

Georg-August-Universität Göttingen

Optimization Models

one variable optimization and multivariable optimization

Wenzhong Li lwz@nju.edu.cn Feb 2011

Mathematical Optimization

- Problems in optimization are the most important applications of mathematics
- Example in computer networks;
 - Communication: maximize throughput and minimize delays
 - Routing: find the shortest path
 - Multi-processor multi-core system: minimize the waiting time of tasks
 - P2P system: minimize searching cost
- Something in common:
 - A particular mathematical structure
 - Control variables (to be determined)
 - Constraints
 - Optimization targets (measurable)

The Five Step Method

- 1. Ask the question
- 2. Select the modeling approach
- 3. Formulate the model
- 4. Solve the model
- 5. Answer the question

Georg-August-Universität Göttingen

One Variable Optimization

Example - Pig Selling Problem

Pig selling problem

- A pig weight 200 pounds, gains 5 pounds per day, and costs 45 cents a day to keep.
- The market price is 65 cent per pound, but falling 1 cent per day.
- When should the pig be sold?

- Step 1: Ask the question
- Variables:

```
t = time (days)
w = weight (lbs)
p = price ($/lb)
c = cost of keeping pig t days ($)
Pr = profit from sale of pig ($)
```

Assumptions and constraints:

```
w(t)=200+5t
p(t)=0.65-0.01t
c(t)=0.45t
Pr= w(t)*p(t)-c(t)
t \ge 0
```

Objective:

Maximize Pr

- Step 2: Select the modeling approach
- Basic calculus
 - O Given a function y=f(x), if f attains its extreme value at x, then f'(x)=0

- Formulate the model
- According to step 1

$$Pr = w(t) * p(t) - c(t) = (200 + 5t)(0.65 - 0.01t) - 0.45t$$

- Let y = Pr, x = t,
- The problem is to maximize

$$y = f(x) = (200 + 5x)(0.65 - 0.01x) - 0.45x$$

over the set $S = \{x : x \ge 0\}$

Step 4: Solve the model f(x) if differentiable: $f'(x) = \frac{8 - x}{10}$

$$f'(x) = \frac{8-x}{10}$$

Let

$$f'(x) = 0$$

we have x=8

The global maximum is x=8,y=f(8)=133.20

- Step 5: Answer the question
- Question: when to sell the pig?
- Answer:

According to our mathematical model, we should sell it after 8 days, which obtains a net profit of \$133.20.

Summary of 5 step method

- 1. Ask the question
 - Make a list of variables
 - State all assumptions and constraints about the variables, including equations and inequations
 - State the objective of the problem in math terms
- 2. Select the modeling approach
 - Choose a general solution procedure for solving the problem
 - This require experience, skill, and mathematical knowledge.
- 3. Formulate the model
 - Restate the questions in step 1 to match the model in step 2
- 4. Solve the model
 - Apply the general solution procedure to the specific problem
- 5. Answer the question
 - Rephrase the results of step 4 in nontechnical terms (to make it easy to understand)

Sensitive Analysis

- For the real world situation, some factors are uncertained
- How sensitive our conclusions are to each of the assumptions we have made?
- For example,
 - What is the impact of the growth rate of pig?
 - What is the impact of price falling rate?

$$Pr = w(t) * p(t) - c(t) = (200 + 5t)(0.65 - (0.01t) - 0.45t)$$

(1) Impact of price falling rate r:

$$p = 0.65 - rt$$

$$y = f(x) = (0.65 - rx)(200 + 5x) - 0.45x$$

$$f'(x) = \frac{-2(25rx + 500r - 7)}{5} = 0$$

$$x = \frac{7 - 500r}{25r}$$
16

As long as 0<r<0.014,
 f'>0, the optimal time
 is given by x, otherwise,
 f'<0, the profit decreasing
 on [0,∞)

(2)Impact of the growth rate g.

$$w = 200 + gt$$

$$f(x) = (0.65 - 0.01x)(200 + gx) - 0.45x$$

$$f'(x) = \frac{-(2gx + 5(49 - 13g))}{100} = 0$$

$$x = \frac{5(13g - 49)}{2g}$$

As long as g>49/13,
 the optimal time is given by x

 We can define a sensitivity function as the relative changing of one value causing the relative changing of another value.

$$S(x,r) = \lim \frac{\Delta x/x}{\Delta r/r} \to \frac{dx}{dr} \frac{r}{x}$$

At the point r=0.01, x=8, we have

$$S(x,r) = \frac{-7}{25r^2} \frac{r}{x} = (-2800)(\frac{0.01}{8}) = \frac{-7}{2}$$

Thus if r goes up by 2%, x will goes down by 7%.

Similar,
$$S(x,g) = \frac{dx}{dg} \frac{g}{x} = 3.0625$$

Thus if 1% increase in the growth rate would cause to wait about 3% longer

- Question: what if the objective function is complicated or even not differentiable?
- Reconsider the pig selling problem, assume the growth rate of the pig is increasing with weight, when should we sell the pig for maximum profit?

$$Pr = w(t) * p(t) - c(t) = (200 + 5t)(0.65 - 0.01t) - 0.45t$$

- Remodel the weight growth of pig
- Assume the growth rate of the pig is proportional to its weight, that is, $\frac{dw}{dt} = cw$
- From the fact that dw/dt=5 lbs/day when w(0)=200 lbs, we have $w=200e^{0.025t}$
- The objective function

$$y = f(x) = (0.65 - 0.01x)(200e^{0.025x}) - 0.45x$$

If we use the previous method

$$f'(x) = 200 * 0.025e^{0.025x}(0.65 - 0.01x) - 2e^{0.025x} - 0.45 = 0$$
$$x = ?$$

Graphing Method

- Straight forward
- Maximum occurs at around x=20,y=140

Newton's Method

- The idea of the method is as follows:
 - 1. Starts with an initial guess x₀
 - O 2. Since $f'(x_n) = \frac{\Delta y}{\Delta x} = \frac{f(x_n) 0}{x_n x_{n+1}}$. we can make a better estimation by

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)}$$

In our case, let

$$dy/dx = 200 * 0.025e^{0.025x}(0.65 - 0.01x) - 2e^{0.025x} - 0.45 = 0$$

Use Newton's method, we have

$$x \approx 19.5, y = 139.395$$

Georg-August-Universität Göttingen

Multivariable Optimization

Example: TV Manufacture Problem

- A factory manufactures color TVs of 19' and 21'
- Cost: \$195 per 19' and \$225 per 21', plus a fixed cost \$400,000
- Suggest price: \$339 per 19' and \$399 per 21'
- Market impact:
 - Average price drops by 1 cent for each unit sold
 - Average price of 19' reduces additional 0.3 cents for each 21' sold
 - The average price of 21' reduces additional 0.4 cents for each 19' sold
- How many units of each type should be manufactured?

Variables:

s = number of 19' sold (*)

t = number of 21' sold

p = average selling price of 19'

q = average selling price of 21'

C = total cost of manufacture

R = revenue from the sale of TVs

P = profit

Assumptions

C=400,000+195s+225t

p=339-0.01s-0.03t

q=399-0.01t-0.04s

R=ps+qt

P=R-C

s≥0, t ≥0

Objective: Maximize P

Define:

$$\nabla f(x_1, \cdots, x_n) = (\frac{\partial f}{\partial x_1}, \cdots, \frac{\partial f}{\partial x_n})$$

- Theorem: the extreme points satisfies $\nabla f = 0$
- The solution is obtained by solving the equations

$$\frac{\partial f}{\partial x_1}(x_1, \cdots, x_n) = 0$$

•

$$\frac{\partial f}{\partial x_n}(x_1, \cdots, x_n) = 0$$

- Reformulate the model
- Let y=P, x_1 =s, x_2 =t
- The problem is maximize

$$y = f(x_1, x_2) = (339 - 0.01x_1 - 0.03x_2)x_1 + (399 - 0.04x_1 - 0.01x_2)x_2 - (400000 + 195x_1 + 225x_2)$$

over the set $S=\{x_1,x_2: x_1\geq 0, x_2\geq 0\}$

Solve the equations

$$\frac{\partial f}{\partial x_1} = 144 - 0.02x_1 - 1 - 0.007x_2 = 0$$

$$\frac{\partial f}{\partial x_n} = 174 - 0.007x_1 - 0.02x_2 = 0$$

We have

$$x_1 = 4735, x_2 = 7043, y = 553641$$

- Answer:
- The company can maximize profits by manufacturing 4735 of 19' sets and 7043 of 21' sets, resulting in a net profit for \$553,641 for the year.

Constrained Optimization Problem

- Question: we have assumed unlimited number of TV sets, what if there is constraints?
- Assume
 - The number of 19' sets is limited by 5000 per year,
 - The 21' sets is limited by 8000 per year,
 - The total production capacity is 10000 per year
- How many units of each type should be manufactured?
- The previous optimal solution is no longer valid

$$x_1 = 4735, x_2 = 7043, y = 553641$$

Lagrange Multipliers

- Lagrange multipliers can be used to solve multivariable constrained optimization problem
- Standard form

```
Max/min \ y = f(x_1, \dots, x_n)
s.t.
g_1(x_1, \dots, x_n) = c_1
g_2(x_1, \dots, x_n) = c_2
\vdots
g_k(x_1, \dots, x_n) = c_k
```


- Define: $\nabla f(x_1, \dots, x_n) = (\frac{\partial f}{\partial x_1}, \dots, \frac{\partial f}{\partial x_n})$
- Theorem: if $\nabla g_1, \dots, \nabla g_k$ are linear independent vectors, at an extreme point x, we must have

$$\nabla f = \lambda_1 \nabla g_1 + \dots + \lambda_k \nabla g_k$$

• We call $\lambda_1, \dots, \lambda_k$ the Lagrange multipliers, and $\nabla g_1, \dots, \nabla g_k$ the gradient vectors.

 In order to locate the max-min points, we must solve the n Lagrange multiplier equations

$$\frac{\partial f}{\partial x_1} = \lambda_1 \frac{\partial g_1}{\partial x_1} + \dots + \lambda_k \frac{\partial g_k}{\partial x_1}$$

$$\vdots$$

$$\frac{\partial f}{\partial x_n} = \lambda_1 \frac{\partial g_1}{\partial x_n} + \dots + \lambda_k \frac{\partial g_k}{\partial x_n}$$

together with the k constraint equations

$$g_1(x_1, \dots, x_n) = c_1$$

$$g_2(x_1, \dots, x_n) = c_2$$

$$\vdots$$

$$g_k(x_1, \dots, x_n) = c_k$$

Example

Maximize x+2y+3z over the set $x^2+y^2+z^2=3$.

$$f(x,y,z)=x+2y+3z$$

 $g(x,y,z)=x^2+y^2+z^2$
Let $\nabla f=\lambda \nabla g$
We have
 $1=2x\lambda$
 $2=2y\lambda$
 $3=2z\lambda$
together with $x^2+y^2+z^2=3$,
we obtain the max-min points.

- Back to the constrained TV Manufacture problem:
- Variables:

```
s = number of 19' sold (*)
```

t = number of 21' sold

p = average selling price of 19'

q = average selling price of 21'

C = total cost of manufacture

R = revenue from the sale of TVs

P = profit

Assumptions

```
C=400,000+195s+225t
```

p=339-0.01s-0.03t

q=399-0.01t-0.04s

R=ps+qt

P=R-C

s≤5000

t≤8000

s+t≤10000

s≥0, t ≥0

Objective: Maximize P

Choose the Lagrange multipliers method

- Reformulate the model
- Objective function

$$y = f(x_1, x_2) = (339 - 0.01x_1 - 0.03x_2)x_1 + (399 - 0.04x_1 - 0.01x_2)x_2 - (400000 + 195x_1 + 225x_2)$$

over the set S bounded by $s \le 5000$, $t \le 8000$, $s+t \le 10000$, $s \ge 0$, $t \ge 0$

Compute

$$\nabla f = (144 - 0.02x_1 - 0.07x_2, 147 - 0.07x - 1 - 0.02x_2)$$

Since $\nabla f \neq 0$ in S, the maximum must occur on the boundary

$$g(x_1, x_2) = x_1 + x_2 = 10000$$

The Lagrange multiplier equations are

$$144 - 0.02x_1 - 0.007x_2 = \lambda$$

$$174 - 0.07x - 1 - 0.02x_2 = \lambda$$

$$x_1 + x_2 = 10000$$

We have

$$x_1 = 3846, x_2 = 6154, y = 532308$$

 Try other boundaries, we have smaller value, thus y=532308 is the optimal solution

- Answer:
- The company can maximize profits by manufacturing 3846 of 19' sets and 6154 of 21' sets, resulting in a net profit for \$532,308 for the year.

Homework

- 1. Give examples of one variable optimization and multivariable optimization according to research papers you read.
- 2. Try to use Matlab/Maple/Mathematica to solve the pig selling problem with Newton's method
- 3. (p50, ex-6)
 - 6. A manufacturer of personal computers currently sells 10,000 units per month of a basic model. The cost of manufacture is \$700/unit, and the wholesale price is \$950. During the last quarter the manufacturer lowered the price \$100 in a few test markets, and the result was a 50% increase in sales. The company has been advertising its product nationwide at a cost of \$50,000 per month. The advertising agency claims that increasing the advertising budget by \$10,000/month would result in a sales increase of 200 units/month. Management has agreed to consider an increase in the advertising budget to no more than \$100,000/month.
 - (a) Determine the price and the advertising budget that will maximize profit. Use the five-step method. Model as a constrained optimization problem, and solve using the method of Lagrange multipliers.