INDR 220: Introduction to Computing for Operations Research

Homework 2: The Coin Distribution Problem Deadline: November 28, 2022, 11:59 PM

In this homework, you will implement a Python script that solves the coin distribution problem using CPLEX. A parent is trying to evenly distribute N coins to his/her M children. The monetary values of these N coins are represented by c_1, c_2, \ldots, c_N . Assuming that these coins can be divided into M equally valued partitions (i.e., each child gets the same amount), the decision variables are

$$x_{ij} = \begin{cases} 1 & \text{if coin } i \text{ is assigned to child } j, \\ 0 & \text{otherwise.} \end{cases}$$

The integer linear programming formulation of this problem becomes

maximize
$$z = \sum_{i=1}^{N} \sum_{j=1}^{M} x_{ij}$$

subject to: $\sum_{i=1}^{N} c_i x_{ij} = \frac{1}{M} \sum_{i=1}^{N} c_i \quad j = 1, 2, \dots, M$
 $\sum_{j=1}^{M} x_{ij} = 1 \quad i = 1, 2, \dots, N$
 $x_{ij} \in \{0, 1\} \quad i = 1, 2, \dots, N; \quad j = 1, 2, \dots, M.$

This problem will be represented using a .txt file, namely, coins.txt. This file contains the monetary values (i.e., c_i) in a single row, and it is composed of the following line for an example problem:

coins.txt
----10 5 25 10

An example of the coin distribution problem with four coins and two children can be formulated as

minimize
$$z = x_{11} + x_{12} + x_{21} + x_{22} + x_{31} + x_{32} + x_{41} + x_{42}$$

subject to: $10x_{11} + 5x_{21} + 25x_{31} + 10x_{41} = 25$
 $10x_{12} + 5x_{22} + 25x_{32} + 10x_{42} = 25$
 $x_{11} + x_{12} = 1$
 $x_{21} + x_{22} = 1$
 $x_{31} + x_{32} = 1$
 $x_{41} + x_{42} = 1$
 $x_{11} \in \{0, 1\} \quad x_{12} \in \{0, 1\}$
 $x_{22} \in \{0, 1\} \quad x_{22} \in \{0, 1\}$
 $x_{31} \in \{0, 1\} \quad x_{32} \in \{0, 1\}$
 $x_{41} \in \{0, 1\} \quad x_{42} \in \{0, 1\}.$

The optimum solution of the example problem is as follows:

$x_{11}^{\star} = 1$	$x_{12}^{\star} = 0$
$x_{21}^{\star} = 1$	$x_{22}^{\star} = 0$
$x_{31}^{\star} = 0$	$x_{32}^{\star} = 1$
$x_{41}^{\star} = 1$	$x_{42}^{\star} = 0$

Implement your algorithm to solve the coin distribution problem in a single interactive Python notebook using Azure Lab Services. Your notebook should include at least the following function definition that takes the file path of the input file and the number of children as parameters and returns the solution found.

```
def coin_distribution_problem(coins_file, M):
 #implement your algorithm here
 return(X_star)
```

What to submit: You need to submit your source code in a single file (.py file that you will download from Azure Lab Services by following "File" / "Download as" / "Python (.py)" menu items) named as STUDENTID.py, where STUDENTID should be replaced with your 7-digit student number.

How to submit: Submit the file you created to Blackboard. Please follow the exact style mentioned and do not send a file named as STUDENTID.py. Submissions that do not follow these guidelines will not be graded.

Late submission policy: Late submissions will not be graded.

Cheating policy: Very similar submissions will not be graded.