Math 5593 Linear Programming Problem Set 1

Department of Mathematical and Statistical Sciences

University of Colorado Denver, Fall 2013

Solutions to AMPL Exercises

Initial Remarks About These Solutions and Some General Tips & Tricks As you have completed this problem set, you will have realized that a good organization of your model and data files are of crucial importance to not lose oversight or control of your work. I have found the following approach quite useful.

- Create a new AMPL folder and put all your related files into their own, tidy place. Do not throw your files together with ampl and solver executables onto your desktop or another, similarly wild location!
- Make sure that you can easily open your model and data files using a text editor, and that your computer shows the actual file extensions. There were several cases (especially using newer versions of Windows) where a folder showed a file model.mod or data.dat but AMPL complained that such a file could not be found, because the actual file name was model.mod.txt or data.dat.txt and Windows was set to hide extensions for certain (supposedly) known file types. Please, show your file extensions!
- Before modifying a working model or data file, always create a new copy and give it a descriptive name!
- Try hard to minimize the amount you have to type when working with AMPL (and in general). There is no need to repeatedly write model model.mod; data data.dat; solve; on most computers, you can use the arrow keys to repeat previously typed commands; or even better, put all these into their own file (I usually call these "run" files) and use the single command ampl modeldatasolve.run or ampl modeldatasolve.run > output.out to write the AMPL output into a new file output.out (of course, you don't have to use the .run or .out extensions and can choose whatever you like). This also makes it very easy to include your solutions in a LATEX file if you were to choose to do so. And yes, it will take some time to learn at first but eventually save you a huge amount of time you'll see!

AMPL Book Exercises 1-2/1-3 For ease of comparison, we include the initial model and data below.

```
set PROD;
 # products
2
 set STAGE:
 # stages
3
 4
 param avail {STAGE} >= 0;
5
 # hours available/week in each stage
6
 param profit {PROD};
 # profit per ton
 \mathbf{param} \;\; \mathbf{commit} \;\; \{ \underbrace{PROD} \} \; >= \; 0 \, ;
 # lower limit on tons sold in week
 param market \{PROD\} >= 0;
 # upper limit on tons sold in week
10
 var Make {p in PROD} >= commit[p], <= market[p]; # tons produced</pre>
11
12
 maximize Total_Profit: sum {p in PROD} profit[p] * Make[p];
13
14
 # Objective: total profits from all products
15
16
 subject to Time {s in STAGE}:
17
18
 sum \{p in PROD\} (1/rate[p,s]) * Make[p] \le avail[s];
19
20
 # In each stage: total of hours used by all
21
 # products may not exceed hours available
```

File 1: steel4.mod

```
set PROD := bands coils plate;
 set STAGE := reheat roll;
3
4
 reheat
 roll :=
 param rate:
 200
5
 bands
 200
6
 coils
 200
 140
 200
 160
 plate
8
9
 profit
 commit
 market :=
 param:
10
 1000
 6000
 bands
 ^{25}
 30
 500
 4000
11
 coils
 3500 :
12
 plate
 29
 750
13
 reheat 35
 roll
 40
 param avail :=
```

File 2: steel4.dat

To solve this model using the initial data and display its solution, we write a new "run" file as follows:

```
1 model steel4.mod; data steel4.dat; solve; display Make;
```

File 3: steel4.run

Using the command ampl steel4.run > steel4.out from the command prompt (i.e., we do not need to actually start or "go into" ampl), we then create the new file steel4.out with the following solution output:

```
MINOS 5.5: optimal solution found.

4 iterations, objective 190071.4286

Make [*] := bands 3357.14

coils 500
plate 3142.86

;
```

File 4: steel4.out

1-2(a) We modify the model and run file as shown below and resolve (ampl steel4a.run > steel4a.out). Here note that File 5 does not repeat the full model, but only those lines from File 1 that have changed:

```
17 subject to Time {s in STAGE}:
18 sum {p in PROD} (1/rate[p,s]) * Make[p] = avail[s];
19 # In each stage: total of hours used by all
21 # products MUST EQUAL the hours available
```

File 5: steel4a.mod

```
1 model steel4a.mod; data steel4.dat; solve; display Make;
```

File 6: steel4a.run

```
MINOS 5.5: optimal solution found.
iterations, objective 190071.4286
Make [*] :=
bands 3357.14
coils 500
plate 3142.86
;
```

File 7: steel4a.out

Comparing Files 4 and 7, we see that the solution is the same: because hours that remain available could be used to increase production and profit, the time constraint will generally hold with equality.

1-2(b) We modify model, data, and run file as shown below and resolve (ampl steel4b.run > steel4b.out):

```
23 param max_weight; # upper limits on tons in total
24 subject to Total_Weight: sum {p in PROD} Make[p] <= max_weight;
```

File 8: steel4b.mod

```
16 param max_weight := 6500;
```

File 9: steel4b.dat

```
1 model steel4b.mod; data steel4b.dat; solve; display Make;
```

File 10: steel4b.run

```
MINOS 5.5: optimal solution found.

3 iterations, objective 183791.6667

Make [*] :=
4 bands 1541.67

5 coils 1458.33

6 plate 3500

7;
```

File 11: steel4b.out

Comparing Files 4 and 11, we see that production of bands decreases from 3,357.15 to 1,541.67 tons whereas coils and plates increase from 500 to 1,458.33 tons and from 3,142.86 to 3,500 tons, respectively. In total, this reduces production from 7,000 to 6,500 tons, and profit from \$190,071.43 to \$183,791.67.

1-2(c) We modify model and run file as shown below and resolve (ampl steel4c.run > steel4c.out):

```
maximize Total_Make: sum {p in PROD} Make[p];

# Objective: total make from all products
```

File 12: steel4c.mod

```
1 model steel4c.mod; data steel4.dat; solve; display Make;
```

File 13: steel4c.run

```
MINOS 5.5: optimal solution found.
iterations, objective 7000

Make [*] :=
bands 5750
coils 500
plate 750
;
```

File 14: steel4c.out

Comparing Files 4 and 14, we see that the individual production amounts have changed although the total production is still 7,000 tons. This implies that there are multiple optimal solutions that maximize total production, although their total profit may be different; in fact, the total profit for the solution in File 14 is only \$180,500 which is less than the profit for each of the two previous solutions.

1-2(d) We modify model, data, and run file as shown below and resolve (ampl steel4d.run > steel4d.out). Here note that the new Min_Share constraint in Lines 13-15 in File 15 does not replace the original objective in Lines 13-15 in File 1 (which simply moves further to the bottom); the placement of this constraint before the objective was merely a choice of convenience to show as little new code as possible.

```
8 param share {PROD} >= 0; # minimum share of total tons produced
9 param market {PROD} >= 0; # upper limit on tons sold in week

10 var Make {p in PROD} <= market[p]; # tons produced

12 subject to Min_Share {p in PROD}: Make[p] >= share[p] * sum{pp in PROD} Make[pp];

14 # Note that you must distinguish between constraint index (p) and sum index (pp).
```

File 15: steel4d.mod

```
9
 param:
 profit
 share
 market :=
10
 bands
 25
 0.4
11
 coils
 30
 0.1
 4000
12
 plate
 29
 3500
```

File 16: steel4d.dat

```
1 model steel4d.mod; data steel4d.dat; solve; display Make;
```

File 17: steel4d.run

```
MINOS 5.5: optimal solution found.
iterations, objective 189700

Make [*] :=
bands 3500
coils 700
plate 2800
;
```

File 18: steel4d.out

Comparing Files 4 and 18, we see that the production amounts of bands, coils, and plates have changed from 3,357.15 (47.96%), 500 (7.14%), and 3,142.86 (44.90%) tons to 3,500 (50%), 700 (10%), and 2,800 (40%) tons, respectively, for a total profit of \$189,700 still at the maximum production of 7,000 tons.

Finally, we repeat our solution with new minimum shares of 0.5, 0.1, and 0.5, adding to 110% in total!

```
profit
 market :=
 share
 param:
10
 bands
 25
 0.5
 6000
11
 coils
 30
 0.1
 4000
12
 plate
 29
 0.5
 3500
```

File 19: steel4dd.dat

```
1 model steel4d.mod; data steel4dd.dat; solve; display Make;
```

File 20: steel4dd.run

```
MINOS 5.5: optimal solution found.
2 iterations, objective -3.873449243e-24

Make [*] := bands -4.45224e-26

coils -1.11306e-26

plate -6.67836e-26

;
```

File 21: steel4dd.out

Clearly, a Min_Share constraint to produce a sum of at least 110% of total production can only be satisfied if that total production is zero, and values of $\pm 10^{-26}$ – for all practical matters – are zero.

1-2(e) We modify data and run file as shown below and resolve (ampl steel4e.run > steel4e.out):

```
set STAGE := reheat roll finish;
3
4
 param rate:
 {\tt reheat}
 roll
 finish :=
5
 _{\rm bands}
 200
 200
 I\,n\,f\,i\,n\,i\,t\,y
6
 coils
 200
 140
 Infinity
 plate
 200
 160
 150;
8
 param avail := reheat 35
 roll 40 finish 20;
```

File 22: steel4e.dat

```
model steel4.mod; data steel4e.dat; solve; display Make;
```

File 23: steel4e.run

```
MINOS 5.5: optimal solution found.

3 iterations, objective 189916.6667

Make [*] :=
bands 3416.67
coils 583.333
plate 3000
;
```

File 24: steel4e.out

In File 22, we use the keyword Infinity to declare infinite finishing rates for bands and coils which ensures that the available capacity of 20 hours is used exclusively during the finishing stage of plates.

1-3(a) We start with the following model and data file, and its solution (ampl steel3.run > steel3.out):

```
\mathbf{set} \ \mathsf{PROD}; \quad \# \ \mathit{products}
 2
 param rate \{PROD\} > 0;
 # produced tons per hour
 3
 # hours available in week
# profit per ton
 param avail >= 0;
 param profit {PROD};
 5
 param commit \{PROD\} >= 0;
 \#\ lower\ limit\ on\ tons\ sold\ in\ week
 param market \{PROD\} >= 0;
 \# upper limit on tons sold in week
 \mathbf{var} \ \mathsf{Make} \ \{ \mathsf{p} \ \mathbf{in} \ \mathsf{PROD} \} >= \ \mathsf{commit} \, [\, \mathsf{p} \, ] \, , \ <= \ \mathsf{market} \, [\, \mathsf{p} \, ] \, ; \ \# \ \mathit{tons} \ \mathit{produced}
10
 maximize Total_Profit: sum {p in PROD} profit[p] * Make[p];
11
12
 # Objective: total profits from all products
13
14
15
 subject to Time: sum {p in PROD} (1/rate[p]) * Make[p] <= avail;</pre>
16
17
 # Constraint: total of hours used by all
18
 # products may not exceed hours available
```

File 25: steel3.mod

```
set PROD := bands coils plate;
2
 profit
3
 commit
 market :=
 param:
 rate
 200
4
 bands
 25
 1000
 6000
5
 30
 coils
 140
 500
 4000
6
 plate
 160
 29
 750
 3500 ;
 param avail := 40;
```

File 26: steel3.dat

```
model steel3.mod; data steel3.dat; solve; display Time, Make.rc;
```

File 27: steel3.run

```
MINOS 5.5: optimal solution found.
2 iterations, objective 194828.5714
Time = 4640

Make.rc [*] :=
bands 1.8
coils -3.14286
plate 0
;
```

File 28: steel3.out

As discussed in Section 1.6, AMPL interprets a constraint's name as reference to its associated dual value or shadow price, that predicts by how much the optimal objective value will improve (or worsen) if the constraint were relaxed (or tightened) by a small amount. Similarly, a variable's name appended by .1b, .ub, or .rc corresponds to the dual values or shadow prices of the constraint associated with that variable's lower bound (e.g., ≥ 0 for nonnegative variables, $\geq -\infty$ for free variables), its upper bound (e.g., ≤ 0 for nonpositive variables, $\leq \infty$ for free variables), or its "reduced cost" (i.e., the expected change in the objective – usually a cost reduction – following a small change in the variable's value). Hence, File 28 tells us that up to some (unknown) point, additional rolling time would bring in another \$4,640 of extra profit per hour, higher market demand in bands would yield another \$1.8 per ton, lower (!) commitment of coils would yield an extra \$3.14286 per ton (note that the shadow price is negative!), and (small) changes to either demand or commitment of plates would not affect the current profit; of course, changes in the opposite directions would decrease the profit correspondingly.

1-3(b) Computing the profit rates (in dollars per hour) for both the reheat stage and the rolling stage, we get

profit rate (\$/hour)	bands	coils	plate
reheat	5000	6000	5800
roll	5000	4200	4640

These rates indicate that bands remain the most resource-efficient product during the rolling stage whereas coils and plates are more resource-efficient during the reheating stage. In particular, the efficiency gains of plates (and coils) over bands for reheating exceed their efficiency losses during rolling, resulting in a higher production of plates to be compensated by a lower production of bands.

1-3(c) Using Files 1 (steel4.mod) and 2 (steel4.mod), we solve ampl run steel3c.run > steel3c.out:


```
model steel4.mod; data steel4.dat; solve;
3
 let avail
 "reheat"
 36: solve:
 :=
 "reheat"
 let avail
 :=
 37; solve;
 "reheat"
 := 38: solve:
 let avail
 "reheat"
 let avail
 := 38.1; solve;
```

File 29: steel3c.run

```
MINOS 5.5: optimal solution found.
4 iterations, objective 190071.4286
MINOS 5.5: optimal solution found.
1 iterations, objective 191871.4286
MINOS 5.5: optimal solution found.
1 iterations, objective 193671.4286
MINOS 5.5: optimal solution found.
1 iterations, objective 194828.5714
MINOS 5.5: optimal solution found.
0 iterations, objective 194828.5714
```

File 30: steel3c.out

File 30 confirms that the initial profit of \$190,071.43 at 35 hours increases by \$1,800 to \$191,871.43 at 36 hours, by another \$1,800 to \$193,671.43 at 37 hours, by only \$1,157.14 to \$194,828.57 at 38 hours, and then stays constant. Corresponding plots of time and profit versus reheat hours are given below.

1-3(d) Similar to what is shown in the plots above, the following table lists the reduced costs or (dual) shadow prices of Time["reheat"] together with the total profit for different integer values of avail["reheat"].

avail["reheat"]	12	13	14	15	16	17	18	19	20
Time["reheat"]	6000	6000	6000	6000	6000	6000	6000	6000	6000
Total_Profit	66250	72250	78250	84250	90250	96250	102250	108250	114250
21	22	23	24	25	26	27	28	29	30
6000	6000	6000	6000	6000	6000	6000	5800	5800	5800
120250	126250	132250	138250	144250	150250	156250	162250	168200	174000
31	32	33	34	35	36	37	38	39	40
4400	2667	2667	2667	1800	1800	1800	0	0	0
178600	182458	185125	187792	190071	191871	193671	194829	194829	194829

To drop reheat time to 11 hours, we change the data and resolve (ampl steel3d.run > steel3d.out):

```
model steel4.mod; data steel4.dat; let avail["reheat"] := 11; solve;
```

File 31: steel3d.run

```
presolve: constraint Time['reheat'] cannot hold:
body <= 11 cannot be >= 11.25; difference = -0.25
```

File 32: steel3d.out

This error message tells us that our problem has become infeasible, and it even hints at the reason: the production of our committed minimum quantities (1,000 tons bands, 500 tons coils, and 750 tons plates) with reheat rates of 200 tons/hour each already require 2250/200 = 11.25 hours of reheat time.

AMPL Book Exercise 2-5 The following model was already given in class: Let S be the set of schedules with $a_{ij} = 1$ if schedule j includes work on day i and $a_{ij} = 0$ otherwise. Let b_i be the minimum number of kitchen employees needed on day i, and let x_j be the number of employees to be hired onto schedule j.

$$\begin{aligned} & \text{minimize} \sum\nolimits_{j \in S} x_j \\ & \text{subject to} \ \sum\nolimits_{j \in S} a_{ij} x_j \geq b_i \\ & x_j \geq 0 \end{aligned} \qquad & \text{for all days } i \end{aligned}$$

2-5(a) The following model and data file implement the model using more descriptive set and variable names:

```
set DAYS; # set of work days
set WORK; # set of work schedules

param work_on_day {DAYS,WORK} binary;
param work_demand {DAYS} >= 0;

var Employees {WORK} >= 0;

minimize Total_Employees: sum {w in WORK} Employees[w];

subject to Work_Demand {d in DAYS}:
 sum {w in WORK} work_on_day[d,w] * Employees[w] >= work_demand[d];
```

File 33: worksched.mod

```
set DAYS := Mon Tue Wed Thu Fri Sat Sun;
 \verb"set" WORK := MonTueWedThuSat MonTueWedThuSun"
3
4
 {\tt MonTueWedFriSat\ MonTueWedFriSun}
 {\tt MonTueThuFriSat \ MonTueThuFriSun}
6
 {\bf MonWedThuFriSat\ MonWedThuFriSun}
7
 TueWedThuFriSat TueWedThuFriSun;
9
 param work_on_day (tr): Mon Tue Wed Thu Fri Sat Sun :=
10
11
 {\bf MonTueWedThuSat}
12
 {\bf MonTueWedThuSun}
 1
 0
 0
 {\bf MonTueWedFriSat}
 0
 0
 MonTueWedFriSun
 0
 0
 MonTueThuFriSat
 0
 0
16
 MonTueThuFriSun
 0
 MonWedThuFriSat
 {\bf MonWedThuFriSun}
 TueWedThuFriSat
19
20
 {\bf TueWedThuFriSun}
 1
 1
 0
 1:
 param work_demand := Mon 45 Tue 45 Wed 40 Thu 50 Fri 65 Sat 35 Sun 35;
```

File 34: worksched.dat

```
model worksched.mod; data worksched.dat; solve; option omit_zero_rows 1; display Employees; display Work_Demand.slack;
```

File 35: worksched.run

Note that we have set the option omit_zero_rows to show only those schedules that are actually used.

```
MINOS 5.5: optimal solution found.
 3 iterations, objective 70 Employees [*] :=
3
 MonTueThuFriSat
 MonTueWedFriSat
 15
6
 MonTueWedFriSun
 5
 {\bf MonTueWedThuSun}
 TueWedThuFriSun
9
10
 Work\_Demand.slack [*] :=
11
12
 Tue
13
 \operatorname{Wed} 10
14
```

File 36: worksched.out

Note that we have also displayed the slack residuals associated with each of the Work_Demand constraints, indicating that the suggested schedule accommodates up to 25 slackers on Tuesday and 10 slackers on Wednesday. Of course, a better schedule would still use 70 employees in total but try to distribute these slacks more equally among all days - maybe you can think about how this can be done?

2-5(b) Here, we only need to read, understand, and then reword the book's discussion: If we consider the general blending (input-output) model and let the inputs and outputs be the work schedules and corresponding days of work, respectively, then the decision variable is the number of workers hired onto each schedule and the objective to minimize cost becomes an objective to minimize workers. The constraints simply say that on each day, we must have hired enough workers to cover our work demand.

AMPL Book Exercise 4-5 This problem deals with the multiperiod production model shown below:

```
set PROD:
 # products
2
 param T > 0;
 # number of weeks
3
 param rate \{PROD\} > 0;
 # tons per hour produced
5
 param inv0 \{PROD\} >= 0;
 # initial inventory
6
 param avail \{1...T\} >= 0;
 # hours available in week
 param market {PROD, 1..T} >= 0; # limit on tons sold in week
 \#\ cost\ per\ ton\ produced
10
 # carrying cost/ton of inventory
11
 var Make \{PROD, 1...T\} >= 0;
13
 # tons produced
 var Inv \{PROD, 0..T\} >= 0;
 \# \ tons \ inventoried
 var Sell {p in PROD, t in 1..T} \stackrel{"}{>}= 0, <= market[p,t]; # tons sold
```

```
maximize Total_Profit:
17
18
 \textbf{sum} \hspace{0.1cm} \{ p \hspace{0.1cm} \textbf{in} \hspace{0.1cm} PROD, \hspace{0.1cm} t \hspace{0.1cm} \textbf{in} \hspace{0.1cm} 1..T \} \hspace{0.1cm} (\hspace{0.1cm} \texttt{revenue} \hspace{0.1cm} [\hspace{0.1cm} p,t\hspace{0.1cm}] \hspace{0.1cm} * \hspace{0.1cm} \texttt{Sell} \hspace{0.1cm} [\hspace{0.1cm} p,t\hspace{0.1cm}] \hspace{0.1cm} \hspace{0.1cm} - \hspace{0.1cm}
19
 prodcost \left[\,p\,\right] * Make \left[\,p\,,\,t\,\,\right] \,\,-\,\,in\,v\,cost \left[\,p\,\right] * Inv \left[\,p\,,\,t\,\,\right]\,) \,\,;
20
 # Total revenue less costs in all weeks
21
22
 subject to Time {t in 1..T}:
23
24
 sum \{p \ in \ PROD\} (1/rate[p]) * Make[p,t] \le avail[t];
25
26
 # Total of hours used by all products
27
 # may not exceed hours available, in each week
28
29
 subject to Init_Inv \{p \text{ in } PROD\}: Inv[p,0] = inv0[p];
30
31
 # Initial inventory must equal given value
32
33
 subject to Balance {p in PROD, t in 1..T}:
34
 Make[p,t] + Inv[p,t-1] = Sell[p,t] + Inv[p,t];
35
 # Tons produced and taken from inventory
37
 # must equal tons sold and put into inventory
```

File 37: steelT.mod

4-5(a) We first create three separate data files (we only show the different revenue data for Files 39 and 40):

```
param T := 4;
 set PROD := bands coils;
 param \ avail := 1 \ 40 \ 2 \ 40 \ 3 \ 32 \ 4 \ 40 ;
 bands 200
6
7
 param rate :=
 coils 140 ;
 param inv0 :=
 coils
 bands 10
9
 bands 10
 coils
 param prodcost :=
10
 bands
 2.5
 param invcost
 :=
 coils
11
 2
 3
 4 :=
12
 1
 param revenue:
 25
 26
 27
 27
13
 bands
 37
 39 ;
 30
 35
14
 coils
15
 2
 3
 4 :=
 param market:
16
 6000
 6000
 4000
 6500
17
 bands
18
 coils
 4000
 2500
 3500
 4200 ;
```

File 38: steelT(scenario1).dat

```
12
 3
 4 :=
 param revenue:
13
 bands
 23
 24
 25
 25
 36 ;
 30
 33
 35
14
 coils
```

File 39: steelT(scenario2).dat

```
12
 param revenue:
 1
 2
 3
 4 :=
 ^{21}
 27
 33
 35
13
 bands
 32
 33 ;
 coils
 30
 33
14
```

File 40: steelT(scenario3).dat

```
model steelT.mod; data steelT(scenario1).dat; solve; display Inv, Make, Sell; reset; model steelT.mod; data steelT(scenario2).dat; solve; display Inv, Make, Sell; reset; model steelT.mod; data steelT(scenario3).dat; solve; display Inv, Make, Sell;
```

File 41: steelT.run

```
MINOS 5.5: optimal solution found.
 15 iterations, objective 515033
3
 Inv
 Make
 Sell
 bands 0
 10
 6000
5
 bands
 0
 5990
6
 bands 2
 0
 6000
 6000
 bands 3
 0
 1400
 1400
 bands 4
 0
 2000
 2000
 coils 0
 0
 1407
 307
10
 coils
 1100
 coils 2
 0
 1400
 2500
11
12
 coils 3
 0
 3500
 3500
 coils 4
 0
 4200
 4200
13
14
```

```
{
m MINOS} 5.5: optimal solution found.
16
17
 15 iterations, objective 462944.2857
18
 I\, n\, v
 Make
 Sell
 bands 0
19
 10
 2295.71
 2285.71
20
 bands
 0
21
 bands 2
 0
 4428.57
 4428.57
22
 bands 3
 0
 1400
 1400
23
 bands 4
 0
 2000
 2000
24
 coils 0
 0
25
 coils
 0
 4000
 4000
26
 coils 2
 0
 2500
 2500
27
 coils 3
 3500
 3500
28
 coils 4
 0
 4200
 4200
29
30
 MINOS 5.5: optimal solution found.
32
 19 iterations, objective 549970
33
 Inv
 Make
 Sell
 10
 bands 0
 bands 1
 0
 10
 6000
 6000
 bands
 0
 bands 3
 4000
 0
 4000
 bands 4
 0
 6500
 6500
 coils 0
 1600
 5600
 4000
 coils
 coils 2
 500
 1400
 2500
42
 coils 3
 0
 1680
 2180
43
 coils 4
 1050
 1050
44
```

File 42: steelT.out

We see that the optimal production of bands, coils, and plates for each of the three scenarios is different.

4-5(b) We follow the instructions and combine all three scenarios into a single multiscenario formulation, in which we also duplicate all variables and constraints. In addition, we introduce an auxiliary Profit variable to facilitate the tracking of scenario profits. Of course, we obtain the same solutions as before.

```
12
 param S > 0; # number of scenarios
13
14
 param prob \{1...S\} >= 0, <= 1;
 check: 0.99999 < sum \{s in 1...S\} prob[s] < 1.00001;
15
16
 param revenue \{PROD, 1...T, 1...S\} >= 0; \# revenue per ton sold
17
18
 19
20
21
22
 var Profit {s in 1..S }
 \begin{array}{lll} Profit \ \{s \ \textbf{in} \ 1..S \ \} & \textit{\# scenario profit (for easier tracking)} \\ = \textbf{sum} \ \{p \ \textbf{in} \ PROD, \ t \ \textbf{in} \ 1..T\} \ (\texttt{revenue}[p,t,s] \ * \ Sell[p,t,s] \end{array}
23
24
25
 -\operatorname{prodcost}[p] * \operatorname{Make}[p,t,s] - \operatorname{invcost}[p] * \operatorname{Inv}[p,t,s]);
26
27
 # Expected revenue less costs in all weeks
28
 maximize Expected_Profit: sum {s in 1..S} prob[s] * Profit[s];
31
 subject to Time {t in 1..T, s in 1..S}:
32
 sum {p in PROD} (1/\text{rate}[p]) * \text{Make}[p,t,s] \le \text{avail}[t];
33
34
 # Total of hours used by all products
 # may not exceed hours available, in each week and scenario
37
 subject to Init_Inv {p in PROD, s in 1..S}: Inv[p,0,s] = inv0[p];
 # Initial inventory must equal given value
40
41
 \textbf{subject to} \ \ \text{Balance} \ \{ \text{p in PROD}, \ \text{t in } 1..T, \ \text{s in } 1..S \} \colon
 Make[p,t,s] + Inv[p,t-1,s] = Sell[p,t,s] + Inv[p,t,s];
42
43
44
 # Tons produced and taken from inventory
 # must equal tons sold and put into inventory
45
```

File 43: steelT(multiscenario).mod

```
12 param S := 3;

13 param prob := 1 0.45 2 0.35 3 0.20 ;

15 param revenue :=

17 param s := 3;
```

```
2
 \begin{smallmatrix} 3\\27\end{smallmatrix}
 \begin{array}{c} 4 := \\ 27 \end{array}
18
 [*,*,1]:
 1
19
 bands
 25
 26
20
 coils
 30
 35
 37
 39
21
 2
22
 [*,*,2]:
 1
 3
 4 :=
23
 _{\rm bands}
 23
 ^{24}
 ^{25}
 ^{25}
24
 coils
 30
 33
 35
 36
25
26
 [*,*,3]:
 2
 3
 4 :=
27
 bands
 21
 ^{27}
 33
 35
 coils
 30
 32
 33
 33 ;
```

File 44: steelT(multiscenario).dat

```
model steelT(multiscenario).mod; data steelT(multiscenario).dat; solve; display Inv, Make, Sell;
```

File 45: steelT(multiscenario).run

```
MINOS 5.5: optimal solution found.
 49 iterations, objective 503789.35
3
 bands 0 1
 10
 bands 0 2
 10
 bands 0 3
 10
 bands 1 1
 5990
 6000
 0
 bands 1 2
 0
 2285.71
 2295.71
 bands 1 3
 0
 10
 bands 2
 6000
 6000
10
 0
 bands 2 2
 4428.57
 4428.57
 0
 bands 2 3
 0
 6000
 6000
 bands 3 1
 0
 1400
 1400
13
 bands 3 2
 0
 1400
 1400
14
 bands 3 3
 0
 4000
 4000
15
 bands 4 1
16
 0
 2000
 2000
 bands 4 2
 0
 2000
 2000
17
 bands 4 3
 0
 6500
 6500
18
19
 coils 0 1
 0
20
 coils 0 2
 0
21
 coils 0 3
 0
22
 1407
 307
 1100
 coils
 1 1
23
 1 2
 4000
 4000
 coils
 0
24
 1 3
 1600
 5600
 4000
 coils
25
 coils 2 1
 2500
 0
 1400
26
 coils 2 2
 2500
 0
 2500
27
 coils 2 3
 500
 1400
 2500
28
 coils 3 1
 0
 3500
 3500
29
 coils 3 2
 3500
 3500
 0
30
 coils 3 3
 1680
 2180
 0
 4200
31
 0
 4200
 coils 4 1
 4200
32
 coils 4 2
 0
 4200
33
 coils 4 3
 1050
 1050
34
```

File 46: steelT(multiscenario).out

4-5(c) We continue to follow the instructions and add "nonanticipativity" constraints for the first time period.

```
subject to Make_na {p in PROD, s in 1..S-1}:
 Make[p,1,s] = Make[p,1,s+1];

subject to Inv_na {p in PROD, s in 1..S-1}:
 Inv[p,1,s] = Inv[p,1,s+1];

subject to Sell_na {p in PROD, s in 1..S-1}:
 Sell[p,1,s] = Sell[p,1,s+1];
```

File 47: steelT(nonanticipativity).mod

```
1 model steelT(nonanticipativity).mod; data steelT(multiscenario).dat; solve; display Inv, Make, Sell;
```

File 48: steelT(nonanticipativity).run

```
MINOS 5.5: optimal solution found
2
 34 iterations, objective 500740.7143
3
 {\rm In}\, v
 Make
 Sell
 bands \ 0
 10
 bands 0 2
 10
 bands 0 3
 bands 1 1
 0
 5990
 6000
```

```
5990
 6000
 bands 1
 bands
 1
 3
 0
 5990
 6000
10
 bands 2
 1
 0
 4428.57
 4428.57
11
 bands 2
 0
 4428.57
 4428.57
12
 bands 2 3
 0
 6000
 6000
13
 bands
 3
 0
 1400
 1400
14
 bands
 3 2
 0
 1400
 1400
15
 bands 3
 3
 0
 4000
 4000
 _{\rm bands}
 4
 0
 2000
 2000
17
 bands
 4
 0
 2000
 2000
18
 bands
 4
 3
 0
 6500
 6500
19
 coils
 0
 0
20
 coils
 0
 2
 0
21
 coils
 0
 3
 0
22
 coils
 1
 1
 0
 1407
 1407
23
 coils
 1
 2
 0
 1407
 1407
 coils
 1
 3
 1407
 1407
 0
25
 coils
 2
 0
 2500
 2500
26
 coils
 2 2
 0
 2500
 2500
27
 2
 1400
 1400
 coils
 0
28
 coils
 3
 3500
 3500
29
 3 2
 3500
 3500
 coils
 0
30
 coils
 3 3
 1680
 0
 1680
 4200
 coils
 4
 0
 4200
 2
 coils
 4200
 4200
33
 coils
 4 3
 1050
 1050
```

File 49: steelT(nonanticipativity).out

As expected, we find that the production of bands and coils is the same for all three scenarios in the first period (5,990 tons and 1,407 tons, respectively) but will again be different for all later period (precisely, scenarios 1 and 2 yield the same amounts whereas scenario 3 yields a different solution).

4-5(d) The following run file will show the actual scenario profits for the two given scenario probability vectors:

```
1 model steelT(nonanticipativity).mod; data steelT(multiscenario).dat; solve;
2 display {s in 1..S} Profit[s];
3 let prob[1] := 0.0001; let prob[2] := 0.0001; let prob[3] := 0.9998; solve;
4 # reset data prob; data; param prob := 1 0.0001 2 0.0001 3 0.9998; solve;
5 display {s in 1..S} Profit[s];
```

File 50: steelT(showProfits).run

```
MINOS 5.5: optimal solution found.
2
 34 iterations, objective 500740.7143
3
 Profit[s]
 [*] :=
4
 514090
5
 461833
6
 538793
 3
9
 MINOS 5.5: optimal solution found.
10
 6 iterations, objective 549956.4197
11
 Profit[s][*] :=
12
 504493
 459644
13
14
 3
 549970
15
```

File 51: steelT(showProfits).out

In both cases, we see that the most profitable scenario is Scenario 3 whereas the least profitable scenario is Scenario 2. This also makes intuitive sense if we look at the actual revenue data in File 44 and remember that the production of bands is generally more profitable than the production of coils, so that a higher band revenue is more likely to increase total profit. Now consider the following table.

Profit	certainty	p = (0.45, 0.45, 0.20)	p = (0.0001, 0.0001, 0.9998)
Scenario 1	515,033	514,090	504,493
Scenario 2	462,944.29	461,833	459,644
Scenario 3	549,970	538,793	549,970
Expected Value	_	500,740.71	549,956.42

The second column lists the optimal scenario profits for the single and multi-scenario formulations in Files 42 and 46. Assuming full knowledge about future revenue prices, mathematically we will never be

able to do better. The scenario profits in the third and fourth column represent those profits that we would achieve if we chose the common first-period decision suggested by the solution, and the scenario-specific decision for all remaining periods (this modeling technique is called "stochastic programming with recourse" – we make a first decision under uncertainty but can "adjust" later decisions once that uncertainty has become known). In particular, because the common first-period decision must be "acceptable" or "compromise" between all scenarios, the resulting profits are typically slightly smaller than if we were to know with certainty which scenario would occur. However, if we are very confident that one scenario is significantly more likely to occur than others (Scenario 3 in the above case), then this scenario will dominate the solution (e.g., note that the third scenario profit \$549,970 is optimal, and that the expected profit is only slightly less) with only a small risk of making less profit than possible should one of the two scenarios occur (only \$504,493 compared to \$514,090 or \$515,033 for the first scenario, and only \$459,644 compared to \$461,833 or \$462,944.29 for the second scenario).

An Alternative Stochastic Program Without Recourse An "easier" stochastic programming formulation (without recourse) assumes that all decisions must be made at the beginning of the planning period. In this case, we can avoid the duplication of decision variables and the additional nonanticipativity constraints, but we also lose the flexibility to adjust our decisions based on partially revealed uncertainty in later periods.

```
set PROD:
 # products
 # number of weeks
2
 param T > 0;
3
 param S > 0;
 # number of scenarios
 param prob \{1...S\} >= 0, <= 1;
 check: 0.99999 < sum \{s in 1...S\} prob[s] < 1.00001;
 param rate \{PROD\} > 0;
 # tons per hour produced
 param inv0 \{PROD\} >= 0;
 #
 initial inventory
 param avail \{1...T\} >= 0;
 # hours available in week
 param market \{PROD, 1..T\} >= 0; # limit on tons sold in week
11
12
13
 param prodcost {PROD} >= 0;
 # cost per ton produced
 param invcost {PROD} >= 0;
14
 # carrying cost/ton of inventory
15
 param revenue {PROD, 1..T, 1..S} >= 0; # revenue per ton sold
16
17
 \mathbf{var} \quad \text{Make} \quad \{PROD, 1..T\} >= 0;
 # tons produced
18
 var Inv {PROD, 0..T} >= 0; # tons inventoried
var Sell {p in PROD, t in 1..T} >= 0, <= market[p,t]; # tons sold
19
20
21
 22
23
24
25
26
 # Expected revenue less costs in all weeks
27
 maximize Expected_Profit: sum {s in 1..S} prob[s] * Profit[s];
28
29
30
 subject to Time {t in 1..T}:
 31
32
 # Total of hours used by all products
# may not exceed hours available, in each week and scenario
33
34
35
 subject to Init_Inv {p in PROD}: Inv[p,0] = inv0[p];
36
37
 # Initial inventory must equal given value
38
39
 subject to Balance {p in PROD, t in 1..T}:
40
41
 Make[p,t] + Inv[p,t-1] = Sell[p,t] + Inv[p,t];
42
 # Tons produced and taken from inventory
43
44
 # must equal tons sold and put into inventory
```

File 52: steelT(noRecourse).mod

```
model steelT(noRecourse).mod; data steelT(multiscenario).dat; solve;
display Inv, Make, Sell;

reset data prob; data; param prob := 1 0.0001 2 0.0001 3 0.9998; solve;
# let param[1] = 0.0001; param[2] = 0.0001; let param[3] = 0.9998; solve;

display Inv, Make, Sell;
```

File 53: steelT(noRecourse).run

```
MINOS 5.5: optimal solution found.
 17\ iterations\ ,\ objective\ 488493
3
 Inv
 Make
 Sell
4
 bands 0
 10
 bands
 5990
 6000
6
 bands
 0
 6000
 6000
 bands 3
 4000
 4000
 2000
 2000
 bands
 0
 coils 0
10
 coils
 1100
 1407
 307
 coils
 0
 1400
 2500
11
12
 coils 3
 0
 1680
 1680
13
 coils
 4200
14
15
16
 MINOS 5.5: optimal solution found.
 3 iterations, objective 549953.559
17
 Inv
 Make
 Sell
20
 bands
 0
 10
 bands
 6000
 6000
 bands 3
 4000
 4000
 bands 4
 6500
 6500
24
 coils 0
 0
25
 coils
 1600
 5600
 4000
26
 coils
 500
 1400
 2500
 coils 3
 1680
 2180
28
 coils 4
 0
 1050
 1050
```

File 54: steelT(noRecourse).out

The following table collects the results from Files 51 and 54 and shows that the expected profits with recourse are larger than the expected profit with recourse (which makes sense, because we are losing the flexibility to react), and that this difference gets smaller the better we can predict the future (which also makes sense).

Expected Profit	p = (0.45, 0.45, 0.20)	p = (0.0001, 0.0001, 0.9998)
With Recourse	500,740.71	549,956.42
No Recourse	488,493	549,953.56

AMPL Book Exercise 15-8 The original article "The Caterer Problem" by Walter Jacobs appeared in Naval Research Logistics Quarterly, Volume 1, Issue 2, Pages 154-165, June 1954 (it is posted on Canvas).

15-8(a) The main difficulty in formulating a linear programming model for this situation is to realize (and subsequently implement) that the two and four day laundering variables may reach outside the actual planning period. In the model below, this is achieved by extending the domain of the Wash2 and Wash4 variables and using a pair of Start_Fresh constraints to initialize any auxiliary variables to zero. Similarly, we extend the Carry variable to an additional time period 0 in order to specify the initial stock (we have seen this trick for the Inv variable in the multiperiod production model in File 37).

```
# number of days in planning period
 param T > 0:
 param demand {1..T} >= 0; # napkin requirement
3
 # initial stock of napkins
 param stock;
 # purchase price for new napkins
# cost of fast (2day) laundering
5
 param price;
6
 param cost2;
 # cost of slow (4day) laundering
 param cost4:
 \begin{array}{ll} {\bf var} \ \ {\rm Buy} \ \ \{\, 1 \ldots T \} > = \ 0\,; \\ {\bf var} \ \ {\rm Carry} \ \ \{\, 0 \ldots T \} \ > = \ 0\,; \end{array}
9
 \# clean napkins bought
10
 \#\ clean\ napkins\ still\ on\ hand
 var Wash2 \{-2..T\} >= 0;
var Wash4 \{-4..T\} >= 0;
 # used napkins sent to the fast laundry
11
 # used napkins sent to the slow laundry
12
 \# used napkins discarded
13
 var Throw \{1...T\} >= 0;
14
 15
16
 \# total cost of purchase and laundering over the full time period
17
18
 subject to Initial_Stock: Carry[0] = stock;
19
20
 \# The initial stock is carried over into time period 1.
21
22
23
 subject to Start_Fresh2 {t in -2..0}: Wash2[t]
 subject to Start_Fresh4 {t in -4..0}: Wash4[t]
24
25
 \# The initial stock is all fresh (no current laundering).
```

```
28
 subject to No_Lost_Napkins {t in 1..T}:
29
30
 Buy\,[\,t\,] \ + \ Carry\,[\,t-1] \ + \ Wash2\,[\,t-3] \ + \ Wash4\,[\,t-5]
31
 = Wash2[t] + Wash4[t] + Throw[t] + Carry[t];
32
33
 # The number of clean napkins acquired through purchase,
34
 # carryover and laundering on day t must equal the number
35
 \# sent to laundering, discarded or carried over after day t.
36
37
 subject to No_Dirty_Napkins {t in 1..T}: Wash2[t] + Wash4[t] + Throw[t] = demand[t];
38
39
 \# The number of used napkins laundered or discarded after day t
 \# must equal the number that were required for that day's catering.
```

File 55: caterer(linear).mod

15-8(b) For the network model, our decision variables become different sets of arcs that connect a node Store with a nonnegative supply (from where we buy new napkins), a node Trash with a nonnegative demand (to where we throw used napkins), and a set of nodes Party[t] to where we deliver fresh napkins (that are newly bought, cleanly carried, or completedly washed) and from where we collect both fresh napkins (that are either carried to the next Party[t+1] or thrown into the Trash) and used napkins (that are either thrown or washed). Similarly to the LP model, again we need to be a little creative to get those Wash arcs into their proper positions and to find a way to supply that initial stock to our first party!

```
param T > 0; # number of days in planning period
 3
 param demand {1..T} >= 0; # napkin requirement
 4
 5
 param stock;
 \# \ initial \ stock \ of \ napkins
 param price;
 # purchase price for new napkins
 param cost2;
 \#\ cost\ of\ fast\ (2\,day)\ laundering
 param cost4:
 # cost of slow (4day) laundering
10
 minimize Total_Cost; # total cost of purchase and laundering
12
 node Store: net_out >= 0; # napkin "source" node
13
 node Trash: net_in >= 0;
 # napkin "sink" node
 node Party {t in 1..T+5}: net_out = (if t = 1 then stock); # awesome :)
 arc Buy \{t \ in \ 1..T\} >= 0, from Store, to Party[t], obj Total_Cost price;
 arc Throw {t in 1..T} >= 0, from Party[t], to Trash; arc Carry {t in 1..T} >= 0, from Party[t], to Party[t+1]; are Week2 {t in 1..T} >= 0, from Party[t], to Party[t+2]
 arc Wash2 {t in 1..T} >= 0, from Party[t], to Party[t+3], obj Total_Cost cost2; arc Wash4 {t in 1..T} >= 0, from Party[t], to Party[t+5], obj Total_Cost cost4;
19
 subject to No_Dirty_Napkins {t in 1..T}: Wash2[t] + Wash4[t] + Throw[t] = demand[t];
```

File 56: caterer(network).mod

- 15-8(c) From the original paper: "The Caterer Problem is a paraphrased version of a practical military problem which arose in connection with the estimation of aircraft spare engine requirements." [...] "In the actual military application to aircraft spare engine requirements, 'laundering' corresponds to overhaul of engines removed from the aircraft because of failure, and the unit of time is a month rather than a day. As long as the time periods covered in the computation extend sufficiently beyond the period of peak operation of the engines, the use of a formulation which ignores the effect of requirements after n periods is acceptable. A more general formulation, which would apply to other economic situations involving the choice between more rapid and cheaper methods of repairing spare parts, would have to consider starting and ending inventories and other complications as well. Some consideration has been given to the more general problem, but it is not the concern of the present paper."
- 15-8(d) Most of my data tests produced somewhat trivial results, but this one is quite interesting. In particular, and maybe surprisingly at first, this solution frequently uses the 2-day laundering service. Can you explain why this happens? Also try to change some of the data, and see how the solution will change.

```
param T = 14;

param demand default 100;

param stock := 200;
param price := 1.2;
param cost2 := 0.3;
param cost4 := 0.1;
```

File 57: caterer.dat

```
model caterer(linear).mod; data caterer.dat; solve;

# option display_width 200; display {t in 1..T}

# (Carry[t-1], Buy[t], demand[t], Carry[t], Wash2[t], Wash4[t], Throw[t]);

display demand, Buy, Carry, Wash2, Wash4, Throw; reset;

model caterer(network).mod; data caterer.dat; solve;

display demand, Buy, Carry, Wash2, Wash4, Throw;
```

File 58: caterer.run

```
MINOS 5.5: optimal solution found.
 iterations, objective 440
 3
 \operatorname{demand}
 Buy
 Carry
 Wash2
 Wash4
 Throw
 4
 -4
 0
 5
 -3
 0
 6
 -2
 0
 0
 7
 _1
 0
 0
 8
 0
 200
 0
 0
 9
 100
 0
 100
 0
 100
10
 100
 0
 0
 100
 1.64931\,\mathrm{e}{\,-14}
11
 3
 100
 100
 1.64931e - 14
 100
12
 4
 100
 100
 0
 100
 0
 0
13
 100
 100
 100
 0
 0
 100
15
 100
 8.69126\,\mathrm{e}\!-\!15
 100
16
 100
 0
 0
 100
 7.8018\,\mathrm{e}\!-\!15
 0
 -1.64931e - 14
 1.64931e - 14
 100
 100
 10
 100
 0
 0
 100
 0
 100
 -1.56036e - 14
 100
 11
20
 12
 100
 0
 0
 0
 0
 100
 100
 0
 0
 0
 100
 14
 100
 0
 100
 MINOS 5.5: optimal solution found.
 31 iterations, objective 440
 Buy
 Carry
 Wash2
 Wash4
 Throw
 demand
28
 0
 100
 100
 0
 100
 -1.55399e - 14
29
 100
 0
 100
 0
 0
30
 100
 100
 0
 -8.23962e - 15
 100
 0
31
 100
 0
 100
 -8.11117e - 24
 0
 100
 -7.30025e-15
 100
32
 100
 0
 0
 0
33
 100
 8.23962e-15
 0
 100
 0
 0
 -8.23962e - 15
 0
34
 100
 0
 100
 0
35
 100
 2\,.\,4\,7\,1\,8\,9\,\mathrm{e}\,{-}\,14
 0
 100
 0
 0
36
 9
 100
 0
 100
 0
 0
 0
37
 10
 100
 0
 100
 0
 0
 0
38
 100
 0
 0
 -7.30025e - 15
 0
 100
 11
39
 12
 0
 0
 100
 100
 0
 0
40
 13
 1.27217e - 14
 0
 100
 100
 0
 0
 0
 0
 0
 100
41
 14
 100
```

File 59: caterer.out

AMPL Book Exercise 20-4 Knapsack problems are always fun, and this (easy) exercise was no exception! **20-4(a)** Model and data are written quickly, but remember to use an integer solver (lpsolve, gurobi, cplex)!

```
set OBJECTS;

param value {OBJECTS} > 0;

param weight {OBJECTS} > 0;

param weight-limit >= 0;

var X {OBJECTS} binary;

maximize Total_Value: sum {x in OBJECTS} value[x] * X[x];

subject to Weight_Limit: sum {x in OBJECTS} weight[x] * X[x] <= weight_limit;</pre>
```

File 60: knapsack(a).mod

```
param: OBJECTS:
 weight :=
 value
2
 1000
 55
3
 b
 800
 50
4
 С
 750
 40
5
 d
 700
 35
 600
 30
 550
 30
```

```
8 g 250 15
9 h 200 15
10 i 200 10
11 j 150 5;
12
13 param weight_limit := 100;
```

File 61: knapsack(a).dat

```
model knapsack(a).mod; data knapsack(a).dat;
option omit_zero_rows 1; solve; display X;
option solver lpsolve; solve; display X;
option solver gurobi; solve; display X;
option solver cplex; solve; display X;
```

File 62: knapsack(a).run

```
MINOS 5.5: ignoring integrality of 10 variables
 MINOS 5.5: optimal solution found.
3
 5 iterations, objective 2025
 X \quad [\ *\ ] \ \underline{\ } :=
4
5
6
 0.5
 d
 1
 1
9
 1
10
11
12
 LP_SOLVE 4.0.1.0: optimal, objective 2000
13
 90 simplex iterations
 33 branch & bound nodes: depth 9
15
 X [*] :=
16
17
 1
18
19
 1
20
 Gurobi 5.5.0: optimal solution; objective 2000
 X [*] :=
 CPLEX 12.5.1.0: optimal integer solution; objective 2000
 1 MIP simplex iterations
 0 branch-and-bound nodes
 X [*] :=
 d
 1
37
 1
 j
```

File 63: knapsack(a).out

Note that MINOS does not respect the integrality constraints and returns a fractional solution that packs items $\{d, e, i, j\}$ and half of c at a total value of 2025, whereas LP_Solve, Gurobi, and CPLEX return the same (optimal) integer solution that packs items $\{d, e, f, j\}$ at the smaller value of 2000.

20-4(b) By now, you should be an AMPL expert and the following modifications will cause you no difficulties!

```
param knapsacks > 0 integer; # number of knapsacks

param weight_limit {1..knapsacks} >= 0;

var X {OBJECTS,1..knapsacks} binary;

maximize Total_Value: sum {x in OBJECTS, k in 1..knapsacks} value[x] * X[x,k];

subject to Weight_Limit {k in 1..knapsacks}:

sum {x in OBJECTS} weight[x] * X[x,k] <= weight_limit[k];

subject to No_Double_Packing {x in OBJECTS}: sum {k in 1..knapsacks} X[x,k] <= 1;</pre>
```

File 64: knapsack(b).mod

```
13 param knapsacks = 2;

14 param weight_limit := 1 50 2 50;
```

File 65: knapsack(b).dat

```
1 model knapsack(b).mod; data knapsack(b).dat;
2 option omit_zero_rows 1; solve; display X;
3 option solver gurobi; solve; display X;
```

File 66: knapsack(b).run

```
MINOS 5.5: ignoring integrality of 18 variables
2
 MINOS 5.5: optimal solution found.
3
 9 iterations, objective 2025
 X :=
4
 c 1
 0.125
5
6
7
8
 c 2
 0.375
 d 2
 1
9
 4.64989e - 17
 e 2
10
 i 1
11
 j 1
12
13
 Gurobi 5.5.0: optimal solution; objective 1950
15
 13 simplex iterations
17
 c 1
 e 2
18
19
 g 2
20
 1
21
 j 2
22
```

File 67: knapsack(b).out

Note that the fractional solution simply splits up the former solution and packs items $\{e, i, j\}$ and one eight of item c into the first knapsack and item d and another three eights of item c into the second knapsack (with the same value as before), whereas the (optimal) integer solution packs items $\{c, i\}$ into the first knapsack and items $\{e, g, j\}$ into the second knapsack at a (further reduced) value of 1,950.

- 20-4(c) In comparison to the standard $n \times n$ assignment problem, a first difference is the number of possible combinations: whereas there are n! possible assignments (the same as the permutations in the traveling salesman problem), there are (in principle) 2^n possible packings. This, however, seems to favor the knapsack problem because $n! \gg 2^n$ for large n, and would also not explain why the TSP is so much harder than the assignment problem. To truly understand the additional level of difficulty for the TSP and the knapsack problem, it is important to realize that all n! assignments are actually feasible (unless there are additional side constraints) which allows for a simple algebraic characterization of the underlying feasible polyhedral set (more precisely, of the convex hull of its integer points). It is the additional constraints for the TSP, and the single constraint for the knapsack problem that destroy this simplicity and make an algebraic characterization significantly harder. We will revisit these ideas once we learn more about the geometry of LP, and its implications for the solution of integer programs.
- 20-4(d) The problem did not specify a volume limit, but it must be less than 7 for both solutions to change.

```
1 set OBJECTS;
2 param value {OBJECTS} > 0;
4 param weight {OBJECTS} > 0;
5 param volume {OBJECTS} > 0;
6 param weight_limit >= 0;
7 param volume_limit >= 0;
9 var X {OBJECTS} binary;
11 maximize Total_Value: sum {x in OBJECTS} value[x] * X[x];
12 subject to Weight_Limit: sum {x in OBJECTS} weight[x] * X[x] <= weight_limit;
15 subject to Volume_Limit: sum {x in OBJECTS} volume[x] * X[x] <= volume_limit;</pre>
```

File 68: knapsack(d).mod

```
param: OBJECTS:
 value
 weight volume :=
2
 1000
 55
3
 b
 800
 50
 3
4
 750
 40
 3
 ^{\mathrm{d}}
 700
 35
 2
6
 600
 30
 2
7
 f
 550
 30
8
 250
 15
 2
 g
h
9
 200
 15
10
 200
 10
11
 150
12
 param weight_limit := 100;
 param volume_limit :=
```

File 69: knapsack(d).dat

```
model knapsack(d).mod; data knapsack(d).dat;
option omit_zero_rows 1; solve; display X;
option solver gurobi; solve; display X;
```

File 70: knapsack(d).run

```
MINOS 5.5: ignoring integrality of 10 variables
 MINOS 5.5: optimal solution found.
2
3
 6\ \text{iterations} , objective 2006
4
 X \quad [\ *\ ] \quad := \quad
5
 0.44
6
 d
 1
7
8
 1
 0.58
9
 1
10
11
 Gurobi 5.5.0: optimal solution; objective 1900
12
13
 3 simplex iterations
14
 X [*] :=
15
 1
16
 d
 1
17
 i
 1
18
```

File 71: knapsack(d).out

- **20-4(e)** If we consider the audiences to represent the values of those items that we choose and whose sum we like to maximize, then the advertising problem in Exercise 20-1 corresponds to a knapsack problem with four knapsack constraints, one each for cost and the creative time of writers, artists, and others.
- 20-4(f) This new restriction can be implemented by the following modification to our initial model in File 60:

```
8 var X {OBJECTS} in {0,1,2,3};

File 72: knapsack(f).mod

model knapsack(f).mod; data knapsack(a).dat;
option omit_zero_rows 1; solve; display X;
option solver gurobi; solve; display X;
```

File 73: knapsack(f).run

```
MINOS 5.5: ignoring integrality of 10 variables
 MINOS 5.5: optimal solution found.
3
 2\ \ \text{iterations}\ ,\ \ \text{objective}\ \ 2150
 X [*] := 0
e \ 2.83333
4
5
6
 3
 j
 Gurobi 5.5.0: optimal solution; objective 2150
10
 1 simplex iterations
11
 X [*] :=
12
 d
13
 1
 2
14
 i
15
 j
 3
16
```

File 74: knapsack(f).out

Interestingly, we find both a fractional and an alternative integer solution with the same total value.