
 205

REVISTA INVESTIGACIÓN OPERACIONAL Vol. 26, No. 3, 2005

PROFESSOR GEORGE BERNARD DANTZIG,
LIFE AND LEGEND
Sira M. Allende and Carlos N. Bouza, Universidad de La Habana

ABSTRACT
A biographical sketch of Prof. Dantzig, recently dead, is given. He is considered as one of the founding
fathers of Mathematical Programming.

Key words: Linear Programming, Games Theory, Simplex Method.

RESUMEN
Se dan datos biográficos del recientemente fallecido Prof. Dantzig. Este es considerado como uno de
los fundadores de la Programación Matemática.

MSC: 90:00

1. GEORGE B. DANTZIG AND HIS RELATIVES

 Prof. George Bernard Dantzig passed away at his Stanford home at age 90 on 13 May 2005 in Palo Alto,
California, due to complications from diabetes and cardiovascular disease. His death has been divulged by
important newspapers and journals, see for example the articles of Scott and Devlin (2005), Holley (2005),
Mintz (2005) and Pearce (2005). His wife and sons survive him. The international mathematical community
deeply deplores his decease.

 His parents were Tobias Dantzig and Anja Ourisson. Tobias was born in Russia, but went to France for
studying mathematics in Paris. Being there he received classes from Henry Poincaré. Anja studied
mathematics in Paris when they met and got engaged. They emigrated to the United States where Tobias
worked as lumberjack, road builder and painter before becoming a lecturer for a Ph.D. in mathematics at the
University of Indiana. He made different contributions in mathematics being his most famous work “Number:
the language of science”. It is a remarkable book. George helped him being a teenager by preparing some of
the figures that appeared in the book. This oeuvre has been reprinted several times. His mother obtained a
Master's degree in French and worked as linguist at the Library of Congress in Washington D.C.

 Tobias and Anja considered that names would influence in the future careers of their sons. Their first one
was named "George Bernard" after Shaw because they wanted him to become a writer. George Bernard
Dantzig was born the 8th of November 1914 in Portland, Oregon. The second son was named Henry after
Poincaré, hoping he would be a mathematician.

 The family moved from Oregon to Washington D.C where Dantzig’s results in mathematics were, rather
poor. Encouraged by his father he began to improve his marks in mathematics and in High School he became
fascinated by geometry. His father gave him thousands of geometry problems. The mental capacity required
to solve them were considered by George as a gift from is father and that the training obtained by solving
these problems during high school days developed his analytic power.

 He met and married Anne Shmuner in 1936.

2. SCHOLARSHIP AND JOBS

 Dantzig studied mathematics at the University of Maryland where his father was teaching in the
Mathematics Faculty. He obtained his Bachelor's degree there in 1936 and a Master's from the University of
Michigan in 1937. Then he started his graduate studies there as a Horace Rackham Scholar being a student
of T. H. Hildebrandt, R. L. Wilder and G. Y. Rainer.

 206

 Unhappy with abstract mathematics, the only courses he enjoyed were those related with statistics. Dantzig
moved to Washington and obtained a job as Junior Statistician on a project named "Urban study of consumer
purchase" at the U.S. Bureau of Labor Statistics. He was there from 1937 to 1939. Dantzig became interested
in mathematical theory after reading some of the basic papers written by Jerzy Neyman and asked him to
obtain a teaching assistantship at Berkeley for doing his doctoral studies under his advisory in 1939. He
obtained it and restarted his graduate studies

 World War II makes him to interrupt his Ph.D. studies. From 1941 to 1946 he was Head of the Combat
Analysis Branch, U.S.A.F. Headquarters Statistical Control and was awarded the War Department Exceptional
Civilian Service Medal. He was involved with the collection of data about sorties flown, bombs dropped,
aircraft lost. He personally helped other divisions of the Air Staff to prepare plans called "programs" where
everything was planned in greatest detail.

 He was promoted from the University of California at Berkeley in 1946. They offered him a job but his
colleagues at the Pentagon proposed him a better payed work mechanizing the planning process. He
became Mathematical Advisor at the Defense Department. In 1947 Dantzig made his most famous
contribution to mathematics: the Simplex Method of Optimization. It looked for improving the job of planning
using desk calculators in the U.S. Air Force. The name of "programming" grew from a military term, which
identified to plan and schedule for training, logistical supply or deployment of men. See McArthur (1990) and
Rosser (1982). Dantzig mechanized the planning process by considering that the programs had a linear
structure. He pointed out that he was looking for "to more rapidly compute a time-staged deployment, training
and logistical supply program”. Von Neumann received the visit of Dantzig for exchanging ideas on
determining an algorithm for solving the programming problem that he was facing. It was encouraging and
Von Neumann determined during this visit the existence a connection between Games Theory and Linear
Programming in the Two Persons Zero Sum games. In fact Von Neumann fixed that they were equivalent and
elaborated ideas on the maximization of a linear function with linear inequalities constraints which were
published in a note. Both mathematicians discussed how to develop a universitary project for studying the
underlying mathematical structure of Games Theory and Linear Programming, see Weintraub (1992),
Grattan-Guinnes. (1994):. Tucker, Khun and Gale were supported to develop the work that resulted in the
classic oeuvres Linear Programming and the Theory of Games of Gale, Khun and Tucker (1951). In Linear
Programming and Extensions of Dantzig (1963) also made clear the close relationships between Games
Theory and Matematical Programming. Kjeldsen (2000) and Lenstra et. al. (1991) discussed at large these
facts. Nowadays Games Theory tools are commonly used in Operations Research and its models are the
base of the modern theoretical modeling of economic issues. Von Neumann was a Nobel Laureate by his job
in this area.

 The large-scale "activity analysis" model developed by Dantzig could be described using modern
terminology as “... a time-staged dynamic linear program with a staircase matrix structure”. Dantzig explained
that initially "There was no objective function" in the modeling.

 He obtained a job in RAND Corporation in Santa Monica.During his work there he developed the imple-
mentation of linear programming on computers. The implementation of methods for linear programming
began in 1952 in the laboratories of this corporation where the first-generation of computers were developed.
By that time it received the largest support for developing scientific research with military applications. The
development of Games Theory had its nest in Santa Monica due to the applicability of it to war. The logistic
project gave support to the work of . H. Kuhn, J. Nash, M. Shubik and A. Tucker.

 The work there became boring to Dantzig and he took up an appointment as professor at Berkeley in 1960
and was Chairman of the Operations Research Center.

 In 1966 he took the job of Professor of Operations Research and Computer Science at Stanford University.

 According to the current on-line database, George Dantzig had 52 students and 165 descendants.

3. HIS CONTRIBUTION

 Mathematical programming has been blessed by the involvement of at least two exceptionally creative
geniuses: George Dantzig and Leonid Kantorovich.. They are the indisputable Founding Fathers of Linear
Programming and, as a consequence, of the offspring of Mathematical Programming. Kantorovich developed
the basic model of Linear Programming looking to optimize the plans of the centralized soviet economy.

 207

Dantzig is universally known as the "mathematician who introduced the simplex algorithm”. When
Kantorovich received the Nobel Prize for his contribution he expressed his "outrage" of not including Dantzig.

 Perhaps soviet mathematicians could develop the Simplex Method because the first proposal and
applications of the so-called Linear Programs were due to Kantorovich. Stalinism pervaded scientific
development and the method was considered as a way of intruding in the development of the centralized
economic plan, which was a task of the politicians. See Kantarovich (1939): ,Charnes and Cooper (1961),
Brentjes (1976), Lorentz (2002), Zdrakovska . and Duran (1993) and Siegmund-Schultze (2003) for detailed
discussions on the subject: The work of Kantorovich was buried and he continued doing research in pure
mathematics. Nowadays it is considered the role that Kantorovich method could have played in the
development of the Soviet Army offensive and defensive operations in the II World War. It has been
established how some large operations as the Arc of Kursk would not only been less costly but could have
achieved far better results in destroying defeated Nazi troops and in liberating larger extensions of the
occupied territories .

 T. J. Koopmans proposed the term “linear programming” during a visit Dantzig made to the RAND
Corporation in 1948. His father Tobias suggested the term Dual during a meeting of his son with other
researchers at home while he was a visitor. The term primal was a consequence of the meaning of dual and
was determined after accepting the proposal of Tobias.

 Dantzig used the discovered algorithm in the solution of the problem of eating adequately at minimum
cost. It is described in his book (Dantzig, 1963) and is utilized with some small variations in the majority of the
specialized books for introducing the model. It is identified as the determination of an adequate diet that was
of least cost. The motivation is that after the war there were food shortages and a serious practical problem
was to establish "minimum-priced, optimal diet" for the U.S. population. The solution should allow providing
the government ideas for estimulating the production of certain crops and animals. The method was tested by
Jack Laderman in the Mathematical Tables Project of the National Bureau of Standards . It was the first large-
scale computation in this field. The problems consisted of a system of nine equations with seventy-seven
unknowns. The solution was obtained in a record time. It is interesting to quote that the solved problem was
studied earlier by George Stigler. He proposed a solution based on the substitution of certain foods by others,
which gave more nutrition per dollar. He examined some ways to combine the selected foods. He did not
considered it as the cheapest solution but argued that it was reasonable to consider that the yearly cost could
not be reduced seriously by any other solution. He was a Nobel Laureate

 Linear programming is catalogued as one of the most striking developments because it provides of the
means to state general objectives and to find, using the simplex method, optimal policy decisions for a broad
class of practical decision problems of great complexity. Dantzig said that: “The tremendous power of the
simplex method is a constant surprise to me”. The modesty of his words speaks in favor of him because
today it is considered that the most used mathematical problem is Linear Programming. It is used to allocate
resources, plan production, schedule workers, plan investment portfolios and formulate marketing (and
military) strategies. The versatility and economic impact of linear programming is awesome. A whole new
discipline has been founded having Linear Programming as its touchstone. It is Operations Research and has
his origins in the work of the British Army during Word War II, see McArthur (1990). The Operations Research
groups were multidisciplinary and their task was to suggest how to optimize the common military operations
and strategies. Following Rau(2000), the U.S. started to develop such groups as a result of the cooperation in
the struggle against the Nazis in 1943.

 In addition to his founding of the simplex method and furthering linear programming as easy computational
tool for solving Linear Programs, Dantzig also advanced the fields of decomposition theory, sensitivity
analysis, complementary pivot methods, large-scale optimization, nonlinear programming, and programming
under uncertainty. He worked in the foundation of a wide range of topics related to optimization and
operations research that over the years has been of major importance.

 Linear programming and its offspring (such as nonlinear constrained optimization, Stochastic Programming
and Integer Programming) are commonly used in everyday practice. See a detailed discussion in Kjeldsen, T.
(2000): They have proved to be useful tools in the economic practice of organizations and management. That
is, Dantzig's inventions have revolutionized planning, scheduling, network design and other complex functions
that are yielded by modern-day business, industry and government.

 208

 Dantzig's work is also one of the most impacting results in computer development and use because many
variables must be juggled to get optimal results. The further development of optimization modeling and
computer have motivated the existence of a set of new methods as interior point methods but the simplex
method, due to the authorship of Dantzig performs remarkably well in terms of efficiency and speed. It is
regarded, both by theoreticians and applied operations researchers, as a pre-eminent tool for almost all
applications of linear programming. Professor Dantzig's seminal work has laid the foundation for much of the
field of systems engineering and is widely used in network design and component design in computer,
mechanical, and electrical engineering.

 In 1991, Dantzig quoted that: -“... it is interesting to note that the original problem that started my research
is still outstanding - namely the problem of planning or scheduling dynamically over time, particularly planning
dynamically under uncertainty. If such a problem could be successfully solved it could eventually through
better planning contribute to the well-being and stability of the world.”

4. THE LEGEND

 Dantzig’s story motivated different variations of the development of a genius. He became the origin of one
of the most famous urban legends. Teachers and professors use the fact that while being a graduate student
of one of the fathers of modern statistics, Jerzy Neyman, he accidentally solved two problems that the
professor gave to the students as an example of open questions in statistics.

 The legend, see O'Connor et al. (1986), goes more or less as follows:

 Being late for class, Dantzig thought that the problems written in the blackboard were merely a homework
assignment. Not knowing they were examples of statistics qualified as open problems. He made is homework
and worked out their proofs. Later, Neyman notified him that he had prepared one of his two "homework"
proofs for publication, and Dantzig was given co-author credit on another paper several years later when
another mathematician independently. Abraham Wald, a token of Decision Theory development, worked out
independently the same solution to the second problem.

 His own description is the following:

 “It happened because during my first year at Berkeley I arrived late one day at one of [Jerzy] Neyman's
classes. On the blackboard there were two problems that I assumed had been assigned for homework. I
copied them down. A few days later I apologized to Neyman for taking so long to do the homework — the
problems seemed to be a little harder than usual. I asked him if he still wanted it. He told me to throw it on his
desk. I did so reluctantly because his desk was covered with such a heap of papers that I feared my
homework would be lost there forever. About six weeks later, one Sunday morning about eight o'clock, [my
wife] Anne and I were awakened by someone banging on our front door. It was Neyman. He rushed in with
papers in hand, all excited: "I've just written an introduction to one of your papers. Read it so I can send it out
right away for publication." For a minute I had no idea what he was talking about. To make a long story short
the problems on the blackboard that I had solved thinking they were homework were in fact two famous
unsolved problems in statistics. That was the first inkling I had that there was anything special about them.

 A year later, when I began to worry about a thesis topic, Neyman just shrugged and told me to wrap the two
problems in a binder and he would accept them as my thesis.

 The second of the two problems, however, was not published until after World War II. It happened this way.
Around 1950 I received a letter from Abraham Wald enclosing the final galley proofs of a paper of his about to
go to press in the Annals of Mathematical Statistics. Someone had just pointed out to him that the main result
in his paper was the same as the second "homework" problem solved in my thesis. I wrote back suggesting
we publish jointly. He simply inserted my name as co-author into the galley proof. ”

 The legend started when the Lutheran minister the Reverend Schuler of the Crystal Cathedral in Los
Angeles used a conversation with Dantzig on thinking positively. He told Schuler the story about the
homework problems and his thesis. It was included in his book on the power of positive thinking. Dantzig
pointed out that though Schuler's published version was a bit garbled and exaggerated it was essentially
correct. The moral of the legend was that, if he had known that the problem were not a homework, but two
famous unsolved problems in statistics only a positively thinking would led him to tackle them

 209

 This legend was used in Hollywood as the setup of the plot Good Will Hunting, produced in 1997, and in
one of the motivating scenes of Rushmore a film released in 1999. The fairy tale is that a daydreamer may be
able to solve unsolvable problems and to win the recognition from his detractors.

 There is not Nobel Prize in Mathematics. Dantzig did not it as Stigler, Kantorovich and Von Neumann did.
Their work were in some way or another directly connected with Linear Programming, Even the work of John
Nash is related to Linear Programming through Games Theory, and he also was laureated with a Nobel Prize
in Economics. The importance of Dantzig’s results to economy is huge and at least comparable with those of
Nash who was a contemporary collaborator with the group working in Game Theory under RAND’s umbrella
and Von Neuman’s leadership and the advisory of Khun.

 He received different awards The President of the USA Gerald Ford awarded him the National Medal of
Science in 1975. But more significant is that a Prize with his name was created by the Mathematical
Programming community. He was honored with many honors including the Von Neumann Theory Prize in
Operational Research in 1975. Other awards were:

 • Award in Applied Mathematics and Numerical Analysis in 1977.

 • Harvey Prize in Science and Technology from Technion, Israel, in 1985.

 • Silver Medal from the Operational Research Society of Britain in 1986

 • Adolph Coors American Ingenuity Award Certificate of Recognition from the State of Virginia in 1989.

 • Special Recognition Award from the Mathematical Programming Society in 1994.

 As mentioned early, the Mathematical Programming Society honored him and created the Dantzig Award. It
is assigned every three years, since 1982, on one or two people who have made a significant impact in the
field of mathematical programming. It was awarded for the first time to Michael Powell and R. T. Rockafellar.
Some other recipients have been Ellis Johnson and Manfred Padberg (1985), Michael J. Todd (1988), Martin
Grotschel and Arkady S. Nemirovsky (1991), Claude Lemarechal and Roger J. B. Wets (1994).
The first issue of the SIAM Journal on Optimization in 1991 was dedicated to him.

 He was Member of the National Academy of Engineering, the American Academy of Arts and Sciences,
Recipient of the National Medal of Science and of 8t honorary degrees

REFERENCES

BOGOLJUBOV, A. N. and V.M. URBANSKKIJ (1985): “Organization and evolution of mathematical
institutes at the Ukrainian Academy of Sciences”, Istoriko-mathamiceskie issledovania 28,
160-187.

BRENTJES, S. (1976): “Der beitrag der sowjetischen Wissenschafttler zue Entwicklugen

der Theorie der linearen Optimierung, NTN-Schriftenreihe zur Geschichte, der
Naturwissensschaften”, Technik und Medizin 13, 105-110.

CHARNES, A. and W.W. COOPER (1961): On some works of Kantarovich, Koopmans and

others. Management Sc. 8, 246-263.

COTTLE, R. W. (1986): The Basic George B. Dantzig, Wiley, New York.

____________ (1987): Mathematical Programming Essays in Honor of George B. Dantzig.

Mathematical Programming Studies. Springer Verlag, Berlin.

DANTZIG, G.B. (1940): "On the Non-Existence of Tests of 'Student's' Hypothesis Having Power

Functions Independent of Sigma”, Annals of Mathematical Statistics 11, 186-192.

____________ (1963): Linear Programming and Extensions. Princeton University Press, Princeton.

____________ (1998): Linear Programming and Extensions. Springer Series in Operations Research,

New York.

 210

DANTZIG, G. B. and M.N. THAPA (1997): Linear Programming. 1, Introduction Springer Series in
Operations Research, New York.

DANTZIG, G.B. and A. WALD (1951): "On the Fundamental Lemma of Neymann and Pearson."

Annals of Mathematical Statistics 22, 87-93.

DANTZIG, G.B.and M.N. THAPA (2003): Linear Programming 2: Theory and Extensions.

Springer Series in Operations Research, New York.

GALE, D.; H.W. KHUN and A.W. TUCKER (1951): Linear Programming and the Theory of Games.

Wiley, New York.

GRATTAN-GUINNES, I. (editor) (1994): Companion Encyclopedia of the History and Philosophy of

the Mathematical Sciences. Routledge, London/New York.

HOLLEY J. (2005): Vanguard Mathematician George Dantzig Dies. http://www.washingtonpost.com

21 May, The Washington Post

KANTAROVICH L. V (1939): Mathematical Methods in the Organization and Planning of

Production. Publication House of the Leningrad State University. [Translated in
Management Sc. vol 66, 366-422]

KJELDSEN, T. H. (2000): “A contextualized historical analysis of the Kuhn-Tucker Theorem in non-

linear programming: the impact of World War II”, Historia Mathematica, 27, 331-31.

_______________ (2003): “New mathematical disciplines and reseaarch in the Word War II. 126-

152. In Mathematics and War. (B. Booβ-Bavnek , B. And H∅urup, J. editors). Birkhäuser
Verlag, Basel.

LENSTRA, J.K.; A. RINNOOY KAN and A. SCHIJVER (editors) (1991): History of Mathematical

Programming. A Collection of personal Reminiscences. N. Holland, Amsterdam.

LORENTZ, G.G. (2002): “Mathematics and politics in the Soviet Union from 1928 to 1953”, J. of

Approximation Theory, 116, 169-223.

McARTHUR, C.W. (1990): Operations Analysis in the U.S. Army Eight Air force in World War II.

American Mathematical Society, Providence.

MINTZ, H. (2005): "George Dantzig, 90, noted statistics theorist .http://www.mercurynews.com"

O'CONNOR, J.J.; E.F. ROBERTSON, DONALD J. ALBERS. and CONSTANCE REID. (1986): "An

Interview of George B. Dantzig: The Father of Linear Programming." College Mathematics
Journal, 17, 293-314.

PEARCE, J. (2005) "George B. Dantzig Dies at 90; Devised Math Solution to Broad Problems

"http://www.nytimes.com" The New York Times, 23 May 2005.

RAU, E. (2000): The adoption of Operations Research in the United States during World War II. (In.

C. Hughes and T.P. Hughes, editors) Systems, Experts and Computers. Dibnet Series. MIT
Press, Cambridge.

ROSSER, J.B. (1982): “Mathematics and mathematicians in World War II”, Notices American

Mathematical Society 29, 509-515.

SCOTT S, and K. DEVLIN (2005): “A Mathematician Who Solved Major Problems," Weekend

Edition "http://www.npr.org" National Public Radio, 21 May 2005.

 211

SIEGMUND-SCHULTZE, R. (2003): Military work in Mathematics 1914-1945. An attempt at an
International perspective. In Mathematics and War. (B. Booβ-Bavnek , B. And H∅urup, J.
editors). Birkhäuser Verlag, Basel

Specialized Web sites (2005). Dantzig. http//www.stanford.edu and
 http://mathforum.org/library/view/18030.html

WEINTRAUB, E.R. (editor) (1992): Towards a History of Games Theory. Duke University Press.

Durham.

ZDRAKOVSKA, S. and P.L. DURAN (editors) (1993): Golden years of Moscow Mathematics:

history of Mathematics 6. American Mathematical Society. Providence

