

Linear Programming Applications

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:

- Model a wide variety of medium to large LP problems.
- Understand major application areas, including marketing, production, labor scheduling, fuel blending, transportation, and finance.
- 3. Gain experience in solving LP problems with Excel Solver software.

CHAPTER OUTLINE

- 8.1 Introduction
- 8.2 Marketing Applications
- 8.3 Manufacturing Applications
- 8.4 Employee Scheduling Applications
- 8.5 Financial Applications
- 8.6 Ingredient Blending Applications
- 8.7 Other Linear Programming Applications

Introduction

- The graphical method of LP is useful for understanding how to formulate and solve small LP problems
- Many types of problems can be solved using LP
- Principles developed here are applicable to larger problems

Marketing Applications

- Linear programming models have been used in the advertising field as a decision aid in selecting an effective media mix
- Media selection LP problems can be approached from two perspectives
 - Maximize audience exposure
 - Minimize advertising costs

Win Big Gambling Club

- Club promotes gambling junkets to the Bahamas
 - \$8,000 per week to spend on advertising
 - Goal is to reach the largest possible high-potential audience
 - Media types and audience figures shown below
 - Place at least five radio spots per week
 - No more than \$1,800 can be spent on radio advertising each week

Win Big Gambling Club

Advertising options

MEDIUM	AUDIENCE REACHED PER AD	COST PER AD (\$)	MAXIMUM ADS PER WEEK
TV spot (1 minute)	5,000	800	12
Daily newspaper (full- page ad)	8,500	925	5
Radio spot (30 seconds, prime time)	2,400	290	25
Radio spot (1 minute, afternoon)	2,800	380	20

Win Big Gambling Club

Problem formulation

 X_1 = number of 1-minute TV spots taken each week

 X_2 = number of daily newspaper ads taken each week

 X_3 = number of 30-second prime-time radio spots taken each week

 X_4 = number of 1-minute afternoon radio spots taken each week

Objective:

```
Maximize audience coverage = 5,000X_1 + 8,500X_2 + 2,400X_3 + 2,800X_4

Subject to X_1 \le 12 (max TV spots/wk)

X_2 \le 5 (max newspaper ads/wk)

X_3 \le 25 (max 30-sec radio spots/wk)

X_4 \le 20 (max 1-min radio spots/wk)

X_4 \le 20 (weekly advertising budget)

X_3 + X_4 \ge 5 (min radio spots contracted)

X_3 + X_4 \ge 5 (min radio spots contracted)

X_1, X_2, X_3, X_4 \ge 0
```

Win Big

Problem formula

 X_2 = number of daily news

 X_3 = number of 30-second

Solution

$$X_1 = 1.97$$
 TV spots

$$X_2 = 5$$
 newspaper ads

$$X_1$$
 = number of 1-minute T X_3 = 6.2 30-second radio spots

$$X_4 = 0$$
 1-minute radio spots

 X_4 = number of 1-minute afternoon radio spots taken each week Objective:

Maximize audience coverage =
$$5,000X_1 + 8,500X_2 + 2,400X_3 + 2,800X_4$$

$$X_1 \le 12$$
 (max TV spots/wk)

$$X_2 \le 5$$
 (max newspaper ads/wk)

$$X_3 \le 25$$
 (max 30-sec radio spots/wk)

$$X_4 \le 20$$
 (max 1-min radio spots/wk)

$$800X_1 + 925X_2 + 290X_3 + 380X_4 \le $8,000$$
 (weekly advertising budget)

$$X_3 + X_4 \ge 5$$
 (min radio spots contracted)

$$290X_3 + 380X_4 \le $1,800 \text{ (max dollars spent on radio)}$$

$$X_1, X_2, X_3, X_4 \ge 0$$

Solution in Excel 2013

PROGRAM 8.1 – Win Big Solution

_//	A	В	С	D	E	F	G	Н
1	1 Win Big Gambling Club							
2				Radio	Radio			
3		TV	Newspaper	30 sec.	1 min.			
4	Variables	X1	X2	ХЗ	X4			
5	Solution	1.9688	5	6.2069	0	Total Audience		
6	Audience per ad	5000	8500	2400	2800	67240.3017		
7								
8	Constraints					LHS		RHS
9	Max. TV	1				1.9688	<	12
10	Max. Newspaper		1			5	<	5
11	Max. 30-sec. radio			1		6.2069	<	25
12	Max. 1 min. radio				1	0	<	20
13	Cost	800	925	290	380	8000	<	8000
14	Radio dollars			290	380	1800	<	1800
15	Radio spots			1	1	6.2069	<u>></u>	5

Solution in Excel 2013

PROGRAM 8.1 – Win Big Solution

Solver Parameter Inputs and Selections

Set Objective: F6

By Changing cells: B5:E5

To: Max

Subject to the Constraints:

F9:F14 <= H9:H14

F15 >= H15

Solving Method: Simplex LP

☑ Make Variables Non-Negative

Key Formulas

Copy F6 to F9:F15

- MSA is a marketing research firm
- Several requirements for a statistical validity
 - 1. Survey at least 2,300 U.S. households
 - 2. Survey at least 1,000 households whose heads are ≤ 30 years old
 - 3. Survey at least 600 households whose heads are between 31 and 50
 - 4. Ensure that at least 15% of those surveyed live in a state that borders Mexico
 - 5. Ensure that no more than 20% of those surveyed who are 51 years of age or over live in a state that borders Mexico

- MSA decides to conduct all surveys in person
- Estimates of the costs of reaching people in each age and region category
- Goal is to meet the sampling requirements at the least possible cost

	COST PER PERSON SURVEYED (\$)					
REGION	AGE ≤ 30	AGE 31-50	AGE ≥ 51			
State bordering Mexico	\$7.50	\$6.80	\$5.50			
State not bordering Mexico	\$6.90	\$7.25	\$6.10			

Decision variables

 X_1 = number of 30 or younger and in a border state

 X_2 = number of 31-50 and in a border state

 X_3 = number 51 or older and in a border state

 X_4 = number 30 or younger and not in a border state

 X_5 = number of 31-50 and not in a border state

 X_6 = number 51 or older and not in a border state

Objective function

```
Minimize total interview costs = \$7.50X_1 + \$6.80X_2 + \$5.50X_3 + \$6.90X_4 + \$7.25X_5 + \$6.10X_6
```

subject to

$$X_1 + X_2 + X_3 + X_4 + X_5 + X_6 \ge 2,300$$
 (total households)
 $X_1 + X_2 + X_3 + X_4 + X_5 + X_6 \ge 1,000$ (households 30 or younger)
 $X_2 + X_5 \ge 600$ (households 31-50)
 $X_1 + X_2 + X_3 + X_4 + X_5 + X_6$)
 $X_1 + X_2 + X_3 + X_4 + X_5 + X_6$)
(border states)
 $X_3 \le 0.20(X_3 + X_6)$
 $51 + \text{ who can live}$
in border state)
 $X_1, X_2, X_3, X_4, X_5, X_6 \ge 0$

Optimal solution will cost \$15,166

REGION	AGE ≤ 30	AGE 31-50	AGE ≥ 51
State bordering Mexico	0	600	140
State not bordering Mexico	1,000	0	560

Solution in Excel 2013

PROGRAM 8.2 – MSA Solution

4	A	В	С	D	Е	F	G	Н	-	J
1	Management Science Associates									
2										
3	Variable	X1	X2	Х3	X4	X5	X6			
4	Solution	0	600	140	1000	0	560	Total Cost		
5	Min. Cost	7.5	6.8	5.5	6.9	7.25	6.1	15166		
6										
7	Constraints							LHS		RHS
8	Total Households	1	1	1	1	1	1	2300	>	2,300
9	30 and Younger	1	0	0	1	0	0	1000	<u>></u>	1,000
10	31-50	0	1	0	0	1	0	600	>	600
11	Border States	0.85	0.85	0.85	-0.15	-0.15	-0.15	395	>	0
12	51+ Border States	0	0	0.8	0	0	-0.2	0	<u><</u>	0

Solution in Excel 2013

PROGRAM 8.2 – MSA Solution

Solver Parameter Inputs and Selections

Set Objective: H5

By Changing cells: B4:G4

To: Min

Subject to the Constraints:

H8:H11 <= J8:J11

H12 >= J12

Solving Method: Simplex LP

Key Formulas

Copy H5 to H8:H12

Manufacturing Applications

- Production Mix
 - LP can be used to plan the optimal mix of products to manufacture
 - Company must meet a myriad of constraints
 - Financial concerns
 - Sales demand
 - Material contracts
 - Union labor demands
 - Primary goal is to generate the largest profit possible

- Produces four varieties of ties
 - Expensive all-silk
 - All-polyester
 - Two are polyester-cotton or silk-cotton blends
- Cost and availability of the three materials used in the production process

MATERIAL	COST PER YARD (\$)	MATERIAL AVAILABLE PER MONTH (YARDS)
Silk	24	1,200
Polyester	6	3,000
Cotton	9	1,600

- The firm has contracts with several major department store chains
 - Contracts require a minimum number of ties
 - May be increased if demand increases
- Goal is to maximize monthly profit
- Decision variables

 X_1 = number of all-silk ties produced per month

 X_2 = number all-polyester ties

 X_3 = number of blend 1 polyester-cotton ties

 X_4 = number of blend 2 silk-cotton ties

TABLE 8.1 – Data for Fifth Avenue

VARIETY OF TIE	SELLING PRICE PER TIE (\$)	MONTHLY CONTRACT MINIMUM	MONTHLY DEMAND	MATERIAL REQUIRED PER TIE (YARDS)	MATERIAL REQUIREMENTS
All silk	19.24	5,000	7,000	0.125	100% silk
All polyester	8.70	10,000	14,000	0.08	100% polyester
Poly-cotton blend 1	9.52	13,000	16,000	0.10	50% polyester – 50% cotton
Silk-cotton blend 2	10.64	5,000	8,500	0.11	60% silk – 40% cotton

Establish profit per tie

SILK REQ'D	COST	POLY- ESTER REQ'D	соѕт	COTTON REQ'D	cost	MATERIAL COST	SELLING PRICE	PROFIT
All-silk X	1							
0.125	\$24.00					\$3.00	\$19.24	\$16.24
All-polyes	ster X ₂							
		0.08	\$6			\$0.48	\$8.70	\$8.22
Poly-cott	on blend λ	3						
		0.05	\$6	0.05	\$9	\$0.75	\$9.52	\$8.77
Silk-cotto	on blend X_4	1						
0.066	\$24.00			0.044	\$9	\$1.98	\$10.64	\$8.66

Objective function

```
Maximize profit = \$16.24X_1 + \$8.22X_2 + \$8.77X_3 + \$8.66X_4
Subject to 0.125X_1 + 0.066X_4 \le 1200 (yds of silk)
 0.08X_2 + 0.05X_3 \le 3,000 (yds of polyester)
 0.05X_3 + 0.44X_4 \le 1,600 (yds of cotton)
 X_1 \ge 5,000 (contract min for silk)
 X_1 \leq 7,000 (contract min)
 X_2 \ge 10,000 (contract min for all polyester)
 X_2 \le 14,000 (contract max)
 X_3 \ge 13,000 (contract min for blend 1)
 X_3 \le 16,000 (contract max)
 X_4 \ge 5,000 (contract min for blend 2)
 X_4 \leq 8,500 (contract max)
 X_1, X_2, X_3, X_4 \ge
```

 Optimal solution will result in a profit of \$412,028 per month

TIE	QUANTITY PER MONTH
All-Silk	5,112
All-Polyester	14,000
Poly-Silk	16,000
Silk-Cotton	8,500

Solution in Excel 2013

PROGRAM 8.3 - Fifth Avenue Solution

- 4	Α	В	С	D	E	F	G	Н
1	Fifth Avenue Indu	ıstries						
2								
3		All silk	All poly.	Blend 1	Blend 2			
4	Variables	X1	X2	Х3	X4			
5	Values	5112	14000	16000	8500	Total Profit		
6	Profit	16.24	8.22	8.77	8.66	412028.88		
7								
8	Constraints					LHS		RHS
9	Silk available	0.125			0.066	1200	<	1200
10	Polyester available		0.08	0.05		1920	<	3000
11	Cotton available			0.05	0.044	1174	<	1600
12	Maximum silk	1				5112	<	7000
13	Maximum polyester		1			14000	<u><</u>	14000
14	Maximum blend 1			1		16000	<u><</u>	16000
15	Maximum blend 2				1	8500	<u><</u>	8500
16	Minimum silk	1				5112	<u>></u>	5000
17	Minimum polyester		1			14000	2	10000
18	Minimum blend 1			1		16000	2	13000
19	Minimum blend 2				1	8500	<u>></u>	5000

Solution in Excel 2013

PROGRAM 8.3 – Fifth Avenue Solution

Solver Parameter Inputs and Selections

Set Objective: F6

By Changing cells: B5:E5

To: Max

Subject to the Constraints:

F9:F15 <= H9:H15

F16:F19 >= H16:H19

Solving Method: Simplex LP

☑ Make Variables Non-Negative

Key Formulas

Copy F6 to F9:F19

Manufacturing Applications

- Production Scheduling
 - Low-cost production schedule
 - Period of weeks or months
 - Important factors include
 - Labor capacity
 - Inventory and storage costs
 - Space limitations
 - Product demand
 - Labor relations
 - With more than one product, the scheduling process can be quite complex
 - The problem resembles the product mix model for each time period in the future

- Manufactures two different electric motors for sale under contract to Drexel Corp
 - Orders placed three times a year for four months at a time
 - Demand varies month to month
 - Develop a production plan for the next four months

TABLE 8.2 – Four-Month Order Schedule

MODEL	JANUARY	FEBRUARY	MARCH	APRIL
GM3A	800	700	1,000	1,100
GM3B	1,000	1,200	1,400	1,400

- Production planning must consider four factors
 - 1. Produce the required number of motors each month and ensure the desired ending inventory
 - 2. Desire to keep inventory carrying costs down
 - No-lay-off policy, minimize fluctuations in production levels
 - 4. Warehouse limitations

Basic data

MOTOR	ENDING INV	CARRYING COST	LABOR HRS REQ'D	PRODUCTION COST PER UNIT
GM3A	450	\$0.36	1.3	\$20
GM3B	300	\$0.26	0.9	\$15

 $2,240 \le Desired labor hrs per month \le 2,560$

Maximum total inventory space available = 3,300 units

Labor cost increases 10% March 1

Model formulation

Objective

Minimize total cost (production plus inventory carrying cost)

Constraints

- 4 demand constraints (1 constraint for each of 4 months) for GM3A
- 4 demand constraints (1 constraint for each of 4 months) for GM3B
- 2 constraints (1 for GM3A and 1 for GM3B) for the inventory at the end of April
- 4 constraints for minimum labor hours (1 constraint for each month)
- 4 constraints for maximum labor hours (1 constraint for each month)
- 4 constraints for inventory storage capacity each month

Objective function – production costs

- A_i = Number of model GM3A motors produced in month i (i = 1, 2, 3, 4 for January April)
- B_i = Number of model GM3B motors produced in month i

Cost of production =
$$$20A_1 + $20A_2 + $22A_3 + $22A_4 + $15B_1 + $15B_2 + $16.50B_3 + $16.50B_4$$

Objective function – inventory carrying costs

- IA_i = Units of GM3A left in inventory at the end of month i (i = 1, 2, 3, 4 for January April)
- IB_i = Units of GM3B left in inventory at the end of month i (i = 1, 2, 3, 4 for January April)

Cost of carrying inventory = $\$0.36IA_1 + \$0.36IA_2 + \$0.36IA_3 + 0.36IA_4 + \$0.26IB_1 + \$0.26IB_2 + \$0.26IB_3 + \$0.26IB_4$

Complete objective function

```
Minimize costs = $20A_1 + $20A_2 + $22A_3 + $22A_4
+ $15B_1 + $15B_2 + $16.50B_3 + $16.50B_4
+ $0.36IA_1 + $0.36IA_2 + $0.36IA_3 + 0.36IA_4
+ $0.26IB_1 + $0.26IB_2 + $0.26IB_3 + $0.26IB_4
```

End of month inventory is calculated using

Rearranged to create a standard format for a constraint equation

The demand constraints

$A_1 - IA_1 =$	800	(demand for GM3A in Jan)
$IA_1 + A_2 - IA_2 =$	700	(demand for GM3A in Feb)
$IA_2 + A_3 - IA_3 =$	1,000	(demand for GM3A in Mar)
$IA_3 + A_4 - IA_4 =$	1,100	(demand for GM3A in Apr)
$B_1 - IB_1 =$	1,000	(demand for GM3B in Jan)
$IB_1 + B_2 - IB_2 =$	1,200	(demand for GM3B in Feb)
$IB_2 + B_3 - IB_3 =$	1,400	(demand for GM3B in Mar)
$IB_3 + B_4 - IB_4 =$	1,400	(demand for GM3B in Apr)
$IA_4 =$	450	(inventory of GM3A at end of Apr)
$IB_4 =$	300	(inventory of GM3B at end of Apr)

The labor hour constraints

$$1.3A_1 + 0.9B_1 \ge 2,240$$

 $1.3A_2 + 0.9B_2 \ge 2,240$
 $1.3A_3 + 0.9B_3 \ge 2,240$
 $1.3A_4 + 0.9B_4 \ge 2,240$
 $1.3A_1 + 0.9B_1 \le 2,560$
 $1.3A_2 + 0.9B_2 \le 2,560$
 $1.3A_3 + 0.9B_3 \le 2,560$
 $1.3A_4 + 0.9B_4 \le 2,560$

```
(min labor hrs in Jan)
(min labor hrs in Feb)
(min labor hrs in Mar)
(min labor hrs in Apr)
(max labor hrs in Jan)
(max labor hrs in Feb)
(max labor hrs in Mar)
(max labor hrs in Apr)
```

The storage constraints

```
IA_1 + IB_1 \le 3,300 (storage capacity in Jan)

IA_2 + IB_2 \le 3,300 (storage capacity in Feb)

IA_3 + IB_3 \le 3,300 (storage capacity in Mar)

IA_4 + IB_4 \le 3,300 (storage capacity in Apr)

All variables \ge 0 (nonnegativity constraints)
```

PROGRAM 8.4 – Greenberg Motors Solution

4	Α	В	С	D	Е	F	G	Н	I	J	K	L	M	N	0	Р	Q	R	S	Т
1	Greenberg I	Motors	S																	
2																				
3	Variable	A1	A2	A3	_ <u>A4</u> _	B1	B2	В3	B4	IA1	IA2	IA3	IA4	IB1	IB2	IB3	IB4			
4		1276.9	223.1	1757.7	792.3	1000	2522.2	77.8	1700	476.9	0	757.7	450	0	1322.2	0		Total Cost		
5	Min. Cost	20	20	22	22	15	15	16.5	16.5	0.36	0.36	0.36	0.36	0.26	0.26	0.26	0.26	169294.9		
6																				
7	Demand Constr	raints																		RHS
8	Jan. GM3A	1								-1								800	=	800
_	Feb. GM3A		1							1	-1							700	=	700
_	Mar. GM3A			1							1	-1						1000	=	1000
11	Apr. GM3A				1							1	-1					1100	=	1100
	Jan. GM3B					1								-1				1000	_	1000
13	Feb. GM3B						1							1	-1			1200	=	1200
_	Mar. GM3B							1							1	-1		1400		1400
_	Apr. GM3B								1							1	-1	1400		1400
_	Inv.GM3A Apr.												1					450	=	450
17	Inv.GM3B Apr.																1	300	=	300
18	Labor Hour Con	straints																		
19	Hrs Min. Jan.	1.3				0.9												2560	2	2240
20	Hrs Min. Feb.		1.3				0.9											2560	2	2240
21	Hrs Min. Mar.			1.3				0.9										2355	>	2240
22	Hrs Min. Apr.				1.3				0.9									2560	2	2240
23	Hrs Max. Jan.	1.3				0.9												2560	≤	2560
24	Hrs Max. Feb.		1.3				0.9											2560	<	2560
25	Hrs Max.Mar.			1.3				0.9										2355	≤	2560
26	Hrs Max. Apr.				1.3				0.9									2560	≤	2560
27	Storage Constra	aints																		
28	Jan. Inv. Limit									1				1				476.92	<	3300
29	Feb. Inv. Limit										1				1			1322.22	≤	3300
30	Mar. Inv. Limit											1				1		757.69	≤	3300
31	Apr. Inv. Limit												1				1	750	<	3300

PROGRAM 8.4 – Greenberg Motors Solution

Solver Parameter Inputs and Selections

Set Objective: F5

By Changing cells: B4:Q4

To: Min

Subject to the Constraints:

R19:R22 >= T19:T22

R23:R26 <= T23:T31

R28:R31 <= T28:T31

R8:R17 = T8:T17

Solving Method: Simplex LP

☑ Make Variables Non-Negative

Key Formulas

	R
4	Total Cost
5	=SUMPRODUCT(\$B\$4:\$Q\$4,B5:Q5)

Copy formula in R5 to R8:R17 Copy formula in R5 to R19:R26 Copy formula in R5 to R28:R31

TABLE 8.3 – Solution to Greenberg Motors Problem

PRODUCTION SCHEDULE	JANUARY	FEBRUARY	MARCH	APRIL
Units GM3A produced	1,277	223	1,758	792
Units GM3B produced	1,000	2,522	78	1,700
Inventory GM3A carried	477	0	758	450
Inventory GM3B carried	0	1,322	0	300
Labor hours required	2,560	2,560	2,355	2,560

- Total cost for this four month period is about \$169,295
- Complete model has 16 variables and 22 constraints

Employee Scheduling Applications

- Labor Planning
 - Address staffing needs over a particular time
 - Especially useful when there is some flexibility in assigning workers that require overlapping or interchangeable talents

- Hong Kong Bank of Commerce and Industry requires between 10 and 18 tellers depending on the time of day
- The bank wants a schedule that will minimize total personnel costs
 - Lunch time from noon to 2 pm is generally the busiest
 - Bank employs 12 full-time tellers, many part-time workers

- Part-time workers must put in exactly four hours per day, can start anytime between 9 am and 1 pm, and are inexpensive
- Full-time workers work from 9 am to 3 pm and have 1 hour for lunch
- Part-time hours are limited to a maximum of 50% of the day's total requirements
- Part-timers earn \$8 per hour on average
- Full-timers earn \$100 per day on average
- It will release one or more of its full-time tellers if it is profitable to do so

Labor requirements

TABLE 8.4

TIME PERIOD	NUMBER OF TELLERS REQUIRED
9 am – 10 am	10
10 am – 11 am	12
11 am - Noon	14
Noon – 1 pm	16
1 pm – 2 pm	18
2 pm – 3 pm	17
3 pm – 4 pm	15
4 pm – 5 pm	10

Variables

```
F = full-time tellers
```

 P_1 = part-timers starting at 9 am (leaving at 1 pm)

 P_2 = part-timers starting at 10 am (leaving at 2 pm)

 P_3 = part-timers starting at 11 am (leaving at 3 pm)

 P_4 = part-timers starting at noon (leaving at 4 pm)

 P_5 = part-timers starting at 1 pm (leaving at 5 pm)

Objective

Minimize total daily personnel cost
$$= $100F + $32(P_1 + P_2 + P_3 + P_4 + P_5)$$

Constraints

PROGRAM 8.5 – Labor Planning Solution

- 4	Α	В	С	D	Е	F	G	Н	- 1	J
1	Labor Planning	g Exan	nple							
2										
3										
4	Variables	F	P1_	P2	P3	P4	P5			
5	Values	10	0	7	2	5	0	Total Cost		
6	Cost	100	32	32	32	32	32	1448		
7										
8	Constraints							LHS	Sign	RHS
9	9 a.m 10 a.m.	1	1					10	>	10
10	10 a.m 11 a.m.	1	1	1				17	>	12
11	11 a.m noon	0.5	1	1	1			14	>	14
12	noon - 1 p.m.	0.5	1	1	1	1		19	2	16
13	1 p.m 2 p.m.	1		1	1	1	1	24	2	18
14	2 p.m 3 p.m.	1			1	1	1	17	2	17
15	3 p.m 4 p.m.	1				1	1	15	2	15
16	4 p.m 5 p.m.	1					1	10	2	10
17	Max. Full time	1						10	≤	12
18	Total PT hours		4	4	4	4	4	56	≤	56

PROGRAM 8.5 – Labor Planning Solution

Solver Parameter Inputs and Selections

Set Objective: H6

By Changing cells: B5:G5

To: Min

Subject to the Constraints:

H9:H16 >= J9:J16

H17:H18 <= J17:J18

Solving Method: Simplex LP

☑ Make Variables Non-Negative

Key Formulas

	Н
5	Total Cost
6	=SUMPRODUCT(\$B\$5:\$G\$5,B6:G6)

Copy H6 to H9:H18

- Alternate solutions are possible for this problem
- Each has the same total cost \$1,448/day

	SOLUTION 1	SOLUTION 2
Full-Time Tellers	10	10
P ₁ Tellers	0	6
P ₂ Tellers	7	1
P ₃ Tellers	2	2
P ₄ Tellers	5	5
P ₅ Tellers	0	0

Financial Applications

Portfolio Selection

- Bank, investment funds, and insurance companies often have to select specific investments from a variety of alternatives
- Overall objective is generally to maximize the potential return on the investment given a set of legal, policy, or risk restraints

- International City Trust (ICT) invests in short-term trade credits, corporate bonds, gold stocks, and construction loans
- The board of directors has placed limits on how much can be invested in each area

INVESTMENT	INTEREST EARNED (%)	MAXIMUM INVESTMENT (\$ MILLIONs)
Trade credit	7	1.0
Corporate bonds	11	2.5
Gold stocks	19	1.5
Construction loans	15	1.8

- ICT has \$5 million to invest and wants to accomplish two things
 - Maximize the return on investment over the next six months
 - Satisfy the diversification requirements set by the board
- The board has also decided that at least 55% of the funds must be invested in gold stocks and construction loans and no less than 15% be invested in trade credit

Investment possibilities

INVESTMENT	INTEREST RETURN	MAXIMUM INVESTMENT (\$ MILLIONs)
Trade credit	7%	1.0
Corporate bonds	11%	2.5
Gold stocks	19%	1.5
Construction loans	15%	1.8

Variables

 X_1 = dollars invested in trade credit

 X_2 = dollars invested in corporate bonds

 X_3 = dollars invested in gold stocks

 X_{4} = dollars invested in construction loans

Formulation

Maximize

```
dollars of
 = 0.07X_1 + 0.11X_2 + 0.19X_3 + 0.15X_4
interest
earned
 X_2 \leq 1,000,000 \leq 2,500,000 \leq 1,500,000
 ≤ 1,000,000
subject to: X_1
 X_4 \leq 1,800,000
 X_3 + X_4 \ge 0.55(X_1 + X_2 + X_3 + X_4)
 \ge 0.15(X_1 + X_2 + X_3 + X_4)
 X_1 + X_2 + X_3 + X_4 \le 5,000,000
 X_1, X_2, X_3, X_4 \geq 0
```

PROGRAM 8.6 - ICT Portfolio Solution

/	Α	В	С	D	Е	F	G	Н
1	ICT Portfolio S	election						
2								
3	Variable	X1	X2	Х3	X4			
4	Solution	750000	950000	1500000	1800000	Total Return		
5	Max. Return	0.07	0.11	0.19	0.15	712000		
6								
7						LHS		RHS
8	Trade	1				750000	<	1,000,000
9	Bonds		1			950000	≤	2,500,000
10	Gold			1		1500000	<u><</u>	1,500,000
11	Construction				1	1800000	≤	1,800,000
12	Min. Gold+Const	-0.55	-0.55	0.45	0.45	550000	2	0
13	Min. Trade	0.85	-0.15	-0.15	-0.15	0	<u>></u>	0
14	Total Invested	1	1	1	1	5000000	≤	5000000

PROGRAM 8.6 – ICT Portfolio Solution

Solver Parameter Inputs and Selections

Set Objective: F5

By Changing cells: B4:E4

To: Min

Subject to the Constraints:

F8:F11 <= H8:H11

F12:F13 >= H12:H13

F14 <= H14

Solving Method: Simplex LP

☑ Make Variables Non-Negative

Key Formulas

	F
4	Total Return
5	=SUMPRODUCT(\$B\$4:\$E\$4,B5:E5)

Copy F5 to F8:F14

- Optimal solution
 - Make the following investments

$$X_1 = $750,000$$

 $X_2 = $950,000$
 $X_3 = $1,500,000$
 $X_4 = $1,800,000$

– Total interest earned = \$712,000

Truck Loading Problem

- Truck Loading Problem
 - Deciding which items to load on a truck so as to maximize the value of a load shipped
 - Goodman Shipping has to ship the following six items

ITEM	VALUE (\$)	WEIGHT (POUNDS)
1	22,500	7,500
2	24,000	7,500
3	8,000	3,000
4	9,500	3,500
5	11,500	4,000
6	9,750	3,500

Goodman Shipping

- The objective is to maximize the value of items loaded into the truck
- The truck has a capacity of 10,000 pounds
- Decision variable
 - X_i = proportion of each item *i* loaded on the truck

Goodman Shipping

 $22,500X_1 + 24,000X_2 + 8,000X_3$

Formulation

Maximize

load value =
$$+\$9,500X_4 + \$11,500X_5 + \$9,750X_6$$

subject to
$$7,500X_1 + 7,500X_2 + 3,000X_3 + 3,500X_4 + 4,000X_5 + 3,500X_6 \le 10,000 \text{ lb capacity}$$

$$X_1 \le 1$$

$$X_2 \le 1$$

$$X_3 \le 1$$

$$X_4 \le 1$$

$$X_5 \le 1$$

$$X_6 \le 1$$

$$X_1, X_2, X_3, X_4, X_5, X_6 \ge 0$$

PROGRAM 8.7 – Goodman Truck Loading Solution

- 4	Α	В	С	D	Е	F	G	Н		J
1	Goodman Shipping									
2										
3	Variables	X1	X2	ХЗ	X4	X5	Х6			
4	Values	0.3333	1	0	0	0	0	Total Value		
5	Load Value \$	22500	24000	8000	9500	11500	9750	31500		
6										
7	Constraints							LHS	Sign	RHS
8	Total weight	7500	7500	3000	3500	4000	3500	10000	<	10000
9	% Item 1	1						0.3333333	<	1
10	% Item 2		1					1	<	1
11	% Item 3			1				0	<	1
12	% Item 4				1			0	<	1
13	% Item 5					1		0	≤	1
14	% Item 6						1	0	≤	1

PROGRAM 8.7 – Goodman Truck Loading Solution

Solver Parameter Inputs and Selections

Set Objective: H5

By Changing cells: B4:G4

To: Min

Subject to the Constraints:

H8:H14 <= H8:H11

Solving Method: Simplex LP

☑ Make Variables Non-Negative

Key Formulas

Copy H5 to H8:H14

Goodman Shipping

- Goodman Shipping raises an interesting issue
 - The solution calls for one third of Item 1 to be loaded on the truck
 - What if Item 1 cannot be divided into smaller pieces?
- Rounding down leaves unused capacity on the truck and results in a value of \$24,000
- Rounding up is not possible since this would exceed the capacity of the truck
- Using *integer programming*, the solution is to load one unit of Items 3, 4, and 6 for a value of \$27,250

Ingredient Blending Applications

Diet Problems

- One of the earliest LP applications
- Used to determine the most economical diet for hospital patients
- This is also known as the feed mix problem

Whole Food Nutrition Center

- Uses three bulk grains to blend a natural cereal
- Advertises that the cereal meets the U.S.
 Recommended Daily Allowance (USRDA) for four key nutrients
- Select the blend that will meet the requirements at the minimum cost

NUTRIENT	USRDA
Protein	3 units
Riboflavin	2 units
Phosphorus	1 unit
Magnesium	0.425 unit

Whole Food Nutrition Center

Variables

 $X_A =$ pounds of grain A in one 2-ounce serving of cereal

 $X_B =$ pounds of grain B in one 2-ounce serving of cereal

 X_C = pounds of grain C in one 2-ounce serving of cereal

TABLE 8.5 – Whole Food's Natural Cereal requirements:

GRAIN	COST PER POUND (CENTS)	PROTEIN (UNITS/LB)	RIBOFLAVIN (UNITS/LB)	PHOSPHOROUS (UNITS/LB)	MAGNESIUM (UNITS/LB)
Α	33	22	16	8	5
В	47	28	14	7	0
С	38	21	25	9	6

Whole Food Nutrition Center

Formulation

```
Minimize total cost of mixing a 2-ounce serving = \$0.33X_A + \$0.47X_B + \$0.38X_C
```

subject to

```
22X_A + 28X_B + 21X_C \ge 3 (protein units)

16X_A + 14X_B + 25X_C \ge 2 (riboflavin units)

8X_A + 7X_B + 9X_C \ge 1 (phosphorous units)

5X_A + 0X_B + 6X_C \ge 0.425 (magnesium units)

X_A + X_B + X_C = 0.125 (total mix)

X_A, X_B, X_C \ge 0
```

PROGRAM 8.8 – Whole Food Diet Solution

4	Α	В	С	D	E	F	G
1	Whole Food	ds Nutrit	ion Prob				
2							
3		Grain A	Grain B	Grain C			
4	Variable	Xa	Xb	Хc			
5	Solution	0.025	0.05	0.05	Total Cost		
6	Minimize	0.33	0.47	0.38	0.05075		
7							
8	Constraints				LHS	Sign	RHS
9	Protein	22	28	21	3	>	3
10	Riboflavin	16	14	25	2.35	2	2
11	Phosphorus	8	7	9	1	>	1
12	Magnesium	5	0	6	0.425	>	0.425
13	Total Weight	1	1	1	0.125	=	0.125

Solution

PROGRAM 8.8 – Whole Food Diet Solution

This solution is in pounds of grain Expressed as ounces/serving, the optimal mix is:

0.4 oz Grain A

0.8 oz Grain B

- 4	Α	В	С	0.8 02 Grain B					
1	Whole Foo	ds Nutrit	ion Pro	0.8 oz Gra	0.8 oz Grain C				
2									
3		Grain A	Grain B	Grain C					
4	Variable	Xa	ХЬ	Xc					
5	Solution	0.025	0.05	0.05	Total Cost				
6	Minimize	0.33	0.47	0.38	0.05075				
7									
8	Constraints				LHS	Sign	RHS		
9	Protein	22	28	21	3	>	3		
10	Riboflavin	16	14	25	2.35	>	2		
11	Phosphorus	8	7	9	1	>	1		
12	Magnesium	5	0	6	0.425	2	0.425		
13	Total Weight	1	1	1	0.125	=	0.125		

Solution in Excel 2013

PROGRAM 8.8 – Whole Food Diet Solution

Solver Parameter Inputs and Selections

Set Objective: E6

By Changing cells: B5:D5

To: Min

Subject to the Constraints:

E9:E12 >= G9:G12

E13 = G13

Solving Method: Simplex LP

Copy E6 to E9:E13

Ingredient Blending Applications

- Ingredient Mix and Blending Problems
 - Diet and feed mix problems are special cases of a more general class of problems known as ingredient or blending problems
 - Blending problems arise when decisions must be made regarding the blending of two or more resources to produce one or more product
 - Resources may contain essential ingredients that must be blended so that a specified percentage is in the final mix

- Company produces two grades of cut-rate gasoline for industrial distribution
- Regular and economy grades created by blending two different types of crude oil
- The crude oil differs in cost and in its content of crucial ingredients

CRUDE OIL TYPE	INGREDIENT A (%)	INGREDIENT B (%)	COST/BARREL (\$)
X100	35	55	30.00
X220	60	25	34.80

Variables

- X_1 = barrels of crude X100 blended to produce the refined regular
- X_2 = barrels of crude X100 blended to produce the refined economy
- X_3 = barrels of crude X220 blended to produce the refined regular
- X_4 = barrels of crude X220 blended to produce the refined economy

Formulation

Minimize cost =
$$\$30X_1 + \$30X_2 + \$34.80X_3 + \$34.80X_4$$

subject to

$$X_1$$
 + X_3 \geq 25,000 (demand for regular)
 X_2 + X_4 \geq 32,000 (demand for economy)

45% of each barrel of regular must be ingredient A $(X_1 + X_3)$ = total amount of crude blended to produce regular Thus,

 $0.45(X_1 + X_3) = minimum amount of ingredient A required$ But

$$0.35X_1 + 0.60X_3 = \text{amount of ingredient A in regular}$$

So

$$0.35X_1 + 0.60X_3 \ge 0.45X_1 + 0.45X_3$$

or

$$-0.10X_1 + 0.15X_3 \ge 0$$
 (A in regular constraint format)

Formulation

Minimize cost =
$$\$30X_1 + \$30X_2 + \$34.80X_3 + \$34.80X_4$$

subject to

$$X_1$$
 + X_3 \geq 25,000 (demand for regular)
 X_2 + X_4 \geq 32,000 (demand for economy)
 $-0.10X_1$ + $0.15X_3$ \geq 0 (ingredient A in regular)
 $0.05X_2$ - $0.25X_4$ \leq 0 (ingredient B in economy)
 X_1, X_2, X_3, X_4 \geq 0 (nonnegativity)

Solution in Excel 2013

PROGRAM 8.9 - Low Knock Oil Solution

	A	В	С	D	E	F	G	Н
1	Low Knock Oil C	ompany						
2								
3		X100 Reg	X100 Econ	X220 Reg	X220 Econ			
4	Variable	X1	X2	Х3	X4			
5	Solution	15000	26666.67	10000	5333.33	Total Cost		
6	Cost	30	30	34.8	34.8	1783600		
7								
8	Constraints					LHS	Sign	RHS
9	Demand Regular	1		1		25000	<u>></u>	25000
10	Demand Economy		1		1	32000	<u>></u>	32000
11	Ing. A in Regular	-0.1		0.15		0	<u>></u>	0
12	Ing. B in Economy		0.05		-0.25	0	<u><</u>	0

Solution in Excel 2013

PROGRAM 8.9 – Low Knock Oil Solution

Solver Parameter Inputs and Selections

Set Objective: F6

By Changing cells: B5:E5

To: Min

Subject to the Constraints:

F9:F11 >= H9:H11

F12 <= H12

Solving Method: Simplex LP

☑ Make Variables Non-Negative

Key Formulas					
	F				
5	Total Cost				
6	=SUMPRODUCT(\$B\$5:\$E\$5,B6:E6)				

Copy F6 to F9:F12

Other LP Applications

- Revenue Management
 - Developed by American Airlines
 - Differential pricing of seats to generate additional revenue
 - How many seats to make available to each type of passenger
 - Adopted by hotel industry

Other LP Applications

- Data Envelopment Analysis (DEA)
 - Measure efficiency of similar operating units
 - Can be used when there is no single objective to be optimized
 - Identify inputs and outputs
 - Develop constraints for each unit in the system
 - Objective is to minimize the resources required to generate specific levels of output
 - Identify areas where improvement might be possible

Other LP Applications

- Transportation, Transshipment, Assignment Problems
 - Very widely used in business
 - Special purpose algorithms have been developed
 - Allow more rapid solution of these types of problems
 - Presented in Chapter 9

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.