Unit 3: Linear Programming


SA	could be used as a stand alone lesson, provided prior knowledge is met
Time	approximate # of 45-50 min periods
Coding	These lessons are geared towards Julia; lessons will need modification for
	other languages. "Coding" includes: basic commands, loops, if/else.
C+L	Computer with desired language installed
SC/GC	Scientific/Graphing calculator
(T)	May need extra time for tech troubleshooting

		(1) Wia	y need extra time re	or teen troublesin	ooting		
Title	Topics	Prior knowledge	Equipment	Sequence	Slides	Practice Problems	Time
3.1 intro and	definition of constraints	Algebra	0	SA	21	5	2
graphical	 writing constraints 	8					
	• graphing a feasible region						
	 optimizing with corner points 						
	• active and inactive constraints						
3.2 matrix operations	intro to matrices	Algebra	C+L	SA	20	4	1.5
	• add, subtract, multiply	• coding					
	• inverses and division						
3.3 row redux solving	array commands	Algebra	C+L	SA	19	6	2
	row replacement and Gaussian elimination	• coding					
3.4 building a	Converting equations	Algebra	0	3.1	14	5	1.5
simplex tableau	Setting up an initial tableau	_					
3.5 pivoting	Reading a solution	Algebra	C+L	3.1, 3.3,	15	5	2
	• pivoting	• coding+arrays		3.4			
	writing a program to pivot						
3.6 simplex max	choosing a pivot	 Algebra 	C+L	3.1, 3.3-	17	4	1.5
	solving using pivot program	• coding + arrays		3.5			
	graphical meaning						
3.7 full problems	• simplex solving from words to final tableau	Algebra	C+L	3.1, 3.3-	3	2	1
		• coding + arrays		3.6			
3.8 duality and	setting up a dual matrix	Algebra	C+L	3.1, 3.3-	11	3	1.5
minimization	 solving and reading a solution 	• coding + arrays		3.7			
3.9 nonstandard max	• setting up with = or ≥ constraints	Algebra	C+L	3.1, 3.3-	20	4	2
	getting to feasible	• coding + arrays		3.6			
	 maximizing 						

Total time, not including assessment/extra: 15 days