

Participate in an international science photo competition!

X

Simplex algorithm

From Wikipedia, the free encyclopedia

This article is about the linear programming algorithm. For the non-linear optimization heuristic, see [Nelder–Mead method](#).

In mathematical optimization, Dantzig's **simplex algorithm** (or **simplex method**) is a popular algorithm for linear programming.^[1]

The name of the algorithm is derived from the concept of a **simplex** and was suggested by T. S. Motzkin.^[2] Simplices are not actually used in the method, but one interpretation of it is that it operates on simplicial **cones**, and these become proper simplices with an additional constraint.^{[3][4][5][6]} The simplicial cones in question are the corners (i.e., the neighborhoods of the vertices) of a geometric object called a **polytope**. The shape of this polytope is defined by the **constraints** applied to the objective function.

Contents [hide]

1	Overview
2	History
3	Standard form
4	Simplex tableau
5	Pivot operations
6	Algorithm
6.1	Entering variable selection
6.2	Leaving variable selection
6.3	Example
7	Finding an initial canonical tableau
7.1	Example
8	Advanced topics
8.1	Implementation
8.2	Degeneracy: stalling and cycling
8.3	Efficiency
9	Other algorithms
10	Linear-fractional programming
11	See also
12	Notes
13	References
14	Further reading
15	External links

Overview [edit]

Further information: [Linear programming](#)

The simplex algorithm operates on linear programs in the **canonical form**

$$\text{maximize } \mathbf{c}^T \mathbf{x}$$

$$\text{subject to } \mathbf{A}\mathbf{x} \leq \mathbf{b} \text{ and } \mathbf{x} \geq \mathbf{0}$$

with $\mathbf{x} = (x_1, \dots, x_n)$ the variables of the problem, $\mathbf{c} = (c_1, \dots, c_n)$

the coefficients of the objective function, \mathbf{A} a $p \times n$ matrix, and

$\mathbf{b} = (b_1, \dots, b_p)$ nonnegative constants ($\forall j, b_j \geq 0$). There is a

straightforward process to convert any linear program into one in standard form, so using this form of linear programs results in no loss of generality.

In geometric terms, the **feasible region** defined by all values of \mathbf{x} such that

$\mathbf{A}\mathbf{x} \leq \mathbf{b}$ and $x_i \geq 0$ is a (possibly unbounded) **convex polytope**. An extreme point vertex of this polytope is known as *basic feasible solution* (BFS).

It can be shown that for a linear program in standard form, if the objective function has a maximum value on the feasible region, then it has this

value on (at least) one of the extreme points.^[7] This in itself reduces the problem to a finite computation since there is a finite number of extreme points, but the number of extreme points is unmanageably large for all but the smallest linear programs.^[8]

It can also be shown that, if an extreme point is not a maximum point of the objective function, then there is an edge containing the point so that

the objective function is strictly increasing on the edge moving away from the point.^[9] If the edge is finite, then the edge connects to another

extreme point where the objective function has a greater value; otherwise the objective function is unbounded above on the edge and the linear

program has no solution. The simplex algorithm applies this insight by walking along edges of the polytope to extreme points with greater and

greater objective values. This continues until the maximum value is reached, or an unbounded edge is visited (concluding that the problem has no solution). The algorithm always terminates because the number of vertices in the polytope is finite; moreover since we jump between vertices always in the same direction (that of the objective function), we hope that the number of vertices visited will be small.^[9]

History [edit]

George Dantzig worked on planning methods for the US Army Air Force during World War II using a desk calculator. During 1946 his colleague challenged him to mechanize the planning process to distract him from taking another job. Dantzig formulated the problem as linear inequalities inspired by the work of Wassily Leontief, however, at that time he didn't include an objective as part of his formulation. Without an objective, a vast number of solutions can be feasible, and therefore to find the "best" feasible solution, military-specified "ground rules" must be used that describe how goals can be achieved as opposed to specifying a goal itself. Dantzig's core insight was to realize that most such ground rules can be translated into a linear objective function that needs to be maximized.^[13] Development of the simplex method was evolutionary and happened over a period of about a year.^[14]

After Dantzig included an objective function as part of his formulation during mid-1947, the problem was mathematically more tractable. Dantzig realized that one of the unsolved problems that he had mistaken as homework in his professor Jerry Neyman's class (and actually later solved), was applicable to finding an algorithm for linear programs. This problem involved finding the existence of **Lagrange multipliers** for general linear programs over a continuum of variables, each bounded between zero and one, and satisfying linear constraints expressed in the form of **Lebesgue integrals**. Dantzig later published his "homework" as a thesis to earn his doctorate. The column geometry used in this thesis gave Dantzig insight that made him believe that the Simplex method would be very efficient.^[15]

Standard form [edit]

The transformation of a linear program to one in standard form may be accomplished as follows.^[16] First, for each variable with a lower bound other than 0, a new variable is introduced representing the difference between the variable and bound. The original variable can then be eliminated by substitution. For example, given the constraint

$$x_1 \geq 5$$

a new variable, y_1 , is introduced with

$$y_1 = x_1 - 5$$

$$x_1 = y_1 + 5$$

The second equation may be used to eliminate x_1 from the linear program. In this way, all lower bound constraints may be changed to non-negativity restrictions.

Second, for each remaining inequality constraint, a new variable, called a **slack variable**, is introduced to change the constraint to an equality constraint. This variable represents the difference between the two sides of the inequality and is assumed to be non-negative. For example, the inequalities

$$x_2 + 2x_3 \leq 3$$

$$-x_4 + 3x_5 \geq 2$$

are replaced with

$$x_2 + 2x_3 + s_1 = 3$$

$$-x_4 + 3x_5 - s_2 = 2$$

$$s_1, s_2 \geq 0$$

It is much easier to perform algebraic manipulation on inequalities in this form. In inequalities where \geq appears as such as the second one, some authors refer to the variable introduced as a *surplus variable*.

Third, each unrestricted variable is eliminated from the linear program. This can be done in two ways, one is by solving for the variable in one of the equations in which it appears and then eliminating the variable by substitution. The other is to replace the variable with the difference of two restricted variables. For example, if z_1 is unrestricted then write

$$z_1 = z_1^+ - z_1^-$$

$$z_1^+, z_1^- \geq 0$$

The equation may be used to eliminate z_1 from the linear program.

When this process is complete the feasible region will be in the form

$$Ax = b, \forall i x_i \geq 0$$

It is also useful to assume that the rank of A is the number of rows. This results in no loss of generality since otherwise either the system $Ax = b$ has redundant equations which can be dropped, or the system is inconsistent and the linear program has no solution.^[17]

Simplex tableau [edit]

A linear program in standard form can be represented as a *tableau* of the form

$$\left[\begin{array}{cccc|cc} 1 & -\mathbf{c}^T & 0 \\ 0 & \mathbf{A} & \mathbf{b} \end{array} \right]$$

The first row defines the objective function and the remaining rows specify the constraints. The zero in the first column represents the zero vector of the same dimension as vector b . (Different authors use different conventions as to the exact layout.) If the columns of A can be rearranged so that it contains the **identity matrix** of order p (the number of rows in A) then the tableau is said to be in **canonical form**.^[18] The variables corresponding to the columns of the identity matrix are called **basic variables** while the remaining variables are called **nonbasic variables**. If the values of the nonbasic variables are set to 0, then the values of the basic variables are easily obtained as entries in b and this solution is a basic feasible solution. The algebraic interpretation here is that the coefficients of the linear equation represented by each row are either 0, 1, or some other number. Each row will have 1 column with value 1, $p-1$ columns with coefficients 0, and the remaining columns with some other coefficients (these other variables represent our non-basic variables). By setting the values of the non-basic variables to zero we ensure in each row that the value of the variable represented by a 1 in its column is equal to the b value at that row.

Conversely, given a basic feasible solution, the columns corresponding to the nonzero variables can be expanded to a nonsingular matrix. If the corresponding tableau is multiplied by the inverse of this matrix then the result is a tableau in canonical form.^[19]

Let

$$\left[\begin{array}{ccc|cc} 1 & -\mathbf{c}_B^T & -\mathbf{c}_D^T & 0 \\ 0 & I & D & b \end{array} \right]$$

be a tableau in canonical form. Additional **row-addition transformations** can be applied to remove the coefficients \mathbf{c}_B^T from the objective function. This process is called **pricing out** and results in a canonical tableau

$$\left[\begin{array}{ccc|cc} 1 & 0 & -\mathbf{c}_D^T & z_B \\ 0 & I & D & b \end{array} \right]$$

where z_B is the value of the objective function at the corresponding basic feasible solution. The updated coefficients, also known as **relative cost coefficients**, are the rates of change of the objective function with respect to the nonbasic variables.^[11]

Pivot operations [edit]

The geometrical operation of moving from a basic feasible solution to an adjacent basic feasible solution is implemented as a **pivot operation**. First, a nonzero **pivot element** is selected in a nonbasic column. The row containing this element is multiplied by its reciprocal to change this element to 1, and then multiples of the row are added to the other rows to change the other entries in the column to 0. The result is that, if the pivot element is in row r , then the column becomes the r -th column of the identity matrix before the operation. In effect, the variable corresponding to the pivot column enters the set of basic variables and is called the **entering variable**, and the variable being replaced leaves the set of basic variables and is called the **leaving variable**. The tableau is still in canonical form but with the set of basic variables changed by one element.^{[10][11]}

Standard form [edit]

The transformation of a linear program to one in standard form may be accomplished as follows.^[16] First, for each variable with a lower bound other than 0, a new variable is introduced representing the difference between the variable and bound. The original variable can then be eliminated by substitution. For example, given the constraint

$$x_1 \geq 5$$

a new variable, y_1 , is introduced with

$$y_1 = x_1 - 5$$

$$x_1 = y_1 + 5$$

The second equation may be used to eliminate x_1 from the linear program. In this way, all lower bound constraints may be changed to non-negativity restrictions.

Second, for each remaining inequality constraint, a new variable, called a **slack variable**, is introduced to change the constraint to an equality constraint. This variable represents the difference between the two sides of the inequality and is assumed to be non-negative. For example, the inequalities

$$x_2 + 2x_3 \leq 3$$

$$-x_4 + 3x_5 \geq 2$$

are replaced with

$$x_2 + 2x_3 + s_1 = 3$$

$$-x_4 + 3x_5 - s_2 = 2$$

$$s_1, s_2 \geq 0$$

It is much easier to perform algebraic manipulation on inequalities in this form. In inequalities where \geq appears as such as the second one, some authors refer to the variable introduced as a *surplus variable*.

Third, each unrestricted variable is eliminated from the linear program. This can be done in two ways, one is by solving for the variable in one of the equations in which it appears and then eliminating the variable by substitution. The other is to replace the variable with the difference of two restricted variables. For example, if z_1 is unrestricted then write

$$z_1 = z_1^+ - z_1^-$$

$$z_1^+, z_1^- \geq 0$$

The equation may be used to eliminate z_1 from the linear program.

When this process is complete the feasible region will be in the form

$$Ax = b, \forall i x_i \geq 0$$

It is also useful to assume that the rank of A is the number of rows. This results in no loss of generality since otherwise either the system $Ax = b$ has redundant equations which can be dropped, or the system is inconsistent and the linear program has no solution.^[17]

Simplex tableau [edit]

A linear program in standard form can be represented as a *tableau* of the form

$$\left[\begin{array}{cccc|cc} 1 & -\mathbf{c}^T & 0 \\ 0 & \mathbf{A} & \mathbf{b} \end{array} \right]$$

The first row defines the objective function and the remaining rows specify the constraints. The zero in the first column represents the zero vector of the same dimension as vector b . (Different authors use different conventions as to the exact layout.) If the columns of A can be rearranged so that it contains the **identity matrix** of order p (the number of rows in A) then the tableau is said to be in **canonical form**.^[18] The variables corresponding to the columns of the identity matrix are called **basic variables** while the remaining variables are called **nonbasic variables**. If the values of the nonbasic variables are set to 0, then the values of the basic variables are easily obtained as entries in b and this solution is a basic feasible solution. The algebraic interpretation here is that the coefficients of the linear equation represented by each row are either 0, 1, or some other number. Each row will have 1 column with value 1, $p-1$ columns with coefficients 0, and the remaining columns with some other coefficients (these other variables represent our non-basic variables). By setting the values of the non-basic variables to zero we ensure in each row that the value of the variable represented by a 1 in its column is equal to the b value at that row.

Conversely, given a basic feasible solution, the columns corresponding to the nonzero variables can be expanded to a nonsingular matrix. If the corresponding tableau is multiplied by the inverse of this matrix then the result is a tableau in canonical form.^[19]

Let

$$\left[\begin{array}{ccc|cc} 1 & -\mathbf{c}_B^T & -\mathbf{c}_D^T & 0 \\ 0 & I & D & b \end{array} \right]$$

be a tableau in canonical form. Additional **row-addition transformations** can be applied to remove the coefficients $\mathbf{$

Simplex Details:

1. Is the feasible region non-empty?
2. Can you find a feasible basic solution.
3. How do you pick your variable to visit so that the objective function does increase.
4. When simplex gives an answer, is answer correct?

Simplex is average case in Polynomial case.

If you restrict LP to

ILP = Integer LP

ILP is NP-Complete.

$$\text{Maximize } Z = 2x + 3y + 4z$$

$$3x + 2y + z + s = 10$$

$$2x + 5y + 3z + t = 15$$

$$\begin{array}{ccccccc|c} 1 & 2 & 3 & 4 & 0 & 0 & 0 \\ 0 & 3 & 2 & 1 & 1 & 0 & 10 \\ 0 & 2 & 5 & 3 & 0 & 1 & 15 & \times (-\frac{1}{3}) \\ \hline Z & x & y & z & s & t & b \end{array}$$

\downarrow

$$\text{row 2} = \text{row 2} + \text{row 3} \times (-\frac{1}{3})$$

$$\text{row 1} = \text{row 1} + \text{row 3} \times (-\frac{4}{3})$$

$$\begin{array}{ccccccc|c} 1 & -\frac{2}{3} & -\frac{11}{3} & 0 & 0 & -\frac{4}{3} & -20 \\ 0 & \frac{7}{3} & \frac{1}{3} & 0 & 1 & -\frac{1}{3} & 5 \\ 0 & 2 & 5 & 3 & 0 & 1 & 15 \end{array}$$

\downarrow

$$\begin{array}{ccccccc|c} 3 & -2 & -11 & 0 & 0 & -4 & -60 \\ 0 & 7 & 1 & 0 & 3 & -1 & 15 \\ 0 & 2 & 5 & 3 & 0 & 1 & 15 \end{array}$$

$$3z = -2x - 11y - 4t - 60$$

$$Z = -20 + \frac{-2x - 11y - 4t}{3}$$

$$\max(Z) = -20$$

$$\min(-Z) = 20$$

We now describe the main idea behind an iteration of the simplex algorithm. Associated with each iteration will be a “basic solution” that we can easily obtain from the slack form of the linear program: set each nonbasic variable to 0 and compute the values of the basic variables from the equality constraints. An iteration converts one slack form into an equivalent slack form. The objective value of the associated basic feasible solution will be no less than that at the previous iteration, and usually greater. To achieve this increase in the objective value, we choose a nonbasic variable such that if we were to increase that variable’s value from 0, then the objective value would increase, too. The amount by which we can increase the variable is limited by the other constraints. In particular, we raise it until some basic variable becomes 0. We then rewrite the slack form, exchanging the roles of that basic variable and the chosen nonbasic variable. Although we have used a particular setting of the variables to guide the algorithm, and we shall use it in our proofs, the algorithm does not explicitly maintain this solution. It simply rewrites the linear program until an optimal solution becomes “obvious.”

An example of the simplex algorithm

We begin with an extended example. Consider the following linear program in standard form:

$$\text{maximize } 3x_1 + x_2 + 2x_3 \quad (29.53)$$

subject to

$$x_1 + x_2 + 3x_3 \leq 30 \quad (29.54)$$

$$2x_1 + 2x_2 + 5x_3 \leq 24 \quad (29.55)$$

$$4x_1 + x_2 + 2x_3 \leq 36 \quad (29.56)$$

$$x_1, x_2, x_3 \geq 0. \quad (29.57)$$

In order to use the simplex algorithm, we must convert the linear program into slack form; we saw how to do so in Section 29.1. In addition to being an algebraic manipulation, slack is a useful algorithmic concept. Recalling from Section 29.1 that each variable has a corresponding nonnegativity constraint, we say that an equality constraint is *tight* for a particular setting of its nonbasic variables if they cause the constraint’s basic variable to become 0. Similarly, a setting of the nonbasic variables that would make a basic variable become negative *violates* that constraint. Thus, the slack variables explicitly maintain how far each constraint is from being tight, and so they help to determine how much we can increase values of nonbasic variables without violating any constraints.

Associating the slack variables x_4 , x_5 , and x_6 with inequalities (29.54)–(29.56), respectively, and putting the linear program into slack form, we obtain

$$z = 3x_1 + x_2 + 2x_3 \quad (29.58)$$

$$x_4 = 30 - x_1 - x_2 - 3x_3 \quad (29.59)$$

$$x_5 = 24 - 2x_1 - 2x_2 - 5x_3 \quad (29.60)$$

$$x_6 = 36 - 4x_1 - x_2 - 2x_3 . \quad (29.61)$$

The system of constraints (29.59)–(29.61) has 3 equations and 6 variables. Any setting of the variables x_1 , x_2 , and x_3 defines values for x_4 , x_5 , and x_6 ; therefore, we have an infinite number of solutions to this system of equations. A solution is feasible if all of x_1, x_2, \dots, x_6 are nonnegative, and there can be an infinite number of feasible solutions as well. The infinite number of possible solutions to a system such as this one will be useful in later proofs. We focus on the **basic solution**: set all the (nonbasic) variables on the right-hand side to 0 and then compute the values of the (basic) variables on the left-hand side. In this example, the **basic solution** is $(\bar{x}_1, \bar{x}_2, \dots, \bar{x}_6) = (0, 0, 0, 30, 24, 36)$ and it has objective value $z = (3 \cdot 0) + (1 \cdot 0) + (2 \cdot 0) = 0$. Observe that this basic solution sets $\bar{x}_i = b_i$ for each $i \in B$. An iteration of the simplex algorithm rewrites the set of equations and the objective function so as to put a different set of variables on the right-hand side. Thus, a different basic solution is associated with the rewritten problem. We emphasize that the rewrite does not in any way change the underlying linear-programming problem; the problem at one iteration has the identical set of feasible solutions as the problem at the previous iteration. The problem does, however, have a different basic solution than that of the previous iteration.

If a basic solution is also feasible, we call it a ***basic feasible solution***. As we run the simplex algorithm, the basic solution is almost always a basic feasible solution. We shall see in Section 29.5, however, that for the first few iterations of the simplex algorithm, the basic solution might not be feasible.

Our goal, in each iteration, is to reformulate the linear program so that the basic solution has a greater objective value. We select a nonbasic variable x_e whose coefficient in the objective function is positive, and we increase the value of x_e as much as possible without violating any of the constraints. The variable x_e becomes basic, and some other variable x_l becomes nonbasic. The values of other basic variables and of the objective function may also change.

To continue the example, let's think about increasing the value of x_1 . As we increase x_1 , the values of x_4 , x_5 , and x_6 all decrease. Because we have a nonnegativity constraint for each variable, we cannot allow any of them to become negative. If x_1 increases above 30, then x_4 becomes negative, and x_5 and x_6 become negative when x_1 increases above 12 and 9, respectively. The third constraint (29.61) is the tightest constraint, and it limits how much we can increase x_1 . Therefore, we switch the roles of x_1 and x_6 . We solve equation (29.61) for x_1 and obtain

$$x_1 = 9 - \frac{x_2}{4} - \frac{x_3}{2} - \frac{x_6}{4} . \quad (29.62)$$

To rewrite the other equations with x_6 on the right-hand side, we substitute for x_1 using equation (29.62). Doing so for equation (29.59), we obtain

$$\begin{aligned}x_4 &= 30 - x_1 - x_2 - 3x_3 \\&= 30 - \left(9 - \frac{x_2}{4} - \frac{x_3}{2} - \frac{x_6}{4}\right) - x_2 - 3x_3 \\&= 21 - \frac{3x_2}{4} - \frac{5x_3}{2} + \frac{x_6}{4}.\end{aligned}\tag{29.63}$$

Similarly, we combine equation (29.62) with constraint (29.60) and with objective function (29.58) to rewrite our linear program in the following form:

$$z = 27 + \frac{x_2}{4} + \frac{x_3}{2} - \frac{3x_6}{4}\tag{29.64}$$

$$x_1 = 9 - \frac{x_2}{4} - \frac{x_3}{2} - \frac{x_6}{4}\tag{29.65}$$

$$x_4 = 21 - \frac{3x_2}{4} - \frac{5x_3}{2} + \frac{x_6}{4}\tag{29.66}$$

$$x_5 = 6 - \frac{3x_2}{2} - 4x_3 + \frac{x_6}{2}.\tag{29.67}$$

We call this operation a **pivot**. As demonstrated above, a pivot chooses a nonbasic variable x_e , called the **entering variable**, and a basic variable x_l , called the **leaving variable**, and exchanges their roles.

The linear program described in equations (29.64)–(29.67) is equivalent to the linear program described in equations (29.58)–(29.61). We perform two operations in the simplex algorithm: rewrite equations so that variables move between the left-hand side and the right-hand side, and substitute one equation into another. The first operation trivially creates an equivalent problem, and the second, by elementary linear algebra, also creates an equivalent problem. (See Exercise 29.3-3.)

To demonstrate this equivalence, observe that our original basic solution $(0, 0, 0, 30, 24, 36)$ satisfies the new equations (29.65)–(29.67) and has objective value $27 + (1/4) \cdot 0 + (1/2) \cdot 0 - (3/4) \cdot 36 = 0$. The basic solution associated with the new linear program sets the nonbasic values to 0 and is $(9, 0, 0, 21, 6, 0)$, with objective value $z = 27$. Simple arithmetic verifies that this solution also satisfies equations (29.59)–(29.61) and, when plugged into objective function (29.58), has objective value $(3 \cdot 9) + (1 \cdot 0) + (2 \cdot 0) = 27$.

Continuing the example, we wish to find a new variable whose value we wish to increase. We do not want to increase x_6 , since as its value increases, the objective value decreases. We can attempt to increase either x_2 or x_3 ; let us choose x_3 . How far can we increase x_3 without violating any of the constraints? Constraint (29.65) limits it to 18, constraint (29.66) limits it to $42/5$, and constraint (29.67) limits it to $3/2$. The third constraint is again the tightest one, and therefore we rewrite the third constraint so that x_3 is on the left-hand side and x_5 is on the right-hand

side. We then substitute this new equation, $x_3 = 3/2 - 3x_2/8 - x_5/4 + x_6/8$, into equations (29.64)–(29.66) and obtain the new, but equivalent, system

$$z = \frac{111}{4} + \frac{x_2}{16} - \frac{x_5}{8} - \frac{11x_6}{16} \quad (29.68)$$

$$x_1 = \frac{33}{4} - \frac{x_2}{16} + \frac{x_5}{8} - \frac{5x_6}{16} \quad (29.69)$$

$$x_3 = \frac{3}{2} - \frac{3x_2}{8} - \frac{x_5}{4} + \frac{x_6}{8} \quad (29.70)$$

$$x_4 = \frac{69}{4} + \frac{3x_2}{16} + \frac{5x_5}{8} - \frac{x_6}{16}. \quad (29.71)$$

This system has the associated basic solution $(33/4, 0, 3/2, 69/4, 0, 0)$, with objective value $111/4$. Now the only way to increase the objective value is to increase x_2 . The three constraints give upper bounds of 132, 4, and ∞ , respectively. (We get an upper bound of ∞ from constraint (29.71) because, as we increase x_2 , the value of the basic variable x_4 increases also. This constraint, therefore, places no restriction on how much we can increase x_2 .) We increase x_2 to 4, and it becomes nonbasic. Then we solve equation (29.70) for x_2 and substitute in the other equations to obtain

$$z = 28 - \frac{x_3}{6} - \frac{x_5}{6} - \frac{2x_6}{3} \quad (29.72)$$

$$x_1 = 8 + \frac{x_3}{6} + \frac{x_5}{6} - \frac{x_6}{3} \quad (29.73)$$

$$x_2 = 4 - \frac{8x_3}{3} - \frac{2x_5}{3} + \frac{x_6}{3} \quad (29.74)$$

$$x_4 = 18 - \frac{x_3}{2} + \frac{x_5}{2}. \quad (29.75)$$

At this point, all coefficients in the objective function are negative. As we shall see later in this chapter, this situation occurs only when we have rewritten the linear program so that the basic solution is an optimal solution. Thus, for this problem, the solution $(8, 4, 0, 18, 0, 0)$, with objective value 28, is optimal. We can now return to our original linear program given in (29.53)–(29.57). The only variables in the original linear program are x_1 , x_2 , and x_3 , and so our solution is $x_1 = 8$, $x_2 = 4$, and $x_3 = 0$, with objective value $(3 \cdot 8) + (1 \cdot 4) + (2 \cdot 0) = 28$. Note that the values of the slack variables in the final solution measure how much slack remains in each inequality. Slack variable x_4 is 18, and in inequality (29.54), the left-hand side, with value $8 + 4 + 0 = 12$, is 18 less than the right-hand side of 30. Slack variables x_5 and x_6 are 0 and indeed, in inequalities (29.55) and (29.56), the left-hand and right-hand sides are equal. Observe also that even though the coefficients in the original slack form are integral, the coefficients in the other linear programs are not necessarily integral, and the intermediate solutions are not