CSCI 5654 (Linear Programming, Fall 2013)

Lecture-1

August 26, 2013

CSCI 5654: Linear Programming

Instructor: Sriram Sankaranarayanan.

Meeting times: Tuesday-Thursday, 12:30-1:45 p.m. ECCS 1B12 (CAETE Classroom).

Office Hours: After class today and thursday.

Semester office hours TBA.

Web page:

http://www.cs.colorado.edu/~srirams/classes/doku.php/linear_programming_fall_2013.

Today's Lecture

- 1. Course information, some ground rules.
- 2. Introduce Linear Programming.
- 3. Motivation: expressing some example problems as linear programs.

Book

Main Book: Linear Programming by Vasek Chvátal.

On reserve at Engineering library soon.

Bookstore: out of print.

Numerous copies available on amazon.com and other places.

I will hand out notes and photocopies for first 3-4 weeks.

<u>Alternate</u>: Linear Programming: Foundations and Extensions by R.J. Vanderhei

Available on-line through Springer.

If you are not able to download, get in touch with me.

Personally prefer Chvátal (but difference is minor).

Course webpage has other references: Dantzig's book is worth reading.

Other Issues

Office Hours: After class today and thursday @ ECOT 624 Subsequent office hours TBA.

Weekly Assignments: 60% of your grade (70% for CAETE students).

- Collaborations allowed: discuss solution strategies, hints, brainstorming etc.. with your classmates.
- Write down the solutions by yourself. Do not collaborate, consult outside sources.
- Acknowledge collaborations clearly at the beginning of the assignment.
- Direct questions/doubts to the instructor.

Other Issues

```
Exams: Three Quizzes (in class). (CAETE students need to set up a proctor).
```

Course Grading Policy: If you want an A- or above:

- 1. Do not worry about grades: try to enjoy the course!!
- 2. Attend class regularly or watch lectures.
- 3. Ask me lots of guestions (in class or by email).
- 4. Averaged > 85% overall, guaranteed A- or higher grade.

Any questions so far?

Linear Programming Problem

Note: x_1, \ldots, x_n are called the decision variables.

Decision variables are real valued: $(x_1, \ldots, x_n) \in \mathbb{R}^n$.

Q: Why should we bother spending a semester studying this?

Linear Programming

- ▶ An important optimization problem.
- ▶ Maximize (or minimize) a linear function subject to linear constraints.
- Supremely important, applications in many fields:
 - Economics (planning, scheduling, ...)
 - Finance (portfolio management)
 - Control
 - Verification
 - Statistics (machine learning)
 - and more.

Diet Problem

To live a healthy life, XYZ needs:

- ▶ ≥ 200 grams of carbohydrates.
- \triangleright \geq 20 grams of proteins.
- Other nutrients (ignored for now).

Food sources at grocery store:

Food	Carb/Unit	Prot/Unit	Cost (dollar/unit)
Carrots (c)	50	3	5
Rice (r)	40	1	2
Potatoes (p)	40	2	1
Quinoa (q)	40	5	10

Question: How can XYZ satisfy her nutritional needs while paying the least amount of money possible?

Diet Problem as a Linear Program

1. Set up the decision variables:

Var	Meaning
X _C	Quantity of carrots.
X_r	Quantity of rice.
x_p	Quantity of potatoes.
X_q	Quantity of quinoa.

2. Identify the Objective Function: XYZ needs to pay the least amount of money possible.

Money Paid:
$$\underbrace{5}_{\text{$*$ x_c$}} * x_c + \underbrace{2}_{\text{$*$ x_r$}} * x_r + 1 * x_p + 10 * x_q$$
 \$\text{unit Rice}

3. Identify the constraints.

Constraints

1. Need to consume at least 200g of carbs.

$$C_1$$
: $\underbrace{50}_{\mathsf{Carb/unit}} * x_c + 40 * x_r + 40 * x_p + 40 * x_q \ge 200$.

2. Need to consume at least 20g of proteins.

$$C_2: 3x_c + x_r + 2x_p + 5x_q \ge 20.$$

3. Cannot consume negative quantities of stuff!

 $C_3: x_c \geq 0$

 $C_4: x_r \geq 0$

 $C_5: x_p \geq 0$

 $C_6: x_a \geq 0$

Lecture 1

AMPL File

```
var xc: # carrot consumption
var xr; # rice consumption
var xp; # potato consumption
var xq; # quinoa consumption
# objective function: cost/unit of carrots * amt. of carrots consumed +
 \dots rice + \dots potato + \dots quinoa.
minimize obiVal: 5 * xc + 2 * xr + xp + 10 * xq:
c1: 50 * xc + 40 * xr + 40 * xp + 40 * xq >= 200: # carbohydrate constraint
c2: 3 * xc + xr + 2 * xp + 5 * xq >= 20: # protein constraint
c3: xc >= 0; # pos. amt. constraints
c4: xr >= 0;
c5: xp >= 0:
x6: xq >= 0;
solve; # directive to solve
display xc,xr,xp,xq,objVal; #display values
end:
```

Solving using GLPK

```
unix prompt# glpsol ---math diet.ampl
.... SNIP ....
.... SNIP ....
Constructing initial basis ...
Size of triangular part = 2
 2: obi = 3.3333333333339+01 infeas = 0.000e+00 (0)
 3: obj = 1.0000000000e+01 infeas = 0.000e+00 (0)
OPTIMAL SOLUTION FOUND
Time used: 0.0 secs
Memory used: 0.1 Mb (115105 bytes)
Display statement at line 20
xc val = 0
xr.val = 0
xp.val = 10
xq.val = 0
obiVal.val = 10
Model has been successfully processed
```

Diet Problem

To live a healthy life, XYZ needs:

- ▶ ≥ 200 grams of carbohydrates.
- \triangleright \geq 20 grams of proteins.
- $ightharpoonup \geq 10$ grams of vitamins.

Food sources at grocery store:

Food	Carb/Unit	Prot/Unit	Vit./Unit	Cost (\$/unit)
Carrots (c)	20	3	10	5
Rice (r)	40	1	4	2
Potatoes (p)	40	2	1	1
Quinoa (q)	20	5	6	10

Solution

(in class)

Spacecraft Maneuver

Spacecraft is docked at co-ordinates (0,0,0).

We would like to move to position (3,3,0).

Limited set of maneuvers:

maneuver	V_X	v_y	V_Z	fuel/second
M_1	.5	.5	.2	40
M_2	1	0	5	10
M_3	-1	2	1	10
M_4	0	0	-1	5

Example Schedule:

 M_1 for 6 seconds, M_4 for 1.2 seconds.

Time taken is 7.2 seconds, Fuel consumed: $40 \times 6 + 5 \times 1.2 = 246$ units.

Spacecraft Maneuvre (cont)

Goal: Find a schedule of maneuvers that minimizes the amount of fuel?

Let us do maneuvre M_1 for t_1 seconds, M_2 for t_2 seconds, and so on. t_1, t_2, t_3, t_4 are called **decision variables**.

Q1: Find an expression for the final position?

Q2: Find an expression for fuel consumption.

Q3: Express the problem as an optimization problem.

Spacecraft Maneuver Linear Program

Solution

Decision Variables: t_1, \ldots, t_4 , where t_i is time for maneuver M_i . **Objective:** Fuel consumption (to minimize):

$$40t_1 + 10t_2 + 10t_3 + 5t_4$$
.

Constraints: We need to reach the final position:

$$t_1, t_2, t_3, t_4 \ge 0$$

$$x \to .5t_1 + t_2 - t_3 = 3$$

$$y \to .5t_1 + 2t_3 = 3$$

$$z \to .2t_1 - .5t_2 + t_3 - t_4 = 0$$

Optimal Solution: $t_1 = \frac{30}{13}$, $t_2 = \frac{36}{13}$, $t_3 = \frac{12}{13}$, $t_4 = 0$.

Visualizing Linear Programs

Consider the LP:

max. :
$$-x + 2y$$

s.t. $x \le 3$
 $x \ge -1$
 $4y + x \le 7$
 $4y + x > -5$

Feasible Region: Set of (x, y) values that satisfy constraint. **Observation:** Feasible region is a polyhedron.

Outcomes for Linear Program

Three possible outcomes:

Infeasible: The constraints have no solution in the first place.

Unbounded: It is possible to get large values of the optimum.

Feasible & Bounded: There is an optimal solution.

Example of Infeasible LP

Example #1:

max. :
$$-x + 2y$$

s.t. $\begin{array}{ccc} x & \leq & 3 \\ & 4y + x & \leq & 7 \\ & x & \geq & 4 \\ & 4y + x & \geq & -5 \end{array}$

Example #2:

$$\begin{array}{cccc} \text{max.} & : & -x+2y \\ \text{s.t.} & & x+y & \geq & 10 \\ & & x & \leq & 8 \\ & & y & \leq & 1 \end{array}$$

Lecture 1

Example of Unbounded LP

max. :
$$-x + 2y$$

s.t. $x \le 3$
 $y \ge 7$
 $-x + 2y \ge -5$

Why unbounded?

Solution	Obj Val
x = 3, y = 7	11
x = -3, y = 10	23
x = -3, y = 10 $x = -3 \times 10^{10}, y = 5 \times 10^{10}$	$13 imes 10^{10}$
$x \to -\infty, y \to \infty$	∞

Lecture 1

Solving Linear Programs

Three categories of methods:

► Simplex (George Dantzig, 1940s): Hill climbing search on vertices. Complexity: Exponential in # Vars + # Constraints.

Polynomial time on almost all instances.

Ellipsoid Method (Leonid Kachiyan, 1970s): Approximate feasible region through a sequence of <u>ellipsoids</u> of decreasing volume.
 Complexity: Polynomial time (not a practical method).

Solving LPs (cont)

Interior Point Methods (Narendra Karmarkar, 1982): Practical polynomial time algorithm.
Recent work: Path following methods, primal-dual methods, predictor-corrector methods,...

Other approaches for special cases:

- ► Two variables per constraint case.
- Transshipment problem, problems over graphs: Network Simplex Method.

.

History of Linear Programming

- G.B. Dantzig (1948)
 - ► The Simplex Algorithm.
 - Motivated by planning/scheduling problems during World War II.
 - ► Early publication (RAND Corporation tech. report in 1948).
 - ► Linear Programming & Extensions book.
- Dantzig's ideas used extensively in game theory.
 (Kuhn, Motzkin, ..)
- ▶ Ellipsoid method (Kachiyan, 1979).
 - First polynomial time method.
 - Theoretical interest.
- Interior point methods (Karmarkar 1984)
 - ▶ First practical polynomial time technique.
 - ► Analysis and extended to general convex optimization.
 - (Nestorov & Nemirovsky, 80s, 90s).
- ► Integer Linear Programming.
 - ▶ NP-completeness theory (Cook'71, Karp'72).
 - ▶ Very general, easy reductions from a bunch of other problems.
 - ► Recent progress in randomized and approximation algorithms.

Thursday's Lecture

Formal start of class. We will cover:

- 1. Linear programming examples
- 2. Standard form of LP
- 3. Slack variables and
- 4. Run through the Simplex algorithm informally.

Would be nice if you go over Chvátal Ch.1, 2.