

Operations Research

Linear Programming: Sensitivity Analysis

Dr. Hakeem-Ur-Rehman FAST National University

Linear Programming: Sensitivity Analysis

- Sensitivity analysis (post-optimality analysis)
 - o refers to an analysis of the effect on the optimal solution of changes in the parameters of problem on the current optimal solution.

The following questions arise in connection with performing the sensitivity analysis.

- 1. How do changes made to the coefficients of the objective function affect the optimal solution?
- 2. How do changes made to the constants on the right hand side of the constraint affect the optimal solution?

Example

XYZ manufacturing company has a division that produces two models of grates, model—A and model—B. To produce each model—A grate requires '3' g. of cast iron and '6' minutes of labor. To produce each model—B grate requires '4' g. of cast iron and '3' minutes of labor. The profit for each model—A grate is Rs.2 and the profit for each model—B grate is Rs.1.50. One thousand g. of cast iron and 20 hours of labor are available for grate production each day. Because of an excess inventory of model—A grates, Company's manager has decided to limit the production of model—A grates to no more than 180 grates per day.

Solve the given LP problem and perform sensitivity analysis.

```
LP MODEL: Let X_1 and X_2 be the number of model—A and model—B grates respectively. The complete LP model is as follow:

Maximum: Z = 2X_1 + 1.5X_2 \rightarrow 2X_1 + (3/2)X_2
Subject to:

3X_1 + 4X_2 \le 1000
6X_1 + 3X_2 \le 1200
X_1 \le 180
X_1, X_2 \ge 0
```

Example...

Contribution Pe	ontribution Per Unit C _j		2	3/2	0	0	0	
C_{Bi}	Basic Variables (B)	Quantity (Qty)	\mathbf{X}_{1}	\mathbf{X}_2	S_1	S_2	S_3	
0	S_1	1000	3	4	1	0	0	
0	S_2	1200	6	3	0	1	0	
0	S_3	180	1	0	0	0	1	
Total Profit (Z _j))	0	0	0	0	0	0	
Net Contribution	on $(C_j - Z_j)$		2	3/2	0	0	0	
0	S_1	460	0	4	1	0	-3	
0	S_2	120	0	3	0	1	-6	
2	X_1	180	1	0	0	0	1	
Total Profit (Z _j))	360	2	0	0	0	2	
Net Contributi	Net Contribution $(C_j - Z_j)$			3/2	0	0	-2	
0	S.	300	0	0	1	-4/3	5	
'Z = 480; a	it ' $X_1 = 120$ ' and	$X_2=160$ '. Th	nus, XYZ	manufacturin	g company	1/3	-2	
realizes a ma	aximum profit of	Rs.480 per da	y by produ	cing 120 mod	lel–A grates	0	1	
and 160 mod	el-B grates per d	ay.				1/2	-1	
Net Contributi	on (c		0	0	0	-1/2	1	Since all the values of $(C_i - Z_i) \le 0$; so, the
0	S ₃	60	0	0	1/5	-4/15		solution is optimal.
3/2	X_2	160	0	1	2/5	-1/5	0	Solution is optimal.
2	X_1	120	1	0	-1/5	4/15	0	
Total Profit (Z _j))	480	2	3/2	1/5	7/30	0	
Net Contribution	on $(C_j - Z_j)$	1	0	0	-1/5	-7/30	0	

How do changes made to the coefficients of the objective function affect the optimal solution?

Change in the Coefficients of the Objective Function:

Now two questions are to be answered:

- 1. How do changes made to the *coefficients of non-basic variable affect the optimal solution*?
- 2. How do changes made to the *coefficients of basic variable affect the optimal solution*?

- How do <u>changes made to the coefficients of non-basic variable</u> affect the optimal solution?
 - According to the above optimal simplex table, S_1 , & S_2 are the non-basic variables.
 - O Now the question arises that how much have the objective function coefficients to be changed before S_1 , & S_2 would enter the solution and replaces one of the basic variables $(X_1, X_2 \& S_3)$?
 - o According to the simplex algorithm as long as the row $(C_j Z_j) \le 0$, there will not be any change in the optimal solution. Thus, $C_j Z_j \le 0 \rightarrow C_j \le Z_j$

Range for a non-basic variable:

The range of 'C_j' values for non–basic variables are: " $-\infty \le C_j \le Z_j$ ".

The range of values for 'S₁' is: " $-\infty \le C_i \le 1/5$ "

The range of values for 'S₂' is: " $-\infty \le C_i \le 7/30$ "

- How do changes made to the coefficients of <u>basic variable</u> affect the optimal solution?
 - \circ X₁, X₂ & S₃ are the basic variables.

Change in the Coefficient of the Basic Variable ' X_1 ': The change in ' X_1 ' is '2+h'.

Contril	bution Per Unit (~ ℃i	2+h	3/2	0	0	0
C_{Bi}	Basic Variables (B)	Quantity (Qty)	\mathbf{X}_{1}	\mathbf{X}_2	$\mathbf{S_1}$	S_2	S_3
0	S_3	60	0	0	1/5	-4/15	1
3/2	X_2	160	0	1	2/5	-1/5	0
2+h	X_1	120	1	0	-1/5	4/15	0
Total Pa	rofit (Z _i)	480+120h	2+h	3/2	(1-h)/5	(7+8h)/30	0
Net Contribution $(C_i - Z_i)$			0	0	-(1-h)/5	-(7+8h)/30	0

Since all the values in the $(C_i - Z_i) \le 0$, so the solution is optimal.

From 'S₁' Column: $(C_j - Z_j) \le 0 \Rightarrow -(1-h)/5 \le 0 \Rightarrow h \le 1$

It means that 'S₁' will not enter the basis unless the profit per unit for 'X₁' will increase to '2+h = 2 + 1 = 3'; if it goes above, the solution will not remain optimal.

From 'S₂' Column: $(C_i - Z_i) \le 0 \rightarrow -(7+8h)/30 \le 0 \rightarrow h \ge -(7/8)$

It means that 'S₂' will not enter the basis unless the profit per unit for 'X₁' will reduce to '2+h = 2 - (7/8) = 9/8'; if it goes below, the solution will not remain optimal.

Range of Optimality for X_1 :

Here, the value of ' C_1 ' ranges from '(9/8) to 3' (i.e. $1.125 \le C_1 \le 3$). In this interval of ' C_1 ', the optimality is unaffected. So, we conclude that the contribution to the profit of a model—A grate can assume values between Rs.1.125 and Rs.3 without changing the optimal solution.

Change in the Coefficient of the Basic Variable ' X_2 ': The change in ' X_2 ' is '(3/2)+k'

Contribution	n Per Unit C _i		2	(3/2)+k	0	0	0
C_{Bi}	Basic Variables (B)	Quantity (Qty)	X ₁	\mathbf{X}_2	$\mathbf{S_1}$	S_2	S_3
0	S_3	60	0	0	1/5	-4/15	1
(3/2)+k	X_2	160	0	1	2/5	-1/5	0
2	X_1	120	1	0	-1/5	4/15	0
Total Profit	$\overline{(Z_i)}$	480+160k	2	(3/2)+k	(1+2k)/5	(7-6k)/30	0
Net Contribution $(C_i - Z_i)$			0	0	-(1+2k)/5	-(7-6k)/30	0

Since all the values in the $(C_i - Z_i) \le 0$, so the solution is optimal.

From 'S₁' Column: $(C_j - Z_j) \le 0 \Rightarrow -(1+2k)/5 \le 0 \Rightarrow k \ge (-1/2)$

It means that 'S₁' will not enter the basis unless the profit per unit for 'X₂' will decrease to '(3/2)+k = (3/2)-(1/2)= 1'; if it goes below, the solution will not remain optimal.

<u>From 'S₂' Column</u>: $(C_j - Z_j) \le 0 \rightarrow -(7-6k)/30 \le 0 \rightarrow k \le 7/6$

It means that 'S₂' will not enter the basis unless the profit per unit for 'X₂' will increase to '(3/2)+k =(3/2) + (7/6)= 15/6'; if it goes above, the solution will not remain optimal.

Range of Optimality for X_2 :

Here, the value of 'C₂' ranges from '1 to 15/6' (i.e. $1 \le C_2 \le 2.5$). In this interval of 'C₂', the optimality is unaffected. So, we conclude that the contribution to the profit of a model–B grate can assume values between Rs.1 and Rs.2.5 without changing the optimal solution.

Change in the Coefficient of the Basic Variable 'S₃': The change in 'S₃' is '0+L'.

Contributio	n Per Unit C _i		2	3/2	0	0	0+L
C_{Bi}	Basic Variables (B)	Quantity (Qty)	\mathbf{X}_{1}	\mathbf{X}_2	S_1	S_2	S_3
0+L	S_3	60	0	0	1/5	-4/15	1
3/2	X_2	160	0	1	2/5	-1/5	0
2	X_1	120	1	0	-1/5	4/15	0
Total Profit	(Z_i)	480+60L	2	3/2	(1+L)/5	(7-8L)/30	0+L
Net Contribution $(C_i - Z_i)$			0	0	-(1+L)/5	-(7-8L)/30	0

Since all the values in the $(C_i - Z_i) \le 0$, so the solution is optimal.

From 'S₁' Column:
$$(C_i - Z_i) \le 0 \rightarrow -(1+L)/5 \le 0 \rightarrow L \ge -1$$

From 'S₁' Column: $(C_j - Z_j) \le 0 \Rightarrow -(1+L)/5 \le 0 \Rightarrow L \ge -1$ It means that 'S₁' will not enter the basis unless the profit per unit for 'S₃' will decrease to '0+L =0-1=-1'; if it goes below, the solution will not remain optimal.

From 'S₂' Column:
$$(C_j - Z_j) \le 0 \rightarrow -(7-8L)/30 \le 0 \rightarrow L \le 7/8$$

It means that 'S₂' will not enter the basis unless the profit per unit for 'S₃' will increase to '0+L = 0 + (7/8)= 7/8'; if it goes above, the solution will not remain optimal.

Range of Optimality for 'S₃':

Here, the value of 'C₅' ranges from '-1 to 7/8' (i.e. $-1 \le C_5 \le 0.875$). In this interval of 'C₅', the optimality is unaffected

Change to the Constants on the Right–Hand side of the Constraint Inequalities:

The LP problem is:

Maximum:
$$Z = 2X_1 + 1.5X_2 \rightarrow 2X_1 + (3/2)X_2$$

Subject to:

$$3X_{1} + 4X_{2} \le 1000$$

$$6X_{1} + 3X_{2} \le 1200$$

$$X_{1} \le 180$$

$$X_{1}, X_{2} \ge 0$$

Analyzing the 1st Constraint: Now, consider an 'h' increase in the right-hand side of the first constraint then the LP model constraints become:

$$3X_1 + 4X_2 \le 1000 + 1h$$

 $6X_1 + 3X_2 \le 1200 + 0h$
 $X_1 \le 180 + 0h$

Contributi	on Per Unit C _i		2	3/2	0	0	0
C_{Bi}	Basic Variables (B)	Quantity (Qty)	X ₁	\mathbf{X}_2	S_1	$\mathbf{S_2}$	S_3
0	S_1	1000 +1h	3	4	1	0	0
0	S_2	1200 + 0h	6	3	0	1	0
0	S_3	180 + 0h	1	0	0	0	1
Total Profit	$t(Z_i)$	0	0	0	0	0	0
Net Contribution $(C_i - Z_i)$			2	3/2	0	0	0

Contril	Contribution Per Unit C _j		2	3/2	0	0	0
C_{Bi}	Basic Variables (B)	Quantity (Qty)	X_1	X_2	S_1	S_2	S_3
0	S_3	60 + (h/5)	0	0	1/5	-4/15	1
3/2	X_2	160+(2h/5)	0	1	2/5	-1/5	0
2	X_1	120-(h/5)	1	0	-1/5	4/15	0
Total Pa	Total Profit (Z_i) 480+ $(h/5)$		2	3/2	1/5	7/30	0
	Net Contribution $(C_i - Z_i)$			0	- 1/5	− 7 /30	0

- Change to the Constants on the Right–Hand side of the Constraint Inequalities:
 - Remember that as the requirement of the simplex method is that the values in the quantity column not be negative.
 - o If any value in the quantity column becomes negative then the current solution will no longer be feasible and a new variable will enter the solution.

Thus, the inequalities: $60+(h/5) \ge 0$, $160+(2h/5) \ge 0$ & $120-(h/5) \ge 0$; are solved for 'h':

- $60+(h/5) \ge 0 \rightarrow (h/5) \ge (-60) \rightarrow h \ge -300;$
- $160+(2h/5) \ge 0 \rightarrow (2h/5) \ge -160 \rightarrow h \ge -400$;
- $120-(h/5) \ge 0 \rightarrow -(h/5) \ge -120 \rightarrow h \le 600$.

Since: $b_1 = 1000 + h$ then $h = b_1 - 1000$;

The value 'h = $b_1 - 1000$ ' is put into the inequalities $h \ge -300$, $h \ge -400$ & $h \le 600$ as follows:

$h \ge -300$	h ≥ -400	h ≤ 600
$b_1 - 1000 \ge -300$	$b_1 - 1000 \ge -400$	$b_1 - 1000 \le 600$
$b_1 \ge -300 + 1000$	$b_1 \ge -400 + 1000$	$b_1 \le 600 + 1000$
$b_1 \ge 700$	$b_1 \ge 600$	$b_1 \le 1600$

Thus, the range of 'b₁' is: $600 \le b_1 \le 1600$. Under these conditions, XYZ Manufacturing Company should produce '120–(h/5)' model–A grates and '160+(2h/5)' model–B grates.

Change to the Constants on the Right–Hand side of the Constraint Inequalities:

The LP problem is:

Maximum:
$$Z = 2X_1 + 1.5X_2 \rightarrow 2X_1 + (3/2)X_2$$

Subject to:

$$3X_1 + 4X_2 \le 1000$$

$$6X_1 + 3X_2 \le 1200$$

$$X_1 \le 180$$

$$X_1, X_2 \ge 0$$

Analyzing the 2nd Constraint:

Now, consider a 'k' increase in the right—hand side of the first constraint then the LP model constraints become:

$$3X_1 + 4X_2 \le 1000 + 0k$$

 $6X_1 + 3X_2 \le 1200 + 1k$
 $X_1 \le 180 + 0k$

	Contribution Per Unit C _j Contribution Per Unit C _j Over tity (Oty)			3/2	0	0	0
C_{Bi}	Basic Variables (B)	Quantity (Qty)	\mathbf{X}_{1}	\mathbf{X}_2	S_1	S_2	S_3
0	S_1	1000 +0k	3	4	1	0	0
0	\mathbf{S}_2	1200 + 1k	6	3	0	1	0
0	S_3	180 + 0k	1	0	0	0	1
Total Profi	it (Z_i)	0	0	0	0	0	0
Net Contri	Net Contribution $(C_i - Z_i)$			3/2	0	0	0

	Contribution	n Per Unit	2	3/2	0	0	0
C_{Bi}	Basic Variables (B)	Quantity (Qty)	X_1	X_2	S_1	S_2	S_3
0	S_3	60–(4k/15)	0	0	1/5	-4/15	1
3/2	X_2	160–(k/5)	0	1	2/5	-1/5	0
2	X_1	120+(4k/15)	1	0	-1/5	4/15	0
Total Pr	Total Profit (Z_i) 480+ $(7k/30)$			3/2	1/5	7/30	0
Net Con	Net Contribution $(C_i - Z_i)$				– 1/5	- 7/30	0

Change to the Constants on the Right–Hand side of the Constraint Inequalities:

Thus, the inequalities: $60-(4k/15) \ge 0$, $160-(k/5) \ge 0$ & $120+(4k/15) \ge 0$; are solved for 'k':

- $60 (4k/15) \ge 0 \rightarrow -(4k/15) \ge -60 \rightarrow k \le 225$,
- $160-(k/5) \ge 0 \rightarrow -(k/5) \ge -160 \rightarrow k \le 800 \&$
- $120+(4k/15) \ge 0 \rightarrow (4k/15) \ge -120 \rightarrow k \ge -450$

Since: $b_2 = 1200 + k$ then $k = b_2 - 1200$;

The value ' $k = b_2 - 1200$ ' is put into the inequalities $k \le 225$, $k \le 800 \& k \ge -450$ as follows:

k ≤ 225	k ≤ 800	$k \ge -450$
$b_2 - 1200 \le 225$	$b_2 - 1200 \le 800$	$b_2 - 1200 \ge -450$
$b_2 \le 225 + 1200$	$b_2 \le 800 + 1200$	$b_2 \ge -450 + 1200$
$b_2 \le 1425$	$b_2 \le 2000$	$b_2 \ge 750$

Thus, the range of 'b₂' is: $750 \le b_2 \le 2000$. Under these conditions, XYZ Company should produce '120+(4k/15)' model—A grates and '160–(k/5)' model—B grates.

Change to the Constants on the Right–Hand side of the Constraint Inequalities:

The LP problem is:

Maximum:
$$Z = 2X_1 + 1.5X_2 \rightarrow 2X_1 + (3/2)X_2$$

Subject to:

$$3X_1 + 4X_2 \le 1000$$

$$6X_1 + 3X_2 \le 1200$$

$$X_1 \le 180$$

$$X_1, X_2 \ge 0$$

Analyzing the 3rd Constraint:

Now, consider an 'L' increase in the right—hand side of the first constraint then the LP model constraints become:

$$3X_1 + 4X_2 \le 1000 + 0L$$

 $6X_1 + 3X_2 \le 1200 + 0L$
 $X_1 \le 180 + 1L$

	Contribution Per Unit C _j			3/2	0	0	0
C_{Bi}	Basic Variables (B)	Quantity (Qty)	X_1	\mathbf{X}_2	$\mathbf{S_1}$	$\mathbf{S_2}$	S_3
0	S_1	1000 + 0L	3	4	1	0	0
0	S_2	1200 + 0L	6	3	0	1	0
0	S_3	180 + 1L	1	0	0	0	1
Total Profit (Z	Z_{i})	0	0	0	0	0	0
Net Contributi	$\frac{1}{1}$ ion $(C_i - Z_i)$	2	3/2	0	0	0	

Contribu	Contribution Per Unit C _j		2	3/2	0	0	0
C_{Bi}	Basic Variables (B)	Quantity (Qty)	X_1	X_2	S_1	S_2	S_3
0	S_3	60+L	0	0	1/5	-4/15	1
3/2	X_2	160	0	1	2/5	-1/5	0
2	X_1	120	1	0	-1/5	4/15	0
Total Prof	Total Profit (Z_i) 480		2	3/2	1/5	7/30	0
Net Contribution $(C_i - Z_i)$			0	0	- 1/5	− 7 /30	0

- Change to the Constants on the Right–Hand side of the Constraint Inequalities:
 - o Remember that as the requirement of the simplex method is that the values in the quantity column not be negative. If any value in the quantity column becomes negative then the current solution will no longer be feasible and a new variable will enter the solution.

Thus, the inequalities:

$$60+L \ge 0,$$

 $160 \ge 0 \&$
 $120 \ge 0;$
 $60+L \ge 0 \Rightarrow L \ge -60.$

are solved for 'L': $60+L \ge 0 \rightarrow L \ge -60$.

We will get: $L \ge -60$.

Since:
$$b_3 = 180 + L$$
 then $L = b_3 - 180$;

The value 'L = $b_3 - 120$ ' is put into the inequality L \geq -60 as follows:

$$L \ge -60 \Rightarrow b_3 - 180 \ge -60 \Rightarrow b_3 \ge -60 + 180 \Rightarrow b_3 \ge 120$$

Thus, the range of 'b₃' is: $120 \le b_3 \le \infty$.

Shadow Price for 1st Resource: As we showed earlier that if the right hand side of constraint-1 is increased by 'h' units then the optimal solution is: $X_1 = 120 - (h/5) & X_2 = 160 + (2h/5)$.

Profit
$$\Rightarrow$$
 $Z = 2X_1 + 1.5X_2 = 2X_1 + (3/2) X_2$
 $Z = (2) [120-(h/5)] + (3/2)[160+(2h/5)]$
 $Z = (480+h/5)$

○ Now, let 'h=1', we find that Z = (480+(1/5)) = 480.20. \rightarrow Shadow price for the 1st resource is 480.20-480 = Rs. 0.20.

Shadow Price for 2nd Resource: the optimal solution is: $X_1 = 120 + (4k/15)$ & $X_2 = 160 - (k/5)$.

Profit
$$\rightarrow$$
 Z = 2X₁ + 1.5X₂ = 2X₁ + (3/2) X₂
Z = (2)[120+(4k/15)] +(3/2)[160-(k/5)]
Z = 480+(7k/30)

○ Now, let 'k=1', we find that Z = [480 + (7(1)/30] = 480.23. \rightarrow Shadow price for the 2nd resource is 480.23 - 480 = Rs.0.23.

Shadow Price for 3rd Resource: As we showed earlier that if the right hand side of constraint–3 is increased by 'L' units then the optimal solution is: $X_1 = '120' \& X_2 = '160'$.

Profit
$$\Rightarrow$$
 $Z = 2X_1 + 1.5X_2 = 2X_1 + (3/2) X_2$
 $Z = (2)[120] + (3/2)[160]$
 $Z = 480$

- o The shadow price for this resource is 'Zero'.
- Oue to the excess of this resource constraint " $X_1 \le 180$ " is not binding on the optimal solution ($X_1 = 120 \& X_2 = 160$).
- \circ While, Constraint–1 and Constraint–2, which hold with equality at the optimal solution ($X_1=120 \& X_2=160$), are said to be binding constraints.
- o The objective function cannot be increased without increasing these resources. They have positive shadow prices.

