

LINEAR PROGRAMMING: AN OVERVIEW

- Objectives of business decisions frequently involve
 maximizing profit or minimizing costs.
- Linear programming uses linear algebraic relationships to represent a firm's decisions, given a business objective, and resource constraints.
- Steps in application:
 - Identify problem as solvable by linear programming.
 - 2. Formulate a mathematical model of the unstructured problem.
 - з. Solve the model.
 - 4. Implementation

Optimization Techniques

MODEL COMPONENTS

- Decision variables mathematical symbols representing
 levels of activity of a firm.
- Objective function a linear mathematical relationship describing an objective of the firm, in terms of decision variables - this function is to be maximized or minimized.
- Constraints requirements or restrictions placed on the firm by the operating environment, stated in linear relationships of the decision variables.
- **Parameters** numerical coefficients and constants used in the objective function and constraints.

SUMMARY OF MODEL FORMULATION STEPS

Step 1 : Clearly define the decision variables

Step 2 : Construct the objective function

Step 3: Formulate the constraints

Copyright @ 2010 Pearson Education, Inc.

Optimization Techniques

LP MODEL FORMULATION
A MAXIMIZATION EXAMPLE (1 QF 4)

- Product mix problem Beaver Creek Pottery Company
- How many bowls and mugs should be produced to maximize profits given labor and materials constraints?
- Product resource requirements and unit profit:

Product	Labor (Hr./Unit)	Clay (Ib./Unit)	Profit (\$/Unit)
Bowl	1	4	40
Mug	2	3	50

Optimization Techniques

LP MODEL FORMULATION A MAXIMIZATION EXAMPLE (4 OF 4)

Complete Linear Programming Model:

Maximize
$$Z = $40x_1 + $50x_2$$

subject to:
$$1x_1 + 2x_2 \le 40$$

 $4x_1 + 3x_2 \le 120$
 $x_1, x_2 \ge 0$

$$4x_1^2 + 3x_2^2 \le 120$$

$$x_1, x_2 \ge 0$$

Optimization Techniques

FEASIBLE SOLUTIONS

A feasible solution does not violate any of the constraints:

Example: $x_1 = 5$ bowls

 $x_2 = 10 \text{ mugs}$

 $Z = $40x_1 + $50x_2 = 700

Labor constraint check: 1(5) + 2(10) = 25 < 40 hours

Clay constraint check: 4(5) + 3(10) = 50 < 120

pounds

INFEASIBLE SOLUTIONS

An *infeasible solution* violates *at least one* of the constraints:

Example: $x_1 = 10$ bowls

 $x_2 = 20 \text{ mugs}$

 $Z = $40x_1 + $50x_2 = 1400

Labor constraint check: 1(10) + 2(20) = 50 > 40 hours

Optimization Techniques

GRAPHICAL SOLUTION OF LP MODELS

- Graphical solution is limited to linear programming models containing only two decision variables (can be used with three variables but only with great difficulty).
- Graphical methods provide visualization of how a solution for a linear programming problem is obtained.

SLACK VARIABLES

- Standard form requires that all constraints be in the form of equations (equalities).
- A slack variable is added to a ≤ constraint (weak inequality) to convert it to an equation (=).
- A slack variable typically represents an unused resource.
- A slack variable contributes nothing to the objective function value.

LP MODEL FORMULATION – MINIMIZATION (1 OF 8)

- Two brands of fertilizer available Super-gro, Crop-quick.
- Field requires at least 16 pounds of nitrogen and 24 pounds of phosphate.
- Super-gro costs \$6 per bag, Crop-quick \$3 per bag.
- Problem: How much of each brand to purchase to minimize total cost of fertilizer given following data?

Chemical Contribution

Brand	Nitrogen (lb/bag)	Phosphate (lb/bag)
Super-gro	2	4
Crop-quick	4	3

 x_1 = bags of Super-gro x_2 = bags of Crop-quick

The Objective Function:

Minimize $Z = \$6x_1 + 3x_2$ Where: $\$6x_1 = \cos t$ of bags of Super-Gro $\$3x_2 = \cos t$ of bags of Crop-Quick

Model Constraints:

 $2x_1 + 4x_2 \ge 16$ lb (nitrogen constraint) $4x_1 + 3x_2 \ge 24$ lb (phosphate constraint) $x_1, x_2 \ge 0$ (non-negativity constraint)

Copyright © 2010 Pearson Education, Inc.

SURPLUS VARIABLES – MINIMIZATION (7 OF 8)

- A surplus variable is subtracted from a ≥ constraint to convert it to an equation (=).
- A surplus variable represents an excess above a constraint requirement level.
- A surplus variable contributes nothing to the calculated value of the objective function.
- Subtracting surplus variables in the farmer problem constraints:

$$2x_1 + 4x_2 - s_1 = 16$$
 (nitrogen)
 $4x_1 + 3x_2 - s_2 = 24$ (phosphate)

For some linear programming models, the general rules do not apply.

- Special types of problems include those with:
 - Multiple optimal solutions
 - Infeasible solutions
 - Unbounded solutions

CHARACTERISTICS OF LINEAR PROGRAMMING PROBLEMS

- A decision amongst alternative courses of action is required.
- The decision is represented in the model by decision variables.
- The problem encompasses a goal, expressed as an objective function, that the decision maker wants to achieve.
- Restrictions (represented by constraints) exist that limit the extent of achievement of the objective.
- The objective and constraints must be definable by linear mathematical functional relationships.

Optimization Techniques

PROPERTIES OF LINEAR PROGRAMMING MODELS

- Proportionality The rate of change (slope) of the objective
 function and constraint equations is constant.
- Additivity Terms in the objective function and constraint equations must be additive.i.e. the combined effect of the decision variables in any one equation is the algebraic sum of their individual weighted effects. (The weighting, of course, is due to the proportionality constants.)
- Divisibility -Decision variables can take on any fractional value and are therefore continuous as opposed to integer in nature.
- Certainty Values of all the model parameters are assumed to be known with certainty (non-probabilistic).

10 To 17 Files 10 To

Optimization Techniques

PROBLEM STATEMENT EXAMPLE PROBLEM NO. 1 (1 OF 3)

- Hot dog mixture in 1000-pound batches.
- Two ingredients, chicken (\$3/lb) and beef (\$5/lb).
- Recipe requirements:

at least 500 pounds of "chicken" at least 200 pounds of "beef"

- Ratio of chicken to beef must be at least 2 to 1.
- Determine optimal mixture of ingredients that will minimize costs.

Optimization Techniques

SOLUTION EXAMPLE PROBLEM NO. 1 (2 OF 3)

Step 1:

Identify decision variables.

 x_1 = Ib of chicken in mixture

 x_2 = Ib of beef in mixture

Step 2:

Formulate the objective function.

Minimize $Z = \$3x_1 + \$5x_2$ where $Z = \cos t \text{ per 1,000-lb batch}$ $\$3x_1 = \cos t \text{ of chicken}$ $\$5x_2 = \cos t \text{ of beef}$

