{R}^{m_2}$
- Relative complete recourse: $K_2 \supseteq K_1$

Table of Contents

- The L-Shaped Method [§5.1 of BL
- 2 Optimality Cuts [§5.1a of BL]
- Feasibility Cuts [§5.1b of BL]
- Proof of Convergence [§5.1c of BL]
- 5 Example: Capacity Expansion Planning

Proof of Convergence

Key observation: when we solve the master problem (M) subject to $x \in K_1 \cap K_2$ either

- $\theta^{\nu} \geq V(x^{\nu})$ or
- $\theta^{\nu} < V(x^{\nu})$

The first case is our termination criterion and implies optimality. The second case can occur finitely many times.

$$K_1 = \{x | Ax = b, x \ge 0\},\$$

 $K_2 = \{x | \exists y : Wy = h_k - T_k x, y \ge 0, k = 1, \dots, K\}$

$\theta^{\nu} \geq V(x^{\nu})$ Is Equivalent to the Termination Criterion

$$Q(x,\xi(\omega)) = \min_{y} \{ q(\omega)^{T} y | Wy = h(\omega) - T(\omega)x, y \ge 0 \}$$

• From linear programming duality, $Q(x^{\nu}, \xi_k) = (\pi_k^{\nu})^T (h_k - T_k x^{\nu})$

• Taking expectation, $V(x) = \mathbb{E}_{\xi} Q(x^{\nu}, \xi) = \sum_{k=1}^{K} p_k \cdot (\pi_k^{\nu})^T (h_k - T_k x^{\nu})$

• Our termination criterion is $\theta^{\nu} \geq w^{\nu}$, where

$$w^{v} = e_{s+1} - E_{s+1}x^{v} = (\sum_{k=1}^{K} p_{k} \cdot (\pi_{k}^{v})^{T} h_{k}) - (\sum_{k=1}^{K} p_{k} \cdot (\pi_{k}^{v})^{T} T_{k})x^{v}$$

$\theta^{\nu} \geq V(x^{\nu})$ Implies Optimality

• Fact: $Q(x,\xi)$ is convex in x, and π_k^v is a subgradient at x^v :

$$Q(x,\xi_k) \geq (\pi_k^{\mathsf{v}})^{\mathsf{T}} h_k - (\pi_k^{\mathsf{v}})^{\mathsf{T}} T_k x$$

- Taking expectation: $V(x) \ge \sum_{k=1}^K p_k \cdot (\pi_k^{\nu})^T (h_k T_k) x$
- Full problem can be written as

$$\min c^T x + \theta$$
s.t. $V(x) \le \theta$

$$x \in K_1 \cap K_2$$

Therefore master (M) is a relaxation and gives lower bound

If there were \(\bar{x}\) ∈ \(K_1 \cap K_2 \) with \(c^T \bar{x} + V(\bar{x}) < c^T x^v + V(x^v) \) then \(x^v\) would not be optimal for (M) since (M) would be at most \(c^T \bar{x} + V(\bar{x})\)

$\theta^{\nu} < V(x^{\nu})$ Occurs Finitely Many Times

- We have seen that each optimality cut is equivalent to $\theta \geq V(x^l) + \partial V(x^l)(x x^l), l = 1, ..., s$
- Every time $\theta^{\nu} < V(x^{\nu})$ occurs, the set of new multipliers $(\pi_{k}^{\nu}), k = 1, \dots, K$ must be different from those generated previously
- Optimal multipliers π^v_k correspond to optimal bases of min_y{q^T_ky|Wy = h_k − T_kx, y ≥ 0}
- There are finitely many bases, therefore finitely many combinations of optimal multipliers $(\pi_k^{\nu}), k = 1, ..., K$

Finite Termination of Feasibility Cuts

Key observations:

- Only a finite number of feasibility cuts can be generated
- The feasibility cuts of equation 2 are valid

Valid feasibility cuts:

- remove current candidate x^v from consideration
- do not remove any other candidates x ∈ K₂ from consideration

Finite Number of Possible Cuts

Recall feasibility cuts: $D_l x \ge d_l$, l = 1, ..., r + 1, where

$$D_{r+1} = (\sigma^{v})^{T} T_{k}$$

$$d_{r+1} = (\sigma^{v})^{T} h_{k}$$

and σ^{ν} the dual multipliers of

(F):
$$\min w' = e^T v^+ + e^T v^-$$

s.t. $Wy + Iv^+ - Iv^- = h_k - T_k x^v$
 $y \ge 0, v^+ \ge 0, v^- \ge 0$

- σ^{V} corresponds to a basis B of W: $\sigma^{V} = c_{B}^{T}B^{-1}$
- W has a finite number of bases

Valid Feasibility Cuts: x^{v} Is Cut Off

If w' > 0 then by linear programming duality $(\sigma^{\nu})^{T}(h_{k} - T_{k}x^{\nu}) > 0$, therefore $D_{r+1}x \geq d_{r+1}$ removes x^{ν} from consideration

Valid Feasibility Cuts: No Other $x \in K_2$ Is Cut Off

• Consider the following subset of \mathbb{R}^{m_2} : $\{z|z=h_k-T_kx,x\in K_2\}$

- This set is contained in pos $W = \{z | z = Wy, y \ge 0\}$ by definition of K_2
- The half-space defined by $(\sigma^{v})^{T}z \leq 0$ contains pos W
 - To see this, note that the reduced cost of y must be ≥ 0 :

$$c_N^T - c_B^T B^{-1} N = -(\sigma^V)^T W \ge 0$$

where
$$c_N^T = 0$$
, $(\sigma^v)^T = c_B^T B^{-1}$, $N = W$

- Any element of pos W can be expressed as z = Wy, $y \ge 0$, hence from the previous inequality $(\sigma^v)^T z \le 0$
- Therefore, $(\sigma^{\nu})^T(h-Tx) \leq 0$ will be a valid feasibility cut

Feasibility Cuts

Table of Contents

- The L-Shaped Method [§5.1 of BL]
- Optimality Cuts [§5.1a of BL]
- Feasibility Cuts [§5.1b of BL]
- Proof of Convergence [§5.1c of BL]
- 5 Example: Capacity Expansion Planning

Example: Capacity Expansion Planning

$$\min_{x,y\geq 0} \sum_{i=1}^{n} (I_i \cdot x_i + \mathbb{E}_{\xi} \sum_{j=1}^{m} C_i \cdot T_j \cdot y_{ij}(\omega))$$
s.t.
$$\sum_{i=1}^{n} y_{ij}(\omega) = D_j(\omega), j = 1, \dots, m$$

$$\sum_{i=1}^{m} y_{ij}(\omega) \leq x_i, i = 1, \dots n$$

- I_i, C_i: fixed/variable cost of technology i
- $D_j(\omega)$, T_j : height/width of load block j
- $y_{ij}(\omega)$: capacity of i allocated to j
- x_i: capacity of i

Note: D_i is not dependent on ω

Problem Data

Two possible realizations of load duration curve:

Reference scenario: 10%

• 10x wind scenario: 90%

	Duration (hours)	Level (MW)	Level (MW)
		Reference scenario	10x wind scenario
Base load	8760	0-7086	0-3919
Medium load	7000	7086-9004	3919-7329
Peak load	1500	9004-11169	7329-10315

Slave Problem

$$(S_{\omega}): \min_{y\geq 0} \sum_{i=1}^{n} \sum_{j=1}^{m} C_{i} \cdot T_{j} \cdot y_{ij}$$

$$(\lambda_{j}(\omega)): \sum_{i=1}^{n} y_{ij} = D_{j}(\omega), j = 1, \dots, m$$

$$(\rho_{i}(\omega)): \sum_{i=1}^{m} y_{ij} \leq \bar{x}_{i}, i = 1, \dots n$$

where \bar{x} has been fixed from the master problem

Sequence of Investment Decisions

Iteration	Coal (MW)	Gas (MW)	Nuclear (MW)	Oil (MW)
1	0	0	0	0
2	0	0	0	8736
3	0	0	0	15999.6
4	0	14675.5	0	0
5	10673.8	0	0	0
6	10673.8	0	0	13331.8
7	0	163.8	7174.5	3830.8
8	0	3300.6	7868.4	0
9	0	5143.4	7303.9	1679.4
10	3123.9	1948.1	4953.7	1143.3
11	1680	4322.4	6625	0
12	8747.6	1652.8	0	768.6
13	5701.9	464.9	4233.6	768.6
14	4935.9	1405	3994.7	0
15	6552.6	386.3	3173.7	882.9
16	5085	1311	3919	854

Observations

- Investment candidate in each iteration necessarily different from all past iterations
- 'Greedy' behavior: low capital cost in early iterations