

THE SIMPLEX METHOD STARTING SOLUTIONS

KOC
**INDR 262-INTRODUCTION TO OPTIMIZATION
METHODS**

Metin Türkay
Department of Industrial Engineering
Koç University, Istanbul

ORIGIN IS NOT BASIC FEASIBLE

- If the origin **IS NOT** basic feasible, how should we address the initialization?

maximize $Z = c^T x$
subject to

$$A_1 x \leq b_1$$

$$A_2 x \geq b_2$$

$$A_3 x = b_3$$

$$x \geq 0$$

maximize Z

$$\begin{aligned} Z - c^T x &= 0 \\ A_1 x + I x_s &= b_1 \\ A_2 x - I x_e &= b_2 \\ A_3 x &= b_3 \\ x, x_s, x_e &\geq 0 \end{aligned}$$

KOC
ÜNİVERSİTESİ

If $b_1, b_2, b_3 \geq 0$, then we have an initialization problem. Since $x_e \geq 0$, selecting them would be violation of non-negativity constraints, and equality constraints do not have easily assigned basic variables.

ARTIFICIAL VARIABLES

- Define artificial variables to address the initialization of complicating constraints (\geq and $=$)

maximize Z

$$Z - c^T x$$

$$A_1 x + Ix_s$$

$$A_2 x$$

$$A_3 x$$

$$x, x_s, x_e, \bar{x}_2, \bar{x}_3 \geq 0$$

$$\begin{aligned} &= 0 \\ &= b_1 \end{aligned}$$

$$= b_2$$

$$+ I\bar{x}_3 = b_3$$

- When x_s , x_e , and \bar{x}_3 are selected as initial basic variables, the initialization problem is solved.
- However, the articial variables are not natural to the problem and should be forced to become non-basic.

There are 2 different approaches to forcing the articial variables to become non-basic.

1. big-M formulation
2. 2-Phase method

BIG-M FORMULATION

- The big-M formulation introduces very large penalty (M) for the artificial variables in the modified objective function.

maximize Z

$$Z - c^T x + M\bar{x}_2 + M\bar{x}_3 = 0$$

$$A_1 x + Ix_s = b_1$$

$$A_2 x - Ix_e + I\bar{x}_2 = b_2$$

$$A_3 x + I\bar{x}_3 = b_3$$

$$x, x_s, x_e, \bar{x}_2, \bar{x}_3 \geq 0$$

Then, the problem is solved with the simplex method.

2-PHASE METHOD

➤ The problem is solved in 2 phases:

1. **Feasibility Problem** where the objective function is replaced by minimization of the sum of artificial variables.

minimize Z

Z

$$\begin{aligned} A_1 x + Ix_s & - \bar{x}_2 - \bar{x}_3 = 0 \\ A_2 x - Ix_e + I\bar{x}_2 & = b_1 \\ A_3 x & + I\bar{x}_3 = b_2 \\ x, x_s, x_e, \bar{x}_2, \bar{x}_3 & \geq 0 \end{aligned}$$

When the optimal solution is found, then the feasibility is checked by considering the optimal z value (it should be 0 for a feasible solution to the original problem) and the artificial variables cannot be basic.

2-PHASE METHOD

2. **Optimality Problem** where the original objective function is restored, the artificial variables are eliminated and the optimal solution of the Phase 1 problem is used (where $[A' S' E']$ and b' indicate the constraint matrix and right-hand-side at the optimal solution of the Phase 1 problem).

maximize Z

$$\begin{aligned} Z - c^T x &= 0 \\ A'_1 x + S'_1 x_s + E'_1 x_e &= b'_1 \\ A'_2 x + S'_2 x_s + E'_2 x_e &= b'_2 \\ A'_3 x + S'_3 x_s + E'_3 x_e &= b'_3 \\ x, x_s, x_e &\geq 0 \end{aligned}$$

The optimal solution is found starting from this basic feasible solution in Phase 1 to the original problem.

EXAMPLE

maximize $Z = 2x_1 + 3x_2$
subject to

$$\begin{aligned}x_1 + 2x_2 &\leq 4 \\x_1 + x_2 &= 3 \\x_1, x_2 &\geq 0\end{aligned}$$

maximize $Z = 2x_1 + 3x_2$
subject to

$$\begin{aligned}x_1 + 2x_2 + x_3 &= 4 \\x_1 + x_2 &= 3 \\x_1, x_2, x_3 &\geq 0\end{aligned}$$

BIG-M

maximize $Z = 2x_1 + 3x_2$
subject to

$$\begin{aligned}x_1 + 2x_2 + x_3 &= 4 \\x_1 + x_2 &= 3 \\x_1, x_2, x_3 &\geq 0\end{aligned}$$

maximize $Z = 2x_1 + 3x_2 - M\bar{x}_4$
subject to

$$\begin{aligned}x_1 + 2x_2 + x_3 &= 4 \\x_1 + x_2 + \bar{x}_4 &= 3 \\x_1, x_2, x_3 &\geq 0\end{aligned}$$

x_B	Z	x_1	x_2	x_3	\bar{x}_4	RHS	Ratio
Z	1	-2	-3	0	M	0	---
x_3	0	1	2	1	0	4	
\bar{x}_4	0	1	1	0	1	3	
Z	1	$-M-2$	$-M-3$	0	0	$-3M$	---
x_3	0	1	2	1	0	4	$4/2=2$
\bar{x}_4	0	1	1	0	1	3	$3/1=3$

- M in row 0 for a basic variable is inconsistent with the definition of basic variable!
- M can be enforced to 0 with a Type 2 ero.

BIG-M

x_B	Z	x_1	x_2	x_3	\bar{x}_4	RHS	Ratio
Z	1	$-1/2(M+1)$	0	$1/2(M+3)$	0	$-M+6$	---
x_2	0	$1/2$	1	$1/2$	0	2	$2/(1/2)=4$
\bar{x}_4	0	$1/2$	0	$-1/2$	1	1	$1/(1/2)=2$
Z	1	0	0	1	$M+1$	7	---
x_2	0	0	1	-1	-1	1	
x_1	0	1	0	-1	2	2	

OPTIMAL SOLUTION: $Z^*=7$, $x_1^*=2$, $x_2^*=1$

2-PHASE

maximize $Z = 2x_1 + 3x_2$
subject to

$$\begin{aligned}x_1 + 2x_2 + x_3 &= 4 \\x_1 + x_2 + \bar{x}_4 &= 3 \\x_1, x_2, x_3, \bar{x}_4 &\geq 0\end{aligned}$$

Phase 1:

maximize $-Z$ (\equiv minimize Z)
subject to

$$\begin{aligned}-Z &+ \bar{x}_4 = 0 \\x_1 + 2x_2 + x_3 &= 4 \\x_1 + x_2 + \bar{x}_4 &= 3 \\x_1, x_2, x_3, \bar{x}_4 &\geq 0\end{aligned}$$

x_B	Z	x_1	x_2	x_3	\bar{x}_4	RHS	Ratio
Z	-1	0	0	0	1	0	---
x_3	0	1	2	1	0	4	
\bar{x}_4	0	1	1	0	1	3	
Z	-1	-1	-1	0	0	-3	---
x_3	0	1	2	1	0	4	$4/1=4$
\bar{x}_4	0	1	1	0	1	3	$3/1=3$

- 1 in row 0 for a basic variable is inconsistent with the definition of basic variable!
- 1 can be enforced to 0 with a Type 2 ero.

2-PHASE

x_B	Z	x_1	x_2	x_3	\bar{x}_4	RHS	Ratio
Z	-1	0	0	0	1	0	---
x_3	0	0	1	1	-1	1	
x_1	0	1	1	0	1	3	

➤ Objective function value for Phase 1 problem is 0.

➤ No artificial variables in the basis.

- OPTIMAL SOLUTION for the Phase 1 problem.
- This solution is basic feasible to the original problem.
- We can construct the Phase 2 problem from the optimal solution to the Phase 1 problem.

Phase 2: maximize Z

$$Z - 2x_1 - 3x_2$$

$$x_2 + x_3 = 1$$

$$x_1 + x_2 = 3$$

$$x_1, x_2, x_3 \geq 0$$

2-PHASE

x_B	Z	x_1	x_2	x_3	RHS	Ratio
Z	1	-2	-3	0	0	---
x_3	0	0	1	1	1	
x_1	0	1	1	0	3	
Z	1	0	-1	0	6	---
x_3	0	0	1	1	$1/1=1$	
x_1	0	1	1	0	3	$3/1=3$
Z	1	0	0	1	7	---
x_2	0	0	1	1	1	
x_1	0	1	0	-1	2	

OPTIMAL SOLUTION: $Z^*=7, x_1^*=2, x_2^*=1$

- -2 in row 0 for a basic variable is inconsistent with the definition of basic variable!
- 1 can be enforced to 0 with a Type 2 ero.

ANOTHER EXAMPLE

minimize $Z = 4x_1 + x_2$
subject to

$$\begin{aligned}3x_1 + x_2 &= 3 \\4x_1 + 3x_2 &\geq 6 \\x_1 + 2x_2 &\leq 4 \\x_1, x_2 &\geq 0\end{aligned}$$

minimize $Z = 4x_1 + x_2$
subject to

$$\begin{aligned}3x_1 + x_2 &= 3 \\4x_1 + 3x_2 - x_3 &= 6 \\x_1 + 2x_2 + x_4 &= 4 \\x_1, x_2, x_3, x_4 &\geq 0\end{aligned}$$

BIG-M

minimize $Z = 4x_1 + x_2$
subject to

$$\begin{aligned} 3x_1 + x_2 &= 3 \\ 4x_1 + 3x_2 - x_3 &= 6 \\ x_1 + 2x_2 + x_4 &= 4 \\ x_1, x_2, x_3, x_4 &\geq 0 \end{aligned}$$

maximize $-Z$ (\equiv minimize Z)

$$\begin{aligned} -Z + 4x_1 + x_2 + M\bar{x}_5 + M\bar{x}_6 &= 0 \\ 3x_1 + x_2 + \bar{x}_5 &= 3 \\ 4x_1 + 3x_2 - x_3 + \bar{x}_6 &= 6 \\ x_1 + 2x_2 + x_4 &= 4 \\ x_1, x_2, x_3, x_4, \bar{x}_5, \bar{x}_6 &\geq 0 \end{aligned}$$

x_B	Z	x_1	x_2	x_3	x_4	\bar{x}_5	\bar{x}_6	RHS	Ratio
Z	-1	4	1	0	0	M	M	0	---
\bar{x}_5	0	3	1	0	0	1	0	3	
\bar{x}_6	0	4	3	-1	0	0	1	6	
x_4	0	1	2	0	1	0	0	4	

- M in row 0 for a basic variable is inconsistent with the definition of basic variable!
- M can be enforced to 0 with a Type 2 ero.

Z	-1	$-7M+4$	$-4M+1$	M	0	0	0	$-9M$	---
\bar{x}_5	0	3	1	0	0	1	0	3	$3/3=1$
\bar{x}_6	0	4	3	-1	0	0	1	6	$6/4=3/2$
x_4	0	1	2	0	1	0	0	4	$4/1=4$

BIG-M

x_B	Z	x_1	x_2	x_3	x_4	\bar{x}_5	\bar{x}_6	RHS	Ratio
Z	-1	0	-1/3(5M+1)	M	0	1/3(7M-4)	0	-2M-4	---
x_1	0	1	1/3	0	0	1/3	0	1	1/(1/3)=3
\bar{x}_6	0	0	5/3	-1	0	-4/3	1	2	2/(5/3)=6/5
x_4	0	0	5/3	0	1	-1/3	0	3	3/(5/3)=9/5

Z	-1	0	0	-1/5	0	$M-8/5$	$M+1/5$	-18/5	---
x_1	0	1	0	1/5	0	3/5	-1/5	3/5	3
x_2	0	0	1	-3/5	0	-4/5	3/5	6/5	---
x_4	0	0	0	1	1	4/3	1	1	1

Z	-1	0	0	0	1/5	$M-4/3$	$M+2/5$	-17/5	---
x_1	0	1	0	0	-1/5	1/3	-2/5	2/5	
x_2	0	0	1	0	3/5	0	6/5	9/5	
x_3	0	0	0	1	1	4/3	1	1	

OPTIMAL SOLUTION:

$$z^* = 17/5$$

$$x_1^* = 2/5, x_2^* = 9/5$$

2-PHASE

minimize $Z = 4x_1 + x_2$
subject to

$$\begin{array}{rcl} 3x_1 + x_2 & = 3 \\ 4x_1 + 3x_2 - x_3 & = 6 \\ x_1 + 2x_2 + x_4 & = 4 \\ x_1, x_2, x_3, x_4 \geq 0 \end{array}$$

maximize $-Z$ (\equiv minimize Z)

$-Z$

Phase 1:

$$\begin{array}{rcl} +\bar{x}_5 + \bar{x}_6 & = 0 \\ +\bar{x}_5 & = 3 \\ 4x_1 + 3x_2 - x_3 & + \bar{x}_6 = 6 \\ x_1 + 2x_2 + x_4 & = 4 \\ x_1, x_2, x_3, x_4, \bar{x}_5, \bar{x}_6 \geq 0 \end{array}$$

x_B	Z	x_1	x_2	x_3	x_4	\bar{x}_5	\bar{x}_6	RHS	Ratio
Z	-1	0	0	0	0	1	1	0	---
\bar{x}_5	0	3	1	0	0	1	0	3	
\bar{x}_6	0	4	3	-1	0	0	1	6	
x_4	0	1	2	0	1	0	0	4	

Z	-1	-7	-4	1	0	0	0	-9	---
\bar{x}_5	0	3	1	0	0	1	0	3	$3/3=1$
\bar{x}_6	0	4	3	-1	0	0	1	6	$6/4=3/2$
x_4	0	1	2	0	1	0	0	4	$4/1=4$

- 1 in row 0 for a basic variable is inconsistent with the definition of basic variable!
- 1 can be enforced to 0 with a Type 2 ero.

2-PHASE

x_B	z	x_1	x_2	x_3	x_4	\bar{x}_5	\bar{x}_6	RHS	Ratio
Z	-1	0	-5/3	1	0	7/3	0	-2	---
x_1	0	1	1/3	0	0	1/3	0	1	$1/(1/3)=3$
\bar{x}_6	0	0	5/3	-1	0	-4/3	1	2	$2/(5/3)=6/5$
x_4	0	0	5/3	0	1	-1/3	0	3	$3/(5/3)=9/5$

Z	-1	0	0	0	0	1	1	0	---
x_1	0	1	0	1/5	0	3/5	-1/5	3/5	
x_2	0	0	1	-3/5	0	-4/5	3/5	6/5	
x_4	0	0	0	1	1	1	-1	1	

➤ Objective function value for Phase 1 problem is 0.

➤ No artificial variables in the basis.

- **OPTIMAL SOLUTION** for the Phase 1 problem.
- This solution is basic feasible to the original problem.
- We can construct the Phase 2 problem from the optimal solution to the Phase 1 problem.

2-PHASE

Phase 2: minimize $-Z$ (\equiv minimize Z)

$$\begin{aligned} -Z + 4x_1 + x_2 &= 0 \\ x_1 + \frac{1}{5}x_3 &= \frac{3}{5} \\ x_2 - \frac{3}{5}x_3 &= \frac{6}{5} \\ x_3 + x_4 &= 1 \\ x_1, x_2, x_3, x_4 &\geq 0 \end{aligned}$$

x_B	Z	x_1	x_2	x_3	x_4	RHS	Ratio
Z	-1	4	1	0	0	0	---
x_1	0	1	0	$\frac{1}{5}$	0	$\frac{3}{5}$	
x_2	0	0	1	$-\frac{3}{5}$	0	$\frac{6}{5}$	
x_4	0	0	0	1	1	1	

Z	-1	0	0	$-\frac{1}{5}$	0	$-\frac{18}{5}$	---
x_1	0	1	0	$\frac{1}{5}$	0	$\frac{3}{5}$	3
x_2	0	0	1	$-\frac{3}{5}$	0	$\frac{6}{5}$	---
x_4	0	0	0	1	1	1	1

- Positive values in row 0 for basic variables is inconsistent with the definition of a basic variable!
- They can be enforced to 0 with a Type 2 ero.

2-PHASE

x_B	Z	x_1	x_2	x_3	x_4	RHS	Ratio
Z	-1	0	0	0	1/5	-17/5	---
x_1	0	1	0	0	-1/5	2/5	
x_2	0	0	1	0	3/5	9/5	
x_3	0	0	0	1	1	1	

OPTIMAL SOLUTION:

$$z^* = 17/5$$

$$x_1^* = 2/5, x_2^* = 9/5$$

BIG-M EXAMPLE

①

maximize $Z = -x_1 + x_2$
 subject to
 $x_1 + x_2 \geq 1$
 $3x_1 + 2x_2 = 6$

maximize $Z = -x_1 + x_2 - M\bar{x}_4 - M\bar{x}_5$
 subject to
 $x_1 + x_2 - x_3 + \bar{x}_4 = 1$
 $3x_1 + 2x_2 + \bar{x}_5 = 6$
 $x_1, x_2, x_3, \bar{x}_4, \bar{x}_5 \geq 0$

x_B	Z	x_1	x_2	x_3	\bar{x}_4	\bar{x}_5	RHS
x_2	1	1	-1	0	M	M	0
\bar{x}_4	0	1	1	-1	1	0	1
\bar{x}_5	0	3	2	0	0	1	6
Z	1	[-4M+1] -3M-1 M 0 0					-7M
\bar{x}_4	0	1	1	-1	1	0	1
\bar{x}_5	0	3	2	0	0	1	6
Z	1	0	M-2	[-3M+1]		4M-1 0	-3M-1
x_1	0	1	1	-1	1	0	1
\bar{x}_5	0	0	-1	3	-3	1	1
Z	1	0	[-5/3]		0 M M-1/3		-2
x_1	0	1	2/3	0	0	1/3	2
x_3	0	0	-1/3	1	-1	1/3	1
Z	1	1/2	0	0	M	M+1/2	3
x_2	0	3/2	1	0	0	-1/2	3
x_3	0	1/2	0	1	-1	1/2	2

OPTIMAL

$Z^* = 3$

$x_1^* = 0, x_2^* = 3$

2-PHASE EXAMPLE

maximize $Z = -x_1 + x_2$

subject to

$$x_1 + x_2 \geq 1$$

$$3x_1 + 2x_2 = 6$$

$$x_1, x_2 \geq 0$$

Phase 1:

minimize $Z =$

subject to

$$+ \bar{x}_4 + \bar{x}_5$$

(2)

$$x_1 + x_2 - x_3 + \bar{x}_4 = 1$$

$$3x_1 + 2x_2 + \bar{x}_5 = 6$$

$$x_1, x_2, x_3, \bar{x}_4, \bar{x}_5 \geq 0$$

x_B	Z	x_1	x_2	x_3	\bar{x}_4	\bar{x}_5	RHS
\bar{x}_2	1	0	0	0	1	1	0
\bar{x}_4	0	1	1	-1	1	0	1
\bar{x}_5	0	3	2	0	0	1	6
\bar{Z}	1	-4	-3	1	0	0	-7
\bar{x}_4	0	1	1	-1	1	0	1
\bar{x}_5	0	3	2	0	0	1	6
\bar{x}_2	1	0	-1	-3	-4	0	-3
x_1	0	1	1	-1	1	0	1
\bar{x}_5	0	0	-1	3	-3	1	3
\bar{Z}	1	0	0	0	$\frac{1}{3}$	$\frac{1}{3}$	0
x_1	0	1	$\frac{2}{3}$	0	$\frac{1}{3}$	$\frac{1}{3}$	2
x_3	0	0	$\frac{-1}{3}$	1	$\frac{1}{3}$	$\frac{1}{3}$	1

| 1
2
1

FEASIBLE SOLUTION

maximize $Z = -x_1 + x_2$

$$x_1 + \frac{2}{3}x_2 = 2$$

$$-\frac{1}{3}x_2 + x_3 = 1$$

$$x_1, x_2, x_3 \geq 0$$

Phase 2 problem

2-PHASE EXAMPLE

Phase 2:

$$\text{maximize } z = -x_1 + x_2$$

subject to

$$x_1 + 2/3 x_2 = 2$$

$$-1/3 x_2 + x_3 = 1$$

$$x_1, x_2, x_3 \geq 0$$

(3)

x_B	z	x_1	x_2	x_3	RHS
x_2	1	1	0	0	0
x_1	0	1	$2/3$	0	2
x_3	0	0	$-1/3$	1	1
\underline{z}	$\underline{1}$	$\underline{0}$	$\left[\underline{-5/3} \right]$	$\underline{0}$	$\underline{-2}$
x_1	0	1	$2/3$	0	$\frac{2}{2/3} = 3$
x_3	0	0	$-1/3$	1	-
\underline{z}	$\underline{1}$	$\underline{5/2}$	$\underline{0}$	$\underline{0}$	$\underline{3}$
x_2	0	$3/2$	1	0	3
x_3	0	$1/2$	0	1	2

} OPTIMAL

$$z^* = 3, x_1^* = 0, x_2^* = 3$$