the Sensitivity Data in Optimization Solutions

© Philippe Delquié

1

Sensitivity Analysis

What is Sensitivity Analysis?

- Investigate how sensitive a solution is to changes in input parameters
- Deal, at the margin, with uncertainties in model inputs
- Assess the significance, robustness, applicability of a solution
 In short, ascertain whether the model solution is a suitable basis for real-world decisions.

For optimization models, special sensitivity data is available

- facilitates/supplements the regular sensitivity analysis process
- automatically generated in a so-called "Sensitivity Report"

How to get a Sensitivity Report In the Solver Results box: Solver found a solution. All Constraints and optimality conditions are satisfied. Solver found a solution. All Constraints and optimality conditions are satisfied. Regurn to Solver Parameters Dialog Reports Cancel Reports Coates the line of specifies and along on the same of specifies and along on

3

Reports

Outline Reports

Save Scenario..

3

Facts on the Sensitivity Report...

The Sensitivity Report...

- ✓ is computed as a by-product of solving the problem with the <u>Simplex LP</u> or <u>GRG Nonlinear</u> method without Integer constraints
- ✓ is <u>not</u> available if the model contains <u>Integer</u> (or Binary) constraints
- ✓ is a <u>standard</u> output, produced by any optimization package (not specific to Excel's Solver)
- ✓ contains less information if the GRG Nonlinear method is used to obtain the solution than if the Simplex LP method is used, even if the model is linear
- ✓ may not be available if Solver was not able to reach an optimal solution (as may occur with the GRG Nonlinear method)

In what follows, we will study the Solver Sensitivity Report obtained for <u>linear</u> models solved with the Simplex LP method.

For linear models...

... the Sensitivity Report answers these questions:

- How much will a change in a constraint boundary affect the optimal objective function value?
- How much can an objective function coefficient change without affecting the optimal solution?
- How much will the introduction of a new decision variable affect the optimal objective function value?

5

5

Key contents of Sensitivity Report for a Linear Model

When the Simplex LP solving method is used, the sensitivity report will show:

- Shadow Prices for constraints
- ☐ Allowable Changes in Objective Function coefficients
- ☐ Reduced Costs for Decision Variables

This information enables the user to:

- diagnose the solution obtained, as well as possible alternatives
- identify potential improvements to the current optimized system
- react appropriately to changes in the environment

Shadow Prices: Pricing changes in constraints

Definition of Shadow Price

Shadow Price of a constraint: measures by how many units the objective function will change if the constraint bound changes by one unit, while everything else in the model remains unchanged.

Change in Obj. Fcn. = Change in Constraint × Shadow Price

Example from "Production Planning" exercise:

- Objective Function: Profit (\$) to be maximized
- Constraint: Labor (hours) available
- Constraint bound (also called RHS for "Right Hand Side") = 400,000 hrs.
- Shadow Price = 50 (\$/hr) Cell Name Shadow Price = 50 (\$/hr) Final Shadow Constraint Allowable Allowable Price R.H. Side Increase Decrease Name Shadow Used 400000 50 400000 240000 60000

Meaning: If 1 more hour of labor were available, profit would change by +\$50

10

10

Managerial Significance of Shadow Price

Shadow Prices can help us

- Understand the benefits of changing constraints
 - Example: Production Capacity (a constraint) can be changed in future
 - → Compare benefit of changing a constraint with the cost of doing so
- Anticipate the impact of having to operate under tighter constraints
 - Example: tighter regulations, decreased access to resources
- Identify decision opportunities of strategic importance

The sign of the Shadow Price is meaningful!

- \bullet Relaxing the Constraint, i.e. making it less constraining
 - \Rightarrow the Objective will improve (Max \uparrow or Min \downarrow)
- Tightening the Constraint, i.e. making it *more* constraining
 - \Rightarrow the Objective will deteriorate (Max \downarrow or Min \uparrow)

Range of validity for Shadow Price

The Shadow Price applies as long as changes in the constraint Right Hand Side (*RHS*) remain within a certain range.

This range is defined by the "Allowable Increase" and "Allowable Decrease" of the Constraint R.H. Side.

Working through examples...

12

Variable C							
v anabic c	`elle						
	70113	Final	Reduced	Objective	Allowable	Allowable	
Cell	Name	Value	Cost	Coefficient		Decrease	
\$D\$19	From Malpas to A	1800	0	39	1E+30	5	2300 bottles is
	From Malpas to B	1700	0	36	5	0 /	Restaurant B's
	From Malpas to C	0	-3	34	3	1E+30	demand in our
	From Malpas to D	0	0	34	0		problem.
\$D\$20	From Peyrous to A	0	-7	32	7	1E+30	problem
\$E\$20	From Peyrous to B	600	0	36	0		
\$F\$20	From Peyrous to C	1250	0	37	1E+30	3	
\$G\$20	From Peyrous to D	1250	0	34	2.	0	For each constraint, th
Cell		Value	Price	R.H. Side	Increase	Decrease	Hand Side over which
	Total delivered to A	1800	/ 5			500	stated Shadow Price i
	Total delivered to B	2300	/ 2		1250		valid.
	Total delivered to C	1250	/ 3		1250		
	Total delivered to D	1250 /	0	1	1E+30		
\$H\$19	From Malpas Produced	3500	34	3500	500	1250	_
\$H\$20	From Peyrous Produced	3100	34	3100	500	1250	1E+30 = 10 ³⁰ is a
	Shadow Price: measures by how many units the optimal objective value (here, profit) will change if the Constraint Right Hand Side changes by			wo der inc The	Example: The optimal profit would increase by 2 if the demand from Restaurant B increased to 2301 bottles. The total profit would go down by 2x300 = 600 if Restaurant B demand decreased to 2000 bottles.		computer's way of saying "infinity", o "no limit".

Other facts about Shadow Prices

✓ A non-binding constraint has a Shadow Price = 0; indeed, changes in a non-binding constraint have no effect.

Caution: Non-zero Shadow Price could be displayed as 0 due to rounding

→ Display decimals to check if Shadow Price is truly = 0

- ✓ Shadow Price indicates change in optimal objective value for unit change in the constraint, assuming <u>all other constraints remain unchanged</u>.
- ✓ Shadow prices indicate by how much the optimal <u>objective value</u> will change as a result of changes in constraints, but not how the <u>decision variables</u> will change.
- ✓ For certain constraints (e.g. "percentages must add up to 100%"), shadow prices do not have a meaningful interpretation.

14

14

Allowable Changes in Objective Coefficients: Assessing the stability and uniqueness of the solution

Definition of Allowable Changes

"Allowable Increase" and "Allowable Decrease" in an Objective Function

Coefficient indicate the limits within which this coefficient may vary without altering the optimal solution

Managerial significance of Allowable Changes

- Useful because the Objective Coefficients may be uncertain or subject to fluctuations (e.g. market prices)
- → The wider the allowable variation ranges for all coefficients, the more robust the optimal solution

Example of Allowable Change interpretation

Microsoft Excel 14.0 Sensitivity Report

Variable Cells

anabic C	JUIG					
		Final	Reduced	Objective	Allowable	Allowable
Cell	Name	Value	Cost	Coefficient	Increase	Decrease
\$D\$19	From Malpas to A	, 1800 ₁	. 0	39	1E+30	5
\$E\$19	From Malpas to B	/ 1700	, 0	36	5	0
\$F\$19	From Malpas to C	0	i -3	34	3	1E+30
\$G\$19	From Malpas to D	0	0	34	0	1E+30
\$D\$20	From Peyrous to A	0	7	32	7	1E+30
\$E\$20	From Peyrous to B	600	, 0	36	0	2/
\$F\$20	From Peyrous to C	1250	, 0	37	1E+30	3
\$G\$20	From Peyrous to D	1250	0	34	2	Ф.

Constraints

		Final	Shadow	Constraint	Allowable	Allowable
Cell	Name	Value	Price	R.H. Side	Increase	Decrease
\$D\$21	Total delivered to A	1800	5	1800	1250	500
\$E\$21	Total delivered to B	2300	2	2300	1250	500
\$F\$21	Total delivered to C	1250	3	1250	1250	500
\$G\$21	Total delivered to D	1250	0	1750	1E+30	500
\$H\$19	From Malpas Produced	3500	34	3500	500	1250
\$H\$20	From Peyrous Produced	3100	34	3100	500	1250

Example: The profit margin on "Peyrous to Restaurant C" could decrease by as much as 3 (i.e. go to 37 – 3.– 34) and the current optimal solution would not change, i.e. if would still be an optimal plan after the change.

16

16

Facts on allowable variations in O.F. coefficients

- ✓ If an Objective Function Coefficient changes within its allowable range, the optimal plan of action will not change
- ✓ If an Objective Function Coefficient changes beyond its allowable range, the optimal plan of action will change
- ✓ Wide allowable changes in O.F. coefficients → the solution is robust

 Narrow allowable changes → the solution is liable to change with small

 changes in O.F. coefficients
- ✓ The allowable changes in a coefficient are valid provided all other coefficients remain fixed at their current values
- ✓ Detecting the existence of multiple solutions: The presence of one or more '0' in the Allowable Increase and/or Decrease of Objective Coefficients indicates that <u>alternative optimal solutions</u> exist.

Reduced Costs:

Monitoring the optimality of decision variables

In the optimal solution, some decision variables may be **zero**, meaning that these variables are <u>not used</u> in the optimal plan (they are too "expensive")

Definition of Reduced Cost

Reduced Cost for a zero decision variable = the amount by which the Objective Coefficient of this variable would have to improve in order for the variable to be used (i.e., non zero) in the solution.

Managerial significance of Reduced Costs

- Define "trigger prices" at which the (currently zero) decision variables should be considered for use
- Indicate when the current optimal policy should be reconsidered
- Indicate how sensitive to price changes the current policy is

18

Variable C			eport						
	ells								
					Objective				
Cell	Nam		Value 1800	Cost	Coefficient		Decrease		
	From Malpas t From Malpas t		1700	0	39 36	1E+30		Example: The profit	
	From Malpas t			,-3	30			margin on Malpas to	
	From Malpas t		/0	1-3	34			Restaurant C has to	
	From Peyrous		70	1-7	32			improve to $34 - (-3) =$	
	From Peyrous		/600	1 0	36			for it to become profit	
	From Peyrous		/1250	1 0	37	1E+30		to ship from Malpas to	0
	From Peyrous		/ 1250	1 0	34	2		Restaurant C.	
ΨΟΨΣΟ		10 2	/ .200	-	0.,	_			_
Constraint	s	/	′	- 1					
<u> </u>			Final	Shadow	Constraint	Allowable	Allowable		
Cell	Nam	ie /	Value	Price	R.H. Side	Increase	Decrease		
\$D\$21	Total delivered	to A	1800	5	1800	1250	500		
\$E\$21	Total delivered	to B	2300	1 2	2300	1250	500		
\$F\$21	Total delivered	to C/	1250	3	1250	1250	500		
\$G\$21	Total delivered	to D	1250	0	1750	1E+30	500		
\$H\$19	From Malpas I	Produced	3500	34	3500	500	1250		
\$H\$20	From Peyrous	Produced	3100	34	3100	500	1250		
m		/					`	The Reduced Cost tells	1
	on Variable			Reduc	ed Cost: if the	е		you by how much the per	
+-+->	ot used in the			Objec	tive Coefficie	nt of		unit profit of this variable	
optimal sol	ution, Final Value			decisio	n variable \$F	\$19		would have to improve for	
				improv	ed by that am	ount (3		it to become optimal to use	
	er words, it is			F/unit)	, then this var	iable		that variable. Here it is	
	to deliver C			would	be included in	the		3F/unit.	
from Malpa	ns			optima	l solution, i.e.	its Final			
				Value	would be > 0.				_

Final notes on Sensitivity Data Sensitivity Data can have great economic significance: may yield insights into critical trade-offs, vulnerabilities, and opportunities. Enhances your understanding of the solution: May draw your attention to issues that do not match your intuition. When in doubt, double check by re-running the model... Peculiar conditions may occur (e.g. "degeneracy" due to overlapping constraints) that render the interpretation of sensitivity information ambiguous. Always exercise judgment and caution in using sensitivity information. Not all questions of managerial interest can be answered from the Sensitivity Report. Traditional tweaking/what-if on the live model still has a role to play!