Integer Programming ISE 418

Lecture 5

Dr. Ted Ralphs

Reading for This Lecture

- N&W Sections I.4.1-I.4.3
- Wolsey, Chapters 8 and 9
- CCZ Chapter 3

Dimension of Polyhedra

As usual, let P be a rational polyhedron

$$\mathcal{P} = \{ x \in \mathbb{R}^n \mid Ax \le b \}$$

- \mathcal{P} is of dimension k, denoted $dim(\mathcal{P}) = k$, if the maximum number of affinely independent points in \mathcal{P} is k+1.
- Alternatively, the dimension of \mathcal{P} is exactly the dimension of $\operatorname{aff}(\mathcal{P})$.
- A polyhedron $\mathcal{P} \subseteq \mathbb{R}^n$ is *full-dimensional* if $dim(\mathcal{P}) = n$.
- Let
 - $M = \{1, \dots, m\}$, - $M^{=} = \{i \in M \mid a_i^{\top} x = b_i \ \forall x \in \mathcal{P}\}$ (the equality set), - $M^{\leq} = M \setminus M^{=}$ (the inequality set).
- Let $(A^{=}, b^{=}), (A^{\leq}, b^{\leq})$ be the corresponding rows of (A, b).

Proposition 1. If $\mathcal{P} \subseteq \mathbb{R}^n$, then $dim(\mathcal{P}) + rank(A^{=}, b^{=}) = n$

Dimension and Rank

- $x \in \mathcal{P}$ is called an *inner point* of \mathcal{P} if $a_i^\top x < b_i \ \forall i \in M^{\leq}$.
- $x \in \mathcal{P}$ is called an *interior point* of \mathcal{P} if $a_i^\top x < b_i \ \forall i \in M$.
- Every nonempty polyhedron has an inner point.
- The previous proposition showed that a polyhedron has an interior point if and only if it is full-dimensional.

Computing the Dimension of a Polyhedron

 To compute the dimension of a polyhedron, we generally use these two equations

```
dim(\mathcal{P}) = n - rank(A^{=}, b^{=}), and

dim(\mathcal{P}) = \max\{|D| : D \subseteq \mathcal{P} \text{ and the points in } D \text{ are aff. indep.}\} - 1.
```

- In general, it is difficult to determine $dim(\mathcal{P})$ using either one of these formulas alone, so we use them together.
 - 1. Determine a conjectured form for $(A^{=}, b^{=})$ to obtain an upper bound d on $dim(\mathcal{P})$.
 - 2. Display a set of d+1 affinely independent points in \mathcal{P} .
- In some cases, it is possible to avoid step 2 by proving the exact form of $(A^{=}, b^{=})$.
- Usually, this consists of showing that any other equality satisfied by all members of the polytope is a linear combination of the known ones.

Dimension of the Feasible Set of an MILP

- We have so far defined what we mean by the dimension of a polyhedron.
- What do we mean by the "dimension of the feasible set of a mixed integer optimization problem"?
- Suppose we are given an integer optimization problem described by (A, b, c, p), with feasible set

$$\mathcal{S} = \{ x \in \mathbb{Z}_+^p \times \mathbb{R}_+^{n-p} \mid Ax \le b \}$$

- We will see later that conv(S) is a polyhedron.
- It is the dimension of this polyhedron, which could be different from that described by the linear constraints, that we are interested in.
- Knowing its dimension can help us determine which inequalities in the formulation are necessary and which are not.

Determining the Dimension of conv(S)

- The procedure for determining the dimension of conv(S) is more difficult because we do not have an explicit description of conv(S).
- ullet We therefore have to use only points in ${\mathcal S}$ itself to determine the dimension.
- Note that the equality set may not consist only of constraints from the original formulation.
- In general, we need to determine $(D^{=}, d^{=})$ such that $D^{=}x = d^{=}$ for all $x \in \mathcal{S}$.
- In many cases, however, the equality set will be a subset of the inequalities from the original formulation.
- The procedure is then as follows.
 - Determine a conjectured form for $(D^{=}, d^{=})$ to obtain an upper bound d on $dim(\operatorname{conv}(\mathcal{S}))$.
 - Display a set of d+1 affinely independent points in S.

Example: Knapsack Problem

- ullet We are given n items and a capacity W.
- There is a profit p_i and a size w_i associated with each of the items.
- We want to choose the set of items that maximizes profit subject to the constraint that their total size does not exceed the capacity.
- We thus have a binary variable x_i associated with each items that is 1 if item i is included and 0 otherwise.

$$\min \sum_{j=1}^{n} p_j x_j$$
s.t.
$$\sum_{j=1}^{n} w_j x_j \le W$$

$$x_i \in \{0, 1\} \quad \forall i$$

• What is the dimension of conv(S)?

Valid Inequalities

• The inequality denoted by (π, π_0) is called a *valid inequality* for \mathcal{P} if $\pi^\top x \leq \pi_0 \ \forall x \in \mathcal{P}$.

- Note (π, π_0) is a valid inequality if and only if $\mathcal{P} \subseteq \{x \in \mathbb{R}^n \mid \pi^\top x \leq \pi_0\}$.
- Consider the polyhedron $Q = \{x \in \mathbb{R}^m \mid Ax \leq b, Cx = d\}$.
- An inequality (π, π_0) is valid for Q if and only if the system

$$uA + vC = \pi$$
$$ub + vd \le \pi_0$$
$$u \ge 0$$

has a solution.

• When the above system has a solution, we say that the inequality (π, π_0) is *implied by* the system of inequalities and equations that describe Q.

Checking Containment

- The procedure on the last slide gives us straightforward way of determining whether one polyhedron is contained in another.
- We simply check whether all the inequalities describing one of the polyhedra are implied by the inequalities describing the other.
- In principle, this could be used to compare the strength of two formulations for a given MILP.
- This procedure is computationally prohibitive in general, though.

Minimal Descriptions

- If $\mathcal{P} = \{x \in \mathbb{R}^n_+ \mid Ax \leq b\}$, then the inequalities corresponding to the rows of $[A \mid b]$ are called a *description* of \mathcal{P} .
- Given that there are an infinite number of descriptions, we would like to determine a minimal one.

Definition 1. If (π, π_0) and (μ, μ_0) are two inequalities valid for a polyhedron $\mathcal{P} \subseteq \mathbb{R}^n_+$, we say (π, π_0) dominates (μ, μ_0) if there exists u > 0 such that $\pi \geq u\mu$ and $\pi_0 \leq u\mu_0$.

- Although this concept is defined in terms of \mathcal{P} , the relationship is independent of \mathcal{P} itself.
- The assumption that the polyhedron is contained in the non-negative orthant is crucial.

Redundant Inequalities

• It is easy to show that all inequalities valid for a polyhedron are either combinations of those in the description or dominated by some such combination.

Definition 2. An inequality (π, π_0) that is part of a description of \mathcal{P} is redundant in that description if there exists a non-negative combination of the inequalities in the description that dominates (π, π_0) .

- Note again that this definition depends strongly on our assumption that \mathcal{P} is contained in the non-negative orthant.
- We could also define a redundant inequality as one that is implied by the system of all inequalities in the description of \mathcal{P} except for (π, π_0) itself.
- This latter definition would be independent on the non-negativity assumption.
- It seems clear that any minimal description will have to be free of redundant inequalities, but can we say more than this?

Faces

• If (π, π_0) is a valid inequality for \mathcal{P} and $F = \{x \in \mathcal{P} \mid \pi^\top x = \pi_0\}$, F is called a *face* of \mathcal{P} and we say that (π, π_0) represents or defines F.

- The face F represented by (π, π_0) is itself a polyhedron and is said to be proper if $F \neq \emptyset$ and $F \neq \mathcal{P}$.
 - F is nonempty (and we say it supports \mathcal{P}) if and only if $\max\{\pi^{\top}x \mid x \in \mathcal{P}\} = \pi_0$.
 - $-F \neq \mathcal{P}$ if and only (π, π_0) is not in the equality set.
- Note that a face has multiple representations in general.
- The set of optimal solutions to an LP is always a face of the feasible region.
- ullet For polyhedron \mathcal{P} , we have
 - 1. Two faces F and F' are distinct if and only if $\operatorname{aff}(F) \neq \operatorname{aff}(F')$.
 - 2. If F and F' are faces of \mathcal{P} and $F \subseteq F'$, then $\dim(F) \leq \dim(F')$.
 - 3. Given a face F of \mathcal{P} , the faces of F are exactly the faces of \mathcal{P} contained in F.

Describing Polyhedra by Facets

Proposition 2. Every face F of a polyhedron P can be obtained by setting a specified subset of the inequalities in the description of P to equality.

- Note that this result is true for any description of \mathcal{P} .
- This result implies that the number of faces of a polyhedron is finite.
- A face F is said to be a *facet* of \mathcal{P} if $dim(F) = dim(\mathcal{P}) 1$.
- In fact, facets are all we need to describe polyhedra.

Proposition 3. If F is a facet of P, then in any description of P, there exists some inequality representing F.

Proposition 4. Every inequality that represents a face that is not a facet is unnecessary in the description of \mathcal{P} .

Putting It Together

Putting together what we have seen so far, we can say the following.

Theorem 1.

- 1. Every full-dimensional polyhedron \mathcal{P} has a unique (up to scalar multiplication) representation that consists of one inequality representing each facet of \mathcal{P} .
- 2. If $dim(\mathcal{P}) = n k$ with k > 0, then \mathcal{P} is described by any set of k linearly independent rows of $(A^{=}, b^{=})$, as well as one inequality representing each facet of \mathcal{P} .

Theorem 2. If a facet F of P is represented by (π, π_0) , then the set of all representations of F is obtained by taking scalar multiples of (π, π_0) plus linear combinations of the equality set of P.

Determining Whether an Inequality is Facet-defining

• One of the reasons we would like to know the dimension of a given polyhedron is to determine which inequalities are facet-defining.

- The face defined by any valid inequality is itself a polyhedron and its dimension can be determined in a similar fashion.
- Because the inequality defining F has been fixed to equality, F must have dimension at most $dim(\mathcal{P}) 1$.
- The question of whether F is a facet is that of whether other (linearly independent) inequalities also hold at equality for F.
- These questions are relatively easy to answer in the case of an explicitly defined polyhedron.
- When we are asking the question of whether an inequality is facet-defining for conv(S), the question is more difficult.
- We must show that there are dim(conv(S)) affinely independent points in F.

Example: Facility Location Problem

- We are given n potential facility locations and m customers that must be serviced from those locations.
- There is a fixed cost c_j of opening facility j.
- There is a cost d_{ij} associated with serving customer i from facility j.
- We have two sets of binary variables.
 - $-y_i$ is 1 if facility j is opened, 0 otherwise.
 - $-x_{ij}$ is 1 if customer *i* is served by facility *j*, 0 otherwise.

$$\min \sum_{j=1}^{n} c_j y_j + \sum_{i=1}^{m} \sum_{j=1}^{n} d_{ij} x_{ij}$$
s.t.
$$\sum_{j=1}^{n} x_{ij} = 1 \qquad \forall i$$

$$x_{ij} \leq y_j \qquad \forall i, j$$

$$x_{ij}, y_j \in \{0, 1\} \qquad \forall i, j$$

Example: Facility Location Problem

- What is the dimension of the convex hull of feasible solutions?
- Which of the inequalities in the formulation are facet-defining?

Back to Formulation

- <u>Aside</u>: We will sometimes abuse terminology slightly and refer to any valid inequality representing a facet as a facet.
- The reason we are interested in facet-defining inequalities is because they are the "strongest" valid inequalities.
- We have shown that facet-defining inequalities can never be dominated.
- Although necessary for describing the convex hull of feasible solutions, they do not have to appear in the formulation.
- Adding a facet-defining inequality (that is not already represented) to a formulation necessarily increases its strength.
- In general, it is as difficult to generate facet-defining inequalities for conv(S) as it is to optimize over S.
- We will see later in the course that we often settle for inequalities that are facet-defining for a given relaxation.