Chapter 13: Linear Optimization

Statistics, Data Analysis, and Decision Modeling, Fifth Edition James R. Evans


Optimization

- The process of selecting values of decision variables that maximize or minimize an objective function.
- Optimal solution the best set of decision variables


Constrained Optimization

- Constraints limitations or requirements that decision variables must satisfy.
 - The amount of material used to produce a set of products cannot exceed the available amount of 850 square feet.
 - The amount of money spent on research and development projects cannot exceed the assigned budget of \$300,000.
 - Contractual requirements specify that at least 500 units of product must be produced.
 - A mixture of fertilizer must contain exactly 30 percent nitrogen.
 - We cannot produce a negative amount of product (nonnegativity).


Constraint Functions

- Amount of material used ≤ 850 square feet
- Amount spent on research and development ≤ \$300,000
- Number of units of product produced ≥ 500
- Amount of nitrogen in mixture/total amount in mixture = 0.30
- Amount of product produced ≥ 0

The left hand sides are called constraint functions.


Mathematical Representation

- Suppose that the material requirements for three products are 3.0, 3.5, and 2.3 square feet per unit.
- Let A, B, and C represent the number of units of each product to produce.
 - The amount of material used to produce A units of product A = 3.0A
 - The amount of material used to produce B units of product B = 3.5B
 - The amount of material used to produce C units of product C = 2.3C
- Constraint: $3.0A + 3.5B + 2.3C \le 850$


Definitions

- Feasible solution: any solution that satisfies all constraints
- A problem that has no feasible solutions is called infeasible.


Developing an Optimization Model

- 1. Define the decision variables.
- 2. Identify the objective function.
- 3. Identify all appropriate constraints.
- 4. Write the objective function and constraints as mathematical expressions.

Example: Sklenka Ski Company

Sklenka Ski Company (SSC) is a small manufacturer of two types of popular allterrain snow skis, the Jordanelle and Deercrest models. The manufacturing process consists of two principal departments: fabrication and finishing. The fabrication department has 12 skilled workers, each of whom works 7 hours per day. The finishing department has three workers, who also work a 7-hour shift. Each pair of Jordanelle skis requires 3.5 labor hours in the fabricating department and one labor hour in finishing. The Deercrest model requires four labor hours in fabricating and 1.5 labor hours in finishing. The company operates five days per week. SSC makes a net profit of \$50 on the Jordanelle model, and \$65 on the Deercrest model. In anticipation of the next ski sale season, SSC must plan its production of these two models. Because of the popularity of its products and limited production capacity, its products are in high demand and SSC can sell all it can produce each season. The company anticipates selling at least twice as many Deercrest models as Jordanelle models. The company wants to determine how many of each model should be produced on a daily basis to maximize net profit.


Optimization Model

- Maximize Total Profit = 50 Jordanelle + 65 Deercrest
- Total labor used ≤ the amount of labor available
 - 3.5 Jordanelle + 4 Deercrest ≤ 84
 - 1 Jordanelle + 1.5 Deercrest ≤ 21
- Number of pairs of Deercrest skis must be at least twice the number of Jordanelle skis
 - Deercrest 2 Jordanelle ≥ 0
- Nonnegativity
 - Deercrest ≥ 0, Jordanelle ≥ 0


Characteristics of Linear Optimization Models

- The objective function and all constraints are linear functions of the decision variables
- All variables are continuous (fractional values are allowed)

Transformation to Linear Functions

- What appears to be nonlinear can often be transformed to a linear function.
 - Example: If two ingredients contain 20 percent and 33 percent nitrogen, respectively, then the fraction of nitrogen in a mixture of x pounds of the first ingredient and y pounds of the second ingredient is expressed by the constraint function (0.20x + 0.33y)/(x + y)
 - If a constraint requires that the fraction to be 0.3, this can be rewritten as a linear function

$$(0.20x + 0.33y) = 0.3(x + y)$$

or

$$-0.1x + 0.03y = 0$$


Spreadsheet Modeling

- Set up a logical format
- Define cells for the decision variables
- Define separate cells for the objective function and each constraint function
- Avoid Excel functions ABS, MIN, MAX, INT, ROUND, IF, COUNT

Sklenka Skis

	A	В	С	D
1	Sklenka Skis			_
2				
3	Data			
4		Proc	duct	
5	Department	Jordanelle	Deercrest	Limitation (min.)
6	Fabrication	3.5	4	84
7	Finishing	1	1.5	21
8				
9	Profit/unit	\$ 50.00	\$ 65.00	
10				
11				
12	Model			
13		Jordanelle	Deercrest	
14	Quantity Produced	0	0	Hours Used
15	Fabrication	0	0	0
16	Finishing	0	0	0
17				
18				Excess Deercrest
19	Market mixture			0
20				
21				Total Profit
22	Profit Contribution	\$ -	\$ -	\$ -


- 4	Α	В	С	D
1	Sklenka Skis			
2				
3	Data			
4		Pro	duct	
5	Department	Jordanelle	Deercrest	Limitation (min.)
6	Fabrication	3.5	4	84
7	Finishing	1	1.5	21
8				
9	Profit/unit	50	65	
10				
11				
12	Model			
13		Jordanelle	Deercrest	
14	Quantity Produced	0	0	Hours Used
15	Fabrication	=B6*\$B\$14	=C6*\$C\$14	=B15+C15
16	Finishing	=B7*\$B\$14	=C7*\$C\$14	=B16+C16
17				
18				Excess Deercrest
19	Market mixture			=C14-2*B14
20				
21				Total Profit
22	Profit Contribution	=B9*\$B\$14	=C9*\$C\$14	=B22+C22


- Standard Solver (packaged with Excel)
- Premium Solver (available as a download with the book)

Premium Solver

- Solution procedures
 - Standard GRG Nonlinear used for solving nonlinear optimization problems
 - Standard Simplex LP used for solving linear and linear integer optimization problems
 - Standard Evolutionary used for solving complex nonlinear and nonlinear integer problems


Using Standard Solver


4	Α	В	С	D
1	Sklenka Skis			
2				
3	Data			
4		Pro	oduct	
5	Department	Jordanelle	Deercrest	Limitation (min.)
6	Fabrication	3.	5 4	84
7	Finishing		1 1.5	21
8				
9	Profit/unit	\$ 50.00	\$ 65.00	
10				
11				
12	Model			
13		Jordanelle	Deercrest	
14	Quantity Produced		0 0	Hours Used
15	Fabrication		0	0
16	Finishing		0 0	0
17				
18				Excess Deercrest
19	Market mixture			0
20				
21				Total Profit
22	Profit Contribution	\$ -	\$ -	\$ -


Add Constraint Dialog


Solver Results Dialog


Select reports to save

SSC Solver Solution

- 21	Α	В	С	D
1	Sklenka Skis			
2				
3	Data			
4		Pro	duct	
5	Department	Jordanelle	Deercrest	Limitation (min.)
6	Fabrication	3.5	4	84
7	Finishing	1	1.5	21
8				
9	Profit/unit	\$ 50.00	\$ 65.00	
10				
11				
12	Model			
13		Jordanelle	Deercrest	
14	Quantity Produced	5.25	10.5	Hours Used
15	Fabrication	18.375	42	60.375
16	Finishing	5.25	15.75	21
17				
18				Excess Deercrest
19	Market mixture			0
20				
21				Total Profit
22	Profit Contribution	\$ 262.50	\$ 682.50	\$ 945.00

Premium Solver Parameters Dialog


Possible Outcomes

- Unique optimal solution
- Alternate optimal solution
- Unbounded problem
 - "The Set Cell values do not converge"
- Infeasible problem
 - "Solver could not find a feasible solution"

Answer Report

4	АВ	С	D	E	F	G
11						
12	Objective	Cell (Max)			_	
13	Cell	Name	Original Value	Final Value	-	
14	\$D\$22	Profit Contribution Total Profit	0	945		
15					-	
16						
17	Decision \	Variable Cells				
18	Cell	Name	Original Value	Final Value		
19	\$B\$14	Quantity Produced Jordanelle	0	5.25		
20	\$C\$14	Quantity Produced Deercrest	0	10.5		
21					-	
22	Constraint	ts				
23	Cell	Name	Cell Value	Formula	Status	Slack
24	\$D\$15	Fabrication Hours Used	60.375	\$D\$15<=\$D\$6	Not Binding	23.625
25	\$D\$16	Finishing Hours Used	21	\$D\$16<=\$D\$7	Binding	0
26	\$D\$19	Market mixture Excess Deercrest	0	\$D\$19>=0	Binding	0


Slack and Binding Constraints

- Slack is the difference between the left- and righthand sides of a constraint when the optimal solution is substituted for the variables.
- A constraint is binding if the slack is zero.
- Example:
 - Amount of Resource Used ≤ Amount Available
 - Amount of Resource Used + Amount of Resource
 Unused = Amount Available
 - Slack = Amount of Resource Unused
 - = Amount Available Amount of Resource Used

Sensitivity Report

- 4	АВ	С	D	Е	F	G	Н
4							
5	Objective	Cell (Max)					
6	Cell	Name	Final Value				
7	\$D\$22	Profit Contribution Total Profit	945				
8							
9	Decision \	Variable Cells					
10			Final	Reduced	Objective	Allowable	Allowable
11	Cell	Name	Value	Cost	Coefficient	Increase	Decrease
12	\$B\$14	Quantity Produced Jordanelle	5.25	0	50	1E+30	6.666668
13	\$C\$14	Quantity Produced Deercrest	10.5	0	65	10.0000002	90.00000013
14							
15	Constraint	ts					
16			Final	Shadow	Constraint	Allowable	Allowable
17	Cell	Name	Value	Price	R.H. Side	Increase	Decrease
18	\$D\$15	Fabrication Hours Used	60.375	0	84	1E+30	23.625
19	\$D\$16	Finishing Hours Used	21	45	21	8.217391304	21
20	\$D\$19	Market mixture Excess Deercrest	0	-2.5	0	14	42
_							


Interpreting the Sensitivity Report

- Reduced cost how much the objective coefficient needs to change for a variable to become positive in the optimal solution
- Allowable Increase/Decrease how much an individual objective coefficient can change before the optimal values of the decision variables will change
- Shadow price how much the value of the objective function will change as the righthand-side of a constraint is increased by 1.

Solver Limits Report

 Shows the lower limit and upper limit that each variable can assume while satisfying all constraints and holding all of the other variables constant.


How Solver Creates Names in Reports

- How you design your spreadsheet model will affect on how Solver creates the names used in the output reports.
- Poor spreadsheet design can make it difficult or confusing to interpret the Answer and Sensitivity reports.
- Solver assigns names to target cells, changing cells, and constraint function cells by concatenating the text in the first cell containing text to the left of the cell with the first cell containing text above it.

Example

- 4	Α	Е	3		С	D	
1	Sklenka Skis						
2							
3	Data						
4			Pro	duc	t		
5	Department	Jorda	nelle	De	ercrest	Limitation ((min.)
6	Fabrication		3.5		4		84
7	Finishing		1		1.5		21
8							
9	Profit/unit	\$ 5	0.00	\$	65.00		
10							
11							
12	Modei						
13		Jorda	nelle	De	ercrest		
14	Quantity Produced		5.25		10.5	Hours Use	d
15	Fabrication	18	3.375		42		60.3 <mark>7</mark> 5
16	Finishing		5.25		15.75		24
17							
18						Excess De	ercrest
19	Market mixture						0
20							
21						Total Profit	
22	Profit Contribution	\$ 26	2.50	\$	682.50	\$	945.00

п	1	А В	С	D	Е	F	G
-1	11						
-1	12	Objective	Cell (Max)			_	
-1	13	Cell	Name	Original Value	Final Value		
-1	14	\$D\$22	Profit Contribution Total Profit	0	945		
-1	15						
-1	16						
-1	17	Decision '	Variable Cells			_	
J	18	Cell	Name	Original Value	Final Value		
	ไว	\$B\$14	Quantity Produced Jordanelle	0	5.25		
-1	20	\$C\$14	Quantity Produced Deercrest	0	10.5		
J	21					-	
7	22	Constrain	ts				
-1	23	Cell	Name	Cell Value	Formula	Status	Slack
-1	24	1\$15	Fabrication Hours Used	60.375	\$D\$15<=\$D\$6	Not Binding	23.625
-1	25	\$D\$16	Finishing Hours Used	21	\$D\$16<=\$D\$7	Binding	0
J	26	\$D\$19	Market mixture Excess Deercrest	0	\$D\$19>=0	Binding	0


A poorly scaled model—one in which the parameters of the objective and constraint functions differ by several orders of magnitude — may cause round-off errors in internal computations or error messages such as "The conditions for Assume Linear Model are not satisfied." The values of the coefficients in the objective function and constraints, as well as the right hand sides, should not differ from each other by a factor of more than 1,000 or 10,000.

Remedies

- Keep the solution that Solver found and run Solver again starting from that solution.
- Solver also has a checkbox for Use Automatic Scaling that can be used, especially if solver gives an error message that linearity is not satisfied.


Applications of Linear Optimization

- Product mix
- Process selection
- Blending
- Portfolio selection
- Transportation
- Multiperiod production planning
- Financial management
- Production/Marketing

TABLE 13.1 Generic Examples of Linear Optimization Models

Type of Model	Decision Variables	Objective Function	Typical Constraints
Product mix	Quantities of product to produce and sell	Maximize contribution to profit	Resource limitations (e.g., production time, labor, material); minimum sales requirements; maximum sales potential
Process selection	Quantities of product to make using alternative processes	Minimize cost	Demand requirements; resource limitations
Blending	Quantity of materials to mix to produce one unit of output	Minimize cost	Specifications on acceptable mixture
Portfolio	Proportions to invest in different	Maximize future	Limit on available funds; sector
selection	financial instruments	return or minimize risk exposure	requirements or restrictions; proportional relationships on investment mix
Transportation	Amount to ship between sources of supply and destinations	Minimize total transportation cost	Limited availability at sources; required demands met at destinations
Multiperiod production planning	Quantities of product to produce in each of several time periods; amount of inventory to hold between periods	Minimize total production and inventory costs	Limited production rates; material balance equations
Multiperiod financial management	Amounts to invest in short-term instruments	Maximize cash on hand	Cash balance equations; required cash obligations
Production/ marketing	Allocation of advertising expenditures; production quantities	Maximize profit	Budget limitation; production limitations; demand requirements


Constraint Categories

- Simple bounds
- Limitations
- Requirements
- Proportional relationships
- Balance constraints

Example: Process Selection

A textile mill produces three types of fabrics. The decision facing the plant manager is on what type of loom to process each fabric during the next 13 weeks. The mill has 15 regular looms and 3 dobbie looms. Dobbie looms can be used to make all fabrics and are the only looms that can weave certain fabrics. After weaving, fabrics are sent to the finishing department and then sold. Any fabrics that cannot be woven in the mill because of limited capacity will be purchased from an external supplier, finished at the mill, and sold at the selling price. In addition to determining which looms to process the fabrics, the manager also needs to determine which fabrics to buy externally.

TABLE 13.2 Textile Production Data							
Fabric	Demand (Yards)	Dobbie Loom Capacity (Yards/Hour)	Regular Loom Capacity (Yards/Hour)	Mill Cost (\$/Yard)	Outsourcing Cost (\$/Yard)		
1	45,000	4.7	0.0	\$0.65	\$0.85		
2	76,500	5.2	5.2	\$0.61	\$0.75		
3	10,000	4.4	4.4	\$0.50	\$0.65		

LP Model

- D_i = number of yards of fabric i to produce on dobbie looms, i = 1, ..., 3
- R_i = number of yards of fabric i to produce on regular looms, i = 1, ..., 3
- P_i = number of yards of fabric i to purchase from an outside supplier, $i = 1, \ldots, 3$ Min $0.65D_1 + 0.61D_2 + 0.50D_3 ++ 0.61R_2 + 0.50R_3 + 0.85P_1 + 0.75P_2 + 0.65P_3$ $D_1 + P_1 = 45,000$ (Demand, fabric 1) $D_2 + R_2 + P_2 = 76,500$ (Demand, fabric 2) $D_3 + R_3 + P_3 = 10,000$ (Demand, fabric 3) $0.213D_1 + 0.192D_2 + 0.227D_3 \le 6552$ (Dobbie loom production time) $0.192R_2 + 0.227R_3 \le 32,760$ (Regular loom production time)


Example: Blending

TABLE 13.3 Birdseed Nutrition Data							
Ingredient	Protein %	Fat %	Fiber %	Cost/lb			
Sunflower seeds	16.9	26	29	\$0.22			
White millet	12	4.1	8.3	\$0.19			
Kibble corn	8.5	3.8	2.7	\$0.10			
Oats	15.4	6.3	2.4	\$0.10			
Cracked corn	8.5	3.8	2.7	\$0.07			
Wheat	12	1.7	2.3	\$0.05			
Safflower	18	17.9	28.8	\$0.26			
Canary grass seed	11.9	4	10.9	\$0.11			

•

LP Model

Minimize $0.22X_1 + 0.19X_2 + 0.10X_3 + 0.10X_4 + 0.07X_5 + 0.05X_6 + 0.26X_7 + 0.11X_8$

$$X_1 + X_2 + X_3 + X_4 + X_5 + X_6 + X_7 + X_8 = 1$$
 (proportion)

$$0.169X_1 + 0.12X_2 + 0.085X_3 + 0.154X_4 + 0.085X_5 + 0.12X_6 + 0.18X_7 + 0.119X_8 \ge 0.13$$
 (protein)

$$0.26X_1 + 0.041X_2 + 0.038X_3 + 0.063X_4 + 0.038X_5 + 0.017X_6 + 0.179X_7 + 0.04X_8 \ge 0.15$$
 (fat)

$$0.29X_1 + 0.083X_2 + 0.027X_3 + 0.024X_4 + 0.027X_5 + 0.023X_6 + 0.288X_7 + 0.109X_8 \le 0.14$$
 (fiber)

$$X_i \ge 0$$
, for $i = 1,2,...8$


Portfolio Investment

- \$500,000 to invest
- No more than \$200,000 in any fund
- At least \$50,000 in each of multinational and balanced funds
- At least 40% in Income Equity and Balanced funds
- Required average return of at least 5%
- Minimize risk

	Fund	Expected Annual Return	Risk Measure
1.	Innis Low-Priced Stock Fund	8.13%	10.57
2.	Innis Multinational Fund	9.02%	13.22
3.	Innis Mid-Cap Stock Fund	7.56%	14.02
4.	Innis Mortgage Fund	3.62%	2.39
5.	Innis Income Equity Fund	7.79%	9.30
6.	Innis Balanced Fund	4.40%	7.61

LP

LP Model

```
Minimize Total Risk = 110.57X1 + 13.22X2 + 14.02X3 +
  2.39X4 + 9.30X5 + 7.61X6/500,000
X1 + X2 + X3 + X4 + X5 + X6 = 500,000
(8.13X1 + 9.02X2 + 7.56X3 + 3.62X4 + 7.79X5 +
  4.40X62)/500,000 \ge 5.00
X5 + X6 \ge .4(500,000)
X2 \ge 50,000
X6 \ge 50,000
X_i \le 200,000 \text{ for } i = 1, ..., 6
X_j \ge 0 \text{ for } j = 1, ..., 6
```

Transportation Problem

TABLE 13.4	Cost, Capa	Cost, Capacity, and Demand Data										
Plant	Cleveland	Baltimore	Chicago	Phoenix	Capacity							
Marietta	\$12.60	\$14.35	\$11.52	\$17.58	1,200							
Minneapolis	\$9.75	\$16.26	\$8.11	\$17.92	800							
Demand	150	350	500	1,000								

LP Model

Minimize $12.60X_{11} + 14.35X_{12} + 11.52X_{13} + 17.58X_{14} + 9.75X_{21} + 16.26X_{22} + 8.11X_{23} + 17.92X_{24}$

$$\begin{array}{l} X_{11} + X_{12} + X_{13} + X_{14} \leq 1200 \\ X_{21} + X_{22} + X_{23} + X_{24} \leq 800 \end{array} \quad \text{Supply constraints}$$

$$X_{11} + X_{21} = 150$$

 $X_{12} + X_{22} = 350$
 $X_{13} + X_{23} = 500$
 $X_{14} + X_{24} = 1000$ Demand constraints

 $X_{ii} \ge 0$, for all i and j

Spreadsheet Implementation

4	A	В	С	D	Е	F
1	Transportation Model					
2						
3	Data					
4		[Distributio	n Center		
5	Plant	Cleveland	Baltimore	Chicago	Phoenix	Capacity
6	Marietta	\$ 12.60	\$ 14.35	\$11.52	\$17.58	1200
7	Minneapolis	\$ 9.75	\$ 16.26	\$ 8.11	\$17.92	800
8	Demand	150	350	500	1000	
9						
10	Model					
11		[Distributio	n Center		
12	Plant	Cleveland	Baltimore	Chicago	Phoenix	Total shipped
13	Marietta	0	0	0	0	0
14	Minneapolis	0	0	0	0	0
15	Demand met	0	0	0	0	
16						
17	Total cost					
18	\$ -					


Sensitivity Report Formatting Issues

_									
- 4	A B	С	D		Е		F	G	Н
5									
6	Adjustable	e Cells							
7			Final	Re	educed	Obje	ective	Allowable	Allowable
8	Cell	Name	Value		Cost	Coef	icient	Increase	Decrease
9	\$B\$13	Marietta Cleveland	0		3		12.6	1E+30	3.19
10	\$C\$13	Marietta Baltimore	350		0		14.35	1.57	1E+30
11	\$D\$13	Marietta Chicago	0		4		11.52	1E+30	3.75
12	\$E\$13	Marietta Phoenix	850		0		17.58	0.34	1.57
13	\$B\$14	Minneapolis Cleveland	150		0		9.75	3.19	1E+30
14	\$C\$14	Minneapolis Baltimore	0		2		16.26	1E+30	1.57
15	\$D\$14	Minneapolis Chicago	500		0		8.11	3.75	1E+30
16	\$E\$14	Minneapolis Phoenix	150		0		17.92	1.57	0.34
17									
18	Constrain	ts							
19			Final	S	nadow	Cons	traint	Allowable	Allowable
20	Cell	Name	Value		Price	R.H.	Side	Increase	Decrease
21	\$F\$13	Marietta Total shipped	1200		0		1200	150	0
22	\$F\$14	Minneapolis Total shipped	800		0		800	1E+30	0
23	\$B\$15	Demand met Cleveland	150		10		150	0	150
24	\$C\$15	Demand met Baltimore	350		15		350	0	150
25	\$D\$15	Demand met Chicago	500		8		500	0	500
26	\$E\$15	Demand met Phoenix	1000		18		1000	0	150
				,			•		

Adjustable Cells Adjustable Cells Cell Name Value Cost Coefficient Increase Decrease	4	АВ	С	D	Е		F	G	Н
Cell Name Value Cost Cost Increase Decrease	5								
Cell Name Value Cost Cost Increase Decrease	_	Adjustable	e Cells						
SB\$13 Marietta Cleveland 0 3.19 12.6 1E+30 3.19 10 \$C\$13 Marietta Baltimore 350 0.00 14.35 1.57 1E+30 \$D\$13 Marietta Chicago 0 3.75 11.52 1E+30 3.75 12 \$E\$13 Marietta Phoenix 850 0.00 17.58 0.34 1.57 \$E\$13 Marietta Phoenix 850 0.00 9.75 3.19 1E+30 \$C\$14 Minneapolis Cleveland 150 0.00 9.75 3.19 1E+30 \$C\$14 Minneapolis Baltimore 0 1.57 16.26 1E+30 1.57 \$D\$14 Minneapolis Chicago 500 0.00 8.11 3.75 1E+30 \$E\$14 Minneapolis Phoenix 150 0.00 17.92 1.57 0.34 \$C\$14 Minneapolis Phoenix 150 0.00 17.92 1.57 0.34 \$C\$14 Minneapolis Phoenix 150 0.00 17.92 1.57 0.34 \$C\$14 Minneapolis Phoenix 150 0.00 17.92 1.57 0.34 \$C\$15 Marietta Total shipped 1200 -0.34 1200 150 0 \$F\$14 Minneapolis Total shipped 800 0.00 800 1E+30 0 \$F\$14 Minneapolis Total shipped 800 0.00 800 1E+30 0 \$E\$15 Demand met Cleveland 150 9.75 150 0 150 \$C\$15 Demand met Baltimore 350 14.69 350 0 150 \$D\$15 Demand met Chicago 500 8.11 500 0 500 \$D\$15 \$D\$15 Demand met Chicago 500 8.11 500 0 500 \$D\$15 \$D\$15 Demand met Chicago 500 8.11 500 0 500 \$D\$15 \$D\$15 Demand met Chicago 500 8.11 500 0 500 \$D\$15 \$D\$15 Demand met Chicago 500 8.11 500 0 500	_			Final	Reduced	O	bjective	Allowable	Allowable
SC\$13 Marietta Baltimore 350 0.00 14.35 1.57 1E+30 3.75 12 3.75 3.	8	Cell	Name	Value	Cost	C	efficient	Increase	Decrease
SD\$13 Marietta Chicago		\$B\$13	Marietta Cleveland		3.19		12.6	1E+30	
SE\$13 Marietta Phoenix 850 0.00 17.58 0.34 1.57	10	\$C\$13	Marietta Baltimore	350	0.00		14.35	1.57	1E+30
SB\$14 Minneapolis Cleveland 150 0.00 9.75 3.19 1E+30 \$C\$14 Minneapolis Baltimore 0 1.57 16.26 1E+30 1.57 \$D\$14 Minneapolis Chicago 500 0.00 8.11 3.75 1E+30 \$E\$14 Minneapolis Phoenix 150 0.00 17.92 1.57 0.34 17 18 Constraints Cell Name Value Price R.H. Side Increase Decrease SF\$13 Marietta Total shipped 1200 -0.34 1200 150 0 \$S\$15 Demand met Cleveland 150 9.75 150 0 150 25 \$D\$15 Demand met Chicago 500 8.11 500 0 500 \$500 \$C\$15 Demand met Chicago 500 8.11 500 0 500 \$500	_	\$D\$13	Marietta Chicago		3.75		11.52	1E+30	3.75
14 \$C\$14 Minneapolis Baltimore 0 1.57 16.26 1E+30 1.57 15 \$D\$14 Minneapolis Chicago 500 0.00 8.11 3.75 1E+30 16 \$E\$14 Minneapolis Phoenix 150 0.00 17.92 1.57 0.34 17 18 Constraints Final Value Price Cell Name Value Price R.H. Side Increase Decrease 21 \$F\$13 Marietta Total shipped 1200 -0.34 1200 150 0 22 \$F\$14 Minneapolis Total shipped 800 0.00 800 1E+30 0 23 \$B\$15 Demand met Cleveland 150 9.75 150 0 150 24 \$C\$15 Demand met Baltimore 350 14.69 350 0 150 25 \$D\$15 Demand met Chicago 500 8.11 500 0 500		\$E\$13	Marietta Phoenix	850	0.00		17.58	0.34	1.57
SD\$14 Minneapolis Chicago 500 0.00 8.11 3.75 1E+30	13	\$B\$14	Minneapolis Cleveland	150	0.00		9.75	3.19	1E+30
SE\$14 Minneapolis Phoenix 150 0.00 17.92 1.57 0.34	14	\$C\$14	Minneapolis Baltimore	0	1.57		16.26	1E+30	1.57
17 18 Constraints	15	\$D\$14	Minneapolis Chicago	500	0.00		8.11	3.75	1E+30
18 Constraints Final Shadow Price R.H. Side Increase Decrease	16	\$E\$14	Minneapolis Phoenix	150	0.00		17.92	1.57	0.34
Time Price Price Price R.H. Side Increase Decrease	17								
20 Cell Name Value Price R. H. Side Increase Decrease 21 \$F\$13 Marietta Total shipped 1200 -0.34 1200 150 0 22 \$F\$14 Minneapolis Total shipped 800 0.00 800 1E+30 0 23 \$B\$15 Demand met Cleveland 150 9.75 150 0 150 24 \$C\$15 Demand met Baltimore 350 14.69 350 0 150 25 \$D\$15 Demand met Chicago 500 8.11 500 0 500	18	Constrain	ts						
21 \$F\$13 Marietta Total shipped 1200 -0.34 1200 150 0 22 \$F\$14 Minneapolis Total shipped 800 0.00 800 1E+30 0 23 \$B\$15 Demand met Cleveland 150 9.75 150 0 150 24 \$C\$15 Demand met Baltimore 350 14.69 350 0 150 25 \$D\$15 Demand met Chicago 500 8.11 500 0 500	19			Final	Shadow	C	onstraint	Allowable	Allowable
22 \$F\$14 Minneapolis Total shipped 800 0.00 800 1E+30 0 23 \$B\$15 Demand met Cleveland 150 9.75 150 0 150 24 \$C\$15 Demand met Baltimore 350 14.69 350 0 150 25 \$D\$15 Demand met Chicago 500 8.11 500 0 500	20	Cell	Name	Value	Price	R	H. Side	Increase	Decrease
23 \$B\$15 Demand met Cleveland 150 9.75 150 0 150 24 \$C\$15 Demand met Baltimore 350 14.69 350 0 150 25 \$D\$15 Demand met Chicago 500 8.11 500 0 500	21	\$F\$13	Marietta Total shipped	1200	-0.34		1200	150	0
24 \$C\$15 Demand met Baltimore 350 14.69 350 0 150 25 \$D\$15 Demand met Chicago 500 8.11 500 0 500	22	\$F\$14	Minneapolis Total shipped	800	0.00		800	1E+30	0
25 \$D\$15 Demand met Chicago 500 8.11 500 0 500	23	\$B\$15	Demand met Cleveland	150	9.75		150	0	150
_ · · · _ · _ ·	24	\$C\$15	Demand met Baltimore	350	14.69		350	0	150
26 \$E\$15 Demand met Phoenix 1000 17.92 1000 0 150	25	\$D\$15	Demand met Chicago	500	8.11		500	0	500
	26	\$E\$15	Demand met Phoenix	1000	17.92		1000	0	150


Multiperiod Planning


$$\begin{aligned} &\text{Minimize } 11P_{A} + 14P_{W} + 12.50P_{S} + 1.20I_{A} + 1.20I_{W} + 1.20I_{S} \\ &P_{A} - I_{A} = 150 \\ &P_{W} + I_{A} - I_{W} = 400 \\ &P_{S} + I_{W} - I_{S} = 50 \\ &P_{i} \geq 0 \text{, for all i} \\ &I_{i} \geq 0 \text{, for all i} \end{aligned}$$


Multiperiod Financial Planning

A financial manager at D.A. Branch & Sons must ensure that funds are available to pay company expenditures in the future, but would also like to maximize investment income. Three short-term investment options are available over the next six months: A, a onemonth CD that pays 0.25%, available each month; B, a three-month CD that pays 1.00%, available at the beginning of the first four months; and C, a six-month CD that pays 2.3%, available in the first month. The net expenditures for the next six months are forecast as \$50,000, (\$12,000), \$23,000, (\$20,000), \$41,000, (\$13,000). Amounts in parentheses indicate a net inflow of cash. The company must maintain a cash balance of at least \$10,000 at the end of each month. The company currently has \$200,000 in cash.

Model Development

- A_i = amount (\$) to invest in a one-month CD at the start of month i
- B_i = amount (\$) to invest in a three-month CD at the start of month i
- C_i = amount (\$) to invest in a six-month CD at the start of month i


LP Model

Maximize
$$1.0025A_6 + 1.00B_4 + 1.023C_1$$

Subject to

$$200,000 - (A_1 + B_1 + C_1 + 50,000) \ge 10,000$$
 (Month 1)
 $1.0025A_1 + 12,000 - (A_2 + B_2) \ge 10,000$ (Month 2)
 $1.0025A_2 - (A_3 + B_3 + 23,000) \ge 10,000$ (Month 3)
 $1.0025A_3 + 1.00B_1 + 20,000 - (A_4 + B_4) \ge 10,000$ (Month 4)
 $1.0025A_4 + 1.00B_2 - (A_5 + 41,000) \ge 10,000$ (Month 5)
 $1.0025A_5 + 1.00B_3 + 13,000 - A_6 \ge 10,000$ (Month 6)
 $A_i, B_i, C_i \ge 0$, for all i


Models With Bounded Variables

- Bounded variables are listed in the Adjustable Cells section.
- Reduced costs may be interpreted as shadow prices.

4

Example: J&M Manufacturing

TABLE 13.5	J&M Manufa	actu	ring Data				
Grill Model	Selling Price/Unit		Variable Cost/Unit			Monthly uirements	Maximum Monthly Sales Potential
Α	\$250		\$210			0	4,000
В	\$300		\$240			0	3,000
C	\$400		\$300		50	0	2,000
D	\$650		\$520	500		0	1,000
Department		Α	В	C	D	Hours Avai	lable
Stamping		40	30	10	10	320	
Painting			20	10	10	320	
Assembly		25	15	15	12	320	
Inspection		20	20	25	15	320	
Packaging		50	40	40	30	320	

Maximize Total profit=
$$(250 - 210)A + (300 - 240)B + (400 - 300)C + (650 - 520)D = 40A + 60B + 100C + 130D$$

$$A/40 + B/30 + C/10 + D/10 \le 320 \text{ (Stamping)}$$


$$B/20 + C/10 + D/10 \le 320 \text{ (Painting)}$$

$$A/25 + B/15 + C/15 + D/12 \le 320 \text{ (Assembly)}$$

$$A/20 + B/20 + C/25 + D/15 \le 320 \text{ (Inspection)}$$

$$A/50 + B/40 + C/40 + D/30 \le 320 \text{ (Packaging)}$$

Spreadsheet and Solver Models


J&M Answer Report

1	А В	С	D	Е	F	G
11						
12	Objective	e Cell (Max)				
13	Cell	Name	Original Value	Final Value		
14	\$F\$27	Profit contribution Total Profit	0	407857.1429		
15						
16						
17	Decision	Variable Cells				
18	Cell	Name	Original Value	Final Value		
19	\$B\$25	Number produced A	0	3857.142857	_	
20	\$C\$25	Number produced B	0	0		
21	\$D\$25	Number produced C	0	1235.714286		
22	\$E\$25	Number produced D	0	1000		
23						
24	Constrain	nts				
25	Cell	Name	Cell Value	Formula	Status	Slack
26	\$F\$19	Stamping Hours Used	320.000	\$F\$19<=\$F\$11	Binding	0
27	\$F\$20	Painting Hours Used	223.571	\$F\$20<=\$F\$12	Not Binding	96.42857143
28	\$F\$21	Assembly Hours Used	320.000	\$F\$21<=\$F\$13	Binding	0
29		Inspection Hours Used		\$F\$22<=\$F\$14		11.04761905
30		Packaging Hours Used		\$F\$23<=\$F\$15	Not Binding	178.6309524
31		Number produced A		\$B\$25<=\$E\$5	Not Binding	142.8571429
32		Number produced B		\$C\$25<=\$E\$6	Not Binding	3000
33		Number produced C		\$D\$25<=\$E\$7	Not Binding	764.2857143
34		Number produced D		\$E\$25<=\$E\$8	Binding	0
35		Number produced A		\$B\$25>=\$D\$5	Not Binding	3857.142857
36		Number produced B		\$C\$25>=\$D\$6	Binding	0
		Number produced C	1235.714286	\$D\$25>=\$D\$7	Not Binding	735.7142857
37		Number produced D		\$E\$25>=\$D\$8	Not Binding	

J&M Sensitivity Report


		•		-	_		
4	A B	С	D	E	F	G	Н
4							
5	Objective	e Cell (Max)					
6	Cell	Name	Final Value				
7	\$F\$27	Profit contribution Total Profit	407857.1429				
8							
9	Decision	Variable Cells					
10			Final	Reduced	Objective	Allowable	Allowable
11	Cell	Name	Value	Cost	Coefficient	Increase	Decrease
12	\$B\$25	Number produced A	3857.142857	0	40	20.00000004	1.000000042
13	\$C\$25	Number produced B	0	-1.904761905	60	1.904761905	1E+30
14	\$D\$25	Number produced C	1235.714286	0	100	13.33333389	33.33333339
15	\$E\$25	Number produced D	1000	19.28571429	130	1E+30	19.28571429
16							
17	Constrair	nts					
18			Final	Shadow	Constraint	Allowable	Allowable
19	Cell	Name	Value	Price	R.H. Side	Increase	Decrease
20	\$F\$19	Stamping Hours Used	320.000	571.429	320	44.58333333	5
21	\$F\$20	Painting Hours Used	223.571	0.000	320	1E+30	96.42857143
22	\$F\$21	Assembly Hours Used	320.000	642.857	320	3.33333333	71.33333333
23	\$F\$22	Inspection Hours Used	308.952	0.000	320	1E+30	11.04761905
24	\$F\$23	Packaging Hours Used	141.369	0.000	320	1E+30	178.6309524
_							


- Using reduced costs as shadow prices can be a bit confusing.
- In your spreadsheet model, define a new set of cells for any decision variables that have upper or lower bound constraints by referencing (not copying) the original changing cells.
- In the Solver model, use this auxiliary variable cell to define the bound constraint.

4	А	В	С	D	E	F
24						
25	Number produced	0	0	0	0	
26	Net profit/unit	=B5-C5	=B6-C6	=B7-C7	=B8-C8	Total Profit
27	Profit contribution	=B25*B26	=C25*C26	=D25*D26	=E25*E26	=SUM(B27:E27)
28						
29	Auxiliary variable	=B25	=C25	=D25	=E25	

Solver Model with Auxiliary Variables


Solver Results Using Auxiliary Variable Approach

4	А В	С	D	Е	F	G	Н
4							
5	Objective	e Cell (Max)					
6	Cell	Name	Final Value				
7	\$F\$27	Profit contribution Total Profit	407857.1429				
8							
9	Decision	Variable Cells					
10			Final	Reduced	Objective	Allowable	Allowable
11	Cell	Name	Value	Cost	Coefficient	Increase	Decrease
12	\$B\$25	Number produced A	3857.1	0.0	40	20.00000004	1.000000053
13	\$C\$25	Number produced B	0.0	-1.9	60	1.904761905	1E+30
14	\$D\$25	Number produced C	1235.7	0.0	100	13.33333403	33.33333339
15	\$E\$25	Number produced D	1000.0	0.0	130	1E+30	19.28571439
16							
17	Constrair	nts					
18			Final	Shadow	Constraint	Allowable	Allowable
19	Cell	Name	Value	Price	R.H. Side	Increase	Decrease
20			205744				
	\$B\$29	Auxiliary variable A	3857.14	0.00	4000	1E+30	142.8571429
21		Auxiliary variable A Auxiliary variable B	0.00	0.00	4000 3000	1E+30 1E+30	142.8571429 3000
	\$C\$29						
21	\$C\$29 \$D\$29	Auxiliary variable B	0.00	0.00	3000	1E+30 1E+30	3000
21 22 23 24	\$C\$29 \$D\$29 \$E\$29 \$B\$29	Auxiliary variable B Auxiliary variable C Auxiliary variable D Auxiliary variable A	0.00 1235.71	0.00 0.00 19.29 0.00	3000 2000	1E+30 1E+30	3000 764.2857143
21 22 23	\$C\$29 \$D\$29 \$E\$29 \$B\$29 \$C\$29	Auxiliary variable B Auxiliary variable C Auxiliary variable D Auxiliary variable A Auxiliary variable B	0.00 1235.71 1000.00 3857.14 0.00	0.00 0.00 19.29	3000 2000 1000 0	1E+30 1E+30 895.6521739 3857.142857 0	3000 764.2857143 200 1E+30 1E+30
21 22 23 24 25 26	\$C\$29 \$D\$29 \$E\$29 \$B\$29 \$C\$29 \$D\$29	Auxiliary variable B Auxiliary variable C Auxiliary variable D Auxiliary variable A Auxiliary variable B Auxiliary variable C	0.00 1235.71 1000.00 3857.14	0.00 0.00 19.29 0.00	3000 2000 1000 0	1E+30 1E+30 895.6521739 3857.142857	3000 764.2857143 200 1E+30
21 22 23 24 25 26 27	\$C\$29 \$D\$29 \$E\$29 \$B\$29 \$C\$29 \$D\$29 \$E\$29	Auxiliary variable B Auxiliary variable C Auxiliary variable D Auxiliary variable A Auxiliary variable B Auxiliary variable C Auxiliary variable D	0.00 1235.71 1000.00 3857.14 0.00	0.00 0.00 19.29 0.00 0.00	3000 2000 1000 0	1E+30 1E+30 895.6521739 3857.142857 0	3000 764.2857143 200 1E+30 1E+30
21 22 23 24 25 26 27 28	\$C\$29 \$D\$29 \$E\$29 \$B\$29 \$C\$29 \$D\$29 \$E\$29 \$F\$19	Auxiliary variable B Auxiliary variable C Auxiliary variable D Auxiliary variable A Auxiliary variable B Auxiliary variable C Auxiliary variable D Stamping Hours Used	0.00 1235.71 1000.00 3857.14 0.00 1235.71 1000.00 320.000	0.00 0.00 19.29 0.00 0.00 0.00 571.429	3000 2000 1000 0 0 500 500	1E+30 1E+30 895.6521739 3857.142857 0 735.7142857 500 44.58333333	3000 764.2857143 200 1E+30 1E+30 1E+30 5
21 22 23 24 25 26 27	\$C\$29 \$D\$29 \$E\$29 \$B\$29 \$C\$29 \$D\$29 \$E\$29 \$F\$19 \$F\$20	Auxiliary variable B Auxiliary variable C Auxiliary variable D Auxiliary variable A Auxiliary variable B Auxiliary variable C Auxiliary variable D Stamping Hours Used Painting Hours Used	0.00 1235.71 1000.00 3857.14 0.00 1235.71 1000.00	0.00 0.00 19.29 0.00 0.00 0.00	3000 2000 1000 0 0 500	1E+30 1E+30 895.6521739 3857.142857 0 735.7142857 500 44.58333333	3000 764.2857143 200 1E+30 1E+30 1E+30
21 22 23 24 25 26 27 28 29	\$C\$29 \$D\$29 \$E\$29 \$B\$29 \$C\$29 \$D\$29 \$E\$29 \$F\$19 \$F\$20 \$F\$21	Auxiliary variable B Auxiliary variable C Auxiliary variable D Auxiliary variable A Auxiliary variable B Auxiliary variable C Auxiliary variable C Stamping Hours Used Painting Hours Used Assembly Hours Used	0.00 1235.71 1000.00 3857.14 0.00 1235.71 1000.00 320.000	0.00 0.00 19.29 0.00 0.00 0.00 571.429	3000 2000 1000 0 500 500 320 320	1E+30 1E+30 895.6521739 3857.142857 0 735.7142857 500 44.58333333	3000 764.2857143 200 1E+30 1E+30 1E+30 5
21 22 23 24 25 26 27 28 29	\$C\$29 \$D\$29 \$E\$29 \$B\$29 \$C\$29 \$D\$29 \$E\$29 \$F\$19 \$F\$20 \$F\$21	Auxiliary variable B Auxiliary variable C Auxiliary variable D Auxiliary variable A Auxiliary variable B Auxiliary variable C Auxiliary variable D Stamping Hours Used Painting Hours Used	0.00 1235.71 1000.00 3857.14 0.00 1235.71 1000.00 320.000 223.571	0.00 0.00 19.29 0.00 0.00 0.00 571.429	3000 2000 1000 0 500 500 320 320	1E+30 1E+30 895.6521739 3857.142857 0 735.7142857 500 44.58333333 1E+30 3.3333333333	3000 764.2857143 200 1E+30 1E+30 1E+30 1E+30 5 96.42857143

Production/Marketing Allocation Model

maximize profit =
$$(\$6.25S + \$5.25M) - (\$1.60S + \$1.40M + As + Am)$$

= $4.65S + 4.85M - As - Am$

Budget cannot be exceeded:

$$$1.60S + $1.40M + As + Am \le $50,000$$

Contractual requirements must be met:

$$0.4 \dots S/(S + M) \le 0.7$$

or, expressed in linear form:

$$0.6S - 0.4M \ge 0$$
 and $0.3S - 0.7M \le 0$

Production must not exceed demand:

$$S \le 1,000 + 5As$$

$$M \le 2,000 + 8Am$$

Nonnegativity

Spreadsheet Model with Solver Results

1	Α	В		С	D		Е	F
1	Wa	alker Wines Product Mix						
2								
3	Da	ta						
4				Shiraz	Merlot			
5		Cost/bottle	\$	1.60	\$ 1.40			
6		Price/bottle	\$	6.25	\$ 5.25			
7								
8		Base demand		1,000.00	2,000.00			
9		Increase/\$1 Adv.		5	8			
10		Min. percent requirement		40%				
11		Max. percent limitation		70%				
12								
13		Total Budget	\$	50,000.00				
14								
15	Mo	odel						
16								
17		Total profit						
18		\$ 124,775.84						
19				Shiraz	Merlot		Total	
20		Unit profit	\$	4.65	\$ 3.85			
21		Advertising dollars	\$	3,912.37	\$ 851.53	\$	4,763.90	
22		Demand		20,561.86	8,812.23		29,374.09	
23		Quantity produced		20,561.86	8,812.23		29,374.09	
24								
25		Min. percent requirement	8	812.227074	>=		0	
26		Max. percent limitation		0	<=		0	
27								
28						Use		Unused
29		Budget	\$	36,811.35	\$ 13,188.65	\$	50,000.00	\$ -

4	Α	В	С	D	E	F
1	Walk	er Wines Product Mix				
2						
3	Data					
4			Shiraz	Merlot		
5		Cost/bottle	1.6	1.4		
6		Price/bottle	6.25	5.25		
7						
8		Base demand	1000	2000		
9		Increase/\$1 Adv.	5	8		
10		Min. percent requirement	0.4			
11		Max. percent limitation	0.7			
12						
13		Total Budget	50000			
14						
15	Mode	el				
16						
17		Total profit				
18		=(C20*C23)+(D20*D23)-C21-D21				
19			Shiraz	Merlot	Total	
20		Unit profit	=C6-C5	=D6-D5		
21		Advertising dollars	0	0	=SUM(C21:D21)	
22		Demand	=C8+(C9*C21)	=D8+(D9*D21)	=SUM(C22:D22)	
23		Quantity produced	0	0	=SUM(C23:D23)	
24						
25		Min. percent requirement	=(1-C10)*C23-C10*D23	>=	0	
26		Max. percent limitation	=(1-C11)*C23-C11*D23	<=	0	
27						
28					Used	Unused
29		Budget	=C21+(C23*C5)	=D21+(D23*D5)	=SUM(C29:D29)	=C13-E29

Sensitivity Report

4	АВ	С		D		Е	F		G	Н
4										
5	Objective	Cell (Max)								
6	Cell	Name	Fir	nal Value						
7	\$B\$18	Total profit	1	24775.837						
8										
	Decision \	Variable Cells								
10				Final		Reduced	Object		Allowable	Allowable
11	Cell	Name		Value		Cost	Coeffic	ient	Increase	Decrease
12	\$C\$21	Advertising dollars Shiraz	\$	3,912.37	\$	-		-1	3.771791052	0.266394356
13	\$D\$21	Advertising dollars Merlot	\$	851.53	\$	-		-1	0.36111235	112.8666705
14		Quantity produced Shiraz		20,561.86		0.00		4.65	1E+30	0.053278871
15	\$D\$23	Quantity produced Merlot		8,812.23		0.00		3.85	0.045139044	14.10833381
16										
_	Constraint	s								
18				Final		Shadow	Constr		Allowable	Allowable
19	Cell	Name		Value		Price	R.H. S	ide	Increase	Decrease
20	\$C\$23	Quantity produced Shiraz		20,561.86		0.69	,	1000	1E+30	252250
21		Min. percent requirement Shiraz	88	12.227074		0		0	8812.227074	1E+30
22		Max. percent limitation Shiraz		0	0.	047307132		0	1E+30	9256.880734
23		Quantity produced Merlot		8,812.23		0.43		2000	1E+30	403600
24	\$E\$29	Budget Used	\$	50,000.00	\$	2.46	50	0000	1E+30	50450

Changing Shiraz Grape Cost to \$1.65

4	Α	В	С	D	E	F
1	W	alker Wines Product Mix				
2						
3	Da	ata				
4			Shiraz	Merlot		
5		Cost/bottle	\$ 1.65	\$ 1.40		
6		Price/bottle	\$ 6.25	\$ 5.25		
7						
8		Base demand	1,000.00	2,000.00		
9		Increase/\$1 Adv.	5	8		
10		Min. percent requirement	40%			
11		Max. percent limitation	70%			
12						
13		Total Budget	\$50,000.00			
14						
15	Me	odel				
16						
17		Total profit				
18		\$ 122,231.12				
19			Shiraz	Merlot	Total	
20		Unit profit	\$ 4.60	\$ 3.85		
21		Advertising dollars	\$ 2,238.67	\$ 2,036.25	\$ 4,274.92	
22		Demand	12,193.35	18,290.03	30,483.38	
23		Quantity produced	12,193.35	18,290.03	30,483.38	
24						
25		Min. percent requirement	0	>=	0	
26		Max. percent limitation	-9145.01511	<=	0	
27						
28					Used	Unused
29		Budget	\$22,357.70	\$27,642.30	\$50,000.00	\$


Interpreting Sensitivity Analysis

- Sensitivity report assumes that all other model parameters are held constant!
- In this case, the parameter that changed is also a part of the budget constraint, violating this assumption.