Constrained Optimization Chapter 15

LINEAR PROGRAMMING

- An optimization approach that deals with meeting a desired objective such as maximizing profit or minimizing cost in presence of constraints such as limited resources
- Mathematical functions representing both the objective and the constraints are linear.

Standard Form/

- Basic linear programming problem consists of two major parts:
 - The objective function
 - A set of constraints
- For maximization problem, the objective function is generally expressed as

Maximize
$$Z = c_1 x_1 + c_2 x_2 + \cdots + c_n x_n$$

 c_j = payoff of each unit of the *j*th activity that is undertaken

 x_i = magnitude of the *j*th activity

Z= total payoff due to the total number of activities

Chapter 15

• The constraints can be represented generally as

$$a_{i1}x_1 + a_{i2}x_2 + \dots + a_{in}x_n \le b_i$$

- Where a_{ij} =amount of the ith resource that is consumed for each unit of the *j*th activity and b_i =amount of the *i*th resource that is available
- The general second type of constraint specifies that all activities must have a positive value, $x_i>0$.
- Together, the objective function and the constraints specify the linear programming problem.

Figure 15.1

LP formulation example

- Consider drugs 1, 2, 3, with per unit benefit b1,
 b2, b3; costs c1, c2, c3; side effects s1, s2, s3.
- For a patient, find dosages x1, x2, x3 of the three drugs to maximize the benefit, while controlling the total cost below C, and total side effect below S.

Max
$$Z=b1*x1 + b2*x2 + b3*x3$$
 objective function $c1*x1 + c2*x2 + c3*x3 < C$ $s1*x1 + s2*x2 + s3*x3 < S$

LP formulation example

Max
$$Z = 2*x1 + x2$$

 $x1 + 2*x2 < 12$;
 $2*x1 + x2 < 10$;

$$b_{1} = 2 \qquad b_{2} = 1$$

$$C_{1} = 2 \qquad C_{2} = 1 \qquad C = 10$$

$$S_{1} = 1 \qquad S_{2} = 2 \qquad S = 12$$

$$max \quad 3 = 2x_{1} + x_{2} < 10$$

$$L_{2} : 2x_{1} + x_{2} < 10$$

$$L_{3} : x_{1} + 2x_{2} < 12$$

$$x_{2} = 2x_{1} + x_{2} < 10$$

$$x_{3} = 2x_{1} + x_{2} < 10$$

$$x_{4} = 2x_{1} + x_{2} < 10$$

$$x_{5} = 3x_{1} + 2x_{2} < 12$$

$$x_{6} = 3x_{1} + 2x_{2} < 12$$

$$x_{6} = 3x_{1} + 2x_{2} < 12$$

$$x_{6} = 3x_{1} + 2x_{2} < 12$$

$$x_{7} = 3x_{1} + 2x_{2} < 12$$

$$x_{1} = 3x_{2} < 12$$

$$x_{2} = 3x_{1} + 2x_{2} < 12$$

$$x_{3} = 3x_{1} + 2x_{2} < 12$$

$$x_{4} = 3x_{1} + 2x_{2} < 12$$

$$x_{5} = 3x_{1} + 2x_{2} < 12$$

$$x_{6} = 3x_{1} + 2x_{2} < 12$$

$$x_{6} = 3x_{1} + 2x_{2} < 12$$

$$x_{1} = 3x_{1} + 2x_{2} < 12$$

$$x_{2} = 3x_{1} + 2x_{2} < 12$$

$$x_{3} = 3x_{1} + 2x_{2} < 12$$

$$x_{4} = 3x_{1} + 2x_{2} < 12$$

$$x_{5} = 3x_{1} + 2x_{2} < 12$$

$$x_{6} = 3x_{1} + 2x_{2} < 12$$

$$x_{6} = 3x_{1} + 2x_{2} < 12$$

$$x_{7} = 3x_{1} + 2x_{2} < 12$$

$$x_{1} = 3x_{1} + 2x_{2} < 12$$

$$x_{2} = 3x_{1} + 2x_{2} < 12$$

$$x_{3} = 3x_{1} + 2x_{2} < 12$$

$$x_{4} = 3x_{1} + 2x_{2} < 12$$

$$x_{5} = 3x_{1} + 2x_{2} < 12$$

$$x_{6} = 3x_{1} + 2x_{2} < 12$$

$$x_{1} = 3x_{1} + 2x_{2} < 12$$

$$x_{2} = 3x_{1} + 2x_{2} < 12$$

$$x_{3} = 3x_{1} + 2x_{2} < 12$$

$$x_{4} = 3x_{1} + 2x_{2} < 12$$

$$x_{5} = 3x_{1} + 2x_{2} < 12$$

$$x_{6} = 3x_{1} + 2x_{2} < 12$$

$$x_{6} = 3x_{1} + 2x_{2} < 12$$

$$x_{7} = 3x_{1} + 2x_{2} < 12$$

Possible outcomes that can be generally obtained in a linear programming problem/

- 1. Unique solution. The maximum objective function intersects a single point.
- 2. Alternate solutions. Problem has an infinite number of optima corresponding to a line segment.
- 3. No feasible solution.
- 4. Unbounded problems. Problem is underconstrained and therefore open-ended.

Figure 15.2

The Simplex Method/

- Assumes that the optimal solution will be an extreme point.
- The approach must discern whether during problem solution an extreme point occurs.
- To do this, the constraint inequalities are reformulated as equalities by introducing slack variables.

• A slack variable measures how much of a constrained resource is available, e.g.,

$$7x_1 + 11 x_2 \le 77$$

If we define a slack variable S_1 as the amount of raw gas that is not used for a particular production level (x_1, x_2) and add it to the left side of the constraint, it makes the relationship exact.

$$7x_1 + 11 x_2 + S_1 = 77$$

- If slack variable is positive, it means that we have some slack that is we have some surplus that is not being used.
- If it is negative, it tells us that we have exceeded the constraint.
- If it is zero, we have exactly met the constraint. We have used up all the allowable resource.

Maximize

$$Z = 150x_{1} + 175x_{2}$$

$$7x_{1} + 11x_{2} + S_{1} = 77$$

$$10x_{1} + 8x_{2} + + S_{2} = 80$$

$$x_{1} + S_{3} = 9$$

$$x_{2} + S_{4} = 6$$

$$x_{1}, x_{2}, S_{1}, S_{2}, S_{3}, S_{4} \ge 0$$

- We now have a system of linear algebraic equations.
- For even moderately sized problems, the approach can involve solving a great number of equations. For *m* constraints and *n* unknowns, the number of simultaneous equations to be solved are:

$$C_n^{n+m} = \frac{(n+m)!}{n! m!}$$

Figure 15.3

