ISE 426 Optimization models and applications

instructor: Katya Scheinberg

Mohler Lab #479

phone: (610) 758 4039

office hrs: after 5pm on Tuesdays (if I am available)

and by appointment

email: katyas at lehigh dot edu

web page: http://coral.ie.lehigh.edu/ katyas

Introduction

- What do I expect from this course?
- Homeworks, TAs (Sahar Tahernejad and Secil Sozuer) and lab time.
- Use of cell phones and laptops.
- ▶ How to take lecture notes.
- Introductions.
- A few practical issues.

Evaluation

Homework: 25% (one every two weeks?)

Quiz #1: 10% (first part of October)

Quiz #2: 10% (early November)

Case study: 20% (assigned in November)

Final exam: 25%

In-class participation: 10%

Case studies

- study an Optimization problem,
- propose a model, and
- ▶ solve it using a tool¹ of their choice.

¹An optimization tool...

Lecture plan

- Convexity, relaxations, lower/upper bounds
- Linear Programming (+ duality)
- Integer Programming
- Nonlinear Programming
- Relaxation and Decomposition
- Stochastic Programming
- Robust Optimization
- Multicriteria Optimization

Material

- "Introduction to Mathematical Programming: Applications and Algorithms", Volume 1, by W.L. Winston and M. Venkataramanan;
- Select chapters of "Introduction to Operations Research" by F.S. Hillier and G.J. Lieberman, McGraw-Hill: New York, NY, 1990;
- Select chapters of "Operations Research: Applications and Algorithms" by Wayne L. Winston, PWS-Kent Pub. Co., 1991;
- modeling language: "AMPL: A Modeling Language for Mathematical Programming" by Robert Fourer, David M. Gay, and Brian W. Kernighan.
- Lecture slides.

Modeling languages

They are similar, and each has its own pros/cons. All have limited version available to students.

Mosel: very nice Graphical User Interface (GUI)

AMPL: preferred. No GUI, but I and TAs know it better (can help)

also helps the formulation process.

GAMS: Has version with even nicer GUI (Aimms)

What is optimization?

- ▶ When to use it?
- What to use it for?
- ▶ How to use it?

Optimization models...

- Optimization aims at finding the best configuration of processes, systems, products, etc.
- ▶ It relies on a theory developed mostly in the past 50 years
- Applying Optimization in an industrial, financial, logistic context yields a better use of budget/resources (\$\$\$) or a higher revenue (\$\$\$)

... and applications

```
Source: http://www.informs.com (see also http://www.ScienceOfBetter.org)
```

yr	company	result
86	Eletrobras (hydroelectric energy)	43M\$ saved
90	Taco Bell (human resources)	7.6M\$ saved
92	Harris semicond. prod. planning	$50\% \rightarrow 95\%$ orders "on time"
95	GM – Car Rental	+50M\$
96	HP printers — re-designed prod.	2x production
99	IBM — supply chain	750M\$ saved
00	Syngenta — corn production	5M\$ saved

A few examples from IBM Research

- Circuit design
- Sorting facility optimization
- ► Limousine driver/fleet optimization

An example

- ▶ You work at a company that sells food in glass containers only. Today, your boss has a bright idea! The tin can[®]. It's a cylinder made of tin.
- ▶ The can must contain V = 20 cu.in. (11 fl.oz., 33 cl)
- Cut and solder tin foil to produce cans
- ► Tin (foil) is expensive, use as little as possible

Boss: "What is the ideal can? Tall and thin or short and fat?"

You: A cylinder with volume *V* using as little tin as possible.

Example

If we knew radius *r* and height *h*,

- ▶ the volume would be $\pi r^2 h$
- qty of tin would be $2\pi r^2 + 2\pi rh$

$$\pi r^2 h$$
 must be $V = 20 \text{in}^3 \Rightarrow h = \frac{V}{\pi r^2}$

Rewrite the quantity of tin as $Q(r) = 2\pi r^2 + 2\pi r \frac{V}{\pi r^2}$, or

$$Q(\mathbf{r}) = 2\pi \mathbf{r}^2 + \frac{2V}{\mathbf{r}}$$

 \Rightarrow Find the minimum of Q(r)!

Minimize the quantity of tin

$$r = 1.471 \text{ in}$$

$$h = \frac{V}{\pi (1.471)^2} = 2.942 \text{ in}$$

Aims of this course

- model Optimization problems
- so that they can be solved
- learn a modeling language
- apply modeling languages to real-world problems

Your first Optimization model

Variables	<i>r</i> : radius of the can's base	
	<i>h</i> : height of the can	
Objective	$2\pi rh + 2\pi r^2$ (minimize)	
Constraints	$\pi r^2 h = V$	

Your first Optimization model

Variables	r: radius of the can's base
variables	" radias of the car s sase
	h: height of the can
Objective	$2\pi rh + 2\pi r^2$ (minimize)
Constraints	$\pi r^2 h = V$
	h > 0
	<i>r</i> > 0

Optimization Models, in general, have:

Variables: Height and radius, number of trucks, ... The *unknown* (and desired) part of the problem (one thing your boss cares about).

Constraints: Physical, explicit ($V = 20\text{in}^3$), imposed by law, budget limits... They define all and only values of the variables that give possible solutions.

Objective function: what the boss really cares about. Quantity of tin, total cost of trucks, total estimated revenue, . . . a function of the variables

The general optimization problem

Consider a vector $x \in \mathbb{R}^n$ of variables. An optimization problem can be expressed as:

```
\mathbf{P}: \quad \text{minimize} \quad f_0(x) \\ \text{such that} \quad f_1(x) \leq b_1 \\ f_2(x) \leq b_2 \\ \vdots \\ f_m(x) \leq b_m
```


Convexity

Convex sets

Def.: A set $S \subseteq \mathbb{R}^n$ is convex if any two points x' and x'' of S are joined by a segment **entirely** contained in S:

Convex sets

Def.: A set $S \subseteq \mathbb{R}^n$ is convex if any two points x' and x'' of S are joined by a segment **entirely** contained in S:

$$\forall x', x'' \in S, \alpha \in [0, 1], \quad \alpha x' + (1 - \alpha)x'' \in S$$

Convex sets

Def.: A set $S \subseteq \mathbb{R}^n$ is convex if any two points x' and x'' of S are joined by a segment **entirely** contained in S:

$$\forall x', x'' \in S, \alpha \in [0, 1], \quad \alpha x' + (1 - \alpha)x'' \in S$$

The intersection of two convex sets is convex.

Examples: Convex sets

Examples: Convex sets

- $ightharpoonup \mathbb{R}$, \mathbb{R}^2 , \mathbb{R}^3 , etc. are convex
- ightharpoonup [a, b] is convex
- ▶ {4} is convex

- \blacktriangleright {0,1} is nonconvex
- ▶ ${x \in \mathbb{R} : x \le 2 \lor x \ge 3}$ is nonconvex
- $ightharpoonup \mathbb{Z}$ is nonconvex

- $\{0,1\}$ is nonconvex
- ▶ ${x \in \mathbb{R} : x \le 2 \lor x \ge 3}$ is nonconvex
- $ightharpoonup \mathbb{Z}$ is nonconvex

- \blacktriangleright {0,1} is nonconvex
- ▶ ${x \in \mathbb{R} : x \le 2 \lor x \ge 3}$ is nonconvex
- $ightharpoonup \mathbb{Z}$ is nonconvex

Def.: A function $f: \mathbb{R}^n \to \mathbb{R}$ is convex if, for any two points x' and $x'' \in \mathbb{R}^n$ and for any $\alpha \in [0,1]$

$$f(\alpha x' + (1 - \alpha)x'') \leq \alpha f(x') + (1 - \alpha)f(x'')$$

Def.: A function $f: \mathbb{R}^n \to \mathbb{R}$ is convex if, for any two points x' and $x'' \in \mathbb{R}^n$ and for any $\alpha \in [0,1]$

$$f(\alpha x' + (1 - \alpha)x'') \le \alpha f(x') + (1 - \alpha)f(x'')$$

► The sum of convex functions is a convex function

Def.: A function $f: \mathbb{R}^n \to \mathbb{R}$ is convex if, for any two points x' and $x'' \in \mathbb{R}^n$ and for any $\alpha \in [0,1]$

$$f(\alpha x' + (1 - \alpha)x'') \leq \alpha f(x') + (1 - \alpha)f(x'')$$

- ► The sum of convex functions is a convex function
- Multiplying a convex function by a positive scalar gives a convex function

Def.: A function $f: \mathbb{R}^n \to \mathbb{R}$ is convex if, for any two points x' and $x'' \in \mathbb{R}^n$ and for any $\alpha \in [0,1]$

$$f(\alpha x' + (1 - \alpha)x'') \leq \alpha f(x') + (1 - \alpha)f(x'')$$

- ► The sum of convex functions is a convex function
- Multiplying a convex function by a positive scalar gives a convex function
- ▶ **linear** functions $\sum_{i=1}^{k} a_i x_i$ are convex, irrespective of the sign of a_i 's.