

Programming Models: Graphical and Computer Methods

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 basic assumptions and properties of linear programming (LP).
- Graphically solve any LP problem that has only two variables by both the corner point and isoprofit line methods.
- Understand special issues in LP such as infeasibility, unboundedness, redundancy, and alternative optimal solutions.
- 4. Understand the role of sensitivity analysis.
- 5. Use Excel spreadsheets to solve LP problems.

CHAPTER OUTLINE

- 7.1 Introduction
- 7.2 Requirements of a Linear Programming Problem
- 7.3 Formulating LP Problems
- 7.4 Graphical Solution to an LP Problem
- 7.5 Solving Flair Furniture's LP Problem using QM for Windows, Excel 2013, and Excel QM
- 7.6 Solving Minimization Problems
- 7.7 Four Special Cases in LP
- 7.8 Sensitivity Analysis

Introduction

- Many management decisions involve making the most effective use of limited resources
- Linear programming (LP)
 - Widely used mathematical modeling technique
 - Planning and decision making relative to resource allocation
- Broader field of mathematical programming
 - Here programming refers to modeling and solving a problem mathematically

Requirements of a Linear Programming Problem

- Four properties in common
 - Seek to maximize or minimize some quantity (the objective function)
 - Restrictions or constraints are present
 - Alternative courses of action are available
 - Linear equations or inequalities

LP Properties and Assumptions

TABLE 7.1

PROPERTIES OF LINEAR PROGRAMS

- 1. One objective function
- 2. One or more constraints
- 3. Alternative courses of action
- 4. Objective function and constraints are linear proportionality and divisibility
- 5. Certainty
- 6. Divisibility
- 7. Nonnegative variables

Formulating LP Problems

- Developing a mathematical model to represent the managerial problem
- Steps in formulating a LP problem
 - Completely understand the managerial problem being faced
 - 2. Identify the objective and the constraints
 - 3. Define the decision variables
 - Use the decision variables to write mathematical expressions for the objective function and the constraints

Formulating LP Problems

- Common LP application product mix problem
- Two or more products are produced using limited resources
- Maximize profit based on the profit contribution per unit of each product
- Determine how many units of each product to produce

- Flair Furniture produces inexpensive tables and chairs
- Processes are similar, both require carpentry work and painting and varnishing
 - Each table takes 4 hours of carpentry and 2 hours of painting and varnishing
 - Each chair requires 3 of carpentry and 1 hour of painting and varnishing
 - There are 240 hours of carpentry time available and 100 hours of painting and varnishing
 - Each table yields a profit of \$70 and each chair a profit of \$50

 The company wants to determine the best combination of tables and chairs to produce to reach the maximum profit

TABLE 7.2

	HOURS REQUIRED TO PRODUCE 1 UNIT		
DEPARTMENT	(<i>T</i>) TABLES	(C) CHAIRS	AVAILABLE HOURS THIS WEEK
Carpentry	4	3	240
Painting and varnishing	2	1	100
Profit per unit	\$70	\$50	

The objective is

Maximize profit

- The constraints are
 - The hours of carpentry time used cannot exceed
 240 hours per week
 - The hours of painting and varnishing time used cannot exceed 100 hours per week
- The decision variables are

T = number of tables to be produced per week

C = number of chairs to be produced per week

- Create objective function in terms of T and C
 Maximize profit = \$70T + \$50C
- Develop mathematical relationships for the two constraints
 - For carpentry, total time used is
 (4 hours per table)(Number of tables produced)
 + (3 hours per chair)(Number of chairs produced)
 - First constraint is

Carpentry time used \leq Carpentry time available $4T + 3C \leq 240$ (hours of carpentry time)

Similarly

Painting and varnishing time used ≤ Painting and varnishing time available

 $(2)T + 1C \le 100$ (hours of painting and varnishing time)

This means that each table produced requires two hours of painting and varnishing time

 Both of these constraints restrict production capacity and affect total profit

The values for T and C must be nonnegative

T ≥ 0 (number of tables produced is greater than or equal to 0)

C ≥ 0 (number of chairs produced is greater than or equal to 0)

The complete problem stated mathematically

Maximize profit = \$70T + \$50C

subject to

$$4T + 3C \le 240$$
 (carpentry constraint)
 $2T + 1C \le 100$ (painting and varnishing constraint)
 $T, C \ge 0$ (nonnegativity constraint)

Graphical Solution to an LP Problem

- Easiest way to solve a small LP problems is graphically
- Only works when there are just two decision variables
 - Not possible to plot a solution for more than two variables
- Provides valuable insight into how other approaches work
- Nonnegativity constraints mean that we are always working in the first (or northeast) quadrant of a graph

FIGURE 7.1 – Quadrant Containing All Positive Values

- The first step is to identify a set or region of feasible solutions
- Plot each constraint equation on a graph
- Graph the equality portion of the constraint equations

$$4T + 3C = 240$$

Solve for the axis intercepts and draw the line

When Flair produces no tables, the carpentry constraint is:

$$4(0) + 3C = 240$$

 $3C = 240$
 $C = 80$

Similarly for no chairs:

$$4T + 3(0) = 240$$

 $4T = 240$
 $T = 60$

This line is shown on the following graph

FIGURE 7.2 – Graph of Carpentry Constraint Equation

FIGURE 7.3 – Region that Satisfies the Carpentry Constraint

 The point (30, 40) lies on the line and exactly satisfies the constraint

$$4(30) + 3(40) = 240$$

 The point (30, 20) lies below the line and satisfies the constraint

$$4(30) + 3(20) = 180$$

 The point (70, 40) lies above the line and does not satisfy the constraint

$$4(70) + 3(40) = 400$$

FIGURE 7.4 – Region that Satisfies the Painting and Varnishing Constraint

- To produce tables and chairs, both departments must be used
- Find a solution that satisfies both constraints simultaneously
- A new graph shows both constraint plots
- The feasible region is where all constraints are satisfied
 - Any point inside this region is a feasible solution
 - Any point outside the region is an infeasible solution

FIGURE 7.5 – Feasible Solution Region

• For the point (30, 20)

Carpentry $4T + 3C \le 240$ hours available constraint (4)(30) + (3)(20) = 180 hours used

Painting constraint

 $2T + 1C \le 100$ hours available (2)(30) + (1)(20) = 80 hours used

• For the point (70, 40)

Carpentry $4T + 3C \le 240$ hours available constraint (4)(70) + (3)(40) = 400 hours used

Painting constraint

 $2T + 1C \le 100$ hours available

(2)(70) + (1)(40) = 180 hours used

• For the point (50, 5)

Carpentry $4T + 3C \le 240$ hours available constraint (4)(50) + (3)(5) = 215 hours used

Painting constraint

 $2T + 1C \le 100$ hours available (2)(50) + (1)(5) = 105 hours used

- Find the optimal solution from the many possible solutions
- Speediest method is to use the isoprofit line
- Starting with a small possible profit value, graph the objective function
- Move the objective function line in the direction of increasing profit while maintaining the slope
- The last point it touches in the feasible region is the optimal solution

- Choose a profit of \$2,100
- The objective function is

$$$2,100 = 70T + 50C$$

- Solving for the axis intercepts, draw the graph
- Obviously not the best possible solution
- Further graphs can be created using larger profits
 - The further we move from the origin, the larger the profit
- The highest profit (\$4,100) will be generated when the isoprofit line passes through the point (30, 40)

FIGURE 7.6 – Profit line of \$2,100

FIGURE 7.7 – Four Isoprofit Lines

FIGURE 7.8 – Optimal Solution

- The corner point method for solving LP problems
- Look at the profit at every corner point of the feasible region
- Mathematical theory is that an optimal solution must lie at one of the corner points or extreme points

FIGURE 7.9 – Four Corner Points of the Feasible Region

- Solve for the intersection of the two constraint lines
- Using the elimination method to solve simultaneous equations method, select a variable to be eliminated
- Eliminate T by multiplying the second equation by –2 and add it to the first equation

$$-2(2T + 1C = 100) = -4T - 2C = -200$$

$$4T + 3C = 240 (carpentry)$$

$$-4T - 2C = -200 (painting)$$

$$C = 40$$

• Substitute *C* = 40 into either equation to solve for *T*

$$4T + 3(40) = 240$$

 $4T + 120 = 240$
 $4T = 120$
 $T = 30$

Thus the corner point is (30, 40)

TABLE 7.3 – Feasible Corner Points and Profits

NUMBER OF TABLES (T)	NUMBER OF CHAIRS (C)	PROFIT = \$70 <i>T</i> + \$50 <i>C</i>
0	0	\$0
50	0	\$3,500
0	80	\$4,000
30	40	\$4,100

Slack and Surplus

- Slack is the amount of a resource that is not used
 - For a less-than-or-equal constraint
 Slack = (Amount of resource available)
 (Amount of resource used)
 - Flair decides to produce 20 tables and 25 chairs

$$4(20) + 3(25) = 155$$
 (carpentry time used)
 $240 =$ (carpentry time available)
 $240 - 155 = 85$ (Slack time in carpentry)

Slack and Surplus

- Slack is the amount of a used
- At the optimal solution, slack is 0 as all 240 hours are used
- For a less-than-or-equal constraint
 Slack = (Amount of resource available)
 (Amount of resource used)
- Flair decides to produce 20 tables and 25 chairs

$$4(20) + 3(25) = 155$$
 (carpentry time used)
 $240 =$ (carpentry time available)
 $240 - 155 = 85$ (Slack time in carpentry)

Slack and Surplus

 Surplus is used with a greater-than-or-equalto constraint to indicate the amount by which the right-hand side of the constraint is exceeded

Surplus = (Actual amount) – (Minimum amount)

New constraint

$$T + C \ge 42$$

- If
$$T = 20$$
 and $C = 25$, then

$$20 + 25 = 45$$

Surplus =
$$45 - 42 = 3$$

Summaries of Graphical Solution Methods

TABLE 7.4

ISOPROFIT METHOD

- 1. Graph all constraints and find the feasible region.
- 2. Select a specific profit (or cost) line and graph it to find the slope.
- 3. Move the objective function line in the direction of increasing profit (or decreasing cost) while maintaining the slope. The last point it touches in the feasible region is the optimal solution.
- 4. Find the values of the decision variables at this last point and compute the profit (or cost).

CORNER POINT METHOD

- 1. Graph all constraints and find the feasible region.
- 2. Find the corner points of the feasible reason.
- 3. Compute the profit (or cost) at each of the feasible corner points.
- 4. Select the corner point with the best value of the objective function found in Step 3. This is the optimal solution.

Solving Flair Furniture's LP Problem

- Most organizations have access to software to solve big LP problems
- There are differences between software implementations, the approach is basically the same
- With experience with computerized LP algorithms, it is easy to adjust to minor changes

- Select the Linear Programming module
- Specify the number of constraints (nonnegativity is assumed)
- Specify the number of decision variables
- Specify whether the objective is to be maximized or minimized
- For Flair Furniture there are two constraints, two decision variables, and the objective is to maximize profit

PROGRAM 7.1A – QM for Windows Linear Programming Computer Input Screen

PROGRAM 7.1B – QM for Windows Data Input

PROGRAM 7.1C – QM for Windows Output and Graph

Using Excel's Solver

- The Solver tool in Excel can be used to find solutions to
 - LP problems
 - Integer programming problems
 - Noninteger programming problems
 - Solver is limited to 200 variables and, in some situations, 100 constraints

Recall the model for Flair Furniture is

```
Maximize profit = $70T + $50C
Subject to 4T + 3C \le 240
2T + 1C \le 100
```

 To use Solver, it is necessary to enter data and formulas

- 1. Enter problem data
 - Variable names, coefficients for the objective function and constraints, RHS values for each constraint
- 2. Designate specific cells for the values of the decision variables
- 3. Write a formula to calculate the value of the objective function
- 4. Write a formula to compute the left-hand sides of each of the constraints

PROGRAM 7.2A – Excel Data Input

These cells are selected to contain the values of the decision variables. Solver will enter the optimal solution here, but you may enter numbers here also.

	Α	В	С	D	Е	F		
1	Flair Furniture			The signs for	the c	onstrair	nts are	
2				entered here for reference only				
3	Variables	T (Tables	C (Chairs)				,	
4	Units Produced			Profit				
5	Objective function	70	50	0				
6								
7	Constraints			LHS (Hours used)		RHS		
8	Carpentry	4	3	0	<	240		
9	Painting	2	1	0	<u><</u>	100		

PROGRAM 7.2B - Formulas

	D
4	Profit
5	=SUMPRODUCT(\$B\$4:\$C\$4,B5:C5)
6	
7	LHS (Hours used)
8	=SUMPRODUCT(\$B\$4:\$C\$4,B8:C8)
9	=SUMPRODUCT(\$B\$4:\$C\$4,B9:C9)

PROGRAM 7.2C – Excel Spreadsheet

	А	В	С	Because th	ere is a	1 in ea	ch of these cells,
1	Flair Furniture			the LHS va	lues car	n be cal	culated very easily
2				to see if a r	mistake	has be	en made.
3	Variables	T (Tables)	C (Chairs)				
4	Units Produced	1	1	Profit			
5	Objective function	70	50	120	You car	n chang	e these values to see how
6					the pro	fit and	resource utilization change.)
7	Constraints			LHS (Hours used		кпэ	
8	Carpentry	4	3	7	≤	240	
9	Painting	2	1	3	≤	100	

PROGRAM 7.2D – Starting Solver

PROGRAM 7.2E – Solver Parameters Dialog Box

PROGRAM 7.2F – Solver Add Constraint Dialog Box

PROGRAM 7.2G – Solver Results Dialog Box

PROGRAM 7.2H - Solution

	А	The	ء اء حدثه ع	al	20 6	40	f:+ 1 100
1	Flair Furniture	The o	ptimai s	olution is $T = 3$	30, C =	= 40, pr	OTIT = 4, 100.
2							
3	Variables	T (Tables)	C (Chairs)				
4	Units Produced	30	40	Profit			
5	Objective function	70	50	4100			
6					The	hours u	sed are given here.
7	Constraints			LHS (Hours used)			
8	Carpentry	4	3	240	<u><</u>	240	
9	Painting	2	1	100	<u><</u>	100	

Using Excel QM

Using Excel QM

PROGRAM 7.3B - Excel QM Input Data

After entering the problem, click the Data tab and select Solver from the Data ribbon. When the window for Solver opens, simply click Solve as all the necessary inputs have been entered by Excel QM.

Using Excel QM

PROGRAM 7.3C – Excel QM Output

- 4	Α	В	С	D	Е	F	G	Н	
1	Flair Furniture								
2 3 4	Group and then click SOLVE.								
5	Signs								
6		<	less than o	r equal to					
7		=	equals (Yo	u need to er	nter an apos	trophe first.)			
8		>	greater tha	n or equal	to				
9									
10	Data						Results		
11		X 1	X 2				LHS	Slack/Surplus	
12	Objective	70	50	sign	RHS		4100		
13	Constraint 1	4	3	<	240		240	0	
14	Constraint 2	2	1	<	100		100	0	
15									
16	Results				S	olution is	s showi	n here.	
17	Variables	30	40						
18	Objective				4100				

Solving Minimization Problems

- Many LP problems involve minimizing an objective such as cost
- Minimization problems can be solved graphically
 - Set up the feasible solution region
 - Use either the corner point method or an isocost line approach
 - Find the values of the decision variables (e.g., X_1 and X_2) that yield the minimum cost

 The Holiday Meal Turkey Ranch is considering buying two different brands of turkey feed and blending them to provide a good, low-cost diet for its turkeys

TABLE 7.5 – Holiday Meal Turkey Ranch data

	COMPOSITION OF FEED (OZ.)	F EACH POUND	MINIMUM MONTHLY - REQUIREMENT PER		
INGREDIENT	BRAND 1 FEED	BRAND 2 FEED	TURKEY (OZ.)		
Α	5	10	90		
В	4	3	48		
С	0.5	0	1.5		
Cost per pound	2 cents	3 cents			

Let

```
X_1 = number of pounds of brand 1 feed purchased
```

 X_2 = number of pounds of brand 2 feed purchased

Minimize cost (in cents) = $2X_1 + 3X_2$ subject to:

```
5X_1 + 10X_2 \ge 90 ounces (ingredient A constraint)


4X_1 + 3X_2 \ge 48 ounces (ingredient B constraint)

0.5X_1 \ge 1.5 ounces (ingredient C constraint)

X_1 \ge 0 (nonnegativity constraint)

X_2 \ge 0 (nonnegativity constraint)
```

FIGURE 7.10 – Feasible Region

- Solve for the values of the three corner points
 - Point a is the intersection of ingredient constraints
 C and B

$$4X_1 + 3X_2 = 48$$

 $X_1 = 3$

- Substituting 3 in the first equation, we find $X_2 = 12$
- Solving for point b we find $X_1 = 8.4$ and $X_2 = 4.8$
- Solving for point c we find $X_1 = 18$ and $X_2 = 0$

Substituting these values back into the objective function we find

Cost =
$$2X_1 + 3X_2$$

Cost at point $a = 2(3) + 3(12) = 42$
Cost at point $b = 2(8.4) + 3(4.8) = 31.2$
Cost at point $c = 2(18) + 3(0) = 36$

 The lowest cost solution is to purchase 8.4 pounds of brand 1 feed and 4.8 pounds of brand 2 feed for a total cost of 31.2 cents per turkey

- Solving using an isocost line
- Move the isocost line toward the lower left
- The last point touched in the feasible region will be the optimal solution

FIGURE 7.11 – Graphical Solution Using the Isocost Approach

PROGRAM 7.4 – Solution in QM for Windows

				X
He	oliday Meal Solut	ion		
X1	X2		RHS	Dual
2	3			
5	10	>=	90	-0.24
4	3	>=	48	-0.2
0.5	0	>=	1.5	0
8.4	4.8		31.2	
	X1 2 5 4 0.5	X1 X2 2 3 5 10 4 3 0.5 0	2 3 5 10 >= 4 3 >= 0.5 0 >=	X1 X2 RHS 2 3 5 10 >= 90 4 3 >= 48 0.5 0 >= 1.5

PROGRAM 7.5A – Excel 2013 Solution

4	Α	В	_	1		e Lu	
1	Holiday Meal Turk	cey Ran	Formi	ilas are written	to	find tr	ne values in column l
2							
3	Variables	Brand 1	Brand 2				
4	Units Produced	8.4	4.8	Cost			
5	Objective function	2	3	31.2			
6							
7	Constraints			LHS (Amt. of Ing.)		RHS	
8	Ingredient A	5	10	90	>	90	
9	Ingredient B	4	3	48	<u>></u>	48	
10	Ingredient C	0.5	0	4.2	>	1.5	

PROGRAM 7.5B - Excel 2013 Formulas

	D
4	Cost
5	=SUMPRODUCT(\$B\$4:\$C\$4,B5:C5)
6	
7	LHS (Amt. of Ing.)
8	=SUMPRODUCT(\$B\$4:\$C\$4,B8:C8)
9	=SUMPRODUCT(\$B\$4:\$C\$4,B9:C9)
10	=SUMPRODUCT(\$B\$4:\$C\$4,B10:C10)

Four Special Cases in LP

- Four special cases and difficulties arise at times when using the graphical approach
 - No feasible solution
 - 2. Unboundedness
 - 3. Redundancy
 - 4. Alternate Optimal Solutions

No Feasible Solution

- No solution to the problem that satisfies all the constraint equations
- No feasible solution region exists
- A common occurrence in the real world
- Generally one or more constraints are relaxed until a solution is found
- Consider the following three constraints

$$X_1 + 2X_2 \le 6$$

 $2X_1 + X_2 \le 8$
 $X_1 \ge 7$

No Feasible Solution

Unboundedness

- Sometimes a linear program will not have a finite solution
- In a maximization problem
 - One or more solution variables, and the profit, can be made infinitely large without violating any constraints
- In a graphical solution, the feasible region will be open ended
- Usually means the problem has been formulated improperly

Unboundedness

Maximize profit = $\$3X_1 + \$5X_2$

FIGURE 7.13 – A Feasible Region That Is Unbounded to the Right

 $X_2 \leq 10$

 $X_1 + 2X_2 \ge 10$ $X_1, X_2 \ge 0$

Redundancy

- A redundant constraint is one that does not affect the feasible solution region
- One or more constraints may be binding
- This is a very common occurrence in the real world
- Causes no particular problems, but eliminating redundant constraints simplifies the model

Maximize profit =
$$\$1X_1 + \$2X_2$$

subject to $X_1 + X_2 \le 20$
 $2X_1 + X_2 \le 30$
 $X_1 \le 25$
 $X_1, X_2 \ge 0$

Redundancy

Alternate Optimal Solutions

- Occasionally two or more optimal solutions may exist
- Graphically this occurs when the objective function's isoprofit or isocost line runs perfectly parallel to one of the constraints
- Allows management great flexibility in deciding which combination to select as the profit is the same at each alternate solution

Maximize profit =
$$\$3X_1 + \$2X_2$$

subject to $6X_1 + 4X_2 \le 24$
 $X_1 \le 3$
 $X_1, X_2 \ge 0$

Alternate Optimal Solutions

Sensitivity Analysis

- Optimal solutions to LP problems thus far have been found under deterministic assumptions
 - We assume complete certainty in the data and relationships of a problem
- Real world conditions are dynamic
- Analyze how sensitive a deterministic solution is to changes in the assumptions of the model
- This is called sensitivity analysis, postoptimality analysis, parametric programming, or optimality analysis

Sensitivity Analysis

- Involves a series of what-if? questions concerning constraints, variable coefficients, and the objective function
- Trial-and-error method
 - Values are changed and the entire model is resolved
- Preferred way is to use an analytic postoptimality analysis
 - After a problem has been solved, we determine a range of changes in problem parameters that will not affect the optimal solution or change the variables in the solution

High Note Sound Company

- The company manufactures quality speakers and stereo receivers
- Products require a certain amount of skilled artisanship which is in limited supply
- Product mix LP model

Maximize profit =
$$\$50X_1 + \$120X_2$$

subject to $2X_1 + 4X_2 \le 80$ (hours of electricians' time available) $3X_1 + 1X_2 \le 60$ (hours of audio technicians' time available) $X_1, X_2 \ge 0$

High Note Sound Company

FIGURE 7.16 – The High Note Sound Company Graphical Solution

High Note Sound Company

Electrician hours used are

$$2X_1 + 4X_2 = 2(0) + 4(20) = 80$$

- All hours are utilized so slack = 0
- Additional units of a binding constraint will generally increase profits
- Technician hours used are

$$3X_1 + 1X_2 = 3(0) + 1(20) = 20$$

- Available hours = 60 so slack = 60 20 = 40
- Additional units of a nonbinding constraint will only increase slack

Changes in the Objective Function Coefficient

- Contribution rates in the objective functions fluctuate
 - The feasible solution region remains exactly the same
 - The slope of the isoprofit or isocost line changes
- Modest increases or decreases in objective function coefficients may not change the current optimal corner point
- Know how much an objective function coefficient can change before the optimal solution would be at a different corner point

Changes in the Objective Function Coefficient

FIGURE 7.17 – Changes in the Receiver Contribution Coefficients

QM for Windows

PROGRAM 7.6A – Input to QM for Windows High Note Sound

Objective Maximize Minimize	Instruction Use these option buttons to set the objective.								
High Note Sound Company									
	X1	X2		RHS	Equation form				
Maximize	50	120			Max 50X1 + 120X2				
Electrician hours	2	4	<=	80	2X1 + 4X2 <= 80				
Audio technician hours	3	1	<=	60	3X1 + X2 <= 60				

QM for Windows

PROGRAM 7.6B – High Note Sound Sensitivity Analysis

Ranging									
High Note Sound Company Solution									
Variable	Value	Reduced Cost	Original Val	Lower Bound	Upper Bound				
X1	0	10	50	-Infinity	60				
X2	20	0	120	100	Infinity				
Constraint	Dual Value	Slack/Surplus	Original Val	Lower Bound	Upper Bound				
Electrician hours	30	0	80	0	240				
Audio technician hours	0	40	60	20	Infinity				

PROGRAM 7.7A - Excel Spreadsheet for High Note Sound

The By Changing Variable Cells in the Solver Dialog Box are B4:C4. **High Note Sound** The Set Objective cell in the Solver Dialog Box is D5. Speakers Variables Х1 X2 Units Produced Profit 20 =SUMPRODUCT(\$B\$4:\$C\$4,B5:C5) Objective function 50 120 6 Constraints LHS (Hrs. Used) RHS =SUMPRODUCT(\$B\$4:\$C\$4,B8:C8) Electrician Hours 4 80 =SUMPRODUCT(\$B\$4:\$C\$4,B9:C9) Audio Tech Hours 60

The constraints added into Solver will be D8:D9 <=F8:F9.

PROGRAM 7.7B – Excel 2013 Solution and Solver Results

PROGRAM 7.7C – Excel 2013 Sensitivity Report The names presented in the Sensitivity Report combine the text in column A and the text above the data, unless the cells have been named using the Name Manager from the Formulas tab.

The profit on speakers may change by these amounts and the current corner point will remain optimal.

The resources used are here. The RHS can change by these amounts, and the shadow price will still be relevant.

Changes in the Technological Coefficients

- Changes in the technological coefficients often reflect changes in the state of technology
- If the amount of resources needed to produce a product changes, coefficients in the constraint equations will change
- Objective function does not change
- May produce significant change in the shape of the feasible region
- May cause a change in the optimal solution

Changes in the Technological Coefficients

FIGURE 7.18 – Change in the Technological Coefficients

Changes in Resources or Right-Hand-Side Values

- Right-hand-side values of the constraints often represent resources available to the firm
- Additional resources may lead to higher total profit
- Sensitivity analysis about resources helps answer questions about
 - How much should be paid for additional resources
 - How much more of a resource would be useful

Changes in Resources or Right-Hand-Side Values

- Changing the RHS will change the feasible region, unless the constraint is redundant
- Often changes the optimal solution
- The dual price or dual value
 - The amount of change in the objective function value that results from a unit change in one of the resources
 - The dual price for a constraint is the improvement in the objective function value that results from a one-unit increase in the right-hand side of the constraint

Changes in Resources or Right-Hand-Side Values

- The amount of possible increase in the RHS is limited
- If the RHS is increased beyond the upper bound, then the objective function would no longer increase by the dual price
- There would be excess (slack) resources or the objective function may change by an amount different from the dual price
- The dual price is relevant only within limits

Changes in the Electricians' Time Resource

FIGURE 7.19

Changes in the Electricians' Time Resource

FIGURE 7.19

Changes in the Electricians' Time Resource

FIGURE 7.19

QM for Windows

PROGRAM 7.6B – High Note Sound Sensitivity Analysis

High Note Sound Company Solution									
Value	Reduced Cost	Original Val	Lower Bound	Upper Bound					
0	10	50	-Infinity	60					
20	0	120	100	Infinity					
Dual Value	Slack/Surplus	Original Val	Lower Bound	Upper Bound					
30	0	80	0	240					
0	40	60	20	Infinity					
	Value 0 20 Dual Value	Value Reduced Cost 0 10 20 0 Dual Value Slack/Surplus 30 0	Value Reduced Cost Original Val 0 10 50 20 0 120 Dual Value Slack/Surplus Original Val 30 0 80	Value Reduced Cost Original Val Lower Bound 0 10 50 -Infinity 20 0 120 100 Dual Value Slack/Surplus Original Val Lower Bound 30 0 80 0					

PROGRAM 7.7C – Excel 2013 Sensitivity Report The names presented in the Sensitivity Report combine the text in column A and the text above the data, unless the cells have been named using the Name Manager from the Formulas tab.

The resources used are here. The RHS can change by these amounts, and the shadow price will still be relevant.

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.