1 Schedule

Problem session: Mon, Nov. 22, 5pm-6pm, CSB 601.

The homework is **Tuesday**, **Nov 23**. The **QUIZ** will be on **Tuesday**, **Nov 30**.

2 List of algorithms covered in the class

(B-basic, I-intermediate, A-advanced):

- I: Gaussian elimination (p. 219, DSV).
- I: Computing the dual of a linear program (p. 206, DSV).
- A: The simplex algorithm (p. 213, DSV).
- B: Zero-sum games using linear programming (p. 208, DSV).

3 Basic material

Important concepts, problems, theorems, and algorithms:

- system of linear equations,
- linear program, dual linear program.

Basic problems (solve, do NOT hand in):

5.1 Solve the following linear program:

$$\max x_1 + x_2$$

$$x_1 + 2x_2 \le 3$$

$$3x_1 + x_2 \le 4$$

$$x_1 \ge 0$$

$$x_2 \ge 0$$

5.2 Write the following system of equations in the matrix form Ax = b:

$$y_1 + y_2 + y_4 = 4,$$

 $y_1 + y_3 = 10,$
 $y_3 + 4y_4 = 3,$
 $y_2 + y_4 = 1.$

5.3 Compute the rank of the following two matrices

$$\left(\begin{array}{ccc} 2 & 4 & 9 \\ 1 & -3 & 5 \\ 0 & 10 & -1 \end{array}\right), \left(\begin{array}{cccc} 2 & 4 & 9 & 3 \\ 1 & -3 & 5 & -1 \\ 0 & 10 & -1 & 5 \end{array}\right)$$

Does the system 2x + 4y + 9z = 3, x - 3y + 5z = -1, 10y - z = 5 have a solution?

5.4 Compute the value of the zero-sum two person game given by the following payoff matrix:

$$\left(\begin{array}{cc}
2 & 4 \\
1 & 3 \\
4 & 2
\end{array}\right)$$

5.5 Construct the linear program dual to the following linear program:

$$\begin{aligned} \max x_1 + 2x_2 + 3x_3 + 4x_4 \\ x_2 + x_3 + x_4 &\leq 1 \\ x_1 &+ x_3 + x_4 &\leq 2 \\ x_1 + x_2 &+ x_4 &\leq 3 \\ x_1 + x_2 + x_3 &\leq 4 \\ x_1 &\geq 0, x_2 \geq 0, x_3 \geq 0, x_4 \geq 0. \end{aligned}$$

Find the optimal solution of the primal and the dual problem. Use a linear programming solver to obtain the solutions (for example you can use freeware lpsolve or function Maximize in MATHEMATICA (installed in most labs)).

5.6 Solve the following linear program:

$$\max \sum_{i=1}^{9} x_i,$$

$$x_1 + x_2 \le 1,$$

$$x_2 + x_3 \le 1,$$

$$x_3 + x_4 \le 1,$$

$$x_4 + x_5 \le 1,$$

$$x_5 + x_6 \le 1,$$

$$x_6 + x_7 \le 1,$$

$$x_7 + x_8 \le 1,$$

$$x_8 + x_9 \le 1,$$

$$x_9 + x_1 \le 1,$$

$$x_i \ge 0, i = 1, \dots, 9.$$

Use a linear programming solver to obtain the solution.

4 Homework

5.7 (due Nov 23) Krusty the Clown purchased a new super-efficient SUV with two engines. The first engine runs on a 2:1 mixture of gasoline and ethanol and gets 12 mpg. The second engine runs on a 1:2 mixture of gasoline and ethanol and gets 22 mpg. Krusty has 12 gallons of gasoline and 14 gallons of ethanol. How far can be get?

- (a) Write a linear program for the problem. You are allowed to have only two variables in your linear program.
- (b) Solve the linear program (you do not need to use the simplex method).
- (c) Write down the dual of your linear program from part (a).
- (d) Solve the dual program (you do not need to use the simplex method).

5.8 (due Nov 23) There are n bottles which contain different mixtures of three chemicals called A, B, C. The i-th bottle contains the chemicals in ratio $a_i : b_i : c_i$ (thus, $a_i/(a_i + b_i + c_i)$ fraction of the i-th bottle is chemical A, $b_i/(a_i + b_i + c_i)$ fraction of the i-th bottle is chemical B, and $c_i/(a_i + b_i + c_i)$ fraction of the i-th bottle is chemical C). We want to know whether it is possible to obtain a mixture containing the chemicals A, B, C in ratio a : b : c by mixing various amounts from the bottles. Give an efficient algorithm for this problem.

For example, if the input is n = 2, the ratios in the bottles are 1:1:2 and 3:3:1, and we want to obtain mixture with ratio 1:1:1 then the answer is YES (we can take 2 parts from the first bottle and 1 part from the second bottle).

5.9 (due Nov 23) We are given n pairs of real numbers $(x_1, y_1), \ldots, (x_n, y_n)$. We want to find real numbers a, b which minimize

$$\max_{i \in \{1, \dots, n\}} |ax_i + y_i - b|.$$

Write a linear program for this problem.

5.10 (due Nov 23) We are given n pairs of real numbers $(x_1, y_1), \ldots, (x_n, y_n)$. We want to find real numbers a, b which minimize

$$\sum_{i \in \{1, \dots, n\}} |ax_i + y_i - b|.$$

Write a linear program for this problem.

5.11 (due Nov 23) We are given n pairs of real numbers $(x_1, y_1), \ldots, (x_n, y_n)$. We want to find real numbers a, b which minimize

$$\sum_{i \in \{1, \dots, n\}} (ax_i + y_i - b)^2.$$

Find a formula for a and b (you do NOT need linear programming for this one).

5 Additional problems from the book (do not turn in)

Try to solve the following problems. A few of them <u>will be</u> on the quiz. We will go over the ones that you choose in the problem sessions.

• 7.1, 7.2, 7.3, 7.4, 7.6, 7.7, 7.8, 7.9, 7.11, 7.12, 7.13, 7.14, 7.15, 7.19, 7.27.