Exercises of Chapter 3

1) Find the duality form of this linear problem

Max
$$z = 7x1 + 10x2$$

s. to:

$$3x1 + 2x2 <= 36$$

$$2x1 + 4x2 <= 40$$

$$x1, x2 >= 0$$

2) Find the duality form of this linear problem

$$Max z = 3x1 + 2x2 + 4x3$$

s. to:

$$4x1 - 4x2 + 6x3 \le 50$$

$$x1, x2, x3 >= 0$$

3) Look at this problem carefully:

$$Max Z = 2x1 + 4x2 + 4x3 - 3x4$$

Subject to:

$$x1 + x2 + x3 = 4$$

$$x1 + 4x2 + x4 = 8$$

$$x1, x2, x3, x4 >= 0$$

and the optimal solution is as follows:

The optimal solution is:

	X1	x2	х3	x4	RHS
Obj.Function line	2	0	0	3	16
x3	3/4	0	1	-1/4	2
x2	1/4	1	0	1/4	2

Find the duality form and the optimal solution from the above tableau.

4) Max Z = 5x1 + 3x2

Subject to:

$$4x1 + 2x2 \le 20$$

$$4x1 + 4x2 <= 16$$

$$x1, x2 >= 0$$

- a) Find the duality form
- b) Find the optimal solution to the primal problem using simplex method
- c) Find the optimal solution of the duality using simplex method
- d) Find the optimal solution of the duality using (b)
- e) Compare (c) and (d).

5) Max Z = 3x1 + 2x2 + 4x3

Subject to:

$$5x1 + 2x2 - x3 \le 25$$

$$2x1 - 4x2 + 6x3 \le 50$$

$$x1, x2 >= 0$$

- a) Find the duality form
- b) Find the optimal solution to the primal problem using simplex method
- c) Find the optimal solution of the duality using simplex method
- d) Find the optimal solution of the duality using (b)
- e) Compare (c) and (d).

6) Min Z = 6x1 + 4x2

Subject to:

$$3x1 + 4x2 >= 60$$

$$x1 + 2x2 >= 20$$

$$3x1 + 2x2 > = 48$$

$$x1, x2 >= 0$$

- a) Solve the problem by the simplex method
- b) Find the shadow prices.
- c) What happen if we change first resource up by 10.

- d) What happen if we change first resource down by 12.
- e) What happen if change the second resource up by 20.
- f) What happen if change the second resource down by 20.
- g) What happen if change the third resource up by 22.
- h) What happen if change the third resource down by 48.
- i) What happen if change the return value of X1 to 3.
- j) What happen if change the return value X2 = 5.
- k) What happen if add a new constraint 2X1 + 2X2 >= 40.
- I) What happen if add a new constraint 2x1 + 2x2 >= 20.