Integer and Mixed Integer Linear Programs

Numbers, Numbers, Everywhere!

N = Natural, Whole, or Counting Numbers = 0, 1, 2, 3, . . .

Z = Integers = ... -3, -2, -1, 0, 1, 2, 3, ...

Q = Rational Numbers = any fraction of Integers, 1/2, -5/9, 0/22, . . . etc.

R = Real Numbers = all Rational and Irrational numbers, i.e, π , $\sqrt{2}$, e, . . . etc.

Why the heck do we care?

Integer Variables

- Why use them?
 - When its physically impossible to have fractional solutions
 - For example; number of people to hire, number of ships to make
 - However, if dealing with large numbers, continuous is fine
 - Allows for modeling logical conditions (Binary)
 - If Then:
 If we have product leaving plant A then we must open it
 - Either Or:
 We can either produce ≥1000 units or none at all.
 - Select From:
 - We must **select** ≥4 DCs to open **from** the 10 possible We must **select** ≤5 products to make **from** the 15 available
- Why do we have to treat them differently?

Banner Chemicals II: IP Example

Motivating Problem – Banner Chemicals II

Situation

- Banner Chemicals manufactures specialty chemicals. One of their products comes in two grades, high and supreme. The capacity at the plant is 110 barrels per week.
- The high and supreme grade products use the same basic raw materials but require different ratios of additives. The high grade requires 3 gallons of additive A and 1 gallon of additive B per barrel while the supreme grade requires 2 gallons of additive A and 3 gallons of additive B per barrel.
- The supply of both of these additives is quite limited. Each week, this product line is allocated only 300 gallons of additive A per week and 280 gallons of additive B.
- A barrel of the high grade has a profit margin of \$80 per barrel while the supreme grade has a profit margin of \$200 per barrel.

Question

How many barrels of High and Supreme grade should Banner Chemicals produce each week assuming you can only produce in 10 barrel lots?

Notes:

- Feasible region becomes a collection of points, no longer a convex hull
- We cannot rely on "corner" solutions anymore solution space is much bigger!

How to find solution to IP?

- Let's try "rounding" the solution to the closest acceptable integer values?
 - LP Solution:
 - $X_H = 25$ barrels $X_S = 85$ barrels

- Max $z(X_{H}, X_{S}) = 80X_{H} + 200X_{S}$ s.t. Plant $X_{H} + X_{S} \le 110$ Add. A $3X_{H} + 2X_{S} \le 300$ Add. B $X_{H} + 3X_{S} \le 280$ $X_{H} \ge 0$ $X_{S} \ge 0$
- Rounding to closest "10 barrel" solution for (X_H, X_S):
 - 1. $z_{LOT}(30, 90) = $20,400$ but it is infeasible (Plant constraint)
 - 2. $z_{LOT}(30, 80) = $18,400$ feasible
 - 3. $z_{LOT}(20, 90) = $19,600$ but it is infeasible (Additive B constraint)
- So, using this approach z^*_{LOT} = \$18,400 with X_H = 30, X_S = 80
- But, is it the best?
- Let's solve all of the points to make sure! This approach is called Mass Enumeration.

Mass Enumeration of Banner Chemical

Optimal IP Solution $X_H = 10 \text{ barrels}$ $X_S = 90 \text{ barrels}$ Max Profit = 18,800 Optimal LP Solution X_H = 25 barrels X_S = 85 barrels Max Profit = 19,000 Closest "rounded" LP Solution $X_H = 30$ barrels $X_S = 80$ barrels Max Profit = 18,400 Max $z(X_{H}, X_{S}) = 80X_{H} + 200X_{S}$ s.t.

Plant $X_{H} + X_{S} \le 110$ Add. A $3X_{H} + 2X_{S} \le 300$ Add. B $X_{H} + 3X_{S} \le 280$ $X_{H} \ge 0$ $X_{S} \ge 0$

	100	X	X	X	X	x	X					
	90	\$ 18,000	\$ 18,800) х	a X	X	Х					
	80	\$ 16,000	\$ 16,800	\$ 17,600	\$ 18,400	Х	х	Each	cell sho	ws z = 80	$0X_H + 2$	$00X_S$
Xs	70	\$ 14,000	\$ 14,800	\$ 15,600	\$ 16,400	\$ 17,200	X	x ir	ndicates	infeasib	le solut	ion
of	60	\$ 12,000	\$ 12,800	\$ 13,600	\$ 14,400	\$ 15,200	\$ 16,000	X	Х	Х	Х	Х
rels	50	\$ 10,000	\$ 10,800	\$ 11,600	\$ 12,400	\$ 13,200	\$ 14,000	\$ 14,800	х	X	х	х
_	40	\$ 8,000	\$ 8,800	\$ 9,600	\$ 10,400	\$ 11,200	\$ 12,000	\$ 12,800	\$ 13,600	X	X	X
Ba	30	\$ 6,000	\$ 6,800	\$ 7,600	\$ 8,400	\$ 9,200	\$ 10,000	\$ 10,800	\$ 11,600	\$ 12,400	X	X
	20	\$ 4,000	\$ 4,800	\$ 5,600	\$ 6,400	\$ 7,200	\$ 8,000	\$ 8,800	\$ 9,600	\$ 10,400	X	X
	10	\$ 2,000	\$ 2,800	\$ 3,600	\$ 4,400	\$ 5,200	\$ 6,000	\$ 6,800	\$ 7,600	\$ 8,400	\$ 9,200	X
	0	\$ -	\$ 800	\$ 1,600	\$ 2,400	\$ 3,200	\$ 4,000	\$ 4,800	\$ 5,600	\$ 6,400	\$ 7,200	\$ 8,000
		0	10	20	30	40	50	60	70	80	90	100
		Barrels of Xh										

Notes:

- Rounding the optimal LP solution will not always lead to an optimal IP solution
- Mass enumeration is very time consuming not always possible for real problems!
- IP solution can never be better than the LP solution!
- IPs are much, much, much harder to solve than LPs!

Formulation Changes . . . not much!

Max
$$z(X_H, X_S) = 80X_H + 200X_S$$

s.t.
Plant $X_H + X_S \le 110$
Add. A $3X_H + 2X_S \le 300$
Add. B $X_H + 3X_S \le 280$
 $X_H \ge 0$
 $X_S \ge 0$

- In order to solve in integer values of "lots of ten", we need to:
 - Convert Decision Variables

•
$$X_{HL} = X_H / 10$$
 $X_{SL} = X_S / 10$

- Scale the coefficients and constraint RHS
 - e.g. 110 barrels becomes 11 lots of ten
- Indicate that the new DVs are Integers

Max
$$z(X_{HL}, X_{SL}) = 800X_{HL} + 2000X_{SL}$$

s.t.

Plant

 $X_{HL} + X_{SL} \le 11$

Add. A

 $3X_{HL} + 2X_{SL} \le 30$
 $X_{HL} + 3X_{SL} \le 28$
 $X_{HL}, X_{SL} \ge 0$ Integers

GoNuts Juice Company: Model 1

GoNuts Juice Company

GoNuts manufactures different juices made entirely of various exotic nuts. Their primary market is China and they operate three plants located in Ethiopia, Tanzania, and Nigeria. You have been asked to help them determine where to manufacture the two newest juices they offer, Gingko Nut and Kola Nut. Each plant has a different variable cost structure and capacity for manufacturing the different juices. Also, each juice has an expected demand.

Cost/Unit	Ginko	Kola
Ethiopia	¥21.00	¥22.50
Tanzania	¥22.50	¥24.50
Nigeria	¥23.00	¥25.50

Capacity	Units/Month
Ethiopia	425
Tanzania	400
Nigeria	750

Demand	Units/Month
Ginko	550
Kola	450

How much of each juice should be made at each plant in order to minimize total cost while meeting demand and adhering to plant capacity?

Step 1. Determine Decision Variables

 $x_{G,E}$ = Number of Ginko Juice units made in Ethiopia plant

 $x_{K,E}$ = Number of Kola Juice units made in Ethiopia plant

 $x_{G,T}$ = Number of Ginko Juice units made in Tanzania plant

 $x_{K,T}$ = Number of Kola Juice units made in Tanzania plant

 $x_{G,N}$ = Number of Ginko Juice units made in Nigeria plant

 $x_{K,N}$ = Number of Kola Juice units made in Nigeria plant

 x_{ij} = Number of units of product i made in plant j $x_{ij} \ge 0$ for all i,j

Step 2. Formulate Objective Function

Minimize $z = Cost = 21x_{G,E} + 22.5x_{K,E} + 22.5x_{G,T} + 24.5x_{K,T} + 23x_{G,N} + 25.5x_{K,N}$

$$Min \quad z = \sum_{i} \sum_{j} c_{ij} x_{ij}$$

where:

 x_{ij} = Number of units of product i made in plant j c_{ij} = Cost per unit of product i made at plant j

Step 3. Formulate Constraints

Plant Capacity

$$x_{G,E} + x_{K,E} \le 425$$

 $x_{G,T} + x_{K,T} \le 400$
 $x_{G,N} + x_{K,N} \le 750$

$$\sum_{i} x_{ij} \le C_{j} \qquad \forall j$$

where:

 x_{ij} = Number of units of product, i made in plant j C_i = Capacity in units at plant j

Product Demand

$$x_{G,E} + x_{G,T} + x_{G,N} \ge 550$$

 $x_{K,E} + x_{K,T} + x_{K,N} \ge 450$

$$\sum_{i} x_{ij} \ge D_i \qquad \forall i$$

$$\forall i$$

where:

 x_{ii} = Number of units of product i made in plant j

D_i = Demand for product i in units

Minimize z = Cost = $21x_{G,E} + 22.5x_{K,E} + 22.5x_{G,T} + 24.5x_{K,T} + 23x_{G,N} + 25.5x_{K,N}$ subject

to
$$x_{G,E} + x_{K,E} \le 425$$

 $x_{G,T} + x_{K,T} \le 400$
 $x_{G,N} + x_{K,N} \le 750$
 $x_{G,E} + x_{G,T} + x_{G,N} \ge 550$
 $x_{K,E} + x_{K,T} + x_{K,N} \ge 450$

 $x_{G,E}, x_{K,E}, x_{G,T}, x_{K,T}, x_{G,N}, x_{K,N} \ge 0$

c _{ii}	i=1	i=2
j=1	¥21.00	¥22.50
j=2	¥22.50	¥24.50
j=3	¥23.00	¥25.50

Canacity		
Capacity		l
j=1	425	
j=2	400	/
j=3	750	
	\checkmark	

Demand	D _i
i=1	550
i=2	450

$$Min \quad z = \sum_{i} \sum_{j} c_{ij} x_{ij}$$

s.t.

$$\sum_{i} x_{ij} \le C_{j} \quad \forall j$$

$$\sum_{j} x_{ij} \ge D_{i} \quad \forall i$$

$$x_{ij} \ge 0 \quad \forall ij$$

where:

 x_{ij} = Number of units of product i made in plant j

 c_{ij} = Cost per unit of product i made at plant j

C_i = Capacity in units at plant j

D_i = Demand for product i in units

Optimal Solution

	Ginko	Kola
Ethiopia	0	425
Tanzania	375	25
Nigeria	175	0

Total min cost = $\frac{1}{2}$ 22,637.50

GoNuts Juice Company: Model 2

GoNuts Juice Company: Model 2

GoNuts manufactures different juices made entirely of various exotic nuts. Their primary market is China and they operate three plants located in Ethiopia, Tanzania, and Nigeria. You have been asked to help them determine where to manufacture the two newest juices they offer, Gingko Nut and Kola Nut. Each plant has a different <u>fixed</u> and variable cost structure and capacity for manufacturing the different juices. <u>The fixed cost only applies if the plant produces any juice.</u> Also, each juice has an expected demand.

Cost/Unit	Ginko	Kola	
Ethiopia	¥21.00	¥22.50	
Tanzania	¥22.50	¥24.50	
Nigeria	¥23.00	¥25.50	

Capacity	Units/Month	Fixed (¥/Month)	
Ethiopia	425	¥1,500	
Tanzania	400	¥2,000	
Nigeria	750	¥3,000	

Demand	Units/Month
Ginko	550
Kola	450

How much of each juice should be made at each plant in order to minimize total cost while meeting demand and adhering to plant capacity?

Step 1. Determine Decision Variables

 x_{ij} = Number of units of product i made in plant j y_j = 1 if plant j is opened; = 0 otherwise

Step 2. Formulate Objective Function

Min z = $21x_{G,E} + 22.5x_{K,E} + 22.5x_{G,T} + 24.5x_{K,T} + 23x_{G,N} + 25.5x_{K,N} + 1500y_E + 2000y_T + 3000y_N$

$$Min \quad z = \sum_{i} \sum_{j} c_{ij} x_{ij} + \sum_{j} f_{j} y_{j}$$

where:

 x_{ij} = Number of units of product i made in plant j

 $y_i = 1$ if plant j is opened; = 0 o.w.

c_{ii} = Cost per unit of product i made at plant j

f_i = Fixed cost per month if plant j is used

Step 3. Formulate Constraints

$$\begin{array}{ll} X_{G,E} + X_{K,E} \leq 425 \\ X_{G,T} + X_{K,T} \leq 400 \\ X_{G,N} + X_{K,N} \leq 750 \\ \\ X_{G,E} + X_{G,T} + X_{G,N} \geq 550 \\ X_{K,E} + X_{K,T} + X_{K,N} \geq 450 \end{array}$$

$$\sum_{i} x_{ij} \le C_{j} \qquad \forall j$$
$$\sum_{i} x_{ij} \ge D_{i} \qquad \forall i$$

where:

 x_{ij} = Number of units of product i made in plant j

 C_j = Capacity in units at plant j

 D_i = Demand for product i in units

- Is this enough? Try solving it!
 - You need to ensure that if a plant produces product, then it is actually opened!
 - If Then conditions require both a
 - Binary Variable
 - Linking Constraint

If Then Conditions

If-Then Condition

Looking at the Nigeria Plant . . .

How do y_N, x_{GN} and x_{KN} interact?

IF	THEN		
x _{GN} +x _{KN}	$y_N = 0$	y _N = 1	
= 0	YES	YES	
>0 and ≤ C _N	NO	YES	

where:

 x_{ij} = Number of units of product i made in plant j

 $y_i = 1$ if plant j is opened; = 0 o.w.

M = a big number (such as C_i in this case)

If the X values >0, then Y MUST be equal to 1! Otherwise, it would violate the constraint.

Step 3. Formulate Constraints

 $x_{G,E} + x_{K,E} \le 425$ Capacity $x_{G,T} + x_{K,T} \le 400$ $x_{G,N} + x_{K,N} \le 750$ **Demand** $x_{G,E} + x_{G,T} + x_{G,N} \ge 550$ Linking

$$x_{G,E} + x_{G,T} + x_{G,N} \ge 550$$
 $x_{K,E} + x_{K,T} + x_{K,N} \ge 450$

$$x_{G,E} + x_{K,E} - 425y_{E} \le 0$$
 $x_{G,T} + x_{K,T} - 400y_{T} \le 0$
 $x_{G,N} + x_{K,N} - 750y_{N} \le 0$

$$\sum_{i} x_{ij} \leq C_{j} \qquad \forall j$$

$$\sum_{j} x_{ij} \geq D_{i} \qquad \forall i$$

$$\sum_{i} x_{ij} - My_{j} \leq 0 \qquad \forall j$$
 where:
$$x_{ij} = \text{Number of units of product i made in plant j}$$

$$y_{j} = 1 \text{ if plant j is opened; } = 0 \text{ o.w.}$$

$$M = \text{a big number (such as } C_{j} \text{ in this case)}$$

$$C_{i} = \text{Capacity in units at plant j}$$

 D_i = Demand for product i in units

GoNuts Juice Company Model 2: With If Then Conditions

Formulation of GoNuts Model 2

Min z = $21x_{G,E} + 22.5x_{K,E} + 22.5x_{G,T} + 24.5x_{K,T} + 23x_{G,N} + 25.5x_{K,N} + 1500y_E + 2000y_T + 3000y_N$

subject to $x_{G,E} + x_{K,E} \leq 425$ $x_{G,T} + x_{K,T} \leq 400$ $x_{G,N} + x_{K,N} \leq 750$ $x_{G,E} + x_{G,T} + x_{G,N} \geq 550$ $x_{K,E} + x_{K,T} + x_{K,N} \geq 450$ $x_{G,E} + x_{K,E} - 425y_{E} \leq 0$ $x_{G,T} + x_{K,T} - 400y_{T} \leq 0$ $x_{G,N} + x_{K,N} - 750y_{N} \leq 0$ $x_{G,E}, x_{K,E}, x_{G,T}, x_{K,T}, x_{G,N}, x_{K,N} \geq 0$ $y_{E}, y_{T}, y_{N} = \{0, 1\}$

Demand	D _i
i=1	550
i=2	450

Capacity	C _i	f _i
j=1	425	1500
j=2	400	2000
j=3	750	3000

c _{ii}	i=1	i=2		
j=1	¥21.00	¥22.50		
j=2	¥22.50	¥24.50		
j=3	¥23.00	¥25.50		

$$Min \quad z = \sum_{i} \sum_{j} c_{ij} x_{ij} + \sum_{j} f_{j} y_{j}$$

$$s.t. \quad \sum_{i} x_{ij} \leq C_{j} \quad \forall j$$

$$\sum_{i} x_{ij} \geq D_{i} \quad \forall i$$

$$\sum_{i} x_{ij} - M y_{j} \leq 0 \quad \forall j$$

$$x_{ij} \geq 0 \quad \forall ij$$

$$y_{j} = \{0,1\}$$
where:

 x_{ij} = Number of units of product i made in plant j

 $y_i = 1$ if plant j is opened; = 0 o.w.

 c_{ij} = Cost per unit of product i made at plant j

 C_j = Capacity in units at plant j

D_i = Demand for product i in units

M = a big number (such as C_i in this case)

Solution: GoNuts Models 1 & 2

Model 1 – only variable costs

$$z^* =$$
 22,637.50

	Ginko	Kola
Ethiopia	0	425
Tanzania	375	25
Nigeria	175	0

Model 2 – with fixed plant costs

	Ginko	Kola
Ethiopia	0	425
Tanzania	0	0
Nigeria	550	25

GoNuts Juice Company: Model 3 Adding Either Or Conditions

GoNuts Juice Company: Model 3

GoNuts manufactures different juices made entirely of various exotic nuts. Their primary market is China and they operate three plants located in Ethiopia, Tanzania, and Nigeria. You have been asked to help them determine where to manufacture the two newest juices they offer, Gingko Nut and Kola Nut. Each plant has a different fixed and variable cost structure and both minimum and maximum capacities for manufacturing the different juices if the plant opens. The fixed cost only applies if the plant produces any juice. Also, each juice has

an expected demand.

Cost/Unit	Ginko	Kola	
Ethiopia	¥21.00	¥22.50	
Tanzania	¥22.50	¥24.50	
Nigeria	¥23.00	¥25.50	

Capacity	Max	Min	Fixed	
(units/Month)	Capacity	Capacity	(¥/Month)	
Ethiopia	425	100	¥1,500	
Tanzania	400	250	¥2,000	
Nigeria	750	+600	¥3,000	

Demand	Units/Month
Ginko	550
Kola	450

If the Nigeria plant opens, it must produce at least 600 units

How much of each juice should be made at each plant in order to minimize total cost while meeting demand and adhering to plant capacity?

Step 1. Determine Decision Variables No Change!

 x_{ij} = Number of units of product i made in plant j y_i = 1 if plant j is opened; = 0 otherwise

Step 2. Formulate Objective Function No Change!

Min z = $21x_{G,E} + 22.5x_{K,E} + 22.5x_{G,T} + 24.5x_{K,T} + 23x_{G,N} + 25.5x_{K,N} + 1500y_E + 2000y_T + 3000y_N$

$$Min \quad z = \sum_{i} \sum_{j} c_{ij} x_{ij} + \sum_{j} f_{j} y_{j}$$

where:

 x_{ij} = Number of units of product i made in plant j

 $y_i = 1$ if plant j is opened; = 0 o.w.

 c_{ij} = Cost per unit of product i made at plant j

f_i = Fixed cost per month if plant j is used

Step 3. Formulate Constraints

Demand Capacity	$x_{G,E} + x_{K,E} \le 425$ $x_{G,T} + x_{K,T} \le 400$ $x_{G,N} + x_{K,N} \le 750$ $x_{G,E} + x_{G,T} + x_{G,N} \ge 550$ $x_{K,E} + x_{K,T} + x_{K,N} \ge 450$
Linking	$x_{G,E} + x_{K,E} - 425y_E \le 0$ $x_{G,T} + x_{K,T} - 400y_T \le 0$ $x_{G,N} + x_{K,N} - 750y_N \le 0$

$$\begin{split} & \sum_{i} x_{ij} \leq C_{j} & \forall j \\ & \sum_{j} x_{ij} \geq D_{i} & \forall i \\ & \sum_{i} x_{ij} - My_{j} \leq 0 & \forall j \end{split}$$

where:

 x_{ij} = Number of units of product i made in plant j

 $y_j = 1$ if plant j is opened; = 0 o.w.

M = a big number (such as C_i in this case)

 C_j = Maximum capacity in units at plant j

L_i = Minimum level of production at plant j

 D_i = Demand for product i in units

We need to add a constraint that ensures that if we DO use plant j, that the volume is between the minimum allowable level, L_j, and the maximum capacity, C_{i.} This is sometimes called an Either-Or condition.

Either Or Condition

Looking at the Nigeria Plant . . .

• How do y_N , x_{GN} and x_{KN} interact?

IF	THEN		
x _{GN} +x _{KN}	$y_N = 0$	y _N = 1	
= 0	YES	NO	
>0 and < L _N	NO	NO	
≥ L _N and ≤C _N	NO	YES	

where:

 x_{ij} = Number of units of product i made in plant j y_i = 1 if plant j is opened; = 0 o.w.

M = a big number (such as C_i in this case)

L_i = Minimum level of production at plant j

If the X values >0, then they must be ≥L, the lower limit, and ≤C, the maximum capacity!

Min z = $21x_{G,E} + 22.5x_{K,E} + 22.5x_{G,T} + 24.5x_{K,T} + 23x_{G,N} + 25.5x_{K,N} + 1500y_E + 2000y_T + 3000y_N$

subject to

$$x_{G,E} + x_{K,E} \le 425$$

$$x_{G,T} + x_{K,T} \le 400$$

$$x_{G,N} + x_{K,N} \le 750$$

$$x_{G,E} + x_{G,T} + x_{G,N} \ge 550$$

$$x_{K,E} + x_{K,T} + x_{K,N} \ge 450$$

$$x_{G,E} + x_{K,E} - 425y_E \le 0$$

$$x_{G,T} + x_{K,T} - 400y_T \le 0$$

$$x_{G,N} + x_{K,N} - 750y_N \le 0$$

$$x_{G,E} + x_{K,E} - 100y_E \ge 0$$

$$x_{G,T} + x_{K,T} - 250y_T \ge 0$$

$$x_{G,N} + x_{K,N} - 600y_N \ge 0$$

Products	D _i
i=1	550
i=2	450

$$x_{G,E}, x_{K,E}, x_{G,T}, x_{K,T},$$

 $x_{G,N}, x_{K,N} \ge 0$
 $y_{E}, y_{T}, y_{N} = \{0, 1\}$

c _{ii}	i=1	i=2	Plants	C _j	Lj	fj
j=1	¥21.00	¥22.50	j=1	425	100	1500
j=2	¥22.50	¥24.50	j=2	400	250	2000
j=3	¥23.00	¥25.50	_s j=3	750	600	3000

Min
$$z = \sum_{i} \sum_{j} c_{ij} x_{ij} + \sum_{j} f_{j} y_{j}$$

s.t.
$$\sum_{i} x_{ij} \leq C_{j} \quad \forall j$$

$$\sum_{j} x_{ij} \geq D_{i} \quad \forall i$$

$$\sum_{i} x_{ij} - M y_{j} \leq 0 \quad \forall j$$

$$\sum_{i} x_{ij} - L_{j} y_{j} \geq 0 \quad \forall j$$

$$x_{ij} \geq 0 \quad \forall ij$$

$$y_{i} = \{0,1\}$$

where:

 x_{ii} = Number of units of product i made in plant j

 $y_i = 1$ if plant j is opened; = 0 o.w.

c_{ii} = Cost per unit of product i made at plant j

C_i = Maximum capacity in units at plant j

L_i = Minimum level of production at plant j

D_i = Demand for product i in units

M = a big number (such as C_i in this case)

Solution: GoNuts Models 1, 2, & 3

Model 1 – only variable costs

$$z^* =$$
 22,637.50

	Ginko	Kola
Ethiopia	0	425
Tanzania	375	25
Nigeria	175	0

Model 2 – with fixed plant costs

$$z^* =$$
 27,350.00

	Ginko	Kola
Ethiopia	0	425
Tanzania	0	0
Nigeria	550	25

Model 3 – with fixed plant costs and minimum production levels

$$z*=$$
 27,425.00

	Ginko	Kola
Ethiopia	0	400
Tanzania	0	0
Nigeria	550	50

GoNuts Juice Company: Model 4 Adding Select From Conditions

GoNuts Juice Company: Model 4

GoNuts manufactures different juices made entirely of various exotic nuts. Their primary market is China and they operate three plants located in Ethiopia, Tanzania, and Nigeria. You have been asked to help them determine where to manufacture the two newest juices they offer, Gingko Nut and Kola Nut. Each plant has a different variable cost structure and a maximum capacity. GoNuts can only operate 2 plants at a maximum. Also, each juice has an expected demand.

Cost/Unit	Ginko	Kola
Ethiopia	¥21.00	¥22.50
Tanzania	¥22.50	¥24.50
Nigeria	¥23.00	¥25.50

Capacity	Max
(units/Month)	Capacity
Ethiopia	425
Tanzania	400
Nigeria	750

Demand	Units/Month
Ginko	550
Kola	450

How much of each juice should be made at each plant in order to minimize total cost while meeting demand and adhering to plant capacity?

Step 1. Determine Decision Variables No Change!

 x_{ij} = Number of units of product i made in plant j y_i = 1 if plant j is opened; = 0 otherwise

Step 2. Formulate Objective Function Slight Change!

Min z =
$$21x_{G,E} + 22.5x_{K,E} + 22.5x_{G,T} + 24.5x_{K,T} + 23x_{G,N} + 25.5x_{K,N}$$

$$Min \quad z = \sum_{i} \sum_{j} c_{ij} x_{ij}$$

where:

 x_{ij} = Number of units of product i made in plant j

 $y_i = 1$ if plant j is opened; = 0 o.w.

 c_{ij} = Cost per unit of product i made at plant j

Step 3. Formulate Constraints

Capacity	$x_{G,E} + x_{K,E} \le 425$ $x_{G,T} + x_{K,T} \le 400$ $x_{G,N} + x_{K,N} \le 750$
Demand	$x_{G,E} + x_{G,T} + x_{G,N} \ge 550$ $x_{K,E} + x_{K,T} + x_{K,N} \ge 450$
Linking	$\begin{aligned} x_{G,E} + x_{K,E} - & 425y_E \le 0 \\ x_{G,T} + x_{K,T} - & 400y_T \le 0 \\ x_{G,N} + x_{K,N} - & 750y_N \le 0 \end{aligned}$
Vlax lants	$y_E + y_T + y_N \le 2$

$$\sum_{i} x_{ij} \leq C_{j} \qquad \forall i$$

$$\sum_{j} x_{ij} \geq D_{i} \qquad \forall i$$

$$\sum_{j} x_{ij} - My_{j} \leq 0 \qquad \forall j$$

$$\sum_{j} y_{j} \leq N$$
 where:
$$x_{ij} = \text{Number of units of product i made in plant j}$$

$$y_{j} = 1 \text{ if plant j is opened; } = 0 \text{ o.w.}$$

$$M = \text{a big number (such as } C_{j} \text{ in this case)}$$

$$C_{j} = \text{Maximum capacity in units at plant j}$$

$$N = \text{Number of plants allowed to be opened}$$

 D_i = Demand for product i in units

We need to add a constraint that ensures that only N plants are used! We will use the Binary Variables, y_j , the Linking Constraints, and a new constraint that says the sum of the Binary Variables must not exceed N. This is sometimes called an Select-From condition.

Min z =
$$21x_{G,E} + 22.5x_{K,E} + 22.5x_{G,T} + 24.5x_{K,T} + 23x_{G,N} + 25.5x_{K,N}$$

subject to

$$x_{G,E} + x_{K,E} \le 425$$

$$x_{G,T} + x_{K,T} \le 400$$

$$x_{G,N} + x_{K,N} \le 750$$

$$x_{G.E} + x_{G.T} + x_{G.N} \ge 550$$

$$x_{K,E} + x_{K,T} + x_{K,N} \ge 450$$

$$x_{G,E} + x_{K,E} - 425y_E \le 0$$

$$x_{G,T} + x_{K,T} - 400y_T \le 0$$

$$x_{G,N} + x_{K,N} - 750y_N \le 0$$

$$y_F + y_T + y_N \le 2$$

$$x_{G,E}, x_{K,E}, x_{G,T}, x_{K,T}, x_{G,N}, x_{K,N} \ge 0$$

$$y_F, y_T, y_N = \{0, 1\}$$

Products	D _i
i=1	550
i=2	450

$$N = 2$$

C _{ii}	i=1	i=2	Plants	C _j
j=1	¥21.00	¥22.50	j=1	425
j=2	¥22.50	¥24.50	j=2	400
i=3	¥23.00	¥25.50	j=3	750

$$\begin{aligned} &Min \quad z = \sum_{i} \sum_{j} c_{ij} x_{ij} \\ &s.t. \\ &\sum_{i} x_{ij} \leq C_{j} \quad \forall j \\ &\sum_{j} x_{ij} \geq D_{i} \quad \forall i \\ &\sum_{i} x_{ij} - My_{j} \leq 0 \quad \forall j \end{aligned}$$

where:

 x_{ii} = Number of units of product i made in plant j

 $y_i = 1$ if plant j is opened; = 0 o.w.

c_{ii} = Cost per unit of product i made at plant j

C_i = Maximum capacity in units at plant j

 $\sum_{i} y_{i} \leq N$

 $x_{ii} \ge 0$

 $y_i = \{0,1\}$

D_i = Demand for product i in units

M = a big number (such as C_i in this case)

N = Number of plants allowed to be opened

Solution: GoNuts All Models

Model 1 – only variable costs

	Ginko	Kola
Ethiopia	0	425
Tanzania	375	25
Nigeria	175	0

Model 3 – with fixed plant costs and minimum production levels

$$z*=$$
 $27,425.00$

	Ginko	Kola
Ethiopia	0	400
Tanzania	0	0
Nigeria	550	50

Model 2 – with fixed plant costs

	Ginko	Kola
Ethiopia	0	425
Tanzania	0	0
Nigeria	550	25

Model 4 — only variable costs but with maximum number of plants allowed

$$z*=$$
 22,850.50

	Ginko	Kola
Ethiopia	0	425
Tanzania	0	0
Nigeria	550	25

Key Points from Lesson

Key Points from Lesson (1/2)

- IPs and MILPs are different from LPs
 - Much harder to solve since solution space expands!
 - Formulations
 - LPs a correct formulation is generally a good formulation
 - For IPs a correct formulation is necessary but not sufficient to guarantee solvability
 - IPs require solving multiple LPs to establish bounds relaxing the Integer constraints
 - Can't just "round" the LP solution might not be feasible
- When using integer (not binary) variables, solve the LP first to see if it is sufficient.

Key Points from Lesson (2/2)

- Binary variables are very powerful and can be used for modeling logical conditions
 - If Then links continuous to binary variables

$$\sum_{i} x_{ij} - M y_{j} \le 0 \quad \forall j$$

Either Or – ensures a minimum level if used at all

$$\left| \sum_{i} x_{ij} - M y_{j} \le 0 \quad \forall j \qquad \sum_{i} x_{ij} - L_{j} y_{j} \ge 0 \quad \forall j \right|$$

Select From – picks the best X of Y choices (min or max)

$$\sum_{i} x_{ij} - M y_{j} \le 0 \quad \forall j \qquad \qquad \sum_{j} y_{j} \le N$$

Questions, Comments, Suggestions? Use the Discussion Forum!

"Athena – before and after completing the MITx MicroMasters Credential. (photos courtesy of Lana Scott)