Introduction to Mathematical Programming IE406

Lecture 20

Dr. Ted Ralphs

Reading for This Lecture

• Bertsimas Sections 10.1, 11.4

Integer Linear Programming

- An *integer linear program* (ILP) is the same as a linear program except that the variables can take on only integer values.
- If only some of the variables are constrained to take on integer values, then we call the program a *mixed integer linear program* (MILP).
- The general form of a MILP is

$$min$$
 $c^{\top}x + d^{\top}y$
 $s.t.$ $Ax + By = b$
 $x, y \ge 0$
 $x \text{ integer}$

- We have already seen a number of examples of integer programs.
 - Product mix problem
 - Cutting stock problem
 - Integer knapsack problem
 - Assignment problem
 - Minimum spanning tree problem

How Hard is Integer Programming?

- Solving general integer programs can be much more difficult than solving linear programs.
- There in no known *polynomial-time* algorithm for solving general MILPs.
- Solving the associated *linear programming relaxation* results in a lower bound on the optimal solution to the MILP.
- In general, an optimal solution to the LP relaxation does not tell us anything about an optimal solution to the MILP.
 - Rounding to a feasible integer solution may be difficult.
 - The optimal solution to the LP relaxation can be arbitrarily far away from the optimal solution to the MILP.
 - Rounding may result in a solution far from optimal.
 - We can bound the difference between the optimal solution to the LP and the optimal solution to the MILP (how?).

Duality in Integer Programming

Let's consider again an integer linear program

$$min$$
 $c^{\top}x$
 $s.t.$ $Ax = b$
 $x \ge 0$
 $x \text{ integer}$

- As in linear programming, there is a duality theory for integer programs.
- We can "dualize" some of the constraints by allowing them to be violated and then penalizing their violation in the objective function.
- ullet We relax some of the constraints by defining, for given Lagrange multipliers p, the Lagrangean relaxation

$$Z(p) = \min_{x \in X} \{ c^{\top} x + p^{\top} (A'x - b) \}$$

where
$$X = \{x \in \mathbb{Z}^n | A''x = b, x \ge 0\}$$
 and $A^{\top} = [(A')^{\top}, (A'')^{\top}].$

More Integer Programming Duality

- Z(p) is a lower bound on the optimal solution to the original ILP, so we consider the Lagrangean dual $\max Z(p)$.
- ullet As long as we can optimize over the set X, we can solve the Lagrangean dual efficiently.
- As before, the optimal solution to the Lagrangean dual yields a lower bound on the optimal value of the original ILP (weak duality).
- However, for integer programming, strong duality does not hold.
- The difference between the optimal solution to the ILP and the optimal solution to the dual is called the *duality gap*.
- This is another indication of why integer programming is difficult.

The Geometry of Integer Programming

• Let's consider again an integer linear program

$$min$$
 $c^{\top}x$
 $s.t.$ $Ax = b$
 $x \ge 0$
 $x \text{ integer}$

• The feasible region is the integer points inside a polyhedron.

• It is easy to see why solving the LP relaxation does not necessarily yield a good solution.

Easy Integer Programs

- As we have already seen, certain integer programs are "easy".
- What makes an integer program "easy"?
 - All of the extreme points of the LP relaxation are integral.
 - Every square submatrix of A has determinant +1, -1, or 0.
 - We know a complete description of the convex hull of feasible solutions.
 - We have an efficient algorithm for finding an optimal integer solution (other than linear programming).
 - There is no duality gap.
- Examples of "easy" integer programs.
 - Minimum cost network flow problems.
 - Assignment problem.
 - Minimum cost spanning tree problem.

Modeling with Integer Variables

- Why do we need integer variables?
- We have already seen some examples.
- If the variable is associated with a physical entity that is indivisible, then it must be integer.
 - Product mix problem.
 - Cutting stock problem.
- We can use 0-1 (binary) variables for a variety of purposes.
 - Modeling yes/no decisions.
 - Enforcing disjunctions.
 - Enforcing logical conditions.
 - Modeling fixed costs.
 - Modeling piecewise linear functions.

Modeling Binary Choice

- We use binary variables to model yes/no decisions.
- Example: Integer knapsack problem
 - We are given a set of items with associated values and weights.
 - We wish to select a subset of maximum value such that the total weight is less than a constant K.
 - We associate a 0-1 variable with each item indicating whether it is selected or not.

$$\max \sum_{j=1}^{m} c_j x_j$$

$$s.t. \sum_{j=1}^{m} w_j x_j \le K$$

$$x \ge 0$$

$$x \quad integer$$

Modeling Dependent Decisions

- We can also use binary variables to enforce the condition that a certain action can only be taken if some other action is also taken.
- Suppose x and y are variables representing whether or not to take certain actions.
- The constraint $x \leq y$ says "only take action x if action y is also taken".

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.
 - $-y_j$ is 1 if facility j is opened, 0 otherwise.
 - $-x_{ij}$ is 1 if customer i is served by facility j, 0 otherwise.

$$min \sum_{j=1}^{n} c_j y_j + \sum_{i=1}^{m} \sum_{j=1}^{n} d_{ij} x_{ij}$$

$$s.t. \sum_{j=1}^{n} x_{ij} = 1 \qquad \forall i$$

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

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

Selecting from a Set

- We can use constraints of the form $\sum_{j \in T} x_j \ge 1$ to represent that at least one item should be chosen from a set T.
- Similarly, we can also model that at most one or exactly one item should be chosen.
- Example: Set covering problem
 - A set covering problem is any problem of the form

$$min c^{\top} x$$

$$s.t. \quad Ax \ge 1$$

$$x_j \in \{0, 1\} \ \forall j$$

where A is a 0-1 matrix.

- Each row of A represents an item from a set S.
- Each column A_i represents a subset S_i of the items.
- Each variable x_i represents selecting subset S_i .
- The constraints say that $\bigcup_{\{j|x_j=1\}} S_j = S$.
- In other words, each item must appear in at least one selected subset.

Example: Combinatorial Auctions

- The winner determination problem for a *combinatorial auction* is a set covering problem.
- The rows represent items or services that a buyer is trying to acquire.
- The columns represent subsets of the items that a particular supplier can provide for a specified cost.
- The object is to select a subset of the bidders such that
 - cost is minimized, and
 - every item is provided by at least one bidder.
- This is a set covering problem.
- Similarly, we can also consider set packing and set partitioning problems.

Modeling Disjunctive Constraints

- We are given two constraints $a^{\top}x \geq b$ and $c^{\top}x \geq d$ with nonnegative coefficients.
- Instead of insisting both constraints be satisfied, we want at least one of the two constraints to be satisfied.
- To model this, we define a binary variable y and impose

$$a^{\top}x \geq yb,$$
 $c^{\top}x \geq (1-y)d,$
 $y \in \{0,1\}.$

ullet More generally, we can impose that exactly k out of m constraints be satisfied with

$$(a_i)^{\top} x \ge b_i y_i, \quad i \in [1..m]$$

$$\sum_{i=1}^m y_i \ge k,$$

$$y_i \in \{0, 1\}$$

Modeling a Restricted Set of Values

- We may want variable x to only take on values in the set $\{a_1, \ldots, a_m\}$.
- ullet We introduce m binary variables $y_j, j=1,\ldots,m$ and the constraints

$$x = \sum_{j=1}^{m} a_j y_j,$$
$$\sum_{j=1}^{m} y_j = 1,$$
$$y_j \in \{0, 1\}$$

Piecewise Linear Cost Functions

- We can use binary variables to model arbitrary piecewise linear cost functions.
- The function is specified by ordered pairs $(a_i, f(a_i))$ and we wish to evaluate it at a point x.
- We have a binary variable y_i , which indicates whether $a_i \leq x \leq a_{i+1}$.
- To evaluate the function, we will take linear combinations $\sum_{i=1}^k \lambda_i f(a_i)$ of the given functions values.
- This only works if the only two nonzero $\lambda_i's$ are the ones corresponding to the endpoints of the interval in which x lies.

Minimizing Piecewise Linear Cost Functions

• The following formulation minimizes the function.

$$\min \sum_{i=1}^{k} \lambda_{i} f(a_{i})$$

$$s.t. \sum_{i=1}^{k} = 1,$$

$$\lambda_{1} \leq y_{1},$$

$$\lambda_{i} \leq y_{i-1} + y_{i}, \quad i \in [2..k - 1],$$

$$\lambda_{k} \leq y_{k-1},$$

$$\sum_{i=1}^{k-1} y_{i} = 1,$$

$$\lambda_{i} \geq 0,$$

$$y_{i} \in \{0, 1\}.$$

• The key is that if $y_j = 1$, then $\lambda_i = 0, \ \forall i \neq j, j+1$.

Fixed-charge Problems

- In many instances, there is a fixed cost and a variable cost associated with a particular decision.
- Example: Fixed-charge Network Flow Problem
 - We are given a directed graph G = (N, A).
 - There is a fixed cost c_{ij} associated with "opening" arc (i,j) (think of this as the cost to "build" the link).
 - There is also a variable cost d_{ij} associated with each unit of flow along arc (i, j).
 - Minimizing the fixed cost by itself is a minimum spanning tree problem (easy).
 - Minimizing the variable cost by itself is a minimum cost network flow problem (easy).
 - We want to minimize the sum of these two costs (difficult).

Modeling the Fixed-charge Network Flow Problem

- To model the FCNFP, we associate two variables with each arc.
 - $-x_{ij}$ (fixed-charge variable) indicates whether arc (i,j) is open.
 - f_{ij} (flow variable) represents the flow on arc (i, j).
 - Note that we have to ensure that $f_{ij} > 0 \Rightarrow x_{ij} = 1$.

$$Min \sum_{(i,j)\in A} c_{ij}x_{ij} + d_{ij}f_{ij}$$

$$s.t. \sum_{j\in O(i)} f_{ij} - \sum_{j\in I(i)} f_{ji} = b_i \quad \forall i \in N$$

$$f_{ij} \leq Cx_{ij} \quad \forall (i,j) \in A$$

$$f_{ij} \geq 0 \quad \forall (i,j) \in A$$

$$x_{ij} \in \{0,1\} \ \forall (i,j) \in A$$