Method of Optimization

20.1 Basic Concepts: Optimization

- จุดประสงค์ ของ optimization problem คือการหาค่าที่เหมาะสมที่ทำให้ function มีค่า max. หรือ min. ก็ได้
- function ที่นำมา optimize เรียกว่า ฟังก์ชันจุดประสงค์

(objective function)

- ตัวอย่างของ function ที่เราต้องการให้เกิดค่าสูงสุด (maximize)
 - จำนวนลูกค้าเข้ามารับบริการในธนาคารต่อชั่วโมง
 - จำนวนไมล์ที่รถวิ่งไปได้ต่อน้ำมัน 1 แกลลอนของรถชนิดหนึ่ง
 - ปริมาณการผลิตสินค้า ต่อ 1 ช.ม.
- ตัวอย่าง function ที่เราต้องการให้เกิดก่าต่ำสุด (minimize)
 - ต้นทุนต่อหน่วยในการผลิตสินค้า
 - เวลาที่ใช้ในการผลิตสินค้าต่อชิ้น

Fields of Optimization

Convex programming studies the case when

- · the objective function is convex
- · the constraints, if any, form a convex set.

- Linear programming (LP)

- the objective function f(x) is linear
- · the set of constraints is specified using only linear equalities and inequalities.
- · called a Polyhedron or a Polytope if it is bounded.

Quadratic programming

- · the objective function to have quadratic terms,
- · while the set A must be specified with linear equalities and inequalities.

- Geometric programming

 objective and inequality constraints expressed as posynomials and equality constraints as monomials can be transformed into a convex program.

Nonlinear programming

- · the objective function or the constraints or both contain nonlinear parts.
- This may or may not be a convex program. In general, the convexity of the program affects the difficulty of solving more than the linearity.

Stochastic programming

· some of the constraints or parameters depend on random variables.

20.1 Basic Concepts: Unconstrained Optimization

objective function แปรตามตัวแปรหลายๆ ตัว เช่น

$$f(x,y)$$
 หรือ $f(x_1, x_2, ..., x_n)$

ตัวแปร \mathbf{x},\mathbf{y} หรือ $(x_1,...,x_n)$ ที่เป็นตัวแปรต้นนี้ เรียกว่า control variables เรียก control เพราะเราสามารถเลือกค่าของตัวแปรเหล่านี้ ได้เพื่อให้ ได้ค่า Optimize

 การ optimization คือการหาค่าที่เหมาะสมที่สุด (optimal choice) ของ ตัวแปรต้นเหล่านี้ (control variables) ซึ่งจะทำให้เกิดค่า objective function ที่เหมาะสมที่สุด(max or min) ≥

20.1 Basic Concepts: Unconstrained Optimization

- บางปัญหานั้นตัวแปรต้นแต่ละค่า $(x_1,...,x_n)$ อาจมีเงื่อนไขข้อจำกัด (constraint)
- เงื่อนไขที่กำหนดเพิ่มเติมของตัวแปรต้นแต่ละตัว อาจเกิดโดย ธรรมชาติของตัวแปรต้นนั้น เช่น ถ้า x_1 คือต้นทุน $x_1 \ge 0$ เพราะต้นทุนไม่มีติดลบ และ ตัวแปรอื่นๆ เช่น น้ำหนัก,ระยะทาง,เวลา ฯลฯ ที่จะไม่มีทางเป็นค่าลบ

General Description of Optimization

- The **function f(x)** can be called,
 - an objective function, cost function, or energy function.
 - A feasible solution that minimizes (or maximizes, if that is the goal) the objective function is called an optimal solution.
- Generally
 - when the feasible region or the objective function of the problem
 not present convexity,
 - there may be several local minima and maxima,
 - · where a local minimum x* is defined

$$||x-x^*|| \leq \delta$$

$$f(x^*) \le f(x)$$

5

.

How can an Optimum be found?

- One of **Fermat's theorems** states that
- Optima of unconstrained problems are found at stationary points,
 - where the 1st derivative or the gradient of the objective function is zero
 - More generally, they may be found at **critical points**,
 - where the 1st derivative or gradient of the objective function is zero or
 - · undefined, or on the boundary of the choice set.
- Optima of inequality-constrained problems are instead
 - found on the boundary of the constrained set or
 - found by the gradient values using **Lagrange multiplier** method.

CONSTRAINED OPTIMIZATION

(LINEAR PROGRAMMING)

20.2 Linear Programming

- Mathematics Programming จะประกอบด้วยวิธีสำหรับแก้ปัญหา optimization problem แบบที่มีเงื่อนไขข้อจำกัด (constraint) เพื่อหาค่า max or min สำหรับ objective function z=f(x,,...,x₀)
- Linear Programming (Linear Optimization) หมายถึง Mathematics Programming ที่มื่อ bjective function เป็นฟังก์ชันเชิงเส้น

$$z = f(x_1, ..., x_n) = ax_1 + ... + ax_n$$

และมีข้อจำกัดอยู่ในรูป linear equalities (อสมการเชิงเส้น) เช่น $3x_1 + 4x_2 \le 36,$ หรือ $x_1 \ge 0$ เป็นต้น

เนื่องจากปัจจุบันประสิทธิภาพของเครื่องคอมพิวเตอร์มีมากขึ้นดังนั้นเราสามารถใช้คอมพิวเตอร์ ช่วยการคำนวณสมการที่มีตัวแปรเป็นพันๆ ตัวได้

20.2 Linear Programming

- วิธีเซ็ตสมการ linear
- และแนวคิดทางเรขาคณิต geometric solution ตามตัวอย่างต่อไปนี้

EX1 บ. Silvex Products ผลิตถังแก๊สโซลีน ชนิด J และ ชนิด K เครื่องจักรมี 2 เครื่อง(คือ M_1 และ M_2) แต่ละเครื่องจะใช้เวลาในการผลิตถังแก๊สทั้ง 2 ชนิด ในอัตราการผลิต ที่คงที่ดังนี้คือ

เครื่อง M₁: ถ้าผลิตถังแก๊ส J จะใช้เวลาในการผลิต 2 นาทีต่อถัง ถ้าผลิตถังแก๊ส K จะใช้เวลาในการผลิต 8 นาทีต่อถัง

เครื่อง M₂: ถ้าผลิตถังแก๊ส J จะใช้เวลาในการผลิต 5 นาทีต่อถัง ถ้าผลิตถังแก๊ส K จะใช้เวลาในการผลิต 2 นาทีต่อถัง

โดยที่ ถัง J ขายถังละ 40\$ และ ถัง K ขายถังละ 88\$ จงหาจำนวนชิ้นในการผลิตถัง J (x ถัง) และจำนวนชิ้นในการผลิตถัง K (yถัง) ที่จะทำให้เกิดรายได้ต่อ ช.ม. สูงสุด

9

10

20.2 Linear Programming

Solution. : จำนวนชิ้นเป็นลบไม่ได้

👶 จะเขียน objective function และconstraint ได้ดังนี้

(0)
$$z = 40 X_1 + 88 X_2$$

(1)
$$2 X_1 + 8 X_2 \le 60$$
 (จำนวนนาทีของเครื่อง M_1)

(2)
$$5X_1 + 2X_2 \le 60$$
 (จำนวนนาทีของเครื่อง M_2)

$$(3) x_1 \geq 0$$

$$\mathbf{(4)} \qquad \qquad \mathbf{x}_2 \geq 0$$

20.2 Linear Programming

■ Fig.442 แสดงกราฟที่ plot จากสมการ (0) ถึง สมการ(4)

Fig. 442. Linear programming in Example 1

Linear Programming

- จุด 0 : x₁ =0 และ x₂ =0 ดังนั้น z =0
- สมการที่ (1)
 ตัดจุด C เมื่อ x₁ = 0 ดังนั้น x₂ = 60/8=7.5
- สมการที่ (2)
 ตัดจุด A เมื่อ x₂ = 0 ดังนั้น x₁ = 60/5=12
- ตัดจุด B หาจาก

$$2x_1 + 8x_2 \le 60$$
 (a)

$$5x_1 + 2x_2 \le 60$$
 (b)

$$4 \times (b)$$
; $20x_1 + 8x_2 \le 240$ (c)

$$(c)-(a); 18x_1 \le 180$$

$$\therefore x_1 = 10$$

instead
$$x_1 = 10$$
 in (a)

$$\therefore x_2 = 5$$

20.2 Linear Programming

- คำตอบที่เกิดประโยชน์สูงสุด หาโดยเลื่อนกราฟรายได้คงที่ขึ้นข้างบนโดยไม่เลย ผ่าน feasibility region จะเห็นว่าค่าสูงสุดที่เป็นไปได้ จะเกิดขึ้นได้ เมื่อเลื่อน เส้นกราฟผ่านมาถึงจุด B ซึ่งเป็นจุดตัดของ (1) และ (2) และ
- จะได้รายได้สูงสุดคือ
 Z = 40(10) + 88(5) = 840 ซึ่งจะเกิดเมื่อแต่ละชั่วโมง จะต้อง ผลิตถังแก๊ส J 10 ถัง และ ผลิตถังแก๊ส K 5 ถัง
- 📱 แต่ถ้ามีตัวแปรหลายตัวคงใช้วิธีดูกราฟลำบากเราจะมาดูวิธีอื่น

13

20.2 Linear Programming: Normal Form

- เตรียมความพร้อมของสมการ linear ไม่ให้ติดในรูปอสมการ โดยใช้ slack variable
- Normal Form ของโจทย์ Linear Programming

เงื่อนไขข้อจำกัก($\underbrace{constraint}$) ของโจทย์ต่างๆ สามารถจัดรูปให้อยู่ในรูปแบบเดียวกันได้ เช่น จาก EX1 เงื่อนไข (1)

🗶 ู คือ ตัวแปรช่วยที่ไม่เป็นลบที่กำหนคขึ้นใหม่เพื่อจะเปลี่ยนอสมการให้อยู่ในรูปสมการตัวแปรนี้ เรียก ตัวแปร slack

20.2 Linear Programming :Normal form

Maximize:

$$z = f(\vec{x}) = c_1 x_1 + c_2 x_2 + \dots + c_n x_n \tag{1}$$

ภายใต้เงื่อนไข:

$$a_{m1}x_1 + \cdots + a_{mn}x_n = b_m$$

$$x_i \geq 0 \quad (i = 1,...,n)$$

20.3 Simplex Method

- 1. จัดรูป Normal Form
- 2. สร้าง Simplex Table
- 3. หา basic variable และ non basic variable แล้วเซ็ตค่า

non basic variable ให้เป็น 0 ทั้งหมดเพื่อหา feasible solution

- 3.1 กรณีหา Maximize: ถ้าไม่มีสมาชิกแถวที่ 1 ใน Simplex Table ไม่มีสมาชิกตัวใดมี ค่า < 0 ให้หยุดการทำงาน ไม่เช่นนั้นไปทำข้อ 4
- 3.2 กรณีหา Minimize: ถ้าไม่มีสมาชิกแถวที่ 1 ใน Simplex Table ไม่มีสมาชิกตัวใคมีค่า > 0 ให้หยดการทำงาน ไม่เช่นนั้นไปทำข้อ 4
- 4 m Pivot
 - 4.1 หาcolumn pivot
 - 4.2 หาrow pivot
- 4.3 ทำ row operation คือการกำจัดสมาชิกตัวอื่นๆ ที่ไม่ได้เป็น pivot ให้มีค่าเป็น 0 แล้วกลับไปทำข้อ 3

20.3 Simplex Method

 วิธีนี้การดำเนินการจาก basic feasible solution หนึ่ง ไปยังอีก basic feasible solution หนึ่ง จะต้องทำให้ objective function มีค่าเพิ่มขึ้นเสมอ

จากโจทย์เดิม

maximize

$$z = 40 x_1 + 88 x_2$$

ภายใต้ constraint

$$2 x_1 + 8 x_2 \le 60$$

$$5 x_1 + 2 x_2 \le 60$$

$$x_1 \geq 0$$

$$x_2 \geq 0$$

17

18

20.3 Simplex Method

จะได้ Normal Form ของโจทย์ซึ่งเขียนรวมกับ objective function ใต้ดังนี้

$$z - 40 x_1 + 88 x_2 = 0$$

 $2 x_1 + 8 x_2 + x_3 = 60$
 $5 x_1 + 2 x_2 + x_4 = 60$

$$x_i \ge 0$$
 (i=1,2,3,4)

20.3 Simplex Method

หา optimal solution จาก augmented matrix ต่อไปนี้

$$T_0 = \begin{bmatrix} x_1 & x_2 & x_3 & x_4 & b \\ \hline 1 & -40 & -88 & 0 & 0 & 0 \\ \hline 0 & 2 & 8 & 1 & 0 & 60 \\ 0 & 5 & 2 & 0 & 1 & 60 \end{bmatrix}$$

ในตาราง simplex table จะมีตัวแปร 2 ชนิค คือ

- basic variable คือ ตัวแปรในคอลัมน์ใคๆ มีสมาชิกที่ไม่เป็น 0 เพียงตัวเคียว เช่น \mathbf{x}_3 และ \mathbf{x}_4 ในตาราง \mathbf{T}_0
- nonbasic variable คือ ตัวแปรอื่นๆที่ไม่ใช่ basic variable
- Feasible solution for which at least n-m of variables $x_1, ..., x_n$ are zero
- From fig.422 we have n =2, m=4

20.3 Simplex Method

ซึ่งหา basic feasible solution ได้โดย เซตค่า nonbasic variable ให้เป็น 0 หมด จะสามารถแก้สมการหาค่า basic feasible solution ได้ดังนี้

$$T_{0} = \begin{bmatrix} 2 & x_{1} & x_{2} & x_{3} & x_{4} & b \\ 1 & -40 & -88 & 0 & 0 & 0 \\ 0 & 2 & 8 & 1 & 0 & 60 \\ 0 & 5 & 2 & 0 & 1 & 60 \end{bmatrix}$$
 (4)

$$x_1 = 0$$
 , $x_2 = 0$, $x_3 = 60/1 = 60$, $x_4 = 60/1 = 60$, $z = 0$

โดย $\mathbf{X}_{_{\! 4}}$ หาจาก \mathbf{row}_{2} , $\mathbf{X}_{_{\! 4}}$ หาจาก \mathbf{row}_{3}

20.3 Simplex Method

 optimal solution หาได้จากการทำ pivoting พิจารณาจาก basic feasible solution ที่ให้ค่า z มากขึ้นจนได้ค่า z ที่สูงที่สุด (ในกรณีที่ต้องการค่า objective function สูงสุด)

stepที่เ

Operation O1:เลือก pivot column

แถวที่ 1 เลือก column แรกที่พบว่ามีสมาชิกเป็นค่าติดลบ เช่นในสมการที่ (4) พบที่คอลัมน์ที่ 2 คือค่า -40 นั่นคือ คอลัมน์ที่ 2 เป็น pivot column (กรณี Maximize)

Operation O2: เลือก pivot row โดยหารค่าด้านขวาสุดของแต่ละแถวด้วยสมาชิกของ pivot c olumn (เช่นในสมการที่ (4) คือ 60/2=30,60/5 = 12) เลือกแถวที่ให้ค่าผลหารที่ต่ำสุด ตามตัวอย่างสมการที่ (4) คือแถวที่ 3 เป็น pivot row

Operation 03: ทำการกำจัดด้วยวิธี row operation เพื่อทำให้ค่าที่อยู่ในแถวอื่นๆ ณ ดำแหน่ง pi vot column เป็น 0 ทั้งหมดยกเว้นแถวที่เป็น pivot row จากสมการที่ (4) จะได้

21

20.3 Simplex Method

$$T_{1} = \begin{bmatrix} x_{1} & x_{2} & x_{3} & x_{4} & b \\ \hline 1 & 0 & -72 & 0 & 8 & 480 \\ \hline 0 & 0 & 7.2 & 1 & -0.4 & 36 \\ 0 & 5 & 2 & 0 & 1 & 60 \end{bmatrix} Row1 + 8Row3$$

$$Row2 - 0.4Row3$$

■ ในตอนนี้ x ุและ x ุจะเป็น basic variable ทำการ set ค่า non basic variable คือ x ุและ x ูให้เป็น 0 จะได้ค่า basic feasible solution

$$x_1\!=\!60/5\!=\!12$$
 , $x_2\!=\!0$, $x_3\!=\!36/1\!=\!36$, $x_4\!=\!0$, $z\!=\!480$ ซึ่งก็คือจุค A ในรูป 442

20.3 Simplex Method

Step ที่ 2 คำตอบที่ได้ ยังไม่ optimal เนื่องจากยังมีค่า -72 ใน row 1 อยู่อีก เราต้องใช้ **O**1 ถึง **O**3 อีกครั้ง

01: เลือก column 3 (เนื่องจาก -72 < 0)

O2: เราจะได้สมการ 36/7.2 = 5 และ 60/2 = 30 เลือก7.2 เป็นค่า pivot (เนื่องจากได้ค่าผลหารน้อยกว่า) เลือกแถวที่ 3

O3: ทำการกำจัดด้วยวิธี row operation จะได้

$$z$$
 x_1 x_2 x_3 x_4 b

$$T_{2} = \begin{bmatrix} 1 & 0 & 0 & 10 & 4 & 840 \\ 0 & 0 & 7.2 & 1 & -0.4 & 36 \\ 0 & 5 & 0 & -\frac{1}{36} & \frac{1}{0.9} & 50 \end{bmatrix} Row1 + 10Row2$$

$$Row3 - \frac{2}{7.2}Row2$$

20.3 Simplex Method

จะเห็นว่าในตอนนี้ $\mathbf{x}_{_1},\mathbf{x}_{_2}$ เป็น basic และ $\mathbf{x}_{_3},\mathbf{x}_{_4}$ เป็น non basic set ค่าให้ $\mathbf{x}_{_3},\mathbf{x}_{_4}$ เป็น $_0$ จะได้ basic feasible solution จาก T_2

$$x_1 \! = \! 50/5 \! = \! 10$$
 , $x_2 \! = \! 36/7.2 \! = \! 5$, $x_3 \! = \! 0$, $x_4 \! = \! 0$, $z \! = \! 840$ ซึ่งก็คือจุค B ในรูป 442

- เนื่องจาก T2 จะไม่มีค่าลบเหลือใน row 1 อีก
- สรุปได้ว่า z = f (10, 5) = (40)(10) + (88)(5) = 840
 เป็นยอดขายสูงสุดที่เป็นไปได้

20.3 Simplex Method

- ถ้าเราต้องการที่จะ minimize z = f (x) (แทนที่จะทำ maximize) เราจะมีการเลือก column ของ pivot โดยดูจากค่าที่เป็นบวกใน row 1
- แต่การเลือกค่า pivot ยังคงเลือกทุกค่าที่ให้ผลหารน้อยสุดเหมือนเดิม

25

Simplex Difficulties

■ Problem #1: Degeneracy

- degenerate feasible solution
 - คือ feasible solution ซึ่งมีตัวแปรที่เป็น 0 มากกว่ากรณีปกติ
 - ทำให้ solve for optimum ไม่ได้

■ Problem #2: Difficulties in Starting

 Ex. the constraint condition, it leads to the violation of the constraint condition

20.4 Simplex Method:

Degeneracy, Difficulties in Starting

1) Degeneracy (ความเสื่อม)

degenerate feasible solution คือ feasible solution ซึ่งมีตัวแปรที่เป็น 0 มากกว่ากรณีปกติ (คือ มากกว่า n-m ตัวแปร) เมื่อ n คือตัวแปรทั้งหมด และ m คือ จำนวนเงื่อนไขขอบเขต (โดยไม่นับรวมกับเงื่อนไข x \geq 0) ส่วนปัญหาที่ผ่านมา มี n = 4, m = 2 และมี ตัวแปรที่เป็น 0 เท่ากับ n - m = 2 พคดี ในแต่ละ solution

20.4 Simplex Method : Degeneracy

EX 1 Simplex Method, degenerate solution

บ. AB steel ผลิตเหล็ก 2 ชนิด คือ I1 I2 โดยใช้วัตถุดิบ 3 ชนิด คือ R1 R2 R3 (คือ เหล็กแปรรูป และ สินแร่อีก 2 ชนิด) ดังแสดงในตาราง จงหาวิธีที่ทำให้เกิดกำไรสูงสุดต่อวัน

Raw	hand the same of the same	rial Needed Ton	. Raw Material Available per Day (tons)				
Material	Iron I ₁	Iron I ₂					
R_1	2	drive Parent					
R_2	i prod <mark>p</mark> cing . machbaldam		4. 8 laximize the c				
R_3	0	1	3.5				
Net profit per ton	\$150	\$300	6. Maximize the d Fg (profit \$50 p				

20.4 Simplex Method: Degeneracy

 $\underline{Solution}$ กำหนด \mathbf{X}_1 และ \mathbf{X}_2 คืองำนวนตันที่ผลิต \mathbf{I}_1 , \mathbf{I}_2 ได้ ในแต่วัน ตามลำดับ จุดประสงค์คือ $\mathbf{maximize}$ สมการ

(1)
$$\underline{z} = f(\mathbf{X}) = 150 \ x_1 + 300 \ x_2$$
 โคยอยู่ภายใต้ข้อจำกัด $\underline{x}_1 \geq 0$, $x_2 \geq 0$ และ
$$2x_1 + x_2 \leq \underline{16} \ ($$
วัตถุดิน $R_1)$
$$x_1 + x_2 \leq \underline{8} \ ($$
วัตถุดิน $R_2)$
$$\underline{x}_2 \leq \underline{3.5} \ ($$
วัตถุดิน $R_3)$

30

20.4 Simplex Method:

Degeneracy, Difficulties in Starting

เราจะได้ normal form ของข้อจำกัด คือ

(2)

$$2x_{1} + x_{2} + x_{3} = 16$$

$$x_{1} + x_{2} + x_{4} = 8$$

$$x_{2} + x_{5} = 3.5$$

$$x_{i} \ge 0 (i = 1,2,3,4,5)$$

20.4 Simplex Method: Degeneracy

และได้กราฟ

Fig. 443. Example 1, where A is degenerate

20.4 Simplex Method : Degeneracy

Fig. 443. Example 1, where A is degenerate

- พบว่า $\mathbf{x_1}, \mathbf{x_2}$ เป็น nonbasic ส่วน $\mathbf{x_3}, \mathbf{x_4}, \mathbf{x_5}$ เป็น basic
- ดังนั้นเซ็ตค่า non basic variable ให้เป็น 0 จะได้ basic feasible solution ดังนี้
- $x_1 = 0$, $x_2 = 0$, $x_3 = 16/1 = 16$, $x_4 = 8/1 = 8$, $x_5 = 3.5/1 = 3.5$,
- z = 0 ซึ่งก็คือจุด O (0,0) ในรูป 443
- ขณะนี้ เราจะมีตัวแปร x อยู่ n = 5 ตัว และข้อจำกัด m = 3 ตัว และมีตัวแปร x ที่เป็น 0 อยู่ 2 ตัว = 5-3 (n m) พอดี จึงยังคงเป็น non degenerate feasible solution อยู่

20.4 Simplex Method : Degeneracy, Difficulties in Starting

ในตอนนี้ เราจะมีตัวแปร x อยู่ n=5 ตัว และข้อจำกัด m=3 ตัว และมีตัวแปร x ที่ เป็น 0 อยู่ 2 ตัว =n-m พอดี จึงยังคงเป็น non degenerate feasible solution อย่

Step ที่ 1 ของการทำ pivoting

01: เลือก column ของ pivot จะได้ column 2 (-150 < 0)

O2: เลือก row ของ pivot จาก 16/2 = 8, 8/1 = 8, 3.5/0 หาค่า

ไม่ได้

ดังนั้นเราควรเลือก row 2 หรือ row 3 ซึ่งให้ค่าเท่ากัน ลองเลือก row 2 (ซึ่งมี pivot = 2) ก่อน

O3: ทำการกำจัดด้วย row operation จะได้ simplex table T_1

24

20.4 Simplex Method: Degeneracy

	z	\mathcal{X}_1	x_2	<i>X</i> ₃	χ_4	<i>X</i> ₅	b	
	Γ1 .	0	- 225	75	0	0	1200	$\begin{vmatrix} Row1 + 75Row2 \\ Row3 - \frac{1}{2}Row2 \\ Row4 \end{vmatrix}$
T _	0	2	1	1	0	0	16	
<i>I</i> ₁ –	0	0	1/2	-1/2	1	0	0	$Row3 - \frac{1}{2}Row2$
	0	0	1	0	0	1	3.5	Row4

• จะเห็นว่า x_1, x_4, x_5 เป็น basic และ x_2, x_3 เป็น non basic ดังนั้นเซ็ตค่า non basic ให้เป็น 0 จะได้ basic feasible solution ดังนี้

$$x_1 = 16/2 = 8$$
, $x_2 = 0$, $x_3 = 0$, $x_4 = 0/1 = 0$, $x_5 = 3.5/1 = 3.5$, $z = 1200$

- ซึ่งก็คือ จุด A: (8,0) ในรูป 443
- แต่ solution นี้เป็น degenerate เพราะมีตัวแปรที่เป็น 0 คือ 3 ตัว ซึ่งมากกว่า n m โดยทาง เรขาคณิต เส้นตรง $x_4 = 0$ ก็ผ่านจุด A ด้วย ทำให้รอบต่อไป เราจึงคาดหวังให้ x_4 กลายเป็น non basic เพื่อจะได้ไม่กลับมาพิจารณาซ้ำ เงื่อนไขเดิม

20.4 Simplex Method : Degeneracy, Difficulties in Starting

Step ที่ 2 ของการทำ pivoting

O1: เลือก column ของ pivot เป็น column 3 (-22.5 < 0)

O2: เลือก row ของ pivot โดยพิจารณาจาก 16/1 = 16, 0/ $\frac{1}{2}$ = 0 เลือก $\frac{1}{2}$ เป็น pivot คือ row 3

O3: ทำการกำจัดด้วย row operation จะได้ simplex table ${\rm T_2}$

20.4 Simplex Method: Degeneracy, Difficulties in Starting

$$T_2 = \begin{bmatrix} z & x_1 & x_2 & x_3 & x_4 & x_5 & b \\ \hline 1 & 0 & 0 & -150 & 450 & 0 & 1200 \\ \hline 0 & 2 & 0 & 2 & -2 & 0 & 16 \\ 0 & 0 & 1/2 & -1/2 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & -2 & 1 & 3.5 \end{bmatrix} Row1 + 450Row3$$

Fig. 443. Example 1, where A is degenerate

จะพบว่า basic variable ในตอนนี้คือ x_1 , x_2 , x_3 และ non basic variable คือ x_3 , x_4 \therefore x_4 กลายเป็น non basic ตามที่คาดไว้

$$x_1 = 16/2 = 8$$
, $x_2 = 0/\frac{1}{2} = 0$, $x_3 = 0$, $x_4 = 0$, $x_5 = 3.5/1 = 3.5$, $x_5 = 1200$

ชึ่งยังคงเป็นจุก A จุกเดิมอยู่ คือ (8,0) ในรูป 443 และ z ไม่เพิ่มขึ้น แต่เป็นการเปิกทางไปสู่ค่า maximum ใน step ถักไป

20.4 Simplex Method: Degeneracy

Step ที่ 3 ของการทำ pivoting

O₁: เลือก column ของ pivot เป็น column 4 (∵ -150 < 0)

O2: เลือก row ของ pivot โคยพิจารณาจาก

$$16/2 = 8$$
, $0/(-\frac{1}{2}) = 0$, $3.5/1 = 3.5$ แต่ครั้งนี้ต้องเลือก 1 เป็น pivot (ถ้าเรายังเลือก $(-\frac{1}{2})$ เราจะไม่สามารถพ้นไปจากจก A ได้)

O3: ทำการกำจัดด้วย row operation จะได้ simplex table (6)

(6)

Fig. 443. Example 1, where A is degenerate

20.4 Simplex Method: Degeneracy

ในตอนนี้ $\underline{\underline{basic}}$ จะเป็น x_1, x_2, x_3 และ non basic จะเป็น x_4, x_5 $\underline{\underline{set}}$ ค่า $\underline{x_4, x_5}$ ให้เป็น 0 จะได้ basic feasible solution ดังนี้

$$x_1 = 9/2 = 4.5$$
, $x_2 = 1.75/\frac{1}{2}$, $x_3 = 3.5/1 = 3.5$, $x_4 = 0$,

$$x_s = 0$$
, $z = 1725$

ซึ่งจะได้จุด \mathbf{B} : (4.5,3.5) ในรูป 443 และเนื่องจาก $\mathbf{row}\ 1$ ใน \mathbf{T}_3 ไม่มีค่าลบเหลืออยู่

🗅 เราจะได้กำไรสูงสุดต่อวัน

$$z_{max} = f(4.5, 3.5) = 150 \cdot 4.5 + 300 \cdot 3.5 = 1725$$

ซึ่งจะได้กำไรสูงสุด โดยผลิต $I_1 \,\, 4.5$ <u>ตัน และ</u> $I_2 \,\, 3.5$ ตัน ต่อวัน

Fig. 443. Example 1, where A is degenerate

20.4 Simplex Method: Difficulties in Starting

Difficulties in Starting ความยากในการเริ่มต้น

ในบางครั้งเป็นการยากที่จะหา basic feasible solution เพื่อที่จะ start ดังเช่นกรณี แนวคิดของ artificial variable

EX 2 Simplex Method : difficult start, artificial variable namaximize

(7)
$$z = f(\mathbf{X}) = 2x_1 + x_2$$

ภายใต้เงื่อนไขข้อจำกัด $\mathbf{x}_1 \geq 0$, $\mathbf{x}_2 \geq 0$ และ

$$x_1 - \frac{1}{2} x_2 \ge 1$$

$$\mathbf{x}_1 - \mathbf{x}_2 < 2$$

$$x_1 + x_2 \leq 4$$

Solution ด้วยวิธี slack variable เราจะได้ normal form ของข้อจำกัดคือ

20.4 Simplex Method: Difficulties in Starting

Fig. 444. Feasibility region in Example 2

(8)
$$x_{1} - \frac{1}{2} x_{2} - x_{3} = 1$$

$$x_{1} - \underbrace{x_{2}}_{2} + x_{4} = 2$$

$$\underbrace{x_{1}}_{1} + x_{2} + x_{5} = 2$$

$$x_{4} \ge 0 (i = 1, 2, 3, 4, 5)$$

20.4 Simplex Method: Difficulties in Starting

■ จาก (7) และ (8) จะได้ simplex table

	z	x_1	x_2	x_3	χ_4	x_5	b
\boldsymbol{T}	0	1	$-\frac{1}{2}$ -1 1	- 1	0	0	1
$I_0 =$	0	1	$-\frac{2}{1}$	0	1	0	2
	0	1	1	0	0	1	4

in Example 2

41

20.4 Simplex Method: Difficulties in Starting

x₁, x₂ เป็น non basic และ x₃,x₄,x₅ เป็น basic ∴ set ค่า non basic ให้เป็น 0 จะได้ค่าต่างๆ ดังนี้

$$x_1 = 0$$
, $x_2 = 0$, $x_3 = 1/(-1) = -1$, $x_4 = 2/1 = 2$, $x_5 = 4/1 = 4$, $x_7 = 0$

 $\mathbf{x}_3 < 0$ แสดงว่า จุด (0,0) อยู่นอก feasibility region $\mathbf{x}_{3} < 0$ เราจะไม่สามารถทำต่อไปได้ แทนที่จะหา basic variable ตัวอื่นๆ ต่อไป

เราจะใช้ idea ต่อไปนี้ ในการแก้สมการแรกใน (8) โดยการจัดรูปสมการเพื่อหา x , จะได้

$$\mathbf{x}_{3} = -1 + \mathbf{x}_{1} - \frac{1}{2} \mathbf{x}_{2}$$

และเพิ่มตัวแปร🗶 เข้าไปทางขวาของสมการ

(9) $X_3 = -1 + X_1 - \frac{1}{2} X_2 + X_6$ \mathbf{x}_{ϵ} เรียกว่า artificial variable และอยู่ภายใต้เงื่อนไข $\mathbf{x}_{\epsilon} \geq 0$

20.4 Simplex Method: Difficulties in Starting

เราจะต้องคำนึงค้วยว่า \mathbf{X}_{ϵ} จะต้องหายไปในตอนท้าย $\mathbf{\hat{x}}_{\epsilon}$ ไม่ใช่ส่วนหนึ่งของโจทย์ ที่ให้มา ซึ่งจะทำได้โดยเพิ่มพจน์ - Mx, (M มีค่ามากๆ) เข้าไปใน objective function ซึ่งจะทำให้เกิด modified objective function

สำหรับ extended problem นี้ จะได้

$$\hat{z} = z - Mx_6 = 2x_1 + x_2 - Mx_6 = (2 + M)x_1 + (1 - \frac{1}{2}M)x_2 - Mx_3 - M$$
(10)

แปลง Mx6 อยู่ในรูปของตัวแปร slack variable

• จากสมการที่ (9)
$$x_3 = -1 + x_1 - \frac{1}{2}x_2 + x_6$$

• จากสมการที่ (10)
$$\hat{z} = z - Mx_6 = 2x_1 + x_2 - Mx_6$$

M x (9); จะได้

$$Mx_3 = M(-1 + x_1 - \frac{1}{2}x_2 + x_6)$$

$$Mx_6 = Mx_3 + M - Mx_1 + \frac{1}{2}Mx_2$$

แทน Mx₆ ลงในสมการที่ (10) จะได้

$$\hat{z} = z - Mx_6 = 2x_1 + x_2 - (Mx_3 + M - Mx_1 + \frac{1}{2}Mx_2)$$

$$\hat{z} = (2+M)x_1 + (1-\frac{1}{2}M)x_2 - Mx_3 - M$$

$$\hat{z} - (2+M)x_1 - (1-\frac{1}{2}M)x_2 + Mx_3 = -M$$

Simplex Table

$$\hat{z} - (2+M)x_1 - (1 - \frac{1}{2}M)x_2 + Mx_3 = -M$$
 (10)

$$x_1 - \frac{1}{2}x_2 - x_3 = 1$$

$$x_1 - x_2$$
 $+ x_4 = 2$
 $x_1 + x_2$ $+ x_5 = 4$

$$+x_2 + x_5 =$$

$$x_3 = -1 + x_1 - \frac{1}{2}x_2 + x_6$$

$$x_1 - \frac{1}{2}x_2 - x_3 + x_6 = 1$$
 (9)

	ĝ	x_1	x_2	x_3	x_4	χ_5	χ_6	<u>b</u>
	1	-2-M	$-1+\frac{1}{2}M$	M	0	0	0	-M
	0	1	$-\frac{1}{2}$	-1	0	0	0	1
$T_0 =$	0	1	-1^{2}	0	1		0	2
	0	1	1	0	0	1	0	4
	0	1	$-\frac{1}{2}$	-1	0	0	1	1
	_ '	1	2	1			-	

20.4 Simplex Method: Difficulties in Starting

• จาก simplex table คือ

	ĉ	$x_{\rm l}$	\dot{x}_2	x_3	χ_4	x_5	χ_6	b		
	1	-2-M	$-1+\frac{1}{2}M$	M	0	0	0	- M		JATTT-4.
	0	1	$-\frac{1}{2}$						→ ($\frac{1}{1} = 1$
$T_0 =$	0	1	-1	0	1	0	0	2	 \rightarrow	$\frac{2}{1} = 2$
	0	1	1	0	0		0	4	\rightarrow	$\frac{4}{1} = 4$
	0	1	$-\frac{1}{2}$	-1	0	0	1	1	\rightarrow	$\frac{1}{1} = 1$

พบว่า x_4 , x_5 , x_6 เป็น basic และ x_1 , x_2 , x_3 เป็น non basic Column 2 (row 1) < 0 เลือกเป็น column pivot และ 1/1 < 2/1, < 4/1 เลือก row 2 เป็น row pivot แล้วทำ row operation

20.4 Simplex Method: Difficulties in Starting

$$T_{1} = \begin{bmatrix} \frac{\hat{z}}{1} & x_{1} & x_{2} & x_{3} & x_{4} & x_{5} & x_{6} & b \\ \hline 1 & 1 & 0 & -2 & 1 & -2 & -0 & -0 & -0 & 2 \\ 0 & 1 & -\frac{1}{2} & -1 & 0 & 0 & 0 & 1 \\ 0 & 0 & -\frac{1}{2} & 1 & 1 & 0 & 0 & 1 \\ 0 & 0 & \frac{3}{2} & 1 & 0 & 1 & 0 & 3 \\ 0 & 0 & 0 & 0 & 0 & 0 & 1 & 0 \end{bmatrix} R_{1} = R_{1} - (-2 - M)R_{2}$$

พบว่า x_1, x_4, x_5, x_6 เป็น basic และ x_2, x_3 เป็น non basic ดังนั้น $x_2=0$, $x_3=0$ จะได้ $x_1=1$, row 2

$$x_4 = 1, \text{ row } 3$$

$$x_5 = 3$$
, row 4

$$x_6 = 0$$
, row 5

$$z = 2$$
, row1

ซึ่ง $x_1 = 1, x_2 = 0$ คือ จุด A ในรูปที่ 444

20.4 Simplex Method: Difficulties in Starting

ตัดแถวที่ 5 และคอลัมน์ 7 ทิ้งคงเหลือ Simplex Table ดังนี้

$$T_{2} = \begin{bmatrix} 2 & x_{1} & x_{2} & x_{3} & x_{4} & x_{5} & b \\ \hline 1 & 0 & -2 & -2 & 0 & 0 & 2 \\ 0 & 1 & -\frac{1}{2} & -1 & 0 & 0 & 1 \\ 0 & 0 & -\frac{1}{2} & 1 & 1 & 0 & 1 \\ \hline 0 & 0 & \frac{3}{2} & 1 & 0 & 1 & 3 \end{bmatrix} \xrightarrow{3/3/2=2}$$

ใน column 3 เลือก 3/2 เป็น pivot นั่นคือแถว 4 เป็น row pivot ทำ Row Operation จะได้ตารางในหน้าถัดไป

20.4 Simplex Method: Difficulties in Starting

$$T_{3} = \begin{bmatrix} 1 & 0 & 0 & -\frac{2}{3} & 0 & \frac{4}{3} & 6 \\ 0 & 1 & 0 & -\frac{2}{3} & 0 & \frac{1}{3} & 2 \\ 0 & 1 & 0 & -\frac{3}{3} & 1 & \frac{1}{3} & 2 \\ 0 & 0 & \frac{3}{2} & 1 & 0 & 1 & 3 \end{bmatrix} R_{1} = R_{1} + \frac{4}{3}R_{4} \longrightarrow \frac{\frac{2}{3}}{3}$$

$$R_{2} = R_{2} + \frac{1}{3}R_{4} \longrightarrow \frac{\frac{2}{3}}{3}$$

$$R_{3} = R_{3} + \frac{1}{3}R_{4} \longrightarrow \frac{\frac{2}{3}}{3}$$

$$R_{3} = R_{3} + \frac{1}{3}R_{4} \longrightarrow \frac{\frac{2}{3}}{3}$$

$$R_{4} = R_{1} + \frac{4}{3}R_{4} \longrightarrow \frac{\frac{2}{3}}{3}$$

$$R_{5} = R_{1} + \frac{1}{3}R_{4} \longrightarrow \frac{\frac{2}{3}}{3}$$

$$R_{7} = R_{1} + \frac{1}{3}R_{4} \longrightarrow \frac{\frac{2}{3}}{3}$$

$$R_{1} = R_{1} + \frac{1}{3}R_{4} \longrightarrow \frac{\frac{2}{3}}{3}$$

$$R_{2} = R_{3} + \frac{1}{3}R_{4} \longrightarrow \frac{\frac{2}{3}}{3}$$

$$R_{3} = R_{3} + \frac{1}{3}R_{4} \longrightarrow \frac{\frac{2}{3}}{3}$$

$$R_{4} = R_{1} + \frac{4}{3}R_{4} \longrightarrow \frac{\frac{2}{3}}{3}$$

$$R_{5} = R_{1} + \frac{1}{3}R_{4} \longrightarrow \frac{\frac{2}{3}}{3}$$

$$R_{7} = R_{1} + \frac{1}{3}R_{4} \longrightarrow \frac{\frac{2}{3}}{3}$$

$$R_{8} = R_{1} + \frac{1}{3}R_{4} \longrightarrow \frac{\frac{2}{3}}{3}$$

$$R_{1} = R_{1} + \frac{1}{3}R_{4} \longrightarrow \frac{\frac{2}{3}}{3}$$

พบว่า x_1, x_2, x_4 เป็น basic และ x_3, x_5 เป็น non basic ดังนั้น $x_3 = 0, x_5 = 0$ จะได้ $x_1 = 2$,row 2

$$x_1 = 2, \text{row } 2$$

 $x_4 = 2, \text{row } 3$

$$x_2 = (3x2)/3 = 2$$
, row 4

$$z = 6$$
, row1

ซึ่ง $x_1 = 2, x_2 = 2$ คือ จุด B ในรูปที่ 444, $x_3, x_4, x_5 = 0$

ใน column 4 เลือก 4/3 เป็น pivot และ row 3 เป็น row pivot ทำ row operation ได้ตารางหน้าถัดไป

49

50

20.4 Simplex Method: Difficulties in Starting

$$T_{4} = \begin{bmatrix} z & x_{1} & x_{2} & x_{3} & x_{4} & x_{5} & b \\ \hline 1 & 0 & 0 & 0 & 0 & \frac{1}{2} & \frac{3}{2} & 7 \\ 0 & 1 & 0 & 0 & \frac{1}{2} & \frac{1}{2} & \frac{3}{2} & 3 \\ 0 & 0 & 0 & \frac{4}{3} & 1 & \frac{1}{3} & 2 \\ 0 & 0 & \frac{3}{2} & 0 & -\frac{3}{4} & \frac{3}{4} & \frac{3}{2} \end{bmatrix}$$

แถวแรกไม่มีค่าลบแล้วหยุคการหา

จะให้ผลคือ
$$x_1 = 3$$
, $x_2 = 1$ (คือจุด C ในรูป 444),

$$x_3 = 3/2, x_4 = 0, x_5 = 0$$

$$f_{max} = f(3,1) = 7$$

References

- Advanced Engineering Mathematics, 9th edition by Erwin Kreyszig, John Wiley & Sons, Inc., 1999
- Special Thanks to ผศ.ดร.อรัญญา วลัยรัชต์
 - for ppt of Simplex Method
- MIT Math Lecture: Engineering Methods I 31 Method s in Linear Programming
 - Prof. Gilbert Strang
 - http://video.google.com/videoplay?docid=75422656520210339 5#