Linear Programming

Jie Wang

University of Massachusetts Lowell Department of Computer Science

Linear function:

$$f(x_1,x_2,\ldots,x_n)=\sum_{i=1}^n a_ix_i,$$

where a_1, a_2, \ldots, a_n are real numbers and x_1, x_2, \ldots, x_n are valuables.

- Linear equality: $f(x_1, x_2, \dots, x_n) = b$.
- Linear inequalities:
 - $f(x_1, x_2, ..., x_n) > b$.
 - $f(x_1, x_2, ..., x_n) \geq b$.
 - $f(x_1, x_2, \ldots, x_n) < b$.
 - $f(x_1, x_2, \ldots, x_n) \leq b$.
- Linear inequalities and linear equalities are often referred to as **linear** constraints.
- LP problems are to maximize (or minimize) a linear objective function with linear constraints.

LP Standard Form

Standard form: Maximization + linear inequalities.

- A minimization problem can be converted to an equivalent maximization problem, and vice versa.
- For example, maximizing $f(x_1, x_2, ..., x_n)$ under a set of constraints is equivalent to minimizing $-f(x_1, x_2, ..., x_n)$ with the same set of constraints.

LP Slack Form

Maximization + linear equalities with slack variables.

maximize
$$x_1 + x_2$$

subject to $x_3 = 8 - 4x_1 + x_2$
 $x_4 = 10 - 2x_1 - x_2$
 $x_5 = -2 - 5x_1 + 2x_2$
 $x_i \ge 0$
 $i = 1, 2, 3, 4, 5$

- Variables on the left-hand side of the equalities are basic variables and on the right-hand side nonbasic variables.
- Initially, basic variables are slack variables, and nonbasic variables are the original variables. These can be changed during the simplex procedure.
- The slack form turns an LP problem in a lower dimension with a set of inequality constraints to an equivalent LP problem in a higher dimension with a set of equality constraints. Equalities are much easier to handle than inequalities.

LP Applications

ullet An LP formulation for single-pair shortest path of (s,t) .

maximize
$$d_t$$
 subject to $d_v \leq d_u + w(u,v)$ for each edge $u \to v \in E$, $d_s = 0$.

Note: it's maximization, not minimization.

An LP formulation for maximum flow.

$$\begin{array}{lll} \text{maximize} & \sum_{v \in V} f_{sv} & - & \sum_{v \in V} f_{vs} \\ \text{subject to} & f_{uv} & \leq & c(u,v) & \text{for each } u,v \in V \\ & \sum_{v \in V} f_{uv} & = & \sum_{v \in V} f_{uv} & \text{for each } u \in V - \{s,t\} \\ & f_{uv} & \geq & 0 & \text{for each } u,v \in V. \end{array}$$

Minimum-Cost Flow

- Each edge $u \to v$ in a flow network has a capacity c(u, v) and a cost a(u, v).
- Want to send d units of flow from s to t while minimizing the total cost.

```
\begin{array}{lll} \text{minimize} & \sum_{u \to v \in E} \mathsf{a}(u,v) f_{uv} \\ \text{subject to} & \text{for each } u,v \in V \colon & f_{uv} & \leq & c(u,v) \\ & \text{for each } u \in V - \{s,t\} \colon & \sum_{v \in V} f_{uv} & = & \sum_{v \in V} f_{uv} \\ & \sum_{v \in V} f_{sv} - \sum_{v \in V} f_{vs} & = & d \\ & \text{for each } u,v \in V \colon & f_{uv} & \geq & 0. \end{array}
```

Multicommodity Flow

- Given a digraph G = (V, E) with k different commodities K_1, K_2, \ldots, K_k , where
 - Each edge $u \to v \in E$ has a capacity $c(u, v) \ge 0$.
 - G has no anti-parallel edges.
 - $K_i = (s_i, t_i, d_i)$, representing the source, sink, and demand of commodity i.
- Let f_i denote the flow for commodity i, where f_{iuv} is the flow of commodity i from u to v.
- Let $f_{uv} = \sum_{i=1}^{k} f_{iuv}$ denote the **aggregate flow**.
- Want to determine if such a flow exists. That is, there is no objective function to optimize.

Multicommodity Flow Continued

optimize
$$\sum_{i=1}^k f_{iuv} \leq c(u,v) \text{ for each } u,v \in V$$
 subject to
$$\sum_{v \in V}^k f_{iuv} - \sum_{v \in V}^k f_{iuv} = 0 \text{ for each } u \in V - \{s_i,t_i\}$$

$$\sum_{v \in V}^k f_{i,s_i,v} - \sum_{v \in V}^k f_{i,v,s_i} = d_i$$

$$f_{iuv} \geq 0 \text{ for each } u,v \in V \text{ and }$$

$$i = 1,2,\ldots,k.$$

Feasible Solutions and Feasible Regions

- Feasible solutions are values of the variables that satisfy the constraints.
- Feasible region (a.k.a. simplex) is the set of feasible solutions, which is a convex polytope.

A convex polytope is a geometric shape in *d*-dimensional space without any dents.

LP Algorithms

- The optimal solution occurs at the boundary of the simplex.
 - Could be at exactly one vertex. In this case there is only one optimal solution.
 - Could be at a line segment. In this case there are multiple optimal solutions.
- The simplex algorithm, while having exponential runtime in the worst case, is very efficient in practice.
- Other algorithms include (1) the ellipsoid method, the first-known polynomial-time algorithm; and (2) the Interior-Point method, which walks through the interior of the simplex instead of the vertices.

The Simplex Algorithm

The simplex algorithm finds a basic solution from the slack form iteratively as follows:

- 1 Set each nonbasic variable to zero.
- ② Compute the values of the basic variables from the equality constraints.
 - If a nonbasic variable in a constraint causes a basic variable in the constraint to become 0, then the constraint is **tight**.
- The goal of an iteration is to reformulate the linear program so that the basic solution (when the nonbasic variables are 0) has a greater objective value.
 - This is done by (performing a pivot): Select a nonbasic variable x_e
 (a.k.a. the entering variable); maximize it such that all constraints are satisfied.
 - The variable x_e becomes basic and another variable x_l (a.k.a. the **leaving variable**) becomes nonbasic.
- The simplex algorithm terminates when all of the coefficients appearing in the objective function become negative.

An Example

Slack form:

maximize
$$3x_1 + x_2 + 2x_3$$

subject to $x_4 = 30 - x_1 - x_2 - 3x_3$
 $x_5 = 24 - 2x_1 - 2x_2 - 5x_3$
 $x_6 = 36 - 4x_1 - x_2 - 2x_3$
 $x_1, x_2, x_3, x_4, x_5, x_6 \ge 0$.

- Set $x_1 = 0, x_2 = 0, x_3 = 0$ and get $x_4 = 30, x_5 = 24$, and $x_6 = 36$.
- Select entering variable x_1 and leaving variable x_6 .
- Solve the corresponding equation for x_1 to get

$$x_1 = 9 - \frac{x_2}{4} - \frac{2x_3}{4} - \frac{x_6}{4}$$
.

- Maximize it to get $x_1 = 9$.
- Substitute the right-hand side of x_1 into each remaining equation:

$$z = 27 + \frac{x_2}{4} + \frac{x_3}{2} - \frac{3x_6}{4}$$

$$x_1 = 9 - \frac{x_2}{4} - \frac{x_3}{4} - \frac{x_6}{4}$$

$$x_4 = 21 - \frac{3x_2}{4} - \frac{5x_3}{2} + \frac{x_6}{4}$$

$$x_5 = 6 - \frac{3x_2}{2} - 4x_3 + \frac{x_6}{2}.$$

- Set x_2 , x_3 , and x_6 to 0 to get z = 27, $x_1 = 9$, $x_4 = 21$, and $x_5 = 6$.
- Select entering variable x_3 and leaving variable x_5 . Note that x_6 cannot be chosen for it will decrease the value of z.
- Solve for x_3 to get

$$x_3 = \frac{3}{2} - \frac{3x_2}{8} + \frac{x_6}{8} - \frac{x_5}{4}.$$

- The maximum value for x_3 is $\frac{3}{2}$.
- Substitute x_3 's left-hand side into the rest of the equations to obtain

$$z = \frac{111}{4} + \frac{x_2}{16} - \frac{x_5}{8} - \frac{11x_6}{16}$$

$$x_1 = \frac{33}{4} - \frac{x_2}{16} + \frac{x_5}{8} - \frac{5x_6}{16}$$

$$x_3 = \frac{3}{2} - \frac{3x_2}{8} + \frac{x_6}{8} - \frac{x_5}{4}$$

$$x_4 = \frac{69}{4} + \frac{3x_2}{16} + \frac{5x_5}{8} - \frac{x_6}{16}$$

- Set x_2 , x_5 , and x_6 to 0 to get $z = \frac{111}{4}$, $x_1 = \frac{33}{4}$, $x_3 = \frac{3}{2}$, and $x_4 = \frac{69}{4}$.
- Select entering variable x_2 ; maximize it to get $x_2 = 4$.
- The leaving variable is x_3 :

$$x_2 = 4 - \frac{8x_3}{3} - \frac{2x_5}{3} + \frac{x_6}{3}.$$

• Substitute x_2 's left-hand side into the rest of the equations to obtain:

$$z = 28 - \frac{x_3}{6} - \frac{x_5}{6} - \frac{2x_6}{3}$$

$$x_1 = 8 + \frac{x_3}{6} + \frac{x_5}{6} - \frac{x_6}{3}$$

$$x_2 = 4 - \frac{8x_3}{3} - \frac{2x_5}{3} + \frac{x_6}{3}$$

$$x_4 = 18 - \frac{x_3}{2} + \frac{x_5}{2}$$

- Now all the coefficients are negative, meaning that there is no more room for improvement.
- The algorithm terminates with z = 28 by setting x_3, x_5, x_6 to 0.
- The basic solution is

$$x_1 = 8, \ x_4 = 18,$$

$$x_2 = 4, \ x_5 = 0,$$

$$x_3 = 0, \ x_6 = 0.$$

 Note: When ties are present, choose the variable with the smallest index (Bland's Rule).

Pivoting

- Pivoting takes as input a slack form.
- Let *N* denote the set of indices of nonbasic variables and *B* the set of indices of basic variable in the slack form.
- Let the slack form be given by (N, B, A, b, c, v), where v is the objective value.
- Let I denote the index of the leaving variable x_I and e the entering variable x_e .
- Pivoting returns $(\hat{N}, \hat{B}, \hat{A}, \hat{b}, \hat{c}, \hat{v})$ for the new slack form.

```
PIVOT(N, B, A, b, c, v, l, e)
```

- 1 // Compute the coefficients of the equation for new basic variable x_e .
- 2 let \hat{A} be a new $m \times n$ matrix
- $\hat{b}_e = b_l/a_{le}$
- 4 for each $i \in N \{e\}$
 - $\hat{a}_{ej} = a_{lj}/a_{le}$
- $6 \quad \hat{a}_{el} = 1/a_{le}$

Pivoting Continued

```
// Compute the coefficients of the remaining constraints.
 for each i \in B - \{l\}
 \hat{b}_i = b_i - a_{ie}\hat{b}_e
 for each j \in N - \{e\}
 \hat{a}_{ii} = a_{ij} - a_{ie}\hat{a}_{ej}
11
 \hat{a}_{il} = -a_{ie}\hat{a}_{el}
13 // Compute the objective function.
14 \hat{v} = v + c_e \hat{b}_e
15 for each j \in N - \{e\}
16
 \hat{c}_i = c_j - c_e \hat{a}_{ej}
17 \hat{c}_l = -c_e \hat{a}_{el}
 // Compute new sets of basic and nonbasic variables.
19 \hat{N} = N - \{e\} \cup \{l\}
20 \hat{B} = B - \{l\} \cup \{e\}
21 return (\hat{N}, \hat{B}, \hat{A}, \hat{b}, \hat{c}, \hat{v})
```

How Will Variables Change in Pivoting?

Lemma 29.1 In a call to PIVOT(N, B, A, b, c, v, l, e) with $a_{le} \neq 0$, let \overline{x} denote the basic solution after this call. Then

- $\mathbf{z}_e = b_l/a_{le}$.

Proof. The first statement is true because the basic solutions always sets nonbasic variables to 0. For these variables we have $\bar{x}_i = \hat{b}_i$ for $i \in \hat{B}$, since $x_i = \hat{b}_i - \sum_{i \in \hat{N}} \hat{a}_{ij} x_i$.

Since $e \in \hat{B}$, line 3 of PIVOT gives

$$\overline{x}_e = \hat{b}_e = b_I/a_{Ie}.$$

For $i \in \hat{B} - \{e\}$, line 9 gives

$$\overline{x}_i = \hat{b}_i = b_i - a_{ie}\hat{b}_e.$$

This completes the proof.

Simplex Code

```
SIMPLEX(A, b, c)
 (N, B, A, b, c, v) = INITIALIZE-SIMPLEX(A, b, c)
 2 let \Delta be a new vector of length m
 while some index j \in N has c_i > 0
 choose an index e \in N for which c_e > 0
 for each index i \in B
 if a_{ie} > 0
 \Delta_i = b_i/a_{ie}
 else \Delta_i = \infty
 9
 choose an index l \in B that minimizes \Delta_l
10
 if \Delta_I == \infty
11
 return "unbounded"
12
 else (N, B, A, b, c, v) = PIVOT(N, B, A, b, c, v, l, e)
13
 for i = 1 to n
14
 if i \in B
15
 \bar{x}_i = b_i
 else \bar{x}_i = 0
16
 return (\bar{x}_1, \bar{x}_2, \dots, \bar{x}_n)
```

Degeneracy

- Each iteration of the simplex algorithm either increases the objective value or leaves the objective value unchanged. The latter phenomenon is degeneracy.
- Example of degeneracy:

$$z = x_1 + x_2 + x_3$$

 $x_4 = 8 - x_1 - x_2$
 $x_5 = x_2 - x_3$

• Suppose that x_1 is chosen to be the entering variable and x_4 the leaving variable. After pivoting:

$$z = 8$$
 + x_3 - x_4
 $x_1 = 8$ - x_2 - x_4
 $x_5 = x_2$ - x_3 .

Degeneracy Continued

• Now x_3 is the only option for being the entering variable and x_5 leaving. After pivoting:

$$z = 8 + x_2 - x_4 - x_5$$

 $x_1 = 8 - x_2 - x_4$
 $x_3 = x_2 - x_5$

- The objective value of 8 has not changed, and degeneracy occurs.
- Fortunately, x_2 can now be chosen to be entering and x_1 leaving. After pivoting:

$$z = 16 - x_1 - 2x_4 - x_5$$

 $x_2 = 8 - x_1 - x_4$
 $x_3 = x_2 - x_5$

Cycling

- Degeneracy may lead to cycling: The slack forms at two different iterations are identical.
- If we instead choose x_2 entering and x_3 leaving, then after pivoting:

$$z = 8$$
 + x_3 - x_4
 $x_1 = 8$ - x_2 - x_4
 $x_2 = x_3$ + x_5

This is a cycling.

Simplex Runtime

- Cycling is the only reason that the simplex algorithm might not terminate.
- By choosing the variable with the smallest index, the simplex algorithm always terminate.
- The simplex algorithm terminates in at most $\binom{n+m}{m}$ iterations. Proof. This is because |B|=m and there are n+m variables, implying that this are at most $\binom{n+m}{m}$ ways to choose B.
- In practice, the simplex algorithm runs extremely fast.

Duality

The **dual** of a maximization LP problem (a.k.a. **primal**) is a minimization LP, and vice versa.

Primal:

$$\begin{array}{lll} \text{maximize} & \sum_{j=1}^n c_j x_j \\ \text{subject to} & \sum_{j=1}^n a_{ij} x_j & \leq & b_i & \text{for } i=1,2,\ldots,m \\ & x_j & \geq & 0 & \text{for } j=1,2,\ldots,n. \end{array}$$

Dual:

maximize
$$\sum_{i=1}^{m} b_i y_i$$
 subject to $\sum_{i=1}^{m} a_{ij} y_i \geq c_i$ for $j=1,2,\ldots,n$ $y_i \geq 0$ for $i=1,2,\ldots,m$.

Primal-Dual Example

Primal:

maximize
$$3x_1 + x_2 + 2x_3$$
 subject to $x_1 + x_2 + 3x_3 \le 30$ $2x_1 + 2x_2 + 5x_3 \le 24$ $4x_1 + x_2 + 2x_3 \le 36$ $x_1, x_2, x_3 \ge 0$.

Dual:

minimize
$$30y_1 + 24y_2 + 36y_3$$
 subject to $y_1 + 2y_2 + 4y_3 \ge 3$ $y_1 + 2y_2 + y_3 \ge 1$ $3y_1 + 5y_2 + 2y_3 \ge 2$ $y_1, y_2, y_3 \ge 0$.

Weak LP Lemma

Lemma 29.8 Let \overline{x} be any feasible solution to the primal LP and \overline{y} be any feasible solution to the dual LP. Then

$$\sum_{j=1}^n c_j \overline{x}_j \leq \sum_{i=1}^m b_i \overline{y}_j.$$

Proof. We have

$$\sum_{j=1}^{n} c_{j}\overline{x}_{j} \leq \sum_{j=1}^{n} \left(\sum_{i=1}^{m} a_{ij}\overline{y}_{i}\right) \overline{x}_{j} \qquad \text{(Definition of } c_{j} \text{ from dual.)}$$

$$= \sum_{i=1}^{m} \left(\sum_{j=1}^{n} a_{ij}\overline{x}_{j}\right) \overline{y}_{i} \qquad \text{(Definition of } b_{i} \text{ from primal.)}$$

$$\leq \sum_{i=1}^{m} b_{i}\overline{y}_{i}.$$

Equality of Primal and Dual

Corollary 29.9. Let \overline{x} be a feasible solution to a primal linear program $(\mathbf{A}, \mathbf{b}, \mathbf{c})$, and let \overline{y} be a feasible solution to the corresponding dual linear program. If

$$\sum_{j=1}^{n} c_j \overline{x}_j = \sum_{i=1}^{m} b_i \overline{y}_i,$$

then \overline{x} and \overline{y} are optimal solutions to the primal LP and dual LP, respectively.

Proof. It follows from the Weak LP Lemma.

LP Duality

Theorem 29.10. Suppose that the simplex algorithm returns values $\overline{x} = (\overline{x}_1, \overline{x}_2, \dots, \overline{x}_n)$ for the primal LP $(\mathbf{A}, \mathbf{b}, \mathbf{c})$. Let N and B denotes the nonbasic and basic variables for the final slack form, let \mathbf{c}' denote the coefficients in the final slack form, and let $\overline{y} = (\overline{y}_1, \overline{y}_2, \dots, \overline{y}_m)$ be defined as

$$\overline{y}_i = \begin{cases} -c'_{n+i} & \text{if } (n+i) \in N, \\ 0 & \text{otherwise.} \end{cases}$$

Then \overline{x} is an optimal solution to the primal LP, \overline{y} is an optimal solution to the dual LP, and

$$\sum_{j=1}^n c_j \overline{x}_j = \sum_{i=1}^m b_i \overline{y}_i.$$

Proof

It suffices to show that

$$\sum_{j=1}^n c_j \overline{x}_j = \sum_{i=1}^m b_i \overline{y}_i.$$

 Suppose the simplex algorithm terminates with a final slack form and the objective function

$$z = v' + \sum_{j \in N} c'_j x_j,$$

where $c'_j \leq 0$ for all $j \in N$.

• For the basic variables in the final slack form we can set their coefficients to 0. Namely, let $c'_i = 0$ for all $j \in B$.

We have

$$z = v' + \sum_{j \in N} c'_j x_j$$

$$= v' + \sum_{j \in N} c'_j x_j + \sum_{j \in B} c'_j x_j \quad \text{(since } c'_j = 0 \text{ for } j \in B\text{)}$$

$$= v' + \sum_{j=1}^{n+m} c'_j x_j \quad \text{(since } N \cup B = \{1, \dots, n+m\}\text{)}.$$

- Since for $j \in N$ we have $\overline{x}_j = 0$, we have z = v'.
- Since each step in the simplex algorithm is an elementary operation, we know that the original objective function on \bar{x} must be the same to that of the final slack form. Namely,

$$\sum_{j=1}^{n} c_j \overline{x}_j = v' + \sum_{j=1}^{n+m} c'_j \overline{x}_j$$
$$= v' + \sum_{j \in N} c'_j \overline{x}_j + \sum_{j \in B} c'_j \overline{x}_j$$
$$= v'.$$

• We now show that \overline{y} is a feasible solution to the dual LP and

$$\sum_{i=1}^m b_i \overline{y}_i = \sum_{j=1}^n c_j \overline{x}_j.$$

$$\begin{split} \sum_{j=1}^{n} c_{j}\overline{x}_{j} &= v' + \sum_{j=1}^{n+m} c'_{j}\overline{x}_{j} \\ &= v' + \sum_{j=1}^{n} c'_{j}\overline{x}_{j} + \sum_{j=n+1}^{n+m} c'_{j}\overline{x}_{j} \\ &= v' + \sum_{j=1}^{n} c'_{j}\overline{x}_{j} + \sum_{i=1}^{m} c'_{n+i}\overline{x}_{n+i} \\ &= v' + \sum_{j=1}^{n} c'_{j}\overline{x}_{j} + \sum_{i=1}^{m} (-\overline{y}_{i})\overline{x}_{n+i} \quad \text{(by definition of } \overline{y}_{i}\text{)} \end{split}$$

$$= v' + \sum_{j=1}^{n} c'_{j}\overline{x}_{j} + \sum_{i=1}^{m} (-\overline{y}_{i}) \left(b_{i} - \sum_{j=1}^{n} a_{ij}\overline{x}_{j}\right)$$
 (by slack form)
$$= v' + \sum_{j=1}^{n} c'_{j}\overline{x}_{j} - \sum_{i=1}^{m} b_{i}\overline{y}_{i} + \sum_{i=1}^{m} \sum_{j=1}^{n} (a_{ij}\overline{x}_{j})\overline{y}_{i}$$

$$= v' + \sum_{j=1}^{n} c'_{j}\overline{x}_{j} - \sum_{i=1}^{m} b_{i}\overline{y}_{i} + \sum_{j=1}^{n} \sum_{i=1}^{m} (a_{ij}\overline{y}_{i})\overline{x}_{j}$$

$$= \left(v' - \sum_{i=1}^{m} b_{i}\overline{y}_{i}\right) + \sum_{i=1}^{n} \left(c'_{j} + \sum_{i=1}^{m} a_{ij}\overline{y}_{i}\right)\overline{x}_{j}$$

This implies that

$$v'-\sum_{i=1}^m b_i\overline{y}_i=0,$$
 $c'_j+\sum_{i=1}^m a_{ij}\overline{y}_i=c_j$ for $j=1,2,\ldots,n.$

- Thus, $\sum_{i=1}^{m} b_i \overline{y}_i = v' = z$.
- Now we show that \overline{y} is feasible. Note that $c_i' \leq 0$, we have

$$c_j = c'_j + \sum_{i=1}^m a_{ij} \overline{y}_i$$

 $\leq \sum_{i=1}^m a_{ij} \overline{y}_i.$

This completes the proof.

Revisit: LP Formulation for Maximum Flow

- We have seen an LP formulation for maximum flow, where the objective function $\sum_{(s,u)} f_{su}$ has a number of variables f_{su} for $(s,u) \in E$.
- In the formulation, variable f_{uv} is the value of the flow from u to v for $(u, v) \in E$.
- Recall that the flow network does not have an edge from t to s (the residual network may change this, but we don't deal with residual networks in the LP formulation).
- To make an LP dual simpler, we reformulate LP for maximum flow with one variable in the objective function. To do so, we create an edge (t,s) to E with capacity $c(t,s)=+\infty$.

LP Formulation for Maximum Flow

 The following LP models the maximum flow problem (Note: we use indexing i and j instead of u and v to place ourselves in our comfort zone):

Maximize
$$f_{ts}$$
 (only one variable)
Subject to $\forall (i,j) \in E - \{(t,s)\} : f_{ij} \leq c(i,j)$ (capacity constraint)
 $\forall i \in V : \sum_{(i,j) \in E} f_{ij} - \sum_{(j,i) \in E} f_{ji} = 0$ (flow conservation)
 $\forall (i,j) \in E : f_{ij} \geq 0$

• Note that there is no need to include constraint $f_{ts} \leq c(t, s)$.

Formulation of the Dual

- Each primal constraint corresponds to a dual variable.
 - Let y_{ij} be the variable for constraint

$$f_{ij} \le c(i,j), \text{ for } (i,j) \in E - \{(t,s)\}.$$

• Let y_i be the variable for constraint

$$\sum_{(i,j)\in E} f_{ij} - \sum_{(j,i)\in E} f_{ji} = 0 \text{ for } i\in V.$$

• For the objective function we look at the constraints in the primal with nonzero right-hand side and identify dual variables for these constraints. The following is the objective of the dual:

Minimize
$$\sum_{(i,j)\in E-\{(t,s)\}} c(i,j)y_{ij}.$$

Formulation of the Dual Continued

- Each primal variable x must correspond to a dual constraint. To form a dual constraint, follow the steps below:
 - \bigcirc Identify all the primal constraints containing x.
 - Por each primal constraint containing x, let a be the coefficient of x and y be the dual variable for this constraint.
 - 3 Sum up all *ay*'s to become the left-hand side of the dual constraint for *x*.
 - The value of the right-hand side of the dual constraint is determined by the coefficient of x.

Formulation of the Dual Continued

• For the primal variable f_{ij} with $i \neq t$ and $j \neq s$, we observe that (1) the coefficient in the primal objective is 0; and (2) f_{ij} appears only in the following three primal constraints:

$$f_{ij} \le c(i,j)$$
 (y_{ij})

$$\sum_{j:(i,j)\in E} f_{ij} - \sum_{j:(i,j)\in E} f_{ji} = 0$$
 (y_i)

$$\sum_{i:(j,i)\in E} f_{ji} - \sum_{i:(i,j)\in E} f_{ij} = 0$$
 (y_j)

• Thus, for the primal variable f_{ij} with $i \neq t$ and $j \neq s$, we have the following dual constraint:

$$y_{ij} + y_i - y_j \ge 0.$$

The " \geq " sign is used because the variable appears in one constraint with the " \leq " sign and the rest with the "=" sign

Formulation of the Dual Continued

• For the primal variable f_{ts} , we note that (1) its coefficient in the primal objective is 1 and (2) it appears in the following two constraints:

$$\sum_{j:(t,j)\in E} f_{tj} - \sum_{j:(j,t)\in E} f_{jt} = 0 \quad (y_t)$$

$$\sum_{j:(s,j)\in E} f_{sj} - \sum_{j:(j,s)\in E} f_{js} = 0. \quad (y_s)$$

Thus, the dual constraint w.r.t. variable f_{ts} is

$$y_t - y_s = 1$$
.

The "=" sign is used because the primal constraints involving variable f_{ts} are equations.

The Dual and the Minimum Cut

• Finally, the following is the dual for the maximum-flow LP:

Minimize
$$\sum_{(i,j)\in E-\{(t,s)\}} c(i,j)y_{ij}$$
 Subject to
$$\forall (i,j)\in E-\{(t,s)\}: y_{ij}+y_i-y_j \geq 0$$

$$y_t-y_s = 1$$

$$y_{ij},y_i \geq 0$$

 We know that the maximum flow is equal to the summation of the capacity of minimum cut, and any feasible solution to the primal is bounded above by a feasible solution to the dual. Thus, the optimal solution to the dual is the minimum cut.

Exercise

- As an exercise let's consider the previous dual as primal and obtain its dual.
- Let x_{ij} be the dual variable for the following primal constraint:

$$y_{ij} + y_i - y_j \ge 0$$
 for $(i, j) \in E - \{(t, s)\}$

• Let x_{ts} denote the dual variable for the following primal constraint:

$$y_t - y_s = 1.$$

• To form the dual objective, we note that only primal constraint $y_t-y_s=1$ has nonzero right-hand side. Thus, the objective for the dual is

Maximize x_{ts} .

Exercise Continued

• To form the dual constraint, we note that each primal variable y_{ij} with $(i,j) \neq (t,s)$ appears in the following constraints:

$$y_{ij} + y_i - y_j \le 0$$

and it has coeficient c(i,j) in the primal objective function. Thus, for this variable we have a dual constraint

$$x_{ij} \leq c(i,j)$$
 for $(i,j) \neq (t,s)$.

• Each primal variable y_i has coefficient 0 in the primal objective function. For $i \notin \{s, t\}$, y_i appears in the following constraints:

$$y_{ij} + y_i - y_j \ge 0$$
 for $(i,j) \in E - \{(t,s)\}$
 $y_{ji} + y_j - y_i \ge 0$ for $(j,i) \in E - \{(t,s)\}$

Exercise Continued

• Thus, the dual constraint for the primal variable y_i with $i \notin \{s, t\}$ is

$$\sum_{j:(i,j)\in E-\{(t,s)\}} x_{ij} - \sum_{j:(j,i)\in E-\{(t,s)\}} x_{ji} \le 0.$$

• The primal variable y_s appears in the following constraints:

$$y_{sj} + y_s - y_j \ge 0$$
 for $(s,j) \in E$
 $y_{ts} + y_t - y_s \ge 0$.

Thus, the dual constraint for y_s is

$$\sum_{j:(s,j)\in E} x_{sj} - x_{ts} \le 0.$$

• Likewise, the dual constraint for y_t is

$$x_{ts} - \sum_{j:(j,t)\in E} x_{jt} \leq 0.$$

Exercise Continued

• View x_{ij} as flow from node i to node j. Because for each $i \in V$, the total flow entering node i is at least the total flow going out of i and there is an edge from t to s, all the inequalities in the dual constrains must be equalities, namely, for each $i \in V$,

$$\sum_{j:(i,j)\in E} x_{ij} - \sum_{j:(j,i)\in E} x_{ji} = 0.$$

• Finally, the dual problem is

Maximize
$$x_{ts}$$
 Subject to $\forall (i,j) \in E - \{(t,s)\} : x_{ij} \leq c(i,j)$ $\forall i \in V : \sum_{j:(i,j) \in E} x_{ij} - \sum_{j:(j,i) \in E} x_{ji} = 0$ $\forall (i,j) \in E : x_{ij} \geq 0.$

This is exactly the same as the maximum flow LP formulation.

Sample Final Quesions

Unlike problems in quizes, the final exam consists of only multiple-choice (including true/false) quesions. Example:

1. Which is the correct dual for the following primal LP:

$$\begin{array}{lll} \text{Minimize} & -3x_1 + 8x_2 + 4x_3 \\ \text{Subject to} & x_1 + 5x_2 - 3x_4 & \geq 7 \\ & -3x_1 + 10x_3 + 5x_4 & \geq 1 \\ & x_1, x_2, x_3, x_4 & \geq 0. \end{array}$$

(a)

$$\begin{array}{llll} \text{Maximize} & 7y_1 + y_2 \\ \text{Subject to} & y_1 - 3y_2 & \leq -3 \\ & 5y_1 & \leq 8 \\ & 10y_2 & \leq 4 \\ & -3y_1 + 5y_2 & \leq 0 \\ & y_1, y_2, y_3, y_4 & \geq 0. \end{array}$$

Sample Final Quesions Continued

(b)

$$\begin{array}{lll} \text{Maximize} & 7y_1 + y_2 \\ \text{Subject to} & y_1 - 3y_2 & \leq -3 \\ & -3y_1 + 5y_2 & \leq 0 \\ & y_1, y_2, y_3, y_4 & \geq 0. \end{array}$$

(c)

$$\begin{array}{lll} \text{Maximize} & 3y_1 + 8y_2 - 4y_3 \\ \text{Subject to} & y_1 - 3y_2 & \leq -3 \\ & 5y_1 & \leq 8 \\ & 10y_2 & \leq 4 \\ & -3y_1 + 5y_2 & \leq 0 \\ & y_1, y_2, y_3, y_4 & \geq 0. \end{array}$$

(d) None of the above.

Announcement

 The final exam will also contain one bonus problem for the purpose of replacing one of your quiz scores of your choice.