

EM 605

Elements of Operations Research

Solving Linear Programming Problems – Computer Solutions and Sensitivity Analysis

Computer Solution

- Early linear programming used lengthy manual mathematical solution procedure called the Simplex Method
- Steps of the simplex method have been programmed in software packages designed for linear programming problems
- Many such packages available currently
- Used extensively in business and government
- This class focuses on Excel Spreadsheets and QM for Windows

Product Mix - Beaver Creek Pottery

- Beaver Creek Pottery is a small crafts operation run by a Native American tribal council. The company employs skilled artisans to produce clay bowls and mugs with authentic Native American designs and colors.
- The two primary resources used by the company are special pottery clay and skilled labor. Given these limited resources, the company wants to know how many bowls and mugs to produce each day in order to maximize profit.
- This is typically called a "product mix" problem

Linear Programming Problem: Standard Form

- Standard form requires all variables in the constraint equations to appear on the left of the inequality (or equality) and all numeric values to be on the right-hand side
- Examples:
 - $x_3 \ge x_1 + x_2$ must be converted to $x_3 x_1 x_2 \ge 0$

• $x_1/(x_2 + x_3) \ge 2$ becomes $x_1 \ge 2$ $(x_2 + x_3)$ and then $x_1 - 2x_2 - 2x_3 \ge 0$

Beaver Creek Pottery

The two products have the following resource requirements for production, and profit per item produced

Bowl Labor: 1 hr/unit Mug Labor: 2 hr/unit

Clay: 4 lb/unit Clay: 3 lb/unit

Profit: 40\$/unit Profit: 50\$/unit

There are 40 hours of labor available each day, and 120 pounds of clay each day, for production

Please set up the problem in Excel...and solve it

Beaver Creek Pottery

X1 = # of bowls to produce per day

X2 = # of mugs to produce per day

Maximize
$$Z = $40x_1 + $50x_2$$

subject to:
$$x_1 + 2x_2 \le 40$$

$$4x_1 + 3x_2 \le 120$$

$$x_1, x_2 \ge 0$$

Beaver Creek Pottery Excel Spreadsheet – Data Screen

A	В	С	D	Е	F	G	Н	I	J	K	L	M
L	Beaver Cre	ek Pottery								Decision \	Variable De	finition
2			# Bowls		# Mugs					Xb = # of	bowls to m	ake
3	Profit		40.00		50.00					Xm = # of	mugs to m	ake
1							Max	Min				
5	Labor Nee	ded	1		2		40					
5	Clay Neede	ed	4		3		120					
7												
3	MODEL IN	CANONICAL	. FORM									
)	Objective	Function										
0	MAXIMIZE	Z = 40Xb + 5	0Xm									
1												
2	Constraint	S										
3	1Xb + 2Xm	≤ 40										
4	4Xb + 3Xn	n ≤ 120										
5	Xb, Xm ≥ 0											
6												
7			0		0					Decision \	/ariables	
8												
9			0.00		0.00				0.00	Objective	Function	
0												
1			0		0				C	Labor Cor	nstraint	
2			0		0				C	Material (clay) Const	raint
2												

Beaver Creek Pottery Solver Parameter Screen

Beaver Creek Pottery - Solution Screen

Select "Answer" in the Reports section

В

Beaver Creek Pottery - Answer Report

Microsoft Excel 12.0 Answer Report

Worksheet: [Lecture4a.xlsx]BeaverCreekPottery

Report Created: 9/7/2010 9:01:34 AM

Target Cell (Max)

Cell	Name	Original Value	Final Value	
\$J\$19		0.00	1360.00	\$1,360 is the anticipated profit

Adjustable Cells

Cell	Name	Original Value	Final Value	
\$D\$17	bowls	0	24	# of bowls to make
\$F\$17	cups	0	8	# of mugs to make

Constraints

Cell	Name	Cell Value	Formula	Status	Slack	
\$J\$21		40	\$J\$21<=40	Binding	0	No unused labor
\$J\$22		120	\$J\$22<=120	Binding	0	No unused material (clay)

Beaver Creek Pottery Example QM for Windows

Click on "File" and then "New" to enter a new problem.

Beaver Creek Pottery Example QM for Windows – Data Set Creation

Set number of constraints and decision variables.

Click here when finished.

Beaver Creek Pottery Example QM for Windows: Data Table

Beaver Creek Pottery Example QM for Windows: Model Solution

♦ Original Problem w/						
	Beav	er Creek Pott	ery Company Solutio	n		
	X1	X2		RHS	Dual	
Maximize	40	50			Max 40X1 +	
Labor (hrs)	1	2	<=	40	16	
Clay (lbs)	4	3	<=	120	6	
Solution->	24	8	Optimal Z->	1360	4X1 + 3X2 <=	

Beaver Creek Pottery Example QM for Windows: Graphical Display

Beaver Creek Pottery Sensitivity Analysis

 Sensitivity analysis determines the effect on the optimal solution of changes in parameter values of the objective function and constraint equations

 Changes may be reactions to anticipated uncertainties in the parameters or to new or changed information concerning the model

Beaver Creek Pottery Sensitivity Analysis

Maximize
$$Z = \$40x_1 + \$50x_2$$

subject to: $x_1 + 2x_2 \le 40$
 $4x_1 + 3x_2 \le 120$
 $x_1, x_2 \ge 0$

Optimal Solution Point

Beaver Creek Pottery Change x₁ Objective Function Coefficient

Maximize
$$Z = \$100x_1 + \$50x_2$$

subject to: $x_1 + 2x_2 \le 40$
 $4x_1 + 3x_2 \le 120$
 $x_1, x_2 \ge 0$

Beaver Creek Pottery Change x₂ Objective Function Coefficient

Maximize
$$Z = \$40x_1 + \$100x_2$$

subject to: $x_1 + 2x_2 \le 40$
 $4x_1 + 3x_2 \le 120$
 $x_1, x_2 \ge 0$

Objective Function Coefficient - Sensitivity Range

The sensitivity range for an objective function coefficient is the range of values over which the current optimal solution point will remain optimal – that is, the value of the decision variables remains the same

The sensitivity range for the x_i coefficient is designated as c_i

Objective Function Coefficient Sensitivity Range for c₁ and c₂

Objective Function Coefficient Minimization Example

Minimize
$$Z = $6x_1 + $3x_2$$
 subject to:

$$2x_1 + 4x_2 \ge 16$$

 $4x_1 + 3x_2 \ge 24$
 $x_1, x_2 \ge 0$

sensitivity ranges:

$$4 \le c_1 \le \infty$$
$$0 \le c_2 \le 4.5$$

The Sensitivity Report Excel Solver Results

You can select more than 1 report at a time

Constraint Coefficient Ranges Beaver Creek Example Sensitivity Report

This is what Excel says...now let's dissect this picture

Microsoft Excel 12.0 Sensitivity Report

Note: When we say "change a coefficient in the chiestive function " we are assuming that

Worksheet: [Lecture4a.xlsx]BeaverCreekPottery Report Created: 9/7/2010 9:01:34 AM Note: When we say "change a coefficient in the objective function," we are assuming that the other coefficient(s) in the objective function are held constant. And remember, what we're looking at is the optimal point of 24 bowls and 8 mugs being made. Of course, the PROFIT will change when we change the objective function coefficients, but the NUMBER of bowls and mugs being made optimally WILL NOT change, if we stay within the green limits. Let's prove this! Look at the next tab, "Beaver Creek New Obj. Coef" and change the coefficients within the indicated ranges.

Adjustable Cells

Final		Final	Reduced	Objective	Allowable	Allowable
Cell	Name	Value	Cost	Coefficient	Increase	Decrease
\$D\$17	bowls	24	0	40	26.66666667	15
\$F\$17	cups	8	0	50	30	20

Constraints

		Final	Shadow	Constraint	Allowable	Allowable	
Cell	Name	Value	Price	R.H. Side	Increase	Decrease	
\$J\$21	Labor	40	16	40	40	10	
\$J\$22	Clay	120	6	120	40	60	

OBJECTIVE FUNCTION COEFFICIENTS

In order to keep the same optimal point, the bowl coefficient can be increased by \$26.66 and can be decreased by \$15. The mug coefficient can be increased by \$30 or decreased by \$20

The bowl obj. func. coefficient limits are: \$25 < Cb < \$66.666

The mug obj. func. coefficient limits are: \$30 < Cc < \$80

Objective Function Coefficient Sensitivity Range QM for Windows

Sensitivity ranges for objective function coefficients

	Beave	r Creek Pottery C	ompany Solution		
Variable	Value	Reduced Cost	Original Val	Lower Bound	Upper Bound
X1	24.	0.	40.	25.	66.67
X2	8.	0.	50.	30.	80.
Constraint	Dual Value	Slack/Surplus	Original Val	Lower Bound	Upper Bound
Labor (hrs)	16.	0.	40.	30.	80.
Clay (lbs)	6.	0.	120.	60.	160.

Changes in Constraint Quantity Value Sensitivity Range

- The sensitivity range for a right-hand-side value is the range of values over which the quantity's value can change without changing the solution variable mix, including the slack variables
- This means the elements of the solution will remain constant – their numbers may change, but they will remain in the solution set

Changes in Constraint Quantity Values Increasing the Labor Constraint

Beaver Creek Pottery Example

Maximize
$$Z = $40x_1 + $50x_2$$

subject to:

$$x_1 + 2x_2 + s_1 = 40$$

 $4x_1 + 3x_2 + s_2 = 120$
 $x_1, x_2 \ge 0$

Increasing labor hrs from 40 to 80

Decreasing labor hrs from 40 to 30

Changes in Constraint Quantity Values Sensitivity Range for Clay Constraint

Increasing clay from 120 to 160

Decreasing clay from 120 to 60

Microsoft Excel 12.0 Sensitivity Report
Worksheet: [Lecture4a.xlsx]BeaverCreekPottery
Report Created: 9/7/2010 9:01:34 AM

Note: When we say "change a coefficient in the objective function," we are assuming that the other coefficient(s) in the objective function are held constant. And remember, what we're looking at is the optimal point of 24 bowls and 8 mugs being made. Of course, the PROFIT will change when we change the objective function coefficients, but the NUMBER of bowls and mugs being made optimally WILL NOT change, if we stay within the green limits. Let's prove this! Look at the next tab, "Beaver Creek New Obj. Coef" and change the coefficients within the indicated ranges.

Adjustable Cells

		Final	Reduced	Objective	Allowable	Allowable
Cell	Name	Value	Cost	Coefficient	Increase	Decrease
\$D\$17	bowls	24	0	40	26.66666667	15
\$F\$17	cups	8	0	50	30	20

Constraints

		Final	Shadow	Constraint	Allowable	Allowable	
Cell	Name	Value	Price	R.H. Side	Increase	Decrease	
\$J\$21	Labor	40	16	40	40	10	
\$J\$22	Clay	120	6	120	40	60	

OBJECTIVE FUNCTION COEFFICIENTS

In order to keep the same optimal point, the bowl coefficient can be increased by \$26.66 and can be decreased by \$15. The mug coefficient can be increased by \$30 or decreased by \$20

The bowl obj. func. coefficient limits are: \$25 < Cb < \$66.666

The mug obj. func. coefficient limits are: \$30 < Cc < \$80

RHS Values for CONSTRAINTS

If available labor is between 30 (= 40 -10) and 80 (=40+80), shadow price of \$16.00 remains in effect If available clay is between 60 (= 120 -60) and 160 (=120+40), shadow price of \$6.00 remains in effect

What this means is that, if you're within the limits for the RHS of the constraint equations, you're able to predict the impact of additional resources on the obj. function.

Constraint Quantity Value Ranges QM for Windows

Shadow Prices (Dual Variable Values)

Defined as the marginal value of one additional unit of resource

The sensitivity range for a constraint quantity value is also the range over which the shadow price is valid

Beaver Creek Pottery Shadow Prices

Notice the shadow price for labor is \$16. What happens if we get an additional 4 people on the payroll, would that affect our profit and product mix, or not? If yes, how?

We currently have 5 people working 8 hrs/day = 5 * 8 = 40 hrs/day of labor This would make it 9 people or 9 * 8 hrs = 72 hours/day of labor Maximize $Z = $40x_1 + $50x_2$ subject to:

$$x_1 + 2x_2 \le 40$$
 hr of labor $4x_1 + 3x_2 \le 120$ lb of clay $x_1, x_2 \ge 0$

Adjustable Cells

		I Recce	d Objective	Allowable	Allowable
Cell N	ame Valu	e (<mark>s</mark> t	Coefficient	Increase	Decrease
\$B\$10 B	owls = 24		40	26.67	15
\$B\$11 N	Nugs = 8		50	30	20

Shadow prices (dual values)

Constraints

		Final	Shadow	Constraint	Allowable	Allowable
Cell	Name	Value	Price	R.H. Side	Increase	Decrease
\$E\$6	labor (hr/unit) Usage	40	16	40	40	10
\$E\$7	clay (lb/unit) Usage	120	6	120	40	60

Microsoft Excel 12.0 Sensitivity Report
Worksheet: [Lecture4a.xlsx]BeaverCreekPottery

Report Created: 9/7/2010 9:01:34 AM

Note: When we say "change a coefficient in the objective function," we are assuming that the other coefficient(s) in the objective function are held constant. And remember, what we're looking at is the optimal point of 24 bowls and 8 mugs being made. Of course, the PROFIT will change when we change the objective function coefficients, but the NUMBER of bowls and mugs being made optimally WILL NOT change, if we stay within the green limits. Let's prove this! Look at the next tab, "Beaver Creek New Obj. Coef" and change the coefficients within the indicated ranges.

Adjustable Cells

		Final	Reduced	Objective	Allowable	Allowable	
Cell	Name	Value	Cost	Coefficient	Increase	Decrease	
\$D\$17	bowls	24	0	40	26.66666667	15	
\$F\$17	cups	8	0	50	30	20	

Constraints

		Final	Shadow	Constraint	Allowable	Allowable	
Cell	Name	Value	Price	R.H. Side	Increase	Decrease	
\$J\$21	Labor	40	16	40	40	10	
\$J\$22	Clay	120	6	120	40	60	

The shadow price for labor is \$\frac{1}{2}6.00, which means that for every additional hour of labor, the profit will increase by \$16.00.

The shadow price for clay is \$6.00, meaning for every additional pound of clay obtained made, the profit will increase by \$6.00.

OBJECTIVE FUNCTION COEFFICIENTS

In order to keep the same optimal point, the bowl coefficient can be increased by \$26.66 and can be decreased by \$15. The mug coefficient can be increased by \$30 or decreased by \$20

The bowl obj. func. coefficient limits are: \$25 < Cb < \$66.666

The mug obj. func. coefficient limits are: \$30 < Cc < \$80

RHS Values for CONSTRAINTS

If available labor is between 30 (= 40 -10) and 80 (=40+80), shadow price of \$16.00 remains in effect If available clay is between 60 (= 120 -60) and 160 (=120+40), shadow price of \$6.00 remains in effect

What this means is that, if you're within the limits for the RHS of the constraint equations, you're able to predict the impact of additional resources on the obj. function.

The Limits Report Excel Solver Results

You can select more than 1 report at a time

The Limits Report

Microsoft Excel 12.0 Limits Report

Worksheet: [Lecture4a.xlsx]Limits Report 1

Report Created: 9/7/2010 3:17:06 PM

	Target	
Cell	Name	Value
\$J\$19		1360.00

\$1,360 is the anticipated profit

Cell	Name	Value
\$D\$17	bowls	24
\$F\$17	mugs	8
		_

These are the values of the decision variables at the optimal point: 24 bowls, 8 mugs.

Lower	Target
Limit	Result
0	400
0	960

Jpper	Target	
Limit	Result	
24	1360	T

1360

These values represent the upper limit of the feasible space, which (not surprisingly) is the optimal solution. Both decision variables are held at their optimal point.

This represents what happens when the values of the decision variables are alternately set to lowest possible value

- If the Xb = 0 and Xm = 8, the profit is \$400
- If the Xb = 24 and Xm = 0, the profit is \$960

Other Forms of Sensitivity Analysis

These alterations require that you reformulate and resolve the problem:

Changing individual constraint parameter coefficients

Adding new constraints

Adding new variables

Changing a Constraint Parameter

Original problem:

Maximize
$$Z = \$40x_1 + \$50x_2$$

subject to: $x_1 + 2x_2 \le 40$
 $4x_1 + 3x_2 \le 120$
 $x_1, x_2 \ge 0$

NEW problem:

Maximize
$$Z = \$40x_1 + \$50x_2$$

subject to: $1.33x_1 + 2x_2 \le 40$
 $4x_1 + 3x_2 \le 120$
 $x_1, x_2 \ge 0$

Adding a New Constraint

Adding a new constraint to Beaver Creek Model:

 $0.20x_1 + 0.10x_2 \le 5$ hours for packaging

Original solution: 24 bowls, 8 mugs, \$1,360 profit

	B13	+ (a	fx =C4*	B11+D4*B12									
A	А	В	С	D	Е	F	G	Н	- 1	J	K	L	M
1	The Beaver	Creek Po	ttery Com	pany									
2													
3	Products:		Bowl	Mug									
4	Profit per uni	t:	40	50									
5	Resources:				Usage	Constraints	Available	Left over		\ \ \ \ \ \ \ \ \ \ \ \	ad a	onetr	aint
6	labor (hr/u	nit)	1	2	40	<=	40	0		Added constraint			ann
7	clay (lb/un	it)	4	3	110	<=	110	0		for	مماده	aina	
8	packaging	(hr/unit)	0.2	0.1	5	<=	5	for pack		Jacka	taging		
9													
10	Production:												
11	Bowls =	20											
12	Mugs =	10		(Constraint E8 ≤ G8)									
13	Profit =	1300											
14				\ =	adde	d to S	OIVE	r					

Adding a New Variable

Adding a new variable to the Beaver Creek model, x₃, for a third product, cups

Maximize
$$Z = $40x_1 + 50x_2 + 30x_3$$

subject to:

$$x_1 + 2x_2 + 1.2x_3 \le 40$$
 hr of labor
 $4x_1 + 3x_2 + 2x_3 \le 120$ lb of clay
 $x_1, x_2, x_3 \ge 0$

Solving model shows that this particular change has no effect on the original solution (i.e., the model is not sensitive to this change)

There are 4 Categories of Solutions

- Unique single solution that optimizes the problem
- Alternate more than one solution optimizes the problem (great from a managerial perspective)
- Unbounded a better solution can always be found

 Infeasible - the problem cannot be solved based on current model, so back to the drawing board

- Two airplane parts: no.1 (profit \$650), no. 2 (profit \$910)
- Three manufacturing stages (hrs):

	stamping	drilling	finishing	Set up and
► No.1	4	6.2	9.1	solve this
► <u>No. 2</u>	7.5	4.9	4.1	problem
Avail hr	s 105	90	110	p. 6.6.16.111

- Decision variables:
 - ► x₁ (number of part no. 1 to produce)
 - ► x₂ (number of part no. 2 to produce)

You're CEO of a huge manufacturing company, Airplane Parts 1 & 2, Inc.

- Model: Maximize $Z = \$650x_1 + \$910x_2$
- subject to:

$$4x_1 + 7.5x_2 \le 105$$
 (stamping, hr) $6.2x_1 + 4.9x_2 \le 90$ (drilling, hr) $9.1x_1 + 4.1x_2 \le 110$ (finishing, hr) $x_1, x_2 \ge 0$

Check out the Lecture Problems!