

UNCLASSIFIED

AD 274 595

*Reproduced
by the*

**ARMED SERVICES TECHNICAL INFORMATION AGENCY
ARLINGTON HALL STATION
ARLINGTON 12, VIRGINIA**

UNCLASSIFIED

NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto.

274595

274 595

MEMORANDUM
RM-2957-PR
APRIL 1962

CLASSIFIED BY ASTIA
A, AD No. 1

LINEAR PROGRAMMING IN A MARKOV CHAIN
Notes on Linear Programming
and Extensions - Part 59

G. B. Dantzig and Philip Wolfe

PREPARED FOR:

UNITED STATES AIR FORCE PROJECT RAND

The RAND Corporation
SANTA MONICA • CALIFORNIA

MEMORANDUM

RM-2957-PR

APRIL 1962

LINEAR PROGRAMMING IN A MARKOV CHAIN

**Notes on Linear Programming
and Extensions – Part 59**

G. B. Dantzig and Philip Wolfe

This research is sponsored by the United States Air Force under Project RAND – Contract No. AF 49(638)-700 – monitored by the Directorate of Development Planning, Deputy Chief of Staff, Research and Technology, Hq USAF. Views or conclusions contained in this Memorandum should not be interpreted as representing the official opinion or policy of the United States Air Force. Permission to quote from or reproduce portions of this Memorandum must be obtained from The RAND Corporation.

The RAND Corporation

1700 MAIN ST. • SANTA MONICA • CALIFORNIA

PREFACE

Part of the Project RAND research program consists of basic studies in mathematics, including linear programming.

While the present Memorandum will be of particular interest to mathematical analysts and programmers concerned with inventory problems, it will also be of general interest to most mathematicians and computer scientists.

SUMMARY

This Memorandum concerns an infinite Markov process with a finite number of states in which the transition probabilities for each stage range independently over sets that either are finite or are convex polyhedra. A finite computational procedure is given for choosing those transition probabilities which minimize appropriate functions of the resulting equilibrium probabilities.

CONTENTS

PREFACE	iii
SUMMARY	v
Section		
1. INTRODUCTION	1
2. THE PROBLEM	3
3. FORMULATION AS A LINEAR PROGRAMMING PROBLEM	6
4. COMPUTATIONAL ALGORITHM—THE MASTER PROBLEM	9
The Iterative Step	10
Phase One	11
Phase Two	12
5. THE SUBPROBLEM AND PROOF OF TERMINATION	13
REFERENCES	17
LIST OF RAND NOTES ON LINEAR PROGRAMMING AND EXTENSIONS . .	19	

LINEAR PROGRAMMING IN A MARKOV CHAIN

1. INTRODUCTION

Recent studies, cited below, have indicated considerable interest in optimization problems of a type formulable as the problem of choosing a set of distributions, constituting the transition probabilities of a finite Markov process, in such a way as to minimize certain "costs" associated with the process.

The following inventory problem is a typical example of this class: Let the n attainable levels of the inventory of an item constitute the n states of a Markov process. Transition from one state to another will occur at the end of each of an infinite sequence of time periods. Owing to the uncertain nature of supply and demand for the item (only its distributions are assumed known), the effect of a given inventory policy must be described as a distribution. For any inventory policy the probability p_{ij} of transition from state i to state j in one time period is known, as well as the cost c_{ij} , dependent on the policy, which will be incurred if that transition is made. Under any policy the time series of inventory levels constitutes a Markov process described by the given probabilities. When an initial state for the first period has been given, the long-run probabilities \bar{p}_{ij} are then determined. Intuitively, \bar{p}_{ij} is the probability that, at a typical time period in the indefinite future, the transition from state i to state j will take

place. The "long-range expected cost" of using the particular policy is then defined as $\sum_{i,j} c_{ij} \bar{p}_{ij}$. Then the computational problem is that of minimizing this expected cost over all available inventory policies.

The formulation of such a problem as one of linear programming has been done by Manne [5], d'Epenoux [3], and Oliver [6] for problems in which the transition probabilities p_{ij} can be chosen, for each i separately, from a given finite set of distributions. The same assumption concerning the available distributions is made by Howard [4] in his "dynamic programming" treatment of this class of problems. When the problem is formulated as a linear program, however, it can be efficiently attacked by means of a specialization of the decomposition algorithm for linear programming [2]. This makes it possible to broaden considerably the class of problems that can be handled, by permitting other descriptions of the sets of available alternatives. In the sequel two extreme cases are considered: on the one hand, the case described above; on the other, the case in which the distributions that may be used are restricted only in that they must satisfy certain linear inequalities. Since these two extreme cases are handled by essentially the same method, any intermediate cases of practical interest can readily be treated by the same technique.

2. THE PROBLEM

Throughout this paper n is a fixed integer. By distribution we shall mean an n -vector $x = (x_1, \dots, x_n)$ such that $x_i \geq 0$ (all i) and $\sum x_i = 1$.* A Markov process is defined by n distributions $P_i = (p_{ij}, \dots, p_{in})$, for $i = 1, \dots, n$, where p_{ij} is the probability of transition from state i of the process to state j .

In the problem studied here, a particular Markov process is defined by a choice of distributions from certain sets (which will be assumed finite in this section and the next):

For each $i = 1, \dots, n$, let S_i be a finite set of distributions.

In addition, a "cost" $c_i(P)$ is associated with each distribution P in S_i :

For each $i = 1, \dots, n$, let c_i be a real-valued function on S_i .

For P in S_i , $c_i(P)$ is thought of as a fee to be paid for the use of the distribution P when passing through state i .

The particular manner in which S_i and c_i are described is not of great importance in the discussion which follows, but it does play an important role in the computational algorithm of Secs. 4 and 5. The more extensive discussion of

*The symbol " Σ " is used throughout as an abbreviation of " $\sum_{i=1}^n$ ".

Sec. 5 can be anticipated by the observation that the algorithm is aimed at handling either of the following two extremes: (a) S_1 is given as an arbitrary finite set, and c_1 as an arbitrary function on S_1 ; (b) a finite set of linear inequalities in $n + 1$ variables is given, defining an $(n + 1)$ -dimensional polyhedron in such a way that the first n coordinates of any point of this polyhedron form a distribution. The first n coordinates of any extreme point of this polyhedron constitute a member P of S_1 , with $c_1(P)$ defined as the minimal $(n + 1)$ -st coordinate of all extreme points whose first n coordinates constitute P .*

If now particular P_i in S_1 are chosen for each i , then a Markov process is defined. Let x be an equilibrium distribution for this process—that is, a distribution satisfying relation (2.2) below. The "expected cost" of the process per stage, when the equilibrium x obtains, is then

$$(2.1) \quad \sum c_1(P_i) x_i.$$

The Markov programming problem is that of choosing the P_i in such a way that this expected cost is minimized.

* It will be seen from the discussion of case (b) in Sec. 5 that the restriction of S_1 to extreme points of the polyhedron is unnecessary, since even if all points were admitted, only extreme points would appear in the solution of the problem. This restriction is made because of the convenience of assuming S_1 to be finite.

Formally stated, the problem is as follows:

Determine P_i in S_1 ($i = 1, \dots, n$) such that (2.1) is minimized for all x for which

$$(2.2) \quad x_i \geq 0, \quad \sum x_i = 1, \quad \text{and} \quad \sum x_i P_i = x.$$

It will be convenient for the sequel to restate this problem in such a way that the equations (2.2) have constant right-hand sides.

For each i , let T_i be the set of all n -vectors

$$(2.3) \quad Q_i = (p_{i1}, \dots, p_{i1} - 1, \dots, p_{in})$$

for which $(p_{i1}, \dots, p_{in}) = P_i$ is in S_1 , and define \bar{c}_i on T_i by $\bar{c}_i(Q_i) = c_i(P_i)$, using the correspondence given. The problem may then be stated:

Determine Q_i in T_i ($i = 1, \dots, n$) such that

$$(2.4) \quad \sum \bar{c}_i(Q_i) x_i$$

is minimized for all x for which

$$(2.5) \quad x_i \geq 0, \quad \sum x_i = 1, \quad \text{and} \quad \sum x_i Q_i = 0.$$

It is clear that any solution $x; P_1, \dots, P_n$ of the problem stated by (2.1) and (2.2) gives a solution $x; Q_1, \dots, Q_n$ of the problem (2.4, 2.5), and vice versa.

3. FORMULATION AS A LINEAR PROGRAMMING PROBLEM

The problem (2.4, 2.5) will be solved with the devices developed for the "decomposition" of linear programming problems of special structure [2], specialized to the case at hand. The central idea of this approach is the formulation of the problem as one of linear programming in which the data consist primarily of the coordinates of points of the set T_i . This will be done in this section. For each i , let the K_i points of T_i be Q_i^k for $k = 1, \dots, K_i$. As an abbreviation, let $c_{ik} = \bar{c}_i(Q_i^k)$ for all i, k . Consider the linear programming problem:

Minimize

$$(3.1) \quad \sum_{k=1}^{K_i} c_{ik} y_{ik}$$

under the constraints

$$(3.2) \quad y_{ik} \geq 0, \quad \sum_{k=1}^{K_i} y_{ik} = 1, \quad \sum_{k=1}^{K_i} y_{ik} Q_i^k = 0.$$

Theorem 1 below will show that this problem is equivalent to the problem of the previous section. In general, replacing a discrete problem by a continuous one in this manner can lead to a solution that is not discrete. The Lemma below shows, however, that for the problem studied here the solution of the continuous problem is itself sufficiently "discrete" to ensure equivalence: For each i , only a single Q_i^k is actually involved in the solution of the problem (3.1, 3.2).

Lemma. There is a solution of the problem (3.1, 3.2)
with the property that for each i there is at most one k
for which $y_{ik} > 0$.

Proof. The coefficients and right-hand side of the linear programming problem (3.1, 3.2) are displayed in the table below, headed by their variables y_{ik} , where p_{ij}^k denotes the appropriate component of the distribution P corresponding to Q_i^k .

Table 1
COEFFICIENTS OF THE LINEAR PROGRAMMING PROBLEM

	y_{11}	y_{12}	y_{21}	y_{22}	
	1	1	1	1	1
(3.3)	$p_{11}^1 - 1$	$p_{11}^2 - 1$	p_{21}^1	p_{21}^2	0
	p_{12}^1	p_{12}^2	\dots	$p_{22}^1 - 1$	$p_{22}^2 - 1$	0
	:	:	:	:	:	:	:	:
	p_{1n}^1	p_{12}^2	p_{2n}^1	p_{2n}^2	0

It is a basic property of linear programming problems [1] that, when a solution exists, there is a solution having exactly r , say, positive components for which the submatrix consisting of those columns of the coefficient matrix associated with the positive components has rank r . For this problem, denote by B the $(n + 1) \times r$ submatrix of

(3.3) given by that property; the associated solution will be the one whose existence the lemma asserts. (As a matter of fact, the simplex method solution of this linear programming problem will yield a solution of just this type.)

Let s be the number of rows of B in which may be found an entry of the form $p_{ij}^k - 1$. Excluding the first row, the other $n - s$ rows have only nonnegative entries; since their right-hand sides are zero and their variables y_{ik} positive, these rows must in fact vanish. Hence B has just $s + 1$ nonvanishing rows. The nonvanishing rows are, however, linearly dependent (the sum of all rows but the first is zero), whence the rank of B is at most s , that is, $s \geq r$. Since B has just r columns, it follows that at most one entry of the form $p_{ij}^k - 1$ can be found in any row of B , so that at most one column of (3.3) can be found in B for j given, which proves the lemma.

Theorem. The programming problems (2.4, 2.5) and (3.1, 3.2) are equivalent, with solutions related in the following way:

Given y_{ik} solving (3.1, 3.2) and satisfying the conclusion of the lemma, for each i let

$$\left. \begin{array}{l} x_i = y_{ik} \\ Q_i = Q_i^k \end{array} \right\} \text{where } y_{ik} > 0 \text{ for some } k,$$

$$\left. \begin{array}{l} x_i = 0 \\ Q_i \text{ arbitrary in } S_i \end{array} \right\} \text{if } y_{ik} = 0 \text{ for all } k.$$

On the other hand, given x_1 , Q_1 solving (2.4, 2.5),
let

$$y_{ik} = \begin{cases} x_1 & \text{for } k \text{ such that } Q_1^k = Q_1, \\ 0 & \text{otherwise.} \end{cases}$$

The proof is obvious.

4. COMPUTATIONAL ALGORITHM—THE MASTER PROBLEM

The linear programming problem formulated in the last section has only $n + 1$ equations, but it has $\sum K_1$ variables, a number which may be very large, and in fact not even known for problems whose data are given implicitly. The revised simplex method [1] is particularly advantageous for problems having many more variables than constraints. The decomposition algorithm uses this efficiency of the revised simplex method by clearly separating the considerations involving the constraints alone from those connected with the handling of the variables. That part of the problem involving the constraints is called the "master problem," and its handling is set forth in this section. That part of the problem involving the variables, called the "subproblem," is dealt with in the next section. It will be seen that the work of treating the master problem consists of little more than the application of the revised simplex method to the Markov programming problem as formulated in Sec. 3. The general iterative step is given below, followed by the procedures for initiating the iterative process and for passing from the

determination of an initial feasible point (Phase One) to the determination of the solution of the problem (Phase Two). (The phenomenon of degeneracy plays the same role in this algorithm as in any linear programming problem, and it will be supposed that standard methods [1] may be relied upon when necessary.)

The Iterative Step

At any step in the course of the solution of the problem (3.1, 3.2) by the revised simplex method, there will be at hand some $n + 1$ column vectors $\bar{Q}^1, \dots, \bar{Q}^{n+1}$ (of length $n + 1$) constituting a "feasible basis"; that is, they are linearly independent, and the right-hand side of the equations (3.3) may be expressed as a nonnegative linear combination of them. (The weights in this linear combination, which of course constitute a solution of equations similar to (3.3) deriving their coefficients from the Q^1 , are called collectively a "basic feasible point.")

Let the "cost" \bar{c}^1 be associated with the column \bar{Q}^1 , for $i = 1, \dots, n + 1$. The "prices," assumed known, associated with this basis are defined to be the components of the $(n + 1)$ -vector $\pi = (\pi_1, \dots, \pi_{n+1})$ satisfying the relationships $\pi \bar{Q}^i = \bar{c}^i$ ($i = 1, \dots, n + 1$).

One iteration of the simplex method consists of the following steps:

- (1) Find a column Q of the matrix (3.3) which, with its associated cost c , satisfies the relation

$$(4.1) \quad c - \pi Q < 0.$$

Commonly, the column chosen is that for which $c - \pi Q$ is minimal. (This is the only point in the revised simplex method at which all the columns—i.e., all the variables—in the problem come into play. This step forms the "subproblem," which will be discussed in Sec. 5.)

(2) If no column satisfying (4.1) can be found, then the current basis is "optimal," and the solutions of the equations (3.3) solve the linear programming problem.

(3) Otherwise, add the column found in Step 1 to the current basis, and remove one column in such a way (given by the rules of the simplex method) that the remainder still forms a feasible basis. Calculate the new prices, and begin again.

Phase One

The algorithm can be started with precisely the same device, called Phase One, used for the general linear programming problem. This device consists in augmenting the problem with $m + 1$ "artificial" variables in terms of which an initial feasible basis and the prices associated with the corresponding initial feasible basis are readily given. The algorithm can then be applied to the problem of removing the artificial variables. After this has been done, the required starting conditions for the ordinary application of the algorithm are automatically met.

For $i = 1, \dots, n + 1$, let y_i be a nonnegative variable; let I_i be the i -th column of the $(n + 1)$ -order identity matrix; and let $c_i = 1$ be the cost associated with the variable y_i . For this phase, replace all the costs c_{ik} of the original problem with zeroes.

Designating I_1, \dots, I_{n+1} as the initial feasible basis, employ the iterative step outlined above until the linear form $\sum_{i=1}^{n+1} y_i$ has been minimized. (Note that the initial feasible point is $(y_1, \dots, y_{n+1}) = (1, 0, \dots, 0)$ and that the initial prices are $\pi = (1, 1, \dots, 1)$.)

The above process will reduce the form $\sum_{i=1}^n y_i$, and hence each y_i separately, to zero. (If it did not, then the equations (3.2) would have no solution, which is impossible.) Owing to the linear dependence of the equations (3.2), some of the starting columns I_i will remain in the feasible basis at the end of Phase One; this can be shown to cause no difficulty in the ensuing process [1].

Phase Two

When Phase One is finished, restore the deleted costs c_{ik} to the columns Q_1^k , using these costs from now on in the determination of the prices π . Repeat the iterative step until it terminates in its part (2).

At termination, associated with each Q_1^k in the final feasible basis is a component of the "feasible point," the weight given Q_1^k in expressing the right-hand side of the equations as a linear combination of the columns of the basis.

For $i = 1, \dots, n$, according to the Theorem of Sec. 3, there can be no more than one Q_i^k in T_i in the basis having positive weight; thus let

$$x_i = \begin{cases} \text{weight for } Q_i^k, & \text{if positive,} \\ 0, & \text{otherwise.} \end{cases}$$

The resulting (x_1, \dots, x_n) is the solution of the problem (2.2).

5. THE SUBPROBLEM AND PROOF OF TERMINATION

As mentioned previously, a detailed discussion of part (1) of the iterative step of Sec. 4, the "pricing out" operation in the ordinary revised simplex method, will be given in this section. Given the quantities π , the problem is to determine some column Q and its associated cost c for which

$$(5.1) \quad c - \pi Q < 0,$$

where Q may come from any of the sets T_i . How this is done depends on the nature of the description of the original sets S_i from which the T_i were obtained. It is evident that the problem of satisfying (5.1) from among the union of all the T_i may be "decomposed" into n problems, the i -th one of which ($i = 1, \dots, n$) is that of satisfying (5.1) for Q in T_i . If all of these "subproblems" can be solved, then the stated problem has been solved.

For each $i = 1, \dots, n$, one of the two "extreme" cases

(a) or (b) mentioned in Sec. 2 may obtain. (Some "intermediate" case might also be considered, but this will not be done here.)

(a) S_1 is given directly as a finite set of distributions, a cost $c_1(P)$ being associated with each member P of S_1 .

(b) There is given a finite set of linear relations

$$(5.2) \quad g_j(z) \geq 0, \quad j = 1, \dots, m,$$

in the $n + 1$ variables $(z_1, \dots, z_{n+1}) = z$, such that if z satisfies (5.2), then (z_1, \dots, z_n) is a distribution; S_1 is defined to be the set of all $P = (z_1, \dots, z_n)$ such that for some z_{n+1} , $z = (P; z_{n+1})$ is an extreme point of the set of all z satisfying (5.2); and for P in S_1 , $c_1(P)$ is defined to be the smallest value of z_{n+1} for which $(P; z_{n+1})$ is such an extreme point. (The index i has been omitted above; of course, the relations (5.2) may be different for each i , or even absent.)

For the case (a), there is not much to be said. Phrased via the definition (2.3) in terms of S_1 , relation (5.1) urges the selection of P in S_1 for which

$$(5.3) \quad c_1(P) - \pi P + \pi_1 < 0.$$

Such a P will yield through (2.3) a column Q satisfying (5.1).

Case (b) is more interesting, in view of the fact that the extreme points of the polyhedron defined by (5.2) have not

been assumed to be available in advance. Replacing P and $c_1(P)$ in (5.3) by their definitions in this case, it is desired to choose $z = (z_1, \dots, z_{n+1})$ under the constraints (5.2) in such a way that

$$(5.4) \quad z_{n+1} - \sum_{j=1}^n \pi_j z_j + \pi_i < 0.$$

This is nearly a linear programming problem. If the customary procedure for the simplex method—that of making the left-hand side of (5.3) as small as possible—is followed, then the task is precisely a linear programming problem: Under the constraints (5.2), minimize the left-hand side of (5.4). Once performed, if the result is not negative, this minimization is of no interest; but if it is negative, then the column $Q = (z_1, \dots, z_1 - 1, \dots, z_n)$ and its cost $c = z_{n+1}$ constructed from the solution of the problem satisfy equation (5.1). Furthermore, Q will be an extreme point of the polyhedron.

The complete solution of the subproblem then goes as follows: For each $i = 1, \dots, n$, attempt to satisfy (5.1) from T_i —or equivalently, attempt to satisfy (5.3), or (5.4), from S_i . If this can be done for any i , part (1) of the iterative step of Sec. 4 can be accomplished. (It is indifferent to the fact of the convergence of the procedure, although probably not to its rate, whether or not the i for which (5.1) is minimized is chosen.) If, on the other hand, (5.1) cannot be accomplished for any i , then part (2) of the iterative step obtains, and the procedure has terminated.

It remains only to show that the algorithm is finite. This follows immediately, however, from the finiteness of the simplex algorithm for linear programming [1], for as described in Sec. 4, this algorithm is precisely the simplex method applied to the linear programming problem (3.1, 3.2). Whether the sets T_i of columns are described in the manner (a) or (b) above, they are finite in number, and the proof is complete.

REFERENCES

1. Dantzig, G. B., A. Orden, and P. Wolfe, "The Generalized Simplex Method for Minimizing a Linear Form under Linear Inequality Constraints," Pacific Journal of Mathematics, Vol. 5, No. 2, June, 1955, pp. 183-195.
2. Dantzig, G. B., and P. Wolfe, "Decomposition Principle for Linear Programs," Operations Research, Vol. 8, No. 1, January-February, 1960, pp. 101-111.
3. d'Epenoux, F., "Sur un Probleme de Production et de Stockage dans L'Aleatoire," Revue Francaise de Recherche Operationnelle (Societe Francaise de Recherche Operationnelle), Vol. 4, No. 1, 1960, pp. 3-16.
4. Howard, R. A., Dynamic Programming and Markov Processes, published jointly by Technology Press of Massachusetts Institute of Technology and John Wiley and Sons, Inc., New York, 1960.
5. Manne, A. S., "Linear Programming and Sequential Decisions," Management Science, Vol. 6, No. 3, April, 1960, pp. 259-267.
6. Oliver, R. M., "A Linear Programming Formulation of Some Markov Decision Processes," presented at a meeting of The Institute of Management Sciences, Monterey, April, 1960.

LIST OF RAND NOTES ON LINEAR PROGRAMMING
AND EXTENSIONS

- RM-1264 Part 1: The Generalized Simplex Method for Minimizing a Linear Form under Linear Inequality Restraints, by G. B. Dantzig, A. Orden, and P. Wolfe, April 5, 1954. Published in the Pacific Journal of Mathematics, Vol. 5, No. 2, June, 1955, pp. 163-195. (ASTIA No. AD 114134)
- RM-1265 Part 2: Duality Theorems, by G. B. Dantzig and A. Orden, October 30, 1953. (ASTIA No. AD 114135)
- RM-1266 Part 3: Computational Algorithm of the Simplex Method by G. B. Dantzig, October 26, 1953. (ASTIA No. AD 114136)
- RM-1267-1 Part 4: Constructive Proof of the Min-Max Theorem, by G. B. Dantzig, September 6, 1954. Published in the Pacific Journal of Mathematics, Vol. 6, No. 1, Spring, 1956, pp. 25-33. (ASTIA No. AD 114137)
- RM-1268 Part 5: Alternate Algorithm for the Revised Simplex Method Using Product Form for the Inverse, by G. B. Dantzig and W. Orchard-Hays, November 19, 1953. (ASTIA No. AD 90500)
- RM-1440 Part 6: The RAND Code for the Simplex Method (SX4) (For the IBM 701 Electronic Computer), by William Orchard-Hays, February 7, 1955. (ASTIA No. AD 86716)
- RM-1270 Part 7: The Dual Simplex Algorithm, by G. B. Dantzig, July 3, 1954. (ASTIA No. AD 114139)
- RM-1367 Parts 8, 9, and 10: Upper Bounds, Secondary Constraints, and Block Triangularity in Linear Programming, by G. B. Dantzig, October 4, 1954. Published in Econometrica, Vol. 23, No. 2, April, 1955, pp. 174-183. (ASTIA No. AD 111144)
- RM-1274 Part 11: Composite Simplex-Dual Simplex Algorithm--I, by G. B. Dantzig, April 26, 1954. (ASTIA No. AD 114140)
- RM-1275 Part 12: A Composite Simplex Algorithm--II, by William Orchard-Hays, May 7, 1954. (ASTIA No. AD 114141)
- RM-1281 Part 13: Optimal Solution of a Dynamic Leontief Model with Substitution, by G. B. Dantzig, June 15, 1954. Published in Econometrica, Vol. 23, No. 3, July, 1955, pp. 295-302. (ASTIA No. AD 90501)

- RM-1290 Part 14: A Computational Procedure for a Scheduling Problem of Edie, by G. B. Dantzig, July 1, 1954. Published in Operations Research, Vol. 2, No. 3, August, 1954, pp. 339-341. (ASTIA No. AD 109960)
- RM-1320 Part 15: Minimizing the Number of Carriers to Meet a Fixed Schedule, by G. B. Dantzig and D. R. Fulkerson, August 24, 1954. Published in Naval Research Logistics Quarterly, Vol. 1, No. 3, September, 1954, pp. 217-222. (ASTIA No. AD 109960)
- RM-1369 Part 16: The Problem of Routing Aircraft--A Mathematical Solution, by A. R. Ferguson and G. B. Dantzig, September 1, 1954. Published in Aeronautical Engineering Review, Vol. 14, No. 4, April, 1955, pp. 51-55. (ASTIA No. AD 90504)
- RM-1374 Part 17: Linear Programming under Uncertainty, by G. B. Dantzig, November 16, 1954. Published in Management Science, Vol. 1, Nos. 3-4, April-July, 1955, pp. 197-205. (ASTIA No. AD 90495)
- RM-1375 Part 18: Status of Solution of Large-scale Linear Programming Problems, by C. B. Dantzig, November 30, 1954. (ASTIA No. AD 90396)
- RM-1383 Part 19: The Fixed-Charge Problem, by W. M. Hirsch and G. B. Dantzig, December 1, 1954. (ASTIA No. AD 90494)
- RM-1400 Part 20: Maximal Flow through a Network, by L. R. Ford and D. R. Fulkerson, November 19, 1954. Published in Canadian Journal of Mathematics, Vol. 8, No. 3, 1956, pp. 399-404. (ASTIA No. AD 90541)
- RM-1418-1 Part 21: On the Min Cut Max Flow Theorem of Networks, by G. B. Dantzig and D. R. Fulkerson, April 15, 1955. Published in Linear Inequalities and Related Systems, Annals of Mathematics Study No. 38, edited by H. W. Kuhn and A. W. Tucker, Princeton University Press, 1956, pp. 215-221. (ASTIA No. AD 86705)
- RM-1475 Part 22: Recent Advances in Linear Programming, by G. B. Dantzig, April 12, 1955. Published in Management Science, Vol. 2, No. 2, January, 1956, pp. 131-144. (ASTIA No. AD 111056)
- RM-1432 Part 23: A Production Smoothing Problem, by S. M. Johnson and G. B. Dantzig, January 6, 1955. Published in Proceedings of the Second Symposium in Linear Programming (Washington, D. C., January 27-29, 1955), Vol. 1, U. S. Department of Commerce, Washington, D. C. 1956, pp. 151-176. (ASTIA No. AD 90506)

- RM-1470 Part 24: The Modification of the Right-hand side of a Linear Programming Problem, by H. M. Markowitz, April 20, 1955. (ASTIA No. AD 90543)
- RM-1452 Part 25: The Elimination Form of the Inverse and Its Application to Linear Programming, by H. M. Markowitz, April 5, 1955. (ASTIA No. AD 86956)
- RM-1489 Part 26: Computation of Maximal Flows in Networks, by D. R. Fulkerson and G. B. Dantzig, April 1, 1955. Published in Naval Research Logistics Quarterly, Vol. 2, No. 4, December, 1955, pp. 277-283. (ASTIA No. AD 90548)
- RM-1553 Part 27: Dilworth's Theorem on Partially Ordered Sets, by A. J. Hoffman and G. B. Dantzig, August 26, 1955. Published in Linear Inequalities and Related Systems, Annals of Mathematics Study No. 36, edited by H. W. Kuhn and A. W. Tucker, Princeton University Press, 1956, pp. 207-214. (ASTIA No. AD 66670)
- RM-1560 Part 28: A Simple Linear Programming Problem Explicitly Solvable in Integers, by O. A. Gross, September 30, 1955. (ASTIA No. AD 90546)
- RM-1604 Part 29: A Simple Algorithm for Finding Maximal Network Flows and an Application to the Hitchcock Problem, by L. R. Ford and D. R. Fulkerson, December 29, 1955. Published in Canadian Journal of Mathematics, Vol. 9, 1957, pp. 210-218. (ASTIA No. AD 90545)
- RM-1644 Part 30: A Class of Discrete-type Minimization Problems, by O. A. Gross, February 24, 1956. (ASTIA No. AD 90560)
- RM-1709 Part 31: A Primal-Dual Algorithm, by G. B. Dantzig, L. R. Ford, and D. R. Fulkerson, May 9, 1956. Published in Linear Inequalities and Related Systems, Annals of Mathematics Study No. 36, edited by H. W. Kuhn and A. W. Tucker, Princeton University Press, 1956, pp. 171-181. (ASTIA No. AD 111635)
- RM-1736 Part 32: Solving the Transportation Problem, by L. R. Ford and D. R. Fulkerson, June 20, 1956. Published in Management Science, Vol. 3, No. 1, October, 1956, pp. 24-32. (ASTIA No. AD 111816)
- RM-1737 Part 33: A Theorem on Flows in Networks, by David Gale, June 22, 1956. Published in Pacific Journal of Mathematics, Vol. 7, No. 2, 1957, pp. 1073-1082. (ASTIA No. AD 112371)

- RM-1798 Part 34: A Primal-Dual Algorithm for the Capacitated Hitchcock Problem, by L. R. Ford and D. R. Fulkerson, September 25, 1956. Published in Naval Research Logistics Quarterly, Vol. 4, No. 1, March, 1957, pp. 47-54. (ASTIA No. AD 112373)
- RM-1832 Part 35: Discrete-variable Extremum Problems, by G. B. Dantzig, December 6, 1956. Published in Operations Research, April, 1957. (ASTIA No. AD 112411)
- RM-1833 Part 36: The Allocation of Aircraft to Routes--An Example of Linear Programming under Uncertain Demand, by A. R. Ferguson and G. B. Dantzig, December 7, 1956. (ASTIA No. AD 112418)
- RM-1799 Part 37: Concerning Multicommodity Networks, by J. T. Robacker, September 26, 1956. (ASTIA No. AD 112392)
- RM-1864 Part 38: Note on B. Klein's "Direct Use of Extremal Principles in Solving Certain Problems Involving Inequalities," by G. B. Dantzig, January 29, 1957. Published in Operations Research, April, 1956. (ASTIA No. AD 123515)
- RM-1859 Part 39: Slightly Intertwined Linear Programming Matrices, by Richard Bellman, January 23, 1957. Published in Management Science, July, 1957. (ASTIA No. AD 123533)
- RM-1977 Part 40: Network Flows and Systems of Representatives, by L. R. Ford and D. R. Fulkerson, September 12, 1957. Published in Canadian Journal of Mathematics, Vol. 10, No. 1, 1958, pp. 76-84. (ASTIA No. AD 144263)
- RM-1981 Part 41: Constructing Maximal Dynamic Flows from Static Flows, by L. R. Ford and D. R. Fulkerson, September 17, 1957. Published in Operations Research, Vol. 6, No. 3, May-June, 1958, pp. 419-433. (ASTIA No. AD 144279)
- RM-2021 Part 42: Linear Programming and Structural Design, by W. Prager, December 3, 1957. (ASTIA No. AD 150661)
- RM-1976 Part 43: A Feasibility Algorithm for One-way Substitution in Process Analysis, by K. J. Arrow and S. M. Johnson, September 12, 1957. Published in Studies in Linear and Non-Linear Programming, by Kenneth J. Arrow, Leonid Hurwicz, and Hirofumi Uzawa, Stanford University Press, 1958, pp. 198-202. (ASTIA No. AD 144278)

- RM-2158 Part 44: Transient Flows in Networks, by D. Gale, April 11, 1958. (ASTIA No. AD 150686)
- RM-2159 Part 45: A Network-Flow Feasibility Theorem and Combinatorial Applications, by D. R. Fulkerson, April 21, 1958. Published in Canadian Journal of Mathematics, Vol. XI, No. 3, 1959. (ASTIA No. AD 156011)
- RM-2178 Part 46: Bounds on the Primal-Dual Computation for Transportation Problems, by D. R. Fulkerson, May 21, 1958. (ASTIA No. AD 156001)
- RM-2209 Part 47: Solving Linear Programs in Integers, by G. B. Dantzig, July 11, 1958. Published in Naval Research Logistics Quarterly, Vol. 6, No. 1, March, 1959. (ASTIA No. AD 156047)
- RM-2287 Part 48: Inequalities for Stochastic Linear Programming Problems, by Albert Madansky, November 13, 1958. Published in Management Science, January, 1960. (ASTIA No. AD 208311)
- RM-2321 Part 49: On a Linear Programming-Combinatorial Approach to the Traveling Salesman Problem, by G. B. Dantzig, D. R. Fulkerson, and S. M. Johnson, January 26, 1959. Published in Operations Research, Vol. 7, No. 1, January-February, 1959. (ASTIA No. AD 211642)
- RM-2338 Part 50: On Network Flow Functions, by L. S. Shapley, March 16, 1959. (ASTIA No. AD 214635)
- RM-2388 Part 51: The Simplex Method for Quadratic Programming, by Philip Wolfe, June 5, 1959. Published in Econometrica, Vol. 27, No. 3, July, 1959, pp. 382-398. (ASTIA No. AD 225224)
- RM-2425 Part 52: Computing Tetraethyl-Lead Requirements in the Linear-Programming Format, by G. B. Dantzig, T. T. Kawaratani, and R. J. Ullman, April 1, 1960. Published in Operations Research, Vol. 8, No. 1, January-February, 1960. (ASTIA No. AD 237360)
- RM-2480 Part 53: On the Equivalence of the Capacity-Constrained Transshipment Problem and the Hitchcock Problem, by D. R. Fulkerson, January 13, 1960. (ASTIA No. AD 235811)

- RM-2597 Part 54: An Algorithm for the Mixed Integer Problem,
by Ralph Gomory, July 7, 1960. (ASTIA No. AD 243212)
- RM-2751 Part 55: On the Solution of Two-Stage Linear
Programs under Uncertainty, by George Dantzig and
Albert Madansky, July 1961. (ASTIA No. AD 263219)
- RM-2752 Part 56: Methods of Solution of Linear Programs
under Uncertainty, by Albert Madansky, April 1961.
(ASTIA No. 257816)
- RM-2813 Part 57: The Decomposition Algorithm for Linear
Programming, by George Dantzig and Philip Wolfe,
August 1961. (ASTIA No. AD 263628)
- RM-2956 Part 58: An Algorithm for Scaling Matrices, by
D. R. Fulkerson and Philip Wolfe, February 1962.