Optimization: Linear Programming

Mathematical Models

- Models are representations of situations
 - draw conclusions about real situation by studying & analyzing model
- Models, compared to experimenting with an actual situation, are:
 - less expensive, less time-consuming, less risky, more feasible
- However
 - models are simplifications of reality
 - more closely a model approximates & acts like real situation, better it is
 - model that seeks "right answer to wrong question" is of no value

Objectives

- Understand linear programming and a few of its applications
- Be capable of formulating and solving basic problems, using s/w
- Be able to interpret sensitivity output provided by s/w

Math Programming

- Deals with resource allocation to maximize or minimize an objective subject to certain constraints
- Types:
 - Linear, Integer, Mixed, Nonlinear, Goal (multiple objectives)
- Relatively easy to solve using modern computing technology

Why MP?

- Rooted in WWII (operational research); complex - need computer
- Applied in '60s to petroleum refinery product mix problem
- Widespread application now to many problems now, in all functional areas
 - Product mix, Project selection, Portfolio selection, Workforce balancing, Media mix, Financial planning, ...

Lego Enterprises Exercise

- Table profit is \$16; Chair profit is \$10
- Table design
 - 2 large blocks (side by side)
 - 2 small blocks (stacked under, centered)
- Chair design
 - 1 large block (seat)
 - 2 small blocks (back, bottom)
- Objective: select product mix to maximize profits, using available resources

Our Focus

- Recognize when math programming is appropriate
- Develop basic linear models
- Computer solution
 - Excel, Solver
 - Many other s/w pkgs available
- Interpreting results

Understanding Lego Problem

- Formulate as LP
 - Decision Variables, Objective Function, Constraints
- Graph
 - Constraints, Objective function
- Find solution
- Simplex approach

LP Formulation

- Identify/define Decision Variables
 - -T = # of tables
 - -C = # of chairs
- Objective (as equation)
 - Maximize profit =
- Constraints (as equations)
 - For large blocks:
 - For small blocks:

Graphing Lego Example

- Draw quadrant & axes
 - use T on x-axis and C on y-axis
- Add constraint lines
 - Find intercepts: set T to zero and solve for C, set C to zero and solve for T
- Add profit equation
 - Select reasonable value
- Move profit equation outwards, as far as feasible

Graph

- Blue Line = Small block constraint 2T + 2C <= 8
- Red Line = Large block constraint2T + C <= 6
- Dashed Line = Profitz = 16T + 10C

11

Simplex Approach

- #1. Start at origin (all activity levels zero)
- #2. Find activity with highest marginal value
 - If no improvement possible, stop
 - Else, go with this activity
- #3. Find tightest constraint
 - Use it all
 - Substitute one activity for another, where necessary
- #4. List new soln; go back to #2

10

Characteristics Of LPs

- Objective function and constraints are linear functions
- Constraint types are ≤, = , or ≥
- Variables can assume any fractional value
 not as great a limitation as it may seem
- Decision variables are non-negative
- Maximize or Minimize single objective

Key Definitions

- Feasible solution: one that satisfies all constraints
 - can have many feasible solutions
- Feasible region: set of all feasible solutions
- Optimal solution: any feasible solution that optimizes the objective function
 - can have "ties"

13

15

Standard LP Form

- All constraints expressed as equalities
 use slack (≤) or surplus (≥) variables
- All variables are nonnegative
- All variables appear on the left side of the constraint functions
- All constants appear on the right side of the constraint function

COMPUTER S/W DOES THIS FOR US!

Formulate Lego problem in standard form

Max
$$z = 16T + 10C$$

s.t.

$$T, C >= 0$$

4 Possible LP Outcomes

- Unique optimal solution
- Alternate optimal solutions
- Unbounded problem
- Infeasible problem

Example: Unique Optimal

• There is only one point that satisfies both constraints

Example: Unique Optimal Soln

 Solve graphically for the optimal solution:

$$Max \quad z = 6x_1 + 2x_2$$

s.t.
$$4x_1 + 3x_2 \ge 12$$

 $x_1 + x_2 \le 8$

$$x_1, x_2 \ge 0$$

Example: Alternate Solutions

 Solve graphically for the optimal solution:

$$Max \quad z = 6x_1 + 3x_2$$

s.t.
$$4x_1 + 3x_2 \ge 12$$

 $2x_1 + x_2 \le 8$

$$x_1, x_2 \ge 0$$

18

19

Example: Alternate Solutions

- There are infinite points satisfying both constraints
 - objective function falls on a constraint line

Example: Infeasible Problem

Solve graphically for the optimal solution:

$$Max \quad z = 2x_1 + 6x_2$$

s.t.
$$4x_1 + 3x_2 \le 12$$

 $2x_1 + x_2 \ge 8$

$$x_1, x_2 \ge 0$$

Example: Infeasible Problem

- No points satisfy both constraints
 - no feasible region
 - no optimal solution

Example: Unbounded Problem

 Solve graphically for the optimal solution:

$$Max \quad z = 3x_1 + 4x_2$$

s.t.
$$x_1 + x_2 \ge 5$$

 $3x_1 + x_2 \ge 8$

$$x_1, x_2 \ge 0$$

22

Example: Unbounded Problem

- Feasible region unbounded
 - objective function can be moved outward without limit; *z* can be increased infinitely

Example: Production Planning

A Toronto chemical company manufactures and sells a product in 40-lb and 80-lb bags on a common production line. To meet forecasted orders, next week's production should be at least 16,000 lbs. Profit contributions are \$2 per 40-lb bag, and \$4 per 80-lb bag. The packaging line operates 1500 min. per week. 40-lb bags require 1.2 min of packaging time; 80-lb bags require 3 min. The company has 6000 square feet of packaging material available. Each 40-lb bag uses 6 square feet, and each 80-lb bag uses 10 square feet. How many bags of each type should be produced?

Building LP Models: Key Questions

- What am I trying to decide?
- What is the objective? Is it to be minimized or maximized?
- What are the constraints? Are they limitations or requirements? Are they explicit or implicit?

26

Model Development

- What do we need to decide?
- How many decision variables?

$$x1 =$$

$$x2 =$$

Model Development

• What is the objective?

Maximize total profit

z =

Note: (\$/bag)(no. of bags) = \$. Always perform a dimensional analysis!

29

31

Model Development

• What are the constraints?

Aggregate production:

Packaging time:

Packaging materials:

Nonnegativity:

Check the dimensions!

30

LP Formulation (Steps)

- Define decision variables: x1, x2, ...
- Objective Function (max, min)
- s.t., with constraints listed
 - Variables on left side
 - Constants on right side
 - All decision variables nonnegative
- NB: "Standard Form" requires constraints stated as equalities
 - add slack/surplus variables (computer does this automatically)

Complete Model

x1 = no. of 40-lb bags to produce x2 = no. of 80-lb bags to produce

```
Maximize z = 2x1 + 4x2

subject to

40x1 + 80x2 \ge 16,000

1.2x1 + 3x2 \le 1,500

6x1 + 10x2 \le 6,000

x1, x2 \ge 0
```

Optimal Solution; Definitions

- Three parts: decision variables, values of decision variables, objective function value (OFV)
- Decision variables: basic (non-zero value), non-basic (zero)
- Basic variables are "in the solution"; nonbasic are not

Sensitivity Analysis

33

Why Sensitivity Analysis?

- Used to determine how optimal solution is affected by changes, within specified ranges
 - either objective function or RHS coefficients (only 1 at a time)
- Important to managers who must operate in a dynamic environment with imprecise estimates of coefficients
- Sensitivity analysis allows us to ask certain what-if questions

Impact of Possible Changes

- Change objective function coefficient
 - may change optimal solution
- Change existing constraint RHS
 - changes slope; may change size of feasible region
- Add new constraint
 - may decrease feasible region (if binding)
- Remove constraint
 - may increase feasible region (if binding)

may increase reasion region in oritaing

34

36

Mng. Sct. Sensitivity Report

37

Obj. Func. Coeff. Ranges

- Lower limit / Upper limit
- Interval within which original solution remains optimal (same decision variables in solution; usually not same OFV) while keeping all other data constant
- Within range, associated **reduced cost** is valid
- Value of objective function might change in this range of optimality

Reduced Costs (Obj. Func. Coeff.)

- Reduced cost for decision variable not in solution (current value = 0) is amount variable's obj. func. coeff. would have to **improve** (increase for max, decrease for min) before variable could enter solution
- Reduced cost for basic decision variable in solution is 0
- "Could enter" = tie (non-basic, reduced cost = 0

Dual Price (RHS Coeff.)

- Amount objective function will **improve** per unit increase in constraint RHS value
 - watch sign; max vs min problems
- Reflects value of an additional unit of resource (if resource cost is sunk); reflects extra value over normal cost of resource (when resource cost is relevant)
- Always 0 for nonbinding constraint (positive slack or surplus at optimal solution)

RHS Ranges

- Lower Limit / Upper Limit
- As long as constraint RHS coefficient stays within range, associated dual price is valid
- For changes outside range, must resolve

41

Change Outside Range

- If change in objective function coefficient (OFC) or RHS of a constraint is outside allowable increase/decrease, the problem needs to be re-solved on the computer
- Cannot say anything about objective function value (OFV) or optimal solution (OS)

42

Tightening or Relaxing Constraints

- Tightening a constraint means to make it more restrictive; i.e. decreasing the RHS of a ≤ constraint, or increasing the RHS of a ≥ constraint
 - compresses feasible region
 - may make solution worse
- Relaxing a constraint means to make it less restrictive
 - expands feasible region
 - may make solution better

Sunk vs Relevant Costs

- When completing sensitivity analysis re constraint resources (RHS changes)
- Sunk cost: no charge for additional resources; already available
 - i.e., so much mtl available, lbr hours, etc.
- Relevant cost: charge for additional resources (overtime, raw mtl, ...)
 - Need to subtract relevant cost per unit from shadow price for net profit increase

43

Sensitivity Workshop

- What happens if OFC changes?
 - 40 lb bag profit is \$2.20, \$1.70, \$1.50, \$2.50
 - 80 lb bag profit is \$4.50, \$3.50, \$3.00, \$5.00
- What if constraint RHS changes?
 - Aggregate demand > 8000, >40,000, >50,000
 - Pkg Line time increases by 200 min, 400 min
 - Pkg Line time decreases by 200 min, 400 min
 - Pkg mtl increases by 1000, 2000 ft²
 - Pkg mtl decreases by 1000, 2000 ft²

Sensitivity Review RHS of Objective function Add or delete constraint changes coefficient changes constraint Basic Non-binding Add Non-basic Binding Delete variable variable constraint Constraint constraint constraint

45

1. Obj Func, Basic Variable

- If OF (objective function) coefficient of basic variable changes within allowable limits, OF slope changes:
 - Optimal solution (basic vars) unchanged
 - Objective function value changes
 - » New OFV can be determined by substituting OS into new objective function.
- Reduced cost is always zero for a basic variable

2. Obj Func, Non-basic Variable

- If objective function coefficient of basic variable changes within allowable limits,
 - Optimal solution is unchanged (DVs & values)
 - Objective function value is unchanged
- Reduced cost is usually non-zero
 - If reduced cost is zero, indicates existence of alternate optimal solution**
- For maximization problem
 - Reduced cost >= 0
 - Upper Limit = Current Value + Reduced Cost
 - Lower Limit = Negative Infinity (No Lower Limit)
- For minimization problem
 - Reduced cost <= 0
 - Upper Limit = Infinity (No Upper Limit)
 - Lower Limit = Current Value + Reduced Cost

3. RHS, Binding Constraint

- If RHS of binding constraint changes within allowable limits
 - Optimal solution changes (some/all DV values)
 - OFV changes
 - New OFV = old OFV + change in RHS*(dual price)
- Dual price for maximization problem
 - Positive for <= type constraint</p>
 - Negative for >= type constraint
- Dual price for minimization problem
 - Positive for <= type constraint
 - Negative for >= type constraint

4. RHS, Non-binding Constraint

- If RHS of non-binding constraint changes within allowable limits
 - Optimal solution is unchanged & OFV is unchanged
- Dual price for non-binding constraint is always zero
- Non-binding constraint of <= type
 - Upper Limit = Infinity (No Upper Limit)
 - Lower Limit = Final Value Slack
- Non-binding constraint of >= type
 - Upper Limit = Final Value Surplus
 - Lower Limit = Negative infinity (No Lower Limit)

5. Add a Constraint

- If current optimal solution satisfies constraint,
 - Optimal solution is unchanged
 - OFV is unchanged
- If current optimal solution violates new constraint,
 - Need to re-solve problem using computer
 - OFV and optimal solution changes

6. Deleting a Constraint

- If deleted constraint is binding
 - Both optimal solution & OFV change
 - Need to re-solve problem on computer to obtain new solution values
- If deleted constraint is non-binding
 - Both optimal solution & OFV unchanged
 - May effect feasible region

50

Other Types of Changes

- Add a variable
 - No sensitivity analysis can be done; re-solve
- Change coefficients on LHS of constraints
 - No sensitivity analysis can be done using solver; re-solve

53

Common LP Applications

- Operations
 - Diet, Production Planning, Blending, Transportation, Product Mix
- Marketing
 - Media Selection, Marketing Research
- Finance
 - Portfolio Selection, Financial Planning
- HR
 - Workforce assignment
- Other
 - Revenue management, Data Envelope Analysis (compare efficiencies of multiple units)

Shadow vs Dual Prices

- Shadow Price: Amount objective function will **change** per unit **increase** in RHS value of constraint. Excel Solver gives this result.
 - An increase relaxes a ≤ constraint, and tightens a ≥ constraint
- Some s/w pkgs (Management Scientist) calculate a dual price
 - Amount objective function will **improve** per unit increase in constraint RHS value
 - so same for max, but opposite sign for min