Lecture 2

Linear and Combinatorial Optimization

Lecture 2: The Simplex method

- Basic solution.
- The Simplex method (standardform, b>0).
 - 1. Repetition of basic solution.
 - 2. One step in the Simplex algorithm.
 - 3. Unbounded problems.
 - 4. Tableau form.
 - 5. Optimality Criterion.
- Degeneracy and cycling.
- Artificial variables.

Properties of LP

Theorem 2.1. A linear programming problem is a convex optimization problem.

Proof. Exercise

Theorem 2.2. Let S be the set of feasible solutions to a general LP problem.

- 1. If S is non-empty and bounded, then an optimal solution to the problem exists and occurs at an extreme point.
- 2. If S is non-empty and not bounded and if an optimal solution the the problem exists, then an optimal solution occurs at an extreme point.
- 3. If an optimal solution to the problem does not exist, then either S is empty or S is unbounded.

Observe that the feasible set S is usually infinite, but the number of extreme points is finite.

A simple algorithm for solving LP

Exhaustive search:

- Identify all extreme points
- Calculate the objective value for all extreme points
- Pick the largest value

Drawback: Although the number of extreme points is finite, it might be very large.

Extreme points in LP

Study a LP-problem in canonical form.

$$\max z = c^T x \tag{1}$$

$$Ax = b (2)$$

$$x \ge 0 \tag{3}$$

 $A \ m \times s \ \text{matrix} \ \text{with} \ m \leq s \ \text{and} \ \text{rank} \ m.$

Theorem 2.3. Suppose that $A = [A_1 A_2]$ and there exists x_2 such that $A_2 x_2 = b, x_2 > 0$. Then, the columns of A_2 are linearly dependent if and

only if
$$x = \begin{pmatrix} 0 \\ x_2 \end{pmatrix}$$
 is not an extreme point in S .

Proof: (\Rightarrow) If the columns of A_2 are linearly dependent, then there exists a vector $c \neq 0$ such that $A_2c = 0$. Then

$$A_2 \underbrace{(x_2 + \epsilon c)}_{v_2} = b$$

$$A_2 \underbrace{(x_2 - \epsilon c)}_{w_2} = b$$

Since all elements in x_2 are positive, one can choose ϵ small enough so $v_2 > 0$ and $w_2 > 0$.

Then $x = \begin{pmatrix} 0 & x_2 \end{pmatrix}^T$ lies on the line segment between $v = \begin{pmatrix} 0 & v_2 \end{pmatrix}^T$ and $w = \begin{pmatrix} 0 & w_2 \end{pmatrix}^T$ which are both feasible points in S.

(\Leftarrow) If x is not an extreme point, then there exist v and w with Av = b and Aw = b and a scalar $0 < \lambda < 1$ such that $x = \lambda v + (1 - \lambda)w$. Then

$$0 = \underbrace{\lambda}_{>0} \underbrace{v_1}_{\geq 0} + \underbrace{(1-\lambda)}_{>0} \underbrace{w_1}_{\geq 0}, \quad \Rightarrow \quad v_1 = 0, \ w_1 = 0$$

$$x_2 = \lambda v_2 + (1 - \lambda)w_2.$$

Since
$$b = Av = A_2v_2 = A_2x_2$$
 so $A_2\underbrace{(x_2 - v_2)}_{\neq 0} = 0$,

hence the columns in A_2 are linearly dependent.

Important consequences

Corollary 2.1. $x = \begin{pmatrix} 0 \\ x_2 \end{pmatrix}$ is an extreme point in

S if and only if the columns of A_2 are linearly independent.

Corollary 2.2. Suppose x is an extreme point with r non-zero elements. Then $r \leq m$ and the corresponding columns may be extended to a basis by adding columns in A.

Corollary 2.3. At most m elements in x are non-zero for extreme points.

Basic and non-basic variables

For an LP-problem in canonical form, choose m basis variables such that corresponding columns in A form a basis. By reordering

$$\begin{pmatrix} B & N \end{pmatrix} \begin{pmatrix} x_B \\ 0 \end{pmatrix} = Bx_B = b$$

Solve for x_b . Then $x = \begin{pmatrix} x_B \\ 0 \end{pmatrix}$ is called a **basic**

solution. In addition, if $x \ge 0$ then x is called a basic feasible solution.

Definition 2.1. The variables in x_B are called basic variables and the variables in x_N are called non-basic variables.

Number of basic feasible solutions

Since the number of basic feasible solutions can be at most $\left(\frac{s}{m}\right)$:

Corollary 2.4. An LP-problem in canonical form has a finite number of basic feasible solutions.

Every extreme point in a standard LP-problem corresponds to an extreme point in the corresponding canonical LP-problem and vice versa.

Corollary 2.5. An LP-problem in standard form has a finite number of basic feasible solutions.

Algorithm idea: Exhaustive search.

Constructing a basic solution

Consider the canonical LP:

$$\begin{cases} \max z = c^T x \\ Ax = b \\ x \ge 0 \end{cases} \tag{4}$$

Choose m linearly independent columns of A with the corresponding components of x and reorder so that:

$$\begin{bmatrix} B & N \end{bmatrix} \begin{bmatrix} x_B \\ 0 \end{bmatrix} = Bx_B = b \quad \Rightarrow \quad x_B = B^{-1}b$$

Now $x = (x_B^T \quad 0)^T$ is a basic solution to (4).

If $x_B \geq 0$ then x is a basic feasible solution since it fulfils the constraints in (4).

A basic feasible solution to (4) is an extremepoint to $S = \{x | Ax = b, x \ge 0\}$.

Lecture 2

Solving standard LP with b > 0

Definition 2.2. Two basic solutions are adjacent if all but one basic variable are in common.

Consider the standard form LP:

$$\begin{cases} \max z = c^T x \\ Ax \le b \\ x \ge 0 \end{cases} \tag{5}$$

Convert into a canonical LP by introducing slack variables.

An initial basic feasible solution can always be found by choosing the m slack variables as basic variables and setting the other variables to zero, i.e.

$$\hat{x} = (0 \quad b^T)^T, \quad \hat{A} = [A \quad I] \quad \Rightarrow \quad \hat{A}\hat{x} = \hat{b}$$

Choosing a new variable to enter the basis

Divide x into basic variables, x_B , and non-basic variables, $x_N (= 0)$ and divide A similarly into B and N, such that

$$Ax = Bx_B + Nx_N = b \quad \Rightarrow \quad x_B = B^{-1}b - B^{-1}Nx_N$$

Eliminate x_B from the goal function giving

$$z = c^{T}x = c_{B}^{T}x_{B} + c_{N}^{T}x_{N} =$$

$$= c_{B}^{T}B^{-1}b + (c_{N}^{T} - c_{B}^{T}B^{-1}N)x_{N} =$$

$$= \hat{z} + \hat{c}_{N}^{T}x_{N} , \quad (6)$$

where

$$\hat{c}_N = c_N^T - c_B^T B^{-1} N$$

are called *relative costs*.

Observe that if the relative cost \hat{c}_i is positive for some i, the goal function z can be increased by inserting the corresponding non-basic variable in the new basis.

Choosing which variable to leave the basis

Assume that we have selected x_k to enter the basis. The system of equations Ax = b can now be written as

$$x_B + B^{-1}a_k x_k = B^{-1}b ,$$

with the solution

$$x_B = B^{-1}b - B^{-1}a_k x_k = \hat{b} - \hat{a}_k x_k$$

where a_k denotes column k in A.

Since we would like to obtain a new *feasible* basis, we need to have

$$x_B = \hat{b} - \hat{a}_k x_k \ge 0 .$$

 $\hat{a}_{ij} \leq 0$ leads to no decrease

 $\hat{a}_{ij} > 0$ leads to decrease

We need to limit the increase in x_k such that none of the x_B will become negative, i.e.

$$x_k \le \frac{\hat{b}_i}{\hat{a}_{ij}} := \theta \quad (a_{ij} > 0)$$

The Tableau method

We start with the following LP in canonical form

$$\begin{cases} \max z = c^T x \\ Ax = b \\ x \ge 0 \end{cases}$$

Write the goal function as

$$z - c^T x = 0 .$$

Assume that we start with the initial basic solution x_D . The tableau is then defined as

Basis	x_B	x_N	z	\hat{b}
x_D	B	N	0	b
\overline{z}	$-c_B^T$	$-c_N^T$	1	0

- Iterate by changing basis.
- Select incoming and outgoing variable.
- Pivot around the corresponding element in the matrix

The Tableau method (ctd.)

We first perform row-operations transforming B to I:

Basis	x_B	x_N	z	\hat{b}
x_B	I	$B^{-1}N$	0	$B^{-1}b$
\overline{z}	$-c_B^T$	$-c_N^T$	1	0

Then we eliminate c_B^T and arrive at the optimum with x_B as basis, giving the tableau:

Basis	x_B	x_N	z	\hat{b}
x_B	I	$B^{-1}N$	0	$B^{-1}b$
\overline{z}	0	$c_B^T B^{-1} N - c_N^T$	1	$c_B^T B^{-1} b$

Observe that the optimum is $x_B = B^{-1}b$, $x_N = 0$ and $z = c_B^T B^{-1}b$.

Observe also that the negative relative costs $c_B^T B^{-1} N - c_N^T$ can be found in the tableau.

The Simplex method for LP-problems in standard form with b > 0

- Make tableau for initial basic solution
- Check optimality criterion: If the objective row has zero entries in the columns labeled by basic variables and no negative entries in the columns labeled by nonbasic variables.
- If the solution is not optimal, make tableau for an adjacent and improved solution
 - Selecting entering variable
 - Choosing the departing variable
 - Pivotal column, pivotal row. θ -ratios.
 - How to form the new tableau.

Possible outcomes

- Optimum exists: Objective row has zero entries for basic variables and no negative entries for non-basic variables.
- No finite optimal solution exists: No positive θ -ratios
- No solution exists: Impossible to set up initial tableau since we start with a basic feasible solution.

Degeneracy and cycling

Definition 2.3. A basic solution in which some basic variables are zero is called **degenerate**.

At a degenerate basic solution, it may happen that the objective function does not increase. There is a risk of getting trapped in a cycle.

Bland's rule is a way of choosing pivotal column and pivotal row such that cycling is avoided.

- Selecting the pivotal column: Choose the column with the smallest subscript among those with negative entries.
- Selecting the pivotal row: If two rows have equal θ -ratios, choose the row corresponding to the basic variable with lowest subscript.

Examples

Artificial variables

How to solve an arbitrary LP-problem?

- Two-phase method
 - Introduce artificial variables, eliminate with simplex. This results in a basic feasible solution.
 - Form the Simplex tableau and use the Simplex method.
- Introduce artificial variables and weight them with $M \to \infty$. The Big M method (Optional).

Examples

Repetition - Lecture 2

- Equations and the Simplex tableau.
- The Simplex method.
 - Optimality criterion?
 - How to select a new basic feasible solution?
 - How to detect if the problem is unbounded?
 - How to form the simplex tableau with matrices?
- Degenerate basic solution, cycling, Bland's rule.
- Two-phase method.