

Business Analytics Prescriptive Models

Based on

Business Analytics
With
Management Science
Models and Methods
by
Arben Asllani

Chapter 2

Introduction to Linear Programming

Business Analytics with Management Science Models and Methods

Chapter Outline

- Chapter Objectives
- Chevron Optimizes Processing of Crude Oil
- Introduction
- LP Formulation
- Solving LP Models: A Graphical Approach
- Possible Outcome Solutions to LP Model
- Solving LP Problems with Solver
- Wrap up!

Chapter Objectives

- Discuss the importance of linear programming as a business analytics tool in business organizations
- Explore the components of linear programming models and relate them to business goals and constraints
- Provide a step by step formulation methodology for linear programming models
- Solve linear programming models graphically
- Solve linear programming models with Excel's Solver Add in
- Understand the constructs of linear programming modeling, its formulation and solutions
- Discuss challenges of using linear programming models in everyday decision making

Chevron Optimizes Processing of Crude Oil

- World's leading integrated energy companies
- Production systems are limited by thousands of operational constraints:
- Designed Petro, an in-house LP software tool
 - Used by 25--30 people each day
 - 400 to 500 variables
 - Build models within a few seconds
 - Execute those cases in fractions of seconds
- \$600 million per year from operating the business
- \$400 million per year by enabling better decisions in capital allocation
- \$10 billion over the past 30 years

Introduction to LP

- One of the most commonly used techniques
 - Objective function
 - Set of constraints
- Mathematical approach: the assumptions of linearity
 - proportionality
 - additivity
- The assumption of certainty and divisibility

Introduction to LP

Algebraically, linear equations must have simple variables, such as "x" or "y", but not x^2 , or xy. Assume that a production line produces two products: *tables* and *chairs*. If the production cost for one table is \$50 and the line produces x units of them, then the total production cost for tables is 50x. That is a *linear* relationship. If the production cost for one chair is \$30 and the line produces y units of them, then total production costs for chairs is 30y.

This is another linear function. The total production cost for both tables and chairs can then be expressed as an additive linear function: 50x + 30y. If the production line were to increase its capacity by ten percent, the production cost would increase by ten percent as well. That is *proportionality* in a linear relationship.

Introduction to LP

Similarly, linear equations can be constructed to represent constraints. Suppose that the same production line is constrained by a limited number of labor hours available every week. If the production uses five hours of labor for a table and four hours of labor for a chair, then the total labor hours used for tables is 5x and the total labor hours for chairs is 4y. The total use of labor can then be expressed as a linear function: 5x + 4y. If the production line were to produce more tables and chairs, then the labor hours used would increase *proportionally* and *additively*.

LP Formulation: Example 1

- Rolls Bakery produces two products: DRC, SRC
 - Total of 150 machine hours avaliable, at labor cost \$10/h
 - Each is produced in lots of 1000 cases
 - Demand: minimum 3000 cases of DRCs and 4000 of SRCs

	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Product	Wholesale	Wholesale	Processing time	Cost of Raw	Net Profit	Demand	Demand for
	Price per	Price per	(in hours) per	Materials	per Lot	for Cases	Production
	Case	Lot	Lot	per Lot			Lots
DRC	\$0.75	\$750	10	\$250	?	3000	?
SRC	\$0.65	\$650	15	\$200	?	4000	?

How many lots should run every week to maximize profit?

LP Formulation: Example 1

- Rolls Bakery produces two products: DRC, SRC
 - net profit for a lot of DRCs is: \$750 (\$250 + 10h*\$10/h) = \$400
 - net profit for a lot of SRCs is: \$650 (\$200 + 15h*\$10/h) = \$300
 - demand for DRCs: 3000/1000 = 3 lots
 - demand for SRCs: 4000/1000 = 4 lots

	(1)	(2)	(3)		(5)	(6)	(7)
Product	Wholesale	Wholesale	Processing	Cost of Raw	Net	Demand	Demand for
	Price per	Price per Lot	time	Materials	Profit	for Cases	Production
	Case		(in hours) per	per Lot	per Lot		Lots
			Lot				
DRC	\$0.75	\$750	10	\$250	\$400	3000	3
SRC	\$0.65	\$650	15	\$200	\$300	4000	4

LP Formulation Steps

- Define decision variables
 - Look for the decision variables in the problem description
 - Include a time framework in the definition
- Formulate an objective function
 - Define whether the goal is to maximize or minimize
 - Identify contribution coefficients
 - Create the equation for the objective function
- Identify a set of constraints
 - Identify the right-hand side of the constraint
 - Express the left- hand side in the form of an equation
 - Select the directions of the constraint (=, ≤, ≥) But not (<, >)!
- Identify a set of non-negativity constraints
 - All decision variables must be non-negative

LP Overall Formulation: Ex.1

 x_1 – number of DRC lots to be produced during the week

 x_2 – number of SRC lots to be produced during the week

$$Max Z = 400x_1 + 300x_2$$

Subject to:

• $10x_1 + 15x_2 \le 150$

(Constraint 1)

• $x_1 \ge 3$

(Constraint 2)

• $x_2 \ge 4$

(Constraint 3)

• $x_1, x_2 \ge 0$

(Non-negativity Constraints)

LP Formulation: Example 2

- Political Communication: specializes in political campaigns
 - To reach at least 1,000,000 voters every week
 - One TV advertisement reaches 25,000 viewers
 - One radio advertisement reaches 12,500 listeners
 - TV spot is \$1,200
 - Radio spot is \$400
 - Minimum 30 TV spots per week
 - No more than 60 radio spots per week
- How many TV and radio spots must be purchased every week to minimize campaign cost?

LP Formulation: Example 2

- Political Communication: specializes in political campaigns
- Follow the formulation steps:
 - Step 1: Define decision variables
 - Step 2: Formulate the objective function
 - Step 3: Identify Constraints
 - Step 4: Identify non-negativity constraints

LP Overall Formulation: Ex. 2

 x_1 – number of TV spots to be purchased during the week

 x_2 – number of radio spots to be purchased during the week

Min
$$Z = 1200x_1 + 400x_2$$

Subject to:

 $\bullet \quad 25000x_1 + 12500x_2 \ge 1000000$

• $x_1 \ge 30$

• $x_2 \le 60$

• $x_1, x_2 \ge 0$

(Voter reach constraint)

(Weekly TV spots constraint)

(Weekly radio spots constraint)

(Non-negativity constraints)

Graphical Approach

- 1. Graph the area of feasible solutions
- 2. Graph the objective function
- 3. Find the coordinates for the optimal point
- 4. Find the value of the objective function at the optimal solution

Rolls Bakery Production Run

$$Max Z = 400x_1 + 300x_2$$

Subject to:

$$\bullet \quad 10x_1 + 15x_2 \le 150$$

• $x_1 \ge 3$

• $x_2 \ge 4$

• $x_1, x_2 \ge 0$

(Constraint 1)

(Constraint 2)

(Constraint 3)

(Non-negativity Constraints)

Rolls Bakery Production Run

Constraints

$$(1) 10x_1 + 15x_2 = 150 \Longrightarrow \begin{cases} x_1 = 0 \Longrightarrow 15x_2 = 150 \Longrightarrow x_2 = 10 \Longrightarrow \begin{cases} x_1 = 0 \\ x_2 = 10 \end{cases} \\ x_2 = 0 \Longrightarrow 10x_1 = 150 \Longrightarrow x_1 = 15 \Longrightarrow \begin{cases} x_1 = 0 \\ x_2 = 10 \end{cases}$$

(2)
$$x_1 = 3$$

(3)
$$x_2 = 4$$

Objective function

$$\begin{cases} x_1 = 0 \\ x_2 = 0 \end{cases} \Rightarrow Z = 400 \cdot 0 + 300 \cdot 0 = 0$$

$$x_1 = -3 \Rightarrow Z = 400 \cdot (-3) + 300 \cdot x_2 = 0 \Rightarrow 300x_2 = 1200 \Rightarrow x_2 = 4 \Rightarrow \begin{cases} x_1 = -3 \\ x_2 = 4 \end{cases}$$

Rolls Bakery Production Run

c. Adding constraint 3

Optimal decision: 9 lots of DRCs and 4 lots of SRCs, what gives \$4,800 net profit

Optimal values for the number of TV spots and Radio spots are: $x_1 = 30$ and $x_2 = 20$.

Step 1: Graph the area of feasible solutions

The non-negativity constraints require that both decision variables remain positive, so the area of feasible solution always remains in the upper-right side of the Cartesian axes where all values for x_1 and x_2 are positive as shown above.

The first constraint $25000x_1 + 12500x_2 \le 1000000$ can be graphed as follows:

Assign $x_1=0$; This results in $12500x_2=1000000$ which makes $x_2=80$

Assign $x_2=0$; This results in $25000x_1=1000000$ which makes $x_1=40$

Thus, constraint 1 will go through two points: (0, 80) and (40, 0). Since the left-hand side (LHS) of the equation for Constraint 1 is greater than or equal to the right-hand side (RHS) value, then the area of feasible solution will be on the upper right side of the line. Constraint 2 $(x_1 \ge 30)$ is represented by the vertical line which goes through point $(x_1 = 30, x_2 = 0)$. Constraint 3 $(x_2 \le 60)$ is represented by the horizontal line which goes through point $(x_1 = 0, x_2 = 60)$. The shaded area shows the feasible solution. Every point in this area satisfies all three constraints. The objective function is used to find the point where the value of objective function (cost of campaign) is minimized.

Step 2: Graph the objective function

Assigning a value of zero to the objective function (Z=0) leads to the following equation:

$$1200x_1 + 400x_2 = 0$$

One point in this line is the origin: $x_1 = 0$ then $400x_2 = 0$ and $x_2 = 0$

Another point can be identified by simply assigning a value to any of the decision variables.

For example if $x_2 = 30$ then $1200x_1 + 400 \cdot 30 = 0$ which leads to:

$$1200x_1 + 12000 = 0$$
, thus $x_1 = -10$

As a result, the objective function line will connect the following two points:

(0, 0) and (-10, 30)

A more practical way to create a starting line for the objective function is to equate the value of Z to the product of the contribution coefficients or to a common factor of them. For example, if Z = 48000 then:

$$x_1 = 0$$
 then $400x_2 = 48000$ and $x_2 = 120$

$$x_2 = 0$$
 then $1200x_1 = 48000$ which leads to $x_1 = 40$

The objective function line will now connect the following two points: (0, 120) and (40, 0).

The set of lines representing the objective functions at different values for Z are parallel to each other. The line representing the objective function is known as the iso-profit (or in this case iso-cost) line, since all points in the line indicate a combination of coordinates, which result in an equal level of profit or cost.

Step 3: Find the coordinates for the optimal point

The goal is to move the line parallel to itself until it reaches the lowest point of the feasible area. In the example under consideration, the optimal solution occurs at one of the corners of the feasible region. As shown, the last point of contact (when moving downward) of the objective function with the area of feasible solution is (30, 20). That means that the optimal values for the number of TV spots and Radio spots are: $x_1 = 30$ and $x_2 = 20$.

Step 4: Find the value of the objective function at the optimal point

The values of x_1 and x_2 found in the previous step are substituted into the objective function to find the value of the objective function at the optimal solution. The minimum value of the objective function is: $Z = 1200 \cdot 30 + 400 \cdot 20 = 44000$. As shown graphically, in order to minimize the advertisement cost, PoliCom needs to run 30 TV spots and 20 radio spots on a weekly basis. This will ensure that that the campaign reaches at least one million users and limits the number of radio spots to 60 per week and assures that the company offers no fewer than 30 TV spots.

Possible Outcome Solutions to LP Models

1. Multiple Solutions

Possible Outcome Solutions to LP Models

2. No Solutions

Possible Outcome Solutions to LP Models

3. Unbounded Solutions

Solving Rolls Bakery Problem with Solver

Excel Template

Products

Product

Dinner Roll Case Lots

Sandwich Roll Case Lots

per Week

=B8*F3

=B9*F4

1	А	В	С	D	Е	F	G	Н	
1	Rolls Bakery Production Information								
2	Products		Wholesale Price per Lot	Processing Time (in hours) per Lot	Cost of Raw Material s per	Net Profit per Lot	Demand for Cases	Demand for Producti on Lots	
3	Dinner Roll Case (DRC)	\$0.75	\$750	10	\$250	\$400	3000	3	
4	Sandwich Roll Case (SRC)	\$0.65	\$650	15	\$200	\$300	4000	4	
5									
6		What-If A	Analysis						
7	Product	Number of Lots per Week	Net Profit Per Lot	Total Machine Time Used (in hours)	hand-				
8	Dinner Roll Case Lots	1	\$400	10	3	Minimum DRC (Constraint 2)			
9	Sandwich Roll Case Lots	1	\$300	15	4	Minimum SRC (Constraint 3)			
10		Total:	\$700	25	150	Machine Ho	urs (Constra	int 1)	

Rolls Bakery Production Information Processing Deman Demand for Time (in Price per Net Profit per Lot d for Production hours) per Materia Case Cases Lots ls per Dinner Roll Case (DRC) 0.75 =B3*1000 250 -C3-D3*10-E3 3000 =G3/1000 0.65 What-If Analysis Total Right Number Net Profit Machine handof Lots Per Lot Time Used side

values

Minimum DRC (Constraint 2)

Minimum SRC (Constraint 3) Machine Hours (Constraint 1)

=H3

=H4

(in hours)

=B8*D3

-B9*D4

=D8+D9

Ctrl + ~ shows formulas

Solving Rolls Bakery Problem with Solver

2. Apply Solver

Solving Rolls Bakery Problem with Solver

3. Interpret Solver Solution

- Objective Cell
- Variable Cells
- The Constraints

14	Objectiv	e Cell (Max)			_	
15	Cell	Name	Original Value	Final Value		
16	\$C\$10	Total: Net Profit Per Lot	\$700	\$4,800		
17					_	
18						
19	Variable	Cells				
20	Cell	Name	Original Value	Final Value	Integer	
21	\$B\$8	Dinner Roll Case Lots Number of Lots per Week	1	9	9 Contin	
22	\$B\$9	Sandwich Roll Case Lots Number of Lots per Week	1	4	4 Contin	
23						
24						
25	Constrai	nts				
26	Cell	Name	Cell Value	Formula	Status	Slack
27	\$D\$10	Total: Total Machine Time Used (in hours)	150	\$D\$10<=\$E\$10	Binding	0
28	\$B\$8	Dinner Roll Case Lots Number of Lots per Week	9	\$B\$8>=\$E\$8	Not Binding	6
29	\$B\$9	Sandwich Roll Case Lots Number of Lots per Week	4	\$B\$9>=\$E\$9	Binding	0

Solving PoliCom Problem with Solver

13						
14	Objective	e Cell (Min)			_	
15	Cell	Name	Original Value	Final Value	_	
16	\$E\$10	Total: Cost	\$1,600	\$44,000	_	
17					-	
18						
19	Variable	Cells				
20	Cell	Name	Original Value	Final Value	Integer	
21	\$C\$8	TV Number of Media Ads per Week	1	30	Contin	
22	\$C\$9	Radio Number of Media Ads per Week	1	20	Contin	
23						
24						
25	Constrair	nts				
26	Cell	Name	Cell Value	Formula	Status	Slack
27	\$D\$10	Total: Voter Reach	1000000	\$D\$10>=\$F\$10	Binding	0
28	\$C\$8	TV Number of Media Ads per Week	30	\$C\$8>=\$F\$8	Binding	0
29	SCS9	Radio Number of Media Ads per Week	20	\$C\$9<=\$E\$9	Not Binding	40

Exploring Big Data with LP Models

Step 1: Identify problem areas and input parameters

- Use descriptive and predictive analytics to identify problem areas
- •Use ETL to automatically calculate input parameters
- Technological coefficients
- Contribution coefficients
- Resource availability (right hand side values)

Step 7: Fine-tune model and iterate

Step 2: Define decision variables

- •Look for the decision variables in the problem description
- •Include a time framework in the definition

Step 6: Solve model (black-box) and analyze results

Step 3: Formulate objective function

- •Define whether goal is to maximize or minimize the objective function
- •Identify contribution coefficients
- •Create the equation for the objective function

Step 5: Identify set of nonnegativity constraints

•All decision variables must be non-negative

Step 4: Identify set of constraints

- •Identify right-hand side values
- •Express left- hand sides in the form of equations
- •Select directions of the constraints $(=, \leq, \geq)$

Wrap Up

1. Solve LP Models graphically

Wrap Up

◆ 2. Solve LP Models with Solver

Stage 1: Create a template

- Build a "what-if" template for a trial solution
- Use a formula to calculate the profit/cost
- Use formula to calculate the lefthand side value

Stage 2: Apply solver

- Activate solver dialog box
- Set the cell holding profit/cost as the objective
- Select max or min for the objective
- · Add constraints accordingly
- Select non-negativity for the decision variables
- Choose simplex LP method
- Click solve

Stage 3: Interpret solver solution

- Interpret the results for the objective cell
- Interpret the results for the variable cells
- Interpret the results for the constraints

End of lecture 2

Thank You