

Programming,
Goal
Programming,
and Nonlinear
Programming

To accompany

Quantitative Analysis for Management, Twelfth Edition,
by Render, Stair, Hanna and Hale

Power Point slides created by Jeff Heyl

LEARNING OBJECTIVES

After completing this chapter, students will be able to:

- 1. Understand the difference between LP and integer programming.
- 2. Understand and solve the three types of integer programming problems.
- 3. Formulate and solve goal programming problems using Excel and QM for Windows.
- 4. Formulate nonlinear programming problems and solve using Excel.

CHAPTER OUTLINE

- 10.1 Introduction
- 10.2 Integer Programming
- 10.3 Modeling with 0-1 (Binary) Variables
- 10.4 Goal Programming
- 10.5 Nonlinear Programming

Introduction

- There are other mathematical programming models that can be used when the assumptions of LP are not met
- A large number of business problems require variables have integer values
- Many business problems have multiple objectives
- Goal programming permits multiple objectives
- Nonlinear programming allows objectives and constraints to be nonlinear

Integer Programming

- An integer programming model is one where one or more of the decision variables has to take on an integer value in the final solution
- Three types of integer programming problems
 - 1. Pure integer programming all variables have integer values
 - 2. Mixed-integer programming some but not all of the variables will have integer values
 - 3. Zero-one integer programming special cases in which all the decision variables must have integer solution values of 0 or 1

Integer Programming

- An int one o take c
- Solving an integer programming problem is much more difficult than solving an LP problem
- Three
- Solution time required may be excessive
- 1. Pu integer various
- 2. Mixed-integer programming some but not all of the variables will have integer values
- 3. Zero-one integer programming special cases in which all the decision variables must have integer solution values of 0 or 1

- Company produces two products, oldfashioned chandeliers and ceiling fans
- Both require a two-step production process involving wiring and assembly
 - It takes about 2 hours to wire each chandelier and 3 hours to wire a ceiling fan
 - Final assembly of the chandeliers and fans requires 6 and 5 hours, respectively
 - Only 12 hours of wiring time and 30 hours of assembly time are available
 - Each chandelier produced nets the firm \$7 and each fan \$6

Production mix LP formulation

Maximize profit =
$$\$7X_1 + \$6X_2$$

subject to $2X_1 + 3X_2 \le 12$ (wiring hours) $6X_1 + 5X_2 \le 30$ (assembly hours) $X_1, X_2 \ge 0$

where

 X_1 = number of chandeliers produced

 X_2 = number of ceiling fans produced

FIGURE 10.1 – Harrison Electric Problem

- Production planner recognizes this is an integer problem
 - First attempt at solving it is to round the values to $X_1 = 4$ and $X_2 = 2$
 - However, this is not feasible
 - Rounding X_2 down to 1 gives a feasible solution, but it may not be optimal
- This could be solved using the enumeration method
 - Generally not possible for large problems

	CHANDELIERS (X ₁)	CEILING FANS (X ₂)	PROFIT ($$7X_1 + $6X_2$)	
_	0	0	\$0	
TABLE 10.1 –	1	0	7	
Integer Solutions	<u>—</u>	0	14	
the Harrison Electronic Company Proble	.3	0	21	
Company Proble	4	0	28	
	5	0	35 — Optimal solution to	
	0	1	6 integer programmii	ogramming
	1	1	problem 13	
	2	1	20	
	3	1	27	
	4	1	34 ← Solution if rounding	3
	0	2	₁₂ is used	
	1	2	19	
	2	2	26	
	3	2	33	
	0	3	18	
	1	3	25	
	0	4	24	

	CHAND	ELIERS (X ₁)	CEILING FANS (X ₂)	PROFIT (\$7 <i>X</i> ₁ +	\$6 <i>X</i> ₂)
		0	0	\$0	
TABLE 10.1 -	-	1	0	7	
Integer Solution		2	0	14	
the Harrison E Company Pro		3	0	21	
Company Fic	DOIGIII	4	0	28	
		5	^	35 ◀	 Optimal solution to
		.1	L. C	6	integer programming
			lution is less	13	problem
tha	an the o	ptimal LP so	lution of \$35.25	20	
• Ar	n integer	solution car	n <i>never</i> be better	27	
			nd is <i>usually</i> a	34 ←	 Solution if rounding
lesser v				12	is used
				19	
		2	Z	26	
		3	2	33	
		0	3	18	
		1	3	25	
		0	4	24	

PROGRAM 10.1A – QM for Windows Input Screen for Harrison Electric Problem

PROGRAM 10.1B – QM for Windows Solution Screen for Harrison Electric Problem

PROGRAM 10.2 – Excel 2013 Solver Solution for Harrison Electric Problem

PROGRAM 10.2 – Excel 2013 Solver Solution for Harrison Electric Problem

Solver Parameter Inputs and Selections

Set Objective: D5

By Changing cells: B4:C4

To: Max

Subject to the Constraints:

D8:D9 >= F8:F9

B4:C4 = integer

Solving Method: Simplex LP

☑ Make Variables Non-Negative

Key Formulas

Copy D5 to D8:D9

Mixed-Integer Programming Problem Example

- Many situations in which only some of the variables are restricted to integers
 - Bagwell Chemical Company produces two industrial chemicals
 - Xyline must be produced in 50-pound bags
 - Hexall is sold by the pound and can be produced in any quantity
 - Both xyline and hexall are composed of three ingredients – A, B, and C
 - Bagwell sells xyline for \$85 a bag and hexall for \$1.50 per pound

Mixed-Integer Programming Problem Example

AMOUNT PER 50-POUND BAG OF XYLINE (LB)	AMOUNT PER POUND OF HEXALL (LB)	AMOUNT OF INGREDIENTS AVAILABLE
30	0.5	2,000 lb-ingredient A
18	0.4	800 lb-ingredient B
2	0.1	200 lb-ingredient C

Objective is to maximize profit

Mixed-Integer Programming Problem Example

Let X = number of 50-pound bags of xyline

Let Y = number of pounds of hexall

A mixed-integer programming problem as Y is not required to be an integer

Maximize profit =
$$$85X + $1.50Y$$

subject to $30X + 0.5Y \le 2,000$

$$18X + 0.4Y \le 800$$

$$2X + 0.1Y \le 200$$

 $X, Y \ge 0$ and X integer

PROGRAM 10.3 – QM for Windows Solution for Bagwell Chemical Problem

PROGRAM 10.4 – Excel 2013 Solver Solution for Bagwell Chemical Problem

	Α	В	С	D	E	F
1	Bagwell Chem					
2		Xyline (bags)	Hexall (lbs)			
3	Variables	хх	ΥΥ			
4	Values	44	20	Total Profit		
5	Profit	85	1.5	3770		
6						
7	Constraints			LHS	sign	RHS
8	Ingredient A	30	0.5	1330	<	2000
9	Ingredient B	18	0.4	800	<	800
10	Ingredient C	2	0.1	90	<u><</u>	200

PROGRAM 10.4 – Excel 2013 Solver Solution for Bagwell Chemical Problem

Solver Parameter Inputs and Selections

Set Objective: D5

By Changing cells: B4:C4

To: Max

Subject to the Constraints:

D8:D10 <= F8:F10

B4 = integer

Solving Method: Simplex LP

☑ Make Variables Non-Negative

Key Formulas

Copy D5 to D8:D10

Modeling With 0-1 (Binary) Variables

- Demonstrate how 0-1 variables can be used to model several diverse situations
- Typically a 0-1 variable is assigned a value of 0 if a certain condition is not met and a 1 if the condition is met
- This is also called a binary variable

Capital Budgeting Example

- Common capital budgeting problem select from a set of possible projects when budget limitations make it impossible to select them all
 - A 0-1 variable is defined for each project
- Quemo Chemical Company is considering three possible improvement projects for its plant
 - A new catalytic converter
 - A new software program for controlling operations
 - Expanding the storage warehouse
- It cannot do them all

Capital Budgeting Example

 Objective is to maximize net present value of projects undertaken

subject to Total funds used in year 1 ≤ \$20,000 Total funds used in year 2 ≤ \$16,000

TABLE 10.2 – Quemo Chemical Company Information

PROJECT	NET PRESENT VALUE	YEAR 1	YEAR 2
Catalytic Converter	\$25,000	\$8,000	\$7,000
Software	\$18,000	\$6,000	\$4,000
Warehouse expansion	\$32,000	\$12,000	\$8,000
Available funds		\$20,000	\$16,000

Capital Budgeting Example

Decision variables


```
X_1 = \begin{cases} 1 & \text{if catalytic converter project is funded} \\ 0 & \text{otherwise} \end{cases}
X_2 = \begin{cases} 1 & \text{if software project is funded} \\ 0 & \text{otherwise} \end{cases}
X_3 = \begin{cases} 1 & \text{if warehouse expansion project is funded} \\ 0 & \text{otherwise} \end{cases}
```

Formulation

Maximize NPV =
$$25,000X_1 + 18,000X_2 + 32,000X_3$$

subject to $8,000X_1 + 6,000X_2 + 12,000X_3 \le 20,000$
 $7,000X_1 + 4,000X_2 + 8,000X_3 \le 16,000$
 $X_1, X_2, X_3 = 0 \text{ or } 1$

PROGRAM 10.5 – Excel 2013 Solver Solution for Quemo Chemical Problem

PROGRAM 10.5 – Excel 2013 Solver Solution for Quemo Chemical Problem

Fund the catalytic converter and warehouse projects but not the software project

F

G

NPV = \$57,000

16 17

PROGRAM 10.5 – Excel 2013 Solver Solution for Quemo Chemical Problem

Solver Parameter Inputs and Selections

Set Objective: E5

By Changing cells: B4:D4

To: Max

Subject to the Constraints:

E8:E9 <= G8:G9

B4:D4 = binary

Solving Method: Simplex LP

☑ Make Variables Non-Negative

Key Formulas

Copy E5 to E8:E9

Limiting the Number of Alternatives Selected

- One common use of 0-1 variables involves limiting the number of projects or items that are selected from a group
 - Suppose Quemo Chemical is required to select no more than two of the three projects regardless of the funds available
 - This would require adding a constraint

$$X_1 + X_2 + X_3 \le 2$$

 If they had to fund exactly two projects the constraint would be

$$X_1 + X_2 + X_3 = 2$$

Dependent Selections

- At times the selection of one project depends on the selection of another project
 - Suppose Quemo's catalytic converter could only be purchased if the software was purchased
 - The following constraint would force this to occur

$$X_1 \le X_2$$
 or $X_1 - X_2 \le 0$

 If we wished for the catalytic converter and software projects to either both be selected or both not be selected, the constraint would be

$$X_1 = X_2$$
 or $X_1 - X_2 = 0$

- Often businesses are faced with decisions involving a fixed charge that will affect the cost of future operations
 - Sitka Manufacturing is planning to build at least one new plant and three cities are being considered
 - Baytown, Texas
 - Lake Charles, Louisiana
 - Mobile, Alabama

Constraints

- Total production capacity at least 38,000 units each year
- 2. Number of units produced at the Baytown plant is 0 if the plant is not built and no more than 21,000 if the plant is built
- 3. Number of units produced at the Lake Charles plant is 0 if the plant is not built and no more than 20,000 if the plant is built
- 4. Number of units produced at the Mobile plant is 0 if the plant is not built and no more than 19,000 if the plant is built

TABLE 10.3 – Fixed and Variable Costs for Sitka Manufacturing

SITE	ANNUAL FIXED COST	VARIABLE COST PER UNIT	ANNUAL CAPACITY
Baytown, TX	\$340,000	\$32	21,000
Lake Charles, LA	\$270,000	\$33	20,000
Mobile, AL	\$290,000	\$30	19,000

Decision variables

```
X_1 = \begin{cases} 1 \text{ if factory is built in Baytown} \\ 0 \text{ otherwise} \end{cases}
```

$$X_2 = \begin{cases} 1 \text{ factory is built in Lake Charles} \\ 0 \text{ otherwise} \end{cases}$$

$$X_3 = \begin{cases} 1 & \text{if factory is built in Mobile} \\ 0 & \text{otherwise} \end{cases}$$

 X_4 = number of units produced at Baytown plant

 X_5 = number of units produced at Lake Charles plant

 X_6 = number of units produced at Mobile plant

Formulation

```
340,000X_1 + 270,000X_2
Minimize cost =
+290,000X_3 + 32X_4 + 33X_5 + 30X_6
subject to X_4 + X_5 + X_6 \ge 38,000
 X_{4} \leq 21,000X_{1}
 X_5 \leq 20,000X_2
 X_6 \leq 19,000X_3
 X_1, X_2, X_3 = 0 or 1
 X_4, X_5, X_6 \ge 0 and integer
```

PROGRAM 10.6 – Excel 2013 Solver Solution for Sitka Manufacturing Problem

1	A	В	С	D	E	F	G	Н	1	J
1	Sitka Manufacturing	Company								
2		Baytown	Lake Charles	Mobile	Baytown units	L. Charles units	Mobile units			
3	Variables	X1	X2	ХЗ	X4	X5	Х6			
4	Values	0	1	1	0	19000	19000	Cost		
5	Cost	340000	270000	290000	32	33	30	1757000		
6										
7	Constraints							LHS	Sign	RHS
8	Minimum capacity				1	1	1	38000	<u>></u>	38000
9	Maximum in Baytown	-21000			1			0	≤	0
10	Maximum in L. C.		-20000			1		-1000	<u><</u>	0
11	Maximum in Mobile			-19000			1	0	<	0

PROGRAM 10.6 – Excel 2013 Solver Solution for Sitka Manufacturing Problem

1	Α	В	С	D	E	F	G	Н	1	J
1	Sitka Manufacturing Company									
2		Baytown	Lake Charles	Mobile	Baytown units	L. Charles units	Mobile units			
3	Variables	X1	X2	Х3	X4	X5	X6X			
4	Values	0	1	1	0	19000	19000	Cost		
5	Cost	340000	270000	290000	32	33	30	1757000		
6										
7	Constraints							LHS	Sign	RHS
8	B.4::				4	4	4	20000		20000

Optimal solution

9

$$X_1 = 0$$
, $X_2 = 1$, $X_3 = 1$, $X_4 = 0$, $X_5 = 19,000$, $X_6 = 19,000$

Objective function value = \$1,757,000

PROGRAM 10.6 – Excel 2013 Solver Solution for Sitka Manufacturing Problem

Solver Parameter Inputs and Selections

Set Objective: H5

By Changing cells: B4:G4

To: Min

Subject to the Constraints:

H8 >= J8

H9:H11 <= J9:J11

B4:D4 = binary

E4:G4 = integer

Solving Method: Simplex LP

☑ Make Variables Non-Negative

Key Formulas

Copy H5 to H8:H11

Financial Investment Example

- Simkin, Simkin, and Steinberg specialize in recommending oil stock portfolios
 - One client has the following specifications
 - 1. At least two Texas firms must be in the portfolio
 - No more than one investment can be made in a foreign oil company
 - 3. One of the two California oil stocks must be purchased
 - The client has \$3 million to invest and wants to buy large blocks of shares

Financial Investment Example

TABLE 10.4 – Oil Investment Opportunities

STOCK	COMPANY NAME	EXPECTED ANNUAL RETURN (\$1,000s)	COST FOR BLOCK OF SHARES (\$1,000s)
1	Trans-Texas Oil	50	480
2	British Petroleum	80	540
3	Dutch Shell	90	680
4	Houston Drilling	120	1,000
5	Texas Petroleum	110	700
6	San Diego Oil	40	510
7	California Petro	75	900

Financial Investment Example

Formulation

Maximize return =
$$50X_1 + 80X_2 + 90X_3 + 120X_4 + 110X_5 + 40X_6 + 75X_7$$

subject to

$$X_1 + X_4 + X_5 \ge 2$$
 (Texas constraint)
 $X_2 + X_3 \le 1$ (foreign oil constraint)
 $X_6 + X_7 = 1$ (California constraint)
 $480X_1 + 540X_2 + 680X_3 + 1,000X_4 + 700X_5 + 510X_6 + 900X_7 \le 3,000$ (\$3 million limit)

$$X_i = 0$$
 or 1 for all i

PROGRAM 10.7 – Excel 2013 Solver Solution for Financial Investment Problem

	Α	В	С	D	Е	F	G	Н	I	J	K
1	Simkin, Simki	erg									
2											
3	Variables	X1	X2	ХЗ	X4	Х5	Х6	Х7			
4	Values	0	0	1	1	1	1	0	Return		
5	Return (\$1,000s)	50	80	90	120	110	40	75	360		
6	Constraints								LHS	Sign	RHS
7	Texas	1			1	1			2	<u>></u>	2
8	Foreign Oil		1	1					1	<u><</u>	1
9	California						1	1	1	=	1
10	\$3 Million	480	540	680	1000	700	510	900	2890	<	3000

PROGRAM 10.7 – Excel 2013 Solver Solution for Financial Investment Problem

Solver Parameter Inputs and Selections

Set Objective: I5

By Changing cells: B4:H4

To: Max

Subject to the Constraints:

17 >= K7

18 <= K8

19 = K9

 $110 \le K10$

B4:H4 = binary

Solving Method: Simplex LP

☑ Make Variables Non-Negative

Key Formulas

Copy I5 to I7:I10

Goal Programming

- Firms often have more than one goal
- In linear and integer programming methods the objective function is measured in one dimension only
- It is not possible for LP to have multiple goals unless they are all measured in the same units
 - Highly unusual situation
- Goal programming developed to supplement LP

Goal Programming

- Typically goals set by management can be achieved only at the expense of other goals
- Establish a hierarchy of importance so that higher-priority goals are satisfied before lower-priority goals
- Not always possible to satisfy every goal
- Goal programming attempts to reach a satisfactory level of multiple objectives
- May not optimize but have to satisfice

Goal Programming

- Main difference is in the objective function
- Goal programming tries to minimize the deviations between goals and what can be achieved given the constraints
- Objective is to minimize deviational variables

Production mix LP formulation

Maximize profit =
$$\$7X_1 + \$6X_2$$

subject to $2X_1 + 3X_2 \le 12$ (wiring hours)
 $6X_1 + 5X_2 \le 30$ (assembly hours)
 $X_1, X_2 \ge 0$

where

 X_1 = number of chandeliers produced

 X_2 = number of ceiling fans produced

- Moving to a new location and maximizing profit is not a realistic objective
- A profit level of \$30 would be satisfactory during this period
- The goal programming problem is to find the production mix that achieves this goal as closely as possible given the production time constraints
- Define two deviational variables

 d_1^- = underachievement of the profit target

 d_1^+ = overachievement of the profit target

Single-goal programming formulation

Minimize under or overachievement = $d_1^- + d_1^+$ of profit target

subject to

$$\$7X_1 + \$6X_2 + d_1^- - d_1^+ = \$30 \text{ (profit goal constraint)}$$

 $2X_1 + 3X_2 \le 12 \text{ (wiring hours)}$
 $6X_1 + 5X_2 \le 30 \text{ (assembly hours)}$
 $X_1, X_2, d_1^-, d_1^+ \ge 0$

Single-goal programming formulation

Minimize under or overachievement = $d_1^- + d_1^+$ of profit target

subj

\$

2

Analyze each goal to see if underachievement or overachievement of that goal is acceptable

- If overachievement is acceptable, eliminate the appropriate *d*⁺ variable from the objective function
- If underachievement is okay, the d⁺ variable should be dropped
- If a goal must be attained exactly, both d and d must appear in the objective function

Extension to Equally Important Multiple Goals

Achieve several goals that are equal in priority

- Goal 1: to produce a profit of \$30 if possible during the production period
- Goal 2: to fully utilize the available wiring department hours
- Goal 3: to avoid overtime in the assembly department
- Goal 4: to meet a contract requirement to produce at least seven ceiling fans

Extension to Equally Important Multiple Goals

The deviational variables can be defined as

 d_1^- = underachievement of the profit target

 d_1^+ = overachievement of the profit target

 d_2^- = idle time in the wiring department (underutilization)

 d_2^+ = overtime in the wiring department (overutilization)

 d_3^- = idle time in the assembly department (underutilization)

 d_3^+ = overtime in the assembly department (overutilization)

 d_4^- = underachievement of the ceiling fan goal

 d_4^+ = overachievement of the ceiling fan goal

Extension to Equally ImportantMultiple Goals

Management is unconcerned about d_1^+ , d_2^+ , d_3^- , and d_4^+ so these may be omitted from the objective function New objective function and constraints

Minimize total deviation = $d_1^- + d_2^- + d_3^+ + d_4^-$

subject to

$$\$7X_1 + \$6X_2 + d_1^- - d_1^+ = \$30$$

(profit constraint)
$$2X_1 + 3X_2 + d_2^- - d_2^+ = 12$$
(wiring hours constraint)
$$6X_1 + 5X_2 + d_3^- - d_3^+ = 30$$
(assembly hours constraint)

Copyright ©2015 Pearson Education, Inc. $d_4^- - d_4^+$

/ - - 'I' - - (- - - - - - - - - - - - \ \

=

10 - 5

Ranking Goals with Priority Levels

- In most goal programming problems, one goal will be more important than another
- Lower-order goals considered only after higher-order goals are met
- Priorities (P_is) are assigned to each deviational variable
 - $-P_1$ is the most important goal
 - $-P_2$ the next most important
 - $-P_3$ the third, and so on

Ranking Goals with Priority Levels

Harrison Electric has set the following priorities for their four goals

GOAL	PRIORITY
Reach a profit as much above \$30 as possible	P_1
Fully use wiring department hours available	P_2
Avoid assembly department overtime	P_3
Produce at least seven ceiling fans	P_4

Priority 1 is infinitely more important than Priority 2, which is infinitely more important than the next goal, and so on

Ranking Goals with Priority Levels

Harrison Electric has set the following priorities for their four goals

GOAL	PRIORITY
Reach a profit as much above \$30 as possible	P_1
Fully use wiring department hours available	P_2
Avoid assembly department overtime	P_3
Produce at least seven ceiling fans	P_4

With ranking of goals considered, the new objective function is

Minimize total deviation = $P_1d_1^- + P_2d_2^- + P_3d_3^+ + P_4d_4^-$

Goal Programming withWeighted Goals

- Priority levels assume that each level is infinitely more important than the level below it
- However a goal may be only two or three times more important than another
- Instead of placing these goals on different levels, they are placed on the same level but with different weights
- The coefficients of the deviation variables in the objective function include both the priority level and the weight

Goal Programming with Weighted Goals

- Suppose Harrison decides to add another goal of producing at least two chandeliers
- The goal of producing seven ceiling fans is considered twice as important as this goal
- The goal of two chandeliers is assigned a weight of 1 and the goal of seven ceiling fans is assigned a weight of 2 and both of these will be priority level 4
- The new constraint and objective function are

$$X_1 + d_5^- - d_5^+ = 2$$
 (chandeliers)

Minimize total = $P_1d_1^- + P_2d_2^- + P_3d_3^+ + P_4(2d_4^-) + P_4d_5^-$ deviation

PROGRAM 10.8A – Harrison Electric's Goal Programming Analysis Using QM for Windows: Inputs

Harrison Electric Company										
	Wt(d+)	Prty(d+)	Wt(d-)	Prty(d-)	X1	X2		RHS		
Constraint 1	0	0	1	1	7	6	=	30		
Constraint 2	0	0	1	2	2	3	=	12		
Constraint 3	1	3	0	0	6	5	=	30		
Constraint 4	0	0	1	4	0	1	=	7		

PROGRAM 10.8B – Summary Solution Screen for Harrison Electric's Goal Programming Problem Using QM for Windows

♦ Summary				_ 🗆 ×						
Harrison Electric Company Solution										
Item										
Decision variable analysis	Value									
X1	0.									
X2	6.									
Priority analysis	Nonachievement									
Priority 1	0.									
Priority 2	0.									
Priority 3	0.									
Priority 4	1.									
Constraint Analysis	RHS	d+ (row i)	d- (row i)							
Constraint 1	30.	6.	0.							
Constraint 2	12.	6.	0.							
Constraint 3	30.	0.	0.							
Constraint 4	7.	0.	1.							

Nonlinear Programming

- The methods seen so far have assumed that the objective function and constraints are linear
- However, there are many nonlinear relationships in the real world that would require the objective function and/or constraint equations to be nonlinear
- Computational procedures for nonlinear programming (NLP) may only provide a local optimum solution rather than a global optimum

Nonlinear Objective Function and Linear Constraints

- The Great Western Appliance Company sells two models of toaster ovens, the Microtoaster (X₁) and the Self-Clean Toaster Oven (X₂)
- They earn a profit of \$28 for each Microtoaster no matter the number of units sold
- For the Self-Clean oven, profits increase as more units are sold due to a fixed overhead
 - The profit function for the Self-Clean oven

$$21X_2 + 0.25X_2^2$$

Nonlinear Objective Function and Linear Constraints

 The objective function is nonlinear and there are two linear constraints on production capacity and sales time available

Maximize profit =
$$28X_1 + 21X_2 + 0.25X_2^2$$

subject to

$$X_1 + X_2 \le 1,000$$
 (units of production capacity)
0.5 $X_1 + 0.4X_2 \le 500$ (hours of sales time available)
 $X_1, X_2 \ge 0$

Nonlinear Objective Function

The objective linear construction
 time available

and

When an objective function contains a squared term and the problem constraints are linear, it is called a quadratic programming problem

Maximize profit =
$$28X_1 + 21X_2 + 0.25X_2^2$$

subject to

$$X_1 + X_2 \le 1,000$$
 (units of production capacity)
0.5 $X_1 + 0.4X_2 \le 500$ (hours of sales time available)
 $X_1, X_2 \ge 0$

PROGRAM 10.9 – Excel 2013 Solver Solution for Great Western Appliance NLP Problem

4	Α	С	D	Е	F	G	
1	Great Western	Applia	nce				
2		Micro Self-Clean					
3	Variables	X1	X2				
4	Values	0	1000				
5							
6	Terms	X1	X2	X2 ²			
7	Calculated Values	0	1000	1000000	Profit		
8	Profit	28	21	0.25	271000		
9							
10	Constraints				LHS	Sign	RHS
11	Capacity	1	1		1000	<	1000
12	Hours Available	0.5	0.4		400	<	500

PROGRAM 10.9 – Excel 2013 Solver Solution for Great Western Appliance NLP Problem

Solver Parameter Inputs and Selections

Set Objective: E8

By Changing cells: B4:C4

To: Max

Subject to the Constraints:

E11:E12 <= G11:G12

Solving Method: GRG Nonlinear

☑ Make Variables Non-Negative

Key Formulas

	E
8	=SUMPRODUCT(\$B\$7:\$D\$7,B8:D8)
9	
10	LHS
11	=SUMPRODUCT(\$B\$4:\$C\$4,B11:C11)
12	=SUMPRODUCT(\$B\$4:\$C\$4,B12:C12)

	В	С	D
7	=B4	=C4	=C4^2

Both Nonlinear Objective Function and Nonlinear Constraints

- The annual profit at a medium-sized (200-400 beds)
 Hospicare Corporation hospital depends on
 - The number of medical patients admitted (X_1)
 - The number of surgical patients admitted (X_2)
- The objective function for the hospital is nonlinear
- There are three constraints, two of which are nonlinear
 - Nursing capacity nonlinear
 - X-ray capacity nonlinear
 - Marketing budget required

Both Nonlinear Objective Function and Nonlinear Constraints

Objective function and constraint equations

```
Maximize profit = \$13X_1 + \$6X_1X_2 + \$5X_2 + \$1/X_2
subject to
2X_1^2 + 4X_2 \le 90 \text{ (nursing capacity in thousands of labor-days)}X_1 + X_2^3 \le 75 \text{ (x-ray capacity in thousands)}8X_1 - 2X_2 \le 61 \text{ (marketing budget required in thousands of \$)}
```

PROGRAM 10.10 – Excel 2013 Solution to the Hospicare NLP Problem

1	Α	В	С	D	E	F	G	Н	- 1	J
1	Hospicare Corp									
2										
3	Variables	X1	X2							
4	Values	6.0663	4.1003							
5										
6	Terms	X1	X1 ²	X1*X2	X2	X2 ³	1/X2			
7	Calculated Values	6.0663	36.7995	24.8732	4.1003	68.9337	0.2439	Total Profit		
8	Profit	13	0	6	5		1	248.8457		
9										
10	Constraints							LHS	Sign	RHS
11	Nursing		2		4			90.00	<u><</u>	90
12	X-Ray	1				1		75.00	<u><</u>	75
13	Budget	8			-2			40.33	<u>≤</u>	61

PROGRAM 10.10 – Excel 2013 Solution to the Hospicare NLP Problem

Solver Parameter Inputs and Selections

Set Objective: H8

By Changing cells: B4:C4

To: Max

Subject to the Constraints:

H11:H13 <= J11:J13

Solving Method: GRG Nonlinear

☑ Make Variables Non-Negative

Key Formulas

Copy H8 to H11:H13

	В	С	D	Е	F	G
7	=B4	=B4^2	=B4*C4	=C4	=C4^3	=1/C4

Linear Objective Function and Nonlinear Constraints

- Thermlock Corp. produces massive rubber washers and gaskets like the type used to seal joints on the NASA Space Shuttles
 - It combines two ingredients, rubber (X_1) and oil (X_2)
 - The cost of the industrial quality rubber is \$5 per pound and the cost of high viscosity oil is \$7 per pound
 - Two of the three constraints are nonlinear

Linear Objective Function and Nonlinear Constraints

Objective function and constraints

```
Minimize costs = \$5X_1 + \$7X_2

subject to
3X_1 + 0.25X_1^2 + 4X_2 + 0.3X_2^2 \ge 125 \text{ (hardness constraint)}
13X_1 + X_1^3 \ge 80 \text{ (tensile strength)}
0.7X_1 + X_2 \ge 17 \text{ (elasticity)}
```

PROGRAM 10.11 – Excel 2013 Solution to the Thermlock NLP Problem

4	Α	В	С	D	E	F	G	Н	1
1	Thermlock Gaskets								
2									
3	Variables	X1	X2						
4	Values	3.325	14.672	Total Cost					
5	Cost	5	7	119.333					
6									
7		X1	X1 ²	X1 ³	X2	X2 ²			
8	Value	3.325	11.058	36.771	14.672	215.276			
9	Constraints						LHS	Sign	RHS
10	Hardness	3	0.25		4	0.3	136.012	<u>></u>	125
11	Tensile Strengt	13		1			80	<u>></u>	80
12	Elasticity	0.7			1		17	<u>></u>	17

PROGRAM 10.11 – Excel 2013 Solution to the Thermlock NLP Problem

Solver Parameter Inputs and Selections

Set Objective: D5

By Changing cells: B4:C4

To: Min

Subject to the Constraints:

G10:G12 >= I10:I12

Solving Method: GRG Nonlinear

☑ Make Variables Non-Negative

Copy G10 to G11:G12

	В	С	D	Е	F
8	=B4	=B4^2	=B4^3	=C4	=C4^2

Copyright

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. Printed in the United States of America.