


TEXTBOOKS in MATHEMATICS

LINEAR AND NONLINEAR PROGRAMMING WITH MAPLE™

An Interactive,
Applications-Based Approach


Paul E. Fishback


CRC Press
Taylor & Francis Group

A CHAPMAN & HALL BOOK

Contents

List of Figures	xiii
List of Tables	xv
Foreword	xix
I Linear Programming	1
1 An Introduction to Linear Programming	3
1.1 The Basic Linear Programming Problem Formulation	3
1.1.1 A Prototype Example: The Blending Problem	4
1.1.2 Maple's LPSolve Command	7
1.1.3 The Matrix Inequality Form of an LP	8
Exercises	10
1.2 Linear Programming: A Graphical Perspective in \mathbb{R}^2	13
Exercises	17
1.3 Basic Feasible Solutions	19
Exercises	25
2 The Simplex Algorithm	29
2.1 The Simplex Algorithm	29
2.1.1 An Overview of the Algorithm	29
2.1.2 A Step-by-Step Analysis of the Process	30
2.1.3 Solving Minimization Problems	33
2.1.4 A Step-by-Step Maple Implementation of the Simplex Algorithm	34
Exercises	38
2.2 Alternative Optimal/Unbounded Solutions and Degeneracy	39
2.2.1 Alternative Optimal Solutions	40
2.2.2 Unbounded Solutions	41
2.2.3 Degeneracy	42
Exercises	45
2.3 Excess and Artificial Variables: The Big M Method	47
Exercises	53
2.4 A Partitioned Matrix View of the Simplex Method	54
2.4.1 Partitioned Matrices	54

2.4.2	Partitioned Matrices with Maple	55
2.4.3	The Simplex Algorithm as Partitioned Matrix Multipli- cation	56
Exercises	61
2.5	The Revised Simplex Algorithm	62
2.5.1	Notation	62
2.5.2	Observations about the Simplex Algorithm	63
2.5.3	An Outline of the Method	63
2.5.4	Application to the <i>FuelPro</i> LP	64
Exercises	67
2.6	Moving beyond the Simplex Method: An Interior Point Algorithm	68
2.6.1	The Origin of the Interior Point Algorithm	68
2.6.2	The Projected Gradient	69
2.6.3	Affine Scaling	72
2.6.4	Summary of the Method	75
2.6.5	Application of the Method to the <i>FuelPro</i> LP	75
2.6.6	A Maple Implementation of the Interior Point Algorithm	76
Exercises	79
3	Standard Applications of Linear Programming	81
3.1	The Diet Problem	81
3.1.1	Eating for Cheap on a Very Limited Menu	81
3.1.2	The Problem Formulation and Solution, with Help from Maple	82
Exercises	85
3.2	Transportation and Transshipment Problems	85
3.2.1	A Coal Distribution Problem	85
3.2.2	The Integrality of the Transportation Problem Solution .	87
3.2.3	Coal Distribution with Transshipment	89
Exercises	91
3.3	Basic Network Models	92
3.3.1	The Minimum Cost Network Flow Problem Formula- tion	92
3.3.2	Formulating and Solving the Minimum Cost Network Flow Problem with Maple	94
3.3.3	The Shortest Path Problem	95
3.3.4	Maximum Flow Problems	98
Exercises	99
4	Duality and Sensitivity Analysis	103
4.1	Duality	103
4.1.1	The Dual of an LP	103
4.1.2	Weak and Strong Duality	105

4.1.3	An Economic Interpretation of Duality	110
4.1.4	A Final Note on the Dual of an Arbitrary LP	111
4.1.5	The Zero-Sum Matrix Game	112
	Exercises	116
4.2	Sensitivity Analysis	119
4.2.1	Sensitivity to an Objective Coefficient	121
4.2.2	Sensitivity to Constraint Bounds	125
4.2.3	Sensitivity to Entries in the Coefficient Matrix A	130
4.2.4	Performing Sensitivity Analysis with Maple	133
	Exercises	135
4.3	The Dual Simplex Method	137
4.3.1	Overview of the Method	138
4.3.2	A Simple Example	139
	Exercises	143
5	Integer Linear Programming	145
5.1	An Introduction to Integer Linear Programming and the Branch and Bound Method	145
5.1.1	A Simple Example	145
5.1.2	The Relaxation of an ILP	146
5.1.3	The Branch and Bound Method	147
5.1.4	Practicing the Branch and Bound Method with Maple .	154
5.1.5	Binary and Mixed Integer Linear Programming	155
5.1.6	Solving ILPs Directly with Maple	156
5.1.7	An Application of Integer Linear Programming: The Traveling Salesperson Problem	157
	Exercises	162
5.2	The Cutting Plane Algorithm	167
5.2.1	Motivation	167
5.2.2	The Algorithm	168
5.2.3	A Step-by-Step Maple Implementation of the Cutting Plane Algorithm	172
5.2.4	Comparison with the Branch and Bound Method . .	175
	Exercises	175
II	Nonlinear Programming	177
6	Algebraic Methods for Unconstrained Problems	179
6.1	Nonlinear Programming: An Overview	179
6.1.1	The General Nonlinear Programming Model	179
6.1.2	Plotting Feasible Regions and Solving NLPs with Maple	180
6.1.3	A Prototype NLP Example	183
	Exercises	185
6.2	Differentiability and a Necessary First-Order Condition	187
6.2.1	Differentiability	188

6.2.2	Necessary Conditions for Local Maxima or Minima	190
Exercises		193
6.3	Convexity and a Sufficient First-Order Condition	193
6.3.1	Convexity	194
6.3.2	Testing for Convexity	196
6.3.3	Convexity and <i>The Global Optimal Solutions Theorem</i>	199
6.3.4	Solving the Unconstrained NLP for Differentiable, Convex Functions	200
6.3.5	Multiple Linear Regression	201
Exercises		204
6.4	Sufficient Conditions for Local and Global Optimal Solutions	206
6.4.1	Quadratic Forms	207
6.4.2	Positive Definite Quadratic Forms	209
6.4.3	Second-Order Differentiability and the Hessian Matrix	210
6.4.4	Using Maple to Classify Critical Points for the Unconstrained NLP	218
6.4.5	The Zero-Sum Matrix Game, Revisited	219
Exercises		222
7	Numeric Tools for Unconstrained NLPs	225
7.1	The Steepest Descent Method	225
7.1.1	Method Derivation	225
7.1.2	A Maple Implementation of the Steepest Descent Method	229
7.1.3	A Sufficient Condition for Convergence	231
7.1.4	The Rate of Convergence	234
Exercises		236
7.2	Newton's Method	238
7.2.1	Shortcomings of the Steepest Descent Method	238
7.2.2	Method Derivation	239
7.2.3	A Maple Implementation of Newton's Method	241
7.2.4	Convergence Issues and Comparison with the Steepest Descent Method	243
Exercises		247
7.3	The Levenberg-Marquardt Algorithm	249
7.3.1	Interpolating between the Steepest Descent and Newton Methods	249
7.3.2	The Levenberg Method	250
7.3.3	The Levenberg-Marquardt Algorithm	251
7.3.4	A Maple Implementation of the Levenberg-Marquardt Algorithm	253
7.3.5	Nonlinear Regression	255
7.3.6	Maple's Global Optimization Toolbox	257
Exercises		258

8 Methods for Constrained Nonlinear Problems	261
8.1 The Lagrangian Function and Lagrange Multipliers	261
8.1.1 Some Convenient Notation	262
8.1.2 The Karush-Kuhn-Tucker Theorem	263
8.1.3 Interpreting the Multiplier	267
Exercises	269
8.2 Convex NLPs	272
8.2.1 Solving Convex NLPs	273
Exercises	276
8.3 Saddle Point Criteria	278
8.3.1 The Restricted Lagrangian	278
8.3.2 Saddle Point Optimality Criteria	280
Exercises	282
8.4 Quadratic Programming	284
8.4.1 Problems with Equality-type Constraints Only	284
8.4.2 Inequality Constraints	289
8.4.3 Maple's QPSolve Command	291
8.4.4 The Bimatrix Game	293
Exercises	297
8.5 Sequential Quadratic Programming	300
8.5.1 Method Derivation for Equality-type Constraints	300
8.5.2 The Convergence Issue	306
8.5.3 Inequality-Type Constraints	306
8.5.4 A Maple Implementation of the Sequential Quadratic Programming Technique	310
8.5.5 An Improved Version of the SQPT	312
Exercises	315
A Projects	319
A.1 Excavating and Leveling a Large Land Tract	319
A.2 The Juice Logistics Model	322
A.3 Work Scheduling with Overtime	325
A.4 Diagnosing Breast Cancer with a Linear Classifier	327
A.5 The Markowitz Portfolio Model	330
A.6 A Game Theory Model of a Predator-Prey Habitat	334
B Important Results from Linear Algebra	337
B.1 Linear Independence	337
B.2 The Invertible Matrix Theorem	337
B.3 Transpose Properties	338
B.4 Positive Definite Matrices	338
B.5 Cramer's Rule	339
B.6 The Rank-Nullity Theorem	339
B.7 The Spectral Theorem	339
B.8 Matrix Norms	340

C Getting Started with Maple	341
C.1 The Worksheet Structure	341
C.2 Arithmetic Calculations and Built-in Operations	343
C.3 Expressions and Functions	344
C.4 Arrays, Lists, Sequences, and Sums	347
C.5 Matrix Algebra and the LinearAlgebra Package	349
C.6 Plot Structures with Maple	353
D Summary of Maple Commands	363
Bibliography	383
Index	387