

Goal Programming Example

The Dewright company is considering three new products.
Goals and penalties are shown in the table:

Factor	Product			Goal	Penalty
	1	2	3		
Profit	12	9	15	≥ 125	5
Employment	5	3	4	$= 40$	2(+), 4(−)
Capital	5	7	8	≤ 55	3

Formulate a system for goal programming.

Let x_1, x_2, x_3 be the prod. rates. Then we will

$$\min z = 5s_1 + 4s_2 + 2e_2 + 3e_3$$

$$12x_1 + 9x_2 + 15x_3 + s_1 - e_1 = 125$$

$$5x_1 + 3x_2 + 4x_3 + s_2 - e_2 = 40$$

$$5x_1 + 7x_2 + 8x_3 + s_3 - e_3 = 55$$

We could easily solve this in LINDO or a spreadsheet.
The Maple worksheet is Example 2 online.

$$x_1 = \frac{100}{7}, \quad x_2 = 0, \quad x_3 = \frac{145}{7}$$

Goal Programming Example

(Exercise 4, 4.16) A company produces two products, where the labor and profit are:

	Prod 1	Prod 2	Target
Labor (hrs)	4	2	32
Profit (\$)	4	2	48
Demand	7	10	

The company incurs a penalty of \$1 for each dollar it falls short of the profit. A \$2 penalty is incurred for each hour of overtime, and a \$1 penalty is incurred for each hour of labor that is not used. A penalty of \$5/unit is assessed for any shortfall in meeting demand.

Formulate an LP to minimize the penalty.

SOLUTION: We minimize:

$$z = s_1 + 2e_1 + s_2 + 5s_3 + 5s_4$$

$$4x_1 + 2x_2 + s_1 - e_1 = 32 \text{ Labor}$$

$$4x_1 + 2x_2 + s_2 - e_2 = 48 \text{ Profit}$$

$$x_1 + s_3 - e_3 = 7$$

$$x_2 + s_4 - e_4 = 10$$

SOLUTION: We minimize:

$$z = s_1 + 2e_1 + s_2 + 5s_3 + 5s_4$$

$$4x_1 + 2x_2 + s_1 - e_1 = 32 \text{ Labor}$$

$$4x_1 + 2x_2 + s_2 - e_2 = 48 \text{ Profit}$$

$$x_1 + s_3 - e_3 = 7$$

$$x_2 + s_4 - e_4 = 10$$

In LINDO, we get

$$x_1 = 7, \quad x_2 = 10, \quad e_1 = 16$$

SOLUTION: We minimize:

$$z = s_1 + 2e_1 + s_2 + 5s_3 + 5s_4$$

$$4x_1 + 2x_2 + s_1 - e_1 = 32 \text{ Labor}$$

$$4x_1 + 2x_2 + s_2 - e_2 = 48 \text{ Profit}$$

$$x_1 + s_3 - e_3 = 7$$

$$x_2 + s_4 - e_4 = 10$$

In LINDO, we get

$$x_1 = 7, \quad x_2 = 10, \quad e_1 = 16$$

reasonable considering heavy penalty on not meeting demand.

Goal Programming

Now we'll try the same problem, except that we set the following goals (in order of importance):

- ▶ Goal 1: Avoid underutilization of labor.
- ▶ Goal 2: Meet demand for product 1.
- ▶ Goal 3: Meet demand for product 2.
- ▶ Goal 4: Do not use any overtime.

We see profit is no longer a constraint.

Setting up the Tableau:

$$\begin{array}{rcccccc} 4x_1 & +2x_2 & +s_1 & -e_1 & = 32 & \text{Labor} \\ x_1 & & +s_2 & -e_2 & = 7 \\ & x_2 & +s_3 & -e_3 & = 10 \end{array}$$

Goals:

$$P_1 s_1 \gg P_2 s_2 \gg P_3 s_3 \gg P_4 e_1$$

From our equations, we get the tableau (max):

x_1	x_2	s_1	s_2	s_3	e_1	e_2	e_3	rhs
0	0	P_1	0	0	0	0	0	0
0	0	0	P_2	0	0	0	0	0
0	0	0	0	P_3	0	0	0	0
0	0	0	0	0	P_4	0	0	0
4	2	1	0	0	-1	0	0	32
1	0	0	1	0	0	-1	0	7
0	1	0	0	1	0	0	-1	10

Choose a set of variables for the BFS, and row reduce to get columns of the identity matrix.

From our equations, we get the tableau (max):

x_1	x_2	s_1	s_2	s_3	e_1	e_2	e_3	rhs
0	0	P_1	0	0	0	0	0	0
0	0	0	P_2	0	0	0	0	0
0	0	0	0	P_3	0	0	0	0
0	0	0	0	0	P_4	0	0	0
4	2	1	0	0	-1	0	0	32
1	0	0	1	0	0	-1	0	7
0	1	0	0	1	0	0	-1	10

Choose a set of variables for the BFS, and row reduce to get columns of the identity matrix.

Current basic variables: $s_1 = 32, s_2 = 7, s_3 = 10$.

Clearing those columns, here is the result:

x_1	x_2	s_1	s_2	s_3	e_1	e_2	e_3	rhs
$-4P_1$	$-2P_1$	0	0	0	P_1	0	0	$-32P_1$
$-P_2$	0	0	0	0	0	P_2	0	$-7P_2$
0	$-P_3$	0	0	0	0	0	P_3	$-10P_3$
0	0	0	0	0	P_4	0	0	0
4	2	1	0	0	-1	0	0	32
1	0	0	1	0	0	-1	0	7
0	1	0	0	1	0	0	-1	10

Using the first row as Row 0, pivot in column 1, row 6
(use the ratio test).

This will bring in x_1 as BV, and move s_2 to NBV.

x_1	x_2	s_1	s_2	s_3	e_1	e_2	e_3	rhs
0	$-2P_1$	0	$4P_1$	0	P_1	$-4P_1$	0	$-4P_1$
0	0	0	P_2	0	0	0	0	0
0	$-P_3$	0	0	0	0	0	P_3	$-10P_3$
0	0	0	0	0	P_4	0	0	0
0	2	1	-4	0	-1	4	0	4
1	0	0	1	0	0	-1	0	7
0	1	0	0	1	0	0	-1	10

Now bring in e_2 as basic, and move s_1 to NBV.
 That is, pivot in Column 7, Row 5.

x_1	x_2	s_1	s_2	s_3	e_1	e_2	e_3	rhs
0	0	P_1	0	0	0	0	0	0
0	0	0	P_2	0	0	0	0	0
0	$-P_3$	0	0	0	0	0	P_3	$-10P_3$
0	0	0	0	0	P_4	0	0	0
0	$1/2$	$1/4$	-1	0	$-1/4$	1	0	1
1	$1/2$	$1/4$	0	0	$-1/4$	0	0	8
0	1	0	0	1	0	0	-1	10

Goals 1 and 2 now complete. Proceed to Priority 3.
 Bring in x_2 as basic, take e_2 back out again.

x_1	x_2	s_1	s_2	s_3	e_1	e_2	e_3	rhs
0	0	P_1	0	0	0	0	0	0
0	0	0	P_2	0	0	0	0	0
0	0	$P_3/2$	$-2P_3$	0	$-P_3/2$	$2P_3$	P_3	$-8P_3$
0	0	0	0	0	P_4	0	0	0
0	1	$1/2$	-2	0	$-1/2$	2	0	2
1	0	0	1	0	0	-1	0	7
0	0	$-1/2$	2	1	$1/2$	-2	-1	8

We can't bring in s_2 without messing up P_2 . Are we done?

x_1	x_2	s_1	s_2	s_3	e_1	e_2	e_3	rhs
0	0	P_1	0	0	0	0	0	0
0	0	0	P_2	0	0	0	0	0
0	0	$P_3/2$	$-2P_3$	0	$-P_3/2$	$2P_3$	P_3	$-8P_3$
0	0	0	0	0	P_4	0	0	0
0	1	$1/2$	-2	0	$-1/2$	2	0	2
1	0	0	1	0	0	-1	0	7
0	0	$-1/2$	2	1	$1/2$	-2	-1	8

We can't bring in s_2 without messing up P_2 . Are we done?
 Bring in e_1 , take out s_3 .

x_1	x_2	s_1	s_2	s_3	e_1	e_2	e_3	rhs
0	0	P_1	0	0	0	0	0	0
0	0	0	P_2	0	0	0	0	0
0	0	0	0	P_3	0	0	0	0
0	0	P_4	$-4P_4$	$-2P_4$	0	$4P_4$	$2P_4$	$-16P_4$
0	1	0	0	1	0	0	-1	10
1	0	0	1	0	0	-1	0	7
0	0	-1	4	2	1	-4	-2	16

Optimal?

x_1	x_2	s_1	s_2	s_3	e_1	e_2	e_3	rhs
0	0	P_1	0	0	0	0	0	0
0	0	0	P_2	0	0	0	0	0
0	0	0	0	P_3	0	0	0	0
0	0	P_4	$-4P_4$	$-2P_4$	0	$4P_4$	$2P_4$	$-16P_4$
0	1	0	0	1	0	0	-1	10
1	0	0	1	0	0	-1	0	7
0	0	-1	4	2	1	-4	-2	16

Optimal?

$$x_1 = 7, \quad x_2 = 10, \quad e_1 = 16$$

Solving in LINDO

Let's look at solving the goal programming LP in LINDO.
We first ask LINDO to min $z = s_1$ such that

$$4x_1 + 2x_2 + s_1 - e_1 = 32$$

$$x_1 + s_2 - e_2 = 7$$

$$x_2 + s_3 - e_3 = 10$$

Type the following into LINDO, then “Solve”:

```
min s1  
st  
4x1+2x2+s1-e1=32  
x1+s2-e2=7  
x2+s3-e3=10  
end
```

LINDO returns: $x_1 = 7$ and $x_2 = 2$.

Now we ask LINDO to solve the following system (just make the changes “live”)

```
min s2  
st  
4x1+2x2+s1-e1=32  
x1+s2-e2=7  
x2+s3-e3=10  
s1=0  
end
```

LINDO returns: $x_1 = 8$ and $x_2 = 0$.

Continuing, we have:

```
min s3  
st  
4x1+2x2+s1-e1=32  
x1+s2-e2=7  
x2+s3-e3=10  
s1=0  
s2=0  
end
```

LINDO returns: $x_1 = 7$ and $x_2 = 10$.

Finally, we ask LINDO:

```
min e1  
st  
4x1+2x2+s1-e1=32  
x1+s2-e2=7  
x2+s3-e3=10  
s1=0  
s2=0  
s3=0  
end
```

LINDO basically returns the same answer:

$$x_1 = 7, \quad x_2 = 10, \quad e_1 = 16$$

(So we're not able to get e_1 to zero).