36106 Managerial Decision Modeling Modeling with Integer Variables – Part 2

Kipp Martin University of Chicago Booth School of Business

October 2, 2017

Reading and Excel Files

Reading (Powell and Baker):

- ► Section 10.2
- Section 10.4
- ► Chapter 11, Sections 11.4 and 11.5

Files used in this lecture:

- allocationFC_if.xlsx
- allocationFC_if_key.xlsx
- allocationFC_int.xlsx
- allocationFC_int_key.xlsx
- supply_chain_trans.xlsx
- supply_chain_trans_key.xlsx
- supply_chain.xlsx
- supply_chain_if.xlsx
- supply_chain_key.xlsx

Lecture Outline

Modeling Fixed Costs

Supply Chain Management

Modeling Logical Conditions

Sensitivity Analysis

Conclusion

Learning Objectives

- 1. Understand the distinction between fixed and sunk costs.
- Learn why IF statements cause problems when modeling fixed costs.
- 3. Learn how to effectively model fixed costs in Excel.
- 4. Learn how to model supply chain management problems.
- 5. Learn how to model logical conditions.

In Powell and Baker see:

▶ Section 11.5

Motivation: recall the Shelby Shelving example.

- ▶ I only considered variable overhead in the objective function.
- I assumed the fixed costs were sunk costs.

How do we treat a fixed cost if it is not a sunk cost?

Consider the Veerman Furniture Company from Section 9.2. We can produce chairs, desks, and tables.

In our earlier model there were zero fixed costs.

New Key Assumptions:

- if we produce a nonzero quantity of chairs there is a fixed cost of \$3000
- ▶ if we produce a nonzero quantity of desks there is a fixed cost of \$3000
- ▶ if we produce a nonzero quantity of tables there is a fixed cost of \$3000

How do we model this?

First, use an Excel IF function.

For example,

IF(number chairs produced > 0, 3000, 0)
IF(number desks produced > 0, 3000, 0)
IF(number tables produced > 0, 3000, 0)

Then put this IF function into the profit calculation.

In the workbook allocationFC_if.xlsx put the fixed costs into the profit function and use Solver to find the optimal profit.

1	А		В		С	D	Е	F	G	Н
1		Pov	vell and Bal	ker	Resource	Allocation Ex	ample	Section	9.2	
2										
3			Chair		Desk	Table				
4	Profit Margin	\$	15.00	\$	24.00	\$ 18.00				
5	Fixed Costs	\$	3,000.00	\$	3,000.00	\$ 3,000.00				
6								Hours		Available
7								Used		Hours
8	Fabrication(Hours)		4		6	2		0	<=	1850
9	Assembly(Hours)		3		5	7		0	<=	2400
10	Shipping(Hours)		3		2	4		0	<=	1500
11										
12										
13	Number Produced		0		0	0				
14	Demand Limits		360		300	100				
15	Fixed Cost									
16										
17	Total Fixed Cost									
18	Profit =	\$	-							

Important: since the **IF** function will contain an *adjustable cell* the model is NOT linear!

Select GRG Nonlinear in the Solver window.

The optimal Solver solution is:

- number chairs = 0
- number desks = 0
- ▶ number tables = 0

for a zero profit!

Argh! Can this be optimal?

Rerun the model with a starting solution of 50 chairs, 50 desks, and 50 tables. Now what is the profit?

Summary:

- ▶ When the model is given an initial solution of 0 desks, 0 chairs, and 0 tables it produces an "optimal" solution of 0 chairs, 0 desks, and 0 tables for a 0 profit.
- ▶ When the model is given an initial solution of 50 desks, 50 chairs, and 50 tables it produces an "optimal" solution of 0 chairs, 275 desks, and 100 tables for a \$2,400 profit.
- ► The true optimal solution is to produce 0 chairs, 300 desks, and 0 tables for a \$4,200 profit.

How did we find the optimal solution?

There is a serious problem when you try to use an **IF** function in Excel when the **IF** function references adjustable cells.

All is not lost, we can do a much better job with **binary variables**!

Introduce the following binary variables.

- $Y_C = 1$ if a nonzero quantity of chairs are produced, 0 otherwise
- $Y_D = 1$ if a nonzero quantity of desks are produced, 0 otherwise
- $Y_T = 1$ if a nonzero quantity of tables are produced, 0 otherwise

Recall the production quantity variables:

- X_C is the number of chairs produced (and there is a demand limit of 360 chairs)
- ► X_D is the number of desks produced (and there is a demand limit of 300 desks)
- \triangleright X_T is the number of tables produced (and there is a demand limit of 100 tables)

Now how do we **link** the Y and X variables?

The new **profit function** is

$$15X_C + 24X_D + 18X_T - 3000Y_C - 3000Y_D - 3000Y_T$$

and we add the fixed-cost constraints

- ► $X_C \le 360 Y_C$
- ► $X_D \le 300 Y_D$
- $X_T \leq 100 Y_T$

Key Idea: Consider, for example, the chairs fixed-cost constraint.

$$X_C \leq 360 Y_C$$

If $X_C > 0$ this **forces** $Y_C = 1$ since Y_C can only take the values 0 or 1. This accomplishes two things.

- 1. When $Y_C = 1$ we incur the fixed cost of \$3000 in the profit function.
- 2. When $Y_C = 1$ the constraint $X_C \le 360 Y_C$ becomes $X_C \le 360$ and we cannot produce more than 360 chairs.

Is $X_C = 0$ and $Y_C = 1$ feasible? Would Solver do this?

Open the workbook allocationFC_int.xlsx and implement the new profit function and constraints. Implement the fixed cost constraints in the range B16:D16.

4	A		В		C	D	F	F	G	Н
1	A	Pov		cer		Allocation Ex				
2			ron and Ba	٠	1100001100	uioodaloii E	pio	000000		
3			Chair		Desk	Table				
4	Profit Margin	\$	15.00	\$	24.00	\$ 18.00				
5	Fixed Costs	\$	3,000.00	\$	3,000.00	\$ 3,000.00				
6			-,	Ť	-,	,		Hours		Available
7								Used		Hours
8	Fabrication(Hours)		4		6	2		0	<=	1850
9	Assembly(Hours)		3		5	7		0	<=	2400
10	Shipping(Hours)		3		2	4		0	<=	1500
11	,									
12										
13	Number Produced		0		0	0				
14	Demand Limits		360		300	100				
15	Fixed Cost Variables		0		0	0				
16	Fixed Cost Constraint									
17										
18	Total Fixed Cost									
19	Profit =	\$	-							

Here is the Solver model. Note that we have selected **Simplex LP**.

Here is the optimal solution. See the Key Excel spreadsheet.

4	А		В		С		D	Е	F	G	Н	1
1		Pov	vell and Ba	ker	Resource	All	ocation Exa	ample -	- Section 9	9.2		
2												
3			Chair		Desk		Table					
4	Profit Margin	\$	15.00	\$	24.00	\$	18.00					
5	Fixed Costs	\$	3,000.00	\$	3,000.00	\$	3,000.00					
6									Hours		Available	Slack
7									Used		Hours	Hours
8	Fabrication(Hours)		4		6		2		1800	<=	1850	50
9	Assembly(Hours)		3		5		7		1500	<=	2400	900
10	Shipping(Hours)		3		2		4		600	<=	1500	900
11												
12												
13	Number Produced		0		300		0					
14	Demand Limits		360		300		100					
15	Fixed Cost Variables		0		1		0					
16	Fixed Cost Constraint		0		300		0					
17												
18	Total Fixed Cost	\$	3,000.00									
19	Profit =	\$	4,200.00									

Note: Under options make sure you set the **Integer Optimality(%)** to zero.

We now develop a typical supply chain management model.

These models can result in very large savings.

The Procter & Gamble company used a model similar to what we develop next and reduced the number of North American plants by almost 20 percent, saving over \$200 million in pretax costs per year.

See http://pubsonline.informs.org/doi/abs/10.1287/inte.27.1.128?journalCode=inte

In Powell and Baker see

- ▶ Section 10.2
- Section 10.4
- ▶ Section 11.5

In this model we add together:

Transportation Problem + Fixed Cost Problem

We have:

- Demand constraints
- Supply constraints
- ► Fixed cost constraints (to capture the cost of opening the new warehouses)

First, just consider a **transportation problem**. See Section 10.2 of Powell and Baker. See Workbook supply_chain_trans.xlsx.

A	A	В	C	D	E	F	G	H	I	J	K	L	M		
1	Levinson Fo	od Company See Se	ection 11.5 in	Powell and	Baker										
2															
3				Distribution Center											
4			Alb	Boise	Dallas	Denver	Houston	Okla	Phoenix	Salt	San Ant	Wichita	Capacity		
5		Albuquerque	0.00	47.00	32.00	22.00	42.50	27.00	23.00	30.00	36.50	29.50	16,000		
6		Dallas	32.00	79.50	0.00	39.00	12.50	10.50	50.00	63.00	13.50	17.00	20,000		
7	Warehouse	Denver	21.00	42.00	39.00	0.00	51.50	31.50	40.50	24.00	47.50	26.00	10,000		
8	Location	Houston	42.50	91.00	12.50	51.50	0.00	23.00	58.00	72.00	10.00	31.00	10,000		
9		Phoenix	23.00	49.00	50.00	40.50	58.00	49.00	0.00	32.55	50.00	52.00	12,000		
10		San Antonio	36.50	83.50	13.50	47.50	10.00	24.00	50.50	66.50	0.00	32.00	10,000		
11		Demand	3200	2500	6800	4000	9600	3500	5000	1800	7400	2700			

Basic Idea: Supply the distribution centers from warehouses. Meet the distribution demand without exceeding warehouse capacity. Do so at minimum cost.

Model Formulation:

Parameters: (stochastic or deterministic?)

- ▶ C_{ij} = the marginal transportation cost for shipping a unit from warehouse i to distribution center j
- $ightharpoonup D_j$ = the demand at distribution center j
- $ightharpoonup S_i =$ the supply at warehouse i

Variable Definition:

 X_{ij} = number of units shipped from warehouse i to distribution center j

Model Formulation:

What is the interpretation of $X_{34} = 5000$?

What is the interpretation of $X_{48} = 7000$?

We want to minimize shipping costs.

$$\min 47X_{12} + 32X_{13} + \cdots + 32X_{6,10}$$

In Excel the shipping costs are

SUMPRODUCT(shipping_costs,shippingVars)

Supply Constraints: One for each warehouse.

$$\sum_{j=1}^{10} X_{ij} \le S_i, \quad i = 1, \dots, 6$$

Sample Test Question: write out the San Antonio supply constraint.

Demand Constraints: One for each distribution center.

$$\sum_{i=1}^{6} X_{ij} = D_j, \quad j = 1, \dots, 10$$

Sample Test Question: write out the Boise demand constraint.

Build a Solver model.

The optimal solution value is \$230,850.00.

A A	В	C	D	E	F	G	H	I	J	K	L	M	N	0
Levinson Fo	od Company See Sec	ction 11.5 in	Powell and I	Baker										
					Di	istribution Cent	er							
		Alb	Boise	Dallas	Denver	Houston	Okla	Phoenix	Salt	San Ant	Wichita	Capacity		
	Albuquerque	0.00	47.00	32.00	22.00	42.50	27.00	23.00	30.00	36.50	29.50			
i	Dallas	32.00	79.50	0.00	39.00	12.50	10.50	50.00	63.00	13.50	17.00			
Warehouse Location	Denver	21.00	42.00	39.00	0.00	51.50	31.50	40.50	24.00	47.50	26.00			
	Houston	42.50	91.00	12.50	51.50	0.00	23.00	58.00	72.00	10.00	31.00			
	Phoenix	23.00	49.00	50.00	40.50	58.00	49.00	0.00	32.55	50.00	52.00			
0	San Antonio	36.50	83.50	13.50	47.50	10.00	24.00	50.50	66.50	0.00	32.00			
1	Demand	3200	2500	6800	4000	9600	3500	5000	1800	7400	2700			
2														
3														
1														
5														
6						istribution Cent								
7	Plant	Alb	Boise	Dallas	Denver	Houston	Okla	Phoenix	Salt	San Ant	Wichita	Row Sum		Capacity
8	Albuquerque	3200	0	0	0	0	0	0	0	0	0	3200	<=	16,00
•	Dallas	0	0	6800	0	0	3500	0	0	0	2700	13000	<=	20,00
	Denver	0	2500	0	4000	0	0	0	1800	0	0	8300	<=	10,00
Location	Houston	0	0	0	0	9600	0	0	0	0	0	9600	<=	10,00
2	Phoenix	0	0	0	0	0	0	_ 5000	0	0	0	5000	<=	12,00
3	San Antonio	0	0	0	0	0	0	0	0	7400	0	7400	<=	10,00
2 3 4 5 6 7	Column Sum	3200	2500	6800	4000	9600	3500	5000	1800	7400	2700			
5		=	=	=	=	-	-	= \	=	-	=			
6	Demand	3200	2500	6800	4000	9600	3500	5000	1800	7400	2700			
7	Demand Slack	0	0	0	0	0	0	0	0	0	0			
3									1					
)														
)										X _{II} Varia	bles			
Min Cost =	\$ 230,850.00									- 45				
2														

Realistic Modification: The **fixed cost** problem. If a warehouse is open, a fixed cost of operating the warehouse is charged. This cost is 0 if the warehouse is not open.

Hence we have: IF(OPEN, Fixed Cost, 0)

However, we do not know before solving the model which warehouses are open.

Indeed, we want the model to determine which warehouses to open!

Therefore, whether or not a warehouse should be open is a *decision* variable.

First, open the workbook supply_chain_if.xlsx and solve the model using **IF** functions. The optimal value is \$975,850. It takes some time to solve.

Now model without the **IF** functions. Use **binary variables**.

Variable Definition:

 $Y_i = 1$ if warehouse i is open, 0 if not.

Additional Parameters:

 F_i = the fixed cost of operating warehouse i

What is the interpretation of $Y_3 = 1$?

In Excel the fixed costs are:

SUMPRODUCT(fixed_costs, warehouseVars)

Supply/Forcing Constraints:

Consider, for example, San Antonio (index 6). Here is the fixed cost/supply constraint

$$X_{61} + X_{62} + X_{63} + \dots + X_{6,10} \le 10000 * Y_6$$

This replaces our IF statement.

If there are any products sent from the San Antonio warehouse, i.e. $X_{61}>0$, or $X_{62}>0$, etc., then $Y_6=1$ or the constraint is not satisfied.

Sample Test Question: write out the Denver supply constraint.

The algebraic model:

$$\min \sum_{i=1}^{6} \sum_{j=1}^{10} C_{ij} X_{ij} + \sum_{i=1}^{6} F_{i} Y_{i}$$

$$\sum_{i=1}^{6} X_{ij} = D_{j}, \quad j = 1, \dots, 10$$

$$\sum_{j=1}^{10} X_{ij} \leq S_{i} Y_{i}, \quad i = 1, \dots, 6$$

$$X_{ij} \geq 0$$

$$Y_{i} \in \{0, 1\}$$

Supply Chain Management – Solver Model

Supply Chain Management – Solver Model

How much money do we save by using integer variables instead of the **IF** function for our model?

A	В	C	D	E	F	G	H	I	J	K	L	M	N	0	P
Levinson Fo	od Company See Sec	tion 11.5 in	Powell and	Baker											
						istribution Cen							Fixed		
		Alb	Boise	Dallas	Denver	Houston	Okla	Phoenix	Salt	San Ant	Wichita	Capacity	Cost		
	Albuquerque	0.00	47.00	32.00	22.00	42.50	27.00	23.00	30.00	36.50	29.50		\$ 140,000.00		
	Dallas	32.00	79.50	0.00	39.00	12.50	10.50	50.00	63.00	13.50	17.00		\$ 150,000.00		
Warehouse	Denver	21.00	42.00	39.00	0.00	51.50	31.50	40.50	24.00	47.50	26.00		\$ 100,000.00		
Location	Houston	42.50	91.00	12.50	51.50	0.00	23.00	58.00	72.00	10.00	31.00		\$ 110,000.00		
	Phoenix	23.00	49.00	50.00	40.50	58.00	49.00	0.00	32.55	50.00	52.00		\$ 125,000.00		
	San Antonio	36.50	83.50	13.50	47.50	10.00	24.00	50.50	66.50	0.00	32.00	10,000	\$ 120,000.00		
	Demand	3200	2500	6800	4000	9600	3500	5000	1800	7400	2700				
						istribution Cen									Open o
	Plant	Alb	Boise	Dallas	Denver	Houston	Okla	Phoenix	Salt	San Ant	Wichita	Row Sum		Capacity	Closed
	Albuquerque	0	0	0	0	0	0	0	0	0	0	0	<=	0	
	Dallas	0	0	6800	0	0	3500	0	0	7000	2700	20000	<=	20,000	
	Denver	1700	2500	0	4000	0	0	0	1800	0	0	10000	<=	10,000	
Location	Houston	0	0	0	0	9600	0	0	0	400	0	10000	<=	10,000	4
	Phoenix	1500	0	0	0	0	0	_ 5000	0	0	0	6500	<=	12,000	- /
	San Antonio	0	0	0	0	0	0	0	0	0	0	0	<=	0	_/
	Column Sum	3200	2500	6800	4000	9600	3500	9860	1800	7400	2700				_/
		-	-	-	-	-	-	= \	-	-					/
	Demand	3200	2500	6800	4000	9600	3500	5000	1800	7400	2700				/
	Demand Stack	0	0	0	0	0	0	0	0	0	0				/
									1						,
	\$ 485,000.00														/ariable
Fixed Cost = Min Cost =	\$ 884.550.00									X., Varia					

See Section 11.4 of the Powell and Baker text. As we have seen, binary variables are good for modeling **logical conditions.**

Example 1: Consider the Marr Corporation capital budgeting.

In capital budgeting, projects can be "linked." For example, assume that if project 4 is undertaken $(X_4=1)$ then project 5 must be undertaken $(X_5=1)$. This is represented as

$$X_4 \leq X_5$$

Example 2: Consider Marr Corporation again. Assume that, in addition to the condition in Example 1, if project 5 is undertaken $(X_5 = 1)$, then project 4 must be undertaken $(X_4 = 1)$. This is represented as

$$X_4 = X_5$$

Assume in the following examples $X_i = 1$ if project i is selected, 0 otherwise.

Example 3: If project 3 is accepted, project 4 is rejected.

$$X_4 \le 1 - X_3$$

Example 4: At most three of the projects 1 through 5 can be accepted.

$$X_1 + X_2 + X_3 + X_4 + X_5 \le 3$$

Assume in the following examples $X_i = 1$ if project i is selected, 0 otherwise.

Example 5: Exactly one of the first three projects must be accepted.

$$X_1 + X_2 + X_3 = 1$$

Sample Test Question: If project 1 is accepted, then at least one of projects 2, 3, or 4 must be accepted.

Example 6 (Minimum Batch Size): Let *X* represent the number of units of a product produced.

Model the following condition:

If the production level is strictly greater than 0, then at least 100 units must be produced.

Define Y=1 if there is nonzero production and Y=0 if 0 units are produced.

Assume the value of X will never exceed 500.

Add the constraints:

$$X \leq 500 * Y$$

$$X > 100 * Y$$

Sensitivity Analysis

Bottom Line: There is no such thing as a dual price for integer programming. Consider the following example which we first solve as a linear program:

$$\max$$
 $40X_1 + 60X_2 + 70X_3 + 160X_4$

Subject To:

$$16X_1 + 35X_2 + 45X_3 + 85X_4 \le 100$$

$$X_1, X_2, X_3, X_4 \leq 1$$
 and nonnegative

The optimal solution is $X_1 = 1$, $X_2 = 0$, $X_3 = 0$, and $X_4 = 84/85$ for a solution value of \$198.1176.

The dual price is 160*(1/85).

Sensitivity Analysis

Now assume that the variables must be binary.

Optimal solution $X_1 = 1$, $X_2 = 1$, $X_3 = 1$, and $X_4 = 0$ for a solution value of \$170.

What is an extra penny worth?

What is an extra 10 cents worth?

What is an extra dollar worth?

Sensitivity Analysis

Solver does not provide sensitivity information when solving integer programs.

When to Use Integer/Binary Variables

► Model go, no-go decisions

Model fixed costs

Model logical conditions

▶ When rounding can be expensive