Operations Research I: Models & Applications Using Excel to Solve Linear Programs

Michelle Chang

Department of Information Management National Taiwan University

Road map

- ► The Solver add-in.
- Example 1: producing desks and tables.
- Example 2: personnel scheduling.

Excel Solver add-in

- ▶ "Solver" is a Microsoft Excel add-in program for solving linear programs, integer programs, and nonlinear programs.
- ▶ Solver adjusts the values of the decision variables in your model.
 - ► To satisfy all the constraints.
 - ► Maximize or minimize the objective value.

Install Solver add-in for Windows 2019

Install Solver add-in for Mac 2019 (1)

Install Solver add-in for Mac 2019 (2)

Road map

- ► The Solver add-in.
- Example 1: producing desks and tables.
- Example 2: personnel scheduling.

Complete formulation

► According to the previous videos, let

$$x_1$$
 = number of desks produced in a day and x_2 = number of tables produced in a day.

► The formulation of this example is

Let's use the Solver add-in to find an optimal solution!

Solve by the Solver add-in

▶ An optimal solution of this LP is (884.2, 189.5). $z^* = 789473.7$.

Constraints										
	Desk (x1)	Table (x ₂)								
Wood	3	5	<=	3600						
Labor hours	1	2	<=	1600						
Machine	50	20	<=	48000						
Objective values										
max	700	900								
Linear Programing										
	X 1	X 2								
Decision variables	884.2	189.5								
Objective value	789473.7									
Constraint 1	3600.0									
Constraint 2	1263.2									
Constraint 3	48000.0									

Road map

- ► The Solver add-in.
- Example 1: producing desks and tables.
- ► Example 2: personnel scheduling.

Complete formulation

- According to the previous videos, let x_i be the number of people who start to work on day i for five consecutive days.
- ► The formulation of this example is

 $x_i \ge 0 \quad \forall i = 1, ..., 7.$

▶ Let's use the Solver add-in to find an optimal solution!

Solve by the Solver add-in

An optimal solution is (3.3, 0, 53.3, 0, 13.3, 93.3, 0). $z^* = 163.3$.

		Co	onstraints	5						
	X 1	X 2	X 3	X 4	X s	X 6	X 7			
Mon	1			1	1	1	1	>=	110	
Tue	1	1			1	1	1	>=	80	
Wed	1	1	1			1	1	>=	150	
Thu	1	1	1	1			1	>=	30	
Fri	1	1	1	1	1			>=	70	
Sat		1	1	1	1	1		>=	160	
Sun			1	1	1	1	1	>=	120	
	Objective values									
min	1	1	1	1	1	1	1			
	Linear Programing									
	X 1	X 2	X 3	X 4	X 5	X 6	X 7			
Decision variables	3.3	0.0	53.3	13.3	0.0	93.3	0.0			
Objective value	163.3									
Constraint 1	110.0									
Constraint 2	96.7									
Constraint 3	150.0									
Constraint 4	70.0									
Constraint 5	70.0									
Constraint 6	160.0									
Constraint 7	160.0									