Deterministic Optimization

Linear Optimization Modeling Network Flow Problems

Andy Sun

Assistant Professor
School of Industrial and Systems Engineering

Optimal Transportation Problem

Modeling using Linear Programs

Learning Objectives

- Discover an interesting example of LP called the transportation problem, and discuss when two LP models are equivalent.
- Use CVX and read solver output.

Transportation Problem

There are m suppliers, n customers. Supplier i can supply up to s_i units of supply, and customer j has d_j units of demand. It costs c_{ij} to transport a unit of product from supplier i to customer j. We want to find a transportation schedule to satisfy all the demand within minimum transportation cost.

Transportation Problem

Decision variables: x_{ij} for i = 1, ..., m, j = 1, ..., n

 x_{ij} : the amount of product transported from supply i to warehouse j.

Another Formulation

Decision variables: x_{ij} for i = 1, ..., m, j = 1, ..., n

 x_{ij} : the amount of product transported from supply i to warehouse j.

Are Two Formulations Equivalent?

min
$$\sum_{i=1}^{m} \sum_{j=1}^{n} c_{ij} x_{ij}$$
s.t.
$$\sum_{i=1}^{m} x_{ij} = d_{j}, \quad \forall j$$

$$\sum_{j=1}^{n} x_{ij} \leq s_{i}, \quad \forall i$$

$$x_{ij} \geq 0, \quad \forall i, j.$$

min
$$\sum_{i=1}^{m} \sum_{j=1}^{n} c_{ij} x_{ij}$$
s.t.
$$\sum_{i=1}^{m} x_{ij} \ge d_j, \quad \forall j$$

$$\sum_{j=1}^{n} x_{ij} \le s_i, \quad \forall i$$

$$x_{ij} \ge 0, \quad \forall i, j.$$

If $c_{ij} \geq 0$ for all i, j, then we can claim that the \geq inequality in the second model will be satisfied as = at optimal solution, thus, the two formulations are equivalent.

A Concrete Example

CVX code for (M2):

```
m = 3;
n = 2;
c = [8, 2;
 4, 10;
 6, 7];
s = [10; 8; 22];
d = [25; 10];
cvx_begin
variable x(3,2) nonnegative;
minimize sum(sum(c.*x));
subject to
sum(x,1) >= d';
sum(x,2) \le s;
cvx_end
```

Results

How to read the output log of Gurobi?

- Preprocessing
- Algorithm iterations
- Status
- Optimal solution

```
Calling Gurobi 6.00: 11 variables, 5 equality constraints
Gurobi optimizer, licensed to CVX for CVX
Optimize a model with 5 rows, 11 columns and 17 nonzeros
Coefficient statistics:
  Matrix range [1e+00, 1e+00]
 Objective range [2e+00, 1e+01]
 Bounds range [0e+00, 0e+00]
  RHS range [8e+00, 3e+01]
Presolve removed 0 rows and 5 columns
Presolve time: 0.00s
Presolved: 5 rows, 6 columns, 12 nonzeros
 Objective Primal Inf.
 Dual Inf.
Iteration
 Time
 0.0000000e+00 3.500000e+01
 0.000000e+00
 0s
 1.5400000e+02 0.000000e+00
 0.000000e+00
 0s
Solved in 3 iterations and 0.01 seconds
Optimal objective 1.540000000e+02
Status: Solved
Optimal value (cvx_optval): +154
>> x
x =
```

Summary

- We have learned the transportation problem modeled as linear programs.
- Optimization problems need analysis: Different problems may be equivalent.
- CVX + Gurobi is a powerful tool for solving LPs.