

A Comparison of Mixed-Integer Programming Models for Nonconvex Piecewise Linear Cost Minimization Problems

Author(s): Keely L. Croxton, Bernard Gendron, Thomas L. Magnanti

Source: *Management Science*, Vol. 49, No. 9 (Sep., 2003), pp. 1268-1273

Published by: INFORMS

Stable URL: <http://www.jstor.org/stable/4134040>

Accessed: 25/09/2009 14:19

Your use of the JSTOR archive indicates your acceptance of JSTOR's Terms and Conditions of Use, available at <http://www.jstor.org/page/info/about/policies/terms.jsp>. JSTOR's Terms and Conditions of Use provides, in part, that unless you have obtained prior permission, you may not download an entire issue of a journal or multiple copies of articles, and you may use content in the JSTOR archive only for your personal, non-commercial use.

Please contact the publisher regarding any further use of this work. Publisher contact information may be obtained at <http://www.jstor.org/action/showPublisher?publisherCode=informs>.

Each copy of any part of a JSTOR transmission must contain the same copyright notice that appears on the screen or printed page of such transmission.

JSTOR is a not-for-profit organization founded in 1995 to build trusted digital archives for scholarship. We work with the scholarly community to preserve their work and the materials they rely upon, and to build a common research platform that promotes the discovery and use of these resources. For more information about JSTOR, please contact support@jstor.org.

INFORMS is collaborating with JSTOR to digitize, preserve and extend access to *Management Science*.

<http://www.jstor.org>

A Comparison of Mixed-Integer Programming Models for Nonconvex Piecewise Linear Cost Minimization Problems

Keely L. Croxton • Bernard Gendron • Thomas L. Magnanti

Fisher College of Business, The Ohio State University, Columbus, Ohio 43210

Département d'informatique, et de recherche opérationnelle, and

Centre de recherche sur les transports, Université de Montréal, Montréal,

Quebec H3C 3J7, Canada

School of Engineering, and Sloan School of Management, Massachusetts Institute of Technology,

Cambridge, Massachusetts

croxton@cob.ohio-state.edu • gendron@iro.umontreal.ca • magnanti@mit.edu

We study a generic minimization problem with separable nonconvex piecewise linear costs, showing that the linear programming (LP) relaxation of three textbook mixed-integer programming formulations each approximates the cost function by its lower convex envelope. We also show a relationship between this result and classical Lagrangian duality theory.

(*Piecewise Linear; Integer Programming; Linear Relaxation; Lagrangian Relaxation*)

1. Introduction

Optimization problems with piecewise linear costs arise in many application domains, including transportation, telecommunications, and production planning. Specific applications include variants of the minimum cost network flow problem with nonconvex piecewise linear costs (Aghezzaf and Wolsey 1994, Balakrishnan and Graves 1989, Chan et al. 1997, Cominetti and Ortega 1997, Croxton 1999, Croxton et al. 2002b), such as the network loading problem (Bienstock and Günlük 1996, Gabrel et al. 1999, Günlük 1999, Magnanti et al. 1995), the facility location problem with staircase costs (Holmberg 1994, Holmberg and Ling 1997), and the merge-in-transit problem (Croxton et al. 2002a). Each of these studies introduces integer variables to model the costs, though the choice of the basic formulation varies

and includes three textbook models—the so-called incremental, multiple choice, and convex combination models. The objective of this note is to show that the linear programming (LP) relaxations of these mixed-integer programming (MIP) models are equivalent and that they all approximate the cost function by its lower convex envelope. To the best of our knowledge, although this result might appear to be intuitive, no one has formally established it. We also discuss the relationship between this result and classical Lagrangian duality theory.

The general problem, P , is to minimize the separable sum of piecewise linear functions, subject to linear constraints, which we write as $\min\{g(\mathbf{x}): A\mathbf{x} \geq \mathbf{b}, \mathbf{0} \leq \mathbf{x} \leq \mathbf{u}\}$, with $g(\mathbf{x}) = \sum_j g_j(x_j)$, \mathbf{b} and \mathbf{u} as vectors, and A as a matrix. Because the formulations we consider model each function $g_j(x_j)$ separately, for notational simplicity we will drop the subscript j . We then

Figure 1 Notation for Each Segment

let x denote a single variable, called the *load*, and focus on a single piecewise linear function $g(x)$. This simplification is justified by the fact that the lower convex envelope of a separable sum of functions (defined over a bounded polyhedron) equals the sum of the lower convex envelopes of these functions (Falk 1969).

The function $g(x)$ need not be continuous; it can have positive or negative jumps, though we do assume that the function is lower semicontinuous, that is, $g(x) \leq \liminf_{x' \rightarrow x} g(x')$. Without loss of generality, we also assume, through a simple translation of the costs if necessary, that $g(0) = 0$. Each piecewise linear segment $s \in \{1, 2, \dots, S\}$ of the function $g(x)$ has a variable cost, c^s (the slope), a fixed cost, f^s (the cost-intercept), and upper and lower bounds, b^{s-1} and b^s (the breakpoints), on the load corresponding to that segment. We assume $b^0 = 0$. Figure 1 illustrates the notation.

Using this notation, in §2 we present three well-known valid MIP models for the problem. In §3, we show that the LP relaxations of the three formulations are equivalent and that they each approximate the cost function by its lower convex envelope. In §4, we discuss the relationship between this result and classical Lagrangian duality theory.

2. Three Models for Piecewise Linear Costs

Incremental Model

Dantzig (1960) and Vajda (1964) both attribute the incremental model to a paper by Manne and

Markowitz (1957). As reported in early textbooks, including those by Dantzig (1963) and Hadley (1964), the incremental model introduces a segment load variable, z^s , for each segment, defined as the load on the segment s , giving a total load $x = \sum_s z^s$. Feasibility requires that the value on segment $s+1$ be zero unless segment s is "full," that is, $z^{s+1} > 0$ only if $z^s = b^s - b^{s-1}$. To account for this requirement, the incremental model introduces binary variables, y^s , defined by the condition that $y^s = 1$ if $z^s > 0$, and $y^s = 0$ otherwise. Defining $\hat{f}^s = (f^s + c^s b^{s-1}) - (f^{s-1} + c^{s-1} b^{s-1})$ as the gap in the cost at the breakpoint between segment $s-1$ and segment s , we can express problem P as a MIP formulation by writing the objective function as $g(x) = \sum_s c^s z^s + \hat{f}^s y^s$, with the additional constraints:

$$x = \sum_s z^s, \quad (1)$$

$$(b^s - b^{s-1})y^{s+1} \leq z^s \leq (b^s - b^{s-1})y^s, \quad (2)$$

$$y^s \in \{0, 1\}. \quad (3)$$

In this formulation, $y^{S+1} = 0$ for the rightmost piecewise linear segment S of the cost function.

Multiple Choice Model

The multiple choice model, as used by Balakrishnan and Graves (1989) among others, employs an alternative definition of the segment variables with z^s equaling the total load of x if that value lies in segment s . Therefore, if the total load equals \hat{x} and \hat{x} lies in segment \hat{s} , then $z^{\hat{s}} = \hat{x}$ and $z^s = 0$ for all segments $s \neq \hat{s}$. As in the incremental formulation, $y^s = 1$ if $z^s > 0$, and $y^s = 0$ otherwise, but in this formulation at most one y^s will equal one. With this notation, the multiple choice model has the objective function $g(x) = \sum_s c^s z^s + f^s y^s$ and the constraints:

$$x = \sum_s z^s, \quad (4)$$

$$b^{s-1}y^s \leq z^s \leq b^s y^s, \quad (5)$$

$$\sum_s y^s \leq 1, \quad (6)$$

$$y^s \in \{0, 1\}. \quad (7)$$

Convex Combination Model

The third formulation we examine is a modification of a formulation described in textbooks by Vajda (1964) and Dantzig (1963), and that appears as early as 1960 (Dantzig 1960). The original formulation was intended for continuous cost functions, so we modify it to handle arbitrary (lower semicontinuous) discontinuous functions. This formulation makes use of the fact that the cost of a load that lies in segment s is a convex combination of the cost of the two endpoints, b^{s-1} and b^s , of segment s . By defining multipliers μ^s and λ^s as the weights on these two endpoints, we can write the objective function as $g(x) = \sum_s \mu^s(c^s b^{s-1} + f^s) + \lambda^s(c^s b^s + f^s)$. The y variables having the same interpretation as in the multiple choice model, the constraints are

$$x = \sum_s (\mu^s b^{s-1} + \lambda^s b^s), \quad (8)$$

$$\mu^s + \lambda^s = y^s, \quad (9)$$

$$\sum_s y^s \leq 1, \quad (10)$$

$$\mu^s, \lambda^s \geq 0, \quad y^s \in \{0, 1\}. \quad (11)$$

3. Comparing the Three Models

Given that all three of the previous models are valid and that researchers have used each of them in different application contexts, it is natural to ask if one is better than another. An important measure for assessing the quality of any MIP formulation is the strength of its LP relaxation. The following result demonstrates the equivalence of the LP relaxations of these three formulations.

PROPOSITION 1. *The LP relaxations of the incremental, multiple choice, and convex combination formulations are equivalent in the sense that any feasible solution of one LP relaxation corresponds to a feasible solution to the others with the same cost.*

PROOF. See the appendix.

We can further characterize the LP relaxation of these formulations with the following result.

PROPOSITION 2. *The LP relaxations of the incremental, multiple choice, and convex combination formulations each*

approximate the cost function, $g(x)$, with its lower convex envelope.

PROOF. Because by Proposition 1 the three LP relaxations are equivalent, we need only show that the LP relaxation of one of the formulations approximates the cost function with its lower convex envelope. We will use the convex combination formulation, showing that for any load \hat{x} , the objective value of the LP relaxation obtained by optimally choosing the other variables is given by the lower convex envelope of the cost function.

By relaxing the integrality restriction on the y variables, we can combine Constraints (9) and (10) into $\sum_s (\mu^s + \lambda^s) \leq 1$ and we can eliminate the y variables. Therefore, a feasible solution is provided by any representation of \hat{x} as a convex combination of the two S points, $(b^s, c^s b^s + f^s)$, with weight λ_s , and $(b^{s-1}, c^s b^{s-1} + f^s)$, with weight μ_s . As we vary the value of \hat{x} , the cost-minimizing convex combination is given by the lower convex envelope of these two S points. Because $g(x)$ is piecewise linear, the lower convex envelope of these two S points is the same as the lower convex envelope of $g(x)$. \square

Another approach for establishing the convex envelope property would be to characterize the structure, especially for the extreme points, of the underlying LP feasible regions for the three models we have considered. For a development of these results, see Croxton et al. (2002c).

4. Relationship to Lagrangian Duality

By associating a vector, $\gamma \geq 0$, of Lagrangian multipliers with the constraints $Ax \geq b$ and letting $g^\gamma(x) = g(x) - \gamma Ax$, we can write the corresponding Lagrangian subproblem, $LS(\gamma)$, as follows: $Z_{LS(\gamma)} = \min\{g^\gamma(x) : 0 \leq x \leq u\}$. The resulting Lagrangian dual problem, LD , is: $Z_{LD} = \max_{\gamma \geq 0} \gamma b + Z_{LS(\gamma)}$. To establish a relationship between Proposition 2 and classical Lagrangian duality theory, we will use the following theorem, due to Falk (1969).

THEOREM 3. *Let γ^* be an optimal solution to LD and x^* an optimal solution to the corresponding Lagrangian*

subproblem, $LS(\gamma^*)$. Then, \mathbf{x}^* minimizes the lower convex envelope of the cost function defined over the bounded polyhedron $\{\mathbf{x}: \mathbf{A}\mathbf{x} \geq \mathbf{b}, 0 \leq \mathbf{x} \leq \mathbf{u}\}$.

To establish the desired relationship, we will show that Z_{LD} equals the optimal value of the LP relaxation of any of the three formulations, say the multiple choice model (a similar development applies to the two other formulations).

Like $g(\mathbf{x})$, $g^\gamma(\mathbf{x})$ is a separable sum of piecewise linear functions, which we write as $g^\gamma(\mathbf{x}) = \sum_j g_j^\gamma(x_j)$. Consequently, we can formulate the Lagrangian subproblem, $LS(\gamma)$, using the multiple choice model. Given the constraints of this model, we can assume that the bounding constraints $0 \leq \mathbf{x} \leq \mathbf{u}$ are redundant. The resulting problem decomposes into subproblems of the form: $\min g_j^\gamma(x_j)$, subject to the constraints of the multiple choice model. If, for notational simplicity, we drop the subscript j , each of these subproblems is defined by the objective function $\sum_s c^s(\gamma)z^s + f^s y^s$ and the Constraints (4)–(7). In this expression, $c^s(\gamma)$ is the slope of the segment s modified by the introduction of the Lagrangian multipliers. Note that the total load variable, x , does not appear in the objective function. We can derive its value from the values of the segment load variables, z^s . Thus, we can remove Constraint (4).

We could derive the same Lagrangian subproblem as follows: First, reformulate problem P using the multiple choice model; then, in the resulting MIP formulation, relax constraints $\mathbf{A}\mathbf{x} \geq \mathbf{b}$ in a Lagrangian fashion. Clearly, the resulting Lagrangian dual is equivalent to LD , because the Lagrangian subproblems are identical. Classical Lagrangian duality theory in MIP (Geoffrion 1974) implies that the Lagrangian dual and the LP relaxation of the MIP model have equal optimal values if, for any cost function $\sum_s c^s(\gamma)z^s + f^s y^s$, the LP relaxation of the corresponding Lagrangian subproblem has an integral optimal solution. Thus, Z_{LD} equals the optimal value of the LP relaxation of the multiple choice model if we can show that when we minimize some cost function $\sum_s c^s(\gamma)z^s + f^s y^s$ over the polyhedron $Q = \{(y, z): b^{s-1}y^s \leq z^s \leq b^s y^s, \sum_s y^s \leq 1, y^s \geq 0\}$, the problem has an optimal solution with each $y^s \in \{0, 1\}$.

This property is easy to establish. Suppose we minimize some cost function $\sum_s c^s(\gamma)z^s + f^s y^s$ over the polyhedron Q . If $c^s(\gamma) \geq 0$, then $z^s = b^{s-1}y^s$ in some optimal solution, while if $c^s(\gamma) \leq 0$, then $z^s = b^s y^s$ in some optimal solution. Therefore, we can express each z^s in terms of the y^s variables, and eliminate the z^s variables and the constraints $b^{s-1}y^s \leq z^s \leq b^s y^s$. The resulting problem has a linear objective function and the single constraint $\sum_s y^s \leq 1$ in the nonnegative y variables. Because the problem has a single constraint, it has an optimal solution with at most one $y^s = 1$ and all other y variables at value zero. Therefore, for some optimal solution the value of each y^s is 0 or 1.

This discussion shows how Lagrangian duality results imply the convex envelope property of the three classical models for optimization problems with nonconvex piecewise linear costs. Conversely, it shows that the convex envelope property of the classical models presages the Lagrangian duality result and further demonstrates the strong relationship between Lagrangian duality and linear programming.

5. Conclusion

We have shown that the LP relaxations of three textbook MIP models for nonconvex piecewise linear minimization problems defined over bounded polyhedra are equivalent, each approximating the cost function with its lower convex envelope. We have also discussed the relationship between these results and classical Lagrangian duality theory.

The equivalence between the three LP relaxations and the fact that they all approximate the lower convex envelope of the cost function has several implications. First, it shows that from the perspective of LP relaxations, choosing among the three models is irrelevant. We might prefer one model to another for other reasons (for example, their use within specific algorithms), but they all provide the same LP relaxations and bounds.

As an algorithmic implication, suppose we use a branch-and-bound algorithm to solve a nonconvex piecewise linear cost minimization problem with a feasible region defined by a bounded polyhedron. There are two obvious relaxations for computing the lower bounds at the nodes of the enumeration

tree: either the lower convex envelope or the LP relaxation of a MIP formulation of the problem. Falk and Soland (1969) studied the first approach, but to the best of our knowledge, no one has ever recognized the fundamental relationship between their method and an LP-based branch-and-bound method: both compute the same lower bounds.

Appendix. Proof of Proposition 1

We establish this result by providing translations between feasible solutions of (1) the multiple choice and convex combination formulations and (2) the incremental and multiple choice formulations. We show that these translations give feasible solutions with the same cost. We denote the LP relaxations of the incremental, multiple choice, and convex combination formulations as $LP(I)$, $LP(M)$, and $LP(C)$, respectively.

Multiple Choice → Convex Combination

Consider a feasible solution (x, y, z) to $LP(M)$. Because $b^{s-1}y^s \leq z^s \leq b^sy^s$, for some value of $0 \leq \alpha^s \leq 1$, $z^s = \alpha^s b^{s-1}y^s + (1 - \alpha^s)b^sy^s$. Let $\mu^s = \alpha^s y^s$ and $\lambda^s = (1 - \alpha^s)y^s$. Then $\mu^s + \lambda^s = y^s$ and $z^s = \mu^s b^{s-1} + \lambda^s b^s$. Because $x = \sum_s z^s$, $x = \sum_s (\mu^s b^{s-1} + \lambda^s b^s)$. Therefore, (x, y, μ, λ) is feasible for $LP(C)$. The cost of this solution is $\sum_s \mu^s(c^s b^{s-1} + f^s) + \lambda^s(c^s b^s + f^s) = \sum_s c^s(\mu^s b^{s-1} + \lambda^s b^s) + f^s(\mu^s + \lambda^s) = \sum_s c^s z^s + f^s y^s$, which equals the cost of (x, y, z) , the solution to $LP(M)$.

Convex Combination → Multiple Choice

Consider a feasible solution (x, y, μ, λ) to $LP(C)$. Define $z^s = \mu^s b^{s-1} + \lambda^s b^s$. The conditions $b^{s-1} \leq b^s$ and $\mu^s + \lambda^s = y^s$ imply that $b^{s-1}y^s \leq z^s \leq b^sy^s$. Therefore, (x, y, z) is feasible for $LP(M)$. As shown previously, the cost of this solution is the same as the cost of (x, y, μ, λ) .

Incremental → Multiple Choice

Consider a feasible solution (x, y, z) to $LP(I)$. Let $w^s = z^s + b^{s-1}y^s - b^sy^{s+1}$ and $v^s = y^s - y^{s+1}$. If we add $b^{s-1}y^s - b^sy^{s+1}$ to each of the terms in (2), these inequalities become $b^{s-1}v^s \leq w^s \leq b^sv^s$. The inequalities (2) imply that $y^{s+1} \leq y^s$, and thus $v^s \geq 0$. In addition, $\sum_s v^s = y^1 - y^{s+1} = y^1 \leq 1$ (recall that $y^{s+1} = 0$). Finally, $\sum_s w^s = \sum_s z^s + b^0y^1 - b^sy^{s+1} = \sum_s z^s = x$. Therefore, (x, v, w) is a feasible solution to $LP(M)$. The cost of this solution is $\sum_s c^s w^s + f^s v^s = \sum_s c^s(z^s + b^{s-1}y^s - b^sy^{s+1}) + f^s(y^s - y^{s+1}) = \sum_s c^s z^s + \sum_s (f^s + c^s b^{s-1})y^s - \sum_s (f^s + c^s b^s)y^{s+1} = \sum_s c^s z^s + [(f^s + c^s b^{s-1}) - (f^{s-1} + c^{s-1} b^{s-1})]y^s = \sum_s c^s z^s + \hat{f}^s y^s$, which equals the cost of (x, y, z) .

Multiple Choice → Incremental

Consider a feasible solution (x, y, z) to $LP(M)$. Let $w^s = z^s + (b^s - b^{s-1})(\sum_{t \geq s+1} y^t) - b^{s-1}y^s$ and $v^s = \sum_{t \geq s} y^t$. These definitions imply that $z^s = w^s + b^{s-1}v^s - b^sv^{s+1}$ and $y^s = v^s - v^{s+1}$. Also note that $0 \leq v^s \leq 1$. Through substitution, the inequalities (5) imply $(b^s - b^{s-1})v^{s+1} \leq w^s \leq (b^s - b^{s-1})v^s$. In addition, $\sum_s w^s = \sum_s z^s = x$. Therefore, (x, v, w)

is a feasible solution to $LP(I)$. Moreover, using the same equations as in the translation from a solution of $LP(I)$ to a solution of $LP(M)$, it is easy to show that the cost of (x, v, w) is the same as the cost of (x, y, z) , the solution to $LP(M)$.

References

- Aghezzaf E. H., L. A. Wolsey. 1994. Modeling piecewise linear concave costs in a tree partitioning problem. *Discrete Appl. Math.* **50** 101–109.
- Balakrishnan, A., S. Graves. 1989. A composite algorithm for a concave-cost network flow problem. *Networks* **19** 175–202.
- Bienstock, D., O. Günlük. 1996. Capacitated network design—polyhedral structure and computation. *INFORMS J. Comput.* **8** 243–259.
- Chan, L., A. Muriel, D. Simchi-Levi. 1997. Supply chain management: Integrating inventory and transportation. Working paper, Northwestern University, Evanston, IL.
- Cominetti, R., F. Ortega. 1997. A branch & bound method for minimum concave cost network flows based on sensitivity analysis. Working paper, Universidad de Chile, Santiago, Chile.
- Croxton, K. L. 1999. Modeling and solving network flow problems with piecewise linear costs, with applications in supply chain management. Ph.D. thesis, Operations Research Center, Massachusetts Institute of Technology, Cambridge, MA.
- , B. Gendron, T. L. Magnanti. 2002a. Models and methods for merge-in-transit operations. *Transportation Sci.* **37** 1–22.
- , —, —. 2002b. Variable disaggregation in network flow problems with piecewise linear costs. Working paper, Operations Research Center, Massachusetts Institute of Technology, Cambridge, MA.
- , —, —. 2002c. A comparison of mixed-integer programming models for non-convex piecewise linear cost minimization problems. Working paper, Operations Research Center, Massachusetts Institute of Technology, Cambridge, MA.
- Dantzig, G. B. 1960. On the significance of solving linear programming problems with some integer variables. *Econometrica* **28** 30–44.
- . 1963. *Linear Programming and Extensions*. Princeton University Press, Princeton, NJ.
- Falk, J. E. 1969. Lagrange multipliers and nonconvex programs. *SIAM J. Control* **7** 534–545.
- , R. M. Soland. 1969. An algorithm for separable nonconvex programming problems. *Management Sci.* **15** 550–569.
- Gabrel, V., A. Knippel, M. Minoux. 1999. Exact solution of multi-commodity network optimization problems with general step cost functions. *Oper. Res. Lett.* **25** 15–23.
- Geoffrion, A. M. 1974. Lagrangean relaxation for integer programming. *Math. Programming Stud.* **2** 82–114.
- Günlük, O. 1999. A branch-and-cut algorithm for capacitated network design problems. *Math. Programming* **A86** 17–39.
- Hadley, G. 1964. *Non-Linear and Dynamic Programming*. Addison-Wesley, New York.

- Holmberg, K. 1994. Solving the staircase cost facility location problem with decomposition and piecewise linearization. *Eur. J. Oper. Res.* **75** 41–61.
- , J. Ling. 1997. A Lagrangian heuristic for the facility location problem with staircase costs. *Eur. J. Oper. Res.* **97** 63–74.
- Magnanti, T. L., P. Mirchandani, R. Vachani. 1995. Modeling and solving the two-facility capacitated network loading problem. *Oper. Res.* **43** 142–157.
- Manne, A. S., H. M. Markowitz. 1957. On the solution of discrete programming problems. *Econometrica* **25** 84–110.
- Vajda, S. 1964. *Mathematical Programming*. Addison-Wesley, New York.

Accepted by Thomas Liebling, former department editor; received July 8, 2002. This paper was with the authors 9 months for 2 revisions.