Mixed-Integer programming approaches for some non-convex and combinatorial optimization problems.

Srikrishna Sridhar

Computer Sciences
University of Wisconsin-Madison
http://www.cs.wisc.edu/~srikris/

Advised By

Jeff Linderoth, James Luedtke, and Stephen Wright

Committee

Jeff Linderoth, James Luedtke, Christopher Ré, Thomas Rutherford, and Stephen Wright

L

▶ Part 1: Mixed integer programming (MIP) techniques with applications in:

- ▶ Part 1: Mixed integer programming (MIP) techniques with applications in:
 - Extraction of natural resources like oil and natural gas.
 - Chemical processes design.
 - Compressors scheduling in petroleum reservoirs.
 - Hydro turbine performance modelling.

- ▶ Part 1: Mixed integer programming (MIP) techniques with applications in:
 - Extraction of natural resources like oil and natural gas.

 Sample Application!
 - ► Chemical processes design.
 - Compressors scheduling in petroleum reservoirs.
 - Hydro turbine performance modelling.

- ▶ Part 1: Mixed integer programming (MIP) techniques with applications in:
 - Extraction of natural resources like oil and natural gas.
 - Chemical processes design.
 - Compressors scheduling in petroleum reservoirs.
 - Hydro turbine performance modelling.
- Part 2: Approximation algorithms for combinatorial problems using approximate LP Rounding.

Part 1: MIP techniques for some non-convex problems.

Oil Field Development Life Cycle

Oil Field Development Life Cycle

Oil Field Development Infrastructure¹

¹Statoil Peregrino Field

Oil Field Development Infrastructure¹

¹Tarhan, Grossmann, and Goel, Industrial & Engineering Chemistry Research (2009)

FPSO development & installation.

 \approx \$5B¹

 $^{^{1}\}mbox{Estimate}:$ Do not start an oil company based on these estimates.

FPSO development & installation.

 \approx \$5B¹

Oil field development & installation.

 $\approx \$1B^1$

¹Estimate: Do not start an oil company based on these estimates.

FPSO development & installation.

 \approx \$5B¹

Oil field development & installation.

 \approx \$1B¹

20 year operational expenses.

 \approx \$5B¹

¹Estimate: Do not start an oil company based on these estimates.

FPSO development & installation.

 \approx \$5B¹

Oil field development & installation.

pprox \$1 B^1

20 year operational expenses.

 \approx \$5B¹

Knowing optimal strategic & operational decisions for a 20 year horizon.

Priceless²

¹Estimate: Do not start an oil company based on these estimates.

²Accurate: You may start a company based on this estimate.

Supermodel...

Key Challenges while Modelling Oil Field Infrastructure Planning

Contributions

PLF Model: Perfect MIP models for piecewise linear functions (PLFs) with indicator variables.¹

¹Sridhar, Linderoth, and Luedtke Operations Research Letters (2013)

Contributions

- PLF Model: Perfect MIP models for piecewise linear functions (PLFs) with indicator variables.¹
- Production Model: Convex reformulation of the production planning process to eliminate the bilinear terms from the MIP model. ²

¹Sridhar, Linderoth, and Luedtke Operations Research Letters (2013)

²Sridhar, Linderoth, and Luedtke Journal of Global Optimization (2014) – under review

Contributions

- PLF Model: Perfect MIP models for piecewise linear functions (PLFs) with indicator variables.¹
- Production Model: Convex reformulation of the production planning process to eliminate the bilinear terms from the MIP model. ²
- ► Fiscal Model: MIP models, solution techniques, and algorithms for production planning problems in the presence of complex fiscal objectives. ³

¹Sridhar, Linderoth, and Luedtke Operations Research Letters (2013)

²Sridhar, Linderoth, and Luedtke Journal of Global Optimization (2014) – under review

 $^{^2}$ Sridhar, Linderoth, Luedtke, and Wright – in preparation

▶ The production process creates a mixture of useful products \mathcal{P}^+ and byproducts \mathcal{P}^- .

- ▶ The production process creates a mixture of useful products \mathcal{P}^+ and byproducts \mathcal{P}^- .
- Production function $f(\cdot)$ is a concave function that determines the maximum production rate as a function of total production v(t).

- ▶ The production process creates a mixture of useful products \mathcal{P}^+ and byproducts \mathcal{P}^- .
- Production function $f(\cdot)$ is a concave function that determines the maximum production rate as a function of total production v(t).
- Product fraction functions $g_p(\cdot)$ evolve monotonically as a function of the total production v(t).

- ▶ The production process creates a mixture of useful products \mathcal{P}^+ and byproducts \mathcal{P}^- .
- ▶ Production function $f(\cdot)$ is a concave function that determines the maximum production rate as a function of total production v(t).
- Product fraction functions $g_p(\cdot)$ evolve monotonically as a function of the total production v(t).

Contribution: Piecewise linear functions (PLFs) with indicator variables to tackle nonlinearity!¹

¹Sridhar, Linderoth, and Luedtke Operations Research Letters (2013)

MIP formulations for PLFs that are evaluated when an indicator variable (z) is turned on.

$$\underbrace{z=0}_{\text{Binary variable}} \Rightarrow \underbrace{x=0}_{\text{Function argument}}, \underbrace{f(x)=0}_{\text{PLF}}.$$

MIP formulations for PLFs that are evaluated when an indicator variable (z) is turned on.

$$\underbrace{z=0}_{\text{Binary variable}} \Rightarrow \underbrace{x=0}_{\text{Function argument}}, \underbrace{f(x)=0}_{\text{PLF}}.$$

MIP formulations for PLFs that are evaluated when an indicator variable (z) is turned on.

$$z = 0 \Rightarrow x = 0, \quad f(x) = 0.$$
Binary variable Function argument PLF

Application	Reference
Gas network optimization	Martin et al. (2006)
Transmissions expansion planning	Alguacil et al. (2003)
Thermal unit commitment	Carrion et al. (2006)
Oil field development	Gupta et al. (2012)
Hydro Scheduling	Borghetti et al. (2008)
Sales resource allocation	Lodish et al. (1971)

MIP formulations for PLFs that are evaluated when an indicator variable (z) is turned on.

$$z = 0 \Rightarrow x = 0, f(x) = 0.$$
Binary variable Function argument PLF

Beale and Tomlin (1970)

Markowitz and Manne (1957)

Variable (x)

Balakrishnan and Graves (1989)

Challenge I: MIP Formulations for PLFs with Indicator Variables

MIP formulations for PLFs that are evaluated when an indicator variable (z) is turned on.

$$z = 0 \Rightarrow x = 0, \quad f(x) = 0.$$
Binary variable Function argument PLF

Theoretical Results¹

- Our proposed formulations is locally ideal.
- ▶ Previously proposed formulations are not locally ideal. (counter example)

¹Sridhar, Linderoth, and Luedtke Operations Research Letters (2013)

Challenge I: Numerical Experiments

Average Performance Improvement¹

- 40x faster solve times.
- ▶ 15x fewer nodes explored.
- ▶ 20% better root node gaps.

¹Sridhar, Linderoth, and Luedtke Operations Research Letters (2013)

Cumulative production v(t) is calculated using production rate x(t)

$$v(t) = \int_0^t x(s) \mathrm{d}s$$

Cumulative production v(t) is calculated using production rate x(t)

$$v(t) = \int_0^t x(s) \mathrm{d}s$$

Production rate is limited by a production function $f(\cdot)$

$$x(t) \leq f(v(t))$$

 $\ \, \hbox{Total production } (v(t))$

Cumulative production v(t) is calculated using production rate x(t)

$$v(t) = \int_0^t x(s) \mathrm{d}s$$

Production rate is limited by a production function $f(\cdot)$

$$x(t) \leq f(v(t))$$

Product production rates $y_p(t)$ calculated by fraction functions $g_p(\cdot)$

$$y_p(t) = x(t) g_p(v(t))$$

 $\ \, \hbox{Total production }(v(t))$

Total production (v(t))

Cumulative production v(t) is calculated using production rate x(t)

$$v(t) = \int_0^t x(s) \mathrm{d}s$$

Production rate is limited by a production function $f(\cdot)$

$$x(t) \leq f(v(t))$$

Product production rates $y_p(t)$ calculated by fraction functions $g_p(\cdot)$

$$y_p(t) = x(t) g_p(v(t))$$

Production profiles are active only after the start time z(t)

$$z(t) = 0 \Rightarrow v(t) = 0$$

 ${\bf Total\ production}\ (v(t))$

Total production (v(t))

Cumulative production v(t) is calculated using production rate x(t)

$$v(t) = \int_0^t x(s) \mathrm{d}s$$

Mixture production rate is limited by production function $f(\cdot)$

$$x(t) \leq f(v(t))$$

Product production rates $y_p(t)$ calculated by fraction functions $g_p(\cdot)$

$$y_p(t) = \underbrace{x(t) g_p(v(t))}_{\text{non-convex bilinear terms}}$$

Production profiles are active only after the time z(t)

$$z(t) = 0 \Rightarrow v(t) = 0$$

 ${\bf Total\ production}\ (v(t))$

Production Functions: Applications

Application	Reference
Oil & Natural gas	lyer et al. (1998) Tarhan et al. (2009)
Gas network optimization	Martin et al. (2006)
Hydro Scheduling	Borghetti et al. (2008)
Compressor Scheduling	Camponogara et al. (2011)

Main Results¹

▶ Reformulate based on cumulative product production!

 $^{^{1}}$ Sridhar, Linderoth, and Luedtke Journal of Global Optimization (2014) – under review

Main Results¹

- Reformulate based on cumulative product production!
- ▶ Up to 30% more accurate than Tarhan et al. (2009).

¹Sridhar, Linderoth, and Luedtke Journal of Global Optimization (2014) – under review

Main Results¹

- Reformulate based on cumulative product production!
- ▶ Up to 30% more accurate than Tarhan et al. (2009).
- Order of magnitude faster because it deals with convex functions while Tarhan et. al (2009) deals with bilinear terms.

¹Sridhar, Linderoth, and Luedtke Journal of Global Optimization (2014) – under review

Solving the Production Model

Piecewise Linear Approximation (PLA)

Approximate all the nonlinear production functions using PLFs.

Challenge III: Production Planning Problems with Complex Fiscal Terms.

Challenge III: non-convex Objective Function¹

Challenge III: non-convex Objective Function¹

Dissected Supermodel...

 \blacktriangleright Multi period planning problem $\mbox{\ensuremath{\textit{X}}}$ with $\mbox{\ensuremath{\mathcal{T}}} := \{1, 2 \dots \mbox{\ensuremath{\mathcal{T}}}\}$ time periods.

- ▶ Multi period planning problem X with $T := \{1, 2 ... T\}$ time periods.
- ▶ Continuous operational decision variables $x \in \mathbb{R}^m \times \{0,1\}^n$ which produce a set of cash flows for each time period f_t .

- ▶ Multi period planning problem X with $T := \{1, 2... T\}$ time periods.
- ▶ Continuous operational decision variables $x \in \mathbb{R}^m \times \{0,1\}^n$ which produce a set of cash flows for each time period f_t .
- ▶ The cash flows are broken down into revenue streams r_t $\forall t \in \mathcal{T}$ and expense streams c_t $\forall t \in \mathcal{T}$.

$$f_t = r_t - c_t \quad \forall t \in \mathcal{T}$$

- ▶ Multi period planning problem X with $T := \{1, 2 ... T\}$ time periods.
- ▶ Continuous operational decision variables $x \in \mathbb{R}^m \times \{0,1\}^n$ which produce a set of cash flows for each time period f_t .
- ▶ The cash flows are broken down into revenue streams r_t $\forall t \in \mathcal{T}$ and expense streams c_t $\forall t \in \mathcal{T}$.

$$f_t = r_t - c_t \quad \forall t \in \mathcal{T}$$

Complex fiscal terms like can be viewed as optimizing a discontinuous, non-convex function $G: \mathbb{R}^T \times \mathbb{R}^T \to \mathbb{R}$.

max
$$G(r,c)$$
 subject to $(r,c,x) \in X$
Noncovex function MIP Production Model

Production Sharing Contracts

Net Present Value (NPV)

Given a time series of cash flows $(f_{[1,t]})$ and rate of interest (\hat{q})

$$h(\hat{q}, f_{[1,t]}) = \sum_{s=1}^{t} \frac{f_s}{(1+\hat{q})^s}$$

Present value of money

Production Sharing Contracts

Net Present Value (NPV)

Given a time series of cash flows $(f_{[1,t]})$ and rate of interest (\hat{q})

$$h(\hat{q}, f_{[1,t]}) = \sum_{s=1}^{t} \frac{f_s}{(1+\hat{q})^s}$$

Present value of money

Internal rate of return (IRR)

Rate of return for which the NPV function is zero.

$$h(q_t, f_{[1,t]}) = 0$$
Solve in each time period

25

Illustration: Production Sharing Contracts

Production Sharing Contracts (PSC)

► IRR scale into tranches $(\mathcal{K} := \{1, 2 \dots K\})$

Illustration: Production Sharing Contracts

Production Sharing Contracts (PSC)

- ▶ IRR scale into tranches $(K := \{1, 2 ... K\})$
- Contractors to retain \(\mu_k\) fraction of the profit during time period \(t\), if associated with tranche \(k\).

Illustration: Production Sharing Contracts

Production Sharing Contracts (PSC)

- ► IRR scale into tranches $(K := \{1, 2 ... K\})$
- Contractors to retain \(\mu_k\) fraction of the profit during time period \(t\), if associated with tranche \(k\).

Applications

- Oil & natural gas field infrastructure planning.
- Portfolio optimization.
- Production planning.

Time (t)	$\binom{Cost}{(c_t)}$	Revenue (p_t)		Tranche $(k(t))$	Contractor share $(\mu_{k(t)})$	Cash flow $(\mu_{k(t)}r_t - c_t)$
1	4000	0	n.a	1	70%	-4000
2	0	2300	-49.8%	1	70%	1610
3	0	6000	20%	1	70%	4200
4	0	5000	46.7%	2	60%	3000
5	0	4000	49.0%	3	15%	600

Time (t)	$\binom{Cost}{(c_t)}$	Revenue (p_t)		Tranche $(k(t))$	Contractor share $(\mu_{k(t)})$	Cash flow $(\mu_{k(t)}r_t - c_t)$
1	4000	0	n.a	1	70%	-4000
2	0	2300	-49.8%	1	70%	1610
3	0	6000	20%	1	70%	4200
4	0	5000	46.7%	2	60%	3000
5	0	4000	49.0%	3	15%	600

Time (t)	$\binom{Cost}{(c_t)}$	Revenue (p_t)		Tranche $(k(t))$	Contractor share $(\mu_{k(t)})$	Cash flow $(\mu_{k(t)}r_t - c_t)$
1	4000	0	n.a	1	70%	-4000
2	0	2300	-49.8%	1	70%	1610
3	0	6000	20%	1	70%	4200
4	0	5000	46.7%	2	60%	3000
5	0	4000	49.0%	3	15%	600

Time (t)	$\binom{Cost}{(c_t)}$	Revenue (p_t)		Tranche $(k(t))$	Contractor share $(\mu_{k(t)})$	Cash flow $(\mu_{k(t)}r_t - c_t)$
1	4000	0	n.a	1	70%	-4000
2	0	2300	-49.8%	1	70%	1610
3	0	6000	20%	1	70%	4200
4	0	5000	46.7%	2	60%	3000
5	0	4000	49.0%	3	15%	600

Markets (Ringfences)

Solution Restrictions

1. Given a series of cash flows $f_{[1,t]}$, the equation $h(\hat{q},f_{[1,t]})=0$ always has at most one root.¹

 $^{^{1}}$ Sufficient conditions: Single sign change test & the Norstrøm condition (1972).

Solution Restrictions

- 1. Given a series of cash flows $f_{[1,t]}$, the equation $h(\hat{q},f_{[1,t]})=0$ always has at most one root.¹
- 2. The sequence of tranches associated with each time period is non-decreasing.²

¹Sufficient conditions: Single sign change test & the Norstrøm condition (1972).

²Sufficient conditions: Single sign change test.

Tranche Model: Key Idea

NPV
$$h(\hat{q}, f_{[1,t]}) = \sum_{s=1}^{t} \frac{f_{a,s}}{(1+\hat{q})^s}$$

Tranche Model: Key Idea

Tranche Model: Key Idea

$$q_t \in [I, u]$$
 if $h(I, f_{[1,t]}) \ge 0$ and $h(u, f_{[1,t]}) < 0$

IRR between $[I, u]$

Tranche Model: Key Idea

NPV
$$h(\hat{q}, f_{[1,t]}) = \sum_{s=1}^{t} \frac{f_{a,s}}{(1+\hat{q})^s}$$

$$h(q_t), f_{[1,t]}) = 0$$
IRR

$$q_t \in [I, u]$$
 if $h(I, f_{[1,t]}) \ge 0$ and $h(u, f_{[1,t]}) < 0$

IRR between $[I, u]$

NPV at
$$\lambda_k$$

$$h_{a,k,t} = \sum_{s=1}^{t} \frac{f_{a,s}}{(1+\lambda_k)^s}$$

Notation

NPV at
$$\lambda_k$$

$$h_{a,k,t} = \sum_{s=1}^t \frac{f_{a,s}}{(1+\lambda_k)^s}$$

$$b_{a,k,t} = \begin{cases} 0 & h_{a,k,t-1} \leq 0 \\ 1 & \text{otherwise} \end{cases}$$

Notation

$$\begin{array}{c} \text{NPV at } \lambda_k \\ \hline h_{a,k,t} = \sum_{s=1}^t \frac{f_{a,s}}{(1+\lambda_k)^s} \\ \\ b_{a,k,t} = \begin{cases} 0 & h_{a,k,t-1} \leq 0 \\ 1 & \text{otherwise} \end{cases} \\ \hline f_{a,t} = \begin{cases} \mu_k r_{a,t} - c_{a,t} & b_{a,k,t} = 1, \ b_{a,k+1,t} = 0 \\ \mu_1 r_{a,t} - c_{a,t} & \text{otherwise} \end{cases} \end{array}$$

Cash flow retained by contractor

Notation

NPV at
$$\lambda_k$$

$$b_{a,k,t} = \sum_{s=1}^t \frac{f_{a,s}}{(1+\lambda_k)^s}$$

$$b_{a,k,t} = \begin{cases} 0 & h_{a,k,t-1} \leq 0 \\ 1 & \text{otherwise} \end{cases}$$

$$f_{a,t} = \begin{cases} \mu_k r_{a,t} - c_{a,t} & b_{a,k,t} = 1, \ b_{a,k+1,t} = 0 \\ \mu_1 r_{a,t} - c_{a,t} & \text{otherwise} \end{cases}$$
 Cash flow retained by contractor

 $(r, c, x) \in X$ — Production model

Notation

NPV at
$$\lambda_k$$

$$h_{a,k,t} = \sum_{s=1}^{t} \frac{f_{a,s}}{(1+\lambda_k)^s}$$

$$b_{a,k,t} = egin{cases} 0 & h_{a,k,t-1} \leq 0 \ 1 & ext{otherwise} \end{cases}$$

$$(r, c, x) \in X$$
 Production model

Notation

$$\underbrace{\left(h_{a,k,t}\right)}_{} = \sum_{s=1}^{t} \frac{f_{a,s}}{(1+\lambda_k)^s}$$

$$(r, c, x) \in X$$
 Production model

Notation

$$\begin{array}{c} \mathsf{NPV} \text{ at } \lambda_k \\ \hline h_{a,k,t} = \sum_{s=1}^t \frac{f_{a,s}}{(1+\lambda_k)^s} \\ \\ \underbrace{\mathsf{m}_{a,k,t-1}^h}_{\mathsf{Min}\;\mathsf{NPV}} (1-b_{a,k,t}) \leq h_{a,k,t-1} \leq \underbrace{\mathsf{M}_{a,k,t-1}^h}_{\mathsf{Max}\;\mathsf{NPV}} b_{a,k,t} \\ \hline \\ f_{a,t} = \begin{cases} \mu_k r_{a,t} - c_{a,t} & b_{a,k,t} = 1, \ b_{a,k+1,t} = 0 \\ \mu_1 r_{a,t} - c_{a,t} & \mathsf{otherwise} \end{cases} \\ \mathsf{Cash} \; \mathsf{flow} \; \mathsf{retained} \; \mathsf{by} \; \mathsf{contractor} \end{array}$$

 $(r, c, x) \in X$ Production model

Notation

$$\begin{split} h_{a,k,t} &= \sum_{s=1}^{t} \frac{f_{a,s}}{(1+\lambda_k)^s} \\ \underbrace{\mathsf{m}_{a,k,t-1}^{h}(1-b_{a,k,t}) \leq h_{a,k,t-1} \leq \underbrace{\mathsf{M}_{a,k,t-1}^{h}b_{a,k,t}}_{\mathit{Max NPV}} \\ p_{a,k,t} &\leq \underbrace{\mathsf{M}_{a,k,t}^{p}\left(b_{a,k,t}-b_{a,k+1,t}\right)}_{\mathit{Max Profit}} \\ r_{a,t} &= \sum_{k \in \mathcal{K}} \mu_k p_{a,k,t} \\ b_{a,k,t} &\geq b_{a,k+1,t} \\ f_{a,t} &= r_{a,t} - c_{a,t} \\ (r,c,x) &\in X \end{split}$$

Notation

$$\begin{split} h_{a,k,t} &= \sum_{s=1}^{t} \frac{f_{a,s}}{(1+\lambda_k)^s} \\ \underbrace{\mathsf{m}_{a,k,t-1}^{h}(1-b_{a,k,t}) \leq h_{a,k,t-1} \leq \underbrace{\mathsf{M}_{a,k,t-1}^{h}b_{a,k,t}}_{\mathit{Max NPV}} \\ p_{a,k,t} &\leq \underbrace{\mathsf{M}_{a,k,t}^{p}\left(b_{a,k,t}-b_{a,k+1,t}\right)}_{\mathit{Max Profit}} \\ r_{a,t} &= \sum_{k \in \mathcal{K}} \mu_k p_{a,k,t} \\ b_{a,k,t} &\geq b_{a,k+1,t} \\ f_{a,t} &= r_{a,t} - c_{a,t} \\ (r,c,x) &\in X \\ \underbrace{b_{a,k,t} \geq b_{a,k,t+1}}_{\mathit{ba,k,t}} \end{split}$$

Notation

Markets are Everything!

Markets are hard!¹

Markets	# Variables (binary)	# Constraints	Solve time (s)	Gap (%)	Nodes
1	15132 (1457)	22101	680.39	-	1323
2	15263 (1514)	22401	1117.4	-	2934
3	15389 (1568)	22701	3670.3	-	12136
4	15515 (1622)	23001	-	8.24	28208
5	15646 (1679)	23301	-	34.4	22381
6	15762 (1727)	23601	-	66.2	10515

 $^{^{1}}$ Solution statistics for for a single instance of the MIP for a sample application problem solved using Gurobi 5.0.1 with 2 threads for 7200 seconds.

Markets are hard!¹

Markets	# Variables (binary)	# Constraints	Solve time (s)	Gap (%)	Nodes
1	15132 (1457)	22101	680.39	-	1323
2	15263 (1514)	22401	1117.4	-	2934
3	15389 (1568)	22701	3670.3	-	12136
4	15515 (1622)	23001	-	8.24	28208
5	15646 (1679)	23301	-	34.4	22381
6	15762 (1727)	23601	-	66.2	10515

 $^{^{1}}$ Solution statistics for for a single instance of the MIP for a sample application problem solved using Gurobi 5.0.1 with 2 threads for 7200 seconds.

Markets are hard!¹

Markets	# Variables (binary)	# Constraints	Solve time (s)	Gap (%)	Nodes
1	15132 (1457)	22101	680.39	-	1323
2	15263 (1514)	22401	1117.4	-	2934
3	15389 (1568)	22701	3670.3	-	12136
4	15515 (1622)	23001	-	8.24	28208
5	15646 (1679)	23301	-	34.4	22381
6	15762 (1727)	23601	-	66.2	10515

 $^{^{1}}$ Solution statistics for for a single instance of the MIP for a sample application problem solved using Gurobi 5.0.1 with 2 threads for 7200 seconds.

Contributions¹

Complex fiscal terms like can be viewed as optimizing a discontinuous, non-convex function $G: \mathbb{R}^T \times \mathbb{R}^T \to \mathbb{R}$.

max
$$G(r,c)$$
 subject to $(r,c,x) \in X$

Noncovex function MIP Production Model

¹Sridhar, Linderoth, Luedtke, and Wright – in preparation

Contributions¹

Complex fiscal terms like can be viewed as optimizing a discontinuous, non-convex function $G: \mathbb{R}^T \times \mathbb{R}^T \to \mathbb{R}$.

max
$$G(r,c)$$
 subject to $(r,c,x) \in X$
Noncovex function MIP Production Model

1. Search algorithms for finding high-quality feasible solutions.

¹Sridhar, Linderoth, Luedtke, and Wright – in preparation

Contributions¹

Complex fiscal terms like can be viewed as optimizing a discontinuous, non-convex function $G: \mathbb{R}^T \times \mathbb{R}^T \to \mathbb{R}$.

max
$$G(r,c)$$
 subject to $(r,c,x) \in X$

Noncovex function MIP Production Model

- 1. Search algorithms for finding high-quality feasible solutions.
- 2. Decomposition approaches for finding solution bounds.

¹Sridhar, Linderoth, Luedtke, and Wright – in preparation

Finding Feasible Solutions

Notation

Definition: Tranche configuration $\kappa := \{t_k\}$ where t_k is the last time period where the system moves from tranche k-1 to k.

Time (t)	$\binom{Cost}{(c_t)}$	Revenue (p_t)	IRR q _t	Tranche $(k(t))$	Contractor share $(\mu_{k(t)})$	Cash flow (f_t)
1	4000	0	n.a	1	70%	-4000
2	0	2300	-43%	1	70%	1610
3	0	3000	20%	1	70%	2110
4	0	2800	44%	2	60%	1680
5	0	1000	48%	3	15%	150

Example

The tranche configuration is [0 3 4] (Note: Separate for each market).

Fixed Tranche Problem

Function arguments: Tranche configurations

The function uses tranche configurations of the form [0,3,4] as input.

Fixed Tranche Problem

Function arguments: Tranche configurations

The function uses tranche configurations of the form [0,3,4] as input.

Function evaluation: Operational planning problem

Solve a fixed-tranche version of the operational problem by forcing signs on the NPV at each time period.

Fixed Tranche Problem

Function arguments: Tranche configurations

The function uses tranche configurations of the form [0,3,4] as input.

Function evaluation: Operational planning problem

Solve a fixed-tranche version of the operational problem by forcing signs on the NPV at each time period.

Discrete Domain Search

Pattern search for finding tranche configurations over a discrete space?

Discrete Domain Search

Pattern search for finding tranche configurations over a discrete space?

Search Directions

- ► Coarse.
- Computationally Expensive.

Question: What does it mean for the system to to move from tranche 1 to 2 at time 2.9.

That would define a tranche configuration $[0,\,2.9,\,4]!$

Question: What does it mean for the system to to move from tranche 1 to 2 at time 2.9. That would define a tranche configuration [0, 2.9, 4]!

Question: What does it mean for the system to to move from tranche 1 to 2 at time 2.9. That would define a tranche configuration [0, 2.9, 4]!

Accurate search directions using finite difference.

Question: What does it mean for the system to to move from tranche 1 to 2 at time 2.9. That would define a tranche configuration [0, 2.9, 4]!

- ► Accurate search directions using finite difference.
- ▶ Search directions are computationally cheaper!

Question: What does it mean for the system to to move from tranche 1 to 2 at time 2.9. That would define a tranche configuration [0, 2.9, 4]!

- Accurate search directions using finite difference.
- ► Search directions are computationally cheaper!
- ► Convert the fractional tranche configuration to feasible solution.

Contractor Share

Question: What does it mean for the system to to move to tranche 2 at time 2.9. That would define a tranche configuration [0, 2.9, 4]!

Tranche	IRR Range (%)	Contractor Share
k	$[\lambda_k,\lambda_{k+1})$	μ_k
1	[-∞, 10)	70%
2	[10, 25)	50%
3	[25, ∞)	30%

Contractor share rate for time period 3

$$\underbrace{\begin{array}{c} 0.9 \times 70\% \\ \downarrow \end{array}}_{\text{Tranche 1}} + \underbrace{\begin{array}{c} 0.1 \times 50\% \\ \downarrow \end{array}}_{\text{Tranche 2}} \approx 68\%.$$

Fractional NPV

Continuous NPV2 Discrete NPV Continuous discounting
$$\hat{h}(f_{[1,t+1]},\lambda,t)+\delta)=\sum_{s=1}^t\frac{f_s}{(1+\lambda)^s}+(\delta f_{t+1})e^{-\lambda_c(\delta+t)}$$
 Integer Fractional
$$\text{where }\delta\in[0,1],\quad \lambda_c=\log(1+\lambda)$$
 . Continuous discounting rate

 $^{^1}$ The continuous NPV function $\hat{h(\cdot)}$ is consistent with the NPV function $h(\cdot)$ when $\delta \in \{0,1\}$

Search Algorithm

First to second tranche

Search Algorithm

Solution Bounds: Market Based Decomposition

Market Based Decomposition

Observations

► A single market problem can solve in < 10 minutes.

Decompose by markets?

- Lagrangian decomposition.
- ADMM (Progressive Hedging).¹

¹Boyd et al. Foundations and Trends in Machine Learning (2009).

$$\max \sum_{\mathbf{a} \in \mathcal{A}} \sum_{t \in \mathcal{T}} \pi_t f_{\mathbf{a},t}$$
 subject to

Notation

Notation

Notation

Notation

Notation

Original Problem

$$\begin{aligned} \max \sum_{a \in \mathcal{A}} \sum_{t \in \mathcal{T}} \pi_t f_{a,t} & \text{subject to} \\ (\mathbf{b_a}, \mathbf{c_a}, \mathbf{f_a}, \mathbf{h_a}, \mathbf{p_a}, \mathbf{r_a}) \in Y_a & \forall a \in \mathcal{A} \\ (\mathbf{c_a}, \mathbf{r_a}, \mathbf{x_a}, \mathbf{w}) \in \underbrace{X_a}_{\textit{Relax}} & \forall a \in \mathcal{A} \\ & \underbrace{w}_{\textit{Make copies}} \in \underbrace{W}_{\textit{Relax}} \\ & \sum_{a \in \mathcal{A}} C_a x_a + D w \leq d \end{aligned}$$

Original Problem

Relaxation

$$\max \sum_{a \in \mathcal{A}} \sum_{t \in \mathcal{T}} \pi_t f_{a,t} \quad \text{subject to} \qquad \max \sum_{a \in \mathcal{A}} \sum_{t \in \mathcal{T}} \pi_t f_{a,t} \quad \text{s.t}$$

$$(\mathbf{b_a}, \mathbf{c_a}, \mathbf{f_a}, \mathbf{h_a}, \mathbf{p_a}, \mathbf{r_a}) \in Y_a \quad \forall a \in \mathcal{A}$$

$$(\mathbf{c_a}, \mathbf{r_a}, \mathbf{x_a}, \mathbf{w}) \in \underbrace{X_a}_{Relax} \quad \forall a \in \mathcal{A}$$

$$(\mathbf{c_a}, \mathbf{r_a}, \mathbf{x_a}, \mathbf{w_a}) \in \mathsf{LP}(X_a) \quad \forall a \in \mathcal{A}$$

$$\underbrace{W}_{Make\ copies} \in \underbrace{W}_{Relax} \qquad \underbrace{1}_{A} \sum_{a' \in \mathcal{A}} W_{a'} = W_a \qquad \forall a \in \mathcal{A}$$

$$\sum_{a \in \mathcal{A}} C_a x_a + D w \leq d \qquad \sum_{a \in \mathcal{A}} C_a x_a + D w_a \leq d \qquad \forall a \in \mathcal{A}$$

Lagrangian Decomposition

Define the Lagrangian as

$$L_{a}(\widetilde{\mathbf{x}}_{\mathbf{a}},\widetilde{\mathbf{y}}_{\mathbf{a}};\mathbf{\Theta}) := \sum_{t \in \mathcal{T}} \pi_{t} f_{a,t} - \underbrace{\Delta_{a}^{T} w_{a}}_{\text{Relax copy equality}} - \underbrace{\theta^{T} \Big(\frac{d}{A} - C_{a} x_{a} - \frac{Dw_{a}}{A}\Big)}_{\text{Aggregate constraints relaxed}}.$$

Lagrangian Decomposition

Define the Lagrangian as

$$L_{a}(\widetilde{\mathbf{x}}_{\mathsf{a}},\widetilde{\mathbf{y}}_{\mathsf{a}};\mathbf{\Theta}) := \sum_{t \in \mathcal{T}} \pi_{t} f_{\mathsf{a},t} - \underbrace{\Delta_{\mathsf{a}}^{\mathsf{T}} w_{\mathsf{a}}}_{\mathsf{Relax \ copy \ equality}} - \underbrace{\theta^{\mathsf{T}} \Big(\frac{d}{\mathsf{A}} - C_{\mathsf{a}} x_{\mathsf{a}} - \frac{Dw_{\mathsf{a}}}{\mathsf{A}}\Big)}_{\mathsf{Aggregate \ constraints \ relaxed}}.$$

where for each market $a \in \mathcal{A}$, we solve

$$L_a^D(\mathbf{\Theta}) := \max_{\widetilde{\mathbf{x}}_a, w_a \widetilde{\mathbf{y}}_a} \left\{ L_a(\widetilde{\mathbf{x}}_a, \widetilde{\mathbf{y}}_a; \mathbf{\Theta}) \text{ s.t. } \widetilde{\mathbf{x}}_a \in \mathsf{LP}(X_a), \mathbf{w}_a \in \mathsf{LP}(W), \ \widetilde{\mathbf{y}}_a \in Y_a \right\}.$$

Single market MIP

Lagrangian Decomposition

Define the Lagrangian as

$$L_{a}(\widetilde{\mathbf{x}}_{\mathbf{a}},\widetilde{\mathbf{y}}_{\mathbf{a}};\mathbf{\Theta}) := \sum_{t \in \mathcal{T}} \pi_{t} f_{a,t} - \underbrace{\Delta_{a}^{T} w_{a}}_{\text{Relax copy equality}} - \underbrace{\theta^{T} \left(\frac{d}{A} - C_{a} x_{a} - \frac{D w_{a}}{A}\right)}_{\text{Aggregate constraints relaxed}}.$$

where for each market $a \in \mathcal{A}$, we solve

$$L_a^D(\boldsymbol{\Theta}) := \max_{\widetilde{\mathbf{x}}_a, w_a \widetilde{\mathbf{y}}_a} \left\{ L_a(\widetilde{\mathbf{x}}_a, \widetilde{\mathbf{y}}_a; \boldsymbol{\Theta}) \text{ s.t. } \widetilde{\mathbf{x}}_a \in \operatorname{LP}(X_a), \mathbf{w}_a \in \operatorname{LP}(W), \ \widetilde{\mathbf{y}}_a \in Y_a \right\}.$$

Lagrangian Dual problem:

Solve for
$$\theta$$

$$G_D^* := \min_{\boldsymbol{\Theta}} \big\{ \sum_{a \in \mathcal{A}} L_a^D(\boldsymbol{\Theta}) : \theta \geq 0 \big\}$$

Augmented/Regularized Decomposition

Primal update

$$\begin{split} (\widetilde{\mathbf{x}}_{\mathbf{a}},\widetilde{\mathbf{y}}_{\mathbf{a}})^{i+1} \leftarrow \underset{\widetilde{\mathbf{x}}_{\mathbf{a}},w_{a},\widetilde{\mathbf{y}}_{\mathbf{a}}}{\operatorname{argmax}} \big\{ \underbrace{L_{a}(\widetilde{\mathbf{x}}_{\mathbf{a}},\widetilde{\mathbf{y}}_{\mathbf{a}};\boldsymbol{\Theta}) - \frac{\rho^{i}}{2} \|w_{a} - \bar{w}^{i}\|^{2}}_{Single\ \textit{market}\ \textit{MIQP}} : \\ \widetilde{\mathbf{x}}_{\mathbf{a}} \in \mathsf{LP}(X_{a}), \mathbf{w} \in \mathsf{LP}(W),\ \widetilde{\mathbf{y}}_{\mathbf{a}} \in Y_{a} \big\} \end{split}$$

Primal update

$$\begin{split} \left(\widetilde{\mathbf{x}}_{\mathbf{a}},\widetilde{\mathbf{y}}_{\mathbf{a}}\right)^{i+1} \leftarrow \underset{\widetilde{\mathbf{x}}_{\mathbf{a}},w_{a},\widetilde{\mathbf{y}}_{\mathbf{a}}}{\operatorname{argmax}} \Big\{ \underbrace{L_{a}(\widetilde{\mathbf{x}}_{\mathbf{a}},\widetilde{\mathbf{y}}_{\mathbf{a}};\boldsymbol{\Theta}) - \frac{\rho^{i}}{2} \|w_{a} - \overline{w}^{i}\|^{2}}_{Single\ market\ MIQP} : \\ \widetilde{\mathbf{x}}_{\mathbf{a}} \in \mathsf{LP}(X_{a}), \mathbf{w} \in \mathsf{LP}(W),\ \widetilde{\mathbf{y}}_{\mathbf{a}} \in Y_{a} \Big\} \end{split}$$

Dual update

$$\begin{split} & \Delta_{a}^{i+1} \leftarrow \Delta_{a}^{i} + \rho^{i} \Big(w_{a}^{i+1} - \bar{w}^{i+1} \Big) \quad a \in \mathcal{A} \\ & \theta_{i}^{i+1} \leftarrow \theta_{i}^{i} + \eta_{d}^{i} \Big(d - \sum_{a \in \mathcal{A}} C_{a} x_{a}^{i+1} - D \sum_{a \in \mathcal{A}} \frac{w_{a}^{i+1}}{A} \Big)_{+} \end{split}$$

Step size

$$\begin{split} \delta_s^{i+1} &\leftarrow \delta_s^0/(i+1) \\ \rho^{e+1} &\leftarrow \underbrace{\max\{\rho_d \rho^e, \rho_m\}}_{\text{Geometrically decreasing}} \quad \text{where } \rho_d < 1, \; \rho_m > 0 \end{split}$$

Experiments

Goals

- Compare the quality of the solutions obtained by the MIP with that obtained by the continuous domain formulation.
- Compare the quality of the solution bounds obtained by the MIP with the decomposition algorithms.

Feasible Solution Quality (5min)

Average gap to the best feasible solution (%)

Markets	TRMIP ¹			HEU+M ²		
	t=300	t =1800	t =7200	t=300	t =1800	t =7200
2	3.89	0.01	0.00	0.77	0.17	0.15
3	2.76	0.37	0.00	0.70	0.22	0.18
4	5.34	1.02	0.23	0.67	0.27	0.17
5	8.47	1.39	0.30	0.62	0.33	0.10
6	8.23	1.57	0.79	0.68	0.41	0.25
Average	5.74	0.87	0.26	0.69	0.28	0.17

¹TRMIP: Tranche MIP formulation.

²HEU+M: Search algorithm (multi-start).

Feasible Solution Quality (30min)

Average gap to the best feasible solution (%)

Markets	TRMIP ¹			HEU+M ²		
	t=300	t =1800	t =7200	t=300	t =1800	t =7200
2	3.89	0.01	0.00	0.77	0.17	0.15
3	2.76	0.37	0.00	0.70	0.22	0.18
4	5.34	1.02	0.23	0.67	0.27	0.17
5	8.47	1.39	0.30	0.62	0.33	0.10
6	8.23	1.57	0.79	0.68	0.41	0.25
Average	5.74	0.87	0.26	0.69	0.28	0.17

¹TRMIP: Tranche MIP formulation.

²HEU+M: Search algorithm (multi-start).

Feasible Solution Quality (2 hour)

Average gap to the best feasible solution (%)

Markets	TRMIP ¹			HEU+M ²		
	t=300	t =1800	t =7200	t=300	t =1800	t =7200
2	3.89	0.01	0.00	0.77	0.17	0.15
3	2.76	0.37	0.00	0.70	0.22	0.18
4	5.34	1.02	0.23	0.67	0.27	0.17
5	8.47	1.39	0.30	0.62	0.33	0.10
6	8.23	1.57	0.79	0.68	0.41	0.25
Average	5.74	0.87	0.26	0.69	0.28	0.17

¹TRMIP: Tranche MIP formulation.

²HEU+M: Search algorithm (multi-start).

Solution Bound Quality (30min)

Average gap to the best feasible solution (%)

Markets	TRMIP ¹		DD+LP ²		D+LP ³	
	t=1800	t =7200	t =1800	t=7200	t =1800	t =7200
2	0.23	0.01	2.41	2.13	2.87	2.17
3	14.93	0.03	3.24	2.57	3.34	2.59
4	43.25	11.65	4.49	2.99	3.81	2.92
5	66.43	36.77	6.04	3.54	3.93	3.05
6	81.20	51.86	8.80	4.74	4.60	3.53
Average	41.21	20.06	4.99	3.19	3.71	2.85

¹TRMIP: Tranche MIP formulation.

²DD+LP: Lagrangian Decomposition.

³D+LP: Regularized Lagrangian Decomposition.

Solution Bound Quality (2 hour)

Average gap to the best feasible solution (%)

Markets	TRMIP ¹		DD+LP ²		D+LP ³	
	t=1800	t =7200	t =1800	t=7200	t =1800	t =7200
2	0.23	0.01	2.41	2.13	2.87	2.17
3	14.93	0.03	3.24	2.57	3.34	2.59
4	43.25	11.65	4.49	2.99	3.81	2.92
5	66.43	36.77	6.04	3.54	3.93	3.05
6	81.20	51.86	8.80	4.74	4.60	3.53
Average	41.21	20.06	4.99	3.19	3.71	2.85

¹TRMIP: Tranche MIP formulation.

²DD+LP: Lagrangian Decomposition.

³D+LP: Regularized Lagrangian Decomposition.

Part 1 Conclusion

Part 1 Conclusion

(Fiscal Model, Search Algorithm)

Part 1 Conclusion

(Fiscal Model, Decomposition)

Part 2: Approximation algorithms for large combinatorial problems

Background

▶ Motivation: Sometimes approximate is good enough.

¹Sridhar, Bittorf, Liu, Zhang, Ré, and Wright NIPS (2013)

Background

- ▶ Motivation: Sometimes approximate is good enough.
- Approximation algorithms via LP rounding.

¹Sridhar, Bittorf, Liu, Zhang, Ré, and Wright NIPS (2013)

Background

- ▶ Motivation: Sometimes approximate is good enough.
- Approximation algorithms via LP rounding.

Contributions¹

¹Sridhar, Bittorf, Liu, Zhang, Ré, and Wright NIPS (2013)

Background

- ▶ Motivation: Sometimes approximate is good enough.
- Approximation algorithms via LP rounding.

Contributions¹

Rounding approximate LP solutions.

¹Sridhar, Bittorf, Liu, Zhang, Ré, and Wright NIPS (2013)

Background

- ▶ Motivation: Sometimes approximate is good enough.
- Approximation algorithms via LP rounding.

Contributions¹

- Rounding approximate LP solutions.
- ▶ Building a parallel solver to approximately solve large LPs.

¹Sridhar, Bittorf, Liu, Zhang, Ré, and Wright NIPS (2013)

Background

- ▶ Motivation: Sometimes approximate is good enough.
- Approximation algorithms via LP rounding.

Contributions¹

- Rounding approximate LP solutions.
- ▶ Building a parallel solver to approximately solve large LPs.
- Theoretical results bounding runtime and solution quality for approximating combinatorial problems.

¹Sridhar, Bittorf, Liu, Zhang, Ré, and Wright NIPS (2013)

Motivating Applications

Problem	Applications			
Set Covering	Classification (Bien 2009), Multi-object tracking (Wu 2012)			
Set Packing	MAP-inference (Sanghavi 2007), Natural language (Kschischang 2001)			
Multiway-cut	Computer vision (Yuri 2004), Entity resolution (Lee 2011)			
Graphical Models	Semantic role labeling (Roth 2005), Clustering (Van Gael 2007)			

Vertex Cover

Problem Statement

Given a graph G = (V, E), find a subset of vertices $\overline{V} \subset V$ that covers all edges.

Rounding 101

Integer program

$$\begin{aligned} \min & \sum_{v \in V} c_v x_v \\ x_u + x_v & \geq 1 & \forall (u, v) \in E \\ x_v & \in \{0, 1\} & \forall v \in V \end{aligned}$$

LP relaxation

$$\min \sum_{v \in V} c_v x_v$$

$$x_u + x_v \ge 1 \qquad \forall (u, v) \in E$$

$$x_v \in [0, 1] \qquad \forall v \in V$$

Rounding 101

Integer program

$$\begin{aligned} \min & \sum_{v \in V} c_v x_v \\ x_u + x_v & \geq 1 & \forall (u, v) \in E \\ x_v & \in \{0, 1\} & \forall v \in V \end{aligned}$$

LP relaxation

$$egin{aligned} \min \sum_{v \in V} c_v x_v \ & x_u + x_v \geq 1 & & orall (u,v) \in E \ & x_v \in \llbracket 0,1
bracket \end{aligned}$$

Algorithm 1: 2 Approx

- 1. Compute an optimal solution x_{LP} of the LP relaxation.
- 2. Round x_{LP} to an integral feasible solution x_{IP} .
- 3. Clearly, $\underline{c'x_{IP}} \leq 2c'x_{LP}$.

Rounding 101

Well Known LP Rounding Schemes ¹

Problem family	Approx factor	Applications		
Set Covering	f (Hochbaum 1982)	Classification (Bien 2009), Multi- object tracking (Wu 2012)		
Set Packing	es + o(s) (Bansal 2012).	MAP-inference (Sanghavi 2007), Natural language (Kschischang 2001)		
Multiway-cut	3/2 - 1/k (Rabini 1998).	Computer vision (Yuri 2004), Entity resolution (Lee 2011).		
Graphical Models	Heuristic	Semantic role labeling (Roth 2005), Clustering (Van Gael 2007)		

 $^{^{1}}$ The parameter f refers to the frequency of the most frequent element; s refers to s-column sparse matrices; and k refers to the number of terminals. e refers to the Euler's constant.

Definitions

α -factor approx

An α -factor approximation provides a solution that is at most α times the cost of the true optimal solution.

Integer program

$$\min \sum_{v \in V} c_v x_v$$
 $x_u + x_v \ge 1 \quad \forall (u, v) \in E$
 $x_v \in \{0, 1\} \quad \forall v \in V$

LP relaxation

$$\min \sum_{v \in V} c_v x_v$$

$$x_u + x_v \ge 1 \qquad \forall (u, v) \in E$$

$$x_v \in [0, 1] \qquad \forall v \in V$$

Integrality gap

The worst case ratio between the LP optimum and the integer programming solution is the integrally gap.

Definitions

Optimal LP Solution

Do we need the optimal LP solution?

Integer program

$$\begin{aligned} \min & \sum_{v \in V} c_v x_v \\ x_u + x_v & \geq 1 & \forall (u, v) \in E \\ x_v & \in \{0, 1\} & \forall v \in V \end{aligned}$$

LP relaxation

$$egin{aligned} \min \sum_{v \in V} c_v x_v \ & x_u + x_v \geq 1 & orall (u,v) \in E \ & x_v \in \llbracket 0,1
bracket \end{aligned}$$

Algorithm 1: 2 Approx

- 1. Compute an optimal a feasible solution x_{LP} of the LP relaxation.
- 2. Round x_{LP} to an integral feasible solution x_{IP} .
- 3. Clearly, $\underline{c'x_{IP}} \leq 2c'x_{LP}$.

Main Result

Contribution: Oblivious Rounding

Oblivious LP Rounding Schemes

For a minimization problem Φ with an IP formulation P whose LP relaxation is denoted by LP(P), a γ -factor 'oblivious' rounding scheme converts any feasible point $x_f \in \text{LP}(P)$ to an integral solution $x_f \in P$ with cost at most γ times the cost of LP(P) at x_f .

Oblivious Rounding + Feasible LP Solution = Feasible Integral

Handling Infeasible LP Solutions

(ϵ, δ) approximate LP solutions

A point \hat{x} is an (ϵ, δ) approximate solution of the LP

$$\left(\min c^T x \quad \text{s.t } Ax = b, x \ge 0\right)$$

if $\hat{x} \geq 0$ and $\exists \epsilon > 0$ and $\delta > 0$ such that

Handling Infeasible LP Solutions

(ϵ, δ) approximate LP solutions

A point \hat{x} is an (ϵ, δ) approximate solution of the LP

$$\left(\min c^T x \quad \text{s.t } Ax = b, x \ge 0\right)$$

if $\hat{x} \geq 0$ and $\exists \epsilon > 0$ and $\delta > 0$ such that

Key Idea

Convert an (ϵ, δ) LP solution to a $(0, \hat{\delta})$ LP solution.

Main Results I: Approximate LP Rounding

Let \hat{x} be an (ε, δ) approximate solution for the LP relaxation of vertex cover with $\varepsilon \in [0,1)$. Then, $\tilde{x} = \Pi_{[0,1]^n}((1-\varepsilon)^{-1}\hat{x})$ is a $(0,\delta(1-\varepsilon)^{-1})$ -approximate solution for vertex cover..

Extends to covering, packing and multiway-cuts!

Quadratic penalty formulation

Dual multiplier Regularizer
$$x(\beta) := \arg\min_{x \geq 0} \ f_{\beta}(x) := c^T x - \left[\bar{u}^T (Ax - b) \right] + \left[\frac{\beta}{2} \|Ax - b\|^2 \right] + \left[\frac{1}{2\beta} \|x - \bar{x}\|^2 \right]$$
 Quadratic penalty

¹Liu et al. Arxiv (2013)

²Depends on the conditioning of the underlying LP.

ASCD¹ is ideal for large solving QPs!

$$Dual multiplier Regularizer \\ x(\beta) := \arg\min_{x \geq 0} \ f_{\beta}(x) := c^T x - \boxed{\bar{u}^T (Ax - b)} + \boxed{\frac{\beta}{2} \|Ax - b\|^2} + \boxed{\frac{1}{2\beta} \|x - \bar{x}\|^2} \\ Quadratic penalty$$

For a large enough β , the unique solution $x(\beta)$ of the QP approximation is an (ϵ, δ) approximate LP solution².

¹Liu et al. Arxiv (2013)

²Depends on the conditioning of the underlying LP.

$$Dual multiplier Regularizer \\ x(\beta) := \arg\min_{x \geq 0} \ f_{\beta}(x) := c^T x - \left[\overline{u}^T (Ax - b) + \left[\frac{\beta}{2} \|Ax - b\|^2 \right] + \left[\frac{1}{2\beta} \|x - \overline{x}\|^2 \right]$$
 Quadratic penalty

- For a large enough β , the unique solution $x(\beta)$ of the QP approximation is an (ϵ, δ) approximate LP solution².
- ASCD¹ helps provide a $O(m^3n^2\epsilon^{-2})$ complexity estimate for the vertex cover problem for a graph with m edges and n vertices.

¹Liu et al. Arxiv (2013)

²Depends on the conditioning of the underlying LP.

Results: Comparisons with Cplex-LP and Cplex-IP

Instance	# Vars	# Nonzeros	Speedup ¹	Quality ²
frb59-26-1	0.12M	0.37M	2.8	1.04
Amazon	0.39M	1.17M	8.4	1.23
DBLP	0.37M	1.13M	8.3	1.25
Google+	0.71M	2.14M	9.0	1.21

¹S: (time taken by Cplex-LP)/(time taken by our solver)

²Q: (our objective)/(Cplex-IP objective)

Results: Comparisons with Cplex-LP and Cplex-IP

Instance	# Vars	# Nonzeros	Speedup ¹	Quality ²
frb59-26-1	0.12M	0.37M	2.8	1.04
Amazon	0.39M	1.17M	8.4	1.23
DBLP	0.37M	1.13M	8.3	1.25
Google+	0.71M	2.14M	9.0	1.21

- Rounding approximate LP solutions produced feasible integral solutions of comparable quality with rounding exact LP solutions.
- On larger problems like multiway-cut, we found solutions within 2 minutes while Cplex-LP timed out!.
- On statistical inference problems, we obtain identical application level quality solutions in comparison with Cplex-LP and Cplex-IP.

¹S: (time taken by Cplex-LP)/(time taken by our solver)

²Q: (our objective)/(Cplex-IP objective)

Optimal LP Solution

Quadratic penalty formulation

Thats' all folks!

Backup Slides

Results: Vertex Cover

VC	Cplex-IP			Cplex-LP			Thetis			
(min)	t (secs)	BFS	Gap(%)	t (secs)	LP	RSol	t (secs)	LP	RSol	
frb59-26-1	-	1475	0.7	2.48	767.0	1534	0.88	959.7	1532	
frb59-26-2		1475	0.6	3.93	767.0	1534	0.86	979.7	1532	
frb59-26-3	-	1475	0.5	4.42	767.0	1534	0.89	982.9	1533	
Amazon	85.5	$1.60\!\times\!10^5$	-	24.8	$1.50\!\times\!10^5$	$2.04\!\times\!10^5$	2.97	$1.50\!\times\!10^5$	$1.97\!\times\!10^5$	
DBLP	22.1	$1.65\!\times\!10^5$	-	22.3	$1.42\!\times\!10^5$	$2.08\!\times\!10^5$	2.70	$1.42\!\times\!10^5$	$2.06\!\times\!10^5$	
Google+	-	$1.06\!\times\!10^5$	0.01	40.1	$1.00\!\times\!10^5$	$1.31\!\times\!10^5$	4.47	$1.00\!\times\!10^5$	$1.27\!\times\!10^5$	

Results: Vertex Cover

Cplex-LP

Instance	$\epsilon = 1 imes 10^{-1}$			$\epsilon = 1 imes 10^{-3}$			$\epsilon = 1 imes 10^{-5}$			
	t(s)	LP	RSol	t(s)	LP	RSol	t(s)	LP	RSol	
frb59-26-1	2.48	767.0	1534	4.70	767.0	1534	4.59	767.0	1534	
frb59-26-2	3.93	767.0	1534	4.61	767.0	1534	4.67	767.0	1534	
frb59-26-3	4.42	767.0	1534	4.62	767.0	1534	4.76	767.0	1534	
Amazon	24.8	$1.50{\times}10^5$	$2.04{\times}10^5$	21.0	$1.50{\times}10^5$	$1.99{\times}10^5$	46.7	$1.50{\times}10^5$	$1.99{ imes}10^{5}$	
DBLP	22.3	$1.42{\times}10^5$	$2.08\!\times\!10^5$	22.8	$1.42{\times}10^5$	$2.07{\times}10^5$	31.1	$1.42{\times}10^5$	$2.06{ imes}10^{5}$	
Google+	40.1	1.00×10^{5}	$1.31{\times}10^5$	61.1	$1.00{ imes}10^{5}$	$1.29{ imes}10^{5}$	60.0	$1.00{ imes}10^{5}$	$1.30{ imes}10^{5}$	

Thetis

Instance	$\epsilon = 1 imes 10^{-1}$			$\epsilon = 1 imes 10^{-3}$			$\epsilon = 1 imes 10^{-5}$			
	t(s)	LP	RSol	t(s)	LP	RSol	t(s)	LP	RSol	
frb59-26-1	0.88	959.7	1532	13.7	767.0	1534	13.3	767.0	1534	
frb59-26-2	0.86	979.7	1532	14.2	767.0	1534	14.1	767.0	1534	
frb59-26-3	0.89	982.9	1533	12.9	767.0	1534	12.9	767.0	1534	
Amazon	2.97	$1.50{\times}10^5$	$1.97{\times}10^5$	59.5	$1.50{\times}10^5$	$1.99{\times}10^5$	50.3	$1.50{\times}10^5$	$1.99{\times}10^5$	
DBLP	2.70	$1.42{\times}10^5$	$2.06{\times}10^5$	39.2	$1.42{\times}10^5$	$2.07{\times}10^5$	59.1	$1.42{\times}10^5$	$2.07{\times}10^5$	
Google+	4.47	$1.00{ imes}10^{5}$	$1.27{\times}10^5$	1420.1	$1.00{ imes}10^{5}$	$1.29{\times}10^5$	2818.2	$1.00{ imes}10^{5}$	$1.30{\times}10^5$	

Results: Inference

Task	Formulation	PV	NNZ	Method	Р	R	F1	Rank
				Cplex-IP	.87	.91	.89	10/13
CoNLL	Skip-chain CRF	25M	51M	Thetis	.87	.90	.89	10/13
				Gibbs Sampling	.86	.90	.88	10/13
				Cplex-IP	.80	.80	.80	6/17
TAC-KBP	Factor graph	62K	115K	Thetis	.79	.79	.79	6/17
				Gibbs Sampling	.80	.80	.80	6/17

4

Results: Combinatorial Problems

VC		Cplex-IP		CI	plex-LP (defa	ault)	Thetis		
(min)	t (secs)	BFS	Gap(%)	t (secs)	LP	RSol	t (secs)	LP	RSol
frb59-26-1	-	1475	0.7	4.59	767.0	1534	0.88	959.7	1532
Amazon	85.5	$1.60{ imes}10^{5}$	-	21.6	$1.50{\times}10^5$	$1.99{\times}10^5$	2.97	$1.50{\times}10^5$	$1.97{ imes}10^{5}$
DBLP	22.1	$1.65{ imes}10^{5}$	-	23.7	$1.42{ imes}10^{5}$	$2.07{ imes}10^{5}$	2.70	$1.42{ imes}10^{5}$	$2.06{ imes}10^{5}$
Google+	-	$1.06{ imes}10^{5}$	0.01	60.0	$1.00{ imes}10^{5}$	$1.30{ imes}10^{5}$	4.47	$1.00{ imes}10^{5}$	$1.27{ imes}10^{5}$
МС		Cplex-IP		Cl	plex-LP (defa	ault)	Thetis $(\epsilon=0.1)$		
(min)	t (secs)	BFS	Gap(%)	t (secs)	LP	RSol	t (secs)	LP	RSol
frb59-26-1	547.4	346	-	397.0	346	346	5.86	352.3	349
Amazon	-	12	NA	-	-	-	55.8	7.28	5
DBLP	-	15	NA	-	-	-	63.8	11.70	5
Google+	-	6	NA	-	-	-	109.9	5.84	5
MIS		Cplex-IP		Cplex-LP (default)			Thetis $(\epsilon=0.1)$		
(max)	t (secs)	BFS	Gap(%)	t (secs)	LP	RSol	t (secs)	LP	RSol
frb59-26-1	-	50	18.0	4.88	767	16	0.88	447.7	18
Amazon	35.4	$1.75{ imes}10^{5}$	-	25.7	$1.85{\times}10^5$	$1.58{\times}10^5$	3.09	$1.73{ imes}10^{5}$	$1.43{ imes}10^{5}$
DBLP	17.3	$1.52{\times}10^5$	-	24.0	$1.75{ imes}10^{5}$	$1.41{ imes}10^{5}$	2.72	$1.66{ imes}10^{5}$	$1.34{ imes}10^{5}$
Google+	-	1.06×10^{5}	0.02	68.8	1.11×10^{5}	$9.40{ imes}10^4$	4.37	1.00×10^{5}	$8.67{\times}10^{4}$

Problem Description

lacktriangleright The production process creates a mixture of useful products \mathcal{P}^+ and byproducts \mathcal{P}^- .

- lacktriangle The production process creates a mixture of useful products \mathcal{P}^+ and byproducts \mathcal{P}^- .
- ▶ Decisions span a planning horizon T.

- ▶ The production process creates a mixture of useful products \mathcal{P}^+ and byproducts \mathcal{P}^- .
- ▶ Decisions span a planning horizon T.
- ▶ Discrete decisions determine the start time of the production process.

- ▶ The production process creates a mixture of useful products \mathcal{P}^+ and byproducts \mathcal{P}^- .
- ▶ Decisions span a planning horizon T.
- ▶ Discrete decisions determine the start time of the production process.
- ▶ Continuous decisions determine the production profile evaluated by production functions $f(\cdot)$ and $g_p(\cdot)$.

Production function $f(\cdot)$ is a concave function that determines the maximum production rate as a function of total production.

- ▶ Production function $f(\cdot)$ is a concave function that determines the maximum production rate as a function of total production.
- ▶ Product fraction functions $g_{\rho}(\cdot)$ evolve monotonically as a function of the total production.

- ▶ Production function $f(\cdot)$ is a concave function that determines the maximum production rate as a function of total production.
- ▶ Product fraction functions $g_p(\cdot)$ evolve monotonically as a function of the total production.

- Production function $f(\cdot)$ is a concave function that determines the maximum production rate as a function of total production.
- ▶ Product fraction functions $g_p(\cdot)$ evolve monotonically as a function of the total production.

Continous time formulation

Cumulative production v(t) is calculated using production rate x(t)

$$v(t) = \int_0^t x(s) \mathrm{d}s$$

Continous time formulation

Cumulative production v(t) is calculated using production rate x(t)

$$v(t) = \int_0^t x(s) \mathrm{d}s$$

Mixture production rate is limited by production function $f(\cdot)$

$$x(t) \leq f(v(t))$$

Continous time formulation

Cumulative production v(t) is calculated using production rate x(t)

$$v(t) = \int_0^t x(s) \mathrm{d}s$$

Mixture production rate is limited by production function $f(\cdot)$

$$x(t) \leq f(v(t))$$

Product production rates $y_p(t)$ calculated by fraction functions $g_p(\cdot)$

$$y_p(t) = x(t) g_p(v(t))$$

Continous time formulation

Cumulative production v(t) is calculated using production rate x(t)

$$v(t) = \int_0^t x(s) \mathrm{d}s$$

Mixture production rate is limited by production function $f(\cdot)$

$$x(t) \leq f(v(t))$$

Product production rates $y_p(t)$ calculated by fraction functions $g_p(\cdot)$

$$y_p(t) = x(t) g_p(v(t))$$

Production profiles are active only after the start time z(t)

$$v(t) \leq M z(t)$$

A 'natural' discretization of this continuous time model (Tarhan 2009)

$$egin{aligned} v(t) &= \int_0^t x(s) \mathrm{d}s \ & \ x(t) \leq f(v(t)) \ & \ y_{
ho}(t) &= x(t) \ g_{
ho}(v(t)) \ & \ v(t) \leq \mathsf{M} \ z(t) \ & \ z(t) : \mathcal{T}
ightarrow \{0,1\}, ext{increasing} \end{aligned}$$

A 'natural' discretization of this continuous time model (Tarhan 2009)

$$egin{aligned} v(t) &= \int_0^t x(s) \mathrm{d}s \ & \ x(t) \leq f(v(t)) \ & \ y_{
ho}(t) &= x(t) \ g_{
ho}(v(t)) \ & \ v(t) \leq \mathsf{M} \ z(t) \ & \ z(t) : \mathcal{T}
ightarrow \{0,1\}, ext{increasing} \end{aligned}$$

A 'natural' discretization of this continuous time model (Tarhan 2009)

Continuous time formulation (CNT)

$$v(t) = \int_0^t x(s) \mathrm{d}s$$

$$x(t) \leq f(v(t))$$

$$y_p(t) = x(t) g_p(v(t))$$

$$v(t) \leq M z(t)$$

$$z(t): \mathcal{T} \to \{0,1\}$$
, increasing

 v_t Cumulative production up to time period $t \in \mathcal{T}$.

A 'natural' discretization of this continuous time model (Tarhan 2009)

$$v(t) = \int_0^t x(s) \mathrm{d}s$$

$$x(t) \leq f(v(t))$$

$$y_p(t) = x(t) g_p(v(t))$$

$$v(t) \leq M z(t)$$

$$z(t): \mathcal{T} \to \{0,1\}$$
, increasing

- v_t Cumulative production up to time period $t \in \mathcal{T}$.
- x_t Mixture production during time period $t \in \mathcal{T}$.

A 'natural' discretization of this continuous time model (Tarhan 2009)

$$v(t) = \int_0^t x(s) \mathrm{d}s$$

$$x(t) \leq f(v(t))$$

$$y_p(t) = x(t) g_p(v(t))$$

$$v(t) \leq M z(t)$$

$$z(t): \mathcal{T} \to \{0,1\}$$
, increasing

- v_t Cumulative production up to time period $t \in \mathcal{T}$.
- x_t Mixture production during time period $t \in \mathcal{T}$.
- $y_{p,t}$ Product $p \in \mathcal{P}$ production during time period $t \in \mathcal{T}$.

A 'natural' discretization of this continuous time model (Tarhan 2009)

$$v(t) = \int_0^t x(s) \mathrm{d}s$$

$$x(t) \leq f(v(t))$$

$$y_p(t) = x(t) g_p(v(t))$$

$$v(t) \leq M z(t)$$

$$z(t): \mathcal{T} \to \{0,1\}$$
, increasing

- v_t Cumulative production up to time period $t \in \mathcal{T}$.
- x_t Mixture production during time period $t \in \mathcal{T}$.
- $y_{p,t}$ Product $p \in \mathcal{P}$ production during time period $t \in \mathcal{T}$.
- z_t Facility on/off decision variable.

Past models have proposed a natural discretization of this continuous time model.

Continuous time formulation (CNT)

Discrete time formulation (F_1)

$$egin{aligned} v(t) &= \int_0^t x(s) \mathrm{d}s \ & \ x(t) \leq f(v(t)) \ & \ y_
ho(t) &= x(t) \ g_
ho(v(t)) \ & \ v(t) \leq \mathsf{M} \ z(t) \ & \ z(t) : \mathcal{T}
ightarrow \{0,1\}, ext{increasing} \end{aligned}$$

14

Past models have proposed a natural discretization of this continuous time model.

Continuous time formulation (CNT)

 $y_p(t) = x(t) g_p(v(t))$

 $z(t): \mathcal{T} \to \{0,1\}$, increasing

v(t) < M z(t)

$$v(t) = \int_0^t x(s) ds$$
 $x(t) \le f(v(t))$ \Longrightarrow

$$v_t = \sum_{s=0}^t x_s$$

Past models have proposed a natural discretization of this continuous time model.

Continuous time formulation (CNT)

$$v(t) = \int_0^t x(s) ds$$
 $x(t) \le f(v(t))$

$$y_p(t) = x(t) g_p(v(t))$$

$$v(t) \leq M z(t)$$

$$z(t): \mathcal{T} \to \{0,1\}$$
, increasing

$$v_t = \sum_{s=0}^t x_s$$

Past models have proposed a natural discretization of this continuous time model.

Continuous time formulation (CNT)

$$v(t) = \int_0^t x(s) ds$$
 $x(t) \le f(v(t))$

$$v(t) \leq M z(t)$$

$$z(t): \mathcal{T} \to \{0,1\}$$
, increasing

 $y_p(t) = x(t) g_p(v(t))$

$$v_t = \sum_{s=0}^t x_s$$

$$x_t \leq \Delta_t f(\frac{v_{t-1}}{2})$$

$$y_{p,t} = x_t g_p(v_{t-1})$$

Past models have proposed a natural discretization of this continuous time model.

Continuous time formulation (CNT)

$$v(t) = \int_0^t x(s) ds$$
 $x(t) \le f(v(t))$
 $y_p(t) = x(t) g_p(v(t))$
 $v(t) \le M z(t)$

$$z(t): \mathcal{T} \rightarrow \{0,1\}, \mathsf{increasing}$$

$$v_t = \sum_{s=0}^t x_s$$

$$x_t \le \Delta_t f(v_{t-1})$$

$$y_{p,t} = x_t g_p(v_{t-1})$$

$$v_t \le M z_t$$

Past models have proposed a natural discretization of this continuous time model.

Continuous time formulation (CNT)

$$egin{aligned} v(t) &= \int_0^t x(s) \mathrm{d}s \ & \ x(t) \leq f(v(t)) \ & \ y_{
ho}(t) = \ x(t) \ g_{
ho}(v(t)) \ & \ v(t) \leq \mathsf{M} \ z(t) \ & \ z(t) : \mathcal{T}
ightarrow \{0,1\}, ext{increasing} \end{aligned}$$

$$v_t = \sum_{s=0}^t x_s$$

$$x_t \le \Delta_t f(v_{t-1})$$

$$y_{p,t} = x_t g_p(v_{t-1})$$

$$v_t \le M z_t$$

$$z_t > z_{t-1}, z_t \in \{0, 1\}$$

F_1 formulation

How much product is produced up to time t?

F₁ formulation

How much product is produced up to time t?

$$w_{p,t} := \sum_{s \le t} y_{p,s}$$

$$v_t = \sum_{s=0}^t x_s$$

$$x_t \leq \Delta_t f(v_{t-1})$$

$$y_{p,t} = x_t g_p(v_{t-1})$$

$$v_t \leq M z_t$$

$$z_t \geq z_{t-1}, \ z_t \in \{0,1\}$$

F₁ formulation

How much product is produced up to time t?

$$w_{p,t} := \sum_{s \le t} y_{p,s}$$
$$= \sum_{s \le t} x_s g_p(v_{s-1})$$

$$v_t = \sum_{s=0}^t x_s$$

$$x_t \leq \Delta_t f(v_{t-1})$$

$$y_{p,t} = x_t g_p(v_{t-1})$$

$$v_t \leq M z_t$$

$$z_t \geq z_{t-1}, \ z_t \in \{0,1\}$$

F₁ formulation

How much product is produced up to time t?

$$w_{p,t} := \sum_{s \le t} y_{p,s}$$
$$= \sum_{s \le t} x_s g_p(v_{s-1})$$

$$v_t = \sum_{s=0}^t x_s$$

$$x_t \leq \Delta_t f(v_{t-1})$$

$$y_{p,t} = x_t g_p(v_{t-1})$$

$$v_t \leq M z_t$$

$$z_t \geq z_{t-1}, \ z_t \in \{0,1\}$$

Can we do better?

Can we do better?

Can we calculate exactly how much of product $p \in \mathcal{P}$ is produced up to and including time period t?

Can we do better?

Can we calculate exactly how much of product $p \in \mathcal{P}$ is produced up to and including time period t?

$$egin{aligned} v(t) &= \int_0^t x(s) \mathrm{d}s \ & x(t) \leq f(v(t)) \ & y_{
ho}(t) = x(t) \ g_{
ho}(v(t)) \ & v(t) \leq \mathsf{M} \ z(t) \ & z(t) : \mathcal{T}
ightarrow \{0,1\}, \mathsf{inc} \end{aligned}$$

Can we do better?

Can we calculate exactly how much of product $p \in \mathcal{P}$ is produced up to and including time period t?

$$w_{p,t}=\int_0^t y_p(s)\mathrm{d}s$$

$$egin{aligned} v(t) &= \int_0^t x(s) \mathrm{d}s \ & x(t) \leq f(v(t)) \ & y_{
ho}(t) &= x(t) \ g_{
ho}(v(t)) \ & v(t) \leq \mathsf{M} \ z(t) \ & z(t) : \mathcal{T}
ightarrow \{0,1\}, ext{inc} \end{aligned}$$

Can we do better?

Can we calculate exactly how much of product $p \in \mathcal{P}$ is produced up to and including time period t?

$$w_{p,t} = \int_0^t y_p(s) ds$$
$$= \int_0^t x(s) g_p(v(s)) ds$$

$$egin{aligned} v(t) &= \int_0^t x(s) \mathrm{d}s \ & \ x(t) \leq f(v(t)) \ & \ y_{
ho}(t) &= x(t) \ g_{
ho}(v(t)) \ & \ v(t) \leq \mathsf{M} \ z(t) \ & \ z(t) : \mathcal{T}
ightarrow \{0,1\}, ext{inc} \end{aligned}$$

Can we do better?

Can we calculate exactly how much of product $p \in \mathcal{P}$ is produced up to and including time period t?

$$w_{p,t} = \int_0^t y_p(s) ds$$

$$= \int_0^t x(s) g_p(v(s)) ds$$

$$= \int_0^{v_t} g_p(v) dv$$

$$v(t) = \int_0^t x(s) ds$$

$$x(t) \le f(v(t))$$

$$y_p(t) = x(t) g_p(v(t))$$

$$v(t) \le M z(t)$$

$$z(t) : \mathcal{T} \to \{0, 1\}, \text{inc}$$

Can we do better?

Can we calculate exactly how much of product $p \in \mathcal{P}$ is produced up to and including time period t?

$$w_{p,t} = \int_0^t y_p(s) ds$$

$$= \int_0^t x(s) g_p(v(s)) ds$$

$$= \int_0^{v_t} g_p(v) dv$$

$$:= h_p(v_t)$$

$$v(t) = \int_0^t x(s) ds$$

$$x(t) \le f(v(t))$$

$$y_p(t) = x(t) g_p(v(t))$$

$$v(t) \le M z(t)$$

$$z(t) : \mathcal{T} \to \{0, 1\}, \text{inc}$$

Comparing Formulations

Which formulation is better?

Formulation F₁

$$v_t = \sum_{s=0}^t x_s$$

$$x_t \leq \Delta_t f(v_{t-1})$$

$$y_{p,t} = x_t g_p(v_{t-1})$$

$$v_t \leq M \ z_t$$

$$z_t \geq z_{t-1}$$

Formulation F₂

$$v_t = \sum_{s=0}^t x_s$$

$$x_t \leq \Delta_t f(v_{t-1})$$

$$y_{p,t} = h_p(v_t) - h_p(v_{t-1})$$

$$v_t \leq M z_t$$

$$z_t \geq z_{t-1}$$

Comparing Formulations

Which formulation is better?

ightharpoonup F₂ is a more accurate formulation of CNT than F₁.

Comparing Formulations

Which formulation is better?

- ightharpoonup F₂ is a more accurate formulation of CNT than F₁.
- ► F₂ is computationally better because it deals with convex functions while F₁ deals with bilinear terms.

MIP Approximation & Relaxations

Piecewise Linear Approximation (PLA)

Piecewise Linear Approximation (PLA)

- Pros
 - 'Close' to a feasible solution of the MINLP formulation.

Piecewise Linear Approximation (PLA)

- ► Pros
 - 'Close' to a feasible solution of the MINLP formulation.
- Cons
 - ▶ Introduces additional SOS2 variables to branch on.

Piecewise Linear Approximation (PLA)

- Pros
 - 'Close' to a feasible solution of the MINLP formulation.
- Cons
 - ▶ Introduces additional SOS2 variables to branch on.
 - ▶ NOT a relaxation of the original formulation.

Specially ordered sets (SOS)

Approximating $g_p(v_t)$

$$g_p(v_t) pprox \sum_{o \in \mathcal{O}} \lambda_{t,o} g_p(a_o)$$

Specially ordered sets (SOS)

Approximating $g_p(v_t)$

$$g_{
ho}(v_t) pprox \sum_{o \in \mathcal{O}} \lambda_{t,o} g_{
ho}(a_o)
onumber \ 1 = \sum_{o \in \mathcal{O}} \lambda_{t,o}$$

Specially ordered sets (SOS)

Approximating $g_p(v_t)$

$$g_{
ho}(v_t) pprox \sum_{o \in \mathcal{O}} \lambda_{t,o} g_{
ho}(a_o) \ 1 = \sum_{o \in \mathcal{O}} \lambda_{t,o}$$

Structure: Only two adjacent non zeros.

Specially ordered sets (SOS)

Approximating $g_p(v_t)$

$$g_{
ho}(v_t) pprox \sum_{o \in \mathcal{O}} \lambda_{t,o} g_{
ho}(a_o) \ 1 = \sum_{o \in \mathcal{O}} \lambda_{t,o}$$

Structure: Only two adjacent non zeros.

$$\{\lambda_{t,o}|o\in\mathcal{O}\}\in\mathsf{SOS2}$$

Piecewise Linear Approximation (PLA)

Formulation F₂

$$v_t = \sum_{s=0}^t x_s$$

$$v_t = \sum_{t=0}^{t} x_t$$

Formulation F₂

$$v_t = \sum_{s=0}^t x_s$$

$$x_t \leq \Delta_t f(v_{t-1})$$

Piecewise Linear Approximation (PLA)

$$v_{t} = \sum_{s=0}^{t} x_{s}$$

$$v_{t} = \sum_{o \in \mathcal{O}} B_{o} \lambda_{t,o}$$

$$x_{t} \leq \Delta_{t} \sum_{o \in \mathcal{O}} F_{o} \lambda_{t,o}$$

(PLA)

Formulation F₂

$$v_t = \sum_{s=0}^t x_s$$

$$x_t \leq \Delta_t f(v_{t-1})$$

$$y_{p,t} = \frac{h_p(v_t) - h_p(v_{t-1})}{h_p(v_{t-1})}$$

$$v_{t} = \sum_{s=0}^{t} x_{s}$$

$$v_{t} = \sum_{o \in \mathcal{O}} B_{o} \lambda_{t,o}$$

$$x_{t} \leq \Delta_{t} \sum_{o \in \mathcal{O}} F_{o} \lambda_{t,o}$$

$$y_{p,t} = w_{p,t} - w_{p,t-1}$$

$$w_{p,t} = \sum_{o \in \mathcal{O}} H_{p,o} \lambda_{t,o}$$

Piecewise Linear Approximation

Formulation F₂

$$v_t = \sum_{s=0}^t x_s$$

$$x_t \leq \Delta_t f(v_{t-1})$$

$$y_{p,t} = \frac{h_p(v_t) - h_p(v_{t-1})}{h_p(v_{t-1})}$$

$$v_t \leq M \ z_t$$

$$z_t \geq z_{t-1}$$

Piecewise Linear Approximation (PLA)

$$v_{t} = \sum_{s=0}^{t} x_{s}$$

$$v_{t} = \sum_{o \in \mathcal{O}} B_{o} \lambda_{t,o}$$

$$x_{t} \leq \Delta_{t} \sum_{o \in \mathcal{O}} F_{o} \lambda_{t,o}$$

$$y_{p,t} = w_{p,t} - w_{p,t-1}$$

$$w_{p,t} = \sum_{o \in \mathcal{O}} H_{p,o} \lambda_{t,o}$$

$$v_{t} \leq M z_{t}$$

$$z_{t} \geq z_{t-1}$$

$$1 = \sum_{o \in \mathcal{O}} \lambda_{t,o}$$

$$\{\lambda_{t,o} | o \in \mathcal{O}\} \in SOS2$$

Secant Relaxation (1-SEC)

Relax all the nonlinear production functions using inner and outer approximations.

Secant Relaxation (1-SEC)

Relax all the nonlinear production functions using inner and outer approximations.

- Pros
 - ▶ Relaxation of the original formulation.

Secant Relaxation (1-SEC)

Relax all the nonlinear production functions using inner and outer approximations.

- ▶ Pros
 - ▶ Relaxation of the original formulation.
 - ► Does NOT introduce additional SOS2 variables
- Cons
 - ▶ May not be 'close' to a feasible solution of the MINLP formulation.

Multiple Secant Relaxation (k-SEC)

Multiple Secant Relaxation (k-SEC)

- Pros
 - 'Close' to a feasible solution of the MINLP formulation.
 - ▶ Relaxation of the original formulation.

Multiple Secant Relaxation (k-SEC)

- Pros
 - ▶ 'Close' to a feasible solution of the MINLP formulation.
 - ▶ Relaxation of the original formulation.
- Cons

Multiple Secant Relaxation (k-SEC)

- Pros
 - ▶ 'Close' to a feasible solution of the MINLP formulation.
 - ▶ Relaxation of the original formulation.
- Cons
 - Introduces additional SOS2 variables to branch on.

Trix

Key Idea

Production functions are positive only if the facility is open.

Key Idea

Production functions are positive only if the facility is open.

Original Formulation...

$$v_{t} = \sum_{o \in \mathcal{O}} B_{o} \ \lambda_{t,o}$$

$$w_{p,t} = \sum_{o \in \mathcal{O}} H_{p,o} \ \lambda_{t,o}$$

$$1 = \sum_{o \in \mathcal{O}} \lambda_{t,o}$$

$$v_{t} \leq Mz_{t}$$

Key Idea

Production functions are positive only if the facility is open.

Original Formulation...

$$v_{t} = \sum_{o \in \mathcal{O}} B_{o} \ \lambda_{t,o}$$

$$w_{p,t} = \sum_{o \in \mathcal{O}} H_{p,o} \ \lambda_{t,o}$$

$$1 = \sum_{o \in \mathcal{O}} \lambda_{t,o}$$

$$v_{t} \leq Mz_{t}$$

Stronger Formulation...

$$v_{t} = \sum_{o \in \mathcal{O}} B_{o} \ \lambda_{t,o}$$

$$w_{p,t} = \sum_{o \in \mathcal{O}} H_{p,o} \ \lambda_{t,o}$$

$$z_{t} = \sum_{o \in \mathcal{O}} \lambda_{t,o}$$

How do we determine which formulation is better?

How do we determine which formulation is better?

▶ Strength of LP relaxations in the absence of other constraints.

How do we determine which formulation is better?

▶ Strength of LP relaxations in the absence of other constraints.

Locally Ideal: A strong property of a MIP model

How do we determine which formulation is better?

▶ Strength of LP relaxations in the absence of other constraints.

Locally Ideal: A strong property of a MIP model

▶ Vertices of the LP relaxation of a MIP model always satisfy integrality [Padberg2000]

How do we determine which formulation is better?

▶ Strength of LP relaxations in the absence of other constraints.

Locally Ideal: A strong property of a MIP model

- ▶ Vertices of the LP relaxation of a MIP model always satisfy integrality [Padberg2000]
- ► In a more general sense, locally ideal could also mean that you get a property like SOS2 also for free. [Keha2004]

How do we determine which formulation is better?

▶ Strength of LP relaxations in the absence of other constraints.

Locally Ideal: A strong property of a MIP model

- ▶ Vertices of the LP relaxation of a MIP model always satisfy integrality [Padberg2000]
- In a more general sense, locally ideal could also mean that you get a property like SOS2 also for free. [Keha2004]

Bottom line

Locally ideal → we get integrality for free.

Bottom line

▶ Locally ideal → we get integrality for free.

Properties of MIP formulations

Theorem 1

▶ F₁ is not locally ideal. (counter example)

Theorem 2

▶ F₂ is locally ideal.

Other Piecewise Linear Formulations

[Markowitz and Manne 1957]

[Balakrishna and Graves 1989]

Performance Evaluation

Experiments

Goals

- ▶ Impact on formulation accuracy in going from F₁ to F₂
- ▶ Impact in solution time in going from F₁ to F₂ as solved by our models.
- ▶ Impact of stronger formulations on solving the MIP approximation/relaxations.

Sample Application

Transportation problem with production facilities manufacturing products for customers.

Accuracy

- ► F₁: Bilinear formulation of [Tarhan2009].
- \triangleright F_2 : Our formulation.

Accuracy

- ► F₁: Bilinear formulation of [Tarhan2009].
- $ightharpoonup F_2$: Our formulation.

Accuracy

- ► F₁: Bilinear formulation of [Tarhan2009].
- \triangleright F_2 : Our formulation.

Formulations

Trix

▶ Problem Description

▶ Defined a non-convex production process involving desirable & undesirable products.

▶ Problem Description

- ▶ Defined a non-convex production process involving desirable & undesirable products.
- Ratio of byproducts to total production increases monotonically.

► Problem Description

- ▶ Defined a non-convex production process involving desirable & undesirable products.
- Ratio of byproducts to total production increases monotonically.

Methods

Reformulated an existing formulation (F_1) to produce a more accurate formulation (F_2) based on the cumulative product production function.

Problem Description

- ▶ Defined a non-convex production process involving desirable & undesirable products.
- Ratio of byproducts to total production increases monotonically.

Methods

- Reformulated an existing formulation (F_1) to produce a more accurate formulation (F_2) based on the cumulative product production function.
- ▶ Devised scalable MIP approximations & relaxations (PLA, 1-SEC, k-SEC).

Problem Description

- ▶ Defined a non-convex production process involving desirable & undesirable products.
- Ratio of byproducts to total production increases monotonically.

Methods

- Reformulated an existing formulation (F_1) to produce a more accurate formulation (F_2) based on the cumulative product production function.
- ▶ Devised scalable MIP approximations & relaxations (PLA, 1-SEC, k-SEC).

Conclusions

Conclusions

Problem Description

- ▶ Defined a non-convex production process involving desirable & undesirable products.
- Ratio of byproducts to total production increases monotonically.

Methods

- ▶ Reformulated an existing formulation (F_1) to produce a more accurate formulation (F_2) based on the cumulative product production function.
- ▶ Devised scalable MIP approximations & relaxations (PLA, 1-SEC, k-SEC).

Conclusions

 \triangleright F_2 formulation is a more accurate evaluation of operations as compared to F_1 .

Conclusions

Problem Description

- ▶ Defined a non-convex production process involving desirable & undesirable products.
- Ratio of byproducts to total production increases monotonically.

Methods

- ▶ Reformulated an existing formulation (F_1) to produce a more accurate formulation (F_2) based on the cumulative product production function.
- ▶ Devised scalable MIP approximations & relaxations (PLA, 1-SEC, k-SEC).

Conclusions

- \triangleright F_2 formulation is a more accurate evaluation of operations as compared to F_1 .
- ightharpoonup F_2 is computationally more tractable than F_1 .

Incremental Formulation

Set structure

▶ Function $f(\cdot)$ is evaluated only if a binary variable z is on.

Incremental Formulation

Set structure

▶ Function $f(\cdot)$ is evaluated only if a binary variable z is on.

Set structure

▶ Function $f(\cdot)$ is evaluated only if a binary variable z is on.

Original Formulation (Δ_1)

$$x = \sum_{o \in \mathcal{O}} [B_o - B_{o-1}] \delta_o$$

$$y = \sum_{o \in \mathcal{O}} [F_o - F_{o-1}] \delta_o$$

$$\delta_1 \le 1$$

$$\delta_n \ge 0$$

$$\delta_{i+1} \le b_i \le \delta_i \quad \forall o \in \mathcal{O}$$

$$b \in \{0, 1\}^n$$

Incremental Formulation

Set structure

▶ Function $f(\cdot)$ is evaluated only if a binary variable z is on.

Original Formulation (Δ_1) $x = \sum_{o \in \mathcal{O}} [B_o - B_{o-1}] \delta_o$ $y = \sum_{o \in \mathcal{O}} [F_o - F_{o-1}] \delta_o$ $\delta_1 \le 1$ $\delta_n \ge 0$ $\delta_{i+1} \le b_i \le \delta_i \quad \forall o \in \mathcal{O}$ $b \in \{0,1\}^n$

Incremental Formulation

Set structure

▶ Function $f(\cdot)$ is evaluated only if a binary variable z is on.

Stronger Formulation (Δ_2)

$$x = \sum_{o \in \mathcal{O}} [B_o - B_{o-1}] \delta_o$$

$$y = \sum_{o \in \mathcal{O}} [F_o - F_{o-1}] \delta_o$$

$$\frac{\delta_1 \le z}{\delta_n \ge 0}$$

$$\delta_{i+1} \le b_i \le \delta_i \quad \forall o \in \mathcal{O}$$

$$b \in \{0,1\}^n$$

Original Formulation (Δ_1)

$$x = \sum_{o \in \mathcal{O}} [B_o - B_{o-1}] \delta_o$$

$$y = \sum_{o \in \mathcal{O}} [F_o - F_{o-1}] \delta_o$$

$$\frac{\delta_1 \le 1}{\delta_n \ge 0}$$

$$\delta_{i+1} \le b_i \le \delta_i \quad \forall o \in \mathcal{O}$$

$$b \in \{0, 1\}^n$$

Numerical Experiments: Incremental Model

Numerical experiments performed on randomly generated instances of an advertising budget allocation problem.

Other Piecewise Linear Formulations

Many formulations can incorporate binary indicators variables in a locally ideal way!

Other Piecewise Linear Formulations

40

Numerical Experiments: SOS2 Model

Numerical experiments performed on randomly generated instances of an advertising budget allocation problem.

▶ Transportation problem with production facilities \mathcal{I} manufacturing products \mathcal{P}^+ for customers \mathcal{J} .

- ▶ Transportation problem with production facilities \mathcal{I} manufacturing products \mathcal{P}^+ for customers \mathcal{J} .
- ▶ Demand made by customers are known a priori.

- ▶ Transportation problem with production facilities \mathcal{I} manufacturing products \mathcal{P}^+ for customers \mathcal{J} .
- Demand made by customers are known a priori.
- ► Facility operations follow known production functions.

- ▶ Transportation problem with production facilities \mathcal{I} manufacturing products \mathcal{P}^+ for customers \mathcal{J} .
- Demand made by customers are known a priori.
- Facility operations follow known production functions.
- ▶ Facilities incur fixed, operating, transportation and penalty costs.

Secant Relaxation (1-SEC)

 $v_t = \sum_{s=0}^t x_s$

Formulation F₂

$$v_t = \sum_{s=0}^t x_s$$

$$x_t \leq \Delta_t f(v_{t-1})$$

Formulation F₂

$$v_t = \sum_{s=0}^t x_s$$

$$x_t \leq \Delta_t f(v_{t-1})$$

Secant Relaxation (1-SEC)

$$\begin{aligned} v_t &= \sum_{s=0}^t x_s \\ v_t &= \sum_{o \in \mathcal{O}} \hat{\mathsf{B}}_o \ \lambda_{t,o} \\ x_t &\leq \Delta_t \sum_{o \in \mathcal{O}} \hat{\mathsf{F}}_o \ \lambda_{t,o} \end{aligned}$$

Formulation F₂

$$v_t = \sum_{s=0}^t x_s$$

$$x_t \leq \Delta_t f(v_{t-1})$$

$$y_{p,t} = h_p(v_t) - h_p(v_{t-1})$$

Secant Relaxation (1-SEC)

$$v_{t} = \sum_{s=0}^{t} x_{s}$$

$$v_{t} = \sum_{o \in \mathcal{O}} \hat{\mathsf{B}}_{o} \ \lambda_{t,o}$$

$$x_{t} \leq \Delta_{t} \sum_{o \in \mathcal{O}} \hat{\mathsf{F}}_{o} \ \lambda_{t,o}$$

$$y_{p,t} = w_{p,t} - w_{p,t-1}$$

$$w_{p,t} = \sum_{o \in \mathcal{O}} \hat{\mathsf{H}}_{p,o} \ \lambda_{t,o}$$

Formulation F₂

$$v_t = \sum_{s=0}^t x_s$$

$$x_t \leq \Delta_t f(v_{t-1})$$

$$y_{p,t} = \frac{h_p(v_t) - h_p(v_{t-1})}{h_p(v_t)}$$

$$v_t \leq M z_t$$

$$z_t \geq z_{t-1}$$

Secant Relaxation (1-SEC)

$$v_{t} = \sum_{s=0}^{t} x_{s}$$

$$v_{t} = \sum_{o \in \mathcal{O}} \hat{B}_{o} \lambda_{t,o}$$

$$x_{t} \leq \Delta_{t} \sum_{o \in \mathcal{O}} \hat{F}_{o} \lambda_{t,o}$$

$$y_{p,t} = w_{p,t} - w_{p,t-1}$$

$$w_{p,t} = \sum_{o \in \mathcal{O}} \hat{H}_{p,o} \lambda_{t,o}$$

$$v_{t} \leq M z_{t}$$

$$z_{t} \geq z_{t-1}$$

 $1 = \sum_{o \in \mathcal{O}} \lambda_{t,o}$

Formulation F₂

$$v_t = \sum_{s=0}^t x_s$$

$$x_t \leq \Delta_t f(v_{t-1})$$

$$v_t = \sum_{s=0}^t x_s = \sum_{o \in \mathcal{O}} \hat{\mathsf{B}}_o \ \lambda_{t,o}$$

Formulation F₂

$$v_t = \sum_{s=0}^t x_s$$

$$x_t \leq \Delta_t f(v_{t-1})$$

$$y_{p,t} = h_p(v_t) - h_p(v_{t-1})$$

$$v_t = \sum_{s=0}^t x_s = \sum_{o \in \mathcal{O}} \hat{B}_o \ \lambda_{t,o}$$

Formulation F2

$$v_t = \sum_{s=0}^t x_s$$

$$x_t \leq \Delta_t f(v_{t-1})$$

$$y_{p,t} = h_p(v_t) - h_p(v_{t-1})$$

$$v_t \leq M \ z_t$$

$$z_t \geq z_{t-1}$$

$$v_t = \sum_{s=0}^t x_s = \sum_{o \in \mathcal{O}} \hat{\mathsf{B}}_o \ \lambda_{t,o}$$

$$y_{p,t} = w_{p,t} - w_{p,t-1}$$

$$\sum_{o \in \mathcal{O}} \mathsf{H}_{\rho,o} \ \lambda_{t,o} \leq w_{\rho,t} \leq \sum_{o \in \mathcal{O}} \hat{\mathsf{H}}_{\rho,o} \ \lambda_{t,o} \ \forall \rho \in \mathcal{P}^+$$

$$\sum_{o \in \mathcal{O}} \hat{H}_{\rho,o} \ \lambda_{t,o} \leq w_{\rho,t} \leq \sum_{o \in \mathcal{O}} H_{\rho,o} \ \lambda_{t,o} \ \forall p \in \mathcal{P}^-$$

Formulation F₂

$$egin{aligned} v_t &= \sum_{s=0}^t x_s \ &x_t \leq \Delta_t f(v_{t-1}) \ &y_{
ho,t} &= h_
ho(v_t) - h_
ho(v_{t-1}) \ &v_t \leq \mathsf{M} \ z_t \ &z_t \geq z_{t-1} \end{aligned}$$

$$v_{t} = \sum_{s=0}^{t} x_{s} = \sum_{o \in \mathcal{O}} \hat{B}_{o} \ \lambda_{t,o}$$

$$y_{p,t} = w_{p,t} - w_{p,t-1}$$

$$\sum_{o \in \mathcal{O}} H_{p,o} \ \lambda_{t,o} \leq w_{p,t} \leq \sum_{o \in \mathcal{O}} \hat{H}_{p,o} \ \lambda_{t,o} \ \forall p \in \mathcal{P}^{+}$$

$$\sum_{o \in \mathcal{O}} \hat{H}_{p,o} \ \lambda_{t,o} \leq w_{p,t} \leq \sum_{o \in \mathcal{O}} H_{p,o} \ \lambda_{t,o} \ \forall p \in \mathcal{P}^{-}$$

$$v_{t} \leq M \ z_{t}$$

$$z_{t} \geq z_{t-1}$$

$$1 = \sum_{o \in \mathcal{O}} \lambda_{t,o}$$

$$\{\lambda_{t,o} | o \in \mathcal{O}\} \in SOS2$$

Breakpoint Selection

Multiple functions functions

▶ We consider a special case with multiple functions sharing the same domain.

Multiple functions functions

▶ We consider a special case with multiple functions sharing the same domain.

This structure occurs in models from various applications!

Separately approximate each of the nonlinear functions.

Separately approximate each of the nonlinear functions.

▶ Pros: Accurate

Separately approximate each of the nonlinear functions.

▶ Pros: Accurate

▶ Cons: Introduces additional SOS2 variables for each function.

Use common SOS2 variables to approximate the nonlinear functions simultaneously.

Use common SOS2 variables to approximate the nonlinear functions simultaneously.

▶ Pros: Fewer branching entities (SOS2 variables)

Use common SOS2 variables to approximate the nonlinear functions simultaneously.

- ▶ Pros: Fewer branching entities (SOS2 variables)
- ▶ Cons: Each function approximation is less accurate.

Use common SOS2 variables to approximate the nonlinear functions simultaneously.

- Pros: Fewer branching entities (SOS2 variables)
- Cons: Each function approximation is less accurate.

Applicable to piecewise linear relaxations

Choosing breakpoints

Key question

Is there a way to select breakpoints of piecewise linear approximations & relaxations which are:

- As accurate as Model I.
- Use as few variables as Model II.

Contributions

 An NLP formulation to find the tightest possible piecewise linear relaxations or approximations of a single/multiple convex function(s).

Single function approximation

Piecewise linear approximations that minimize maximum point-wise function evaluation error.

We extend previous work [Imamoto2008], [Rote1992] to multiple univariate convex/concave that share the same domain

Breakpoint selection: Single function approximation

$$\epsilon := \max_{x \in \mathcal{D}} |f(x) - f(x)|$$

Breakpoint selection: Single function approximation

$$\epsilon := \max_{x \in \mathcal{D}} |f(x) - f(\hat{x})|$$
$$= |f(B_o) - \hat{F}_o|$$

Breakpoint selection: Single function approximation

$$\begin{split} \epsilon &:= \max_{x \in \mathcal{D}} |f(x) - f(\hat{x})| \\ &= |f(B_o) - \hat{F}_o| \\ &= |\hat{F}_o + f'(a_o)(a_o - B_o) - f(a_o)| \end{split}$$

Breakpoint selection: Single function approximation

$$\begin{aligned} \epsilon &:= \max_{x \in \mathcal{D}} |f(x) - f(\hat{x})| \\ &= |f(B_o) - \hat{F}_o| & \forall o \in \mathcal{O} \\ &= |\hat{F}_o + f'(a_o)(a_o - B_o) - f(a_o)| & \forall o \in \mathcal{O} \end{aligned}$$

MIP Formulation

min B,a,Ê

$$egin{array}{ll} \min _{B,a,\hat{F}} & \epsilon \ & \ \hat{F}_{o+1} - \hat{F}_o = & f'(a_o)(B_{o+1} - B_o) \end{array}$$

$$\begin{aligned} & \underset{B,a,\hat{F}}{\text{min}} & \epsilon \\ & \hat{F}_{o+1} - \hat{F}_o = f'(a_o)(B_{o+1} - B_o) \\ & \epsilon = \left| \hat{F}_{o+1} - f(B_o) \right| \\ & \epsilon = \left| \hat{F}_o + f'(a_o)(a_o - B_o) - f(a_o) \right| \end{aligned}$$

$$egin{aligned} & \min_{B,a,\hat{F}} & \epsilon \ & \hat{F}_{o+1} - \hat{F}_o = & f'(a_o)(B_{o+1} - B_o) \ & \epsilon = \left| \hat{F}_{o+1} - f(B_o) \right| \ & \epsilon = \left| \hat{F}_o + f'(a_o)(a_o - B_o) - f(a_o) \right| \ & a_o \leq a_{o+1} \ & a_{o-1} < B_o < a_o \end{aligned}$$

Multiple functions

- ▶ Share the same variables $B_o \forall o \in \mathcal{O}$.
- ▶ Objective function changed to a weighted error.

Piecewise linear relaxations that minimize area difference to the nonlinear function.

Piecewise linear relaxations that minimize area difference to the nonlinear function.

$$\min_{B,\hat{F},\hat{H},a} \sum_{o \in O} (\hat{F}_o + \hat{F}_{o-1}) (B_o - B_{o-1}) - \int_0^{M_v} f(s) ds$$

Piecewise linear relaxations that minimize area difference to the nonlinear function.

$$\min_{B,\hat{F},\hat{H},a} \sum_{o \in O} (\hat{F}_o + \hat{F}_{o-1}) (B_o - B_{o-1})$$

$$\hat{F}_o - f(a_{o+1}) = f'(a_{o+1})(B_o - a_{o+1})$$

 $\hat{F}_o - f(a_o) = f'(a_o)(B_o - a_o)$

Piecewise linear relaxations that minimize area difference to the nonlinear function.

Relaxing convex function $f(\cdot)$

$$egin{aligned} \min_{B,\hat{F},\hat{H},a} \sum_{o \in O} (\hat{F}_o + \hat{F}_{o-1}) (B_o - B_{o-1}) \ & \\ \hat{F}_o - f(a_{o+1}) = f'(a_{o+1}) (B_o - a_{o+1}) \ & \\ \hat{F}_o - f(a_o) = f'(a_o) (B_o - a_o) \ & \\ a_o \leq a_{o+1} \end{aligned}$$

 $a_{0-1} < B_0 < a_0$

Piecewise linear relaxations that minimize area difference to the nonlinear function.

$$\begin{aligned} \min_{B,\hat{F},\hat{H},a} \sum_{o \in O} (\hat{F}_o + \hat{F}_{o-1}) (B_o - B_{o-1}) \\ \hat{F}_o - f(a_{o+1}) &= f'(a_{o+1}) (B_o - a_{o+1}) \\ \hat{F}_o - f(a_o) &= f'(a_o) (B_o - a_o) \\ a_o &\leq a_{o+1} \\ a_{o-1} &\leq B_o \leq a_o \\ f(B_o) &\leq \hat{F}_o \end{aligned}$$

Piecewise linear relaxations that minimize area difference to the nonlinear function.

Relaxing convex function $f(\cdot)$

$$\begin{aligned} \min_{B,\hat{F},\hat{H},a} \sum_{o \in O} (\hat{F}_o + \hat{F}_{o-1}) (B_o - B_{o-1}) \\ \hat{F}_o - f(a_{o+1}) &= f'(a_{o+1}) (B_o - a_{o+1}) \\ \hat{F}_o - f(a_o) &= f'(a_o) (B_o - a_o) \\ a_o &\leq a_{o+1} \\ a_{o-1} &\leq B_o \leq a_o \\ f(B_o) &\leq \hat{F}_o \end{aligned}$$

Extension to multiple functions similar to the approximation case.

Performance Evaluation

Pointwise function evaluation error between the piecewise linear approximations and the non-linear functions over 592 instances.

Benchmarks

Our method: NLP formulation using common breakpoints.

Pointwise function evaluation error between the piecewise linear approximations and the non-linear functions over 592 instances.

Benchmarks

- Our method: NLP formulation using common breakpoints.
- Optimal: NLP formulation using separate breakpoints.

Pointwise function evaluation error between the piecewise linear approximations and the non-linear functions over 592 instances.

Benchmarks

- Our method: NLP formulation using common breakpoints.
- Optimal: NLP formulation using separate breakpoints.
- Uniform: Uniformly spaced common breakpoints.

Pointwise function evaluation error between the piecewise linear approximations and the non-linear functions over 592 instances.

Benchmarks

- Our method: NLP formulation using common breakpoints.
- Optimal: NLP formulation using separate breakpoints.
- Uniform: Uniformly spaced common breakpoints.

Metrics

 Maximum relative difference in function evaluation.

Pointwise function evaluation error between the piecewise linear approximations and the non-linear functions over 592 instances.

Benchmarks

- Our method: NLP formulation using common breakpoints.
- Optimal: NLP formulation using separate breakpoints.
- Uniform: Uniformly spaced common breakpoints.

Metrics

Maximum relative difference in function evaluation.

Relative area difference between the piecewise linear relaxations and the non-linear functions over 592 instances.

Benchmarks

Our method: NLP formulation using common breakpoints.

Relative area difference between the piecewise linear relaxations and the non-linear functions over 592 instances.

Benchmarks

- Our method: NLP formulation using common breakpoints.
- Optimal: NLP formulation using separate breakpoints.

Relative area difference between the piecewise linear relaxations and the non-linear functions over 592 instances.

Benchmarks

- Our method: NLP formulation using common breakpoints.
- Optimal: NLP formulation using separate breakpoints.

Metrics

Relative difference in area under the curve.

Relative area difference between the piecewise linear relaxations and the non-linear functions over 592 instances.

Benchmarks

- Our method: NLP formulation using common breakpoints.
- Optimal: NLP formulation using separate breakpoints.

Metrics

Relative difference in area under the curve.