Appendix: Objective Type Questions

- 1. Let $S_1 = \{(x_1, x_2) : 2x_1 + 3x_2 = 5\}, S_2 = \{(1, 1)\}$ be two subsets of \mathbb{R}^2 . Then $S_1 \cap S_2$ is
 - (a) a convex set (b) not a convex set
- **2.** Let S_1 and S_2 be two convex subsets of \mathbb{R}^n . If S_1' and S_2' represent the compliments of S_1 and S_2 , respectively. Then
 - (a) $S_1 + S_2$ (b) $S_1 \cup S_2$ (c) $S_1' \cap S_2'$ (d) $S_1' \cup S_2$
 - is always a convex set
- **3.** Let S_1 and S_2 be two convex subsets of \mathbb{R}^n . If S_1' and S_2' represent the compliments of S_1 and S_2 , respectively. Then
 - (a) $S_1 S_2$ (b) $S'_1 \cup S'_2$
- (c) $S_1' \cap S_2$
- (d) $S_1 \cap S_2'$

- is always a convex set
- **4.** Consider the set $S = \{(x_1, x_2) : x_2^2 \le x_1\}$. Then S has
 - (a) no vertex (b) finite number of vertices ber of vertices
- (c) infinite num-
- **5.** The number of extreme point(s) that a hyper-plane has
 - (a) infinite
- (b) finite
- (c) none of these
- **6.** The set $S = \{(x_1, x_2) : x_1 + x_2 = 1\}$ has no vertex because it is
 - (a) not convex
- (b) not bounded
- (c) not closed
- (d) none of these
- **7.** Consider the unit simplex $S = \{(x_1, x_2, x_3) : x_1 + x_2 + x_3 = x_3 + x_4 + x_4 + x_4 + x_5 + x_4 + x_4 + x_5 + x_4 + x_5 + x_5$ 1, $x_1, x_2, x_3 \ge 0$. Then number of vertices S has
 - (a) 2
- (b) 4
- (c) 5
- (d) none of these

- **8.** Let $S = \{X \in \mathbb{R}^2 : |X| < 1\}$. Then S has no vertex because it is
 - (a) not closed
- (b) empty
- (c) unbounded
- (d) not convex.
- **9.** Let $S = \{(x_1, x_2) : x_1^2 + x_2^2 \le 1\}$. Then S has
 - (a) no vertex number of vertices
- (b) finite number of vertices
- (c) infinite
- **10.** Consider the set $S = \{(x_1, x_2) : x_1 + x_2 \ge -1, x_1 \le 0, x_2 \le 1\}$. Then S has
 - (a) no vertex

- (b) infinite number of vertices
- (c) only two vertices
- (d) none of these
- **11** The vertex of the set $S = \{X : X = (1 \alpha)X_1 + \alpha X_2, \ \alpha \ge 0, \ X_1, X_2 \in \mathbb{R}^2\}$ is

.

- **12.** The set $P_F \setminus A$, where A is the set of all vertices of P_F is
 - (a) convex set

- (b) not a convex set
- (c) may or may not be convex
- (d) none of these

13. The system of equations

$$x_1 - x_2 + x_3 = 4$$
$$2x_1 + x_2 - 5x_3 = 3$$

is equivalent to the following system with inequalities

- (a) $x_1 x_2 + x_3 \le 4$, $2x_1 + x_2 5x_3 \le 3$, $-x_1 + 2x_2 + 6x_3 \ge 7$
- (b) $x_1 x_2 + x_3 \le 4$, $2x_1 + x_2 5x_3 \le 3$, $-x_1 + 2x_2 + 6x_3 \le 1$
- (c) $x_1 x_2 + x_3 \le 4$, $2x_1 + x_2 5x_3 \le 3$, $2x_1 4x_3 \le 1$
- (d) $x_1 x_2 + x_3 \le 4$, $2x_1 + x_2 5x_3 \le 3$, $3x_1 4x_3 \ge 7$
- **14.** The vertex of the set $S = \{X : X = (1 \lambda)X_1 + \lambda X_2, \ 0 < \lambda \le 1, \ X_1, X_2 \in \mathbb{R}^2\}$ is

.

15. For $x_1, x_2 \geq 0$, consider the system

$$x_1 + x_2 - x_3 - 2x_4 + 5x_5 = 2$$
$$x_2 + x_3 + 5x_4 + 5x_5 = 2$$

Its solution $x_1 = x_3 = x_4 = 0$, $x_2 = 7$, $x_5 = -1$ is

- (a) a basic solution (b) a basic feasible solution (c) not a basic solution (d) feasible solution
- **16.** Let the optimal of a LP occur at vertices X_1 and X_2 . Then we know that it also occurs at each

$$X = (1 - \alpha)X_1 + \alpha X_2, \ 0 < \alpha < 1$$

- (a) X is a basic solution (b) X is not a BFS (c) X is not a basic solution (d) none of these
- 17. For $x_1, x_2 \geq 0$, consider the system

$$x_1 + 2x_2 - x_3 - 2x_4 - 3x_5 = -1$$
$$2x_2 + x_3 + 5x_4 - 3x_5 = -1$$

Its solution $x_1 = 0$, $x_2 = 1$, $x_3 = 0$, $x_4 = 0$, $x_5 = 1$ is

- (a) a basic solution
- (b) a basic feasible solution
- (c) feasible solution
- (d) none of these
- 18. In a simplex table, there is a tie for the leaving variable, then the next BFS
 - (a) will be nondegenerate (b) will be degenerate
 - (c) may be degenerate (d) does not exist or nondegenerate
- **19.** Two vertices of P_F are $(x_1, x_2, x_3, x_4) = (0, 0, 1, 2)$ and (3, 0, 0, 1). Then a point of P_F which can not be the vertices
 - (a) (1, 2, 0, 0)

- (b) (0,1,3,0) (c) (0,1,2,0) (d) (1,2,3,0)
- **20.** A LPP in standard form has m constraints and n variables. The number of basic feasible solutions will be

- (a) $\binom{n}{m}$ (b) $\leq \binom{n}{m}$ (c) $\geq \binom{n}{m}$ (d) none of these

21. A LPP in standard form has m constraints and n variables. Then number of adjacent vertices corresponding to a vertex are

(a) n-mof these

- (b) $\leq n m$ (c) n!/m!(n m)!
- (d) none
- **22.** In Problem 19, if m = 5 and n = 8, and X is basic feasible solution with 3 components at positive level. Then, the number of bases which correspond to X due to degeneracy are

(a) 5

- (b) 10
- (c) 15
- (d) 20
- **23.** In an LPP, let p = number of vertices and q = number of BFS. Then

- (a) $p \le q$ (b) p = q (c) $p \ge q$ (d) none of these
- 24. In a simplex iteration, if the leaving variable rule is violated, then the next table will
 - (a) not give basic solution (b) give a basic solution which is not feasible
 - (c) give a nonbasic solution (d) nothing can be said
- **25.** For max $p_1 = -3x_1 + x_2$, subject to $3x_1 x_2 \le 6$; $x_2 \le 6$ 3; $x_1, x_2 \geq 0$, the optimal table is

ΒV	x_1	x_2	s_1	s_2	Soln
p_1	3	0	1	0	3
s_1	0	1	1	0	9
x_2	3	0	1	1	3

If max $p_2 = x_1 - x_2$, then optimal solution $(x_1, x_2) = (0, 3)$ remains optimal for the weighted LP: $p = \max \alpha_1 p_1 + \alpha_2 p_2$, 0 < $\alpha_1 \leq \alpha_2$, then α_2 is

- (a) 1/2
- (b) 3/4 (c) 1
- (d) none of these
- **26.** If in any simplex iteration the minimum ratio rule fails, then the LPP has
 - (a) nondegenerate BFS

(b) degenerate BFS

(c) unbounded solution

(d) infeasible solution

27.	positi	max LPP with bound ive relative cost is perm s properly followed, th	itte		
	(a) t	the next solution will	(b)	the objective fund	ction
	1	not be BFS		value decreases	
	(c) t	the objective function	(d)	none of these	
	i	ncreases			
28.	If x_j of x_j	is a basic variable in se is	ome	simplex table, the	en relative cost
	(a) po	ositive (b) negative	ve	(c) infinite	(d) 0
29.		me simplex table of a $-2, -1, -3)^T$. Then the			e column of x_j
	(a) I	P_F is bounded (b) s	solut	tion is unbounded	
	(c) I	P_F is unbounded (d) s	solut	tion is infeasible	
	i	n x_j direction			
30.	out to	hase-I of the two phase to be at positive level in PP has			
	(a) n	o feasible solution		(b) unbounde	d solution
	(c) o	ptimal solution		(d) none of th	ese
31.		maximization problem num ratio leaves the b			rresponding to
	(a) l	argest increase in (b) t	he next solution v	vill be
	C	objective function	a	ı BFS	
	(c) c	decrease in objective (d) r	none of these	
	f	unction			
32.		maximization problem, relative cost enters the			with most neg-

- (a) largest increase in (b) the next solution will be objective function a BFS
- (c) decrease in objective (d) none of these function
- **33.** Let $B = (A_1, A_3, A_5)$ be a basis for a LPP such that $A_4 = \alpha A_1 + \beta A_2 + \gamma A_3$. Suppose any one column of B is replaced by A_4 to have a new basis. Then
 - (a) $\alpha, \beta, \gamma > 0$ (b) $\alpha, \beta, \gamma \leq 0$ (c) $\alpha, \beta, \gamma \neq 0$ (d) no such relationship required
- **34.** The optimum of a LPP occurs at X = (1,0,0,2) and Y = (0,1,0,3). Then optimum also occurs at
 - (a) (2,0,3,0) (b) (1/2,1/2,0,5/2)
 - (c) (0, 1, 5, 0) (d) none of these
- **35.** If in a simplex table the relative cost $z_j c_j$ is zero for a non-basic variable, then there exists an alternate optimal solution, provided
 - (a) it is starting simplex table (b) it is optimal simplex table
 - (c) it can be any simplex table (d) none of these
- **36.** A LPP amenable to solution by simplex method has third and fourth constraint as $x_1 + x_2 + x_3 \le 3$ and $2x_1 + x_2 + 3x_8 \le 8$. These constraints can be represented by a single constraint
 - (a) $3x_1 + 2x_2 + 4x_3 \le 11$ (b) $x_1 + 2x_3 \le 5$ (c) $3x_1 + x_2 + 3x_3 \le 11$
 - (d) none of these
- **37.** In canonical form of a LPP, the availability vector b
 - (a) is restricted to $\geq 0~$ (b) is restricted to $\leq 0~$ (c) any component may be $\leq 0~$ or $\geq 0~$
- **38.** Suppose, in some simplex iteration x_j enters the basis. Then, at later stage in some simplex iteration
 - (a) x_j can leave the basis (b) x_j can not leave the basis (c) both
 - (a) and (b) are possible
 - Suggestion. If the rule $\theta_j(z_j c_j)$ is not followed then answer is (c), otherwise it is (b).

- **39.** Suppose, in some simplex iteration x_j leaves the basis. Then, in just next iteration
 - (a) x_j can enter the basis (b) x_j can not enter the basis (c) both (a) and (b) are possible
- **40.** By inspecting the dual of the following LPP find the optimal value of its objective function

$$\max z = 2x_1 + x_2 + 3x_3$$

s.t. $x_1 - x_2 + x_3 \ge 5$
 $x_1, x_2, x_3 \ge 0$

41. The following LPP has

min
$$x_0 = -2x_1 + 10x_2$$

s.t. $x_1 - x_2 \ge 0$
 $-x_1 + 5x_2 \ge 5$
 $x_1, x_2 \ge 0$

(a) alternative solution (b) unique solution (c) unbounded solution (d) none of these

Suggestion. This is an interesting problem in which the LPP has alternate optimal solution. Every point on the line $-x_1+5x_2=5$ gives optimal solution with optimal value 10. From the optimal table, it is not possible to find alternate optimal solution, since the solution space is unbounded. Except $x_1=5/4$, $x_2=5/4$, all other optimal solutions are nonbasic.

- **42.** Let min $f(X) = C^T X$, $AX \ge b$, $X \ge 0$ be a primal LPP. Suppose X_0 and Y_0 are the primal and dual feasible. Then
 - (a) $C^T X_0 \le b^T Y_0$ (b) $C^T X_0 \ge b^T Y_0$ (c) $C^T X_0 = b^T Y_0$
 - (d) none of these
- **43.** Let $\max f(X) = C^T X$, $AX \leq b$, $X \geq 0$ be a primal LPP. Suppose X_0 and Y_0 are the primal and dual feasible. Then
 - (a) $C^T X_0 \le b^T Y_0$ (b) $C^T X_0 \ge b^T Y_0$ (c) $C^T X_0 = b^T Y_0$
 - (d) none of these
- **44.** The dual simplex method is applicable provided

(a) optimality remains (b) feasibility remains satisfied

45.

46.

47.

48.

49.

50.

satisfied
(c) both remain unsatisfied (d) optimality is satisfied but
feasibility is disturbed
Application of dual simplex method requires that availability vector b must satisfy
(a) $b \ge 0$ (b) $b \le 0$ (c) no restriction of (a) and (b) type
In dual simplex table x_j is the only variable with negative value in solution column, but all other entries in x_j -row are ≥ 0 . Then LPP has
(a) unbounded solution (b) infeasible solution
(c) alternate optimal solution (d) none of these
If the primal has degenerate optimal solution, the dual has
(a) alternate optimal solution(b) degenerate optimal solution(c) no feasible solution
If a variable x_j is unrestricted in sign in a primal LPP, then the corresponding dual j th constraint in the dual will be
$(a) \leq \qquad (b) \geq \qquad (c) \; equality \; constraint \qquad (d) \; none \; of \; these$
If the j th constraint in the primal is an equality, then the corresponding dual variable is
(a) unrestricted in sign (b) restricted to ≥ 0 (c) restricted to ≤ 0
The primal LPP is
$\max x_0 = x_1 - 2x_2$
s.t. $x_1 - 3x_2 < -3$

The $C_B^T B^{-1}$ in optimal table of above LPP is $(0,1)^T$. Then the the optimal solution of the dual is

 $x_1, x_2 \ge 0$

 $-x_1 + 2x_2 = -2$

(a) $(0,1)^T$ (b) $(0,-1)^T$ (c) $(0,2)^T$ (d) none of these

51. Consider the LPP

max
$$z = x_1 + 5x_2 + 3x_3$$

s.t. $x_1 + 2x_2 + x_3 = 3$
 $2x_1 - x_2 = 4$
 $x_1, x_2, x_3 > 0$

Given that in optimal table of this problem x_1 and x_3 are basic variables, then the optimal solution of the dual problem is

.

Suggestion. First and third dual constraints are satisfied as equality constraints.

52. Consider the LPP

max
$$z = x_1 + 5x_2 + 2x_3$$

s.t. $x_1 + 2x_2 + x_3 = 15$
 $2x_1 - x_2 = 10$
 $x_1, x_2, x_3 > 0$

Given that in optimal table of this problem x_1 is a basic variable and x_3 is a nonbasic variable with relative cost 1/5, then the optimal solution of the dual problem is

.

- **53.** Let primal be a min LP and let a feasible solution which is not optimal of primal causes objective function value to 25. Then which of the following can be the value of dual objective function
 - (a) 25
- (b) 24.5
- (c) 26
- (d) none of these
- **54.** If a slack or surplus variable s_i is positive in optimal BFS of primal, then in optimal dual solution
 - (a) the dual variable y_i is 0 (b) the dual variable $y_i > 0$
 - (c) the slack or surplus of (d) none of these *i*th dual constraint is 0

- **55.** If the primal LPP has an unbounded solution, then the dual problem has
 - (a) an optimal solution (b) infeasible solution (c) an unbounded solution (d) none of these
- **56.** If the dual LPP has an unbounded solution, then the primal problem has
 - (a) optimal solution (b) infeasible solution (c) unbounded solution (d) none of these
- **57.** A primal LPP has nondegenerate optimal solution, then the optimal solution of the dual
 - (a) is nondegenerate

- (b) is degenerate
- (c) may be nondegenerate or degenerate
- (d) none of these
- **58.** If the primal LPP has infeasible solution, then the solution of the dual problem is
 - (a) unbounded (b) infeasible (c) either unbounded or infeasible
 - (d) none of these
- **59.** If in dual simplex method, the rule for entering variable is not followed, then
 - (a) the feasibility will further (b) the optimality will be deteriorate disturbed
 - (c) there will be no change (d) none of these
- **60.** Consider the LPP:

max
$$z = 5x_1 + 2x_2$$

s.t. $x_1 + x_2 \le 3$
 $2x_1 + 3x_2 \ge 5$
 $x_1, x_2 \ge 0$

Which of the following primal-dual solutions are optimal:

(a)
$$x_1 = 3, x_2 = 1;$$

 $y_1 = 4, y_2 = 1$
(b) $x_1 = 4, x_2 = 1;$
 $y_1 = 1, y_2 = 0$
(c) $x_1 = 3, x_2 = 0;$
 $y_1 = 5, y_2 = 0$
(d) $x_1 = 2, x_2 = 5;$
 $y_1 = 1, y_2 = 5$

- **61** In dual simplex method, let the variable x_i leave the basis and the variable x_i enter. Let $x_i > 0$. Then later on
 - (a) x_j can become negative (b) x_j will remain positive (c) none of these
- **62.** For every maximization LPP with m equality constraints and n variables (m < n), the number of unrestricted dual variables will always be

(a)
$$\leq m$$
 (b) m (c) $\leq n$ (d) n

Suggestion. Consult the LPP max $x_1 + 5x_2 + 3x_3$, subject to $x_1 + 2x_2 + x_3 = 3$, $2x_1 - x_2 = 4$, $x_1, x_2, x_3 \ge 0$.

- **63.** Suppose primal is infeasible and dual is feasible. Then dual will have
 - (a) unbounded solution (b) finite solution (c) alternate optimal solution (d) none of these
- **64.** The jth constraint in dual of a LPP is satisfied as strict inequality by the optimal solution. Then the jth variable of the primal will assume a value

(a)
$$\neq 0$$
 (b) ≤ 0 (c) ≥ 0 (d) 0

- **65.** Let P_F be the feasible set of a LPP which is bounded and nonempty. If a constraint is deleted then the feasible set of the new LPP
 - (a) may be unbounded (b) may be empty (c) will always be bounded (d) none of these
- **66.** A LPP is given in canonical form with $b \geq 0$, and its optimal table is

B. V.	x_1	x_2	s_1	s_2	Soln
x_0	0	0	2	1	34
x_2	1	0	2	-3	2
x_1	0	1	-3	5	1

Then, for $b' = (1,1)^T$, $C_R^T B^{-1} b'$ is

.

67. Consider the optimal table of Problem 65. The objective function of the LPP is

.

68. Consider the optimal table of Problem 65. The right hand vector of the LPP is

.

69. Consider the optimal table of Problem 65. The column A_1 associated with x_1 in constraint matrix of the LPP is

.

Suggestion. For Problems 67 to 69, compute B from B^{-1} .

70. The optimal table of a LPP in which s_1 is a surplus variable and s_2 is a slack variable in standard form of the LPP is

ВV	$ x_1 $	x_2	s_1	s_2	Soln
z	0	0	-1	-2	2
x_1	1	0	-3	-2	1
x_2	0	1	1	1	1

The right hand side vector is assigned $b' = (4,5)^T$. Then the new optimal solution is

.

71. If the variable x_2 is deleted from the LPP whose optimal table is in the preceding problem, then the optimal solution of the changed problem is

.

72. Following is the optimal table of a LPP $(s_1, s_2, s_3 \ge 0)$ are the slack variables when LPP is written in standard form)

I	3 V	$ x_1 $	x_2	s_1	s_2	s_3	Soln
	x_0	0	0	7/6	13/6	0	218/5
	s_3	0	0	3/2	-25/2	1	5
	x_1	1	0	1/3	-2/3	0	16/5
	x_2	0	1	-1/6	-25/2 $-2/3$ $5/6$	0	10/3

If	the	third	${\rm constraint}$	is	deleted,	then	optimal	solution	of	the
re	vised	l LPP)							

- (a) $x_1 = 14/5$, $x_2 = 11/3$ (b) $x_1 = 3$, $x_2 = 4$
- (c) $x_1 = 16/5$, $x_2 = 10/3$ (d) none of these
- 73. Change in all the coefficients of a particular variable in a LPP
 - (a) disturbs feasibility
- (b) disturbs optimality
- (c) may disturb both feasibility (d) none of these and optimality
- **74.** Change in some column of the coefficients of a LPP
 - (a) disturbs feasibility
- (b) disturbs optimality
- (c) may disturb both feasibility (d) none of these and optimality
- **75.** Addition of variable and deletion of a constraint simultaneously to a LPP
 - (a) disturbs feasibility
- (b) disturbs optimality
- (c) may disturb both feasibility (d) none of these and optimality
- **76.** In a max LPP, if a constraint is added then the objective function value
 - (a) will decrease
- (b) will decrease or remains same
- (c) will increase
- (d) nothing can be said
- 77. In a LPP the costs are changed and simultaneously a constraint is deleted, then in the optimal table
 - (a) only feasibility may be (b) only optimality is

disturbed

disturbed

- (c) both feasibility and optimality (d) nothing can be said may be disturbed
- **78.** Write true and false for each of the following statements

- (a) Dual of dual is primal
- (b) To solve a LP problem with some constraints of the type \leq and some of the type \geq , it is must to use big M-method
- (c) In standard form of a LPP all constraints must be of the type \leq
- (d) A LPP with two constraints and three variables can be solved by the graphical method
- (e) A LPP may have two optimal solutions one nondegenerate and other one degenerate
- (f) In optimal table of a LPP, the relative cost for a nonbasic variable is the indication of alternate optimal solution. It is always possible to find alternate optimal basic feasible solution by permitting to enter this nonbasic variable into the basis
- (g) In general, the dual of a LPP with m equality constraints contains m unrestricted variables. It is possible to have a dual which has less than m unrestricted variables
- (h) The number of vertices of any closed bounded set can not be infinite
- (i) A LPP has 7 variables and 5 constraints. It is possible to find the optimal solution of this LPP by the graphical method
- (j) It is possible to construct examples in which primal and dual are both unbounded
- (k) A LPP has an optimal solution. It is possible to get unbounded solution by changing the right hand side vector arbitrarily
- (1) If a linear program is infeasible, then its dual must be unbounded.
- (m) If a minimization LPP problem has a feasible vector, then its dual can never go to unbounded maximum value.

Suggestion. For (f), see Problem 42.

79. In a balanced transportation problem with m sources and n destinations, the number of basic variables is

(a) m+n (b) m+n+1 (c) m+n-1 (d) none of these

80.	If some constant is added to each cost c_{ij} of a row or column in a transportation matrix, then the optimal value								
	(a) decreases (b) increases (d) remains same	s (c) may increase or decrease							
81.	-	problem with 3 sources and 3 des- ac feasible solutions possible are 124 (d) 126							
82.	In a balanced transportation variables associated with row	model, if u_i 's and v_j 's are the dual and columns, then							
	(a) $u_i \ge 0$ (b) $v_j \ge 0$ unrestricted	(c) $u_i, v_j \ge 0$ (d) u_i, v_j							
83.	In a balanced transportation tinations, the number of dua	problem with m sources and n desl constraints will be							
	(a) $m + n$ (b) $m + n + 1$	(c) $m + n - 1$ (d) mn							
84.	In a balanced transportation tinations, the number of non-	problem with m sources and n desbasic basic variables will be							
	(a) mn (b) $(m-1)(n-1)$	(c) $m(n+1)$ (d) $(n+1)m$							
85.	In a balanced transportation tinations, the number of dua	problem with m sources and n desl variables will be							
	(a) $m+n$ (b) $m+n+1$ these	(c) $m+n-1$ (d) none of							
86.	In a transportation problem, arbitrary	one dual variable can be assigned							
	(a) any real value	(b) only zero value							
	(c) only values ≥ 0	(d) only values ≤ 0							
87.	tinations, the optimal solution	n problem with 2 sources and 3 despons are $x_{11} = 10$, $x_{13} = 8$, $x_{22} = 13 = 12$, $x_{21} = 4$, $x_{22} = 4$, then $x_{22} = 4$, $x_{23} = 2$							
	(a) is a solution but not (b)	may or may not be optimal							
	optimal	solution							
	(c) is an optimal basic (d)	is a nonbasic optimal							
	solution	solution							

88.	In TP one of the dual variable is assigned arbitrary value because
	(a) solution is available (b) one of the constraint
	immediately in TP is redundant
	(c) construction of loop (d) none of these.
	becomes simple
89.	In balanced TP, the dual variables are unrestricted in sign because
	(a) TP is a minimization (b) TP is with equality
	problem constraint
	(c) all decision variables (d) none of these.
	are integers
90.	In a balanced TP with two sources and three destinations and availabilities 30 at each source and demand 20 at each destination, the dual variables in the optimal table corresponding to sources and destinations are -1 , 2 and 1, 2, 3, respectively. Then the optimal value is
	(a) 90 (b) 110 (c) 80 (d) 150
91	In a transportation problem the value of the dual variables are not unique. If one dual variable is assigned two different values and remaining are computed as usual, then
	(a) $z_{ij} - c_{ij}$ will also change (b) $z_{ij} - c_{ij}$ are unique (c) may or may not change
92.	In an assignment problem with m jobs and m machines, the number of basic variables at zero level in a BFS is
	(a) m (b) $m-1$ (c) $m+1$ (d) none of these
93.	If some constant is added to each cost c_{ij} of the assignment matrix then the
	(a) optimal solution changes (b) optimal solution remains same.
94.	Which one of the following is not a deterministic model
	(a) Linear programming problem (b) Transportation problem (c) CPM (d) PERT

95 In a minimization ILPP with x_1 and x_2 as the terminal nodes of Branch and bound algorithm at a particular stage are shown

The next branching must be done from the node

- (a) N(5) (b) N(3) (c) N(2) (d) none of these

96. In above problem the next branching corresponds to

- (a) $x_1 \le 1, x_2 \ge 2$ (b) $x_1 \le 2, x_2 \ge 3$ (c) $x_1 \le 7, x_2 \ge 7$ (d) none of these

97. State true or false

- (a) The sum of two convex functions is convex
- (b) The product of two convex functions is convex
- (c) If in TP, two dual variables are assigned arbitrary value then the method will yield correct solution
- (d) Assignment problem is not a linear model
- (e) Assignment problem can be solved by using u-v method
- (f) A cyclic solution of an assignment problem with m machines and m jobs is also a solution of traveling salesman problem with m cities
- (g) In traveling salesman problem we reduce the cost matrix first by row-wise and then by column-wise. If the process is reversed, then amount of reduction is always same
- (h) In traveling salesman problem with n cities the number of possible tours are (n-1)!
- (i) A maximum flow problem has always a unique solution
- (j) The sum of two unimodal functions is unimodal
- (k) A convex function is always unimodal
- (1) The minimal spanning tree always gives unique solution

98. In an *n*-node square matrix the completion of Floyd's algorithm to find shortest route between any two nodes requires the number of comparisons:

(a) n^2 (b) $n^2(n-1)$ (c) $n(n-1)^2$ (d) n(n+1)

99. The following table shows the machine time (in days) for 5 jobs to be processed on two different machines M_1 and M_2 in the order M_1M_2 :

Job 1 2 3 4 5
$$M_1$$
 3 7 4 5 7 M_2 6 2 7 3 4

The optimal sequence of jobs to be processed on theses machines to minimize the total elapsed time is

- (a) $1 \rightarrow 2 \rightarrow 3 \rightarrow 4 \rightarrow 5$
- (b) $1 \rightarrow 4 \rightarrow 5 \rightarrow 2 \rightarrow 3$
- (c) $1 \rightarrow 3 \rightarrow 5 \rightarrow 4 \rightarrow 2$
- (d) $1 \rightarrow 5 \rightarrow 3 \rightarrow 4 \rightarrow 2$

100. The number of all possible optimal sequences to minimize the total elapsed time required to complete the following tasks is (each job is processed in the order $M_1M_3M_2M_4$).

Job 1 2 3 4

Processing time on M_1 20 17 21 25

Processing time on M_2 10 7 8 5

Processing time on M_3 9 15 10 9

Processing time on M_4 25 5 9 25

- (a) 2 (b) 4 (c) 16 (d) 24
- **101.** The function $f(X) = 3x_1^2 2x_2^2 + x_3^2$ is
 - (a) positive definite (b) positive semi-definite (c) negative definite (d) indefinite
- **102.** The function $f(X) = x_1^2 + x_2^2 + x_3^2 2x_1x_2$ is
 - (a) convex (b) strictly convex (c) concave (d) strictly concave
- 103. In dichotomous search technique with $\delta = 0.1$ and $L_0 = 1$, width of initial interval of uncertainty, after four experiments the width of interval of uncertainty is reduced to
 - (a) 0.325 (b) 0.375 (c) 0.425 (d) 0.475

(b) 0.01

sure of effectiveness is

spectively. Then

(a) 0.001

104. In Fibonacci search technique with n=5 and $L_0=1$, the mea-

105. Let L_4 and L_4' be the length of interval of uncertainty after four experiments in Fibonacci and Golden section search, re-

(c) 0.1

(d) 0.125

	(a) $L_4 < L'_4$ these	(b) L'_4	$< L_4$	(c) $L_4 = L'_4$	(d) none of
106.	interval of ur certainty) is	ncertainty t	$\cos \approx 0.001$.	onacci search that L_0 (L_0 : initial in	
	(a) 13 (b)	o) 14 (c) 15 (d) 16	
107.		ncertainty		olden search that $571L_0$ (L_0 : initial	
	(a) 7 (b)	8 (c)	9 (d)	10	
108.	X_1 be the in	itial appro	ximation f	$^{\prime}AX$ in $n(>3)$ or minimum points of the example. Then the example of $^{\prime}AX$	int when the
	(a) X_{n-1}	(b) X_n	(c) X_{n+}	$_{1}$ (d) none of	of these
109.	Consider the	following p	oay-off mat	rix	
			$\begin{bmatrix} 1 & 1 \\ 2 & -2 \end{bmatrix}$	$\begin{bmatrix} 2 \\ 2 \end{bmatrix}$	
	If solved as g	ame of pur	e strategies	s then the game	value is
	(a) -2	(b) 1 ((c) 2	(d) none of these	e

Bibliography

- M. S. Bazara, J. J. Jevis and H. D. Sherali, *Linear Programming and Network Flows*, 2nd edition, John Wiley & Sons, New York, 1990.
- E. M. Beal, Numerical methods in Nonlinear Programming, North Holland, Amsterdam, 1967.
- R. Bellman, *Dynamic Programming*, Princeton University Press, 1957.
- K. H. Borgwardt, The Simplex Method: A Probabilistic Analysis, Springer-Verlag, Berlin 1987.
- Kim Chaiho, *Introduction to Linear Programming*, Holt, Rinehart and Winston, 1971.
- V. Chavtal, Linear Programming, Freeman, San Francisco, 1983.
- G. B. Dantzig, *Linear Programming and Extensions*, Princeton University Press, 1963.
- I. S. Duff, A. M. Erisman and J. K. Reid, *Direct Methods for Sparse Matrices*, Claredon Press Oxford, 1986.
- R. Duffin, E. Peterson and C. Zener, *Geometric Programming*, John Wiley and Sons, 1967.
- R. J. Fraser, *Applied Linear Programming*, Prentice Hall, Englewood Cliffs, New Jersey, 1968.
- S. I. Gauss, *Linear Programming : Methods and Applications*, 2nd edition, Mc-Graw Hill, New York, 1964.
- P. E. Gill, W. Murray and F. H. Wright, *Numerical Linear Algebra and Optimization*, Addison Wesley, California 1991.

550 BIBLIOGRAPHY

G. H. Golub and C. F. Van Loan, *Matrix Computations*, Johns Hopkins Press, Baltimore, 1983.

- M. Grostschel, L. Lovasz and A. Schrijverr, *The Ellipsoid Method and Combinatorial Optimization*, Springer Verlag, Heidelberg 1988.
- G. Hadley, Linear Algebra, Addison Wesley, 1961.
- G. Hadley, $Linear\ Programming$, Addison Wesley Publishing Co., 1962.
- G. Hadley, *Nonlinear and Dynamic Programming*, Addison Wesley Publishing Co., 1969.
- J. Kelley, The Critical Path Method: Resources Planning and Scheduling (An Industrial Scheduling), Muth and Thompson, Prentice Hall, 1963.
- D. G. Luenbeger, *Introduction to Linear and Nonlinear Programming*, 2nd edition, Addition Wesley, Reading MA, 1973.
- Claude Mcmillan Jr., *Mathematical Programming*, John Wiley and Sons, New York, 1975.
- P. L. Meyer, Introductory Probability and Statistical Applications, Addison Wesley, 1970.
- K. G. Murty, Linear Programming, John Wiley, New York, 1983.
- J. Nazareth, Computer Solution of Linear Programs, Oxford University Press, Oxford and New York, 1987.
- G. D. Nemhauser, *Introduction to Dynamic Programming*, John Wiley and Sons, 1970.
- R. T. Rockfeller, *Convex Analysis*, Princeton University Press, New Jersey, 1970.
- D. M. Simmons, Nonlinear Programming for Operations Research, Prentice Hall, 1975.
- H. A. Taha, Operations Research: An Introduction, Prentice Hall of India, New Delhi, 1997.
- F. A. Volantine, Convex Sets, McGraw-Hill, Co, 1964.

BIBLIOGRAPHY 551

P. P. Varaiya, *Notes on Optimization*, Von Nonstrand Reinhold Co, 1972.

- G. R. Wash, Methods of Optimization, John Wiley and Sons, New York, 1975.
- D. J. White, *Introduction to Dynamic Programming*, John Wiley and Sons, 1969.
- M. Zeleny, *Linear Multiobjective Programming*, Springer-Verlag, Berlin, 1974.

Problem Set 1

1. opt
$$z = 2x_1 + x_2' - x_3^+ + x_3^- + 1$$

s.t. $2x_1 + x_2' - x_3^+ + x_3' + s_1 = 4$
 $3x_1 - 2x_2' - 3x_3^+ + 3x_3^- + s_2 = 5$
 $x_1 - 3x_2' + 4x_3^+ - 4x_3^- - s_3 = 5$
 $x_1 + x_2' + x_3^+ - x_3^- = 3$
 $x_1, x_2', x_3^+, x_3^-, s_1, s_2, s_3 > 0$

2. opt
$$z = 2x_1 - x_2' + x_3$$

s.t. $x_1 + x_2' + 2x_3 - s_1 = 2$
 $u + v + s_2 = 4$
 $2x_1 - x_2' - x_3 - u + v = 0$
 $3x_1 + 2x_2' - 7x_3 + s_4 = 3$
 $x_1, x_2', x_3, u, v, s_1, s_2, s_4 \ge 0$

3. opt
$$z = x_1 + 2x_2' - x_3^+ + x_3^- + 2p$$

s.t. $x_1 + x_2' - x_3^+ + x_3^- + s_1 = 5 - p$
 $x_1 - 2x_2' - 3x_3^+ + 3x_3^- + s_2 = 4 + 2p$
 $2x_1 + 3x_2' - 4x_3^+ + 4x_3^- - s_3 = 3 - 3p$
 $x_1 + x_2' + x_3^+ - x_3^- = 2 - p$
 $x_1, x_2', x_3^+, x_3^-, s_1, s_2, s_3 \ge 0$.
The range of p is $-2 .$

4. (a) This is not an LPP (b) min
$$z = x_1^+ + x_1^- + 2x_2^+ + 2x_2^- - x_3$$

s.t. $x_1^+ - x_1^- + x_2^+ - x_2^- - x_3 \le 9$
 $x_1^+ - x_1^- - 2x_2^+ + 2x_2^- + 3x_3 = 11$
 $x_1^+, x_1^-, x_2^+, x_2^-, x_3 \ge 0$

- **5.** Assume $y = |\min\{x_1, x_2\}|$. The LPP is min $z = y_1 + y_2 2y$ s.t. $y_1 + y_2 2y + s_1 = 6$ $y_1 2y_2 + y s_2 = 3$ $y_1, y_2, y, s_1, s_2 \ge 0$
- **6.** Define $r=\frac{1}{6+3x_1-x_2}>0$. This implies $3x_1r-x_2r=1-6r$. Let $rx_j=y_j,\ j=1,2,3$. The required LP model is max $2y_1+5y_2-5y_3-3r$, s.t. $3y_1-y_2=1-6r$ $y_1-y_2\geq 0$ $7y_1+9y_2+10y_3\leq 30r$ $y_1\geq 0, y_2\geq r, y_3\geq 0$
- 7. $x_j = \text{number of units required of } j \text{th food, } j = 1, 2, \dots, n$ $\min \ z = \sum_{j=1}^n c_j x_j$ $\text{s.t. } \sum_{j=1}^n a_{ij} x_j \ge b_i, \ i = 1, 2, \dots, m$ $x_j \ge 0, \ j = 1, 2, \dots, n.$
- 8. x_i = number of units manufactured of ith product, i=A,B max $z=5x_A+10x_B$ s.t. $x_A+5x_B\leq 10000$ $3x_A+x_B\leq 7000$ $x_A,x_B\geq 0$ and are integers
- 9. x_1 = number of belts of type A, x_2 = number of belts of type B, max $z = 3x_1 + 2x_2$

s.t.
$$2x_1 + x_2 \le 1500$$

 $x_1 + x_2 \le 1000$
 $x_1 \le 500$
 $x_2 \le 800$
 $x_1, x_2 \ge 0$ and integers

10. m_1 = units of milk produced in Plant-I per day, m_2 = units of milk produced in Plant-II per day, b_1 = units of butter produced in Plant-I per day, b_2 = units of milk produced in Plant-II per day. Assume that one unit milk $\equiv 1000$ liters and one unit butter $\equiv 100$ kgs.

$$\min \ z = (15m_1 + 28b_1 + 18m_2 + 26b_2)1000$$
s.t.
$$m_1 + m_2 \ge 10$$

$$b_1 + b_2 \ge 8$$

$$3m_1 + 2b_1 \le 16$$

$$b_1 + 1.5b_2 \le 16$$

$$m_1, m_2, b_1, b_2 \ge 0$$

11. max
$$z = 75x_1 + 50x_2$$

s.t. $25x_1 + 40x_2 \le 4400$
 $30x_1 + 15x_2 \le 3300$
 $\frac{6}{19} \le \frac{x_2}{x_1} \le \frac{17}{8}$
 $x_1 \ge 0, x_2 \ge 0$ and are integers

12. x_i = number of master rolls cut on the pattern p_i , i = 1, 2, ..., 8 min $z = x_1 + x_2 + \cdots + x_8$

s.t.
$$5x_1 + 3x_2 + 3x_3 + 2x_4 + x_5 \ge 200$$

 $x_2 + 2x_5 + x_6 + x_7 \ge 90$
 $x_3 + x_6 + 2x_8 \ge 350$
 $x_4 + x_7 \ge 850$
 $x_1, x_2, \dots, x_8 \ge 0$ and integers

13. x_i = Number of parent metallic sheets cut on the pattern p_i , i = 1, 2, 3.

$$\min z = x_1 + x_2 + x_3$$
 s.t. $10x_1 + 6x_2 + 2x_3 \ge 2500$ $x_2 + 2x_3 \ge 1500$ $x_1, x_2 \ge 0$ and are integers

14. x_1 = number of tables and x_2 = number of chairs to be manufactured

max
$$z = 9x_1 + 6x_2$$

s.t. $30x_1 + 20x_2 \le 381$
 $10x_1 + 5x_2 \le 117$
 $x_1, x_2 \ge 0$ and integers

15. max
$$z = 15x_1 + 25x_2$$

s.t. $3x_1 + 4x_2 = 100$
 $2x_1 + 3x_2 \le 70$
 $x_1 + 2x_2 \le 30$
 $x_1 \ge 0, x_2 \ge 3$

16. Let x_1, x_2, x_3 be the number of models I, II, III, respectively to be manufactured.

$$\max z = 30x_1 + 20x_2 + 60x_3$$
s.t. $6x_1 + 3x_2 + 2x_3 \le 4200$

$$2x_1 + 3x_2 + 5x_3 \le 2000$$

$$4x_1 + 2x_2 + 7x_3 \le 3000$$

$$x_1 \ge 200, \ x_2 \ge 200, \ x_3 \ge 150 \text{ and integers}$$

17. x_{ij} = number of units of product i processed on machine j, i = 1, 2, ..., m; j = 1, 2, ..., n min $z = \sum_{i=1}^{m} \sum_{j=1}^{n} c_{ij} x_{ij}$

s.t.
$$a_{i1}x_{11} + a_{i2}x_{12} + \dots + a_{in}x_{1n} \le b_i$$

 $x_{1j} + x_{2j} + \dots + x_{mj} \ge d_j$
 $x_{ij} \ge 0; i = 1, 2, \dots, m, j = 1, 2, \dots, n.$

18. x_{ij} = the amount (in tons) of the *i*th commodity given the placement at *j*th position, i = A, B, C, j = 1 (for forward), 2 (for

centre), 3 (for after)

$$\max z = 60(x_{A1} + x_{A2} + x_{A3}) + 80(x_{B1} + x_{B2} + x_{B3}) + 50(x_{C1} + x_{C2} + x_{C3})$$

s.t.
$$x_{A1} + x_{A2} + x_{A3} \le 6000$$

 $x_{B1} + x_{B2} + x_{B3} \le 4000$
 $x_{C1} + x_{C2} + x_{C3} \le 2000$
 $x_{A1} + x_{B1} + x_{C1} \le 2000$
 $x_{A2} + x_{B2} + x_{C2} \le 3000$
 $x_{A3} + x_{B3} + x_{C3} \le 1500$
 $60x_{A1} + 50x_{B1} + 25x_{C1} \le 100000$
 $60x_{A2} + 50x_{B2} + 25x_{C2} \le 135000$
 $60x_{A3} + 50x_{B3} + 25x_{C3} \le 30000$
 $x_{ij} \ge 0$

19. min
$$z = y$$

s.t.
$$20x_{1a} + 25x_{2a} + 20x_{3a} - y \ge 0$$

 $25x_{1b} + 20x_{2b} + 5x_{3b} - y \ge 0$
 $x_{1a} + x_{1b} \le 100$
 $x_{2a} + x_{2b} \le 150$
 $x_{3a} + x_{3b} \le 200$
 $x_{ij}, y \ge 0, i = 1, 2, 3; j = 1, b$

20. The first constraint $6x_1 + 3x_2 + 2x_2$ in answer to Problem 16 is replaced by

$$x_1 + 2x_2 \le 700$$

$$x_2 + 3x_3 \le 1400$$

21. max
$$z = \min \left\{ \sum_{i=1}^{m} a_{i1} x_{i1}, \frac{1}{2} \sum_{i=1}^{m} a_{i2} x_{i2}, \dots, \frac{1}{n} \sum_{i=1}^{m} a_{in} x_{in} \right\}$$

s.t. $x_{i1} + x_{i2} + \dots + x_{in} \leq b_i$
 $x_{ij} \geq 0, \ j = 1, 2, \dots, n$

22. Let x_j be the number of waiters recruited on jth day, j = 1, 2, 3, 4, 5

min
$$z = x_1 + x_2 + x_3 + x_4 + x_5$$

s.t. $x_1 + x_4 + x_5 \ge 25$
 $x_1 + x_2 + x_5 \ge 35$
 $x_1 + x_2 + x_3 \ge 40$
 $x_2 + x_3 + x_4 \ge 30$
 $x_3 + x_4 + x_5 \ge 20$
 $0 < x_i < 30$ and are integers

23. $x_{ij} = \text{number of buses of type } i \text{ allocated to city } j; i = 1, 2, 3, j = 1, 2, 3, 4.$ $s_j = \text{number of passenger not served for the cities } j = 1, 2, 3, 4$

$$\min z = 3000x_{11} + 2200x_{12} + 2400x_{13} + 1500x_{14} + 3600x_{21} + 3000x_{22} + 3300x_{23} + 2400x_{24} + 3500x_{31} + 4500x_{32} + 3600x_{33} + 2000x_{34} + 40s_1 + 50s_2 + 45s_3 + 70s_4,$$

subject to

$$\sum_{j=1}^{4} x_{1j} \le 5, \quad \sum_{j=1}^{4} x_{2j} \le 8, \quad \sum_{j=1}^{4} x_{3j} \le 10$$

$$300x_{11} + 280x_{21} + 250x_{31} + s_1 = 1000$$

$$200x_{12} + 210x_{22} + 250x_{32} + s_2 = 2000$$

$$200x_{13} + 210x_{23} + 200x_{33} + s_3 = 900$$

$$100x_{14} + 140x_{24} + 100x_{34} + s_4 = 1200$$
all $x_{ij} \ge 0$, and $s_j \ge 0$

24. $x_{iA} =$ amount invested in year i under Scheme A; $x_{iB} =$ amount invested in year i under Scheme B

$$\max z = 2.4x_{2B} + 1.6x_{3A}$$
s.t. $x_{1A} + x_{1B} \le 2,00,000$

$$x_{2A} + x_{2B} \le 1.6x_{1A}$$

$$x_{3A} \le 2.4x_{1B} + 1.6x_{2A}$$

$$x_{iA}, x_{iB} > 0, i = 1, 2, 3$$

25. Define x_1 = number of units of P_1 made on regular time; x_2 = number of units of P_2 made on regular time; x_3 = number of units of P_1 made on overtime; x_4 = number of units of P_2 made on overtime; x_5 = number of units of P_1 made on regular time on M_1 and overtime on M_2 ; x_6 = number of units of P_2 made on regular time on M_1 and overtime on M_2 .

max
$$z = 8x_1 + 10x_2 + 4x_3 + 8x_4 + 6x_5 + 9x_6$$

s.t. $5x_1 + 4x_2 + 5x_5 + 4x_6 \le 120$ (regular time of M_1)
 $5x_3 + 4x_4 + \le 50$ (overtime of M_1)
 $3x_1 + 6x_2 \le 150$ (regular time on M_2)
 $3x_3 + 6x_4 + 3x_5 + 6x_6 \le 40$ (overtime on M_2)
 $x_i > 0, \ j = 1, 2, \dots 6$

26. max
$$z = (x_1 + x_{11} + x_{12})p_1 + (y_1 + y_{11} + y_{12})p_2$$

s.t. $24x_1 + 36y_1 - 0.75x_{11} - 0.75y_{11} - 0.33y_{12} \le G_1$
 $8x_1 + 12y_1 - 0.5x_{11} - 0.5y_{11} \le G_2$
 $100x_1 + 50y_1 - 0.9x_{11} - 0.9y_{11} - 0.6y_{12} \le P_1$
 $x_1, x_{11}, x_{12}, y_1, y_{11}, y_{12} \ge 0$

- **27.** $x_1 = \text{number of units of } P_1, x_2 = \text{number of units of } P_2$ max $z = 10x_1 + 30x_2$ s.t. $-0.6x_1 + 0.4x_2 \le 0$ $x_1 \le 100$ $x_1 + 2x_2 \le 120$ $x_1, x_2 \ge 0$
- **28.** max $z = 4000(x_{1A} + x_{1B} + x_{1C}) + 3000(x_{2A} + x_{2B} + x_{2C}) + 4000(x_{3A} + x_{3B} + x_{3C})$ subject to

Availability of acreage for each crop

$$x_{1A} + x_{1B} + x_{1C} \le 700$$
$$x_{2A} + x_{2B} + x_{2C} \le 800$$
$$x_{3A} + x_{3B} + x_{3C} \le 300$$

Availability of usable acreage in each farm

$$x_{1A} + x_{2A} + x_{3A} \le 400$$

$$x_{1B} + x_{2B} + x_{3B} \le 600$$

$$x_{1C} + x_{2C} + x_{3C} \le 300$$

Water available (in acre feet) constraints

$$5x_{1A} + 4x_{2A} + 3x_{3A} \le 1500$$

$$5x_{1B} + 4x_{2B} + x_{3C} \le 2000$$

$$5x_{1C} + 4x_{2C} + x_{3C} \le 900$$

To ensure that the percentage of usable acreage is same for each farm

$$\frac{x_{1A} + x_{1B} + x_{1C}}{400} = \frac{x_{2A} + x_{2B} + x_{2C}}{600} = \frac{x_{3A} + x_{3B} + x_{3C}}{300} \text{ or }$$

$$3(x_{1A} + x_{1B} + x_{1C}) = 2(x_{2A} + x_{2B} + x_{2C})$$

$$x_{2A} + x_{2B} + x_{2C} = 2(x_{3A} + x_{3B} + x_{3C})$$

$$x_{ij} \ge 0 \ i = 1, 2, 3; \ j = A, B, C$$

29. max
$$z = \sum_{j=1}^{8} u_j (1 - p_{1j})^{x_{ij}} p_{2j}^{x_{2j}} p_{3j}^{x_{3j}}$$
, subject to

$$\sum_{i=1}^{8} x_{ij} \le a_i, \ i=1,2,3$$

$$\sum_{i=1}^{3} x_{ij} \ge b_j, \ j = 1, 2, \dots, 8$$

$$x_{ij}, p_{ij} \geq 0,$$

where p_{ij} is the probability that target j will be undamaged by weapon i and x_{ij} is the number of weapons i assigned for target j.

Problem Set 2

- 1. (a) Not convex; (b) convex; (c) not convex; (d) convex; (e) not convex; (f) not convex
- **2.** min $z = 2x_1 + x_2$,

s.t.
$$x_1 + x_2 \ge 1$$

$$x_1 + 2x_2 \ge 2$$

$$x_1, x_2 \ge 0$$

7. The equivalent system with inequalities is

$$x + 1 + x + 2 \le 1$$
$$2x_1 - 4x_3 \le -5$$
$$-3x_1 - x_2 + 4x_3 \le 4$$

- **10.** (a) Triangle with vertices at (0,-1), (2,0), (1,2); (b) \mathbb{R}^2 ; (c) Disc $\{(x_1,x_2): x_1^2+x_2^2\leq 1\}$; (d) quadrilateral with vertices as these points.
- 12. (a) (0,2,0,0,0); (b) (-6,14,0,0,0); (c) for x_3 and x_4 as basic variables: infinite solutions; (d) if we take x_1 and x_5 as basic variables: nonexisting solution
- **13.** (1, 2, 0, 0, 0, 0), (0, 5/3, 4/3, 0, 0), (3, 0, 0, 0, 8)
- **17.** No
- **19.** $\binom{n-p}{m-p}$
- **20.** Problem 18 ensures the existence of three bases corresponding to the degenerate BFS (0,2,0,0). Two bases are given in Example 2, Section 2.3 and the third one is

$$\begin{bmatrix} 1 & -8 \\ -1 & -1 \end{bmatrix}$$

- **21.** (-11, 5, 2, 8)
- **24.** (a) $x_1 = 2$, $x_2 = 0$, z = -2; (b) Unbounded solution
- **25.** The optimum will not exist until the objective function is constant.
- **29.** min $z=-x_1-x_2+14$, s.t. $-3x_1+x_2 \leq 3$ $x_2 \leq 7$ $x_1-x_2 \leq 2$ $x_1,x_2 \geq 0$ Optimal solution: $x_1=9, \ x_2=7, \ z=-2$
- **30.** (1,1,0,0), (1,0,1,0), (1,0,0,1), (0,7/2,0,-3/2), (0,0,-7/2,-3/2)

Problem Set 3

2. (a)
$$x_1 = 2/3$$
, $x_2 = 7/3$, $z = 16/3$; (b) $x_1 = 2$, $x_2 = 2$, $z = 14$; (c) $x_1 = 0$, $x_2 = 1$, $z = 1$; (d) $x_1 = 0$, $x_2 = 30$, $z = 18$

3. max
$$z = -4x_1 + x_2$$

s.t. $7x_1 - 3x_2 \le 3$
 $-2x_1 + x_2 \le 1$
 $x_1, x_2 \ge 0$

- **4.** Basic solution (4,0,-6,0), but not feasible
- **5.** Unbounded solution

6.
$$x_1 = 0, x_2 = -2, z = 6$$

8. (i) x_3 , x_1 and s_3 are the basic variables in that order; (ii) The LPP is

$$\max z = 6x_1 + 2x_2 + 10x_3 + 2x_4,$$
s.t. $x_2 + 2x_3 \le 5$

$$3x_1 - x_2 + x_3 + x_4 \le 10$$

$$x_1 + x_3 + x_4 \le 8$$

$$x_1, x_2, x_3 \ge 0$$

10. Unbounded solution

11. (a)
$$x_1 = 0$$
, $x_2 = 2$, $s_1 = 1$, $s_2 = 0$, $s_3 = 7$
(b) $x_1 = 1/8$, $x_2 = 9/4$, $s_1 = 11/8$, $s_2 = s_3 = 0$

12. (a)
$$(0, 2, 1, 0, 1)$$
 (b) $(1/8, 9/4, 11/8, 0, 0)$

13.
$$x_1 = x_2 = 0$$
, $x_3 = x_4 = 1$, $x_5 = 3$, $z = 5$

15. The solution space is unbounded in x_2 direction

16.
$$x_1 = 7$$
, $x_2 = -1$, $z = 22$

17. Optimal solution:
$$x_1 = 22/5$$
, $x_2 = 31/5$, $x_3 = 0$ $z = 8$

18. x_1 must be preferred if $\theta_1(z_1-c_1) < \theta_2(z_2-c_2)$ for min problem, and the reverse inequality is considered for max problem

21.
$$x_1 = 1$$
, $x_2 = 0$, $x_3 = 1$, $x_4 = 0$, $z = -5/4$

Problem Set 4

- 1. C = -b and A is skew-symmetric matrix
- **2.** Yes, take (x_1, x_2) as the starting BFS
- 3. Dual:

$$\max z = -y_1 - 2y_2 - 2y_3$$
s.t.
$$-y_1 + y_2 - y_3 \le -2$$

$$-2y_1 + y_3 \le -3$$

$$y_2 - 2y_3 \le -1$$

$$y_1, y_2, y_3 \ge 0$$

Optimal solution of the primal $x_1=0,\ x_2=1/2,\ x_3=5/4,\ x_0=-11/4$

- **4.** Optimal solution of primal: $x_1 = 1/8$, $x_2 = 9/4$, $x_0 = 7/4$; Optimal solution of the dual: $y_1 = 0$, $y_2 = 7/4$, $y_3 = 1/4$, $y_0 = 7/4$.
- **5.** Dual:

min
$$y_0 = 14y_1 + 17y_2 - 19y_3 + 100$$

s.t. $-3y_1 - 5y_2 + 2y_3 \le -9$
 $8y_1 - 2y_2 - 4y_2 \le 6$
 $-5y_1 + 6y_2 = -4$
 $y_1, y_3 > 0, y_2$ unrestricted

6. Primal:

min
$$z = -2x_1 - 3x_2$$

s.t. $x_1 - x_2 \ge 3$
 $-x_1 + x_2 \ge 2$
 $x_1, x_2 \ge 0$

Dual:

max
$$z' = 3y_1 + 2y_2$$

s.t. $y_1 - y_2 \le -2$
 $-y_1 + y_2 \le -3$
 $y_1, y_2 \ge 0$

7.
$$x_1 = 0$$
, $x_2 = 5$, $x_0 = 15$; Dual:
min $y_0 = -3y_1 + 5y_2$
s.t. $2y_1 + 3y_2 \ge 2$
 $-y_1 + y_2 \ge 3$
 $y_1, y_2 \ge 0$

10. Converse is also true

11. min
$$x_0 = 2x_1 + 3x_2 + 4x_3$$

s.t. $x_2 + x_3 \ge -2$
 $-x_1 + 3x_3 \ge 3$
 $-2x_1 - 3x_2 \ge 4$
 $x_1, x_2, x_3 > 0$

- 13. yes, converse is also true
- **15.** min $y_0 = 5y_1 + 10y_2 + 8y_3$

s.t.
$$3y_2 + y_3 \ge 6$$

 $y_1 - y_2 \ge 2$
 $2y_1 + y_2 + y_3 \ge 10$
 $y_2 + y_3 \ge 0$
 $Y - 1, y_2, y_3 \ge 0$
Optimal solution: $y_1 = 4, y_2 = 2, y_3 = 0, y_0 = 40$

16. $x_1 = -4$, $x_2 = 4$, $x_0 = 0$

17.
$$y_1 = 3$$
, $y_2 = -1$, $y_0 = 5$

- **18.** (b) $y_1 = 1$, $y_2 = -4/3$, $y_0 = 11/3$
- **19.** Optimal solution is $x_1 = 1.286$, $x_2 = 0.476$, $x_3 = 0$, z = 2.095
- **20.** No feasible solution
- **21.** Optimal of primal: $x_1 = 0$, $x_2 = 0$, $x_3 = 3.57$, $x_4 = 1.43$, $x_5 = 0$, $x_6 = 0.86$, $x_0 = 2.71$, Optimal of dual: $y_1 = -0.36$, $y_2 = 0.07$, $y_3 = 0.93$, $y_0 = 2.71$

22. max $y_0 = b^T Y + \ell^T Y' - u^T Y''$, subject to $A^T Y + \mathbf{I} Y' - \mathbf{I} Y'' \leq C$, where $Y = (y_1, y_2, \dots, y_m)$ unrestricted, $Y' = (y', y', \dots y'_n) \geq 0$, $Y'' = (y''_1, y''_2, \dots, y''_n) \geq 0$ and **I** is identity matrix of order n

23. max $y_0 = y_{m+1}$, subject to $A^TY + ey_{m+1} \leq C$, where $Y = (y_1, y_2, \dots, y_m)^T$ and y_{m+1} are unrestricted

Problem Set 5

- **1.** $x_1 = 71/10$, $x_2 = 0$, $x_3 = 0$, $x_4 = 13/10$, $x_5 = 0$, $x_6 = 2/5$, z = 71/10
- 2. Infeasible solution (no solution)
- **3.** $x_1 = 5/3$, $x_2 = 0$, $x_0 = 10/3$
- **4.** $x_1 = 0$, $x_2 = 14$, $x_3 = 9$, z = -9
- **5.** $x_1 = 4$, $x_2 = 15/4$, $x_3 = 0$, z = 123/14
- **6.** $y_1 = 3$, $y_2 = 5$, $y_3 = 2$, z = 34
- 7. A-type belts = 200, B-type belts 800, maximum profit = 2200
- 8. max $z = 6x_1 + 7.50x_2 0.5x_3^$ s.t. $10x_1 + 12x_2 + x_3^+ - x_3^- = 2500$ $150 \le x_1 \le 200$ $x_2 \le 45$ all var ≥ 0
 - (a) Optimal solution $x_1 = 200$, $x_2 = 45$, $x_3^+ = 0$, $x_3^+ = 40$ and z = \$1517.50
 - (b) Optimal solution $x_1 = 196$, $x_2 = 45$, $x_3^+ = 0$, $x_3^+ = 0$ and z = \$1513.50, hence no overtime is recommended by the new solution.
- **9.** $x_1 = 47/20$, $x_2 = 1/10$, $x_3 = 27/10$, $x_4 = 6/4$, z = 479/10
- 11. Taking $Q=2^6=65,\ n=6$ and M>0 (large), the Karmarkar's standard form is

$$\begin{aligned} & \min \ y_0 = 65y_1 + 65y_2 + 65y_3 - 195y_4 + 390y_5 + 260y_6 + My_9 \\ & \text{s.t.} \ y_1 + y_2 + 3y_4 - y_5 + 2y_6 - 6y_7 = 0 \\ & y_2 + y_3 - y_4 + 4y_5 + y_6 - 3y_7 - 3y_8 = 0 \\ & y_1 + y_3 - 2y_4 + y_5 + y_5 + 5y_6 - 5y_7 - y_8 \\ & y_1 + y_2 + y_3 + y_4 + y_5 + y_6 + y_7 - 64y_8 + 57y_9 = 0 \\ & y_1 + y_2 + y_3 + y_4 + y_5 + y_6 + y_7 + y_8 + y_9 = 1 \\ & \text{all var} \ge 0 \end{aligned}$$

12. With $\alpha = 1/\sqrt{6}$, $x^1 = (4/9, 5/18, 5/18)$, min = 5/9. Continuing this iterative process, the Karmarkar's algorithm will stop at the optimal solution $x^1 = (1, 0, 0)$, min = 0

Problem Set 6

1. For same optimal solution the variation in costs satisfies the inequality $\underline{\delta} \leq \delta \leq \overline{\delta}$, where

$$\begin{split} &\underline{\delta} = \max_{j} \left\{ \max_{k} \left(\frac{z_{j} - c_{j}}{\alpha_{k}^{j}}, \ \alpha_{k}^{j}, \ j \in \overline{N} \right), -\infty \right\}, \\ &\overline{\delta} = \min_{j} \left\{ \min_{k} \left(\frac{z_{j} - c_{j}}{\alpha_{k}^{j}}, \ \alpha_{k}^{j}, \ j \in \overline{N} \right), +\infty \right\} \end{split}$$

- **2.** For same optimal basis the variation δ in b satisfies the inequality $\underline{\delta} \leq \delta \leq \overline{\delta}$, where $\underline{\delta} = \max_{k} \left\{ \max_{i} \left\{ \frac{X_{B_i}}{-\beta_{ik}}, \ \beta_{ik} > 0 \right\}, -\infty \right\},$ $\overline{\delta} = \min_{k} \left\{ \min_{i} \left\{ \frac{X_{B_i}}{-\beta_{ik}}, \ \beta_{ik} < 0 \right\}, +\infty \right\}$
- **4.** (a) $c_1 \in [1, 6]$ (b) $b_2 \in [5/3, 10]$
- **6.** (a) $x_1 = 7/2$, $x_2 = 1/2$, $x_0 = 17/2$ (b) $x_1 = 12/5$, $x_2 = 6/5$, $x_0 = 42/5$ (c) $x_1 = 1$, $x_2 = 1$, $x_0 = 5$ or $x_1 = 5/2$, $x_2 = 0$, $x_0 = 5$
- 7. (a) $x_1 = 0$, $x_2 = 2$, $x_3 = 0$, $x_0 = -4$ (b) $x_1 = 0$, $x_2 = 6$, $x_3 = 4$, $x_0 = -8$ (c) Unbounded solution
- **9.** $x_1 = x_2 = 0$, $x_3 = 8$, z = -8, Dual variables $y_1 = 1$, $y_2 = 0$, $y_0 = 8$; (a) optimal solution remains unchanged (b) optimal solution remains unchanged (c) $x_1 = x_2 = 0$, $x_3 = 4$, $x_0 = -4$

(d) Increase right side of the first constraint. Since $C_B^T B^{-1} = (-1,0)$, the increase in right side of the first constraint will further reduce the objective function value, it is profitable to increase right side of the first constraint. Increase in right side of second constraint will cause no effect on the objective function value.

- **10.** (i) Optimal solution $x_1 = 0$, $x_2 = 8$, $x_3 = 20/3$, $x_0 = 20/3$, $x_0 = 680/3$; (ii) $c_1 > 44/3$; (iii) $c_2 = 56/3$; (iv) $x_1 = 0$, $x_2 = 43/5$, $x_3 = 17/3$, $x_0 = 686/3$ when $b_1 = 103$, and $x_1 = 0$, $x_2 = 12$, $x_3 = 0$, $x_0 = 240$, when $b_1 = 200$
- **11.** $x_1 = 7/5$, $x_2 = 2/5$, z = 4; $x_1 = x_2 = x_3 = 1$, z' = 6
- 12. (a) Deletion of first constraint renders the LPP with unbounded solution. Similar is the case when third constraint is deleted (b) The deletion of second constraint causes no effect on the optimal solution
- **13.** $x_1 = 20$, $x_2 = 0$, $x_0 = 80$

- **1.** $x_{12} = 5$, $x_{13} = 20$, $x_{21} = 20$, $x_{24} = 10$, $x_{32} = 15$, $x_{34} = 5$, $x_{43} = 10$, $x_{45} = 25$, $x_0 = 590$
- **3.** $x_{13} = 50, x_{21} = 30, x_{23} = 120, x_{31} = 70, x_{32} = 130, x_{43} = 30;$ $x_0 = 1460$
- **4.** $x_{12} = 50, x_{22} = 50, x_{23} = 100, x_{31} = 100, x_{33} = 100, x_{42} = 30;$ $x_0 = 1500$
- **5.** $x_{12} = 15, x_{13} = 13, x_{21} = 5, x_{23} = 7, x_{24} = 6, x_{25} = 5, x_{34} = 19;$ $x_0 = 148$
- **6.** N-W rule: 1765, LCM: 1800, VAM: 1695, modified VAM: 1645. Clearly, modified VAM gives better initial basic feasible solution.
- 7. $\binom{m(n+1)}{m+n}$
- **8.** (a) No (b) up to 4 (c) yes, $x_{12} = 12$, $x_{14} = 9$, $x_{1\text{dummy}} = 1$, $x_{23} = 10$, $x_{31} = 5$, $x_{3\text{dummy}} = 3$, $x_0 = 89$
- **9.** 270

12. (a) Not an optimal schedule (b) 4 (c) no change

13.
$$x_{13} = 20, x_{21} = 30, x_{24} = 10, x_{32} = x_{33} = 25; x_0 = 495$$

- **14.** $W_1 \to M_4, \ W_2 \to M_3, \ W_3 \to M_2, \ W_4 \to M_1, \ W_5 \to M_5, \ W_5 \to M_6$
- **15.** $M_1 \rightarrow J_1, M_2 \rightarrow J_2, M_3 \rightarrow J_3, M_4 \rightarrow J_4; x_0 = 19$
- **16.** $1 \rightarrow 1$, $2 \rightarrow 2$, $3 \rightarrow 3$, $4 \rightarrow 4$, total cost: \$15,000
- **17.** $M_1 \rightarrow A, \ M_2 \rightarrow C, \ M_3 \rightarrow B, \ M_4 \rightarrow D,$ minimum cost of installation: 34
- **21.** The formulation of the problem is

- 1. (a) Connect nodes 1 and 2, 2 and 3, 3 and 4, 3 and 5, 3 and 6, 5 and 7, minimum length = 14 units (b) shortest path: $1 \rightarrow 2 \rightarrow 5 \rightarrow 7$, shortest distance = 10 units, alternate shortest path: $1 \rightarrow 3 \rightarrow 5 \rightarrow 7$
- **2.** (a) $1 \rightarrow 3 \rightarrow 2 \rightarrow 5 \rightarrow 6 \rightarrow 4 \rightarrow 7$, distance 11 units (b) $7 \rightarrow 6 \rightarrow 5 \rightarrow 2 \rightarrow 3 \rightarrow 1$, distance 11 units (c) $2 \rightarrow 5 \rightarrow 6 \rightarrow 4 \rightarrow 7$, distance 7 units
- **3.** max flow 25 units and optimal flow in arcs $1 \to 2$: 8 units, $1 \to 3$: $13, 1 \to 5$: $4, 2 \to 4$: $2, 2 \to 5$: $6, 3 \to 4$: $3, 3 \to 5$: $10, 4 \to 5$: 5

(a) surplus capacities: $1 \rightarrow 3$ 1 unit, $2 \rightarrow 4$ 2 units $3 \rightarrow 4$ 3 units;

- (b) flow through node 2 = 8 units, through node 3 = 13 units, through node 4 = 5 units;
- (c) can be increased along $3 \to 5$ because there is surplus capacity at node 1, increase along $4 \to 5$ is also possible;
- (d) alternative optimal solution: max flow 25 units and optimal flow in arcs $1 \rightarrow 2$: 7, $1 \rightarrow 3$: 14, $1 \rightarrow 5$: 4, $2 \rightarrow 4$: 3, $2 \rightarrow 5$: 6, $3 \rightarrow 2$: 4, $3 \rightarrow 4$: 3, $3 \rightarrow 5$: 10, $4 \rightarrow 5$: 5
- 4. maximum flow = 110 million bbl/day; (a) Refinery 1 = 20 million bbl/day, Refinery 2 = 80 million bbl/day, Refinery 10 million bbl/day; (b) Terminal 7 = 60 million bbl/day, Terminal 8 = 50million bbl/day; (c) Pump 4 = 30 million bbl/day, Pump 5 = 50 million bbl/day, Pump 6 = 70 million bbl/day
- 5. maximum flow = 100 million bbl/day; Pump 4 = 30 million bbl/day, Pump 5 = 40 million bbl/day, Pump 6 = 60 million bbl/day.

- 1. Denote (1,2)=A, (1,3)=D, (2,4)=B, (3,5)=E, (4,5)=C and join appropriate nodes in ascending order
- 2. Critical path: BEGIJ
- **3.** Take $A=(1,2),\ B=(1,3),\ C=(1,4),\ D=(2,3),\ G=(3,4),\ I=(3,5),\ E=(2,6),\ F=(2,7),\ H=(4,6),\ \text{dummy activity}=(6,7),\ J=(6,9),\ M=(7,8),\ O=(8,9),\ \text{dummy activity}\ (5,8),\ L=(5,9),\ K=(5,10),\ P=(9,10)$ and join appropriate nodes in ascending order
- **4.** A is initial node and H is terminal node, Also, introduce dummy activity from E to F. Critical path: $A \to B \to D \to E \to F \to H$, Normal duration 29 days
- 5. Critical path ADFI, 67 days
- **6.** Critical Path: $1 \longrightarrow 2 \longrightarrow 5 \longrightarrow 6 \longrightarrow 7 \longrightarrow 8 \longrightarrow 10 \longrightarrow 12 \longrightarrow 13$. The normal duration is 320 hours

7. Critical path: ABEG (dummy activity connects D and E), Normal duration = 26 days

8. The most economical schedule is for 21 days with total cost = 9535

Problem Set 10

- 1. $1 \rightarrow 3 \rightarrow 5 \rightarrow 4 \rightarrow 2$, Total elapsed time = 28 days, idle time for $M_1 = 2$ days, idle time for $M_2 = 6$ days
- **2.** $1 \rightarrow 4 \rightarrow 3 \rightarrow 7 \rightarrow 2 \rightarrow 6 \rightarrow 5$, Total elapsed time = 485 hours, idle time for $M_1 = 20$ hours, idle time for $M_2 = 105$ hours
- **3.** $A \to D \to C \to G \to B \to F \to E$, Total elapsed time = 85 hours, idle time for $M_1 = 12$ hours, idle time for $M_2 = 9$ hours
- 4. No method is applicable
- **5.** (a) $3 \rightarrow 6 \rightarrow 5 \rightarrow 7 \rightarrow 2 \rightarrow 4 \rightarrow 1$, alternative sequence $3 \rightarrow 5 \rightarrow 7 \rightarrow 2 \rightarrow 6 \rightarrow 4 \rightarrow 1$, Total elapsed time = 54 hours (b) $1 \rightarrow 4 \rightarrow 3 \rightarrow 6 \rightarrow 2 \rightarrow 5 \rightarrow 7$, Total elapsed time = 88 hours
- **6.** $D \rightarrow A \rightarrow C \rightarrow B$
- 8. Job 1 precedes job 2 on machine M_1 , job 1 precedes job 2 on machine M_2 , job 1 precedes job 2 on machine M_3 , job 2 precedes on machine 1; Total elapsed time 22 + 10 + 1 = 33 hours
- **9.** $4 \rightarrow 1 \rightarrow 3 \rightarrow 6 \rightarrow 5 \rightarrow 2$, Total elapsed time = 159 minutes, idle time for A = 17 minutes, idle time for B = 3 minutes

- 1. $x_1 = 1$, $x_2 = 3$, min value = 4.
- **2.** $x_1 = 15$, $x_2 = 2$, min value = 106
- **4.** Optimal tour $1 \longrightarrow 2 \longrightarrow 4 \longrightarrow 3 \longrightarrow 1$, Cost of travel = 14
- **5.** Optimal tour $1 \longrightarrow 4 \longrightarrow 2 \longrightarrow 3 \longrightarrow 1$, Travel cost = 13
- **6.** Optimal tour $1 \longrightarrow 3 \longrightarrow 4 \longrightarrow 2 \longrightarrow 1$, Travel cost = 170

9. $x_i = \text{amount of the food item } i \text{ to be loaded, } i = 1, 2, 3, 4, 5.$ $\max 40x_1 + 50x_2 + 60x_3 + 55x_4 + 60x_5$ s.t. $20x_1 + 30x_2 + 40x_3 + 55x_4 + 80x_5 \le 105$ $x_i = 0 \text{ or } 1$

Problem Set 12

- **2.** x = 0, y = 2, min value: 2
- **3.** $y_1 = 18/3$, $y_2 = 12/13$ min value: 30/13
- **4.** $y_1 = 1, y_2 = 1, y_3 = 18$ max value: 326, For alternate solutions any two variables at unity level and third variable at 18.
- **5.** $y_1 = 4, y_2 = 5, y_3 = 1, y_0 = 38$
- 7. $x_1 = 7$, $x_2 = 11$, $z_{\text{max}} = 106$
- 8. $x_1 = 2$, $x_2 = 6$, $z_{\text{max}} = 36$

- 1. (a) Indefinite (b) positive semi-definite
- **2.** (a) $\{(x_1, x_2): x_1 > 1/3, x_2 > 3 7x_1\}$ (b) $\{(x_1, x_2): x_1 > 0, x_1x_2 > 1\}$
- 3. Not convex
- **4.** Minimum points: $X_1 = (2, 2, 1), X_2 = (2, -2, 1), X_3 = (2.8, 0, 1.4)$ is not an extreme point
- **9.** Optimal solution $x_1 = 2/3$, $x_2 = 14/9$, $z_{\text{max}} = 22/9$.
- **10.** Optimal solution $x_1 = 0$, $x_2 = 1$, $f_{\text{max}} = 1$
- 11. Infeasible solution
- **12.** Optimal solution $x_1 = 4/11$, $x_2 = 3/11$, $x_0 5/11$.
- **13.** $x_A = 0$, $x_B = 85/2$; f(X) = 80325/4, $x_i =$ number of units of product i, i = A, B

15. min
$$z = 3x_1^2 + 3x_2^2 + 8x_3$$

s.t. $x_1 - x_3 = 200$
 $x_2 + x_3 = 200$
 $x_1, x_2, x_3 > 0$

 $x_1 = 748/3$, $x_2 = 752/3$, $x_3 = 148/3$, where $x_1 =$ number of units produced in January, $x_2 =$ number of units produced in February, $x_3 =$ number of units sold at the end of January.

Problem Set 14

- **4.** (a) 34 (b) 20 (c) 16 (d) 16
- **5.** (a) $X_{\min} = 1.49975$, $f_{\min} = 0.943$ (b) $X_{\min} = 1.845$, $f_{\min} = 0.25$ (c) $X_{\min} = 1.932$, $f_{\min} = 0.0.26$
- **6.** For both methods with n = 8, $X_{\min} = 0.01$, $f_{\min} = 2.01$
- **10.** Minimum point $X_3 = (-1, 3/2)^T$ and $f_{\min} = 0.25$
- 11. Minimum point $X_2 = (4/3, 0)^T$ and $f_{\min} = 248/27$, only one iteration is required, since $\nabla f(X_2) = (0, 0)^T$.

- **1.** (a) $\sqrt{2}$ (b) 1
- **5.** minimum cost = $2c_4V$; each side = $[2c_4V/(c_1+c_2+c_3)]^{1/3}$ $L = [Vc_1^2/(\pi c_2^2N)]^{1/3}$, $R = [Vc_2/(\pi c_1N)]^{1/3}$, L and R are length and radius of the pipe, respectively
- **10.** 100[1 n(1 + 0.01k)]
- **11.** $x_0 = (2^{11/4}/5^{5/8})c_1^{5/8}c_2^{1/8}c_3^{1/4}, D = 5x_0/8c_1, Q = 4c_3/x_0$
- **12.** $P_2 = (P_1^2 P_4)^{1/3}, P_3 = (P_1 P_4^2)^{1/3}$
- **13.** $D = (5c_2/c_1)^{1/6}$

Problem Set 16

1. $x_1 = 25/3$, $x_2 = 0$, $x_3 = 5/3$, $s_2^+ = 25/3$. Since $s_1^- = s_1^+ = 0$ and $s_3^+ = 0$, the first and third goals are fully satisfied. However, the employment level exceeds by 25/3, i.e., 833 employees.

4. (b) The formulation of the problem is

min
$$S = P_1(s_1^- + s_1^+) + P_2s_2^+ + P_3s_3^+ + P_4s_4^- + P_5s_5^+ + P_6s_6^+ + P_7s_7^- + P_8s_8^+$$

s.t.

$$2x_1 + 5x_2 + 4x_3 + d_1 = 600$$

$$3x_1 + 7x_2 + 5x_3 + d_2 = 500$$

$$2x_1 + 5x_2 + 6x_3 + s_1^- - s_1^+ = 450$$

$$4x_1 + 3x_2 + 3x_3 + s_2^- - s_2^+ = 500$$

$$2x_1 + 3x_2 + 4x_3 + s_3^- - s_3^+ = 600$$

$$3x_1 + 3x_2 + 5x_3 + s_4^- - s_4^+ = 500$$

$$3x_1 + 4x_2 + 7x_3 + s_5^- - s_5^+ = 900$$

$$5x_1 + 3x_2 + 3x_3 + s_6^- - s_6^+ = 800$$

$$3x_1 + 6x_2 + 4x_3 + s_7^- - s_7^+ = 400$$

$$3x_1 + 2x_2 + 2x_3 + s_8^- - s_8^+ = 500$$

$$d_1, d_2, x_i, s_i^-, s_i^+ \ge 0, j = 1, 2, 3; i = 1, 2, \dots, 8.$$

The optimal solution is $x_1 = 91.66$, $x_2 = 0$, $x_3 = 44.44$, $d_1 = 238.88$, $d_2 = 2.78$, $s_3^- = 238.88$, $s_4^- = 2.78$, $s_5^- = 313.88$, $s_6^- = 208.33$, $s_7^+ = 52.77$, $s_8^- = 136.11$, S = 2.78. The algorithm requires 4 iterations to find the optimal solution of the problem whereas, the number of iterations required by the lexicographic minimization method using LINDO software is 8.

6. The optimal solution is $x_1 = 27/13$, $x_2 = 0$, $x_3 = 3/26$, $N_g = 4$. The goal constraints with the respective priorities being assigned

are:

$$x_{1} - x_{2} - x_{3} \leq 2$$

$$x_{1} + x_{2} + 2x_{3} \leq 3$$

$$4x_{1} - x_{2} + 6x_{3} = 9$$

$$3x_{1} - 2x_{2} - 2x_{3} \geq 4$$

$$-2x_{1} - x_{2} + x_{3} \geq 2 \quad P_{5}$$

$$x_{1}, x_{2}, x_{3} > 0$$

Here the goal constraints (1), (2), (3) and (4) may be assigned any priorities from P_1 to P_4 .

- **1.** $x_1 = 1/2$, $x_2 = 1/2$, value of game = 2.5; $y_1 = 1/2$, $y_2 = 1/2$, $y_3 = 0$
- **3.** $x_1 = 1/2$, $x_2 = 1/2$, value of game = 0; $y_1 = 2/3$, $y_2 = 1/3$, $y_3 = 0$
- **4.** $x_1 = 2/3$, $x_2 = 1/3$, value of game = 4/3; $y_1 = 2/3$, $y_2 = 1/3$
- **5.** $x_1 = 0$, $x_1 = 2/3$, value of game = 7/3; $y_1 = 8/9$, $y_2 = 1/9$, $y_3 = 0$
- **6.** $p = (5, \infty), q = (-\infty, 5)$
- 7. x_1, x_2 and x_3 are the investments on Deposits, Bonds and Stocks, respectively. (a) $x_1 = 1,000,000, x_2 = 0, x_3 = 0$, value of the game = 8,000; (b) $x_1 = 0, x_2 = 87,500, x_3 = 12,500$, value of the game = 8,750; (c) $x_1 = 0, x_2 = 1,000,000, x_3 = 0$; value of the game = 1,000.
- 8. Let x_1 and x_2 correspond to frequency the Australian and West Indies teams use lineup-i and lineup-j, respectively, i = 1, 2, 3 and j = 1, 2, 3. (a) $x_1 = 0$, $x_2 = 2/5$, $x_3 = 3/5$, $y_1 = 4/5$, $y_2 = 0$, $y_3 = 1/5$, value of the game = 23/50; (b) $x_1 = 23/49$, $x_2 = 9/49$, $x_3 = 17/49$, value of the game = 22/49

Problem Set 18

1. $x_{11} = 10$, $x_{12} = 0$, $x_{13} = 15$, $x_{14} = 0$, $x_{15} = 5$, $x_{21} = 0$, $x_{22} = 0$, $x_{23} = 10$, $x_{24} = 30$, $x_{25} = 0$, $x_{31} = 10$, $x_{32} = 20$, $x_{33} = 0$, $x_{34} = 0$, $x_{35} = 0$.

This solution yields values of 14, 20 and 21 for the first, second and third secondary objective functions, respectively. The solution also happens to be the optimal solutions for the second and third secondary objective functions.

Appendix: Answers to Objective Type Questions

1. (a) 2. (a) 3. (a) 4. (c) 5. (c) 6. (b) 7. (b) 8. (a) 9. (c) 10. (c) 11. X_1 12. (a) 13. (d) 14. X_2 15. (c) 16. (c) 17. (c) 18. (b) **19.** (d) **20.** (b) **21.** (a) **22.** (b) **23.** (a) **24.** (b) **25.** (d) **26.** (c) **27.** (c) **28.** (d) **29.** (c) **30.** (a) **31.** (b) **32.** (a) **33.** (c) **34.** (b) **35.** (b) **36.** (d) **37.** (c) **38.** (c) and (b) depending whether the rule $\theta_i(z_i - c_i)$ is followed **39.** (c) **40** -5 **41.** (a) **42.** (b) **43.** (a) **44.** (d) **45.** (c) **46.** (b) **47.** (a) **48.** (c) **49.** (a) **50.** (b) **51.** $(0,-1)^T$ **52.** $y_1 = -16/5, y_2 = -11/10$ **53.** (b) **54.** (a) **55.** (b) **56.** (c) **57.** (c) **58.** (c) **59.** (b) **60.** (c) **61.** (a) **62.** (a) **63.** (a) **64.** (d) **65.** (a) **66.** 3 **67.** $8x_1 + 13x_2$ **68.** $(13, 8)^T$ **69.** $(3, 2)^T$ **70.** $x_1 = 2, x_2 = 1$ **71.** $x_1 = 4, x_2 = 0$ **72.** (d) **73.** (b) **74.** (b) **75.** (c) **76.** (a) **77.** (c) **78.** (a) true (b) False (c) False (d) True (e) True (f) True, if solution space is bounded; False, if solution space is unbounded (g) True (h) False (i) True (j) False (k) False (l) False (m) True 79. (c) 80 (c) 81. (d) 82. (d) **83.** (d) **84.** (b) **85.** (a) **86.** (a) **87.** (d) **89.** (b) **90.** (d) **91.** (a) **92.** (b) **93.** (b) **94.** (d) **95.** (b) **96.** (b) **97.** (a) True (b) False (c) False (d) False (e) True (f) True (g) false (h) true (i) False (j) True (k) True (l) False **98.** (c) **99.** (c) **100.** (a) **101.** (d) **102.** (b) **103.** (a) **104.** (d) **105.** (a) **106.** (c) **107.** (b) **109.** (b)

Index

Absolute minimum, 390	Bus scheduling problem, 12
Activity, 286	
critical, 289	Canonical form
dummy, 286	of equations, 55
noncritical, 293	of LPP, 111
slope of, 292	Capital budgeting problem, 374
Addition of a constraint, 183	Cargo loading problem, 350, 375
Addition of variable, 186	Caterer problem, 13
Alternative optimal solution, 95	Change in availabilities, 179
AM-GM inequality, 443	Change in constraint matrix, 183
Artificial variable, 84	Change in cost vector, 174
Assignment problem, 236	Charne's perturbation method,
Backward recursion, 367	98
Basic feasible solution (BFS), 51	Closed half-space, 40
degenerate, 51	Closed set, 36
nondegenerate, 51	Complexity, 147
Basic infeasible solution, 63	simplex algorithm, 147
Basic solution, 50	Complimentary slackness con-
Basic variables, 51	ditions, 118
Basis matrix, 51	Complimentary slackness theo-
Beta distribution, 302	m rem, 120
Bibliography, 535	Compression limit, 293
Big-M method, 84	Conjugate gradient method, 433
Bland's rule, 102	Conjugate vectors, 433
Bolzano search, 439	Constraint, 4
Bordered Hessian matrix, 390	goal, 468
Boundary point, 36	matrix, 41
Bounded interval programming,	real, 468
170	redundant, 50
Bounded set, 36	resource, 468
Bounded variable technique, 148	rigid , 468
Branch and bound algorithm,	Convex
336	function, 394

hull, 45	vs linear programming, 379
linear combination, 36	English starting time 200
set, 37	Earliest starting time, 289
Convexity, 35	Eigenvalue test, 387
Cost vector, 6	Elapsed time, 316
CPM, see	Elimination theorem, 470
Critical path method, 286	Ellipsoid method, 2
Crash cost, 291	Extremal direction, 57
Crash duration, 291	Extreme point(s)
Crash limit, 293	of the function, 391
Critical activity, 289	of the set, 47
Critical path, 289	Extremum difference method, 497
Critical path method, 286	Farka's lemma, 133
Critical point, 388	Fathomed node, 337
Cycling, 98	Feasible solution, 41
· C	•
Decision variable, 4	FF limit, 293
Decomposition principle, 155	FF limit method, 292
Degeneracy, 51, 97	Fibonacci search, 425
cyclic, 98	Floyd's algorithm, 268
permanent, 98	Formulation, 9
temporary, 98	Forward recursions, 378
Deletion of constraint, 188	Free float limit (FF limit), 293
Deletion of variable, 190	Free floats, 292
Dichotomous search, 423	Gambler problem, 18
Diet problem, 10	Games theory, 483
Dijkstra's algorithm, 266	Gamma function, 302
Dual, 112	Generalized assignment problem,
constraint, 113	505
feasibility, 116	Generalized simplex algorithm,
variable, 112	132
Duality	Generalized transportation prob-
in NLPP, 413	lem, 499
economic interpretation, 122	Geometric programming, 443
in LPP, 111	Goal constraint, 468
Dummy	Goal programming, 467
activity, 286	Golden search, 429
destination, 226	Gradient method, 430
source, 226	Gradient vector, 388
Dynamic programming, 359	Graphical method, 59, 326
backward, 360	Grapmen memod, 65, 620
forward, 362	Half-space, 38
,	• ′

closed, 40	nonsingular, 69
open, 38	pay-off, 485
Hessian matrix, 388	rank of, 49
Hungarian method, 238	reduced, 238
Hyperplane, 38	Matrix minor test, 386
Inconsistency, 49	Maximum flow problem, 274
	Measure of effectiveness, 422
Indefinite (quadratic form), 386	Minimal spanning tree algorithm,
Infeasible solution, 63, 93	260
Infinity solutions, 55	Minimum ratio rule, 78
Inflexion point, 388	Mixed strategy, 484
Integer programming, 335	Modified distribution method,
Interior point, 36	217
Interior point algorithm, 160	
Interval of uncertainty, 422	Negative definite, 386
Interval programming, 170	Negative semi-definite, 386
Inverse matrix method, 136	Neighbourhood, 35
Varmalan's maifa farmat 161	deleted, 35
Karmakar's specific format, 161	Network, 286
Karmarkar algorithm, 160	Nonbasic solution, 52
Knapsack problem, 350, 375	Nonbasic variables, 51
Kuhn-Tucker conditions, 398	Noncritical activity, 293
Lagrange function, 390	Nondegeneracy, 51
Lagrange multipliers, 390	Nonlinear programming problem,
Latest completion time, 289	4
Least cost method, 213	duality in, 413
Linear combination, 36	Nonnegative restriction, 4
convex, 36	Nonredundant, 43
Linear programming problem, 4	Norm, 167
duality in, 112	Normal cost, 293
Fundamental theorem of, 58	Normal duration, 293
geometric interpretation, 35	Normality condition, 450
	North-West rule, 212
standard form-I, 86	1101011 11050 Tale, 212
standard form-II, 86	Objective function, 4
Linearly independent, 68	One-dimensional search techniques
Local minimum, 389	430
Matrix	Open half-space, 38
Basis, 51	Open set, 36
bordered Hessian, 390	Optimal scheduling, 291
constraint, 41	Optimal solution, 41
Hessian, 388	Optimality principle, 365

0 1 1 1 1 1	D 1 1 4 200
Optimization, 1	Reduced matrix, 238
Ordered basis, 70	Relative cost, 70
Orthogonal condition, 450	Relative minimum, 389
Parametric programming, 197	Reliability problem, 372
Pay-off matrix, 485	Resolution theorem, 57
Penalty method, 85	Resource constraint, 468
PERT, 301	Restricted variable, 6
· · · · · · · · · · · · · · · · · · ·	Revised dual simplex method,
Polyhedron, 40	146
Polytope, 41	Revised simplex method, 135
Positive definite, 386	Rigid Constraint, 468
Positive semi-definite, 386	Caddle point 200 406
Post optimal analysis, 173	Saddle point, 388, 486
Posynomial, 448	Sensitivity analysis, 173
Primal, 112	Separable function, 406
Primal feasibility, 116	Separable programming, 406
Principal of optimality, 359	Separation theorem, 46
Problem of n jobs on m ma-	Sequencing, 315
chines, 321	Shortest path problem, 266
Problem of n jobs on two ma-	Simplex method, 68
chines, 316	dual, 123
Product mix problem, 11	primal, 124
Production planning problem, 19	revised, 135
Programming	Simplex multiplier, 139
bounded interval, 170	Slack variable, 6
dynamic, 359	Standard form, 5
geometric, 443	Standard form-I, 86
goal, 467	Standard form-II, 86
integer, 5, 335	State variables, 366
linear, 4	Stationary points, 388
linear fractional, 23	Steepest descent method, 430
mathematical, 4	Stepping step method, 300
nonlinear, 4	Strategy
quadratic, 5, 401	mixed, 484
separable, 406	pure, 484
Pure strategy, 484	Strong duality theorem, 117
	Supporting hyperplane, 46
Quadratic form, 385	Surplus variable, 6
Quadratic programming, 401	T . 1.6
D 1 40	Total float, 293
Rank, 68	Transportation problem, 209
Real constraint, 468	Transshipment, 231

Traveling salesman problem, 341 Trim-loss problem, 15 Two jobs on ordered m machines, 325	Wander salesman problem, 356 Warehousing problem, 12 Weak duality theorem, 116 Wolfe's method, 402
Two person zero sum game, 484, 489	
with mixed strategies, 487	
with pure strategies, 484	
Two phase method, 87	
u-v method, 217	
Unbalanced transportation prob-	
lem, 225	
Unbounded	
objective value, 117	
solution, 94	
Unconstrained minimization, 448	
Unimodal function, 421	
Unrestricted variable, 6	
Variable(s)	
artificial, 84	
basic, 51	
decision, 4	
deviational, 470	
dual, 112	
nonbasic, 51	
restricted, 6	
slack , 6	
state, 366	
surplus, 6	
unrestricted, 6	
Vector	
column, 69	
coordinate, 70	
gradient, 388	
norm, 167	
row, 4 Vertex, 47	
Vogel approximation method, 214	
vosci approximation inclined, 214	