Sensitivity Analysis

Introduction

- ➤ Sensitivity analysis (or post-optimality analysis) is used to determine how the optimal solution is affected by changes, within specified ranges, in:
- 1. The objective function coefficients
- 2. The right-hand side (RHS) values
- Sensitivity analysis is important to the manager who must operate in a dynamic environment with imprecise estimates of the coefficients.

Example 1

$$Max Z = 5X_1 + 7X_2$$

Subject to

$$X_1 \leq 6....(1)$$

$$2X_1 + 3X_2 \le 19....(2)$$

$$X_1 + X_2 \le 8....(3)$$

$$X_1, X_2 \ge 0 \dots (4)$$

Example 1

■ Graphical Solution

Objective Function Coefficients

- Let us consider how changes in the objective function coefficients might affect the optimal solution.
- The range of optimality for each coefficient provides the range of values over which the current solution will remain optimal.
- Managers should focus on those objective coefficients that have a narrow range of optimality and coefficients near the endpoints of the range.
- ➤ **Graphically**, the limits of a range of optimality are found by changing the slope of the objective function line within the limits of the slopes of the binding constraint lines.
- > The slope of an objective function line,

$$Max Z = c_1 X_1 + c_2 X_2$$
, is $-c_1/c_2$

 \triangleright The slope of a constraint, $a_1X_1 + a_2X_2 = b$, is $-a_1/a_2$

■ Range of Optimality for c_1

The slope of the objective function line is $-c_1/c_2$. The slope of the first binding constraint, $x_1 + x_2 = 8$, is -1 and the slope of the second binding constraint, $2x_1 + 3x_2 = 19$, is -2/3.

Find the range of values for c_1 (with c_2 staying 7) such that the objective function line slope lies between that of the two binding constraints:

$$-1 \le -c_1/7 \le -2/3$$

Multiplying through by -7 (and reversing the inequalities):

$$14/3 \le c_1 \le 7$$

\blacksquare Range of Optimality for c_2

Find the range of values for c_2 (with c_1 staying 5) such that the objective function line slope lies between that of the two binding constraints:

$$-1 \le -5/c_2 \le -2/3$$

$$1 \ge 5/c_2 \ge 2/3$$

$$1 \le c_2/5 \le 3/2$$

$$5 \le c_2 \le 15/2$$

Right-Hand Sides

- Let us consider how a change in the right-hand side for a constraint might affect the feasible region and perhaps cause a change in the optimal solution.
- The **improvement** in the value of the optimal solution per unit **increase** in the right-hand side is called the **dual price**.
- The range of feasibility is the range over which the dual price is applicable.
- As the RHS increases, other constraints will become binding and limit the change in the value of the objective function.
- ➤ **Graphically**, a dual price is determined by adding +1 to the right hand side value in question and then resolving for the optimal solution in terms of the same two binding constraints.

• 1

The dual price is equal to the difference in the values of the objective functions between the new and original problems.

Dual price =
$$Z_{new} - Z_{old}$$

- The dual price for a **nonbinding** constraint is 0.
- ➤ A negative dual price indicates that the objective function will not improve if the RHS is increased

Dual Prices

Constraint 1: Since $x_1 \le 6$ is not a binding constraint, its dual price is 0.

Constraint 2: Change the RHS value of the second constraint to 20 and resolve for the optimal point determined by the last two constraints:

$$2x_1 + 3x_2 = 20$$
 and $x_1 + x_2 = 8$.

The solution is $x_1 = 4$, $x_2 = 4$, z = 48. Hence, the dual price = z_{new} - z_{old} = 48 - 46 = 2.

■ Dual Prices

Constraint 3: Change the RHS value of the third constraint to 9 and resolve for the optimal point determined by the last two constraints: $2x_1 + 3x_2 = 19$ and $x_1 + x_2 = 9$.

The solution is: $x_1 = 8$, $x_2 = 1$, z = 47.

The dual price is z_{new} - z_{old} = 47 - 46 = 1.