BDC5101: Deterministic Operations Research Models Semester II, 2018/2019, NUS

Assignment 1: Due on Feb.11, 2019

The solution is for your own reference only. Do not CIRCULATE.

1. (5') Consider the problem

min
$$2x_1 + 3|x_2 - 10|$$

s.t. $|x_1 + 2| + |x_2| \le 5$,

and reformulate it as a linear programming problem.

Solution: Note that $|x_1 + 2| + |x_2| = \max\{x_1 + 2 + x_2, x_1 + 2 - x_2, -x_1 - 2 + x_2, -x_1 - 2 - x_2\}$, and we have

$$\begin{aligned} & \text{min} & 2x_1 + 3x_3 \\ & s.t. & x_1 + 2 + x_2 \leq 5, \\ & x_1 + 2 - x_2 \leq 5, \\ & -x_1 - 2 + x_2 \leq 5, \\ & -x_1 - 2 - x_2 \leq 5, \\ & x_2 - 10 \leq x_3, \\ & -x_2 + 10 \leq x_3. \end{aligned}$$

An alternative (and better) formulation is

$$\begin{aligned} & \min & 2x_1 + 3x_3 \\ & s.t. & y_1 + y_2 \le 5, \\ & x_1 + 2 \le y_1, \\ & -x_1 - 2 \le y_1, \\ & x_2 \le y_2, \\ & -x_2 \le y_2, \\ & x_2 - 10 \le x_3, \\ & -x_2 + 10 \le x_3. \end{aligned}$$

- 2. (15') The Primo Insurance Company is introducing two new product lines: special risk insurance and mortgages. The expected profit is \$5 per unit on special risk insurance and \$2 per unit on mortgages. Management wishes to establish sales quotas for the new product lines to maximize total expected profit. The work requirements are as follows:
 - (a) (5') Formulate a linear programming model for this problem.
 - (b) (5') Use the graphical method to solve this model. Numerically verify your solution using the software you prefer.
 - (c) (5') Identify the two equations in the constraints, whose solution gives the optimal solution.

	Work-Hours	per Unit	
Department	Special Risk	Mortgage	Working-Hours Available
Underwriting	3	2	2400
Administration	0	1	800
Claims	2	0	1200

Solution:

(a) Let x_1 be the number of units on special risk insurance and x_2 be the number of units on mortgages.

$$\begin{array}{ll} \max & 5x_1 + 2x_2 \\ \text{s.t.} & 3x_1 + 2x_2 \leq 2400 \\ & x_2 \leq 800 \\ & 2x_1 \leq 1200 \\ & x_1 \geq 0, x_2 \geq 0. \end{array}$$

(b) Optimal solution is $(x_1^*, x_2^*) = (600, 300)$ and the optimal profit is 3600. The figure below shows the feasible region and the contour line of the objective function.

- (c) The relevant two equations are $3x_1 + 2x_2 = 2400$ and $2x_1 = 1200$, from which one can solve $(x_1^*, x_2^*) = (600, 300)$.
- 3. (10') Find all extreme points in the following polyhedra set:

(a)
$$P = \{(x_1, x_2, x_3) | x_1 + x_2 + x_3 \le 1, x_1, x_2, x_3 \ge 0\}.$$

(b)
$$P = \{(x_1, x_2, x_3, x_4) | x_1 + x_2 + \frac{1}{2}x_3 \le 1, x_1, x_2, x_3, x_4 \ge 0\}.$$

Solution:

(a)
$$(0, 0, 0), (0, 0, 1), (0, 1, 0), (1, 0, 0);$$

Note: The problem, say, part (a) is asking for the extreme points of $P = \{(x_1, x_2, x_3) | x_1 + x_2 + x_3 \le 1, x_1, x_2, x_3 \ge 0\}$ not the extreme point of $Q = \{(x_1, x_2, x_3, x_4) | x_1 + x_2 + x_3 + x_4 = 1, x_1, x_2, x_3, x_4 \ge 0\}$ after standardization, which are two different polyhedrons.

4. (5') Consider the problem

min
$$x_1$$

 $s.t.$ $x_1 = 1,$
 $x_1, x_2 \ge 0.$

Find all the extreme points and optimal solutions to the above problem.

Solution: The only extreme point for this problem is $(x_1, x_2) = (1, 0)$. Any feasible solution in this case is optimal and the set of optimal solutions can be written as $\{(x_1, x_2) | x_1 = 1, x_2 \ge 0\}$.

Note: In this problem, there is an extreme point, i.e., $(x_1, x_2) = (1, 0)$, which is optimal. However, there are also points, say $(x_1, x_2) = (1, 1)$ which is not an extreme points, that are optimal as well.

5. (5') Consider the problem

min
$$-x_1 - x_2$$

 $s.t.$ $x_1 - x_2 \le 3$
 $x_1 + x_2 \le 6$
 $x_1, x_2 \ge 0$.

Convert the problem into standard form and construct a basic feasible solution at which $(x_1, x_2) = (0,0)$. Is this basic feasible solution optimal?

Solution: The standard form is

$$\begin{aligned} & \text{min} & -x_1 - x_2 + 0 \times x_3 + 0 \times x_4 \\ & \text{s.t.} & x_1 - x_2 + x_3 + 0 \times x_4 = 3 \\ & x_1 + x_2 + 0 \times x_3 + x_4 = 6 \\ & x_1, x_2, x_3, x_4 \ge 0. \end{aligned}$$

and the associated BFS is (0, 0, 3, 6).

This BFS is not optimal. You can simply compare the objectives by choosing a feasible solution, e.g. (1, 0, 2, 5), where -1 - 0 + 0 + 0 < -0 - 0 + 0 + 0.

Alternatively, you should be able to compute the reduced cost along the nonbasic variables x_1, x_2 :

$$(\bar{c}_1, \bar{c}_2) = (c_1, c_2) - c_B' \mathbf{B}^{-1} [\mathbf{A}_1, \mathbf{A}_2] = (-1, -1) - (0, 0) \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & -1 \\ 1 & 1 \end{bmatrix} = (-1, -1),$$

the reduced costs are negative along both directions, and hence the current BFS is not optimal.

- 6. Investment under Taxation: (10') An investor has a portfolio of n different stocks. He has bought s_i shares of stock i at price p_i , i = 1, ..., n. The current price of one share of stock i is q_i . The investor expects that the price of one share of stock i in one year will be r_i . If he sells shares, the investor pays transaction costs at the rate of 1% of the amount transacted. In addition, the investor pays taxes at the rate of 30% on capital gains. For example, suppose that the investor sells 1,000 shares of a stock at \$50 per share. He has bought these shares at \$30 per share. Upon selling, he receives $1,000 \times 50 = \$50,000$. However, he owes $0.30 \times (50,000 30,000) = \$6,000$ on capital gain taxes and $0.01 \times 50,000 = \$500$ on transaction costs. So, by selling 1,000 shares of this stock he nets 50,000 6,000 500 = \$43,500.
 - (a) Formulate the problem of selecting how many shares the investor needs to sell in order to raise an amount of money at least K, net of capital gains and transaction costs, while maximizing the expected value of his (remaining) portfolio next year.

(b) Using the data for the portfolio in investment.csv, solve the problem for K = \$9,000 and attach your code.

Solution: (a) Let x_i be the number of shares of stock i to be sold. The amount of money raised from selling x_i shares of stock i is then $q_i x_i - 0.3 \times \max\{q_i - p_i, 0\}x_i - 0.01q_i x_i$). The LP formulation of the problem is then

$$\max \sum_{i=1}^{n} r_i(s_i - x_i) \\ s.t. \quad \sum_{i=1}^{n} (q_i x_i - 0.3 \max\{q_i - p_i, 0\} x_i - 0.01 x_i q_i) \ge K \\ 0 \le x_i \le s_i, \forall i = 1, ..., n$$

(b) Please refer to investment_tax_code.ipynb for the code. The maximum expected value of the portfolio in the next year is \$15356.8 and the optimal selling strategy is

	S1	S2	S3	S4	S5
Number of shares	1,000	1,000	1,000	118.762	0