Optimization Models and Applications

Martin Takáč

ISE 316, Fall 2014, Lecture 1

September 3, 2014

Martin Takáč ISE 316 Fall 2014 1 / 33

Outline

- Course Information
- Example of an Optimization Problem
- Terminology and Formal Formulation
- General Optimization Problem
- Solving of an Optimization Problem in Excel

Martin Takáč ISE 316 Fall 2014 2 / 33

Part I. Course Information

Martin Takáč ISE 316 Fall 2014 3 / 33

What is it about?

Theory

- Linear Programming (LP)
- Integer Programming (IP)
- Nonlinear Programming (NP)
- Robust Optimization, Stochastic Programming and Multi-criteria Programming

Practice

- Modeling
- Solving problems using Excel Solver and AMPL

Martin Takáč ISE 316 Fall 2014 4 / 33

1st rule

Martin Takáč ISE 316 Fall 2014 5 / 33

1st rule

There are no stupid questions!

Martin Takáč ISE 316 Fall 2014 5 / 33

Evaluation

Homework	25%
Quiz #1	20%
Quiz #2	25%
Case study	20%
Class participation	10%

Martin Takáč ISE 316 Fall 2014 6 / 33

Homework

- Several homework
- · All must be completed to receive a grade for the course
- Require modeling and solving simple problems
- · Homework will be penalized for each day they are late
- After solutions are released, they will not be accepted
- No exceptions! Also, no exception to the no-exception rule!

Martin Takáč ISE 316 Fall 2014 7 / 33

Case study

- Is a hands-on experience on real Optimization problems
- It must be completed to receive a grade
- Groups of three-four people study an Optimization problem, propose a model and solve it using a tool of their choice
- The result is a short report on the whole experience
- There will be an informal discussion after the beginning of the study and another after the report is due

Which skills I will gain?

- Report writing
- Group work
- Presentation
- Consultancy

"This is something I can talk about in job interviews!"

Martin Takáč ISE 316 Fall 2014 8 / 33

Textbooks

- Select chapters of Introduction to Operations Research by F.S. Hiller and G.J. Lieberman
- Select chapters of Introduction to Mathematical Programming: Applications and Algorithms by W.L.
 Winston and M. Venkataramanan
- Select chapters of Operations Research: Applications and Algorithms by Wayne L. Winston

Martin Takáč ISE 316 Fall 2014 9 / 33

Software

- I will use Excel Solver and AMPL
- You are allowed to use whatever language you prefer
- Alternatives are GAMS and Mosel
- Online option http://neos.mcs.anl.gov/neos/

Martin Takáč ISE 316 Fall 2014 10 / 33

Part II. Motivation and Example

Martin Takáč ISE 316 Fall 2014 11 / 33

What would you produce?

Martin Takáč ISE 316 Fall 2014 12 / 33

And now?

Martin Takáč ISE 316 Fall 2014 13 / 33

Part III. Terminology and Formal Formulation

Martin Takáč ISE 316 Fall 2014 14 / 33

Variables

- ullet x_1 how many chairs we are going to produce
- ullet x_2 how many tables we are going to produce

Objective function

One chair gives us profit \$8 and one table will gives us \$6. Our profit will be

$$6x_1 + 8x_2$$

Material constraint

for one chair we need 20 and for one table we need 30 pieces of wood and our budget is 300 pieces of wood

$$20x_1 + 30x_2 \le 300$$

Labour constraint

for one chair we need 10 and for one table we need 5 hours of work. Budget is 110 hours of work

$$10x_1 + 5x_2 \le 110$$

Martin Takáč ISE 316 Fall 2014 15 / 33

Final optimization formulation

Optimization Problem

$$\begin{array}{lll} \text{maximize} & 6 \ x_1 + \ 8x_2 \\ \text{subject to} & 20x_1 + 30x_2 \leq 300 \\ & 10x_1 + \ 5x_2 \leq 110 \\ & x_1 & \geq 0 \\ & x_2 & \geq 0 \end{array}$$

- Objective function is linear (convex)
- All constraints are linear (convex)
- ⇒ this optimization problem is linear (Linear Program)

Martin Takáč ISE 316 Fall 2014 16 / 33

Martin Takáč ISE 316 Fall 2014 17 / 33

Martin Takáč ISE 316 Fall 2014 18 / 33

Martin Takáč ISE 316 Fall 2014 19 / 33

Martin Takáč ISE 316 Fall 2014 20 / 33

Part IV. General Optimization Problem, Convexity

Martin Takáč ISE 316 Fall 2014 21 / 33

Consider the vector $x \in \mathbf{R}^n$ of optimization variables Optimization Problem

$$\begin{array}{ll} \text{minimize} & f_0(x) \\ \text{subject to} & f_1(x) \leq b_1 \\ & f_2(x) \leq b_2 \\ & \vdots \\ & f_m(x) \leq b_m \end{array}$$

We denote by Ω feasible region:

$$\Omega = \{ x \in \mathbf{R}^n : f_1(x) \le b_1, \dots, f_m(x) \le b_m \}$$

Remember!

If all functions $f_i(x)$ ($i=0,1,\ldots,m$) are convex, then the optimization problem is (usually) easy to solve (by a computer).

Martin Takáč ISE 316 Fall 2014 22 / 33

Convex set

Definition

Set $S \subset \mathbf{R}^n$ is convex, if

$$\forall x_1, x_2 \in S, \forall \lambda \in [0, 1] \Rightarrow (1 - \lambda)x_1 + \lambda x_2 \in S$$

(if you take any two points from S then the whole line segment has to be in S)

Martin Takáč ISE 316 Fall 2014 23 / 33

Set operation

Preserving convexity

Intersection of convex sets is convex set!

Adding a new constraint in optimization problem is actually intersection of original feasible set with a new set.

Martin Takáč ISE 316 Fall 2014 24 / 33

Convex function

Definition

Function $f: \mathbf{R}^n \to \mathbf{R}$ is convex iff $\forall x, y \in dom(f), \forall \lambda \in [0, 1]$

$$f((1 - \lambda)x + \lambda y) \le (1 - \lambda)f(x) + \lambda f(y)$$

(if you connect any two points on f then the whole line segment is above the function)

Convex vs. nonconvex

Martin Takáč ISE 316 Fall 2014 25 / 33

Operations preserving convexity

Multiplying by a positive constant

Let a > 0 and f be a convex function. Then $a \cdot f$ is also convex

Summing functions

If functions $\{f_i(x)\}_{i=1}^m$ are convex then also

$$\sum_{i=1}^{m} f_i(x)$$

is also convex

Linear function

A linear function $f(x) = a_1x_1 + \cdots + a_nx_n$ is convex for any $a_i \in \mathbf{R}$

Martin Takáč ISE 316 Fall 2014 26 / 33

Part V. Solving of an Optimization Problem in Excel

Martin Takáč ISE 316 Fall 2014 27 / 3

Variables

x1 9 number of chairs produced x2 4 number of tables produced

Optimization problem

objective function

6 * x1 + 8 * x2 = 86

constraints

20 * x1 + 30 * x2 = 300 <= 300 Material constraint 10 * x1 + 5 * x2 = 110 <= 110 Labour constraint

x1 = 9 >= 0 Non-negative constraint x2 = 4 >= 0 Non-negative constraint

The diet model

Task

Find the cheapest diet when restricted to the following food options?

food	potato	eggs	milk	chicken
cost (cents per 100g)	15	30	17	92

Nutritions and the daily requirement

		Yield (p	Daily requirement		
	potato	eggs	milk	chicken	
Energy (kcal)	390	210	60	198	2000
Protein (g)	13	19	3	18	56
Sugar (g)	60	5	10	0	17

Martin Takáč ISE 316 Fall 2014 29 / 33

Final optimization formulation

Variables:

 x_1 - amount of potato, x_2 - amount of eggs, x_3 - amount of milk and x_4 - amount of chicken

Optimization Problem

minimize 15
$$x_1+$$
 $30x_2+17x_3+$ $92x_4$ subject to $390x_1+210x_2+60x_3+198x_4 \geq 2000$ 13 x_1+ $19x_2+3$ x_3+ $18x_4 \geq 56$ 60 x_1+ $5x_2+10x_3+$ $0x_4 \geq 17$ x_1 ≥ 0 x_2 ≥ 0 x_3 ≥ 0 $x_4 \geq 0$

Martin Takáč ISE 316 Fall 2014 30 / 33

Varia	bles					
x1	5.1282051282 amount of potato					
x2	C	amo	ount of egg	gs		
x3	C	amo	ount of mil	k		
x4	0 amount of chicken					
Optin	nization problem					
obied	ctive function					
	15 x1+30 x2+17 x3+92 x4	=	76.9231			
cons	traints					
	390 x1+210 x2+60 x3+ 198 x4	=	2000	>=	2000	Energy
	13 x1+19 x2+3 x3+18 x4	=	66.6667	>=	56	Protein
	60 x1+5 x2+10 x3+0 x4	=	307.692	>=	17	Sugar
	x1	=	5.12821	>=	0	Non-negative constraint
	x2	=	0	>=	0	Non-negative constraint
	x3	=	0	>=	0	Non-negative constraint
	x4	=	0	>=	0	Non-negative constraint

Post optimization modification

We do not want to get Diabetes, let us add limit on sugar!

Martin Takáč ISE 316 Fall 2014 31 / 33

Variables

1.0328638498 amount of potato
7.6056338028 amount of eggs
0 amount of milk
0 amount of chicken

Optimization problem

objective function

15 x1+30 x2+17 x3+92 x4 243.662

ons	traints				
	390 x1+210 x2+60 x3+ 198 x4	=	2000 >=	= 2000	Energy
	13 x1+19 x2+3 x3+18 x4	=	157.934 >=	= 56	Protein
	60 x1+5 x2+10 x3+0 x4	=	100 <mark>>=</mark>	= 17	Sugar
	x1	=	1.03286 >=	= 0	Non-negative constraint
	x2	=	7.60563 >=	= 0	Non-negative constraint
	x3	=	0 >=	= 0	Non-negative constraint
	x4	=	0 >=	= 0	Non-negative constraint
	60 x1+5 x2+10 x3+0 x4	=	100 <=	= 100	Sugar

Martin Takáč ISE 316 Fall 2014 32 / 33

Attention!

There is a homework due on 9th of September at 9.20am!

Martin Takáč ISE 316 Fall 2014 33 / 33