IE 400 Principles of Engineering Management

Graphical Solution of 2-variable LP Problems

$$max x_1 + 3 x_2$$

s.t.

$$x_1 + x_2 \le 6 \tag{1}$$

$$-x_1 + 2x_2 \le 8 \tag{2}$$

$$X_1, X_2 \ge 0$$
 (3), (4)

max
$$x_1 + 3 x_2$$

s.t. $x_1 + x_2 \le 6$ (1) $x \ge 0$
 $-x_1 + 2x_2 \le 8$ (2) $-x_1 + 2x_2 \le 8$ (2) where,

$$x_1 + x_2 \le 6$$
 (1)

$$-x_1 + 2x_2 \le 8 \tag{2}$$

$$x_1, x_2 \ge 0$$
 (3), (4)

General Form:

$$Ax \leq b$$

$$x \ge 0$$

$$c = \begin{bmatrix} 1 & 3 \end{bmatrix} \qquad x = \begin{pmatrix} x_1 \\ x_2 \end{pmatrix}$$

$$-x_{1} + 2x_{2} \le 8$$

$$-x_{1} + 2x_{2} \le 8$$

$$x \ge 0$$

$$x \ge 0$$

$$x = \begin{bmatrix} 1 & 3 \end{bmatrix}$$

$$A = \begin{bmatrix} 1 & 1 \\ -1 & 2 \end{bmatrix}$$

$$b = \begin{bmatrix} 6 \\ 8 \end{bmatrix}$$

A line on which all points have the same z-value $(z = x_1 + 3x_2)$ is called :

- Isoprofit line for maximization problems,
- Isocost line for minimization problems.

Consider the coefficients of x_1 and x_2 in the objective function and let c=[1 3].

Note that as we move the isoprofit lines in the direction of **c**, the total profit increases!

For a **maximization problem**, the vector **c**, given by the coefficients of x_1 and x_2 in the objective function, is called the **improving direction**.

On the other hand, -c is the improving direction for minimization problems!

To solve an LP problem in two variables, we should try to push isoprofit (isocost) lines in the improving direction as much as possible while still staying in the feasible region.

Point (4/3, 14/3) is the last point in the feasible region when we move in the improving direction. So, if we move in the same direction any further, there is no feasible point.

Therefore, point $z^* = (4/3, 14/3)$ is the maximizing point. The <u>optimal value</u> of the LP problem is 46/3.

Let us modify the objective function while keeping the constraints unchanged:

Ex 1.a) Ex 1.b)
$$\max x_1 + 3x_2 \qquad \max x_1 - 2x_2$$
 s.t.
$$x_1 + x_2 \le 6 \qquad (1) \qquad \qquad x_1 + x_2 \le 6 \qquad (1)$$

$$-x_1 + 2x_2 \le 8 \qquad (2) \qquad \qquad -x_1 + 2x_2 \le 8 \qquad (2)$$

$$x_1, x_2 \ge 0 \qquad (3), (4) \qquad \qquad x_1, x_2 \ge 0 \qquad (3), (4)$$

Does feasible region change?

What about the improving direction?

Now let us consider:

Ex 1.c)

max
$$-x_1 + x_2$$

s.t.

 $x_1 + x_2 \le 6$ (1)

 $-x_1 + 2x_2 \le 8$ (2)

 $x_1, x_2 \ge 0$ (3), (4)

Now, let us consider:

Ex 1.c)
max
$$-x_1 + x_2$$

s.t.
 $x_1 + x_2 \le 6$ (1)

$$-x_1 + 2x_2 \le 8$$
 (2)

$$X_1, X_2 \ge 0$$
 (3), (4)

Question:

Is it possible for (5,1) be the optimal?

Now, let us consider:

Ex 1.d)
max
$$-x_1 - x_2$$

s.t.
 $x_1 + x_2 \le 6$ (1)

$$-x_1 + 2x_2 \le 8$$
 (2)

$$X_1, X_2 \ge 0$$
 (3), (4)

Question:

Is it possible for (0,4) be the optimal?

Have you noticed anything about the optimal points?

Convex Set:

A set of points S is a convex set if for any two points $x \in S$ and $y \in S$, their convex combination $\lambda x + (1-\lambda)y$ is also in S for all $\lambda \in [0,1]$.

In other words, a set is a convex set if the line segment joining any pair of points in S is wholly contained in S.

Are those Convex Sets?

Are those Convex Sets?

Feasible set of an LP $x=\{x \in R^n: Ax \le b, x \ge 0\}$

is a convex set.

Extreme Points (Corner Points):

A point P of a convex set S is an extreme point (corner point) if it cannot be represented as a **strict convex combination** of two distinct points of S.

strict convex combination: x is a strict convex combination of x_1 and x_2 if $x=\lambda x_1+(1-\lambda)x_2$ for some $\lambda \in (0,1)$.

Extreme Points (Corner Points):

In other words, for any convex set S, a point P in S is an extreme point (corner point) if each line segment that lies completely in S and contains the point P, has P as an endpoint of the line segment.

Ex 2)

A company wishes to increase the demand for its product through advertising. Each minute of radio ad costs \$1 and each minute of TV ad costs \$2.

Each minute of radio ad increases the daily demand by 2 units and each minute of TV ad by 7 units.

The company would wish to place at least 9 minutes of daily ad in total. It wishes to increase daily demand by at least 28 units.

How can the company meet its advertising requirements at §minimum total cost?

 X_1 : # of minutes of radio ads purchased

X₂: # of minutes of TV ads purchased

min
$$x_1 + 2 x_2$$
 s.t.

$$2x_1 + 7x_2 \ge 28 \tag{1}$$

$$x_1 + x_2 \ge 9 \tag{2}$$

$$X_1, X_2 \ge 0$$
 (3), (4)

Ex 3)

Suppose that in the previous example, it costed \$4 to place a minute of radio ad and \$14 to place a minute of TV ad.

min
$$4x_1 + 14x_2$$

s.t. $2x_1 + 7x_2 \ge 28$ (1) $x_1 + x_2 \ge 9$ (2) $x_1, x_2 \ge 0$ (3), (4)

At point A=
$$\begin{bmatrix} 7 \\ 2 \end{bmatrix}$$
, the objective function value is: $\begin{bmatrix} 4 & 14 \end{bmatrix} \begin{bmatrix} 7 \\ 2 \end{bmatrix} = 56$,

At point B=
$$\begin{bmatrix} 14 \\ 0 \end{bmatrix}$$
, the objective function value is: $\begin{bmatrix} 4 & 14 \end{bmatrix} \begin{bmatrix} 14 \\ 0 \end{bmatrix} = 56$.

This is also true for any feasible point on the line segment [A,B]. We say that LP has **multiple** or **alternate optimal** solutions.

Line Segment
$$[A,B] = \left\{ \lambda \begin{bmatrix} 7 \\ 2 \end{bmatrix} + (1-\lambda) \begin{bmatrix} 14 \\ 0 \end{bmatrix} : \lambda \in [0,1] \right\}$$

Ex 4)

Consider the following LP problem:

max
$$x_1 + 3 x_2$$

s.t.
 $-x_1 + 2x_2 \le 8$ (1)
 $x_1, x_2 \ge 0$ (2), (3)

Unbounded LP Problems:

The objective function for this **maximization problem** can be increased by moving in the improving direction c as much as we want while still staying in the feasible region.

In this case, we say that the **LP is unbounded**.

For unbounded LP problems, there is no optimal solution and the optimal value is defined to be $+\infty$.

Unbounded LP Problems:

For the minimization problem, we say that the LP is unbounded if we can DECREASE the objective function value as much as we want while still staying in the feasible region.

In this case, the optimal value is defined to be $-\infty$.

```
Ex 5)
 max x_1 + 3 x_2
 s.t.
 x_1 + x_2 \le 6
 (1)
 -x_1 + 2x_2 \le 8
 (2)
 x_2 \ge 6
 (3)
 x_1, x_2 \ge 0
 (4), (5)
```


Every LP Problem falls into one of the 4 cases:

Case 1: The LP problem has a unique optimal solution (see Ex.1 and Ex.2)

Case 2: The LP problem has alternative or multiple optimal solution (see Ex.3). In this case, there are infinitely many optimal solutions.

Case 3: The LP problem is unbounded (see Ex.4). In this case, there is **no optimal solution**.

Case 4: The LP problem is infeasible (see Ex.5). In this case, there is no feasible solution.

Extreme Points (Corner Points):

Theorem: If the feasible set $\{x \in R^n : Ax \le b, x \ge 0\}$ is not empty, that is if there is a feasible solution, then there is an extreme point.

Theorem: If an LP has an optimal solution, then there is an extreme (or corner) point of the feasible region which is an optimal solution to the LP

P.S: Not every optimal solution needs to be an extreme point! (Remember the alternate optimal solution case)

Graphical Solution of LP Problems:

We may graphically solve an LP with two decision variables as follows:

Step 1: Graph the feasible region.

Step 2: Draw an isoprofit line (for max problem) or an isocost line (for min problem).

Step 3: Move parallel to the isoprofit/isocost line in the improving direction. The last point in the feasible region that contacts an isoprofit/isocost line is an optimal solution to the LP.