IE 400 Principles of Engineering Management

Solving Integer Programming Models Branch And Bound

Geometry of IP

 $\max x_2$

s.t.

$$-x_1 + x_2 \le 1/2$$

$$x_1 + x_2 \le 7/2$$

 $x_1, x_2 \ge 0$, integer

• By removing the integrality conditions, we get an LP problem.

• This is called the LP-relaxation and is often a good way starting IP problems.

• If we solve the LP of the example:

$$x_1 = 3/2$$
$$x_2 = 2$$

$$x_2 = 2$$

$$z = 2$$

NOT INTEGER

ROUNDING

$$x_1 = 1$$
, or 2

$$x_2 = 2$$

$$z = 2$$

Infeasible

INTEGER PROGRAMMING

Proposition 1: For an integer programming problem, the optimal value of the LP-relaxation is at least as good as the optimal value of the IP

Proof: The LP relaxation has a larger feasible region and so more alternatives

Proposition 2: If the optimal solution of the LP relaxation is integer valued, then that solution is also optimal for the IP.

(proof of optimality)

Knapsack Problem

$$max\ 16x_1+22x_2+12x_3+8x_4+11x_5+19x_6$$

s.t.
$$5x_1 + 7x_2 + 4x_3 + 3x_4 + 4x_5 + 6x_6 \le 14$$
. (IP)

$$x_j \in \{0,1\} for j = 1, ..., 6$$

$$max \ 16x_1 + 22x_2 + 12x_3 + 8x_4 + 11x_5 + 19x_6$$

s.t.
$$5x_1 + 7x_2 + 4x_3 + 3x_4 + 4x_5 + 6x_6 \le 14$$
.

$$0 \le x_j \le 1$$
. $for j = 1, ..., 6$

(LP Relaxation)

Solving Knapsack LP

$$max \ 16x_1 + 22x_2 + 12x_3 + 8x_4 + 11x_5 + 19x_6$$

s.t.
$$5x_1+7x_2+4x_3+3x_4+4x_5+6x_6 \le 14$$
. (LP Relaxation)

$$0 \le x_j \le 1$$
. $for j = 1, ..., 6$

Order the variables in non-increasing of per unit size utility values and fill the knapsack with respect to this order!

$$x_1 > x_6 > x_2 > x_3 > x_5 > x_4$$

$$\frac{16}{5} \ge \frac{19}{6} \ge \frac{22}{7} \ge \frac{12}{4} \ge \frac{11}{4} \ge \frac{8}{3}$$

LP Optimal Solution?

Solving IPs

Complete Enumeration

- Systematically considers all possible values of the decision variables.
 - If there are n binary variables, there are 2ⁿ different ways.
- Usual idea: iteratively break the problem in two.
 At the first iteration, we consider separately the case that x₁ = 0 and x₁ = 1.

An Enumeration Tree

Original problem 1

An Enumeration Tree

An Enumeration Tree

On complete enumeration

- Suppose that we could evaluate 1 trillion solutions per second, and instantaneously eliminate 99.999999% of all solutions as not worth considering
- Let n = number of binary variables
- Solutions times

Solving IPs (Branch and Bound)

Subtrees of an Enumeration Tree

The bottom nodes are <u>leaves</u> of the tree.

Something needed for Branch and Bound: The incumbent.

We need a feasible solution to the integer program.

We call this the *incumbent*.

Suppose that x₁ is the incumbent.

Let z_i be its objective value.

Important question: how does one find an incumbent?

We'll deal with that later. Let us just assume we have one.

Starting incumbent (which I found by inspection.) $x_1 = 1$; $x_2 = 1$; $x_3 = x_4 = x_5 = x_6 = 0$ $z_1 = 38$;

The Essence of Branch and Bound

Select nodes of the "enumeration tree" one at a time but do not branch from a node if none of its descendents can be a better solution than that of the incumbent

Eliminate subtree 2 if (for Maximization)

- ♣ Incumbent Z^I
- ♣ Bound z^{LP}(2)
- $+ z^{LP}(2) \le z^{I}$

How do we find an upper bound on all descendent solutions from node 5?

Finding an upper bound for descendents of node 5 (or any other node)

To find the <u>optimum descendent</u> of node 5, we can solve the following IP called <u>Subproblem 5</u>.

Subroblem (5)

max
$$16x_1 + 22x_2 + 12x_3 + 8x_4 + 11x_5 + 19x_6$$

s.t. $5x_1 + 7x_2 + 4x_3 + 3x_4 + 4x_5 + 6x_6 \le 14$
 $x_1 = 0, x_2 = 1$ x_j binary for $j = 3$ to 6

The LP relaxation:

max
$$z_{LP}(5) = 16x_1 + 22x_2 + 12x_3 + 8x_4 + 11x_5 + 19x_6$$

s.t. $5x_1 + 7x_2 + 4x_3 + 3x_4 + 4x_5 + 6x_6 \le 14$
 $x_1 = 0, x_2 = 1$ $0 \le x_j \le 1$ for $j = 3$ to 6.

 $Z_{LP}(5) = 44$. Found by solving the LP.

The Solution for the LP Relaxation for node 5

X 1	X ₂	Хз	X 4	X5	X ₆
0	1	0.25	0	0	1
Objective value:			44		

Can we eliminate node 5?

There would be no further branching from node 5 if z_i = 45. The incumbent solution has value $z_i = 38$

 $z_{LP}(5) = 44.$

Possibly, some descendent of node 5 has a better solution value than 38.

<u>Conclusion</u>: we cannot stop enumerating solutions from node 5. We need to branch from node 5.

But suppose that we had an incumbent with $z_i = 45$.

Then no descendent of node 5 can be better than x_i. We can <u>fathom</u> node 5.

Branch and Bound overview

- Branch and bound creates the enumeration tree, one node at a time, and one branch at a time.
- Before branching on a node j, it solves LP(j).
 Depending on the solution to LP(j), Branch and Bound either fathoms node j or it branches on node j and creates two children.

Cases 1, 2, 3

Fathom by Infeasibility

Branch and Bound: Case 1.

Fathom by Bound

Branch and Bound: Case 2.

$$z_{i} = 38$$

Assume all feasible integer solutions have integer objective value.

CASE 2. $-\infty < \lfloor z_{LP}(j) \rfloor \le z_i$ Then $z_{IP}(j) \le \lfloor z_{LP}(j) \rfloor \le z_i$ Fathom node j

No subproblem in the subtree hanging from node 5 has a solution that is better than the incumbent.

Bound(5) =
$$38$$

e.g. Suppose
$$z_{LP}(5) = 38.7$$

Fathom by Integrality

Branch and Bound: Case 3.

e.g. Suppose the opt solution for LP(5) was

$$x_1 = 0$$
, $x_2 = 1$, $x_3 = 0$, $x_4 = 1$, $x_5 = 1$, $x_6 = 0$, $z = 41$

z_i = 38

CASE 3. $z_{LP}(j) > z_i$ and the optimal solution for LP(j) is feasible for the IP.

In this case, we first replace the incumbent by the integral for LP(j), which is feasible for the IP. No descendent of node 5 can be better. So we can fathom node j.

$$z_{i} = 41$$

2:

Branch Further

Branch and Bound: Case 4.

CASE 4. $\lfloor z_{LP}(j) \rfloor > z_i$ and the optimal solution for LP(j) is not feasible for the IP.

In this case, we cannot fathom node 5. Instead we add its two "children" to our (growing) tree and continue the branch and bound algorithm.

e.g. Suppose $z_{LP}(5) = 41$, but the solution for the relaxation is not feasible for the IP.

31

Active nodes

A node is called <u>active</u> if it has no children and it has not yet been fathomed. The active nodes are 5, 6, 7.

Initially, the only active node is node 1. The algorithm ends when there are no active nodes.

Branch and Bound for 0-1 Integer Programs

This is Case 4. We add the two children of node 1.

The Solution for the LP Relaxation for node 1

maximize
$$16x_1 + 22x_2 + 12x_3 + 8x_4 + 11x_5 + 19x_6$$

subject to $5x_1 + 7x_2 + 4x_3 + 3x_4 + 4x_5 + 6x_6 \le 14$
 $0 \le x_j \le 1$ for $j = 1$ to 6

X ₁	X 2	Хз	X 4	X5	X6
1	0.429	0	0	0	1
Objective value			44.43		

Subproblem 2

 $z_{i} = 38$

LP(2)

maximize
$$16x_1 + 22x_2 + 12x_3 + 8x_4 + 11x_5 + 19x_6$$

subject to $5x_1 + 7x_2 + 4x_3 + 3x_4 + 4x_5 + 6x_6 \le 14$
 $x_1 = 0, \ 0 \le x_i \le 1$ for $j = 2$ to 6.

 $z_{LP}(2) = 44$. Opt solution: $x_1 = 0$, $x_2 = 1$, $x_3 = \frac{1}{4}$, $x_4 = x_5 = 0$ $x_6 = 1$

Bound(2) = 44. This is case 4. We add the two children for node 2.

The Solution for the LP Relaxation for node 2

maximize
$$16x_1 + 22x_2 + 12x_3 + 8x_4 + 11x_5 + 19x_6$$

subject to $5x_1 + 7x_2 + 4x_3 + 3x_4 + 4x_5 + 6x_6 \le 14$
 $0 \le x_j \le 1$ for $j = 1$ to 6, and $x_1 = 0$

X ₁	X 2	Хз	X4	X ₅	X ₆
0	1	0.25	0	0	1
Objective value:			44		

Subproblem 3.

Active nodes are colored yellow. Other nodes are white. Fathomed nodes have a "no nodes permitted" label.

The Solution for the LP Relaxation for node 3

maximize
$$16x_1 + 22x_2 + 12x_3 + 8x_4 + 11x_5 + 19x_6$$

subject to $5x_1 + 7x_2 + 4x_3 + 3x_4 + 4x_5 + 6x_6 \le 14$
 $0 \le x_j \le 1$ for $j = 1$ to 6 , and $x_1 = 1$

X ₁	X 2	Хз	X 4	X5	X6
1	0.429	0	0	0	1
Objective value			44.43		

Node 4.

$$z_{LP}(4) = 42$$
. The solution for LP(4) is

$$x_1 = 0$$
, $x_2 = 0$, $x_3 = 1$, $x_4 = 0$, $x_5 = 1$, $x_6 = 1$.

It is a <u>feasible solution</u> for the IP that is better than the incumbent. This is Case 3.

The Solution for the LP Relaxation for node 4

maximize
$$16x_1 + 22x_2 + 12x_3 + 8x_4 + 11x_5 + 19x_6$$

subject to $5x_1 + 7x_2 + 4x_3 + 3x_4 + 4x_5 + 6x_6 \le 14$
 $0 \le x_j \le 1$ for $j = 1$ to 6, and $x_1 = x_2 = 0$.

X 1	X 2	Хз	X 4	X 5	X 6
0	0	1	0	1	1
Objective value:			42		

Result of Subproblem 4.

Replace the incumbent by

$$x_1 = 0$$
, $x_2 = 0$, $x_3 = 1$, $x_4 = 0$, $x_5 = 1$, $x_6 = 1$.
 $z_i := 42$.

Fathom node 4.

Nodes 5, 6, and 7 each led to Case 4. In each case, we created two new children and made the nodes active.

X 1	X 2	Хз	X 4	X 5	X ₆
0	1	0.25	0	0	1
Objective value:			44		

X 1	X 2	Xз	X 4	X 5	X 6
1	0	0.75	0	0	1
Objective value:			44		

X ₁	X 2	X 3	\mathbf{x}_4	X 5	x ₆
1	1	0	0	0	0.333
Objective value:			44.33		

X 1	X 2	Хз	X 4	X5	X ₆
0	1	0	0	0.25	1
Objective value:			43.75		

X ₁	X 2	X 3	\mathbf{x}_4	X 5	X 6
0	1	1	0	0	0.5
Objective value:			43.5		

X ₁	X 2	ХЗ	X 4	X5	Хe
1	0	0	0	0.75	1
Objective value:			43.25		

X 1	X 2	Хз	X4	X ₅	X ₆
1	0	1	0	0	0.833
Objective value:			43.83		

X ₁	X 2	Хз	X 4	X5	X ₆
1	1	0	0	0	0.333
Objective value:			44.33		

This problem has no feasible solution.

Getting to the end a little quicker

This algorithm if continued in its current way, would explore almost all of the nodes

Say, we somehow had:

$$x_I = (1,0,0,1,0,1)$$

 $z_I = 43$

$$max\ 16x_1+22x_2+12x_3+8x_4+11x_5+19x_6$$

s.t.
$$5x_1 + 7x_2 + 4x_3 + 3x_4 + 4x_5 + 6x_6 \le 14$$
. (IP)

$$x_j \in \{0,1\} for j = 1, ..., 6$$

We next solved the LP's associated with nodes 8 -13

Nodes 8-11 were fathomed by Case 2. Node 13 was fathomed because the LP was infeasible.

Other Branching Rules

We don't need to branch on any specific variables in any order.

Each branch should divide the "population of solutions" into two parts

Commercial algorithms use good branching rules that will lead to faster run times.

Branch and Bound Algorithm

 <u>INITIALIZE</u> Active = {1} -- node 1 is the original problem Incumbent: = Ø (or some heuristic finds an incumbent)

• SELECT:

- If Active = Ø, then the Incumbent is optimal if it exists, and the problem is infeasible if no incumbent exists;
- else, let j be a node from Active. Remove j from Active.

```
CASE 1. z_{LP}(j) = -\infty. Then fathom node j.
```

CASE 2. $-\infty < \lfloor z_{LP}(j) \rfloor \le z_i$. Then fathom node j.

CASE 3. $z_{LP}(j) > z_i$ and the optimal solution for LP(j) is feasible for the IP. Then fathom node j, and replace the incumbent with this new solution.

CASE 4. $\lfloor z_{LP}(j) \rfloor > z_i$ and the optimal solution for LP(j) is not feasible for the IP. Then create two children for node j.

B & B for Pure Integer Programs

maximize
$$8x_1 + 5x_2$$

subject to $x_1 + x_2 \le 6$
 $9x_1 + 5x_2 \le 45$
 $x_1, x_2 \ge 0, x_1, x_2$ integer

The first node of the B & B tree

There is no initial incumbent.

$$Z_i = -\infty$$

maximize
$$8x_1 + 5x_2$$

subject to $x_1 + x_2 \le 6$
 $9x_1 + 5x_2 \le 45$
 $x_1, x_2 \ge 0$,

Optimal solution to LP(1) is $x_1 = 3.75$, $x_2 = 2.25$, $z_{LP}(1) = 41.25$. This is Case 4 of B&B. Create two children.

The Graphical Representation

Note. can create subproblems any way that we want, so long as eventually every solution would be enumerated if we did not fathom.

That is, no feasible solution to the integer program ever gets eliminated by branching. It will be feasible for one of the branches.

Node 2 of the B&B Tree

Optimal solution to LP(2) is $x_1 = 3$, $x_2 = 3$, $z_{LP}(2) = 39$.

Standard branching choice: create children so that the solution for LP(1) is not feasible for either subproblem.

This gives us a first integer solution. It is Case 3 of B&B.

We replace the incumbent, and fathom the node.

Subproblems 1 and 2

Node 3 of the B & B tree

 $z_{i} = 39$

 $z_{LP}(3) = 41.$ $x_1 = 4, x_2 = 1.8$

This is case 4 of B&B. We create two children.

Node 4 of the B & B tree

Node 5 of the B & B tree

Node 6 and 7 of the B & B tree

Branch and Bound in General

Notation:

- Incumbent: the best solution on hand
 - Its value is z
- z_{rp}(j) the optimum value for subproblem j
- z_{r.P}(j): value of the LP relaxation of node j
- Bound(j). In cases in which we are maximizing an din which integer solutions have integer objective values, we let Bound(j) = [z_{ip}(j)]
- Children of a node: the two problems created for a node that such that every solution that is a descendent of the original node is also a descendent of one of its children.
- Active: the collection of <u>active</u> (not fathomed) subproblems.

On Branch and Bound

Branch and Bound is a standard way of solving integer programs.

Lots of art and engineering can go into making it work effectively

Next: a couple of issues that arise.

Different Branching and Bounding Rules are Possible

- The more accurate the bound, the quicker the fathoming.
 - The better the bounding technique, the more accurate the bound and the quicker the fathoming.
 - The quicker that the important decisions are resolved, the quicker the fathoming

The better the incumbent, the quicker the fathoming.