

SIMPLEX METHOD

- Simplex method is the most popular method used for the solution of Linear Programming Problems
 (LPP).
- Objectives
 - □ To discuss the motivation of simplex method
 - □ To discuss Simplex algorithm
 - □ To demonstrate the construction of simplex tableau

Optimization Techniques

MOTIVATION OF SIMPLEX METHOD

- Solution of a LPP, if exists, lies at one of the vertices of the feasible region.
- All the basic solutions can be investigated one-byone to pick up the optimal solution.
- > For 10 equations with 15 variables there exists 15C10= 3003 basic feasible solutions!
- Too large number to investigate one-by-one.
- This can be overcome by simplex method

SIMPLEX METHOD: CONCEPT IN 3D CASE

- In 3D, a feasible region (i.e., volume) is bounded by several surfaces
- Each vertex (a basic feasible solution) of this volume is connected to the three other adjacent vertices by a straight line to each, being intersection of two surfaces.
- Simplex algorithm helps to move from one vertex to another adjacent vertex which is closest to the optimal solution among all other adjacent vertices.
- > Thus, it follows the shortest route to reach the optimal solution from the starting point.

To spice the spice of the spice

Optimization Techniques

SIMPLEX METHOD

- Simplex: a linear-programming algorithm that can solve problems having more than two decision variables.
- The simplex technique involves generating a series of solutions in tabular form, called tableaus. By inspecting the bottom row of each tableau, one can immediately tell if it represents the optimal solution. Each tableau corresponds to a corner point of the feasible solution space. The first tableau corresponds to the origin. Subsequent tableaus are developed by shifting to an adjacent corner point in the direction that yields the highest (smallest) rate of profit (cost). This process continues as long as a positive (negative) rate of profit (cost) exists.

SIMPLEX ALGORITHM

The key solution concepts

- Solution Concept 1: the simplex method focuses on CPF solutions.
- Solution concept 2: the simplex method is an iterative algorithm (a systematic solution procedure that keeps repeating a fixed series of steps, called, an iteration, until a desired result has been obtained) with the following structure:

SIMPLEX ALGORITHM

- Solution concept 3: whenever possible, the initialization of the simplex method chooses the origin point (all decision variables equal zero) to be the initial CPF solution.
- Solution concept 4: given a CPF solution, it is much quicker computationally to gather information about its adjacent CPF solutions than about other CPF solutions. Therefore, each time the simplex method performs an iteration to move from the current CPF solution to a better one, it always chooses a CPF solution that is adjacent to the current one.

Constitution of the second

Optimization Techniques

SIMPLEX ALGORITHM

Solution concept 5: After the current CPF solution is identified, the simplex method examines each of the edges of the feasible region that originate from this CPF solution. Each of these edges leads to an adjacent CPF solution at the other end, but the simplex method doesn't even take the time to solve for the adjacent CPF solution. Instead it simply identifies the rate of improvement in Z that would be obtained by moving along the edge. And then chooses to move along the one with largest positive rate of improvement.

Optimization Techniques SIMPLEX ALGORITHM

Solution concept 6: A positive rate of improvement in Z implies that the adjacent CPF solution is better than the current one, whereas a negative rate of improvement in Z implies that the adjacent CPF solution is worse. Therefore, the optimality test consists simply of checking whether any of the edges give a positive rate of improvement in Z. if none do, then the current CPF solution is optimal.

TO SOLVE A LINEAR PROGRAMMING PROBLEM IN STANDARD FORM, USE THE FOLLOWING STEPS.

- 1- Convert each inequality in the set of constraints to an equation by adding slack variables.
- 2- Create the initial simplex tableau.
- 3- Select the pivot column. (The column with the "most negative value" element in the last row.)
- 4- Select the pivot row. (The row with the smallest non-negative result when the last element in the row is divided by the corresponding in the pivot column.)
- 5-Use elementary row operations calculate new values for the pivot row so that the pivot is 1 (Divide every number in the row by the pivot number.)
- 6- Use elementary row operations to make all numbers in the pivot column equal to 0 except for the pivot number. If all entries in the bottom row are zero or positive, this the final tableau. If not, go back to step 3.
- 7- If you obtain a final tableau, then the linear programming problem has a maximum solution, which is given by the entry in the lower-right corner of the tableau.

	Optimization
(H)	Techniques

THE SIMPLEX METHOD IN TABULAR FORM

- > Steps:
- 1. Initialization:
 - a. transform all the constraints to equality by introducing slack, surplus, and artificial variables as follows:

Constraint type	Variable to be added
<u>≥</u>	+ slack (s)
<u>≤</u>	- Surplus (s) + artificial (A)
=	+ Artificial (A)

DIFFERENT VARIABLES

Slack Variables:

Slack variable represents an unused quaintly of resources; it is added to less than or equal (≤) to type constraints in order to get an equality constraint.

Surplus Variables:

A surplus variable represents the amount by which solution values exceed a resource. These variables are also called 'Negative Slack Variables' . Surplus variables like slack variables carry a zero coefficient in the objective function. it is added to greater than or equal to (≥) type constraints in order to get an equality constraint.

Artificial Variables:

Artificial variables are added to those constraints with equality (=) and greater than or equal to (\geq) sign. An Artificial variable is added to the constraints to get an initial solution to an LP problem. Artificial variables have no meaning in a physical sense and are not only used as a tool for generating an initial solution to an LP problem.

	Optimization Techniques WHICH VARIABLES AND WHEN?											
Particulars	<u>Slack Variable</u>	<u>Surplus Variable</u>	<u>Artificial Variable</u>									
Mean	Unused resources of the idle resources.	Excess amount of resources utilized.	No physical or economic meaning. It is Fictitious.									
When used ?	With ≤ Constraints	With ≥ Constraints	With ≥ And = constraints									
Coefficient	+1	-1	+1									
Co-efficient in the Z - objective function	0	0	-M for Maximization and +M for minimization									
As Initial Program variable	Used as starting point.	Can't be used since unit matrix condition is not satisfied	It is initially used but later on eliminated.									
In Optimal Table	Used to help for interpreting idle & key resources.	-	It indicates the Infeasible Solution									

SIMPLEX METHOD IN TABULAR FORM

3. Iteration

Step 1: determine the entering basic variable by selecting the variable (automatically a nonbasic variable) with the most negative value (in case of maximization) or with the most positive (in case of minimization) in the last row (Z-row). Put a box around the column below this variable, and call it the "pivot column"

Optimization Techniques

SIMPLEX METHOD IN TABULAR FORM

- Step 2: Determine the leaving basic variable by applying the minimum ratio test as following:
- 1. Pick out each coefficient in the pivot column that is strictly positive (>0)
- 2. Divide each of these coefficients into the right hand side entry for the same row
- 3. Identify the row that has the smallest of these ratios
- 4. The basic variable for that row is the leaving variable, so replace that variable by the entering variable in the basic variable column of the next simplex tableau. Put a box around this row and call it the "pivot row"

SIMPLEX METHOD IN TABULAR FORM

- Step 3: Solve for the new BF solution by using elementary row operations (multiply or divide a row by a nonzero constant; add or subtract a multiple of one row to another row) to construct a new simplex tableau, and then return to the optimality test. The specific elementary row operations are:
- Divide the pivot row by the "pivot number" (the number in the intersection of the pivot row and pivot column)
- For each other row that has a negative coefficient in the pivot column, add to this row the product of the absolute value of this coefficient and the new pivot row.
- 3. For each other row that has a positive coefficient in the pivot column, subtract from this row the product of the absolute value of this coefficient and the new pivot row.

Optimization Techniques

SIMPLEX METHOD

Example (All constraints are ≤)

Solve the following problem using the simplex method

Maximize

$$Z = 3X_1 + 5X_2$$

Subject to

$$X_1 \le 4$$
 $2 X_2 \le 12$
 $3X_1 + 2X_2 \le 18$
 $X_1, X_2 \ge 0$

SIMPLEX METHOD

Initialization

Standard form

Maximize Z,

Subject to

$$Z - 3X_1 - 5X_2 = 0$$

$$X_1 + S_1 = 4$$

 $2 X_2 + S_2 = 12$

 $3X_1 + 2X_2 + S_3 = 18$

 $X_1 \;,\; X_2,\; S_1,\; S_2,\; S_3 \geq 0$

Sometimes it is called the augmented form of the problem because the original form has been augmented by some supplementary variables needed to apply the simplex method

Optimization Techniques

DEFINITIONS

- > A <u>basic solution</u> is an augmented corner point solution.
- A basic solution has the following properties:
- Each variable is designated as either a nonbasic variable or a basic variable.
- The number of basic variables equals the number of functional constraints. Therefore, the number of nonbasic variables equals the total number of variables minus the number of functional constraints.
- The nonbasic variables are set equal to zero.
- The values of the basic variables are obtained as simultaneous solution of the system of equations (functional constraints in augmented form). The set of basic variables are called "basis"
- 5. If the basic variables satisfy the nonnegativity constraints, the basic solution is a Basic Feasible (BF) solution.

SIMPLEX TABLEAU

Notes:

The basic feasible solution at the initial tableau is (0, 0, 4, 12, 18) where:

 $X_1 = 0$, $X_2 = 0$, $S_1 = 4$, $S_2 = 12$, $S_3 = 18$, and Z = 0Where S_1 , S_2 , and S_3 are basic variables X_1 and X_2 are nonbasic variables

The solution at the initial tableau is associated to the origin point at which all the decision variables are zero.

OPTIMALITY TEST

- By investigating the last row of the initial tableau,
 we find that there are some negative numbers.
 Therefore, the current solution is not optimal

fry fight

Optimization Techniques

ITERATION

- Step 1: Determine the entering variable by
 selecting the variable with the most negative in the last row.
- From the initial tableau, in the last row (Z row), the coefficient of X₁ is -3 and the coefficient of X₂ is -5; therefore, the most negative is -5. consequently, X₂ is the entering variable.
- X₂ is surrounded by a box and it is called the pivot column

Step 2: Determining the leaving variable by using the minimum ratio test as following:

Basic variable	Entering variable X ₂	RHS	Ratio
9	(1)	(2)	(2)÷(1)
S_1	0	4	None
S_2	2	12	6
Leaving			Smallest ratio
S3	2	18	9

ITERATION

Apply the same rules we will obtain this solution:

Basic variable	X_1	X_2	S_1	S_2	S_3	RHS
S_1	0	0	1	1/3	-1/3	2
X_2	0	1	0	1/2	0	6
X1	1	0	0	-1/3	1/3	2
Z	0	0	0	3/2	1	36

This solution is optimal; since there is no negative solution in the last row: basic variables are $X_1 = 2$, $X_2 = 6$ and $S_1 = 2$; the nonbasic variables are $S_2 = S_3 = 0$

Z = 36

Optimization Techniques

DIFFERENT VARIABLES

Slack Variables:

Slack variable represents an unused quaintly of resources; it is added to less than or equal (≤) to type constraints in order to get an equality constraint.

Surplus Variables:

A surplus variable represents the amount by which solution values exceed a resource. These variables are also called 'Negative Slack Variables' . Surplus variables like slack variables carry a zero coefficient in the objective function. it is added to greater than or equal to (≥) type constraints in order to get an equality constraint.

Artificial Variables:

Artificial variables are added to those constraints with equality (=) and greater than or equal to (≥) sign. An Artificial variable is added to the constraints to get an initial solution to an LP problem. Artificial variables have no meaning in a physical sense and are not only used as a tool for generating an initial solution to an LP problem.

NOTES ON THE SIMPLEX TABLEAU

- 1. In any Simplex tableau, the intersection of any basic variable with itself is always one and the rest of the column is zeroes.
- 2. In any simplex tableau, the objective function row (Z row) is always in terms of the nonbasic variables. This means that under any basic variable (in any tableau) there is a zero in the Z row. For the non basic there is no condition (it can take any value in this row).
- 3. If there is a zero under one or more nonbasic variables in the last tableau (optimal solution tableau), then there is a multiple optimal solution.
- 4. When determining the leaving variable of any tableau, if there is no positive ratio (all the entries in the pivot column are negative and zeroes), then the solution is unbounded.
- 5. If there is a tie (more than one variables have the same most negative or positive) in determining the entering variable, choose any variable to be the entering one.
- 6. If there is a tie in determining the leaving variable, choose any one to be the leaving variable. In this case a zero will appear in RHS column; therefore, a "cycle" will occur, this means that the value of the objective function will be the same for several iterations.
- 7. A Solution that has a basic variable with zero value is called a "degenerate solution".
- If there is no Artificial variables in the problem, there is no room for "infeasible solution"

Optimization Techniques

"BIG M METHOD"

- Simplex method incase of Artificial variables
- Solve the following linear programming problem by using the simplex method:
- \rightarrow Min Z = 2 X₁ + 3 X₂

St

$$\frac{1}{2} X_1 + \frac{1}{4} X_2 \le 4$$

$$X_1 + 3X_2 \ge 20$$

$$X_1 + X_2 = 10$$

$$X_1, X_2 \ge 0$$

BIG M METHOD

Solution

Step 1: standard form

Min Z,

s.t.

$$Z - 2 X_{1} - 3 X_{2} - M A_{1} - M A_{2} = 0$$

$$\frac{1}{2} X_{1} + \frac{1}{4} X_{2} + S_{1} = 4$$

$$X_{1} + 3X_{2} - S_{2} + A_{1} = 20$$

$$X_{1} + X_{2} + A_{2} = 10$$

$$X + X_{2} + A_{3} = 0$$

 $X_1, X_2, S_1, S_2, A_1, A_2 \ge 0$

Where: M is a very large number

Optimization

Techniques

BIG M METHOD

- M, a very large number, is used to ensure that the values of A_1 and A_2 , ..., and A_n will be zero in the final (optimal) tableau as follows:
- 1. If the objective function is Minimization, then A₁, A₂, ..., and A_n must be added to the RHS of the objective function multiplied by a very large number (M).

Example: if the objective function is Min Z = X_1+2X_2 , then the obj. function should be Min Z = $X_1+X_2+MA_1+MA_2+...+MA_n$

OR

$$Z - X_1 - X_2 - MA_1 - MA_2 - ... - MA_n = 0$$

- 2. If the objective function is Maximization, then A₁, A₂, ..., and A_n must be subtracted from the RHS of the objective function multiplied by a very large number (M).
- Example: if the objective function is Max $Z = X_1 + 2X_2$, then the obj. function should be Max $Z = X_1 + X_2 MA_1 MA_2 ... MA_n$

OR

$$Z - X_1 - X_2 + MA_1 + MA_2 + ... + MA_n = 0$$

N.B.: When the Z is transformed to a zero equation, the signs are changed

BIG M METHOD

Step 2: Initial tableau

Basic	X_1	X_2	S_1	S_2	A_1	A_2	RHS
variables	2	3	0	0	M	M	
S_1	1/2	1/4	1	0	0	0	4
A_1	1	3	0	-1	1	0	20
A_2	1	1	0	0	0	1	10
Z	-2	-3	0	0	-M	-M	0

Note that one of the simplex rules is violated, which is the basic variables A_1 , and A_2 have a non zero value in the z row; therefore, this violation must be corrected before proceeding in the simplex algorithm as follows.

Optimization Techniques

BIG M METHOD

To correct this violation before starting the simplex algorithm, the elementary row operations are used as follows:

New (Z row) = old (z row) \pm M (A₁ row) \pm M (A₂ row)

In our case, it will be positive since M is negative in the Z row, as following:

Old (Z row): -2 -3 0 0 -M -M 0 M (A1 row): M 3M -M 20M M M (A2 row): M M 0 0 0 10M M New (Z row):2M-2 4M-3 0 -M 30M

It becomes zero

BIG M METHOD

The initial tableau will be:

Basic	X_1	X_2	S_1	S_2	A_1	A_2	RHS
variables	2	3	0	0	M	M	
S_1	1/2	1/4	1	0	0	0	4
A_1	1	3	0	-1	1	0	20
A_2	1	1	0	0	0	1	10
Z	2M-2	4M-3	0	-M	0	0	30M

- Since there is a positive value in the last row, this solution is not optimal
- The entering variable is X₂ (it has the most positive value in the last row)
- The leaving variable is A₁ (it has the smallest ratio)

Opti Tecl

Optimization Techniques

BIG M METHOD

First iteration

Basic	X_1	X_2	S_1	S_2	A_1	A_2	RHS
variables	2	3	0	0	M	M	
S_1	5/12	0	1	1/12	-1/12	0	7/3
X_2	1/3	1	0	-1/3	1/3	0	20/3
A_2	2/3	0	0	1/3	-1/3	1	10/3
Z	2/3M-1	0	0	1/3M-1	1-4/3M	0	20+10/3M

- Since there is a positive value in the last row, this solution is not optimal
- The entering variable is X₁ (it has the most positive value in the last row)
- \bullet The leaving variable is ${\rm A_2}$ (it has the smallest ratio)

BIG M METHOD

Second iteration

Basic variables	X_1	X ₂	S_1	S_2	A ₁	A ₂	RHS
S_1	0	0	1	-1/8	1/8	-5/8	1/4
X_2	0	1	0	-1/2	1/2	-1/2	5
X_1	1	0	0	1/2	-1/2	3/2	5
Z	0	0	0	-1/2	½-M	3/2-M	25

This solution is optimal, since there is no positive value in the last row. The optimal solution is:

$$X_1 = 5$$
, $X_2 = 5$, $S_1 = \frac{1}{4}$

$$A_1 = A_2 = 0$$
 and $Z = 25$

NOTE FOR THE BIG M METHOD

- In the final tableau, if one or more artificial variables
 (A₁, A₂, ...) still basic and has a nonzero value, then
 the problem has an infeasible solution.
- > All other notes are still valid in the Big M method.

SPECIAL CASES

- In the final tableau, if one or more artificial variables $(A_1, A_2, ...)$ still basic and has a nonzero value, then the problem has an infeasible solution
- If there is a zero under one or more nonbasic variables in the last tableau (optimal solution tableau), then there is a multiple optimal solution.
- When determining the leaving variable of any tableau, if there is no positive ratio (all the entries in the pivot column are negative and zeroes), then the solution is unbounded.

EXAMPLE: MINIMIZE Z= 600X₁+500X₂

SUBJECT TO CONSTRAINTS,

2X₁+ X₂ > OR = 80

 $X_1+2X_2 > OR = 60 AND X_1, X_2 > OR = 0$

<u>STEP1</u>: CONVERT THE LP PROBLEM INTO A SYSTEM OF LINEAR EQUATIONS.

WE DO THIS BY REWRITING THE CONSTRAINT INEQUALITIES AS EQUATIONS BY SUBTRACTING NEW "SURPLUS & ARTIFICIAL VARIABLES" AND ASSIGNING THEM ZERO & +M COEFFICIENTSRESPECTIVELY IN THE OBJECTIVE FUNCTION AS SHOWN BELOW. SO THE OBJECTIVE FUNCTION WOULD BE: Z=600X₁+500X₂+0.S₁+0.S₂+MA₁+MA₂

SUBJECT TO CONSTRAINTS,

 $2X_1 + X_2 - S_1 + A_1 = 80$ $X_1 + 2X_2 - S_2 + A_2 = 60$

 $X_1, X_2, S_1, S_2, A_1, A_2 > OR = 0$

STEP 2: OBTAIN A BASIC SOLUTION TO THE PROBLEM.

WE DO THIS BY PUTTING THE DECISION VARIABLES X₁=X₂=S₁=S₂=0,

SO THAT A₁= 80 AND A₂=60.

THESE ARE THE INITIAL VALUES OF ARTIFICIAL VARIABLES.

STEP 3: FORM THE INITIAL TABLEAU AS SHOWN.

		Cj	600	500	0	0	М	М	
Св	Basic Variab le (B)	Basic Soln(X _B)	X1	X ₂	S ₁	S ₂	A1	A2	Min.Ratio (X _B /Pivotal Col.)
М	A1	80	2	1	-1	0	1	0	80
М	A2	60	1	2 ☆	0	-1	0	1	60 →
Zj		3M	3M	-M	-M	М	М		
Cj - Zj			600-3M	500-3M↑	М	М	0	0	

IT IS CLEAR FROM THE TABLEAU THAT X2 WILL ENTER AND A2 WILL LEAVE THE BASIS. HENCE 2 IS THE KEY ELEMENT IN PIVOTAL COLUMN. NOW, THE NEW ROW OPERATIONS ARE AS FOLLOWS:

 $R_2(NEW) = R_2(OLD)/2$

 $R_1(NEW) = R_1(OLD) - 1*R_2(NEW)$

		Cj	600	500	0	0	М	
Св	Basic Variab le (B)	Basic Soln(X _B)	X ₁	X ₂	S ₁	S2	A1	Min.Ratio (X _B /Pivota I Col.)
М	A ₁	50	3/2 ☆	0	-1	1/2	1	100/3 →
500	X ₂	30	1/2	1	0	- 1/2	0	60
Z _i 3			3M/2+250	500	-M	M/2-250	М	
		Cj - Zj	350-3M/2↑	0	M	250-M/2	0	

IT IS CLEAR FROM THE TABLEAU THAT X₁ WILL ENTER AND A₁ WILL LEAVE THE BASIS. HENCE 2 IS THE KEY ELEMENT IN PIVOTAL COLUMN. NOW,THE NEW ROW OPERATIONS ARE AS FOLLOWS:

 $R_1(NEW) = R_1(OLD)*2/3$

 $R_2(NEW) = R_2(OLD) - (1/2)*R_1(NEW)$

		Cj	600	500	0	0	Min.
Св	Basic Varia ble (B)	Basic Soln(Хв)	X1	X ₂	S ₁	S ₂	Ratio (XB/P ivotal Col.)
600	X ₁	100/3	1	0	-2/3	1/3	
500	X ₂	40/3	0	1	1/3	- 2/3	
		Zj	600	500	-700/3	-400/3	
		Cj - Zj	0	0	700/3	400/3	

Degeneracy: It is situation when the solution of the problem degenerates.

- Degenerate Solution: A Solution of the problem is said to be degenerate solution if value or values of basic variable(s) become zero
- It occurs due to redundant constraints.

53

Degeneracy - Special cases (cont.)

This is in itself not a problem, but making simplex iterations form a degenerate solution, give rise to cycling, meaning that after a certain number of iterations without improvement in objective value the method may turn back to the point where it started.

Example:

Max
$$f = 3x_1 + 9x_2$$

Subject to:

$$x_1 + 4x_2 \le 8$$

 $X_1 + 2x_2 \le 4$
 $X_1, x_2 \ge 0$

55

Step 1. write inequalities in equation form

Let S₁ and S₂ be the slack variables

$$X_1 + 4X_2 + s_1 = 8$$

 $X_1 + 2X_2 + s_2 = 4$
 $X_1, X_2, s_1, s_2 \ge 0$

ALTERNATIVE OPTIMAL

- If the f-row value for one or more non basic variables is 0 in the optimal tableau, alternate optimal solution exists.
- When the objective function is parallel to a binding constraint, objective function will assume same optimal value. So this is a situation when the value of optimal objective function remains the same.
- We have infinite number of such points

ST

$$x_1 + 2x_2 \le 5$$

$$x_1 + x_2 \le 4$$

$$x_1, x_2 \ge 0$$

62

Unbounded Solution – Special cases (cont.)

Example

$$\mathbf{Max} \ \mathbf{2x_1} + \mathbf{x_2}$$

Subject to

$$x_1 - x_2 \le 10$$

$$2x_1 \leq 40$$

$$x_1, x_2 \ge 0$$

Optimization Techniques

Unbounded Solution - Special cases (cont.)

Solution

$$\mathbf{Max} \ \mathbf{2x_1} + \mathbf{x_2}$$

Let S1 and S2 be the slack variables

$$x_1 - x_2 + s_1 = 10$$

$$2x_1 + 0x_2 + s_2 = 40$$

$$x_1, x_2, s_1, s_2 \ge 0$$

Initial Solution: $x_1 = 0$, $x_2 = 0$,

$$f=0, s_1=10, s_2=40$$

ILLUSTRATION

Minimize **f=4x₁+ x₂** (Objective Function)
Subject to: (Constraints)

$$3x_1 + x_2 = 3$$

 $4x_1 + 3x_2 \ge 6$
 $x_1 + 2x_2 \le 4$

 $x_1, x_2 \ge 0$ (Non-Negativity Constraints)

Optimization Techniques

INEQUALITIES CONSTRAINTS IN EQUATION FORM

Let S_1 and S_2 be the surplus and slack variables for second and third constraints, respectively.

Minimize
$$f = 4x_1 + x_2$$
 (Objective Function)

Subject to: (Constraints)

$$3x_1 + x_2 = 3$$
(1)

$$4x_1 + 3x_2 - S_1 = 6$$
(2)

$$x_1 + 2x_2 + S_2 = 4 \dots (3)$$

$$x_{1}, x_{2}, S_{1}, S_{2 \ge} 0$$

INITIAL SOLUTION

Let
$$x1=0$$
, $x2=0$
Putting above values in objective function
($f=3x_1+x_2$) and equation 1-3,
 $f=0$
 $0=3$ (Contradiction)
 $S_1=-6$ (Violation)
 $S_2=4$

Optimization Techniques

INITIAL SOLUTION

x1 = 0, x2 = 0Let

Putting above $(f = 3x_1 + x_2)$ a Mathematics as the 0 cannot be equal to 3.

0 = 3 (Contradiction)

 $S_1 = -6$ (Violation)

 $S_2 = 4$

This is against the non negativity constraint that X must be non zero.

INITIAL SOLUTION

Let x1= 0 v2 - 0
This is against the basic rules of

This situation cannot be called as initial feasible solution because it is not satisfying the condition. In order to make it feasible we need to add Artificial variables In equations having contradictions and violation

that X must be non zero.

Optimization Techniques

ARTIFICIAL VARIABLES

Let A₁ and A₂ be the artificial variables for first and second equation respectively.

Minimize: $f = 4x_1 + x_2$ (Objective Function)

Subject to: (Constraints)

$$3x_1 + x_2 + A_1 = 3$$
(4)

$$4x_1 + 3x_2 - S_1 + A_2 = 6$$
(5)

$$x_1 + 2x_2 + S_2 = 4$$
(6)

$$X_{1,} X_{2}, S_{1}, S_{2}, A_{1}, A_{2 \ge 0}$$

SOLUTION OF ARTIFICIAL VARIABLE

Questions which involve artificial variables can not solve straight away. We have to use following two methods to solve it

- 1. Penalty Method or M-Method (Big M Method)
- 2. Two Phase Method

In this lecture we will solve this problem by

Two Phase Method

SOLUTION BY TWO PHASE METHOD

Phase I:

In Phase I we introduce artificial objective function Capital "F" as the sum of artificial variables introduced in the constraints. We substitute the values of artificial variables from the constraints and get artificial objective function.

We have Two artificial variables so the artificial objective function would be as under;

$$F = A1 + A2$$

ARTIFICIAL OBJECTIVE FUNCTION

> A1

Use Equation no 4 to find the value of A1

$$3x1+x2+A1=3$$

$$A1 = 3 - 3x1 - x2$$

> A2

Use Equation no 5 to find the value of A2

$$4x_1 + 3x_2 - S_1 + A_2 = 6$$

$$A_2 = 6 - 4x_1 - 3x_2 + S_1$$

Optimization Techniques

Putting the values of A1 and A2

$$F = (3 - 3X1 - X2) + (6 - 4X1 - 3X2 + S1)$$

= 9 - 7x₁-4 x₂ + S₁

Minimize
$$f = 4x1 + x2$$

$$F=9 - 7x_1 - 4x_2 + S_1$$

Subject to:

$$3x1+x2+A1=3$$
(4)

$$4x1+3x2-S1+A2=6....(5)$$

$$x1+ 2x2 + S2 = 4$$
(6)

$$X_{1,} X_{2}, S_{1}, S_{2}, A_{1} + A_{2} \ge 0$$

INITIAL FEASIBLE SOLUTION

Arbitrary values =# of Variables -- # of Equation

This solution is called initial feasible solution because it satisfies the all Non negativity constraint and also do not have any contradiction or violation

$$f = 0$$

$$A1 = 3$$

$$A2 = 6$$

$$S2 = 4$$

For leaving variable the rule is same as maximization, the variable with minimum ratio; A1									
the variable with minimum ratio,/(1									
Basics	X_1	Χ ₂	S ₁	S ₂	A1	A2	RHS	Ratio	
— A1	3	1	0	0	1	0	3	3/3=1(Min)	
A2	4	3	-1	0	0	1	6	6/4=1.5	
S2	1	2	0	1	0	0	4	4/1=4	
f	-4	-1	0	0	0	0	0		
F	7	4	-1	0	0	0	9		
1	\uparrow								
In artificial function of minimization we select the maximum positive as the entering variable which is X1									

The solution of artificial objective function is said to be optimal when artificial objective functions coefficients become non-positive or zero

Basics	X1	X ₂	S ₁	S ₂	A1	A2	RHS
X1	1	0	1/5	0	3/5	-1/5	3/5
X2	0	1	-3/5	0	-4/5	3/5	6/5
S2	0	0	1	1	1	-1	1
f	0	0	1/5	0	8/5	-1/5	18/5
F	0	0	0	0	-1	-1	0
11							
F Now the							

TABLEAU

Basics	X1	X ₂	S1	S ₂	RHS
X1	1	0	0	-1/5	2/5
X2	0	0	0	3/5	9/5
S1	0	0	1	1	1
f	0	0	0	-1/5	1 7/5

Now there is no positive value in the objective function so this is the optimal point

Optimization Techniques

OPTIMAL SOLUTION

$$X1 = 2/5$$

$$X2 = 9/5$$

$$f = 17/5$$

Cross checking of maximization point

put values of X1 and X2 from above solution into original objective function

$$f=4x_1 + x_2$$

