

MVE165/MMG630, Applied Optimization
Lecture 6
Integer linear programming: models and
applications; complexity

Ann-Brith Strömberg

2011-04-01

▶ Variables

- ▶ *Linear programming* (LP) uses continuous variables: $x_{ij} \geq 0$
- ▶ *Integer linear programming* (ILP) use also *integer*, *binary*, and *discrete* variables
- ▶ If both continuous and integer variables are used in a program, it is called a *mixed integer (linear) program* (MILP)

▶ Constraints

- ▶ In an ILP (or MILP) it is possible to model linear constraints, but also logical relations as, e.g. if-then and either-or
- ▶ This is done by introducing additional binary variables and additional constraints

Mixed integer modelling—fixed charges

- ▶ Send a truck \Rightarrow Start-up cost $f > 0$
- ▶ Load bread loafs \Rightarrow cost $p > 0$ per loaf
- ▶ $x = \#$ bread loafs to transport from bakery to store

- ▶ Cost function $c(x) = \begin{cases} 0 & \text{if } x = 0 \\ f + px & \text{if } 0 < x \leq M \end{cases}$
- ▶ The function $c : \mathfrak{R}_+ \mapsto \mathfrak{R}_+$ is *nonlinear* and *discontinuous*

Integer linear programming modelling—fixed charges

- ▶ Let $y = \#$ trucks to send (here y equals 0 or 1)
- ▶ Replace $c(x)$ by $fy + px$
- ▶ Constraints: $0 \leq x \leq My$ and $y \in \{0, 1\}$

▶ New model:

$$\left[\begin{array}{l} \min fy + px \\ \text{s.t.} \quad x - My \leq 0 \\ \quad \quad \quad x \geq 0 \\ \quad \quad \quad y \in \{0, 1\} \end{array} \right]$$

- ▶ $y = 0 \Rightarrow x = 0 \Rightarrow fy + px = 0$
- ▶ $y = 1 \Rightarrow x \leq M \Rightarrow fy + px = f + px$
- ▶ $x > 0 \Rightarrow y = 1 \Rightarrow fy + px = f + px$
- ▶ $x = 0 \not\Rightarrow y = 0$ But: Minimization will push y to zero!

Discrete alternatives

- ▶ Suppose:
either $x_1 + 2x_2 \leq 4$ **or** $5x_1 + 3x_2 \leq 10$,
and $x_1, x_2 \geq 0$ must hold
- ▶ **Not** a convex set
- ▶ Let $M \gg 1$ and define $y \in \{0, 1\}$

⇒ New constraint set:

$$\begin{bmatrix} x_1 + 2x_2 & -My & \leq & 4 \\ 5x_1 + 3x_2 & -M(1-y) & \leq & 10 \\ & y & \in & \{0, 1\} \\ x_1, x_2 & & \geq & 0 \end{bmatrix}$$

- ▶ $y = \begin{cases} 0 & \Rightarrow x_1 + 2x_2 \leq 4 \text{ must hold} \\ 1 & \Rightarrow 5x_1 + 3x_2 \leq 10 \text{ must hold} \end{cases}$

Exercises: Homework

1. Suppose that you are interested in choosing from a set of investments $\{1, \dots, 7\}$ using 0 – 1 variables. Model the following constraints.
 - 1.1 You cannot invest in all of them
 - 1.2 You must choose at least one of them
 - 1.3 Investment 1 cannot be chosen if investment 3 is chosen
 - 1.4 Investment 4 can be chosen only if investment 2 is also chosen
 - 1.5 You must choose either both investment 1 and 5 or neither
 - 1.6 You must choose either at least one of the investments 1, 2 and 3 or at least two investments from 2, 4, 5 and 6
2. Formulate the following as mixed integer programs
 - 2.1 $u = \min\{x_1, x_2\}$, assuming that $0 \leq x_j \leq C$ for $j = 1, 2$
 - 2.2 $v = |x_1 - x_2|$ with $0 \leq x_j \leq C$ for $j = 1, 2$
 - 2.3 The set $X \setminus \{x^*\}$ where $X = \{x \in \mathbb{Z}^n \mid Ax \leq b\}$ and $x^* \in X$

Linear programming: A small example

$$\begin{array}{llll} \text{maximize} & x & + & 2y & & (0) \\ \text{subject to} & x & + & y & \leq & 10 & (1) \\ & -x & + & 3y & \leq & 9 & (2) \\ & x & & & \leq & 7 & (3) \\ & & & & x, y & \geq & 0 & (4, 5) \end{array}$$

- ▶ Optimal solution: $(x^*, y^*) = (5\frac{1}{4}, 4\frac{3}{4})$
- ▶ Optimal objective value: $14\frac{3}{4}$

Integer linear programming: A small example

$$\begin{array}{llll} \text{maximize} & x & + & 2y & (0) \\ \text{subject to} & x & + & y & \leq 10 & (1) \\ & -x & + & 3y & \leq 9 & (2) \\ & x & & & \leq 7 & (3) \\ & & & x, y & \geq 0 & (4, 5) \\ & & & & & x, y \text{ integer} \end{array}$$

- ▶ What if the variables are forced to be integral?
- ▶ Optimal solution: $(x^*, y^*) = (6, 4)$
- ▶ Optimal objective value: $14 < 14\frac{3}{4}$
- ▶ The optimal value decreases (possibly constant) when the variables are restricted to have integral values

ILP: Solution by the branch-and-bound algorithm (e.g., Cplex, XpressMP, or GLPK) (Ch. 15.1–15.2)

- ▶ Relax integrality requirements \Rightarrow linear, continuous problem $\Rightarrow (\bar{x}, \bar{y}) = (5\frac{1}{4}, 4\frac{3}{4}), \bar{z} = 14\frac{3}{4}$
- ▶ Search tree: branch over fractional variable values

The knapsack problem—budget constraints (Ch. 13.2)

- ▶ Select an optimal collection of objects or investments or projects ...
 - ▶ c_j = benefit of choosing object j , $j = 1, \dots, n$
- ▶ Limits on the budget
 - ▶ a_j = cost of object j , $j = 1, \dots, n$
 - ▶ b = total budget
- ▶ Variables: $x_j = \begin{cases} 1, & \text{if object } j \text{ is chosen,} \\ 0, & \text{otherwise.} \end{cases} \quad j = 1, \dots, n$
- ▶ Objective function: $\max \sum_{j=1}^n c_j x_j$
- ▶ Budget constraint: $\sum_{j=1}^n a_j x_j \leq b$
- ▶ Binary variables: $x_j \in \{0, 1\}, j = 1, \dots, n$

Computational complexity (Ch. 2.6)

- ▶ A small knapsack instance

$$\begin{array}{ll} z_1^* = \max & 213x_1 + 1928x_2 + 11111x_3 + 2345x_4 + 9123x_5 \\ \text{subject to} & 12223x_1 + 12224x_2 + 36674x_3 + 61119x_4 + 85569x_5 \leq 89\,643\,482 \\ & x_1, \dots, x_5 \geq 0, \text{ integer} \end{array}$$

- ▶ Optimal solution $\mathbf{x}^* = (0, 1, 2444, 0, 0)$, $z_1^* = 27\,157\,212$
- ▶ Cplex finds this solution in 0.015 seconds
- ▶ The equality version

$$\begin{array}{ll} z_2^* = \max & 213x_1 + 1928x_2 + 11111x_3 + 2345x_4 + 9123x_5 \\ \text{subject to} & 12223x_1 + 12224x_2 + 36674x_3 + 61119x_4 + 85569x_5 = 89\,643\,482 \\ & x_1, \dots, x_5 \geq 0, \text{ integer} \end{array}$$

- ▶ Optimal solution $\mathbf{x}^* = (7334, 0, 0, 0, 0)$, $z_2^* = 1\,562\,142$
- ▶ Cplex computations interrupted after 1700 sec. ($\approx \frac{1}{2}$ hour)
 - ▶ No integer solution found
 - ▶ Best upper bound found: 25 821 000
 - ▶ 55 863 802 branch-and-bound nodes visited
 - ▶ Only *one* feasible solution exists!

Computational complexity

- ▶ Mathematical insight yields successful algorithms
- ▶ Example: Assignment problem: Assign n persons to n jobs.
- ▶ # feasible solutions: $n! \Rightarrow$ Combinatorial explosion
- ▶ An algorithm \exists that solves this problem in time $\mathcal{O}(n^4) \propto n^4$
- ▶ Binary knapsack: $\mathcal{O}(2^n)$
- ▶ Complete enumeration of all solutions is *not* efficient

n	2	5	8	10	100	1000
$n!$	2	120	40000	3600000	$9.3 \cdot 10^{157}$	$4.0 \cdot 10^{2567}$
2^n	4	32	256	1024	$1.3 \cdot 10^{30}$	$1.1 \cdot 10^{301}$
n^4	16	625	4100	10000	100000000	$1.0 \cdot 10^{12}$
$(n \log n)$	0.6	3.5	7.2	10	200	3000

- ▶ (Continuous knapsack (sorting of $\frac{c_j}{a_j}$): $\mathcal{O}(n \log n)$)

The set covering problem (Ch. 13.8)

- ▶ A number (n) of items and a cost for each item
- ▶ A number (m) of subsets of the n items
- ▶ Find a selection of the items such that each subset contains at least one selected item and such that the total cost for the selected items is minimized
- ▶ Mathematical formulation:

$$\begin{array}{ll} \min & \mathbf{c}^T \mathbf{x} \\ \text{subject to} & \mathbf{A} \mathbf{x} \geq \mathbf{1} \\ & \mathbf{x} \text{ binary} \end{array}$$

- ▶ $\mathbf{c} \in \mathbb{R}^n$ and $\mathbf{1} = (1, \dots, 1)^T \in \mathbb{R}^m$ are constant vectors
- ▶ $\mathbf{A} \in \mathbb{R}^{m \times n}$ is a matrix with entries $a_{ij} \in \{0, 1\}$
- ▶ $\mathbf{x} \in \mathbb{R}^n$ is the vector of variables
- ▶ Related models: *set partitioning* ($\mathbf{A} \mathbf{x} = \mathbf{1}$), *set packing* ($\mathbf{A} \mathbf{x} \leq \mathbf{1}$)

Example: Installing security telephones

- ▶ The road administration wants to install emergency telephones such that each street has access to at least one phone
- ▶ It is logical to place the phones at street crossings
- ▶ Each crossing has an installation cost: $\mathbf{c} = (2, 2, 3, 4, 3, 2, 2, 1)$
- ▶ Find the cheapest selection of crossings to provide all streets with phones

- ▶ Define variables and constraints

Installing security telephones: Mathematical model

- ▶ Binary variables for each crossing: $x_j = 1$ if a phone is installed at j , $x_j = 0$ otherwise.
- ▶ For each street, introduce a constraint saying that a phone should be placed at—at least—one of its crossings:

$$\text{A: } x_1 + x_2 \geq 1, \quad \text{B: } x_2 + x_3 \geq 1,$$

$$\text{C: } x_1 + x_6 \geq 1, \quad \text{D: } x_2 + x_6 \geq 1,$$

$$\text{E: } x_2 + x_4 \geq 1, \quad \text{F: } x_4 + x_7 \geq 1,$$

$$\text{G: } x_4 + x_5 \geq 1, \quad \text{H: } x_3 + x_5 \geq 1,$$

$$\text{I: } x_5 + x_8 \geq 1, \quad \text{J: } x_6 + x_7 \geq 1,$$

$$\text{K: } x_7 + x_8 \geq 1$$

- ▶ Objective function:
$$\min 2x_1 + 2x_2 + 3x_3 + 4x_4 + 3x_5 + 2x_6 + 2x_7 + x_8$$
- ▶ An optimal solution: $x_2 = x_5 = x_6 = x_7 = 1$,
 $x_1 = x_3 = x_4 = x_8 = 0$. Objective value: 9.

More modelling examples (Ch. 13.3)

- ▶ Given three telephone companies A, B and, C which charge a fixed start-up price of 16, 25 and, 18, respectively
- ▶ For each minute of call-time A, B, and, C charge 0.25, 0.21 and, 0.22
- ▶ We want to phone 200 minutes. Which company should we choose?
- ▶ x_i = number of minutes called by $i \in \{A, B, C\}$
- ▶ Binary variables $y_i = 1$ if $x_i > 0$, $y_i = 0$ otherwise (pay start-up price only if calls are made with company i)
- ▶ Mathematical model

$$\begin{array}{ll} \min & 0.25x_1 + 0.21x_2 + 0.22x_3 + 16y_1 + 25y_2 + 18y_3 \\ \text{subject to} & x_1 + x_2 + x_3 = 200 \\ & 0 \leq x_i \leq 200y_i, \quad i = 1, 2, 3 \\ & y_i \in \{0, 1\}, \quad i = 1, 2, 3 \end{array}$$

More modelling examples (2) (Ch. 13.9)

- ▶ We wish to process three jobs on one machine
- ▶ Each job j has a processing time p_j , a due date d_j , and a penalty cost c_j if the due date is missed
- ▶ How should the jobs be scheduled to minimize the total penalty cost?

Job	Processing time (days)	Due date (days)	Late penalty \$/day
1	5	25	19
2	20	22	12
3	15	35	34

MODEL ON THE BOARD!

The assignment model (Ch. 13.5)

Assign each task to one resource, and each resource to one task

- ▶ Linear cost c_{ij} for assigning task i to resource j ,
 $i, j \in \{1, \dots, n\}$
- ▶ Variables: $x_{ij} = \begin{cases} 1, & \text{if task } i \text{ is assigned to resource } j \\ 0, & \text{otherwise} \end{cases}$

$$\begin{aligned} \min \quad & \sum_{i=1}^n \sum_{j=1}^n c_{ij} x_{ij} \\ \text{subject to} \quad & \sum_{j=1}^n x_{ij} = 1, \quad i = 1, \dots, n \\ & \sum_{i=1}^n x_{ij} = 1, \quad j = 1, \dots, n \\ & x_{ij} \geq 0, \quad i, j = 1, \dots, n \end{aligned}$$

The assignment model

- ▶ Choose *one* element from each row and each column

c_{11}	c_{12}	c_{13}				c_{1n}
c_{21}	c_{22}	c_{23}				c_{2n}
c_{31}	c_{32}	c_{33}				c_{3n}
c_{n1}	c_{n2}	c_{n3}				c_{nn}

- ▶ This integer linear model has integral extreme points, since it can be formulated as a network flow problem
- ▶ Therefore, it can be efficiently solved using specialized (network) linear programming techniques
- ▶ Even more efficient special purpose (primal–dual–graph-based) algorithms exist

The travelling salesperson problem (TSP) (Ch. 13.10)

- ▶ Given n cities and connections between all cities (distances on each connection)
- ▶ Find shortest tour that passes through all the cities

- ▶ A problem that is very easy to describe and understand but very difficult to solve (combinatorial explosion)
- ▶ \exists different versions of TSP: Euclidean, metric, symmetric, ...

An ILP formulation of the TSP problem

- ▶ Let the distance from city i to city j be d_{ij}
- ▶ Introduce binary variables x_{ij} for each connection
- ▶ Let $V = \{1, \dots, n\}$ denote the set of nodes (cities)

$$\min \sum_{i \in V} \sum_{j \in V} d_{ij} x_{ij},$$
$$\text{s.t.} \quad \sum_{j \in V} x_{ij} = 1, \quad i \in V, \quad (1)$$

$$\sum_{i \in V} x_{ij} = 1, \quad j \in V, \quad (2)$$

$$\sum_{i \in U, j \in V \setminus U} x_{ij} \geq 1, \quad \forall U \subset V : 2 \leq |U| \leq |V| - 2, \quad (3)$$

$$x_{ij} \text{ binary } i, j \in V$$

- ▶ Cf. the assignment problem DRAW GRAPH * 2 !
- ▶ Enter and leave each city exactly once \Leftrightarrow (1) and (2) DRAW!
- ▶ Constraints (3): *subtour elimination* DRAW!
- ▶ Alternative formulation of (3): DRAW!

$$\sum_{(i,j) \in U} x_{ij} \leq |U| - 1, \quad \forall U \subset V : 2 \leq |U| \leq |V| - 2$$