
Contents

PREFACE TO THE DOVER EDITION	xi
PREFACE	xv
Chapter 1 OPTIMIZATION PROBLEMS	1
1.1 Introduction	1
1.2 Optimization Problems	3
1.3 Neighborhoods	7
1.4 Local and Global Optima	8
1.5 Convex Sets and Functions	10
1.6 Convex Programming Problems	13
Problems	16
Notes and References	17
Appendix: Terminology and Notation	19
A.1 Linear Algebra	19
A.2 Graph Theory	20
A.3 Pidgin Algol	24

Chapter 2 THE SIMPLEX ALGORITHM	26
2.1 Forms of the Linear Programming Problem	26
2.2 Basic Feasible Solutions	29
2.3 The Geometry of Linear Programs	34
2.3.1 Linear and Affine Spaces	34
2.3.2 Convex Polytopes	34
2.3.3 Polytopes and LP	37
2.4 Moving from bfs to bfs	42
2.5 Organization of a Tableau	44
2.6 Choosing a Profitable Column	46
2.7 Degeneracy and Bland's Anticycling Algorithm	50
2.8 Beginning the Simplex Algorithm	55
2.9 Geometric Aspects of Pivoting	59
Problems	63
Notes and References	65
Chapter 3 DUALITY	67
3.1 The Dual of a Linear Program in General Form	67
3.2 Complementary Slackness	71
3.3 Farkas' Lemma	73
3.4 The Shortest-Path Problem and Its Dual	75
3.5 Dual Information in the Tableau	79
3.6 The Dual Simplex Algorithm	80
3.7 Interpretation of the Dual Simplex Algorithm	82
Problems	85
Notes and References	86
Chapter 4 COMPUTATIONAL CONSIDERATIONS FOR THE SIMPLEX ALGORITHM	88
4.1 The Revised Simplex Algorithm	88
4.2 Computational Implications of the Revised Simplex Algorithm	90
4.3 The Max-Flow Problem and Its Solution by the Revised Method	91
4.4 Dantzig-Wolfe Decomposition	97
Problems	102
Notes and References	103

Chapter 5 THE PRIMAL-DUAL ALGORITHM	104
5.1 Introduction	104
5.2 The Primal-Dual Algorithm	105
5.3 Comments on the Primal-Dual Algorithm	108
5.4 The Primal-Dual Method Applied to the Shortest-Path Problem	109
5.5 Comments on Methodology	113
5.6 The Primal-Dual Method Applied to Max-Flow	114
Problems	115
Notes and References	116
Chapter 6 PRIMAL-DUAL ALGORITHMS FOR MAX-FLOW AND SHORTEST PATH: FORD-FULKERSON AND DIJKSTRA	117
6.1 The Max-Flow, Min-Cut Theorem	117
6.2 The Ford and Fulkerson Labeling Algorithm	120
6.3 The Question of Finiteness of the Labeling Algorithm	124
6.4 Dijkstra's Algorithm	128
6.5 The Floyd-Warshall Algorithm	129
Problems	134
Notes and References	135
Chapter 7 PRIMAL-DUAL ALGORITHMS FOR MIN-COST FLOW	137
7.1 The Min-Cost Flow Problem	137
7.2 Combinatorializing the Capacities—Algorithm Cycle	138
7.3 Combinatorializing the Cost—Algorithm Buildup	141
7.4 An Explicit Primal-Dual Algorithm for the Hitchcock Problem—Algorithm Alphabeta	143
7.5 A Transformation of Min-Cost Flow to Hitchcock	148
7.6 Conclusion	150
Problems	151
Notes and References	152
Chapter 8 ALGORITHMS AND COMPLEXITY	156
8.1 Computability	156
8.2 Time Bounds	157
8.3 The Size of an Instance	159

8.4	Analysis of Algorithms	162
8.5	Polynomial-Time Algorithms	163
8.6	Simplex Is not a Polynomial-Time Algorithm	166
8.7	The Ellipsoid Algorithm	170
8.7.1	LP, LI, and LSI	170
8.7.2	Affine Transformations and Ellipsoids	174
8.7.3	The Algorithm	176
8.7.4	Arithmetic Precision	182
Problems		185
Notes and References		190

Chapter 9	EFFICIENT ALGORITHMS FOR THE MAX-FLOW PROBLEM	193
------------------	--	------------

9.1	Graph Search	194
9.2	What Is Wrong with the Labeling Algorithm	200
9.3	Network Labeling and Digraph Search	202
9.4	An $O(V ^3)$ Max-Flow Algorithm	206
9.5	The Case of Unit Capacities	212
Problems		214
Notes and References		216

Chapter 10	ALGORITHMS FOR MATCHING	218
-------------------	--------------------------------	------------

10.1	The Matching Problem	219
10.2	A Bipartite Matching Algorithm	221
10.3	Bipartite Matching and Network Flow	225
10.4	Nonbipartite Matching: Blossoms	226
10.5	Nonbipartite Matching: An Algorithm	234
Problems		243
Notes and References		245

Chapter 11	WEIGHTED MATCHING	247
-------------------	--------------------------	------------

11.1	Introduction	247
11.2	The Hungarian Method for the Assignment Problem	248
11.3	The Nonbipartite Weighted Matching Problem	255
11.4	Conclusions	266
Problems		267
Notes and References		269

Chapter 12 SPANNING TREES AND MATROIDS 271

- 12.1 The Minimum Spanning Tree Problem 271
- 12.2 An $O(|E| \log |V|)$ Algorithm for the Minimum Spanning Tree Problem 274
- 12.3 The Greedy Algorithm 278
- 12.4 Matroids 280
- 12.5 The Intersection of Two Matroids 289
- 12.6 On Certain Extensions of the Matroid Intersection Problem 298
 - 12.6.1 Weighted Matroid Intersection 298
 - 12.6.2 Matroid Parity 299
 - 12.6.3 The Intersection of Three Matroids 300
- Problems 301**
- Notes and References 305**

Chapter 13 INTEGER LINEAR PROGRAMMING 307

- 13.1 Introduction 307
- 13.2 Total Unimodularity 316
- 13.3 Upper Bounds for Solutions of ILP's 318
- Problems 323**
- Notes and References 324**

Chapter 14 A CUTTING-PLANE ALGORITHM FOR INTEGER LINEAR PROGRAMS 326

- 14.1 Gomory Cuts 326
- 14.2 Lexicography 333
- 14.3 Finiteness of the Fractional Dual Algorithm 337
- 14.4 Other Cutting-Plane Algorithms 339
- Problems 339**
- Notes and References 340**

Chapter 15 NP-COMPLETE PROBLEMS 342

- 15.1 Introduction 342
- 15.2 An Optimization Problem Is Three Problems 343
- 15.3 The Classes P and NP 347

15.4	Polynomial-Time Reductions	351
15.5	Cook's Theorem	353
15.6	Some Other <i>NP</i> -Complete Problems: Clique and the TSP	358
15.7	More <i>NP</i> -Complete Problems: Matching, Covering, and Partitioning	371
Problems		377
Notes and References		380

Chapter 16 MORE ABOUT *NP*-COMPLETENESS 383

16.1	The Class co- <i>NP</i>	383
16.2	Pseudo-Polynomial Algorithms and "Strong" <i>NP</i> -Completeness	387
16.3	Special Cases and Generalizations of <i>NP</i> -Complete Problems	391
16.3.1	<i>NP</i> -Completeness by Restriction	391
16.3.2	Easy Special Cases of <i>NP</i> -Complete Problems	392
16.3.3	Hard Special Cases of <i>NP</i> -Complete Problems	394
16.4	A Glossary of Related Concepts	395
16.4.1	Polynomial-Time Reductions	395
16.4.2	<i>NP</i> -Hard Problems	397
16.4.3	Nondeterministic Turing Machines	398
16.4.4	Polynomial-Space Complete Problems	399
16.5	Epilogue	400
Problems		402
Notes and References		404

Chapter 17 APPROXIMATION ALGORITHMS 406

17.1	Heuristics for Node Cover: An Example	406
17.2	Approximation Algorithms for the Traveling Salesman Problem	410
17.3	Approximation Schemes	419
17.4	Negative Results	427
Problems		430
Notes and References		431

Chapter 18 BRANCH-AND-BOUND AND DYNAMIC PROGRAMMING	433
18.1 Branch-and-Bound for Integer Linear Programming	433
18.2 Branch-and-Bound in a General Context	438
18.3 Dominance Relations	442
18.4 Branch-and-Bound Strategies	443
18.5 Application to a Flowshop Scheduling Problem	444
18.6 Dynamic Programming	448
Problems	451
Notes and References	452
Chapter 19 LOCAL SEARCH	454
19.1 Introduction	454
19.2 Problem 1: The TSP	455
19.3 Problem 2: Minimum-Cost Survivable Networks	456
19.4 Problem 3: Topology of Offshore Natural-Gas Pipeline Systems	462
19.5 Problem 4: Uniform Graph Partitioning	465
19.6 General Issues in Local Search	469
19.7 The Geometry of Local Search	471
19.8 An Example of a Large Minimal Exact Neighborhood	475
19.9 The Complexity of Exact Local Search for the TSP	477
Problems	481
Notes and References	484
INDEX	487