Simplex – Big M Method

Maximise
$$3X_1 + 4X_2$$

Subject to
$$2X_1 + X_2 \le 600$$

 $X_1 + X_2 \le 225$
 $5X_1 + 4X_2 \le 1000$
 $X_1 + 2X_2 \ge 150$

$$X_1, X_2 >= 0$$

Solution:

Standard form:

Maximise
$$3X_1 + 4X_2$$

Subject to $2X_1 + 3X_2 + S_1 = 600$
 $X_1 + X_2 + S_2 = 225$
 $5X_1 + 4X_2 + S_3 = 1000$
 $X_1 + 2X_2 - S_4 = 150$
 $X_1, X_2, S_1, S_2, S_3, S_4 >= 0$

Not in canonical form because there is no basic variable in the fourth equation. Therefore we add an artificial variable to that equation (R_1) and give it a large **negative** coefficient in the objective function, to penalise it:

Maximise
$$3X_1 + 4X_2$$

Subject to $2X_1 + X_2 + S_1 = 600$
 $X_1 + X_2 + S_2 = 225$
 $5X_1 + 4X_2 + S_3 = 1000$
 $X_1 + 2X_2 - S_4 + R_1 = 150$
 $X_1, X_2, S_1, S_2, S_3, S_4, R_1 >= 0$

	X_1	X_2	S_4	S_1	S_2	S_3	R_1	В
Z	-3	-4	0	0	0	0	+M	
S_1	2	3	0	1	0	0	0	600
_		1					0	225
S_3	5	4	0	0	0	1	0	1000
R_1	1	2	-1	0	0	0	1	150

Not in Canonical form because of +M entry on Z row for one basic variable (R_1) . Pivot to replace +M on Z row by zero - Z row - $M*R_1$ row:

	X_1	X_2	S_4	S_1	S_2	S_3	$S_3 R_1$		
Z	(-3-M)	(-4-2M)	M	0	0	0	0	-]	150M
S_1 S_2 S_3 R_1	2 1 5 1	3 1 4 2	0 0 0 -1	1 0 0 0	0 1 0 0	0 0 1 0	0 0 0 1	2.1	00 25 000 50
	X_1	X_2	S_4	S_1	S_2	S_3	R_1		b
Z	-1	0	-2	0	0	0	M		800
$S_1 \\ S_2 \\ S_3 \\ X_2$	1/ ₂ 1/ ₂ 3 1/ ₂	0 0 0 1	3/2 1/2 2 -1/2	1 0 0 0	0 1 0 0	0 0 1 0	-3/2 -½ -2 ½		375 150 700 75
	X_1	X_2	S_4	S_1	S_2	S_3	R_1		b
Z	-1/3	0	0 4	4/3	0	0	M		800
$S_4 \\ S_2 \\ S_3 \\ X_2$	1/3 1/3 7/3 2/3	0	0 .	2/3 -1/3 -4/3 1/3	0 1 0 0	0 0 1 0	-1 0 0 0		250 25 200 200
	X_1	X_2	S_4	S_1	S_2	S_3	R_1		b
-	Z 0	0	0	1	1	0	M		825
-	$\begin{array}{ccc} S_4 & 0 \\ X_1 & 1 \\ S_3 & 0 \\ X_2 & 0 \\ \end{array}$	0	1 0 0 0	1 -1 1	-1 3 -7 -2	0 0 1 0	-1 0 0 0		225 75 25 250

Optimal tableau: Solution: $X_1^* = 75 \ X_2^* = 150 \ Z^* = 825$