

ANDERSON • SWEENEY • WILLIAMS
CAMM • COCHRAN • FRY • OHLMAN

Quantitative Methods for Business

12e

Quantitative Methods for Business

12e

David R. Anderson

University of Cincinnati

Dennis J. Sweeney

University of Cincinnati

Thomas A. Williams

Rochester Institute of Technology

Jeffrey D. Camm

University of Cincinnati

James J. Cochran

Louisiana Tech University

Michael J. Fry

University of Cincinnati

Jeffrey W. Ohlmann

University of Iowa

SOUTH-WESTERN
CENGAGE Learning®

This is an electronic version of the print textbook. Due to electronic rights restrictions, some third party content may be suppressed. Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. The publisher reserves the right to remove content from this title at any time if subsequent rights restrictions require it. For valuable information on pricing, previous editions, changes to current editions, and alternate formats, please visit www.cengage.com/highered to search by ISBN#, author, title, or keyword for materials in your areas of interest.

***Quantitative Methods for Business,
Twelfth Edition***

David R. Anderson, Dennis J. Sweeney,
Thomas A. Williams, Jeffrey D. Camm,
James J. Cochran, Michael J. Fry,
Jeffrey W. Ohlmann

Vice President of Editorial, Business: Jack W.
Calhoun

Editor-in-Chief: Joe Sabatino

Senior Acquisitions Editor: Charles
McCormick, Jr.

Developmental Editor: Maggie Kubale

Editorial Assistant: Courtney Bavaro

Marketing Manager: Adam Marsh

Content Project Manager: Emily Nesheim

Media Editor: Chris Valentine

Manufacturing Planner: Ron J. Montgomery

Senior Marketing Communications
Manager: Libby Shipp

Production Service: MPS Limited, a
Macmillan Company

Sr. Art Director: Stacy Jenkins Shirley

Internal Designer: Michael Stratton/
cmiller design

Cover Designer: Craig Ramsdell

Cover Image: ©Tom Merton/Getty Images

Rights Acquisitions Specialist:
Amber Hosea

© 2013, 2010 South-Western, Cengage Learning

ALL RIGHTS RESERVED. No part of this work covered by the copyright herein may be reproduced, transmitted, stored, or used in any form or by any means graphic, electronic, or mechanical, including but not limited to photocopying, recording, scanning, digitizing, taping, web distribution, information networks, or information storage and retrieval systems, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the publisher.

For product information and technology assistance, contact us
at **Cengage Learning Customer & Sales Support**,
1-800-354-9706

For permission to use material from this text or product,
submit all requests online at www.cengage.com/permissions
Further permissions questions can be emailed to
permissionrequest@cengage.com

ExamView® is a registered trademark of eInstruction Corp. Windows
is a registered trademark of the Microsoft Corporation used herein
under license. Macintosh and Power Macintosh are registered
trademarks of Apple Computer, Inc. used herein under license.
© 2013 Cengage Learning. All Rights Reserved.

Cengage Learning WebTutor™ is a trademark of Cengage Learning.

Library of Congress Control Number: 2011936338

Package ISBN-13: 978-0-8400-6233-8

Package ISBN-10: 0-8400-6233-8

Book only ISBN-13: 978-0-8400-6234-5

Book only ISBN-10: 0-8400-6234-6

South-Western

5191 Natorp Boulevard
Mason, OH 45040
USA

Cengage Learning products are represented in Canada by
Nelson Education, Ltd.

For your course and learning solutions, visit
www.cengage.com

Purchase any of our products at your local college store or at our
preferred online store www.cengagebrain.com

To My Children
Krista, Justin, Mark, and Colleen
DRA

To My Children
Mark, Linda, Brad, Tim, Scott, and Lisa
DJS

To My Children
Cathy, David, and Kristin
TAW

To My Family
Karen, Jennifer, Stephanie, and Allison
JDC

To My Wife
Teresa
JJC

To My Family
Nicole and Ian
MJF

To My Family
Amie and Willa
JWO

This page intentionally left blank

Brief Contents

Preface	xvii
About the Authors	xxiv
Chapter 1	Introduction 1
Chapter 2	Introduction to Probability 27
Chapter 3	Probability Distributions 62
Chapter 4	Decision Analysis 101
Chapter 5	Utility and Game Theory 157
Chapter 6	Time Series Analysis and Forecasting 188
Chapter 7	Introduction to Linear Programming 245
Chapter 8	Linear Programming: Sensitivity Analysis and Interpretation of Solution 304
Chapter 9	Linear Programming Applications in Marketing, Finance, and Operations Management 358
Chapter 10	Distribution and Network Models 419
Chapter 11	Integer Linear Programming 481
Chapter 12	Advanced Optimization Applications 530
Chapter 13	Project Scheduling: PERT/CPM 585
Chapter 14	Inventory Models 623
Chapter 15	Waiting Line Models 672
Chapter 16	Simulation 712
Chapter 17	Markov Processes 772
Appendix A	Building Spreadsheet Models 798
Appendix B	Binomial Probabilities 827

Appendix C Poisson Probabilities 834

Appendix D Areas for the Standard Normal Distribution 840

Appendix E Values of $e^{-\lambda}$ 842

Appendix F References and Bibliography 843

Appendix G Self-Test Solutions and Answers to Even-Numbered Problems 845

Index 902

Contents

Preface xvii

About the Authors xxiv

Chapter 1 Introduction 1

- 1.1 Problem Solving and Decision Making 3
- 1.2 Quantitative Analysis and Decision Making 5
- 1.3 Quantitative Analysis 7
 - Model Development 7
 - Data Preparation 10
 - Model Solution 11
 - Report Generation 13
 - A Note Regarding Implementation 13
- 1.4 Models of Cost, Revenue, and Profit 14
 - Cost and Volume Models 14
 - Revenue and Volume Models 15
 - Profit and Volume Models 15
 - Breakeven Analysis 16
- 1.5 Quantitative Methods in Practice 17
 - Methods Used Most Frequently 17
- Summary 19
- Glossary 19
- Problems 20
- Case Problem Scheduling a Golf League 23
- Appendix 1.1 Using Excel for Breakeven Analysis 23

Chapter 2 Introduction to Probability 27

- 2.1 Experiments and the Sample Space 29
- 2.2 Assigning Probabilities to Experimental Outcomes 31
 - Classical Method 31
 - Relative Frequency Method 32
 - Subjective Method 32
- 2.3 Events and Their Probabilities 33
- 2.4 Some Basic Relationships of Probability 34
 - Complement of an Event 34
 - Addition Law 35
 - Conditional Probability 38
 - Multiplication Law 42
- 2.5 Bayes' Theorem 43
 - The Tabular Approach 46
- 2.6 Simpson's Paradox 47
- Summary 50
- Glossary 50

Problems 51

Case Problem Hamilton County Judges 59

Case Problem College Softball Recruiting 61

Chapter 3 Probability Distributions 62**3.1 Random Variables 64****3.2 Discrete Random Variables 65**

Probability Distribution of a Discrete Random Variable 65

Expected Value 67

Variance 68

3.3 Binomial Probability Distribution 69

Nastke Clothing Store Problem 70

Expected Value and Variance for the Binomial Distribution 73

3.4 Poisson Probability Distribution 73

An Example Involving Time Intervals 74

An Example Involving Length or Distance Intervals 74

3.5 Continuous Random Variables 76

Applying the Uniform Distribution 76

Area as a Measure of Probability 77

3.6 Normal Probability Distribution 79

Standard Normal Distribution 80

Computing Probabilities for Any Normal Distribution 84

Gear Tire Company Problem 85

3.7 Exponential Probability Distribution 87

Computing Probabilities for the Exponential Distribution 87

Relationship Between the Poisson and Exponential Distributions 89

Summary 89**Glossary 90****Problems 91**

Case Problem Specialty Toys 97

Appendix 3.1 Computing Discrete Probabilities with Excel 98

Appendix 3.2 Computing Probabilities for Continuous Distributions with Excel 99

Chapter 4 Decision Analysis 101**4.1 Problem Formulation 103**

Influence Diagrams 104

Payoff Tables 104

Decision Trees 105

4.2 Decision Making Without Probabilities 106

Optimistic Approach 106

Conservative Approach 107

Minimax Regret Approach 107

4.3 Decision Making With Probabilities 109

Expected Value of Perfect Information 112

4.4 Risk Analysis and Sensitivity Analysis 113

Risk Analysis 113

Sensitivity Analysis 114

4.5 Decision Analysis with Sample Information 118

- Influence Diagram 119
- Decision Tree 120
- Decision Strategy 123
- Risk Profile 125
- Expected Value of Sample Information 128
- Efficiency of Sample Information 129

4.6 Computing Branch Probabilities 129**Summary 133****Glossary 133****Problems 135****Case Problem 1 Property Purchase Strategy 148****Case Problem 2 Lawsuit Defense Strategy 149****Appendix 4.1 Decision Analysis with TreePlan 150**

Chapter 5 Utility and Game Theory 157

5.1 The Meaning of Utility 158**5.2 Utility and Decision Making 160**

- The Expected Utility Approach 162
- Summary of Steps for Determining the Utility of Money 164

5.3 Utility: Other Considerations 165

- Risk Avoiders Versus Risk Takers 165

5.4 Introduction to Game Theory 170

- Competing for Market Share 171
- Identifying a Pure Strategy 173

5.5 Mixed Strategy Games 174

- A Larger Mixed Strategy Game 176
- Summary of Steps for Solving Two-Person, Zero-Sum Games 178
- Extensions 178

Summary 178**Glossary 179****Problems 179**

Chapter 6 Time Series Analysis and Forecasting 188

6.1 Time Series Patterns 190

- Horizontal Pattern 190
- Trend Pattern 192
- Seasonal Pattern 194
- Trend and Seasonal Pattern 196
- Cyclical Pattern 197
- Selecting a Forecasting Method 197

6.2 Forecast Accuracy 199**6.3 Moving Averages and Exponential Smoothing 204**

- Moving Averages 204
- Weighted Moving Averages 207
- Exponential Smoothing 208

6.4 Linear Trend Projection 211**6.5 Seasonality 216**

- Seasonality Without Trend 216

Seasonality with Trend	219
Models Based on Monthly Data	221
Summary	222
Glossary	222
Problems	223
Case Problem 1 Forecasting Food and Beverage Sales	231
Case Problem 2 Forecasting Lost Sales	232
Appendix 6.1 Forecasting with Excel Data Analysis Tools	233
Appendix 6.2 Using CB Predictor for Forecasting	242

Chapter 7 Introduction to Linear Programming 245

7.1 A Simple Maximization Problem	247
Problem Formulation	248
Mathematical Model for the RMC Problem	250
7.2 Graphical Solution Procedure	251
A Note on Graphing Lines	260
Summary of the Graphical Solution Procedure for Maximization Problems	261
Slack Variables	262
7.3 Extreme Points and the Optimal Solution	264
7.4 Computer Solution of the RMC Problem	265
Interpretation of Answer Report	266
7.5 A Simple Minimization Problem	267
Summary of the Graphical Solution Procedure for Minimization Problems	269
Surplus Variables	270
Computer Solution of the M&D Chemicals Problem	271
7.6 Special Cases	272
Alternative Optimal Solutions	272
Infeasibility	272
Unbounded	274
7.7 General Linear Programming Notation	276
Summary	278
Glossary	279
Problems	280
Case Problem 1 Workload Balancing	295
Case Problem 2 Production Strategy	296
Case Problem 3 Hart Venture Capital	297
Appendix 7.1 Solving Linear Programs with Excel 2010	298
Appendix 7.2 Solving Linear Programs with LINGO	301

Chapter 8 Linear Programming: Sensitivity Analysis and Interpretation of Solution 304

8.1 Introduction to Sensitivity Analysis	306
8.2 Objective Function Coefficients	307
8.3 Right-Hand Sides	310
Cautionary Note on the Interpretation of Shadow Prices	314
8.4 Limitations of Classical Sensitivity Analysis	315
Simultaneous Changes	315
Changes in Constraint Coefficients	316
Nonintuitive Shadow Prices	317

8.5 More Than Two Decision Variables	319
Modified RMC Problem	320
Bluegrass Farms Problem	322
8.6 Electronic Communications Problem	325
Problem Formulation	326
Solution and Interpretation	327
Summary	330
Glossary	331
Problems	332
Case Problem 1 Product Mix	351
Case Problem 2 Investment Strategy	352
Case Problem 3 Truck Leasing Strategy	352
Appendix 8.1 Sensitivity Analysis with Excel	353
Appendix 8.2 Sensitivity Analysis with LINGO	354

Chapter 9 Linear Programming Applications in Marketing, Finance, and Operations Management 358

9.1 Marketing Applications	360
Media Selection	360
Marketing Research	363
9.2 Financial Applications	366
Portfolio Selection	366
Financial Planning	369
9.3 Operations Management Applications	373
A Make-or-Buy Decision	373
Production Scheduling	377
Workforce Assignment	384
Blending Problems	389
Summary	393
Problems	394
Case Problem 1 Planning an Advertising Campaign	407
Case Problem 2 Phoenix Computer	408
Case Problem 3 Textile Mill Scheduling	409
Case Problem 4 Workforce Scheduling	410
Case Problem 5 Duke Energy Coal Allocation	412
Appendix 9.1 Excel Solution of Hewlett Corporation Financial Planning Problem	414

Chapter 10 Distribution and Network Models 419

10.1 Supply Chain Models	420
Transportation Problem	420
Problem Variations	423
A General Linear Programming Model	426
Transshipment Problem	427
Problem Variations	433
A General Linear Programming Model	433
10.2 Assignment Problem	435
Problem Variations	438
A General Linear Programming Model	438

10.3 Shortest-Route Problem 440

A General Linear Programming Model 443

10.4 Maximal Flow Problem 444**10.5 A Production and Inventory Application 448****Summary 451****Glossary 452****Problems 453**

Case Problem 1 Solutions Plus 470

Case Problem 2 Supply Chain Design 472

Appendix 10.1 Excel Solution of Transportation, Transshipment, and Assignment Problems 473

Chapter 11 Integer Linear Programming 481**11.1 Types of Integer Linear Programming Models 484****11.2 Graphical and Computer Solutions for an All-Integer Linear Program 485**

Graphical Solution of the LP Relaxation 486

Rounding to Obtain an Integer Solution 487

Graphical Solution of the All-Integer Problem 487

Using the LP Relaxation to Establish Bounds 488

Computer Solution 489

11.3 Applications Involving 0-1 Variables 490

Capital Budgeting 490

Fixed Cost 491

Supply Chain Design 493

Bank Location 498

Product Design and Market Share Optimization 500

11.4 Modeling Flexibility Provided by 0-1 Integer Variables 505

Multiple-Choice and Mutually Exclusive Constraints 505

 k out of n Alternatives Constraint 506

Conditional and Corequisite Constraints 506

A Cautionary Note About Sensitivity Analysis 508

Summary 509**Glossary 509****Problems 510**

Case Problem 1 Textbook Publishing 522

Case Problem 2 Yeager National Bank 523

Case Problem 3 Production Scheduling with Changeover Costs 524

Appendix 11.1 Excel Solution of Integer Linear Programs 525

Appendix 11.2 LINGO Solution of Integer Linear Programs 528

Chapter 12 Advanced Optimization Applications 530**12.1 Data Envelopment Analysis 531**

Evaluating the Performance of Hospitals 532

Overview of the DEA Approach 533

DEA Linear Programming Model 534

Summary of the DEA Approach 538

12.2 Revenue Management 539**12.3 Portfolio Models and Asset Allocation 545**

A Portfolio of Mutual Funds 545

Conservative Portfolio	546	
Moderate Risk Portfolio	549	
12.4 Nonlinear Optimization—The RMC Problem Revisited	552	
An Unconstrained Problem	553	
A Constrained Problem	554	
Local and Global Optima	557	
Shadow Prices	559	
12.5 Constructing an Index Fund	561	
Summary	565	
Glossary	566	
Problems	566	
Case Problem	CAFE Compliance in the Auto Industry	578
Appendix 12.1	Solving Nonlinear Problems with LINGO	580
Appendix 12.2	Solving Nonlinear Problems with Excel Solver	582
Chapter 13 Project Scheduling: PERT/CPM 585		
13.1 Project Scheduling Based on Expected Activity Times	586	
The Concept of a Critical Path	588	
Determining the Critical Path	589	
Contributions of PERT/CPM	594	
Summary of the PERT/CPM Critical Path Procedure	594	
13.2 Project Scheduling Considering Uncertain Activity Times	595	
The Daugherty Porta-Vac Project	595	
Uncertain Activity Times	597	
The Critical Path	599	
Variability in Project Completion Time	601	
13.3 Considering Time–Cost Trade-Offs	604	
Crashing Activity Times	605	
Linear Programming Model for Crashing	607	
Summary	609	
Glossary	609	
Problems	610	
Case Problem	R. C. Coleman	620
Appendix 13.1	Finding Cumulative Probabilities for Normally Distributed Random Variables	621
Chapter 14 Inventory Models 623		
14.1 Economic Order Quantity (EOQ) Model	625	
The How-Much-to-Order Decision	629	
The When-to-Order Decision	630	
Sensitivity Analysis for the EOQ Model	631	
Excel Solution of the EOQ Model	632	
Summary of the EOQ Model Assumptions	633	
14.2 Economic Production Lot Size Model	634	
Total Cost Model	635	
Economic Production Lot Size	637	
14.3 Inventory Model with Planned Shortages	637	
14.4 Quantity Discounts for the EOQ Model	642	

14.5 Single-Period Inventory Model with Probabilistic Demand	644	
Neiman Marcus	645	
Nationwide Car Rental	648	
14.6 Order-Quantity, Reorder Point Model with Probabilistic Demand	650	
The How-Much-to-Order Decision	651	
The When-to-Order Decision	652	
14.7 Periodic Review Model with Probabilistic Demand	654	
More Complex Periodic Review Models	657	
Summary	658	
Glossary	659	
Problems	660	
Case Problem 1	Wagner Fabricating Company	668
Case Problem 2	River City Fire Department	669
Appendix 14.1	Development of the Optimal Order Quantity (Q) Formula for the EOQ Model	670
Appendix 14.2	Development of the Optimal Lot Size (Q^*) Formula for the Production Lot Size Model	671

Chapter 15 Waiting Line Models 672

15.1 Structure of a Waiting Line System	674
Single-Server Waiting Line	674
Distribution of Arrivals	674
Distribution of Service Times	676
Queue Discipline	677
Steady-State Operation	677
15.2 Single-Server Waiting Line Model with Poisson Arrivals and Exponential Service Times	678
Operating Characteristics	678
Operating Characteristics for the Burger Dome Problem	679
Managers' Use of Waiting Line Models	680
Improving the Waiting Line Operation	680
Excel Solution of Waiting Line Model	681
15.3 Multiple-Server Waiting Line Model with Poisson Arrivals and Exponential Service Times	682
Operating Characteristics	683
Operating Characteristics for the Burger Dome Problem	685
15.4 Some General Relationships for Waiting Line Models	687
15.5 Economic Analysis of Waiting Lines	689
15.6 Other Waiting Line Models	691
15.7 Single-Server Waiting Line Model with Poisson Arrivals and Arbitrary Service Times	691
Operating Characteristics for the $M/G/1$ Model	692
Constant Service Times	693
15.8 Multiple-Server Model with Poisson Arrivals, Arbitrary Service Times, and No Waiting Line	694
Operating Characteristics for the $M/G/k$ Model with Blocked Customers Cleared	694

15.9 Waiting Line Models with Finite Calling Populations	696
Operating Characteristics for the $M/M/1$ Model with a Finite Calling Population	697
Summary	699
Glossary	701
Problems	701
Case Problem 1 Regional Airlines	709
Case Problem 2 Office Equipment, Inc.	710

Chapter 16 Simulation 712

16.1 Risk Analysis	715
PortaCom Project	715
What-If Analysis	715
Simulation	717
Simulation of the PortaCom Problem	725
16.2 Inventory Simulation	727
Simulation of the Butler Inventory Problem	730
16.3 Waiting Line Simulation	733
Black Sheep Scarves	733
Customer (Scarf) Arrival Times	733
Customer (Scarf) Service Times	734
Simulation Model	735
Simulation of Black Sheep Scarves	738
Simulation with Two Quality Inspectors	740
Simulation Results with Two Quality Inspectors	742
16.4 Other Simulation Issues	744
Computer Implementation	744
Verification and Validation	745
Advantages and Disadvantages of Using Simulation	745
Summary	746
Glossary	747
Problems	748
Case Problem 1 Tri-State Corporation	756
Case Problem 2 Harbor Dunes Golf Course	758
Case Problem 3 County Beverage Drive-Thru	760
Appendix 16.1 Simulation with Excel	761
Appendix 16.2 Simulation Using Crystal Ball	767

Chapter 17 Markov Processes 772

17.1 Market Share Analysis	774
17.2 Accounts Receivable Analysis	781
Fundamental Matrix and Associated Calculations	783
Establishing the Allowance for Doubtful Accounts	784
Summary	786
Glossary	787
Problems	787
Case Problem Dealer's Absorbing State Probabilities in Blackjack	792
Appendix 17.1 Matrix Notation and Operations	793
Appendix 17.2 Matrix Inversion with Excel	796

- Appendix A** Building Spreadsheet Models 798
- Appendix B** Binomial Probabilities 827
- Appendix C** Poisson Probabilities 834
- Appendix D** Areas for the Standard Normal Distribution 840
- Appendix E** Values of $e^{-\lambda}$ 842
- Appendix F** References and Bibliography 843
- Appendix G** Self-Test Solutions and Answers to Even-Numbered Problems 845
- Index** 902

The purpose of this twelfth edition, as with previous editions, is to provide undergraduate and graduate students with a conceptual understanding of the role that quantitative methods play in the decision-making process. The text describes the many quantitative methods developed over the years, explains how they work, and shows how the decision maker can apply and interpret them.

This book is written with the nonmathematician in mind. It is applications-oriented and uses our problem scenario approach. In each chapter a problem is described in conjunction with the quantitative procedure being introduced. Development of the quantitative technique or model includes applying it to the problem to generate a solution or recommendation. This approach can help to motivate the student by demonstrating not only how the procedure works, but also how it contributes to the decision-making process.

The mathematical prerequisite for this text is a course in algebra. The two chapters on probability and probability distributions will provide the necessary background for the use of probability in subsequent chapters. Throughout the text we use generally accepted notation for the topic being covered. As a result, students who pursue study beyond the level of this text will generally experience little difficulty reading more advanced material. To also assist in further study, a bibliography is included at the end of this book.

CHANGES IN THE TWELFTH EDITION

The twelfth edition of QMB is a major revision. We are very excited about it and want to tell you about some of the changes we have made and why.

Changes in Membership of the ASW Team

Prior to getting into the content changes, we want to announce that we have some changes in the ASW author team for QMB. Previous author Kipp Martin decided to pursue other interests and will no longer be involved with this text. We thank Kipp for his previous contributions to this text. We have brought three new outstanding authors on board who we believe will be strong contributors and bring a thoughtful and fresh view as we move forward. The new authors are: James J. Cochran, Louisiana Tech University; Michael Fry of the University of Cincinnati; and Jeffrey Ohlmann, University of Iowa. You may read more about each of these authors in the brief bios that follow.

Updated Chapter 6: Forecasting

We have updated our discussion of trends and seasonality in Chapter 6. We now focus on the use of regression to estimate linear trends and seasonal effects. We have also added a discussion on using the Excel LINEST function to estimate linear trends and seasonal effects to an appendix at the end of this chapter. These revisions better represent industry approaches to these important topics.

Updated Chapter 8: Sensitivity Analysis

We have updated our discussion of sensitivity analysis in Chapter 8. Many changes were made throughout the chapter to better align the text descriptions with the new computer output format used in this version of the book. We have also added a discussion on limitations of classical sensitivity analysis so that students are aware of both the benefits and potential drawbacks to this approach.

Updated Chapter 10: Distribution and Network Models

This chapter has been updated and rearranged to reflect the increased importance of supply chain applications for quantitative methods in business. Transportation and transshipment models are grouped into a single section on supply chain models. This chapter better represents the current importance of supply chain models for business managers. All models in this chapter are presented as linear programs. In keeping with the theme of this book, we do not burden the student with solution algorithms.

Data Envelopment Analysis Added to Chapter 12

A section covering data envelopment analysis (DEA) has been added back to Chapter 12. DEA is an important linear programming application that can be used to measure the relative efficiency of different operating units with the same goals and objectives. This change was made based on feedback provided by our users.

Computer Solution Methods for Optimization Problems

The Management Scientist is not used in this version of the book. While the material presented in this book is still software independent, the computer output provided in the body of the chapters is similar to the output provided by Excel Solver. We have also chosen to use the same terms as those used in Excel Solver for solving optimization problems. For instance, in Chapter 8 on sensitivity analysis, we now use the term *shadow price* and give it the same meaning as in Excel Solver. Appendices are provided in each optimization chapter for the use of both Excel Solver and LINGO to solve optimization problems. To make it easy for new users of LINGO or Excel Solver, we provide both LINGO and Excel files with the model formulation for every optimization problem that appears in the body of the text in Chapters 7 through 12. The model files are well documented and should make it easy for the user to understand the model formulation.

Incorporation of Excel 2010

Microsoft Excel 2010 includes many updates and improvements from previous versions of Excel. The version of Solver included in Excel 2010 replaces what was previously referred to as Premium Solver. All problems included in this book can now be solved using the standard version of Solver in Excel 2010. The interface and dialog boxes for Excel 2010 have also changed. All screen captures in this book use Excel 2010.

New Q.M. in Action, Cases, and Problems

Q.M. in Action is the name of the short summaries that describe how the quantitative methods being covered in the chapter have been used in practice. In this edition you will find numerous Q.M. in Action vignettes, cases, and homework problems. We have updated

many of these Q.M. in Actions to provide more recent examples. In all, we have added 19 new Q.M. in Actions.

The end of each chapter of this book contains cases for students. The cases are more in-depth and often more open ended than the end-of-chapter homework problems. We have added two new cases to this edition; one on Simpson's paradox to Chapter 2 and one on game theory to Chapter 5. Solutions to all cases are available to instructors.

We have added over 30 new homework problems to this edition. Many other homework problems have been updated to provide more timely references. Homework problem solutions in Appendix G have been completely updated to remove references to the Management Scientist software.

FEATURES AND PEDAGOGY

We continued many of the features that appeared in previous editions. Some of the important ones are noted here.

- Annotations: Annotations that highlight key points and provide additional insights for the student are a continuing feature of this edition. These annotations, which appear in the margins, are designed to provide emphasis and enhance understanding of the terms and concepts presented in the text.
- Notes and Comments: At the end of many sections, we provide Notes and Comments to give the student additional insights about the methodology being discussed and its application. These insights include warnings about or limitations of the methodology, recommendations for application, brief descriptions of additional technical considerations, and other matters.
- Self-Test Exercises: Certain exercises are identified as self-test exercises. Completely worked-out solutions for these exercises are provided in Appendix G, entitled Self-Test Solutions and Answers to Even-Numbered Problems, located at the end of the book. Students can attempt the self-test problems and immediately check the solutions to evaluate their understanding of the concepts presented in the chapter. At the request of professors using our textbooks, we now provide the answers to even-numbered problems in this same appendix.
- Q.M. in Action: These articles are presented throughout the text and provide a summary of an application of quantitative methods found in business today. Adaptations of materials from the popular press, academic journals such as *Interfaces*, and write-ups provided by practitioners provide the basis for the applications in this feature.

ANCILLARY LEARNING AND TEACHING MATERIALS

For Students

Print and online resources are available to help the student work more efficiently as well as learn how to use Excel.

- LINGO: A link to download an educational version of LINGO software is available on the Essential Textbook Resources website.

For Instructors

- Instructor ancillaries are now provided on an Instructors Resource CD (ISBN: 978-1-133-19071-4) and the instructor's website except for ExamView which is only available on the IRCD. Included in this convenient format are:
 - Solutions Manual: The Solutions Manual, prepared by the authors, includes solutions for all problems in the text. The solutions manual has been completely updated to remove references to the Management Scientist software and match the output shown in the book. At the request of the instructor, a printed version of the Solutions Manual can be packaged with the text for student purchase.
 - Solutions to Case Problems: Also prepared by the authors, it contains solutions to all case problems presented in the text.
 - PowerPoint Presentation Slides: Prepared by John Loucks of St. Edwards University, the presentation slides contain a teaching outline that incorporates graphics to help instructors create even more stimulating lectures. The slides may be adapted using PowerPoint software to facilitate classroom use.
 - Test Bank: Also prepared by John Loucks, the Test Bank in Microsoft Word files includes multiple choice, true/false, short-answer questions, and problems for each chapter.
 - ExamView Computerized Testing Software: A separate version of the Test Bank in ExamView allows instructors to create, edit, store, and print exams.
- WebTutor for Blackboard or WebCT: This online tool provides Web-based learning resources for students as well as powerful communication, testing, and other course management tools for the instructor. More information may be found at www.cengage.com.
- Instructor support materials are available to adopters from the Cengage Learning Academic Resource Center at 800-423-0563 or through www.cengage.com.

COURSE OUTLINE FLEXIBILITY

The text provides instructors substantial flexibility in selecting topics to meet specific course needs. Although many variations are possible, the single-semester and single-quarter outlines that follow are illustrative of the options available.

Suggested One-Semester Course Outline

- Introduction (Chapter 1)
- Probability Concepts (Chapters 2 and 3)
- Decision Analysis (Chapters 4 and 5)
- Forecasting (Chapter 6)
- Linear Programming (Chapters 7, 8, and 9)
- Transportation, Assignment, and Transshipment Problems (Chapter 10)
- Integer Linear Programming (Chapter 11)
- Advanced Optimization Applications (Chapter 12)
- Project Scheduling: PERT/CPM (Chapter 13)
- Simulation (Chapter 15)

Suggested One-Quarter Course Outline

- Introduction (Chapter 1)
- Decision Analysis (Chapters 4 and 5)

- Linear Programming (Chapters 7, 8, and 9)
- Transportation, Assignment, and Transshipment Problems (Chapter 10)
- Integer Linear Programming (Chapter 11)
- Advanced Optimization Applications (Chapter 12)
- Project Scheduling: PERT/CPM (Chapter 13)
- Simulation (Chapter 15)

Many other possibilities exist for one-term courses, depending on time available, course objectives, and backgrounds of the students.

ACKNOWLEDGMENTS

We were fortunate in having the thoughts and comments of a number of colleagues as we began our work on this twelfth edition of *Quantitative Methods for Business*. Our appreciation and thanks go to:

Ellen Parker Allen, Southern Methodist University	Paul Ewell, Bridgewater College	Anil Kukreja, Xavier University of Louisiana
Gopesh Anand, The Ohio State University	Ephrem Eyob, Virginia State University	Alireza Lari, Fayetteville State University
Daniel Asera, University of Nevada, Las Vegas	Christian V. Fugar, Dillard University	Jodey Lingg, City University
Stephen Baglione, Saint Leo University	Alfredo Gomez, Florida Atlantic University	Donald R. MacRitchie, Framingham State College
Ardith Baker, Oral Roberts University	Bob Gregory, Bellevue University	Larry Maes, Davenport University
Robert T. Barrett, Francis Marion University	Leland Gustafson, State University of West Georgia	Timothy McDaniel, Buena Vista University
Gary Blau, Purdue University	Joseph Haimowitz, Avila University	John R. Miller, Mercer University
William Bleuel, Pepperdine University	John Hanson, University of San Diego	Saeed Mohaghegh, Assumption College
Richard G. Bradford, Avila University	William V. Harper, Otterbein College	Herbert Moskowitz, Purdue University
Thomas Bundt, Hillsdale College	Harry G. Henderson, Davis & Elkins College	Shahriar Mostashari, Campbell University– School of Business
Heidi Burgiel, Bridgewater State College	Carl H. Hess, Marymount University	V. R. Nemani, Trinity College
Ron Craig, Wilfrid Laurier University	Woodrow W. Hughes, Jr., Converse College	William C. O'Connor, University of Montana– Western
Swarna D. Dutt, State University of West Georgia	M. S. Krishnamoorthy, Alliant International University	Donald A. Ostasiewski, Thomas More College
Charlie Edmonson, University of Dayton	Melvin H. Kuhbander, Sullivan University	

John E. Powell, University of South Dakota	Donald E. Stout, Jr., Saint Martin's College	John F. Wellington, Indiana University–Purdue University, Fort Wayne
Avuthu Rami Reddy, University of Wisconsin	Minghe Sun, University of Texas at San Antonio	Robert P. Wells, Becker College
Kazim Ruhi, University of Maryland	Rahmat Tavallali, Walsh University	Laura J. White, University of West Florida
Susan D. Sandblom, Scottsdale Community College	Dothang Truong, Fayetteville State University	Cynthia Woodburn, Pittsburg State University
Tom Schmidt, Simpson College	William Vasbinder, Becker College	Kefeng Xu, University of Texas at San Antonio
Rajesh Srivastava, Florida Gulf Coast University	Elizabeth J. Wark, Springfield College	Mari Yetimyan, San Jose State University

Writing and revising a textbook is a continuing process. We owe a debt to many of our colleagues and friends for their helpful comments and suggestions during the development of earlier editions. Among these are:

Robert L. Armacost, University of Central Florida	Ronald Ebert, University of Missouri–Columbia	Melanie Hatch, Miami University
Uttarayan Bagchi, University of Texas at Austin	Don Edwards, University of South Carolina	Daniel G. Hotard, Southeastern Louisiana University
Edward Baker, University of Miami	Ronald Ehresman, Baldwin-Wallace College	David Hott, Florida Institute of Technology
Norman Baker, University of Cincinnati	Peter Ellis, Utah State University	Christine Irujo, Westfield State College
David Bakuli, Westfield State College	Lawrence Ettkin, University of Tennessee at Chattanooga	Barry Kadets, Bryant College
Oded Berman, University of Toronto	James Evans, University of Cincinnati	Birsen Karpak, Youngstown State University
Rodger D. Carlson, Morehead State University	Michael Ford, Rochester Institute of Technology	William C. Keller, Webb Institute of the University of Phoenix
Ying Chien, University of Scranton	Terri Friel, Eastern Kentucky University	Christos Koulamas, Florida International University
Renato Clavijo, Robert Morris University	Phil Fry, Boise State University	John Lawrence, Jr., California State University–Fullerton
Mary M. Danaher, Florida Atlantic University	Robert Garfinkel, University of Connecticut	John S. Loucks, St. Edwards University
Stanley Dick, Babson College	Nicholas G. Hall, The Ohio State University	Constantine Loucopoulos, Emporia State University
John Eatman, University of North Carolina–Greensboro	Michael E. Hanna, University of Houston–Clear Lake	

Ka-sing Man, Georgetown University	Mario Miranda, The Ohio State University	Richard Rosenthal, Naval Postgraduate School
William G. Marchal, University of Toledo	Joe Moffitt, University of Massachusetts	Antoinette Somers, Wayne State University
Barbara J. Mardis, University of Northern Iowa	Alan Neebe, University of North Carolina	Christopher S. Tang, University of California– Los Angeles
Kamlesh Mathur, Case Western Reserve University	Donald A. Ostasiewski, Thomas More College	Giri Kumar Tayi, State University of New York– Albany
Joseph Mazzola, Duke University	David Pentico, Duquesne University	Willban Terpening, Gonzaga University
Patrick McKeown, University of Georgia	B. Madhusudan Rao, Bowling Green State University	Vicente A. Vargas, University of San Diego
Constance McLaren, Indiana State University	Handanhal V. Ravinder, University of New Mexico	Emre Veral, City University of New York–Baruch
Mohammad Meybodi, Indiana University– Kokomo	Donna Retzlaff-Roberts, University of Memphis	Edward P. Winkofsky, University of Cincinnati
John Miller, Jr., Mercer University	Don R. Robinson, Illinois State University	Neba L J Wu, Eastern Michigan University

Our associates from organizations who provided application write-ups made a major contribution to the text. These individuals are cited in a credit line on the associated Q.M. in Action.

We are also indebted to our senior acquisitions editor, Charles McCormick, Jr.; our marketing manager, Adam Marsh; our developmental editor, Maggie Kubale; our content project manager, Emily Nesheim; our project manager at MPS North America, Lynn Lustberg; our media editor, Chris Valentine; and others at Cengage Business and Economics for their counsel and support during the preparation of this text.

*David R. Anderson
Dennis J. Sweeney
Thomas A. Williams
Jeffrey D. Camm
James J. Cochran
Michael J. Fry
Jeffrey W. Ohlmann*

About the Authors

David R. Anderson David R. Anderson is Professor Emeritus of Quantitative Analysis in the Carl H. Lindner College of Business at the University of Cincinnati. Born in Grand Forks, North Dakota, he earned his B.S., M.S., and Ph.D. degrees from Purdue University. Professor Anderson has served as Head of the Department of Quantitative Analysis and Operations Management and as Associate Dean of the College of Business Administration. In addition, he was the coordinator of the College's first Executive Program.

At the University of Cincinnati, Professor Anderson has taught introductory statistics for business students as well as graduate-level courses in regression analysis, multivariate analysis, and management science. He has also taught statistical courses at the Department of Labor in Washington, D.C. He has been honored with nominations and awards for excellence in teaching and excellence in service to student organizations.

Professor Anderson has coauthored 10 textbooks in the areas of statistics, management science, linear programming, and production and operations management. He is an active consultant in the field of sampling and statistical methods.

Dennis J. Sweeney Dennis J. Sweeney is Professor Emeritus of Quantitative Analysis and Founder of the Center for Productivity Improvement at the University of Cincinnati. Born in Des Moines, Iowa, he earned a B.S.B.A. degree from Drake University and his M.B.A. and D.B.A. degrees from Indiana University, where he was an NDEA Fellow. During 1978–1979, Professor Sweeney worked in the management science group at Procter & Gamble; during 1981–1982, he was a visiting professor at Duke University. Professor Sweeney served as Head of the Department of Quantitative Analysis and as Associate Dean of the College of Business Administration at the University of Cincinnati.

Professor Sweeney has published more than 30 articles and monographs in the areas of management science and statistics. The National Science Foundation, IBM, Procter & Gamble, Federated Department Stores, Kroger, and Cincinnati Gas & Electric have funded his research, which has been published in *Management Science*, *Operations Research*, *Mathematical Programming*, *Decision Sciences*, and other journals.

Professor Sweeney has coauthored 10 textbooks in the areas of statistics, management science, linear programming, and production and operations management.

Thomas A. Williams Thomas A. Williams is Professor Emeritus of Management Science in the College of Business at Rochester Institute of Technology. Born in Elmira, New York, he earned his B.S. degree at Clarkson University. He did his graduate work at Rensselaer Polytechnic Institute, where he received his M.S. and Ph.D. degrees.

Before joining the College of Business at RIT, Professor Williams served for seven years as a faculty member in the College of Business Administration at the University of Cincinnati, where he developed the undergraduate program in Information Systems and then served as its coordinator. At RIT he was the first chairman of the Decision Sciences Department. He teaches courses in management science and statistics, as well as graduate courses in regression and decision analysis.

Professor Williams is the coauthor of 11 textbooks in the areas of management science, statistics, production and operations management, and mathematics. He has been a consultant for numerous *Fortune* 500 companies and has worked on projects ranging from the use of data analysis to the development of large-scale regression models.

Jeffrey D. Camm Jeffrey D. Camm is Professor of Quantitative Analysis, Head of the Department of Operations, Business Analytics, and Information Systems and College of Business Research Fellow in the Carl H. Lindner College of Business at the University of Cincinnati. Born in Cincinnati, Ohio, he holds a B.S. from Xavier University and a Ph.D. from Clemson University. He has been at the University of Cincinnati since 1984, and has been a visiting scholar at Stanford University and a visiting professor of business administration at the Tuck School of Business at Dartmouth College.

Dr. Camm has published over 30 papers in the general area of optimization applied to problems in operations management. He has published his research in *Science*, *Management Science*, *Operations Research*, *Interfaces* and other professional journals. At the University of Cincinnati, he was named the Dornoff Fellow of Teaching Excellence and he was the 2006 recipient of the INFORMS Prize for the Teaching of Operations Research Practice. A firm believer in practicing what he preaches, he has served as an operations research consultant to numerous companies and government agencies. From 2005 to 2010 he served as editor-in-chief of *Interfaces*, and is currently on the editorial board of *INFORMS Transactions on Education*.

James J. Cochran James J. Cochran is the Bank of Ruston Barnes, Thompson, & Thurmon Endowed Research Professor of Quantitative Analysis at Louisiana Tech University. Born in Dayton, Ohio, he holds a B.S., an M.S., and an M.B.A. from Wright State University and a Ph.D. from the University of Cincinnati. He has been at Louisiana Tech University since 2000, and has been a visiting scholar at Stanford University, Universidad de Talca, and the University of South Africa.

Professor Cochran has published over two dozen papers in the development and application of operations research and statistical methods. He has published his research in *Management Science*, *The American Statistician*, *Communications in Statistics—Theory and Methods*, *European Journal of Operational Research*, *Journal of Combinatorial Optimization*, and other professional journals. He was the 2008 recipient of the INFORMS Prize for the Teaching of Operations Research Practice and the 2010 recipient of the Mu Sigma Rho Statistical Education Award. Professor Cochran was elected to the International Statistics Institute in 2005 and named a Fellow of the American Statistical Association in 2011. A strong advocate for effective operations research and statistics education as a means of improving the quality of applications to real problems, Professor Cochran has organized and chaired teaching effectiveness workshops in Montevideo, Uruguay; Cape Town, South Africa; Cartagena, Colombia; Jaipur, India; Buenos Aires, Argentina; and Nairobi, Kenya. He has served as an operations research consultant to numerous companies and not-for-profit organizations; currently serves as editor-in-chief of *INFORMS Transactions on Education*; and is on the editorial board of *Interfaces*, the *Journal of the Chilean Institute of Operations Research*, and *ORiON*.

Michael J. Fry Michael J. Fry is Associate Professor of Operations, Business Analytics, and Information Systems in the Carl H. Lindner College of Business at the University of Cincinnati. Born in Killeen, Texas, he earned a B.S. from Texas A&M University, and M.S.E. and Ph.D. degrees from the University of Michigan. He has been at the University of Cincinnati since 2002, and he has been a visiting professor at The Johnson School at Cornell University and the Sauder School of Business at the University of British Columbia.

Professor Fry has published over a dozen research papers in journals such as *Operations Research*, *M&SOM*, *Transportation Science*, *Naval Research Logistics*, and *Interfaces*. His research interests are in applying quantitative management methods to the areas of supply chain analytics, sports analytics, and public-policy operations. He has worked with many different organizations for his research, including Dell, Inc., Copeland Corporation, Starbucks

Coffee Company, the Cincinnati Fire Department, the State of Ohio Election Commission, the Cincinnati Bengals, and the Cincinnati Zoo. In 2008, he was named a finalist for the Daniel H. Wagner Prize for Excellence in Operations Research Practice, and he has been recognized for both his research and teaching excellence at the University of Cincinnati.

Jeffrey W. Ohlmann Jeffrey W. Ohlmann is Associate Professor of Management Sciences in the Tippie College of Business at the University of Iowa. Born in Valentine, Nebraska, he earned a B.S. from the University of Nebraska, and M.S. and Ph.D. degrees from the University of Michigan. He has been at the University of Iowa since 2003.

Professor Ohlmann's research on the modeling and solution of decision-making problems has produced over a dozen research papers in journals such as *Mathematics of Operations Research*, *INFORMS Journal on Computing*, *Transportation Science*, and *Interfaces*. He has collaborated with companies such as Transfreight, LeanCor, Cargill, the Hamilton County Board of Elections, and the Cincinnati Bengals. Due to the relevance of his work to industry, he was bestowed the George B. Dantzig Dissertation Award and was recognized as a finalist for the Daniel H. Wagner Prize for Excellence in Operations Research Practice.

CHAPTER 1

Introduction

CONTENTS

- | | |
|--|--|
| 1.1 PROBLEM SOLVING AND DECISION MAKING | 1.4 MODELS OF COST, REVENUE, AND PROFIT |
| Cost and Volume Models | Revenue and Volume Models |
| Profit and Volume Models | Breakeven Analysis |
| 1.2 QUANTITATIVE ANALYSIS AND DECISION MAKING | 1.5 QUANTITATIVE METHODS IN PRACTICE |
| Model Development | Methods Used Most Frequently |
| Data Preparation | |
| Model Solution | |
| Report Generation | |
| A Note Regarding | |
| Implementation | |

This book is concerned with the use of quantitative methods to assist in decision making. It emphasizes not the methods themselves, but rather how they can contribute to better decisions. A variety of names exists for the body of knowledge involving quantitative approaches to decision making. Today, the terms most commonly used—*management science* (MS), *operations research* (OR), *decision science* and *business analytics*—are often used interchangeably.

The scientific management revolution of the early 1900s, initiated by Frederic W. Taylor, provided the foundation for the use of quantitative methods in management. However, modern research in the use of quantitative methods in decision making, for the most part, originated during the World War II period. At that time, teams of people with diverse specialties (e.g., mathematicians, engineers, and behavioral scientists) were formed to deal with strategic and tactical problems faced by the military. After the war, many of these team members continued their research into quantitative approaches to decision making.

Two developments that occurred during the post–World War II period led to the growth and use of quantitative methods in nonmilitary applications. First, continued research resulted in numerous methodological developments. Arguably the most notable of these developments was the discovery by George Dantzig, in 1947, of the simplex method for solving linear programming problems. At the same time these methodological developments were taking place, digital computers prompted a virtual explosion in computing power. Computers enabled practitioners to use the methodological advances to solve a large variety of problems. The computer technology explosion continues, and personal computers can now be used to solve problems larger than those solved on mainframe computers in the 1990s.

Q.M. in ACTION

REVENUE MANAGEMENT AT AT&T PARK*

Imagine the difficult position Russ Stanley, Vice President of Ticket Services for the San Francisco Giants, found himself facing late in the 2010 baseball season. Prior to the season, his organization had adopted a dynamic approach to pricing its tickets similar to the model successfully pioneered by Thomas M. Cook and his operations research group at American Airlines. Stanley desperately wanted the Giants to clinch a playoff birth, but he didn't want the team to do so *too quickly*.

When dynamically pricing a good or service, an organization regularly reviews supply and demand of the product and uses operations research to determine if the price should be changed to reflect these conditions. As the scheduled takeoff date for a flight nears, the cost of a ticket increases if seats for the flight are relatively scarce. On the other hand, the airline discounts tickets for an

approaching flight with relatively few ticketed passengers. Through the use of optimization to dynamically set ticket prices, American Airlines generates nearly \$1 billion annually in incremental revenue.

The management team of the San Francisco Giants recognized similarities between their primary product (tickets to home games) and the primary product sold by airlines (tickets for flights) and adopted a similar revenue management system. If a particular Giants' game is appealing to fans, tickets sell quickly and demand far exceeds supply as the date of the game approaches; under these conditions fans will be willing to pay more and the Giants charge a premium for the ticket. Similarly, tickets for less attractive games are discounted to reflect relatively low demand by fans. This is why Stanley found himself in a quandary at the end of the 2010 baseball season. The Giants were in the middle of a tight pennant race with the San Diego Padres that effectively increased demand for tickets to Giants' games, and the team was actually scheduled to play the Padres in San Francisco for the last three

*Based on Peter Horner, "The Sabre Story," *OR/MS Today* (June 2000); Ken Belson, "Baseball Tickets Too Much? Check Back Tomorrow," *New York Times.com* (May 18, 2009); and Rob Gloster, "Giants Quadruple Price of Cheap Seats as Playoffs Drive Demand," *Bloomberg Businessweek* (September 30, 2010).

(continued)

games of the season. While Stanley certainly wanted his club to win its division and reach the Major League Baseball playoffs, he also recognized that his team's revenues would be greatly enhanced if it didn't qualify for the playoffs until the last day of the season. "I guess financially it is better to go all the way down to the last game," Stanley said in a late season interview. "Our hearts are in our stomachs; we're pacing watching these games."

Does revenue management and operations research work? Today, virtually every airline uses some sort of

revenue-management system, and the cruise, hotel, and car rental industries also now apply revenue-management methods. As for the Giants, Stanley said dynamic pricing provided a 7 to 8% increase in revenue per seat for Giants' home games during the 2010 season. Coincidentally, the Giants did win the National League West division on the last day of the season and ultimately won the World Series. Several professional sports franchises are now looking to the Giants' example and considering implementation of similar dynamic ticket-pricing systems.

To reinforce the applied nature of the text and to provide a better understanding of the variety of applications in which *quantitative methods* (Q.M.) have been used successfully, Q.M. in Action articles are presented throughout the text. Each Q.M. in Action article summarizes an application of quantitative methods in practice. The first Q.M. in Action, Revenue Management at AT&T Park, describes one of the most important applications of quantitative methods in the sports and entertainment industry.

1.1

Problem Solving and Decision Making

Problem solving can be defined as the process of identifying a difference between the actual and the desired state of affairs and then taking action to resolve this difference. For problems important enough to justify the time and effort of careful analysis, the problem-solving process involves the following seven steps:

1. Identify and define the problem.
2. Determine the set of alternative solutions.
3. Determine the criterion or criteria that will be used to evaluate the alternatives.
4. Evaluate the alternatives.
5. Choose an alternative.
6. Implement the selected alternative.
7. Evaluate the results to determine whether a satisfactory solution has been obtained.

Decision making is the term generally associated with the first five steps of the problem-solving process. Thus, the first step of decision making is to identify and define the problem. Decision making ends with the choosing of an alternative, which is the act of making the decision.

Let us consider the following example of the decision-making process. For the moment, assume you are currently unemployed and that you would like a position that will lead to a satisfying career. Suppose your job search results in offers from companies in Rochester, New York; Dallas, Texas; Greensboro, North Carolina; and Pittsburgh, Pennsylvania. Further suppose that it is unrealistic for you to decline all of these offers. Thus, the alternatives for your decision problem can be stated as follows:

1. Accept the position in Rochester.
2. Accept the position in Dallas.
3. Accept the position in Greensboro.
4. Accept the position in Pittsburgh.

The next step of the problem-solving process involves determining the criteria that will be used to evaluate the four alternatives. Obviously, the starting salary is a factor of some importance. If salary were the only criterion important to you, the alternative selected as “best” would be the one with the highest starting salary. Problems in which the objective is to find the best solution with respect to one criterion are referred to as **single-criterion decision problems**.

Suppose that you also conclude that the potential for advancement and the location of the job are two other criteria of major importance. Thus, the three criteria in your decision problem are starting salary, potential for advancement, and location. Problems that involve more than one criterion are referred to as **multicriteria decision problems**.

The next step of the decision-making process is to evaluate each of the alternatives with respect to each criterion. For example, evaluating each alternative relative to the starting salary criterion is done simply by recording the starting salary for each job alternative. However, evaluating each alternative with respect to the potential for advancement and the location of the job is more difficult because these evaluations are based primarily on subjective factors that are often difficult to quantify. Suppose for now that you decide to measure potential for advancement and job location by rating each of these criteria as poor, fair, average, good, or excellent. The data you compile are shown in Table 1.1.

You are now ready to make a choice from the available alternatives. What makes this choice phase so difficult is that the criteria are probably not all equally important, and no one alternative is “best” with regard to all criteria. When faced with a multicriteria decision problem, the third step in the decision-making process often includes an assessment of the relative importance of the criteria. Although we will present a method for dealing with situations like this one later in the text, for now let us suppose that after a careful evaluation of the data in Table 1.1, you decide to select alternative 3. Alternative 3 is thus referred to as the **decision**.

At this point in time, the decision-making process is complete. In summary, we see that this process involves five steps:

1. Define the problem.
2. Identify the alternatives.
3. Determine the criteria.
4. Evaluate the alternatives.
5. Choose an alternative.

Note that missing from this list are the last two steps in the problem-solving process: implementing the selected alternative and evaluating the results to determine whether a satisfactory solution has been obtained. This omission is not meant to diminish the importance

TABLE 1.1 DATA FOR THE JOB EVALUATION DECISION-MAKING PROBLEM

Alternative	Starting Salary	Potential for Advancement	Job Location
1. Rochester	\$48,500	Average	Average
2. Dallas	\$46,000	Excellent	Good
3. Greensboro	\$46,000	Good	Excellent
4. Pittsburgh	\$47,000	Average	Good

FIGURE 1.1 THE RELATIONSHIP BETWEEN PROBLEM SOLVING AND DECISION MAKING

of each of these activities, but to emphasize the more limited scope of the term *decision making* as compared to the term *problem solving*. Figure 1.1 summarizes the relationship between these two concepts.

1.2

Quantitative Analysis and Decision Making

Consider the flowchart presented in Figure 1.2. Note that we combined the first three steps of the decision-making process under the heading of “Structuring the Problem” and the latter two steps under the heading “Analyzing the Problem.” Let us now consider in greater detail how to carry out the activities that make up the decision-making process.

Figure 1.3 shows that the analysis phase of the decision-making process may take two basic forms: qualitative and quantitative. Qualitative analysis is based primarily on the manager’s judgment and experience; it includes the manager’s intuitive “feel” for the problem and is more an art than a science. If the manager has had experience with similar problems, or if the problem is relatively simple, heavy emphasis may be placed upon a qualitative analysis. However, if the manager has had little experience with similar problems, or if the problem

FIGURE 1.2 A SUBCLASSIFICATION OF THE DECISION-MAKING PROCESS

© Cengage Learning 2013

FIGURE 1.3 THE ROLE OF QUALITATIVE AND QUANTITATIVE ANALYSIS

© Cengage Learning 2013

is sufficiently complex, then a quantitative analysis of the problem can be an especially important consideration in the manager's final decision.

When using a quantitative approach, an analyst will concentrate on the quantitative facts or data associated with the problem and develop mathematical expressions that describe the objectives, constraints, and other relationships that exist in the problem. Then, by using one or more mathematical methods, the analyst will make a recommendation based on the quantitative aspects of the problem.

Although skills in the qualitative approach are inherent in the manager and usually increase with experience, the skills of the quantitative approach can be learned only by studying the assumptions and methods of management science. A manager can increase decision-making effectiveness by learning more about quantitative methodology and by better understanding its contribution to the decision-making process. A manager who is knowledgeable in quantitative decision-making procedures is in a much better position to compare and evaluate the qualitative and quantitative sources of recommendations and ultimately to combine the two sources to make the best possible decision.

The box in Figure 1.3 entitled "Quantitative Analysis" encompasses most of the subject matter of this text. We will consider a managerial problem, introduce the appropriate quantitative methodology, and then develop the recommended decision.

Quantitative methods are especially helpful with large, complex problems. For example, in the coordination of the thousands of tasks associated with landing the Apollo 11 safely on the moon, quantitative techniques helped to ensure that more than 300,000 pieces of work performed by more than 400,000 people were integrated smoothly.

Try Problem 4 to test your understanding of why quantitative approaches might be needed in a particular problem.

Some of the reasons why a quantitative approach might be used in the decision-making process include the following:

1. The problem is complex, and the manager cannot develop a good solution without the aid of quantitative analysis.
2. The problem is critical (e.g., a great deal of money is involved), and the manager desires a thorough analysis before making a decision.
3. The problem is new, and the manager has no previous experience from which to draw.
4. The problem is repetitive, and the manager saves time and effort by relying on quantitative procedures to automate routine decision recommendations.

1.3

Quantitative Analysis

From Figure 1.3 we see that quantitative analysis begins once the problem has been structured. It usually takes imagination, teamwork, and considerable effort to transform a rather general problem description into a well-defined problem that can be approached via quantitative analysis. It is important to involve the stakeholders (the decision maker, users of results, etc.) in the process of structuring the problem to improve the likelihood that the ensuing quantitative analysis will make an important contribution to the decision-making process. When those familiar with the problem agree that it has been adequately structured, work can begin on developing a model to represent the problem mathematically. Solution procedures can then be employed to find the best solution for the model. This best solution for the model then becomes a recommendation to the decision maker. The process of developing and solving models is the essence of the quantitative analysis process.

Model Development

Models are representations of real objects or situations and can be presented in various forms. For example, a scale model of an airplane is a representation of a real airplane. Similarly, a child's toy truck is a model of a real truck. The model airplane and toy truck are examples of models that are physical replicas of real objects. In modeling terminology, physical replicas are referred to as **iconic models**.

A second classification includes models that are physical in form but do not have the same physical appearance as the object being modeled. Such models are referred to as **analog models**. The speedometer of an automobile is an analog model; the position of the needle on the dial represents the speed of the automobile. A thermometer is another analog model representing temperature.

A third classification of models—the type we will primarily be studying—includes representations of a problem by a system of symbols and mathematical relationships or expressions. Such models are referred to as **mathematical models** and are a critical part of any quantitative approach to decision making. For example, the total profit from the sale of a product can be determined by multiplying the profit per unit by the quantity sold. Let x represent the number of units produced and sold, and let P represent the total profit. With a profit of \$10 per unit, the following mathematical model defines the total profit earned by producing and selling x units:

$$P = 10x$$

(1.1)

The purpose, or value, of any model is that it enables us to make inferences about the real situation by studying and analyzing the model. For example, an airplane designer might test an iconic model of a new airplane in a wind tunnel to learn about the potential flying characteristics of the full-size airplane. Similarly, a mathematical model may be used to make inferences about how much profit will be earned if a specified quantity of a particular product is sold. According to the mathematical model of equation (1.1), we would expect that selling three units of the product ($x = 3$) would provide a profit of $P = 10(3) = \$30$.

In general, experimenting with models requires less time and is less expensive than experimenting with the real object or situation. One can certainly build and study a model airplane in less time and for less money than it would take to build and study the full-size airplane. Similarly, the mathematical model in equation (1.1) allows a quick identification of profit expectations without requiring the manager to actually produce and sell x units. Models also reduce the risks associated with experimenting with the real situation. In particular, bad designs or bad decisions that cause the model airplane to crash or the mathematical model to project a \$10,000 loss can be avoided in the real situation.

Herbert A. Simon, a Nobel Prize winner in economics and an expert in decision making, said that a mathematical model does not have to be exact; it just has to be close enough to provide better results than can be obtained by common sense.

The value of model-based conclusions and decisions depends on how well the model represents the real situation. The more closely the model airplane represents the real airplane, the more accurate will be the conclusions and predictions. Similarly, the more closely the mathematical model represents the company's true profit–volume relationship, the more accurate will be the profit projections.

Because this text deals with quantitative analysis based on mathematical models, let us look more closely at the mathematical modeling process. When initially considering a managerial problem, we usually find that the problem definition phase leads to a specific objective, such as maximization of profit or minimization of cost, and possibly a set of restrictions or **constraints**, which express limitations on resources. The success of the mathematical model and quantitative approach will depend heavily on how accurately the objective and constraints can be expressed in mathematical equations or relationships.

The mathematical expression that defines the quantity to be maximized or minimized is referred to as the **objective function**. For example, suppose x denotes the number of units produced and sold each week, and the firm's objective is to maximize total weekly profit. With a profit of \$10 per unit, the objective function is $10x$. A production capacity constraint would be necessary if, for instance, 5 hours are required to produce each unit and only 40 hours are available per week. The production capacity constraint is given by

$$5x \leq 40 \quad (1.2)$$

The value of $5x$ is the total time required to produce x units; the symbol \leq indicates that the production time required must be less than or equal to the 40 hours available.

The decision problem or question is the following: How many units of the product should be produced each week to maximize profit? A complete mathematical model for this simple production problem is

Maximize $10x$ objective function
subject to (s.t.)

$$\begin{cases} 5x \leq 40 \\ x \geq 0 \end{cases} \quad \text{constraints}$$

The $x \geq 0$ constraint requires the production quantity x to be greater than or equal to zero, which simply recognizes the fact that it is not possible to manufacture a negative number

FIGURE 1.4 FLOWCHART OF THE PROCESS OF TRANSFORMING MODEL INPUTS INTO OUTPUT

of units. The optimal solution to this simple model can be easily calculated and is given by $x = 8$, with an associated profit of \$80. This model is an example of a linear programming model. In subsequent chapters we will discuss more complicated mathematical models and learn how to solve them in situations for which the answers are not nearly so obvious.

In the preceding mathematical model, the profit per unit (\$10), the production time per unit (5 hours), and the production capacity (40 hours) are factors not under the control of the manager or decision maker. Such factors, which can affect both the objective function and the constraints, are referred to as **uncontrollable inputs** to the model. Inputs that are controlled or determined by the decision maker are referred to as **controllable inputs** to the model. In the example given, the production quantity x is the controllable input to the model. Controllable inputs are the decision alternatives specified by the manager and thus are also referred to as the **decision variables** of the model.

Once all controllable and uncontrollable inputs are specified, the objective function and constraints can be evaluated and the output of the model determined. In this sense, the output of the model is simply the projection of what would happen if those particular factors and decisions occurred in the real situation. A flowchart of how controllable and uncontrollable inputs are transformed by the mathematical model into output is shown in Figure 1.4. A similar flowchart showing the specific details for the production model is shown in Figure 1.5. Note that we have used "Max" as an abbreviation for maximize.

FIGURE 1.5 FLOWCHART FOR THE PRODUCTION MODEL

As stated earlier, the uncontrollable inputs are those the decision maker cannot influence. The specific controllable and uncontrollable inputs of a model depend on the particular problem or decision-making situation. In the production problem, the production time available (40) is an uncontrollable input. However, if it were possible to hire more employees or use overtime, the number of hours of production time would become a controllable input and therefore a decision variable in the model.

Uncontrollable inputs can either be known exactly or be uncertain and subject to variation. If all uncontrollable inputs to a model are known and cannot vary, the model is referred to as a **deterministic model**. Corporate income tax rates are not under the influence of the manager and thus constitute an uncontrollable input in many decision models. Because these rates are known and fixed (at least in the short run), a mathematical model with corporate income tax rates as the only uncontrollable input would be a deterministic model. The distinguishing feature of a deterministic model is that the uncontrollable input values are known in advance.

If any of the uncontrollable inputs are uncertain and subject to variation, the model is referred to as a **stochastic** or **probabilistic model**. An uncontrollable input in many production planning models is demand for the product. Because future demand may be any of a range of values, a mathematical model that treats demand with uncertainty would be considered a stochastic model. In the production model, the number of hours of production time required per unit, the total hours available, and the unit profit were all uncontrollable inputs. Because the uncontrollable inputs were all known to take on fixed values, the model was deterministic. If, however, the number of hours of production time per unit could vary from 3 to 6 hours depending on the quality of the raw material, the model would be stochastic. The distinguishing feature of a stochastic model is that the value of the output cannot be determined even if the value of the controllable input is known because the specific values of the uncontrollable inputs are unknown. In this respect, stochastic models are often more difficult to analyze.

Data Preparation

Another step in the quantitative analysis of a problem is the preparation of the data required by the model. Data in this sense refer to the values of the uncontrollable inputs to the model. All uncontrollable inputs or data must be specified before we can analyze the model and recommend a decision or solution for the problem.

In the production model, the values of the uncontrollable inputs or data were \$10 per unit for profit, 5 hours per unit for production time, and 40 hours for production capacity. In the development of the model, these data values were known and incorporated into the model as it was being developed. If the model is relatively small with respect to the number of the uncontrollable input values, the quantitative analyst will probably combine model development and data preparation into one step. In these situations the data values are inserted as the equations of the mathematical model are developed.

However, in many mathematical modeling situations the data or uncontrollable input values are not readily available. In these situations the analyst may know that the model will require profit per unit, production time, and production capacity data, but the values will not be known until the accounting, production, and engineering departments can be consulted. Rather than attempting to collect the required data as the model is being developed, the analyst will usually adopt a general notation for the model development step, and a separate data preparation step will then be performed to obtain the uncontrollable input values required by the model.

Using the general notation

c = profit per unit

a = production time in hours per unit

b = production capacity in hours

the model development step for the production problem would result in the following general model (recall x = the number of units to produce and sell):

$$\begin{aligned} \text{Max } & cx \\ \text{s.t. } & ax \leq b \\ & x \geq 0 \end{aligned}$$

A separate data preparation step to identify the values for c , a , and b would then be necessary to complete the model.

Many inexperienced quantitative analysts assume that once the problem is defined and a general model developed, the problem is essentially solved. These individuals tend to believe that data preparation is a trivial step in the process and can be easily handled by clerical staff. Actually, this is a potentially dangerous assumption that could not be further from the truth, especially with large-scale models that have numerous data input values. For example, a moderate-sized linear programming model with 50 decision variables and 25 constraints could have more than 1300 data elements that must be identified in the data preparation step. The time required to collect and prepare these data and the possibility of data collection errors will make the data preparation step a critical part of the quantitative analysis process. Often, a fairly large database is needed to support a mathematical model, and information systems specialists also become involved in the data preparation step.

Model Solution

Once the model development and data preparation steps are completed, we proceed to the model solution step. In this step, the analyst attempts to identify the values of the decision variables that provide the “best” output for the model. The specific decision-variable value or values providing the “best” output are referred to as the **optimal solution** for the model. For the production problem, the model solution step involves finding the value of the production quantity decision variable x that maximizes profit while not causing a violation of the production capacity constraint.

One procedure that might be used in the model solution step involves a trial-and-error approach in which the model is used to test and evaluate various decision alternatives. In the production model, this procedure would mean testing and evaluating the model using various production quantities or values of x . As noted in Figure 1.5, we could input trial values for x and check the corresponding output for projected profit and satisfaction of the production capacity constraint. If a particular decision alternative does not satisfy one or more of the model constraints, the decision alternative is rejected as being **infeasible**, regardless of the corresponding objective function value. If all constraints are satisfied, the decision alternative is **feasible** and is a candidate for the “best” solution or recommended decision. Through this trial-and-error process of evaluating selected decision alternatives, a decision maker can identify a good—and possibly the best—feasible solution to the problem. This solution would then be the recommended decision for the problem.

TABLE 1.2 TRIAL-AND-ERROR SOLUTION FOR THE PRODUCTION MODEL OF FIGURE 1.5

Decision Alternative (Production Quantity)	Projected Profit	Total Hours of Production	Feasible Solution? (Hours Used \leq 40)
x			
0	0	0	Yes
2	20	10	Yes
4	40	20	Yes
6	60	30	Yes
8	80	40	Yes
10	100	50	No
12	120	60	No

Table 1.2 shows the results of a trial-and-error approach to solving the production model of Figure 1.5. The recommended decision is a production quantity of 8 because the feasible solution with the highest projected profit occurs at $x = 8$.

Although the trial-and-error solution process is often acceptable and can provide valuable information for the manager, it has the drawbacks of not necessarily providing the best solution and of being inefficient in terms of requiring numerous calculations if many decision alternatives are considered. Thus, quantitative analysts have developed special solution procedures for many models that are much more efficient than the trial-and-error approach. Throughout this text, you will be introduced to solution procedures that are applicable to the specific mathematical models. Some relatively small models or problems can be solved by hand computations, but most practical applications require the use of a computer.

The model development and model solution steps are not completely separable. An analyst will want both to develop an accurate model or representation of the actual problem situation and to be able to find a solution to the model. If we approach the model development step by attempting to find the most accurate and realistic mathematical model, we may find the model so large and complex that it is impossible to obtain a solution. In this case, a simpler and perhaps more easily understood model with a readily available solution procedure is preferred even though the recommended solution may be only a rough approximation of the best decision. As you learn more about quantitative solution procedures, you will form a better understanding of the types of mathematical models that can be developed and solved.

After obtaining a model solution, the quantitative analyst will be interested in determining the quality of the solution. Even though the analyst has undoubtedly taken many precautions to develop a realistic model, often the usefulness or accuracy of the model cannot be assessed until model solutions are generated. Model testing and validation are frequently conducted with relatively small “test” problems with known or at least expected solutions. If the model generates the expected solutions, and if other output information appears correct or reasonable, the go-ahead may be given to use the model on the full-scale problem. However, if the model test and validation identify potential problems or inaccuracies inherent in the model, corrective action, such as model modification or collection of more accurate input data, may be taken. Whatever the corrective action, the model solution will not be used in practice until the model satisfactorily passes testing and validation.

Try Problem 8 to test your understanding of the concept of a mathematical model and what is referred to as the optimal solution to the model.

Report Generation

An important part of the quantitative analysis process is the preparation of managerial reports based on the model's solution. As indicated in Figure 1.3, the solution based on the quantitative analysis of a problem is one of the inputs the manager considers before making a final decision. Thus, the results of the model must appear in a managerial report that can be easily understood by the decision maker. The report includes the recommended decision and other pertinent information about the results that may be useful to the decision maker.

A Note Regarding Implementation

As discussed in Section 1.2, the manager is responsible for integrating the quantitative solution with qualitative considerations to determine the best possible decision. After completing the decision-making process, the manager must oversee the implementation and follow-up evaluation of the decision. During the implementation and follow-up, the manager should continue to monitor the performance of the model. At times, this process may lead to requests for model expansion or refinement that will require the quantitative analyst to return to an earlier step of the process.

Successful implementation of results is critical to any application of quantitative analysis. If the results of the quantitative analysis are not correctly implemented, the entire effort may be of no value. Because implementation often requires people to change the way they do things, it often meets with resistance. People may want to know, "What's wrong with the way we've been doing it?" One of the most effective ways to ensure successful implementation is to include users throughout the modeling process. A user who feels a part of identifying the problem and developing the solution is much more likely to enthusiastically implement the results, and the input the quantitative analyst receives from these users can substantially enhance the models being developed. The success rate for implementing the results of a quantitative analysis project is much greater for those projects characterized by extensive user involvement. The Q.M. in Action, Quantitative Analysis at Merrill Lynch, discusses some of the reasons for the success of quantitative analysis at Merrill Lynch.

Q.M. in ACTION

QUANTITATIVE ANALYSIS AT MERRILL LYNCH*

For over 25 years, the Management Science Group at Merrill Lynch has successfully implemented quantitative models for a wide variety of decision problems. The group has applied quantitative methods for portfolio optimization, asset allocation, financial planning, marketing analysis, credit and liquidity assessment, as well as developing pricing and compensation structures. Although technical expertise and objectivity are clearly important factors in any analytical group, the management science group attributes much of its success to commu-

nations skills, teamwork, professional development for its members, and consulting skills.

From the earliest discussion of a potential project, the group focuses on fully understanding the problem and its business impact. Each client is asked, "Whose life will this change?" and "By how much?" The answers to these questions help the group understand who really has responsibility for the project, the processes involved, and how recommendations will be implemented. Analysts assigned to a project are fully engaged from start to finish. They are involved in project scope definition, data collection, analysis, development of recommendations, and

(continued)

*Based on R. Nigam, "Structuring and Sustaining Excellence in Management Science at Merrill Lynch," *Interfaces* 38, no. 3 (May/June 2008): 202–209.

marketing those recommendations to the client. The group prides itself on technology transfer; that is, it gives any models it develops to the clients with assistance and training on the use of the models. This leads to longer-term impact through ongoing use of the model. Finally, like any good organization focused on improvement, the Management Science Group seeks feedback from clients after every project it completes.

This approach to problem solving and the implementation of quantitative analysis has been a hallmark

of the Management Science Group. The impact and success of the group translates into hard dollars, repeat business, and recognition through a number of prestigious professional awards. The group received the annual Edelman Award given by the Institute for Operations Research and the Management Sciences (INFORMS) for effective use of management science for organizational success as well as the INFORMS Prize, given for long-term and high-impact use of quantitative methods within an organization.

NOTES AND COMMENTS

1. Developments in computer technology have increased the availability of quantitative methods to decision makers. A variety of software packages is now available for personal computers. Versions of Microsoft Excel and LINGO

are widely used to apply quantitative methods to business problems. Various chapter appendices provide step-by-step instructions for using Excel and LINGO to solve problems in the text.

1.4

Models of Cost, Revenue, and Profit

Some of the most basic quantitative models arising in business and economic applications involve the relationships among a volume variable—such as production volume or sales volume—and cost, revenue, and profit. Through the use of these models, a manager can determine the projected cost, revenue, or profit associated with a planned production quantity or a forecasted sales volume. Financial planning, production planning, sales quotas, and other areas of decision making can benefit from such cost, revenue, and profit models.

Cost and Volume Models

The cost of manufacturing or producing a product is a function of the volume produced. This cost can usually be defined as a sum of two costs: fixed cost and variable cost. **Fixed cost** is the portion of the total cost that does not depend on the production volume; this cost remains the same no matter how much is produced. **Variable cost**, on the other hand, is the portion of the total cost that depends on and varies with the production volume. To illustrate how cost and volume models can be developed, we will consider a manufacturing problem faced by Nowlin Plastics.

Nowlin Plastics produces a variety of compact disc (CD) storage cases. Nowlin's best-selling product is the CD-50, a slim plastic CD holder with a specially designed lining that protects the optical surface of each CD. Several products are produced on the same manufacturing line, and a setup cost is incurred each time a changeover is made for a new product. Suppose the setup cost for the CD-50 is \$3000; this setup cost is a fixed cost and is incurred regardless of the number of units eventually produced. In addition, suppose that variable labor and material costs are \$2 for each unit produced. The cost–volume model for producing x units of the CD-50 can be written as

$$C(x) = 3000 + 2x \quad (1.3)$$

where

x = production volume in units

$C(x)$ = total cost of producing x units

Once a production volume is established, the model in equation (1.3) can be used to compute the total production cost. For example, the decision to produce $x = 1200$ units would result in a total cost of $C(1200) = 3000 + 2(1200) = \5400 .

Marginal cost is defined as the rate of change of the total cost with respect to production volume; that is, the cost increase associated with a one-unit increase in the production volume. In the cost model of equation (1.3), we see that the total cost $C(x)$ will increase by \$2 for each unit increase in the production volume. Thus, the marginal cost is \$2. With more complex total cost models, marginal cost may depend on the production volume. In such cases, we could have marginal cost increasing or decreasing with the production volume x .

Revenue and Volume Models

Management of Nowlin Plastics will also want information about projected revenue associated with selling a specified number of units. Thus, a model of the relationship between revenue and volume is also needed. Suppose that each CD-50 storage unit sells for \$5. The model for total revenue can be written as

$$R(x) = 5x \quad (1.4)$$

where

x = sales volume in units

$R(x)$ = total revenue associated with selling x units

Marginal revenue is defined as the rate of change of total revenue with respect to sales volume, that is, the increase in total revenue resulting from a one-unit increase in sales volume. In the model of equation (1.4), we see that the marginal revenue is \$5. In this case, marginal revenue is constant and does not vary with the sales volume. With more complex models, we may find that marginal revenue increases or decreases as the sales volume x increases.

Profit and Volume Models

One of the most important criteria for management decision making is profit. Managers need to know the profit implications of their decisions. If we assume that we will only produce what can be sold, the production volume and sales volume will be equal. We can then combine equations (1.3) and (1.4) to develop a profit–volume model that determines profit associated with a specified production–sales volume. Total profit is total revenue minus total cost; therefore, the following model provides the profit associated with producing and selling x units:

$$\begin{aligned} P(x) &= R(x) - C(x) \\ &= 5x - (3000 + 2x) = -3000 + 3x \end{aligned} \quad (1.5)$$

Thus, the model for profit $P(x)$ can be derived from the models of the revenue–volume and cost–volume relationships.

Breakeven Analysis

Using equation (1.5), we can now determine the profit associated with any production volume x . For example, suppose that a demand forecast indicates that 500 units of the product can be sold. The decision to produce and sell the 500 units results in a projected profit of

$$P(500) = -3000 + 3(500) = -1500$$

In other words, a loss of \$1500 is predicted. If sales are expected to be 500 units, the manager may decide against producing the product. However, a demand forecast of 1800 units would show a projected profit of

$$P(1800) = -3000 + 3(1800) = 2400$$

This profit may be sufficient to justify proceeding with the production and sale of the product.

We see that a volume of 500 units will yield a loss, whereas a volume of 1800 provides a profit. The volume that results in total revenue equaling total cost (providing \$0 profit) is called the **breakeven point**. If the breakeven point is known, a manager can quickly infer that a volume above the breakeven point will generate a profit, whereas a volume below the breakeven point will result in a loss. Thus, the breakeven point for a product provides valuable information for a manager who must make a yes/no decision concerning production of the product.

Let us now return to the Nowlin Plastics example and show how the profit model in equation (1.5) can be used to compute the breakeven point. The breakeven point can be found by setting the profit expression equal to zero and solving for the production volume. Using equation (1.5), we have

$$P(x) = -3000 + 3x = 0$$

$$3x = 3000$$

$$x = 1000$$

Try Problem 12 to test your ability to determine the breakeven point for a quantitative model.

With this information, we know that production and sales of the product must exceed 1000 units before a profit can be expected. The graphs of the total cost model, the total revenue model, and the location of the breakeven point are shown in Figure 1.6. In Appendix 1.1 we also show how Excel can be used to perform a breakeven analysis for the Nowlin Plastics production example.

FIGURE 1.6 GRAPH OF THE BREAKEVEN ANALYSIS FOR NOWLIN PLASTICS

1.5

Quantitative Methods in Practice

In this section we present a brief overview of the quantitative methods covered in this text. There are numerous applications for each of the following methods.

Linear Programming Linear programming is a problem-solving approach developed for situations involving maximizing or minimizing a linear function subject to linear constraints that limit the degree to which the objective can be pursued. The production model developed in Section 1.3 (see Figure 1.5) is an example of a simple linear programming model.

Integer Linear Programming Integer linear programming is an approach used for problems that can be set up as linear programs with the additional requirement that some or all of the decision recommendations be integer values.

Project Scheduling: PERT/CPM In many situations managers are responsible for planning, scheduling, and controlling projects that consist of numerous separate jobs or tasks performed by a variety of departments, individuals, and so forth. PERT (Program Evaluation and Review Technique) and CPM (Critical Path Method) help managers carry out their project scheduling and tracking responsibilities.

Inventory Models Inventory models are used by managers faced with the problem of maintaining sufficient inventories to meet demand for goods while incurring the lowest possible inventory holding costs.

Waiting Line or Queueing Models Waiting line or queueing models help managers understand and make better decisions concerning the operation of systems involving waiting lines.

Simulation Simulation is a technique used to model the operation of a complex system. This technique employs a computer program to model the operation and perform simulation computations.

Decision Analysis Decision analysis can be used to determine optimal strategies in situations involving several decision alternatives and an uncertain or risk-filled pattern of future events.

Forecasting Forecasting methods are techniques that can be used to predict future aspects of a business operation.

Markov-Process Models Markov-process models are useful in studying the evolution of certain systems over repeated trials. For example, Markov processes have been used to describe the probability that a machine, functioning in one period, will function or break down in some future period.

Methods Used Most Frequently

We believe barriers to the use of quantitative methods can best be removed by increasing the manager's understanding of how quantitative analysis can be applied. The text will help you develop an understanding of which quantitative methods are most useful, how they are used, and, most importantly, how they can assist managers in making better decisions.

The Q.M. in Action, Impact of Operations Research on Everyday Living, describes some of the many ways quantitative analysis affects our everyday lives.

Q.M. in ACTION

IMPACT OF OPERATIONS RESEARCH ON EVERYDAY LIVING*

Mark Eisner, Communications Associate of the School of Operations Research and Information Engineering at Cornell University, once said that operations research “is probably the most important field nobody has ever heard of.” The impact of operations research on everyday living over the past 20 years is substantial.

Suppose you schedule a vacation to Florida and use the Orbitz website to book your flights. An algorithm developed by operations researchers will search among millions of options to find the cheapest fare. Another algorithm will schedule the flight crews and aircraft used by the airline. If you rent a car in Florida, the price you pay for the car is determined by a mathematical model that seeks to maximize revenue for the car rental firm. If you do some shopping on your trip and decide to ship your purchases home using UPS, another algorithm

determines the truck on which your packages are loaded, which route the truck should follow, and where your packages should be placed on the truck to minimize loading and unloading time.

If you enjoy watching college basketball, operations research plays a role in what games you see. Michael Trick, a professor at the Tepper School of Business at Carnegie Mellon, designed a system for scheduling each year’s Atlantic Coast Conference men’s and women’s basketball games. Even though it might initially appear that scheduling 16 games among the nine men’s teams would be easy, it requires sorting through hundreds of millions of possible combinations of possible schedules. Each of those possibilities entails some desirable and some undesirable characteristics. For example, you do not want to schedule too many consecutive home games for any team, and you want to ensure that each team plays the same number of weekend games.

*Based on Virginia Postrel, “Operations Everything,” *The Boston Globe*, June 27, 2004.

NOTES AND COMMENTS

1. In the United States, the Institute for Operations Research and the Management Sciences (INFORMS) and the Decision Sciences Institute (DSI) are two flagship professional societies that publish journals and newsletters dealing with current research and applications of operations research and management science techniques. In Canada, the Canadian Operational Research Society (CORS) provides similar services.
2. Several European countries, including (but not limited to) Great Britain, France, Italy, Germany, Austria, and the Czech Republic, have their own professional operations research and management science societies, and these societies belong to the Association of European Operational Research Societies (EURO). Professional operations research and management science societies from Latin American and Iberian peninsula countries, including (but not

limited to) Chile, Brazil, Argentina, Colombia, Spain, Uruguay, Portugal, and Mexico, all belong to the Asociación Latino-Iberoamericana de Investigación Operativa (ALIO). Professional operations research and management science societies from Australia, Japan, China, India, Malaysia, Thailand, New Zealand, and other countries from Asia and the Pacific Rim belong to the Association of Asian Pacific Operational Research Societies (APORS). African operations research societies include the Operations Research Society of South Africa (ORSSA) and the Operations Research Society of Eastern Africa (ORSEA). The International Federation of Operational Research Societies (IFORS) is the global organization to which most of these (and other) professional operations research and management science societies belong.

Summary

This text focuses on the use of quantitative methods to help managers make better decisions. The discussion in this chapter centered on the problem orientation of the decision-making process and an overview of how mathematical models can be used in this type of analysis.

The difference between the model and the situation or managerial problem it represents is an important consideration. Mathematical models are abstractions of real-world situations and, as such, cannot capture all the aspects of the real situation. However, if a model can capture the major relevant aspects of the problem and can then provide a meaningful solution recommendation, it can be a valuable aid to decision making.

One of the characteristics of quantitative analysis that will become increasingly apparent as we proceed through the text is the search for a best solution to the problem. In carrying out the quantitative analysis, we attempt to develop procedures for finding the “best” or optimal solution.

Glossary

Problem solving The process of identifying a difference between the actual and the desired state of affairs and then taking action to resolve the difference.

Decision making The process of defining the problem, identifying the alternatives, determining the criteria, evaluating the alternatives, and choosing an alternative.

Single-criterion decision problem A problem in which the objective is to find the “best” solution with respect to just one criterion.

Multicriteria decision problem A problem that involves more than one criterion; the objective is to find the “best” solution, taking into account all the criteria.

Decision The alternative selected.

Model A representation of a real object or situation.

Iconic model A physical replica, or representation, of a real object.

Analog model Although physical in form, an analog model does not have a physical appearance similar to the real object or situation it represents.

Mathematical model Mathematical symbols and expressions used to represent a real situation.

Constraint A restriction or limitation imposed on a problem.

Objective function The mathematical expression that defines the quantity to be maximized or minimized.

Uncontrollable input The factors that cannot be controlled by the decision maker.

Controllable input The decision alternatives that can be specified by the decision maker.

Decision variable Another term for controllable input.

Deterministic model A model in which all uncontrollable inputs are known and cannot vary.

Stochastic model A model in which at least one uncontrollable input is uncertain and subject to variation; stochastic models are also referred to as probabilistic models.

Optimal solution The specific decision variable value or values that provide the “best” output for the model.

Infeasible solution A decision alternative or solution that violates one or more constraints.

Feasible solution A decision alternative or solution that satisfies all constraints.

Fixed cost The portion of the total cost that does not depend on the volume; this cost remains the same no matter how much is produced.

Variable cost The portion of the total cost that is dependent on and varies with the volume.

Marginal cost The rate of change of the total cost with respect to volume.

Marginal revenue The rate of change of total revenue with respect to volume.

Breakeven point The volume at which total revenue equals total cost.

Problems

SELF test

- Define the terms *management science* and *operations research*.
- List and discuss the steps of the decision-making process.
- Discuss the different roles played by the qualitative and quantitative approaches to managerial decision making. Why is it important for a manager or decision maker to have a good understanding of both of these approaches to decision making?
- A firm recently built a new plant that will use more than 50 production lines and machines to produce over 500 different products. The production scheduling decisions are critical because sales will be lost if customer demand is not met on time. If no individual in the firm has had experience with this production operation, and if new production schedules must be generated each week, why should the firm consider a quantitative approach to the production scheduling problem?
- What are the advantages of analyzing and experimenting with a model as opposed to a real object or situation?
- Suppose a manager must choose between the following two mathematical models of a given situation: (a) a relatively simple model that is a reasonable approximation of the real situation and (b) a thorough and complex model that is the most accurate mathematical representation of the real situation possible. Why might the model described in part (a) be preferred by the manager?
- Suppose you are going on a weekend trip to a city that is d miles away. Develop a model that determines your round-trip gasoline costs. What assumptions or approximations are necessary to treat this model as a deterministic model? Are these assumptions or approximations acceptable to you?
- Recall the production model from Section 1.3:

SELF test

$$\text{Max } 10x$$

s.t.

$$5x \leq 40$$

$$x \geq 0$$

Suppose the firm in this example considers a second product that has a unit profit of \$5 and requires 2 hours for each unit produced. Assume total production capacity remains 40 units. Use y as the number of units of product 2 produced.

- Show the mathematical model when both products are considered simultaneously.
 - Identify the controllable and uncontrollable inputs for this model.
 - Draw the flowchart of the input–output process for this model (see Figure 1.5).
 - What are the optimal solution values of x and y ?
 - Is this model a deterministic or a stochastic model? Explain.
- Suppose we modify the production model from Section 1.3 to obtain the following mathematical model:

$$\text{Max } 10x$$

s.t.

$$ax \leq 40$$

$$x \geq 0$$

where a is the number of hours required for each unit produced. With $a = 5$, the optimal solution is $x = 8$. If we have a stochastic model in which the value of a varies between 3 and 6 (i.e., $a = 3, a = 4, a = 5$, or $a = 6$) as the possible values for the number of hours required per unit, what is the optimal value for x ? What problems does this stochastic model cause?

10. A retail store in Des Moines, Iowa, receives shipments of a particular product from Kansas City and Minneapolis. Let

$$\begin{aligned}x &= \text{units of product received from Kansas City} \\y &= \text{units of product received from Minneapolis}\end{aligned}$$

- a. Write an expression for the total units of product received by the retail store in Des Moines.
 - b. Shipments from Kansas City cost \$0.20 per unit, and shipments from Minneapolis cost \$0.25 per unit. Develop an objective function representing the total cost of shipments to Des Moines.
 - c. Assuming the monthly demand at the retail store is 5000 units, develop a constraint that requires 5000 units to be shipped to Des Moines.
 - d. No more than 4000 units can be shipped from Kansas City and no more than 3000 units can be shipped from Minneapolis in a month. Develop constraints to model this situation.
 - e. Of course, negative amounts cannot be shipped. Combine the objective function and constraints developed to state a mathematical model for satisfying the demand at the Des Moines retail store at minimum cost.
11. For most products, higher prices result in a decreased demand, whereas lower prices result in an increased demand (economists refer to such products as *normal goods*). Let

$$\begin{aligned}d &= \text{annual demand for a product in units} \\p &= \text{price per unit}\end{aligned}$$

Assume that a firm accepts the following price–demand relationship as being a realistic representation of its market:

$$d = 800 - 10p$$

where p must be between \$20 and \$70.

- a. How many units can the firm sell at the \$20 per-unit price? At the \$70 per-unit price?
 - b. What happens to annual units demanded for the product if the firm increases the per-unit price from \$26 to \$27? From \$42 to \$43? From \$68 to \$69? What is the suggested relationship between per-unit price and annual demand for the product in units?
 - c. Show the mathematical model for the total revenue (TR), which is the annual demand multiplied by the unit price.
 - d. Based on other considerations, the firm's management will only consider price alternatives of \$30, \$40, and \$50. Use your model from part (b) to determine the price alternative that will maximize the total revenue.
 - e. What are the expected annual demand and the total revenue according to your recommended price?
12. The O'Neill Shoe Manufacturing Company will produce a special-style shoe if the order size is large enough to provide a reasonable profit. For each special-style order, the company incurs a fixed cost of \$2000 for the production setup. The variable cost is \$60 per pair, and each pair sells for \$80.
- a. Let x indicate the number of pairs of shoes produced. Develop a mathematical model for the total cost of producing x pairs of shoes.

- b. Let P indicate the total profit. Develop a mathematical model for the total profit realized from an order for x pairs of shoes.
 - c. What is the breakeven point?
13. Micromedia offers computer training seminars on a variety of topics. In the seminars each student works at a personal computer, practicing the particular activity that the instructor is presenting. Micromedia is currently planning a two-day seminar on the use of Microsoft Excel in statistical analysis. The projected fee for the seminar is \$600 per student. The cost for the conference room, instructor compensation, lab assistants, and promotion is \$9600. Micromedia rents computers for its seminars at a cost of \$60 per computer per day.
- a. Develop a model for the total cost to put on the seminar. Let x represent the number of students who enroll in the seminar.
 - b. Develop a model for the total profit if x students enroll in the seminar.
 - c. Micromedia has forecasted an enrollment of 30 students for the seminar. How much profit will be earned if its forecast is accurate?
 - d. Compute the breakeven point.
14. Eastman Publishing Company is considering publishing a paperback textbook on spreadsheet applications for business. The fixed cost of manuscript preparation, textbook design, and production setup is estimated to be \$160,000. Variable production and material costs are estimated to be \$6 per book. Demand over the life of the book is estimated to be 4000 copies. The publisher plans to sell the text to college and university bookstores for \$46 each.
- a. What is the breakeven point?
 - b. What profit or loss can be anticipated with a demand of 3500 copies?
 - c. With a demand of 3500 copies, what is the minimum price per copy that the publisher must charge to break even?
 - d. If the publisher believes that the price per copy could be increased to \$50.95 and not affect the anticipated demand of 4000 copies, what action would you recommend? What profit or loss can be anticipated?
15. Preliminary plans are underway for construction of a new stadium for a major league baseball team. City officials question the number and profitability of the luxury corporate boxes planned for the upper deck of the stadium. Corporations and selected individuals may purchase a box for \$300,000. The fixed construction cost for the upper-deck area is estimated to be \$4,500,000, with a variable cost of \$150,000 for each box constructed.
- a. What is the breakeven point for the number of luxury boxes in the new stadium?
 - b. Preliminary drawings for the stadium show that space is available for the construction of up to 50 luxury boxes. Promoters indicate that buyers are available and that all 50 could be sold if constructed. What is your recommendation concerning the construction of luxury boxes? What profit is anticipated?
16. Financial Analysts, Inc., is an investment firm that manages stock portfolios for a number of clients. A new client has requested that the firm handle an \$800,000 portfolio. As an initial investment strategy, the client would like to restrict the portfolio to a mix of the following two stocks:

Stock	Price/ Share	Estimated Annual Return/Share
Oil Alaska	\$50	\$6
Southwest Petroleum	\$30	\$4

Let

$$x = \text{number of shares of Oil Alaska}$$

$$y = \text{number of shares of Southwest Petroleum}$$

- a. Develop the objective function, assuming that the client desires to maximize the total annual return.
- b. Show the mathematical expression for each of the following three constraints:
 - (1) Total investment funds available are \$800,000.
 - (2) Maximum Oil Alaska investment is \$500,000.
 - (3) Maximum Southwest Petroleum investment is \$450,000.

Note: Adding the $x \geq 0$ and $y \geq 0$ constraints provides a linear programming model for the investment problem. A solution procedure for this model will be discussed in Chapter 7.

17. Models of inventory systems frequently consider the relationships among a beginning inventory, a production quantity, a demand or sales, and an ending inventory. For a given production period j , let

s_{j-1} = beginning inventory for period j (ending inventory from period $j - 1$, the previous period)

x_j = production quantity in period j

d_j = demand in period j

s_j = ending inventory for period j

- a. Write the mathematical relationship or model that shows ending inventory as a function of beginning inventory, production, and demand.
- b. What constraint should be added if production capacity for period j is given by C_j ?
- c. What constraint should be added if inventory requirements for period j mandate an ending inventory of at least I_j ?

Case Problem Scheduling a Golf League

Chris Lane, the head professional at Royal Oak Country Club, must develop a schedule of matches for the couples' golf league that begins its season at 4:00 P.M. tomorrow. Eighteen couples signed up for the league, and each couple must play every other couple over the course of the 17-week season. Chris thought it would be fairly easy to develop a schedule, but after working on it for a couple of hours, he has been unable to come up with a schedule. Because Chris must have a schedule ready by tomorrow afternoon, he has asked you to help him. A possible complication is that one of the couples told Chris that they may have to cancel for the season. They told Chris they would let him know by 1:00 P.M. tomorrow whether they will be able to play this season.

Managerial Report

Prepare a report for Chris Lane. Your report should include, at a minimum, the following items:

1. A schedule that will enable each of the 18 couples to play every other couple over the 17-week season.
2. A contingency schedule that can be used if the couple that contacted Chris decides to cancel for the season.

Appendix 1.1 Using Excel for Breakeven Analysis

In Section 1.4 we introduced the Nowlin Plastics production example to illustrate how quantitative models can be used to help a manager determine the projected cost, revenue, and profit associated with an established production quantity or a forecasted sales volume. In this appendix we introduce spreadsheet applications by showing how to use Excel to perform a quantitative analysis of the Nowlin Plastics example.

FIGURE 1.7 FORMULA WORKSHEET FOR THE NOWLIN PLASTICS PRODUCTION EXAMPLE

	A	B
1	Nowlin Plastics	
2		
3	Fixed Cost	3000
4		
5	Variable Cost Per Unit	2
6		
7	Selling Price Per Unit	5
8		
9		
10	Models	
11		
12	Production Volume	800
13		
14	Total Cost	=B3+B5*B12
15		
16	Total Revenue	=B7*B12
17		
18	Total Profit (Loss)	=B16-B14
19		

© Cengage Learning 2013

Refer to the worksheet shown in Figure 1.7. We begin by entering the problem data into the top portion of the worksheet. The value of 3000 in cell B3 is the setup cost, the value of 2 in cell B5 is the variable labor and material costs per unit, and the value of 5 in cell B7 is the selling price per unit. In general, whenever we perform a quantitative analysis using Excel, we will enter the problem data in the top portion of the worksheet and reserve the bottom portion for model development. The label “Models” in cell B10 helps to provide a visual reminder of this convention.

Cell B12 in the models portion of the worksheet contains the proposed production volume in units. Because the values for total cost, total revenue, and total profit depend upon the value of this decision variable, we placed a border around cell B12 and screened the cell for emphasis. Based upon the value in cell B12, the cell formulas in cells B14, B16, and B18 are used to compute values for total cost, total revenue, and total profit (loss), respectively. First, recall that the value of total cost is the sum of the fixed cost (cell B3) and the total variable cost. Because the total variable cost is the product of the variable cost per unit (cell B5) and the production volume (cell B12), it is given by $B5*B12$. Thus, to compute total cost we entered the formula $=B3+B5*B12$ into cell B14. Next, total revenue is the product of the selling price per unit (cell B7) and the number of units produced (cell B12); therefore in cell B16 we have entered the formula $=B7*B12$. Finally, the total profit (or loss) is the difference between the total revenue (cell B16) and the total cost (cell B14). Thus, in cell B18 we have entered the formula $=B16-B14$. The worksheet in Figure 1.7 shows the formulas used to make these computations; we refer to it as a formula worksheet.

To examine the effect of selecting a particular value for the production volume, we have entered a value of 800 in cell B12. The worksheet shown in Figure 1.8 shows the values obtained by the formulas; a production volume of 800 units results in a total cost of \$4600, a

FIGURE 1.8 SOLUTION FOR THE NOWLIN PLASTICS PRODUCTION EXAMPLE USING A PRODUCTION VOLUME OF 800 UNITS

WEB file
Nowlin

© Cengage Learning 2013

total revenue of \$4000, and a loss of \$600. To examine the effect of other production volumes, we only need to enter the other values into cell B12. To examine the effect of different costs and selling prices, we simply enter the appropriate values in the data portion of the worksheet; the results will be displayed in the model section of the worksheet.

In Section 1.4 we illustrated breakeven analysis. Let us now see how a spreadsheet can be used to compute the breakeven point for the Nowlin Plastics production example.

Determining the Breakeven Point Using Excel's Goal Seek Tool

The breakeven point is the production volume that results in total revenue equal to total cost and hence a profit of \$0. One way to determine the breakeven point is to use a trial-and-error approach. For example, in Figure 1.8 we saw that a trial production volume of 800 units resulted in a loss of \$600. Because this trial solution resulted in a loss, a production volume of 800 units cannot be the breakeven point. We could continue to experiment with other production volumes by simply entering different values into cell B12 and observing the resulting profit or loss in cell B18. A better approach is to use Excel's Goal Seek tool to determine the breakeven point.

Excel's Goal Seek tool allows the user to determine the value for an input cell that will cause the value of a related output cell to equal some specified value (called the *goal*). In the case of breakeven analysis, the “goal” is to set total profit to zero by “seeking” an appropriate value for production volume. Goal Seek will allow us to find the value of production volume

FIGURE 1.9 GOAL SEEK DIALOG BOX FOR THE NOWLIN PLASTICS PRODUCTION EXAMPLE

that will set Nowlin Plastics' total profit to zero. The following steps describe how to use Goal Seek to find the breakeven point for Nowlin Plastics:

- Step 1.** Select the **Data** tab at the top of the Ribbon
- Step 2.** Select **What-If Analysis** in the **Data Tools** group
- Step 3.** Select **Goal Seek** in **What-If-Analysis**
- Step 4.** When the **Goal Seek** dialog box appears (see Figure 1.9):

Enter B18 in the **Set cell** box
 Enter 0 in the **To value** box
 Enter B12 in the **By changing cell** box
 Click **OK**

The completed Goal Seek dialog box is shown in Figure 1.9, and the worksheet obtained is shown in Figure 1.10. The total profit in cell B18 is zero, and the production volume in cell B12 has been set to the breakeven point of 1000.

FIGURE 1.10 BREAKEVEN POINT FOUND USING GOAL SEEK TOOL FOR THE NOWLIN PLASTICS PRODUCTION EXAMPLE

CHAPTER 2

Introduction to Probability

CONTENTS

- | | |
|---|---|
| 2.1 EXPERIMENTS AND THE SAMPLE SPACE | 2.4 SOME BASIC RELATIONSHIPS OF PROBABILITY
Complement of an Event
Addition Law
Conditional Probability
Multiplication Law |
| 2.2 ASSIGNING PROBABILITIES TO EXPERIMENTAL OUTCOMES
Classical Method
Relative Frequency Method
Subjective Method | 2.5 BAYES' THEOREM
The Tabular Approach |
| 2.3 EVENTS AND THEIR PROBABILITIES | 2.6 SIMPSON'S PARADOX |

Business decisions are often based on an analysis of uncertainties such as the following:

1. What are the “chances” that sales will decrease if we increase prices?
2. What is the “likelihood” that a new assembly method will increase productivity?
3. How “likely” is it that the project will be completed on time?
4. What are the “odds” that a new investment will be profitable?

Probability provides a more precise description of uncertainty than expressions such as chances are “pretty good,” chances are “fair,” and so on.

Probability is a numeric measure of the likelihood that an event will occur. Thus, probabilities could be used as measures of the degree of uncertainty associated with the four events previously listed. If probabilities were available, we could determine the likelihood of each event occurring.

Probability values are always assigned on a scale from 0 to 1. A probability of 0 indicates that an event will not occur (is an **impossible event**); a probability of 1 indicates that an event is certain to occur (is a **certain event**). Other probabilities between 0 and 1 represent varying degrees of likelihood that an event will occur. The closer a probability is to 0, the less likely the associated event is to occur; the closer a probability is to 1, the more likely the associated event is to occur. Figure 2.1 depicts this view of probability.

Probability is important in decision making because it provides a way to measure, express, and analyze the uncertainties associated with future events. The Q.M. in Action, Probability to the Rescue, describes the role that probability played in the efforts to rescue 33 Chilean miners.

FIGURE 2.1 PROBABILITY AS A NUMERIC MEASURE OF THE LIKELIHOOD OF AN EVENT OCCURRING

Q.M. in ACTION

PROBABILITY TO THE RESCUE*

On August 5, 2010, the San José copper and gold mine suffered a cave-in. Thirty-three men were trapped over 2000 feet underground in the Atacama Desert near Copiapo, Chile. While most feared that these men’s prospects

were grim, several attempts were made to locate the miners and determine if they were still alive. Seventeen days later, rescuers reached the men with a 5½-inch borehole and ascertained that they were still alive.

*The authors are indebted to Dr. Michael Duncan and Clinton Cragg of NASA for providing input for this Q.M. in Action.

(continued)

After locating the men and establishing the means to communicate and deliver food, water, and medical supplies to them, the rescue effort could proceed in earnest. While it was important to bring these men safely to the surface as quickly as possible, it was imperative that the rescue effort also proceed cautiously. “The mine is old and there is concern of further collapses,” Murray & Roberts Cementation Managing Director Henry Laas said in an interview with the *Santiago Times*. “The rescue methodology therefore has to be carefully designed and implemented.”

The Chilean government asked NASA to consult on the rescue operation. In response, NASA sent a four-person team consisting of an engineer (Clinton Cragg), two physicians (Michael Duncan and J. D. Polk), and a psychologist (Al Holland). When asked why a space agency was brought in to consult on the rescue of trapped miners, Duncan stated, “We brought our experience in vehicle design and long duration confinement to our Chilean counterparts.”

The probability of failure was prominent in the thoughts of everyone involved. “We were thinking that the rescue vehicle would have to make over forty round trips, so in consideration of the probability of part failures we suggested the rescue team have three rigs and several sets of replacement parts available.” said Cragg. “We also tried to increase the probability of success by placing spring loaded rollers on the sides of the cage so the cage itself would not be damaged through direct contact with the rock wall as it moved through the rescue portal.”

Duncan added, “While we and the Chileans would have preferred to have precise estimates of various probabilities based on historical data, the uniqueness of the situation made this infeasible. For example, a miner had to stand virtually straight up in the cage on an ascent

that was originally estimated to last two to four hours per miner, so we had to be concerned about fainting. All we could do was consider what we thought to be the facts and apply what we had learned from astronauts’ experiences in their returns from short and long duration space missions.” Duncan continued, “We recommended the miners wear compression hosiery on lower extremities to prevent blood pooling, and that they load up on salty solutions such as chicken consommé prior to their ascents. We used all of this information to develop a subjective estimate of the probability a miner would faint on ascent,” Duncan then concluded. “It actually took fifteen minutes to bring the cage up from the bottom of the mine, so our estimates in this case were very conservative. Considering the risk involved, that is exactly what we wanted.”

Ultimately the rescue approach designed by the Chileans in consultation with the NASA team was successful. On October 13, 2010, the last of the 33 miners emerged; the 13-foot-long, 924-pound steel Fénix 2 rescue capsule withstood over 40 trips into and out of the mine, and no miner suffered from syncope (i.e., fainting) on his ascent.

The use of subjective probabilities in unique situations is common for NASA. How else could NASA estimate the probability that micrometeoroids or space debris will damage a space vehicle? With the limited space available on a space vehicle, assessing probability of failure for various components and the risks associated with these potential failures becomes critical to how NASA decides which spare components will be included on a space flight. NASA also employs probability to estimate the likelihood of crew health and performance issues arising on space exploration missions. Risk assessment teams then use these estimates in their mission design.

2.1

Experiments and the Sample Space

In discussing probability, we define an **experiment** to be any process that generates well-defined outcomes. On any single repetition of an experiment, *one and only one* of the possible experimental outcomes will occur. Several examples of experiments and their associated outcomes follow.

Experiment	Experimental Outcomes
Toss a coin	Head, tail
Select a part for inspection	Defective, nondefective
Conduct a sales call	Purchase, no purchase
Roll a standard die	1, 2, 3, 4, 5, 6
Play a football game	Win, lose, tie

The first step in analyzing a particular experiment is to carefully define the experimental outcomes. When we define *all* possible experimental outcomes, we identify the **sample space** for the experiment; that is, the set of all possible experimental outcomes. Any one particular experimental outcome is also referred to as a **sample point** and is an element of the sample space.

Consider the experiment of tossing a coin. The experimental outcomes are defined by the upward face of the coin—a head or a tail. If we let S denote the sample space, we can use the following notation to describe the sample space and sample points for the coin-tossing experiment:

$$S = \{\text{Head, Tail}\}$$

Using this notation for the second experiment in the preceding table, selecting a part for inspection, provides a sample space with sample points as follows:

$$S = \{\text{Defective, Nondefective}\}$$

Try Problem 1, parts (a) and (b), for practice in listing the experimental outcomes (sample points) for an experiment.

Finally, suppose that we consider the fourth experiment in the table, rolling a standard die. The experimental outcomes are defined as the number of dots appearing on the upward face of the die. In this experiment, the numeric values 1, 2, 3, 4, 5, and 6 represent the possible experimental outcomes or sample points. Thus the sample space is denoted

$$S = \{1, 2, 3, 4, 5, 6\}$$

NOTES AND COMMENTS

1. In probability, the notion of an experiment is somewhat different from the laboratory sciences. In the laboratory sciences, the researcher assumes that each time an experiment is repeated in exactly the same way, the same outcome will occur. For the type of experiment we

study in probability, the outcome is determined by chance. Even though the experiment might be repeated in exactly the same way, a different outcome may occur. Because of this difference, the experiments we study in probability are sometimes called random experiments.

2.2

Assigning Probabilities to Experimental Outcomes

With an understanding of an experiment and the sample space, let us now see how probabilities for the experimental outcomes can be determined. The probability of an experimental outcome is a numeric measure of the likelihood that the experimental outcome will occur on a single repetition of the experiment. In assigning probabilities to experimental outcomes, two **basic requirements of probability** must be satisfied:

1. The probability values assigned to each experimental outcome (sample point) must be between 0 and 1. If we let E_i indicate the i th experimental outcome and $P(E_i)$ indicate the probability of this experimental outcome, we must have

$$0 \leq P(E_i) \leq 1 \text{ (for all } i\text{)} \quad (2.1)$$

2. The sum of *all* of the experimental outcome probabilities must be 1. For example, if a sample space has k experimental outcomes, we must have

$$P(E_1) + P(E_2) + \cdots + P(E_k) = 1 \quad (2.2)$$

Any method of assigning probability values to the experimental outcomes that satisfies these two requirements and results in reasonable numeric measures of the likelihood of the outcomes is acceptable. In practice, the classical method, the relative frequency method, or the subjective method is often used.

Classical Method

To illustrate the classical method of assigning probabilities, let us again consider the experiment of flipping a coin. On any one flip, we will observe one of two experimental outcomes: head or tail. It is reasonable to assume the two possible outcomes are equally likely. Therefore, as one of the two equally likely outcomes is a head, we logically should conclude that the probability of observing a head is $\frac{1}{2}$, or 0.50. Similarly, the probability of observing a tail is 0.50. When the assumption of equally likely outcomes is used as a basis for assigning probabilities, the approach is referred to as the **classical method**. If an experiment has n possible outcomes, application of the classical method would lead us to assign a probability of $1/n$ to each experimental outcome.

As another illustration of the classical method, consider again the experiment of rolling a standard die. In Section 2.1 we described the sample space and sample points for this experiment with the notation

$$S = \{1, 2, 3, 4, 5, 6\}$$

A standard die is designed so that the six experimental outcomes are equally likely, and hence each outcome is assigned a probability of $\frac{1}{6}$. Thus, if $P(1)$ denotes the probability that one dot appears on the upward face of the die, then $P(1) = \frac{1}{6}$. Similarly, $P(2) = \frac{1}{6}$, $P(3) = \frac{1}{6}$, $P(4) = \frac{1}{6}$, $P(5) = \frac{1}{6}$, and $P(6) = \frac{1}{6}$. Note that this probability assignment satisfies the two basic requirements for assigning probabilities. In fact, requirements (2.1)

Try Problem 2, part (b), for practice with the classical method.

and (2.2) are automatically satisfied when the classical method is used, because each of the n sample points is assigned a probability of $1/n$.

The classical method was developed originally to analyze gambling probabilities for which the assumption of equally likely outcomes often is reasonable. In many business problems, however, this assumption is not valid. Hence, alternative methods of assigning probabilities are required.

Relative Frequency Method

Consider a firm that is preparing to market a new product. In order to estimate the probability that a customer will purchase the product, a test market evaluation has been set up wherein salespeople call on potential customers. Each sales call conducted has two possible outcomes: The customer purchases the product, or the customer does not purchase the product. With no reason to assume that the two experimental outcomes are equally likely, the classical method of assigning probabilities is inappropriate.

Suppose that in the test market evaluation of the product, 400 potential customers were contacted; 100 purchased the product, but 300 did not. In effect, we have repeated the experiment of contacting a customer 400 times and have found that the product was purchased 100 times. Thus, we might decide to use the relative frequency of the number of customers that purchased the product as an estimate of the probability of a customer making a purchase. We could assign a probability of $100/400 = 0.25$ to the experimental outcome of purchasing the product. Similarly, $300/400 = 0.75$ could be assigned to the experimental outcome of not purchasing the product. This approach to assigning probabilities is referred to as the **relative frequency method**. It is important to note that if we repeated this experiment 400 additional times, we may not obtain exactly the same probability estimate that we obtained from the first 400 trials of the experiment. The relative frequency approach only generates an empirical estimate of the actual probability of an experimental outcome, and different executions of the relative frequency approach can yield differing estimates of the probability of the same experimental outcome.

Subjective Method

The **subjective method** of assigning probabilities is most appropriate when we cannot realistically assume that the experimental outcomes are equally likely and when little relevant data are available. When the subjective method is used to assign probabilities to the experimental outcomes, we may use any information available, such as our experience or intuition. After considering all available information, a probability value that expresses our *degree of belief* (on a scale from 0 to 1) that the experimental outcome will occur is specified. Because subjective probability expresses a person's degree of belief, it is personal. Using the subjective method, different people may assign different probabilities to the same experimental outcome.

The subjective method requires extra care to ensure that the two basic requirements of equations (2.1) and (2.2) are satisfied. Regardless of a person's degree of belief, the probability value assigned to each experimental outcome must be between 0 and 1, inclusive, and the sum of all the probabilities for the experimental outcomes must equal 1.

Consider the case in which Tom and Judy Elsbernd just made an offer to purchase a house. Two outcomes are possible:

$$E_1 = \text{their offer is accepted}$$

$$E_2 = \text{their offer is rejected}$$

Bayes' theorem (see Section 2.5) provides a means for combining subjectively determined prior probabilities with probabilities obtained by other means to obtain revised, or posterior, probabilities.

Judy believes that the probability that their offer will be accepted is 0.8; thus, Judy would set $P(E_1) = 0.8$ and $P(E_2) = 0.2$. Tom, however, believes that the probability that their offer will be accepted is 0.6; hence, Tom would set $P(E_1) = 0.6$ and $P(E_2) = 0.4$. Note that Tom's probability estimate for E_1 reflects a greater pessimism that their offer will be accepted.

Both Judy and Tom assigned probabilities that satisfy the two basic requirements. The fact that their probability estimates differ reflects the personal nature of the subjective method.

These three approaches for assigning probabilities to experimental outcomes are often used in various combinations. For example, in some business situations managers may combine estimates from the classical or relative frequency approach with subjective probability estimates to obtain improved probability estimates.

2.3

Events and Their Probabilities

An **event** is a collection of sample points (experimental outcomes). For example, in the experiment of rolling a standard die, the sample space has six sample points and is denoted $S = \{1, 2, 3, 4, 5, 6\}$. Now consider the event that the number of dots shown on the upward face of the die is an even number. The three sample points in this event are 2, 4, and 6. Using the letter A to denote this event, we write A as a collection of sample points:

$$A = \{2, 4, 6\}$$

Thus, if the experimental outcome or sample point were 2, 4, or 6, we would say that the event A has occurred.

Much of the focus of probability analysis is involved with computing probabilities for various events that are of interest to a decision maker. If the probabilities of the sample points are defined, the *probability of an event* is equal to the sum of the probabilities of the sample points in the event.

Returning to the experiment of rolling a standard die, we used the classical method to conclude that the probability associated with each sample point is $\frac{1}{6}$. Thus, the probability of rolling a 2 is $\frac{1}{6}$, the probability of rolling a 4 is $\frac{1}{6}$, and the probability of rolling a 6 is $\frac{1}{6}$. The probability of event A —an even number of dots on the upward face of the die—is

$$\begin{aligned} P(A) &= P(2) + P(4) + P(6) \\ &= \frac{1}{6} + \frac{1}{6} + \frac{1}{6} = \frac{3}{6} = \frac{1}{2} \end{aligned}$$

Try Problem 6 for practice in assigning probabilities to events.

Any time that we can identify all the sample points of an experiment and assign the corresponding sample point probabilities, we can use the preceding approach to compute the probability of an event. However, in many experiments the number of sample points is large, and the identification of the sample points, as well as determining their associated probabilities, becomes extremely cumbersome if not impossible. In the remainder of this chapter we present some basic probability relationships that can be used to compute the probability of an event without knowing all the individual sample point probabilities. These probability relationships require a knowledge of the probabilities for some events in the experiment. Probabilities of other events are then computed from these known probabilities using one or more of the probability relationships.

NOTES AND COMMENTS

1. The sample space, S , is itself an event. It contains all the experimental outcomes, so it has a probability of 1; that is, $P(S) = 1$.
2. When the classical method is used to assign probabilities, the assumption is that the experi-

mental outcomes are equally likely. In such cases, the probability of an event can be computed by counting the number of experimental outcomes in the event and dividing the result by the total number of experimental outcomes.

2.4

Some Basic Relationships of Probability

In this section we present several relationships that will be helpful in computing probabilities. The relationships are the complement of an event, the addition law, conditional probability, and the multiplication law.

Complement of an Event

For an event A , the **complement of event A** is the event consisting of all sample points in sample space S that are *not* in A . The complement of A is denoted by A^c . Figure 2.2 provides a diagram, known as a **Venn diagram**, that illustrates the concept of a complement. The rectangular area represents the sample space for the experiment and as such contains all possible sample points. The circle represents event A and contains only the sample points that belong to A . The remainder of the rectangle contains all sample points not in event A , which by definition is the complement of A .

In any probability application, event A and its complement A^c must satisfy the condition

$$P(A) + P(A^c) = 1$$

Solving for $P(A)$, we have

$$P(A) = 1 - P(A^c) \quad (2.3)$$

FIGURE 2.2 COMPLEMENT OF EVENT A

Note: The shaded region depicts the complement of A , denoted A^c .

Equation (2.3) shows that the probability of an event A can be computed by subtraction if the probability of its complement, $P(A^c)$, is known. Similarly, subtraction can be used to compute the probability of the compliment A^c of an event A if the probability of the event $P(A)$, is known.

Consider the case of a sales manager who, after reviewing sales reports, states that 80% of new customer contacts result in no sale. By letting A denote the event of a sale and A^c denote the event of no sale, the manager is stating that $P(A^c) = 0.80$. Using equation (2.3), we see that

$$P(A) = 1 - P(A^c) = 1 - 0.80 = 0.20$$

which shows that there is a 0.20 probability that a sale will be made on a new customer contact.

In another case, a purchasing agent states a 0.90 probability that a supplier will send a shipment that is free of defective parts. Using the complement, we can conclude a $1 - 0.90 = 0.10$ probability that the shipment will contain some defective parts.

Addition Law

The addition law is a useful relationship when we have two events and are interested in knowing the probability that at least one of the events occurs. That is, with events A and B , we are interested in knowing the probability that event A or event B or both will occur. Before we present the addition law, we need to discuss two concepts concerning combinations of events: the *union* of events and the *intersection* of events.

For two events A and B , the **union of events A and B** is the event containing all sample points belonging to *A or B or both*. The union is denoted $A \cup B$. The Venn diagram shown in Figure 2.3 depicts the union of events A and B ; the shaded region contains all the sample points in event A , as well as all the sample points in event B . The fact that the circles overlap (or intersect) indicates that some sample points are contained in both A and B .

For two events A and B , the **intersection of events A and B** is the event containing the sample points belonging to *both A and B*. The intersection is denoted by $A \cap B$. The Venn diagram depicting the intersection of the two events is shown in Figure 2.4. The area where the two circles overlap is the intersection; it contains the sample points that are in both A and B .

Key words for the union of events ($A \cup B$) are “either A or B occurs” or “at least one of the two events occurs.” Note that the conjunction “or” commonly indicates a union of events.

Key words for the intersection of events ($A \cap B$) are “both A and B occur.” Note that the conjunction “and” commonly indicates an intersection of events.

FIGURE 2.3 UNION OF EVENTS A AND B (SHADED REGION)

FIGURE 2.4 INTERSECTION OF EVENTS A AND B (SHADED REGION)

Note that $P(A \cup B) = P(B \cup A)$; that is, the order of events in a union does not affect the probability of the union.

Note that $P(A \cap B) = P(B \cap A)$; that is, the order of events in an intersection does not affect the probability of the intersection.

The addition law provides a way to compute the probability of event A or B or both occurring. In other words, the addition law is used to compute the probability of the union of two events, $A \cup B$. The **addition law** is formally stated as follows:

$$P(A \cup B) = P(A) + P(B) - P(A \cap B) \quad (2.4)$$

To obtain an intuitive understanding of the addition law, note that the first two terms in the addition law, $P(A) + P(B)$, account for all the sample points in $A \cup B$. However, as the sample points in the intersection $A \cap B$ are in both A and B , when we compute $P(A) + P(B)$, we in effect are counting each of the sample points in $A \cap B$ twice. We correct for this double counting by subtracting $P(A \cap B)$.

To apply the addition law, let us consider the following situations in a college course in quantitative methods for decision making. Of 200 students taking the course, 160 passed the midterm examination and 140 passed the final examination; 124 students passed both exams. Let

A = event of passing the midterm exam

B = event of passing the final exam

This relative frequency information leads to the following probabilities:

$$P(A) = \frac{160}{200} = 0.80$$

$$P(B) = \frac{140}{200} = 0.70$$

$$P(A \cap B) = \frac{124}{200} = 0.62$$

After reviewing the grades, the instructor decided to give a passing grade to any student who passed at least one of the two exams; note that this implies the instructor will give a passing grade to any student who passed the midterm exam *or* passed the final exam. That is, any student who passed the midterm, any student who passed the final, and any student who passed both exams would receive a passing grade. What is the probability of a student receiving a passing grade in this course?

Your first reaction may be to try to count how many of the 200 students passed at least one exam, but note that the probability question is about the union of the events A and B . That is, we want to know the probability that a student passed the midterm (A), passed the final (B), or passed both. Thus we want to know $P(A \cup B)$. Using the addition law (2.4) for the events A and B , we have

$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

Knowing the three probabilities on the right-hand side of this equation, we obtain

$$P(A \cup B) = 0.80 + 0.70 - 0.62 = 0.88$$

This result indicates an 88% chance of a student passing the course because of the 0.88 probability of passing at least one of the exams.

Now consider a study involving the television-viewing habits of married couples. It was reported that 30% of the husbands and 20% of the wives were regular viewers of a particular Friday evening program. For 12% of the couples in the study, both husband and wife were regular viewers of the program. What is the probability that at least one member of a married couple is a regular viewer of the program?

Let

H = husband is a regular viewer

W = wife is a regular viewer

We have $P(H) = 0.30$, $P(W) = 0.20$, and $P(H \cap W) = 0.12$; thus, the addition law yields

$$P(H \cup W) = P(H) + P(W) - P(H \cap W) = 0.30 + 0.20 - 0.12 = 0.38$$

An event and its complement are mutually exclusive and their union is the entire sample space.

This result shows a 0.38 probability that at least one member of a married couple is a regular viewer of the program.

Before proceeding, let us consider how the addition law is applied to **mutually exclusive events**. Two or more events are said to be mutually exclusive if the events do not have any sample points in common—that is, there are no sample points in the intersection of the events. For two events A and B to be mutually exclusive, $P(A \cap B) = 0$. Figure 2.5 provides

FIGURE 2.5 MUTUALLY EXCLUSIVE EVENTS

For practice, try solving Problem 7.

a Venn diagram depicting two mutually exclusive events. Because $P(A \cap B) = 0$ for the *special case of mutually exclusive events*, the addition law becomes

$$P(A \cup B) = P(A) + P(B) \quad (2.5)$$

To compute the probability of the union of two mutually exclusive events, we simply add the corresponding probabilities.

Conditional Probability

For a conditional probability such as $P(A | B) = 0.25$, the probability value of 0.25 refers only to the probability of event A. No information is provided about the probability of event B.

In many probability situations, being able to determine the probability of one event when another related event is known to have occurred is important. Suppose that we have an event A with probability $P(A)$ and that we obtain new information or learn that another event, denoted B, has occurred. If A is related to B, we will want to take advantage of this information in computing a new or revised probability for event A.

This new probability of event A is written $P(A | B)$. The “|” denotes the fact that we are considering the probability of event A *given the condition that event B has occurred*. Thus, the notation $P(A | B)$ is read “the probability of A given B.”

With two events A and B, the general definitions of **conditional probability** for A given B and for B given A are as follows:

$$P(A | B) = \frac{P(A \cap B)}{P(B)} \quad (2.6)$$

$$P(B | A) = \frac{P(A \cap B)}{P(A)} \quad (2.7)$$

Note that for these expressions to have meaning, $P(B)$ cannot equal 0 in equation (2.6) and $P(A)$ cannot equal 0 in equation (2.7). Also note that $P(A | B) \neq P(B | A)$, unless $P(A) = P(B)$.

To obtain an intuitive understanding of the use of equation (2.6), consider the Venn diagram in Figure 2.6. The shaded region (both light gray and dark gray) denotes that

FIGURE 2.6 CONDITIONAL PROBABILITY $P(A | B) = P(A \cap B)/P(B)$

TABLE 2.1 CONTINGENCY TABLE FOR PROMOTIONAL STATUS OF POLICE OFFICERS DURING THE PAST TWO YEARS

	Promoted	Not Promoted	Total
Men	288	672	960
Women	36	204	240
Total	324	876	1200

event B has occurred; the dark gray shaded region denotes the event $(A \cap B)$. We know that once B has occurred, the only way that we can also observe event A is for event $(A \cap B)$ to occur. Thus, the ratio $P(A \cap B)/P(B)$ provides the probability that we will observe event A when event B has already occurred.

Try Problem 12 for practice computing conditional probabilities.

We can apply conditional probability to the promotional status of male and female officers of a major metropolitan police force. The force consists of 1200 officers: 960 men and 240 women. Over the past two years, 324 officers have been promoted. Table 2.1 shows the specific breakdown of promotions for male and female officers. Such a table is often called a *contingency table* or a *crosstabulation*.

After reviewing the promotional record, a committee of female officers filed a discrimination case on the basis that only 36 female officers had received promotions during the past two years. The police administration argued that the relatively low number of promotions for female officers is due not to discrimination but to the fact that few female officers are on the force. We use conditional probability to evaluate the discrimination charge.

Let

$$M = \text{event an officer is a man}$$

$$W = \text{event an officer is a woman}$$

$$B = \text{event an officer is promoted}$$

Dividing the data values in Table 2.1 by the total of 1200 officers permits us to summarize the available information as follows:

$$P(M \cap B) = \frac{288}{1200} = 0.24 \quad \text{probability that an officer is a man and is promoted}$$

$$P(M \cap B^c) = \frac{672}{1200} = 0.56 \quad \text{probability that an officer is a man and is not promoted}$$

$$P(W \cap B) = \frac{36}{1200} = 0.03 \quad \text{probability that an officer is a woman and is promoted}$$

$$P(W \cap B^c) = \frac{204}{1200} = 0.17 \quad \text{probability that an officer is a woman and is not promoted}$$

Because each of these values gives the probability of the intersection of two events, these probabilities are called **joint probabilities**. Table 2.2, which provides a summary of the probability information for the police officer promotion situation, is referred to as a **joint probability table**.

TABLE 2.2 JOINT PROBABILITY TABLE FOR POLICE OFFICER PROMOTIONS

	Promoted	Not Promoted	Total
Men	0.24	0.56	0.80
Women	0.03	0.17	0.20
Total	0.27	0.73	1.00

Joint probabilities appear in the body of the table.

Marginal probabilities appear in the margins of the table.

The values in the margins of the joint probability table provide the probabilities of each single event separately: $P(M) = 0.80$, $P(W) = 0.20$, $P(B) = 0.27$, and $P(B^c) = 0.73$, which indicate that 80% of the force is male, 20% of the force is female, 27% of all officers received promotions, and 73% were not promoted. These probabilities are referred to as **marginal probabilities** because of their location in the margins of the joint probability table. Returning to the issue of discrimination against the female officers, we see that the probability of promotion of an officer is $P(B) = 0.27$ (regardless of whether that officer is male or female). However, the critical issue in the discrimination case involves the two conditional probabilities $P(B | M)$ and $P(B | W)$; that is, what is the probability of a promotion *given* that the officer is a man and what is the probability of a promotion *given* that the officer is a woman? If these two probabilities are equal, the discrimination case has no basis because the chances of a promotion are the same for male and female officers. However, different conditional probabilities will support the position that male and female officers are treated differently in terms of promotion.

Using equation (2.7), the conditional probability relationship, we obtain

$$P(B | M) = \frac{P(B \cap M)}{P(M)} = \frac{0.24}{0.80} = 0.30 \left(= \frac{288/1200}{960/1200} = \frac{288}{960} \right)$$

$$P(B | W) = \frac{P(B \cap W)}{P(W)} = \frac{0.03}{0.20} = 0.15 \left(= \frac{36/1200}{240/1200} = \frac{36}{240} \right)$$

What conclusions do you draw? The probability of a promotion for a male officer is 0.30, which is twice the 0.15 probability of a promotion for a female officer. Although the use of conditional probability does not in itself prove that discrimination exists in this case, the conditional probability values strongly support the argument presented by the female officers.

In this illustration, $P(B) = 0.27$, $P(B | M) = 0.30$, and $P(B | W) = 0.15$. Clearly, the probability of promotion (event B) differs by gender. In particular, as $P(B | M) \neq P(B)$, events B and M are **dependent events**. The probability of event B (promotion) is higher when M (the officer is male) occurs. Similarly, with $P(B | W) \neq P(B)$, events B and W are dependent events. But, if the probability of event B was not changed by the existence of

For practice, try solving Problem 13.

event M —that is, $P(B | M) = P(B)$ —events B and M would be **independent events**. Two events A and B are *independent* if

$$P(B | A) = P(B)$$

or

$$P(A | B) = P(A)$$

Otherwise, the events are *dependent*.

The Q.M. in Action, Product Testing for Quality Control at Morton International, describes how a subsidiary of Morton International used conditional probability to help decide to implement a quality control test.

Q.M. in ACTION

PRODUCT TESTING FOR QUALITY CONTROL AT MORTON INTERNATIONAL*

Morton International is a company with businesses in salt, household products, rocket motors, and specialty chemicals. Carstab Corporation, a subsidiary of Morton, produces a variety of specialty chemical products designed to meet the unique specifications of its customers. For one particular customer, Carstab produced an expensive catalyst used in chemical processing. Some, but not all, of the product produced by Carstab met the customer's specifications.

Carstab's customer agreed to test each lot after receiving it to determine whether the catalyst would perform the desired function. Lots that did not pass the customer's test would be returned to Carstab. Over time, Carstab found that the customer was accepting 60% of the lots and returning 40%. In probability terms, each Carstab shipment to the customer had a 0.60 probability of being accepted and a 0.40 probability of being returned.

Neither Carstab nor its customer was pleased with these results. In an effort to improve service, Carstab explored the possibility of duplicating the customer's test prior to shipment. However, the high cost of the special testing equipment made that alternative infeasible. Carstab's chemists then proposed a new, relatively low-cost test designed to indicate whether a lot would pass the customer's test. The probability question of interest was: What is the probability that a lot will pass the customer's test given that it passed the new Carstab test?

A sample of lots was tested under both the customer's procedure and Carstab's proposed procedure. Results were that 55% of the lots passed Carstab's test, and 50% of the lots passed both the customer's and Carstab's test. In probability notation, we have

A = the event the lot passes the customer's test

B = the event the lot passes Carstab's test

where

$$P(B) = 0.55 \text{ and } P(A \cap B) = 0.50$$

The probability information sought was the conditional probability $P(A | B)$ given by

$$P(A | B) = \frac{P(A \cap B)}{P(B)} = \frac{0.50}{0.55} = 0.909$$

Prior to Carstab's new test, the probability that a lot would pass the customer's test was 0.60. However, the new results showed that given that a lot passed Carstab's new test, it had a 0.909 probability of passing the customer's test. This result was good supporting evidence for the use of the test prior to shipment. Based on this probability analysis, the preshipment testing procedure was implemented at the company. Immediate results showed an improved level of customer service. A few lots were still being returned; however, the percentage was greatly reduced. The customer was more satisfied and return shipping costs were reduced.

*Based on information provided by Michael Haskell of Morton International.

Multiplication Law

The **multiplication law** can be used to find the probability of an intersection of two events. The multiplication law is derived from the definition of conditional probability. Using equations (2.6) and (2.7) and solving for $P(A \cap B)$, we obtain the multiplication law:

$$P(A \cap B) = P(A | B)P(B) \quad (2.8)$$

$$P(A \cap B) = P(B | A)P(A) \quad (2.9)$$

The multiplication law is useful in situations for which probabilities such as $P(A)$, $P(B)$, $P(A | B)$, and/or $P(B | A)$ are known but $P(A \cap B)$ is not. For example, suppose that a newspaper circulation department knows that 84% of its customers subscribe to the daily edition of the paper. Let D denote the event that a customer subscribes to the daily edition; hence, $P(D) = 0.84$. In addition, the department knows that the conditional probability that a customer who already holds a daily subscription also subscribes to the Sunday edition (event S) is 0.75; that is, $P(S | D) = 0.75$. What is the probability that a customer subscribes to both the daily and Sunday editions of the newspaper? Using equation (2.9), we compute $P(D \cap S)$:

$$P(D \cap S) = P(S | D)P(D) = 0.75(0.84) = 0.63$$

This result tells us that 63% of the newspaper's customers subscribe to both the daily and Sunday editions.

Before concluding this section, let us consider the special case of the multiplication law when the events involved are independent. Recall that independent events exist whenever $P(B | A) = P(B)$ or $P(A | B) = P(A)$. Returning to the multiplication law, equations (2.8) and (2.9), we can substitute $P(A)$ for $P(A | B)$ and $P(B)$ for $P(B | A)$. Hence, for the *special case of independent events*, the multiplication law becomes

$$P(A \cap B) = P(A)P(B) \quad (2.10)$$

Thus, to compute the probability of the intersection of two independent events, we simply multiply the corresponding probabilities. For example, a service station manager knows from past experience that 40% of her customers use a credit card when purchasing gasoline. What is the probability that the next two customers purchasing gasoline will both use a credit card? If we let

A = the event that the first customer uses a credit card

B = the event that the second customer uses a credit card

the event of interest is $A \cap B$. With no other information, it is reasonable to assume A and B are independent events. Thus,

$$P(A \cap B) = P(A)P(B) = (.40)(.40) = 0.16$$

NOTES AND COMMENTS

- Do not confuse mutually exclusive events with independent events. Two events with nonzero probabilities cannot be both mutually exclusive and independent. If one mutually exclusive event

is known to occur, the probability of the other occurring is reduced to zero. Thus, they cannot be independent.

2.5

Bayes' Theorem

In the discussion of conditional probability, we indicated that revising probabilities when new information is obtained is an important phase of probability analysis. Often, we begin an analysis with initial or **prior probability** estimates for specific events of interest; these initial estimates are generally developed using either the relative frequency approach (applied to historical data) or the subjective approach. Then, from sources such as a sample, a special report, or a product test, we obtain some additional information about the events. With this new information, we update the prior probability values by calculating revised probabilities, referred to as **posterior probabilities**. **Bayes' theorem** provides a means for making these probability revisions. The steps in this probability revision process are shown in Figure 2.7.

We can apply Bayes' theorem to a manufacturing firm that receives shipments of parts from two different suppliers. Let A_1 denote the event that a part is from supplier 1 and A_2 denote the event that a part is from supplier 2. Currently, 65% of the parts purchased by the company are from supplier 1, and the remaining 35% are from supplier 2. Thus, if a part is selected at random, we would assign the prior probabilities $P(A_1) = 0.65$ and $P(A_2) = 0.35$.

The quality of the purchased parts varies with the source of supply. Based on historical data, the conditional probabilities of receiving good and bad parts from the two suppliers are shown in Table 2.3. Thus, if we let G denote the event that a part is good and B denote the event that a part is bad, the information in Table 2.3 provides the following conditional probability values:

$$\begin{aligned} P(G | A_1) &= 0.98 & P(B | A_1) &= 0.02 \\ P(G | A_2) &= 0.95 & P(B | A_2) &= 0.05 \end{aligned}$$

The tree diagram shown in Figure 2.8 depicts the process of the firm receiving a part from one of the two suppliers and then discovering that the part is good or bad as a two-step experiment. Of the four possible experimental outcomes, two correspond to the part being good, and two correspond to the part being bad.

Each of the experimental outcomes is the intersection of two events, so we can use the multiplication rule to compute the probabilities. For instance,

$$P(A_1 \cap G) = P(A_1)P(G | A_1)$$

FIGURE 2.7 PROBABILITY REVISION USING BAYES' THEOREM

© Cengage Learning 2013

TABLE 2.3 CONDITIONAL PROBABILITIES OF RECEIVING GOOD AND BAD PARTS FROM TWO SUPPLIERS

	Good Parts	Bad Parts	
Supplier 1	0.98	0.02	$P(B A_1)$
Supplier 2	0.95	0.05	

© Cengage Learning 2013

FIGURE 2.8 TWO-STEP TREE DIAGRAM

The process of computing these joint probabilities can be depicted in what is sometimes called a *probability tree*, as shown in Figure 2.9. From left to right in the tree, the probabilities for each of the branches at step 1 are the prior probabilities, and the probabilities for each branch at step 2 are conditional probabilities. To find the probabilities of each experimental outcome, we simply multiply the probabilities on the branches leading to the outcome. Each of these joint probabilities is shown in Figure 2.9, along with the known probabilities for each branch. Note that the probabilities of the four experimental outcomes sum to 1.

FIGURE 2.9 PROBABILITY TREE FOR TWO-SUPPLIER EXAMPLE

Now suppose that the parts from the two suppliers are used in the firm's manufacturing process and that a bad part causes a machine to break down. What is the probability that the bad part came from supplier 1, and what is the probability that it came from supplier 2? With the information in the probability tree (Figure 2.9), we can use Bayes' theorem to answer these questions.

Letting B denote the event the part is bad, we are looking for the posterior probabilities $P(A_1 | B)$ and $P(A_2 | B)$. From the definition of conditional probability, we know that

$$P(A_1 | B) = \frac{P(A_1 \cap B)}{P(B)} \quad (2.11)$$

Referring to the probability tree, we see that

$$P(A_1 \cap B) = P(A_1)P(B | A_1) \quad (2.12)$$

The Reverend Thomas Bayes (1702–1761), a Presbyterian minister, is credited with the original work leading to the version of Bayes' theorem in use today.

To find $P(B)$, we note that event B can occur in only two ways: $(A_1 \cap B)$ and $(A_2 \cap B)$. Therefore, we have

$$\begin{aligned} P(B) &= P(A_1 \cap B) + P(A_2 \cap B) \\ &= P(A_1)P(B | A_1) + P(A_2)P(B | A_2) \end{aligned} \quad (2.13)$$

Substituting from equations (2.12) and (2.13) into equation (2.11) and writing a similar result for $P(A_2 | B)$, we obtain Bayes' theorem for the case of two events.

$$P(A_1 | B) = \frac{P(A_1)P(B | A_1)}{P(A_1)P(B | A_1) + P(A_2)P(B | A_2)} \quad (2.14)$$

$$P(A_2 | B) = \frac{P(A_2)P(B | A_2)}{P(A_1)P(B | A_1) + P(A_2)P(B | A_2)} \quad (2.15)$$

Using equation (2.14) and the probability values provided in our example, we have

$$\begin{aligned} P(A_1 | B) &= \frac{P(A_1)P(B | A_1)}{P(A_1)P(B | A_1) + P(A_2)P(B | A_2)} \\ &= \frac{(0.65)(0.02)}{(0.65)(0.02) + (0.35)(0.05)} = \frac{0.0130}{0.0130 + 0.0175} \\ &= \frac{0.0130}{0.0305} = 0.4262 \end{aligned}$$

In addition, using equation (2.15), we obtain $P(A_2 | B)$:

$$\begin{aligned} P(A_2 | B) &= \frac{(0.35)(0.05)}{(0.65)(0.02) + (0.35)(0.05)} \\ &= \frac{0.0175}{0.0130 + 0.0175} = \frac{0.0175}{0.0305} = 0.5738 \end{aligned}$$

TABLE 2.4 SUMMARY OF BAYES' THEOREM CALCULATIONS FOR THE TWO-SUPPLIER PROBLEM

(1) Events A_i	(2) Prior Probabilities $P(A_i)$	(3) Conditional Probabilities $P(B A_i)$	(4) Joint Probabilities $P(A_i \cap B)$	(5) Posterior Probabilities $P(A_i B)$
A_1	0.65	0.02	0.0130	$0.0130/0.0305 = 0.4262$
A_2	0.35	0.05	0.0175	$0.0175/0.0305 = 0.5738$
	1.00		$P(B) = 0.0305$	1.0000

Note that in this application we initially started with a probability of 0.65 that a part selected at random was from supplier 1. However, given information that the part is bad, we determine the probability that the part is from supplier 1 drops to 0.4262. If the part is bad, the probability that the part was from supplier 2 increases from 0.35 to 0.5738; that is, $P(A_2 | B) = 0.5738$.

Bayes' theorem is applicable when the events for which we want to compute posterior probabilities are mutually exclusive and their union is the entire sample space.¹ Bayes' theorem can be extended to the case of n mutually exclusive events A_1, A_2, \dots, A_n , whose union is the entire sample space. In such a case Bayes' theorem for the computation of any posterior probability $P(A_i | B)$ becomes

$$P(A_i | B) = \frac{P(A_i)P(B | A_i)}{P(A_1)P(B | A_1) + P(A_2)P(B | A_2) + \dots + P(A_n)P(B | A_n)} \quad (2.16)$$

Try Problem 20 for practice using Bayes' theorem to compute posterior probabilities.

With prior probabilities $P(A_1), P(A_2), \dots, P(A_n)$ and the appropriate conditional probabilities $P(B | A_1), P(B | A_2), \dots, P(B | A_n)$, equation (2.16) can be used to compute the posterior probability of the events A_1, A_2, \dots, A_n .

The Tabular Approach

The tabular approach is helpful in conducting the Bayes' theorem calculations simultaneously for all events A_i . Such an approach is shown in Table 2.4. The computations shown there involve the following steps.

Step 1. Prepare three columns:

Column 1—The mutually exclusive events for which posterior probabilities are desired

Column 2—The prior probabilities for the events

Column 3—The conditional probabilities of the new information given each event

Step 2. In column 4, compute the joint probabilities for each event and the new information B by using the multiplication law. To get these joint probabilities, multiply the prior probabilities in column 2 by the corresponding conditional probabilities in column 3—that is, $P(A_i \cap B) = P(A_i)P(B | A_i)$.

Step 3. Sum the joint probabilities in column 4 to obtain the probability of the new information, $P(B)$. In the example there is a 0.0130 probability that a part is from

¹If the union of events is the entire sample space, the events are often called *collectively exhausted*.

supplier 1 and is bad and a 0.0175 probability that a part is from supplier 2 and is bad. These are the only two ways by which a bad part can be obtained, so the sum $0.0130 + 0.0175$ shows an overall probability of 0.0305 of finding a bad part from the combined shipments of both suppliers.

Step 4. In column 5, compute the posterior probabilities by using the basic relationship of conditional probability:

$$P(A_i | B) = \frac{P(A_i \cap B)}{P(B)}$$

Try Problem 25 for an application of Bayes' theorem involving the tabular approach.

Note that the joint probabilities $P(A_i \cap B)$ appear in column 4, whereas $P(B)$ is the sum of the column 4 values.

NOTES AND COMMENTS

1. Bayes' theorem is used in decision analysis (see Chapter 4). The prior probabilities often are subjective estimates provided by a decision maker. Sample information is obtained and posterior probabilities are computed for use in developing a decision strategy.
2. An event and its complement are mutually exclusive, and their union is the entire sample space. Thus, Bayes' theorem is always applicable for computing posterior probabilities of an event and its complement.

2.6

Simpson's Paradox

As we have discussed in Sections 2.4 and 2.5, the concept of conditional probability quantifies the effect of an event B on the likelihood of another event A . It is possible for the apparent association between two events to be reversed upon considering a third event; this phenomenon is referred to as **Simpson's paradox**. Simpson's paradox often occurs when data from two or more subsets of a population are combined or aggregated to produce a summary crosstabulation in an attempt to show how two events are related. In such cases, we must be careful in drawing conclusions from the aggregated data about the relationship between the two events because the conclusions based upon the aggregated data can be completely reversed if we look at the disaggregated data. To provide an illustration of Simpson's paradox, we consider an example involving the analysis of verdicts for two judges.

Judges Ron Luckett and Dennis Kendall presided over cases in Common Pleas Court and Municipal Court during the past three years. Some of the verdicts they rendered were appealed. In most of these cases the appeals court upheld the original verdicts, but in some cases those verdicts were reversed. Table 2.5 illustrates the crosstabulation of cases broken down by verdict (upheld or reversed) and judge (Luckett or Kendall). This crosstabulation shows the number of appeals for which the verdict was upheld and the number of appeals for which the verdict was reversed for each judge (the column percentages in parentheses next to each value).

A review of the column percentages shows that 14% of the verdicts were reversed for Judge Luckett, but only 12% of the verdicts were reversed for Judge Kendall. That is, $P(\text{reversed} | \text{Luckett}) = 0.14$ and $P(\text{reversed} | \text{Kendall}) = 0.12$. Based on this data, we might conclude that Judge Kendall is doing a better job because a lower percentage of his verdicts are being reversed upon appeal.

TABLE 2.5 SUMMARY OF VERDICTS UPHELD AND REVERSED FOR JUDGES LUCKETT AND KENDALL

	Judge		
Verdict	Luckett	Kendall	Total
Upheld	129 (86%)	110 (88%)	239
Reversed	21 (14%)	15 (12%)	36
Total (%)	150 (100%)	125 (100%)	275

A closer look at the data, however, suggests there may be a problem with the conclusion that Judge Kendall's verdicts are reversed less often. If we further break down the verdict data by the type of court (Common Pleas or Municipal) in which the cases were heard, we obtain the crosstabulations in Table 2.6; column percentages are also shown in parentheses next to each value.

From the crosstabulation and column percentages for Luckett, we see that his verdicts were reversed in 9% of the Common Pleas Court cases and in 15% of the Municipal Court cases. That is, $P(\text{reversed} \mid \text{Luckett and Common Pleas Court}) = 0.09$ and $P(\text{reversed} \mid \text{Luckett and Municipal Court}) = 0.15$. From the crosstabulation and column percentages for Kendall, we see that his verdicts were reversed in 10% of the Common Pleas Court cases and in 20% of the Municipal Court cases. That is, $P(\text{reversed} \mid \text{Kendall and Common Pleas Court}) = 0.10$ and $P(\text{reversed} \mid \text{Kendall and Municipal Court}) = 0.20$. Since $P(\text{reversed} \mid \text{Luckett and Common Pleas Court}) < P(\text{reversed} \mid \text{Kendall and Common Pleas Court})$ and $P(\text{reversed} \mid \text{Luckett and Municipal Court}) < P(\text{reversed} \mid \text{Kendall and Municipal Court})$, we see that Judge Luckett demonstrates a better record than Judge Kendall in each court. This result contradicts the conclusion we reached when we aggregated the data across both courts for the original crosstabulation. It appeared then that Judge Kendall had the better record. This example illustrates Simpson's paradox.

TABLE 2.6 SUMMARY OF VERDICTS UPHELD AND REVERSED IN COMMON PLEAS AND MUNICIPAL COURT FOR JUDGES LUCKETT AND KENDALL

Judge Luckett			
Verdict	Common Pleas	Municipal Court	Total
Upheld	29 (91%)	100 (85%)	129
Reversed	3 (9%)	18 (15%)	21
Total (%)	32 (100%)	118 (100%)	150
Judge Kendall			
Verdict	Common Pleas	Municipal Court	Total
Upheld	90 (90%)	20 (80%)	110
Reversed	10 (10%)	5 (20%)	15
Total (%)	100 (100%)	25 (100%)	125

The original crosstabulation was obtained by aggregating the data in the separate crosstabulations for the two courts. Note that for both judges the percentage of appeals that resulted in reversals was much higher in Municipal Court than in Common Pleas Court. Because Judge Luckett tried a much higher percentage of his cases in Municipal Court, the aggregated data favored Judge Kendall. When we look at the crosstabulations for the two courts separately, however, Judge Luckett clearly shows the better record. Thus, for the original crosstabulation, we see that the *type of court* is a hidden variable that cannot be ignored when evaluating the records of the two judges.

Because of Simpson's paradox, we need to be particularly careful when drawing conclusions using aggregated data. Before drawing any conclusions about the relationship between two events shown for a crosstabulation involving aggregated data, you should investigate whether any hidden variables could affect the results. The QM in Action, Accurate Comparison of Unemployment Rates, provides an interesting and real example of Simpson's paradox.

NOTES AND COMMENTS

1. While Simpson's paradox is named for Edward Simpson (who described the paradox in 1951), the phenomenon was previously documented in papers by Pearson, Lee, and Bramley-Moore in

1899 and again by Yule in 1903. For this reason some refer to Simpson's paradox as the reversal paradox, the amalgamation paradox, or the Yule–Simpson effect.

Q.M. in ACTION

ACCURATE COMPARISON OF UNEMPLOYMENT RATES—WHICH RECESSION WAS MORE SEVERE?*

In a December 2009 article in *The Wall Street Journal*, Cari Tuna asked, “Is the current economic slump worse than the recession of the early 1980s?” Tuna observed that if one uses the unemployment rate as the standard, on the surface the answer to this question appears to be no; the jobless rate was 10.2% in October of 2009, which is substantially below the peak of 10.8% in November and December of 1982.

Tuna then considers the question separately for each of several education groups. Surprisingly, the unemployment rate among workers in each education group (*high-school dropouts*, *high-school graduates*, *some college*, and *college graduates*) was higher in October of 2009 than it was during the 1980s recession.

How can this be? How could the overall unemployment rate be lower in 2009 than it was during the recession of the early 1980s, while the unemployment rate for each of these groups was higher in 2009 than it was during the early 1980s recession? The anomaly is an example of Simpson’s paradox—the phenomenon by which the apparent association between two events is reversed upon consideration of a third event.

As Tuna explains, the 2009 overall unemployment rate appears to be lower because college graduates (who have the lowest unemployment rate among education groups) were a larger proportion of the workforce in 2009 than they were in the early 1980s (they were approximately one-third of the 2009 workforce and 25% in the early 1980s). At the same time, the proportion of high-school dropouts fell from almost 20% in the early 1980s to approximately 10% in 2009. Even though the 2009 unemployment rate was higher among both groups than it was during the recession of the early 1980s, the

*Based on C. Tuna, “When Combined Data Reveal the Flaw of Averages in a Statistical Anomaly Dubbed Simpson’s Paradox: Aggregated Numbers Obscure Trends in Job Market, Medicine and Baseball,” *The Wall Street Journal*, December 2, 2009 (<http://online.wsj.com/article/SB125970744553071829.html>).

(continued)

discrepancies in contributions to the composition of the labor force by these two groups reverses the result when data from the two groups are aggregated.

In this case the data aggregated across education groups suggests the opposite of what the disaggregated data imply, and consideration of the aggregated data

leads to an erroneous conclusion. Examples of Simpson's paradox are common across industries; Tuna cites examples from medicine, sports, education, and air travel. If we are not careful in our analyses, we can draw incorrect conclusions from aggregate data and as a result make poor decisions.

Summary

In this chapter we introduced basic probability concepts and illustrated how probability analysis can provide helpful decision-making information. We described how probability can be interpreted as a numeric measure of the likelihood that an event will occur, and discussed various ways that probabilities can be assigned to events. In addition, we showed that the probability of an event can be computed either by summing the probabilities of the experimental outcomes (sample points) comprising the event or by using the basic relationships of probability. When additional information becomes available, we showed how conditional probability and Bayes' theorem can be used to obtain revised or posterior probabilities. We also demonstrated how an apparent association between two events can be reversed upon consideration of a third event through the phenomenon of Simpson's paradox.

The probability concepts covered will be helpful in future chapters when we describe quantitative methods based on the use of probability information. Specific chapters and quantitative methods that make use of probability are as follows:

- Chapter 3 Probability distributions
- Chapter 4 Decision analysis
- Chapter 5 Utility and game theory
- Chapter 13 Project scheduling: PERT/CPM
- Chapter 14 Inventory models
- Chapter 15 Waiting line models
- Chapter 16 Simulation
- Chapter 17 Markov processes

Glossary

Probability A numeric measure of the likelihood that an event will occur.

Impossible event An event is certain not to occur. The probability of an impossible event is 0.

Certain event An event is certain to occur. The probability of a certain event is 1.

Experiment Any process that generates well-defined outcomes.

Sample space The set of all sample points (experimental outcomes).

Sample point An experimental outcome and an element of the sample space.

Basic requirements of probability Two requirements that restrict the manner in which probability assignments can be made:

1. For each experimental outcome E_i , $0 \leq P(E_i) \leq 1$.
2. $P(E_1) + P(E_2) + \dots + P(E_k) = 1$.

Classical method A method of assigning probabilities that is based on the assumption that the experimental outcomes are equally likely.

Relative frequency method A method of assigning probabilities based on experimentation or historical data.

Subjective method A method of assigning probabilities based on judgment.

Event A collection of sample points or experimental outcomes.

Complement of event A The event containing all sample points that are not in A .

Venn diagram A graphical device for representing the sample space and operations involving events.

Union of events A and B The event containing all sample points that are in A , in B , or in both.

Intersection of events A and B The event containing all sample points that are in both A and B .

Addition law A probability law used to compute the probability of a union: $P(A \cup B) = P(A) + P(B) - P(A \cap B)$. For mutually exclusive events, $P(A \cap B) = 0$, and the addition law simplifies to $P(A \cup B) = P(A) + P(B)$.

Mutually exclusive events Events that have no sample points in common; that is, $A \cap B$ is empty and $P(A \cap B) = 0$.

Conditional probability The probability of an event given another event has occurred. The conditional probability of A given B is $P(A | B) = P(A \cap B)/P(B)$.

Joint probability The probability of the intersection of two events.

Joint probability table A table used to display joint and marginal probabilities.

Marginal probabilities The values in the margins of the joint probability table, which provide the probability of each event separately.

Dependent events Two events A and B for which $P(A | B) \neq P(A)$ or $P(B | A) \neq P(B)$; that is, the probability of one event is altered or affected by knowing whether the other event occurs.

Independent events Two events A and B for which $P(A | B) = P(A)$ and $P(B | A) = P(B)$; that is, the events have no influence on each other.

Multiplication law A probability law used to compute the probability of an intersection: $P(A \cap B) = P(A | B)P(B)$ or $P(A \cap B) = P(B | A)P(A)$. For independent events, this simplifies to $P(A \cap B) = P(A)P(B)$.

Prior probabilities Initial probabilities of events.

Posterior probabilities Revised probabilities of events based on additional information.

Bayes' theorem A method used to compute posterior probabilities.

Simpson's paradox The phenomenon by which the apparent association between two events is reversed upon consideration of a third event.

Problems

SELF test

1. A study examined waiting times in the X-ray department for a hospital in Jacksonville, Florida. A clerk recorded the number of patients waiting for service at 9:00 A.M. on 20 consecutive days and obtained the following results.

Number Waiting	Number of Days Outcome Occurred
0	2
1	5
2	6
3	4
4	3
Total	20

SELF test

- a. Define the experiment the clerk conducted.
 - b. List the experimental outcomes.
 - c. Assign probabilities to the experimental outcomes.
 - d. What method did you use?
2. A company that franchises coffee houses conducted taste tests for a new coffee product. The company prepared four blends and randomly chose individuals to do a taste test and state which of the four blends they liked best. Results of the taste test for 100 individuals are given.

Blend	Taste-Testers' Preference
1	20
2	30
3	35
4	15

- a. Define the experiment being conducted. How many times was it repeated?
 - b. Prior to conducting the experiment, it is reasonable to assume preferences for the four blends are equal. What probabilities would you assign to the experimental outcomes prior to conducting the taste test? What method did you use?
 - c. After conducting the taste test, what probabilities would you assign to the experimental outcomes? What method did you use?
3. A company that manufactures toothpaste is studying five different package designs. Assuming that one design is just as likely to be selected by a consumer as any other design, what selection probability would you assign to each of the package designs? In an actual experiment, 100 consumers were asked to pick the design they preferred. The following data were obtained. Do the data confirm the belief that one design is just as likely to be selected as another? Explain.

Design	Number of Times Preferred
1	5
2	15
3	30
4	40
5	10

4. In 2006 the U.S. Internal Revenue Service (IRS) received 132,275,830 individual tax returns (*The 2008 New York Times Almanac*). The actual number of each type of individual return received by the IRS in 2006 is given below:

Type of Return	Total Returns Filed
1040A, Income Under \$25,000	31,675,935
Non 1040A, Income Under \$25,000	20,295,694
Income \$25,000–\$50,000	30,828,932
Income \$50,000–\$100,000	26,463,973
Income \$100,000 & Over	12,893,802
Schedule C, Receipts Under \$25,000	3,376,943
Schedule C, Receipts \$25,000–\$100,000	3,867,743
Schedule C, Receipts \$100,000 & Over	2,288,550
Schedule F, Receipts Under \$100,000	318,646
Schedule F, Receipts \$100,000 & Over	265,612

Suppose an IRS auditor must randomly select and examine an individual return.

- a. What is the probability that the auditor will select an individual return from the 1040A, Income Under \$25,000 category?
 - b. What is the probability that the selected return did *not* use Schedule C?
 - c. What is the probability that the selected return reported income or receipts of \$100,000 & Over?
 - d. In 2006 the IRS examined 1% of all individual returns. Assuming the examined returns were evenly distributed across the ten categories in the above table, how many returns from the Non 1040A, Income \$50,000–\$100,000 category were examined?
 - e. When examining 2006 individual income tax returns, IRS auditors found that individual taxpayers still owed \$13,045,221,000 in income taxes due to errors the individual taxpayers had made on their 2006 individual income tax returns (this is referred to by the IRS as *recommended individual taxes*). Use this information to estimate the recommended additional taxes for the Schedule C, Receipts \$100,000 & Over category.
5. Strom Construction made a bid on two contracts. The owner identified the possible outcomes and subjectively assigned the following probabilities.

Experimental Outcome	Obtain Contract 1	Obtain Contract 2	Probability
1	Yes	Yes	0.15
2	Yes	No	0.15
3	No	Yes	0.30
4	No	No	0.25

- a. Are these valid probability assignments? Why or why not?
- b. If not, what would have to be done to make the probability assignments valid?
6. A sample of 100 customers of Montana Gas and Electric resulted in the following frequency distribution of monthly charges.

Amount (\$)	Number
0–49	13
50–99	22
100–149	34
150–199	26
200–249	5

- a. Let A be the event that monthly charges are \$150 or more. Find $P(A)$.
- b. Let B be the event that monthly charges are less than \$150. Find $P(B)$.
7. Suppose that a sample space has five equally likely experimental outcomes: E_1, E_2, E_3, E_4, E_5 . Let

$$A = \{E_1, E_2\}$$

$$B = \{E_3, E_4\}$$

$$C = \{E_2, E_3, E_5\}$$

- a. Find $P(A)$, $P(B)$, and $P(C)$.
- b. Find $P(A \cup B)$. Are A and B mutually exclusive?
- c. Find A^c , C^c , $P(A^c)$, and $P(C^c)$.
- d. Find $A \cup B^c$ and $P(A \cup B^c)$.
- e. Find $P(B \cup C)$.

SELF test

SELF test

8. In a recent article *U.S. News and World Report* rated pediatric hospitals and provided data on several characteristics, including daily inpatient volume and nurse-to-patient ratio, for the top 30 hospitals on its list (*U.S. News and World Report*, June 9, 2008). Suppose we consider a daily inpatient volume of at least 200 to be high and a nurse-to-patient ratio of at least 3.0 to be high. Sixteen hospitals had a daily inpatient volume of at least 200, one-third of the hospitals had a nurse-to-patient ratio of at least 3.0, and seven of the hospitals had both a daily inpatient volume of at least 200 and a nurse-to-patient ratio of at least 3.0.
- Find the probability of a hospital having a daily inpatient volume of at least 200, the probability of a hospital having a nurse-to-patient ratio of at least 3.0, and the probability of a hospital having both a daily inpatient volume of at least 200 and a nurse-to-patient ratio of at least 3.0.
 - What is the probability that a hospital had a daily inpatient volume of at least 200 or a nurse-to-patient ratio of at least 3.0 or both?
 - What is the probability that a hospital had neither a daily inpatient volume of at least 200 nor a nurse-to-patient ratio of at least 3.0?
9. A pharmaceutical company conducted a study to evaluate the effect of an allergy relief medicine; 250 patients with symptoms that included itchy eyes and a skin rash received the new drug. The results of the study are as follows: 90 of the patients treated experienced eye relief, 135 had their skin rash clear up, and 45 experienced relief of both itchy eyes and the skin rash. What is the probability that a patient who takes the drug will experience relief of at least one of the two symptoms?
10. A quality control specialist has sampled 25 widgets from the production line. A widget can have minor or major defects. Of the 25 sampled widgets, 4 have minor defects and 2 have major defects. What is the probability that a widget has a major defect, given that it has a defect?
11. Let A be an event that a person's primary method of transportation to and from work is an automobile and B be an event that a person's primary method of transportation to and from work is a bus. Suppose that in a large city $P(A) = 0.45$ and $P(B) = 0.35$.
- Are events A and B mutually exclusive? What is the probability that a person uses an automobile or a bus in going to and from work?
 - Find the probability that a person's primary method of transportation is some means other than a bus.
12. For two events A and B , $P(A) = 0.5$, $P(B) = 0.60$, and $P(A \cap B) = 0.40$.
- Find $P(A | B)$.
 - Find $P(B | A)$.
 - Are A and B independent? Why or why not?
13. A survey of MBA students obtained the following data on "Students' first reason for application to the school in which they matriculated."

SELF test**SELF test**

		Reason for Application			
		School Quality	School Cost or Convenience	Other	Totals
Enrollment Status	Full Time	421	393	76	890
	Part Time	400	593	46	1039
	Totals	821	986	122	1929

- Develop a joint probability table using these data.
- Use the marginal probabilities of school quality, school cost or convenience, and other to comment on the most important reason for choosing a school.

- c. If a student goes full time, what is the probability that school quality will be the first reason for choosing a school?
 - d. If a student goes part time, what is the probability that school quality will be the first reason for choosing a school?
 - e. Let A be the event that a student is full time and let B be the event that the student lists school quality as the first reason for applying. Are events A and B independent? Justify your answer.
14. The checking accounts of Sun Bank are categorized by the age of account and the account balance. Auditors will select accounts at random from the following 1000 accounts (numbers in the table are the number of accounts in each category):

Account Balance			
Age of the Account	0–\$499	\$500–\$999	\$1000 or More
Less than 2 years	120	240	90
2 years or more	75	275	200

- a. What is the probability that an account is less than 2 years old?
 - b. What is the probability that an account has a balance of \$1000 or more?
 - c. What is the probability that two accounts will both have a balance of \$1000 or more?
 - d. What is the probability that an account has a balance of \$500–\$999 given that its age is 2 years or more?
 - e. What is the probability that an account is less than 2 years old and has a balance of \$1000 or more?
 - f. What is the probability that an account is at least 2 years old given that the balance is \$500–\$999?
15. Hundreds of thousands of drivers dropped their automobile insurance in 2008 as the unemployment rate rose (*Wall Street Journal*, December 17, 2008). Sample data representative of the national automobile insurance coverage for individuals 18 years of age and older are shown here.

Automobile Insurance				
Age			Yes	No
	18 to 34	35 and over	1500	340
			1900	260

- a. Develop a joint probability table for these data and use the table to answer the remaining questions.
 - b. What do the marginal probabilities tell you about the age of the U.S. population?
 - c. What is the probability that a randomly selected individual does not have automobile insurance coverage?
 - d. If the individual is between the ages of 18 and 34, what is the probability that the individual does not have automobile insurance coverage?
 - e. If the individual is age 35 or over, what is the probability that the individual does not have automobile insurance coverage?
 - f. If the individual does not have automobile insurance, what is the probability that the individual is in the 18–34 age group?
 - g. What does the probability information tell you about automobile insurance coverage in the United States?
16. A purchasing agent placed a rush order for a particular raw material with two different suppliers, A and B . If neither order arrives in four days, the production process must be shut

- down until at least one of the orders arrives. The probability that supplier A can deliver the material in four days is 0.55. The probability that supplier B can deliver the material in four days is 0.35.
- What is the probability that both suppliers deliver the material in four days? Because two separate suppliers are involved, assume independence.
 - What is the probability that at least one supplier delivers the material in four days?
 - What is the probability that the production process is shut down in four days because of a shortage of raw material (that is, both orders are late)?
17. Interested in learning more about its fans, the marketing office of the Arena Football League (AFL) conducted a survey at one of its games. The survey had 989 respondents, 759 males and 230 females. Out of the 989 total respondents, 196 stated that they had attended multiple AFL games. Of these 196 fans that had attended multiple games, 177 were male. Using this survey information, answer the following questions.
- What is the probability that a randomly selected fan has attended multiple games?
 - Given that a randomly selected fan has attended multiple games, what is the probability of this person being male?
 - What is the probability of a randomly selected fan being male and having attended multiple games?
 - Given that a randomly selected fan is male, what is the probability that this person has attended multiple games?
 - What is the probability that a randomly selected fan is male or has attended multiple games?
18. In the evaluation of a sales training program, a firm discovered that of 50 salespeople receiving a bonus last year, 20 had attended a special sales training program. The firm employs 200 salespeople. Let B = the event that a salesperson makes a bonus and S = the event that a salesperson attends the sales training program.
- Find $P(B)$, $P(S | B)$, and $P(S \cap B)$.
 - Assume that 40% of the salespeople attended the training program. What is the probability that a salesperson makes a bonus given that the salesperson attended the sales training program, $P(B | S)$?
 - If the firm evaluates the training program in terms of its effect on the probability of a salesperson's receiving a bonus, what is your evaluation of the training program? Comment on whether B and S are dependent or independent events.
19. A company studied the number of lost-time accidents occurring at its Brownsville, Texas, plant. Historical records show that 6% of the employees had lost-time accidents last year. Management believes that a special safety program will reduce the accidents to 5% during the current year. In addition, it estimates that 15% of those employees having had lost-time accidents last year will have a lost-time accident during the current year.
- What percentage of the employees will have lost-time accidents in both years?
 - What percentage of the employees will have at least one lost-time accident over the two-year period?
20. The prior probabilities for events A_1 , A_2 , and A_3 are $P(A_1) = 0.20$, $P(A_2) = 0.50$, and $P(A_3) = 0.30$. The conditional probabilities of event B given A_1 , A_2 , and A_3 are $P(B | A_1) = 0.50$, $P(B | A_2) = 0.40$, and $P(B | A_3) = 0.30$.
- Compute $P(B \cap A_1)$, $P(B \cap A_2)$, and $P(B \cap A_3)$.
 - Apply Bayes' theorem, equation (2.16), to compute the posterior probability $P(A_2 | B)$.
 - Use the tabular approach to applying Bayes' theorem to compute $P(A_1 | B)$, $P(A_2 | B)$, and $P(A_3 | B)$.
21. A consulting firm submitted a bid for a large research project. The firm's management initially felt there was a 50/50 chance of getting the bid. However, the agency to which the bid was submitted subsequently requested additional information on the bid. Experience

- indicates that on 75% of the successful bids and 40% of the unsuccessful bids the agency requested additional information.
- What is the prior probability that the bid will be successful (i.e., prior to receiving the request for additional information)?
 - What is the conditional probability of a request for additional information given that the bid will ultimately be successful?
 - Compute a posterior probability that the bid will be successful given that a request for additional information has been received.
22. Companies that do business over the Internet can often obtain probability information about website visitors from previous websites visited. For instance, Par Fore created a website to market golf equipment and apparel, and the organization has collected data from its website visitors. Management would like a certain offer to appear for female visitors and a different offer to appear for male visitors. A sample of past website visits indicates that 60% of the visitors to *ParFore.com* are male and 40% are female.
- What is your prior probability that the next visitor to the website will be female?
 - Suppose you know that the current visitor previously visited the Par Fore website and that women are three times as likely to visit this website as men. What is your revised probability that the visitor is female? Should you display the offer that has more appeal to female visitors or the one that has more appeal to male visitors?
23. An oil company purchased an option on land in Alaska. Preliminary geologic studies assigned the following prior probabilities.

$$P(\text{high quality oil}) = 0.50$$

$$P(\text{medium quality oil}) = 0.20$$

$$P(\text{no oil}) = 0.30$$

- What is the probability of finding oil?
- After 200 feet of drilling on the first well, a soil test is made. The probabilities of finding the particular type of soil identified by the test are

$$P(\text{soil} \mid \text{high quality oil}) = 0.20$$

$$P(\text{soil} \mid \text{medium quality oil}) = 0.20$$

$$P(\text{soil} \mid \text{no oil}) = 0.30$$

How should the firm interpret the soil test? What are the revised probabilities, and what is the new probability of finding oil?

SELF test

SELF test

- During a recent year, speeding was reported in 12.9% of all automobile accidents in the United States (*The World Almanac 2010*). Assume the probability that speeding is reported in an accident is 0.129, the probability of an accident in which speeding is reported leading to a fatality is 0.196, and the probability of an accident in which speeding is reported that does not lead to a fatality is 0.05. Suppose you learn of an accident involving a fatality. What is the probability that speeding was reported?
- The Wayne Manufacturing Company purchases a certain part from suppliers A, B, and C. Supplier A supplies 60% of the parts, B 30%, and C 10%. The quality of parts varies among the suppliers, with A, B, and C parts having 0.25%, 1%, and 2% defective rates, respectively. The parts are used in one of the company's major products.
 - What is the probability that the company's major product is assembled with a defective part? Use the tabular approach to Bayes' theorem to solve.
 - When a defective part is found, which supplier is the likely source?
- Bayes' theorem and conditional probability can be used in medical diagnosis. Prior probabilities of diseases are based on the physician's assessment of factors such as geographic location, seasonal influence, and occurrence of epidemics. Assume that a patient is

believed to have one of two diseases, denoted D_1 and D_2 , with $P(D_1) = 0.60$ and $P(D_2) = 0.40$, and that medical research shows a probability associated with each symptom that may accompany the diseases. Suppose that, given diseases D_1 and D_2 , the probabilities that a patient will have symptoms S_1 , S_2 , or S_3 are as follows:

		Symptoms			
		S_1	S_2	S_3	
Disease	D_1	0.15	0.10	0.15	$P(S_3 D_1)$
	D_2	0.80	0.15	0.03	

After finding that a certain symptom is present, the medical diagnosis may be aided by finding the revised probabilities that the patient has each particular disease. Compute the posterior probabilities of each disease for the following medical findings.

- a. The patient has symptom S_1 .
 - b. The patient has symptom S_2 .
 - c. The patient has symptom S_3 .
 - d. For the patient with symptom S_1 in part (a), suppose that symptom S_2 also is present. What are the revised probabilities of D_1 and D_2 ?
27. Recently, management at Oak Tree Golf Course received a few complaints about the condition of the greens. Several players complained that the greens are too fast. Rather than react to the comments of just a few, the Golf Association conducted a survey of 100 male and 100 female golfers. The survey results are summarized here.

		Male Golfers			Female Golfers		
		Greens Condition			Greens Condition		
Handicap		Too Fast	Acceptable	Handicap	Too Fast	Acceptable	
	Under 15	10	40		1	9	
15 or more		25	25	15 or more	39	51	

- a. Combine these two crosstabulations into a single crosstabulation, with Male and Female as the row labels and Too Fast and Acceptable as the column labels. Which group shows the highest proportion saying that the greens are too fast?
 - b. Refer to the initial crosstabulations. For those players with low handicaps (better players), which group (male or female) shows the highest proportion saying the greens are too fast?
 - c. Refer to the initial crosstabulations. For those players with higher handicaps, which group (male or female) shows the highest proportion saying the greens are too fast?
 - d. What conclusions can you draw about the preferences of men and women concerning the speed of the greens? Are the conclusions you draw from part (a) as compared with parts (b) and (c) consistent? Explain any apparent inconsistencies.
28. A small private midwestern university has been accused of favoring male applicants in its admissions process. Prior to the current academic year, 44% of male applicants were admitted by the university while only 33% of female applicants were admitted. The numbers

of applicants accepted and denied for each gender are provided in the following table for the College of Engineering and the College of Business.

		College of Engineering		College of Business	
		Male Applicants	Female Applicants	Male Applicants	Female Applicants
Accept	60	20	10	20	
	Deny	60	20	30	60

- a. Combine these two crosstabulations into a single crosstabulation, with Accept and Deny as the row labels and Male and Female as the column labels. Use these data to confirm the reported rates of acceptance across the university by gender (44% of male applicants were admitted and 33% of female applicants were admitted).
- b. Refer to the initial crosstabulations. What are your conclusions about the possible gender bias in the admission process? Is this consistent with the conclusions you reach when assessing the aggregated data in part (a) of this question?

Case Problem Hamilton County Judges

Hamilton County judges try thousands of cases per year. In an overwhelming majority of the cases disposed, the verdict stands as rendered. However, some cases are appealed, and of those appealed, some of the cases are reversed. Kristen DelGuzzi of the *Cincinnati Enquirer* conducted a study of cases handled by Hamilton County judges over a three-year period (*Cincinnati Enquirer*, January 11, 1998). Shown in Table 2.7 are the results for 182,908 cases handled (disposed) by 38 judges in Common Pleas Court, Domestic Relations Court, and Municipal Court. Two of the judges (Dinkelacker and Hogan) did not serve in the same court for the entire three-year period.

The purpose of the newspaper's study was to evaluate the performance of the judges. Appeals are often the result of mistakes made by judges, and the newspaper wanted to know which judges were doing a good job and which were making too many mistakes. You have been called in to assist in the data analysis. Use your knowledge of probability and conditional probability to help with the ranking of the judges. You also may be able to analyze the likelihood of cases handled by the different courts being appealed and reversed.

Managerial Report

Prepare a report with your rankings of the judges. Also include an analysis of the likelihood of appeal and case reversal in the three courts. At a minimum, your report should include the following:

1. The probability of cases being appealed and reversed in the three different courts.
2. The probability of a case being appealed for each judge.
3. The probability of a case being reversed for each judge.
4. The probability of reversal given an appeal for each judge.
5. Rank the judges within each court. State the criteria you used and provide a rationale for your choice.

TABLE 2.7 CASES DISPOSED, APPEALED, AND REVERSED IN HAMILTON COUNTY COURTS

Common Pleas Court			
Judge	Total Cases Disposed	Appealed Cases	Reversed Cases
Fred Cartolano	3037	137	12
Thomas Crush	3372	119	10
Patrick Dinkelacker	1258	44	8
Timothy Hogan	1954	60	7
Robert Kraft	3138	127	7
William Mathews	2264	91	18
William Morrissey	3032	121	22
Norbert Nadel	2959	131	20
Arthur Ney, Jr.	3219	125	14
Richard Niehaus	3353	137	16
Thomas Nurre	3000	121	6
John O'Connor	2969	129	12
Robert Ruehlman	3205	145	18
J. Howard Sundermann	955	60	10
Ann Marie Tracey	3141	127	13
Ralph Winkler	3089	88	6
Total	43,945	1762	199
Domestic Relations Court			
Judge	Total Cases Disposed	Appealed Cases	Reversed Cases
Penelope Cunningham	2729	7	1
Patrick Dinkelacker	6001	19	4
Deborah Gaines	8799	48	9
Ronald Panioti	12,970	32	3
Total	30,499	106	17
Municipal Court			
Judge	Total Cases Disposed	Appealed Cases	Reversed Cases
Mike Allen	6149	43	4
Nadine Allen	7812	34	6
Timothy Black	7954	41	6
David Davis	7736	43	5
Leslie Isaiah Gaines	5282	35	13
Karla Grady	5253	6	0
Deidra Hair	2532	5	0
Dennis Helmick	7900	29	5
Timothy Hogan	2308	13	2
James Patrick Kenney	2798	6	1
Joseph Luebers	4698	25	8
William Mallory	8277	38	9
Melba Marsh	8219	34	7
Beth Mattingly	2971	13	1
Albert Mestemaker	4975	28	9
Mark Painter	2239	7	3
Jack Rosen	7790	41	13
Mark Schweikert	5403	33	6
David Stockdale	5371	22	4
John A. West	2797	4	2
Total	108,464	500	104

Case Problem College Softball Recruiting

College softball programs have a limited number of scholarships to offer promising high school seniors, so the programs invest a great deal of effort in evaluating these players. One measure of performance the programs commonly use to evaluate recruits is the *batting average*—the proportion of at-bats (excluding times when the player is walked or hit by a pitch) in which the player gets a hit. For example, a player who gets 50 hits in 150 at-bats has a batting average of

$$\frac{50}{150} = 0.333$$

A college softball program is considering two players, Fran Hayes and Millie Marshall, who have recently completed their senior years of high school. Their respective statistics for their junior and senior years are as shown in Table 2.8.

Managerial Report

The Athletic Director and Coach of the women's softball team at a large public university are trying to decide to which of these two players they will offer an athletic scholarship (i.e., an opportunity to attend the university for free in exchange for playing on the university's softball team). Take the following steps to determine which player had the better batting average over the two-year period provided in the table, and use your results to advise the Athletic Director and Coach on their decision.

1. Calculate the batting average of each player for her junior year; then also calculate the batting average of each player for her senior year. Which player would this analysis lead you to choose?
2. Calculate the batting average of each player for her combined junior and senior years. Which player would this analysis lead you to choose?
3. After considering both of your analyses, which player would you choose? Why?
4. Prepare a report on your findings for the athletic director and coach of the college program. Focus on clearly explaining the discrepancy in your two analyses.

TABLE 2.8 SUMMARY OF BATTING PERFORMANCES IN JUNIOR AND SENIOR YEARS BY HAYES AND MARSHALL

	Junior Year		Senior Year	
	At-Bats	Hits	At-Bats	Hits
Fran Hayes	200	70	40	15
Millie Marshall	196	67	205	76

CHAPTER 3

Probability Distributions

CONTENTS

- 3.1** RANDOM VARIABLES
- 3.2** DISCRETE RANDOM VARIABLES
 - Probability Distribution of a Discrete Random Variable
 - Expected Value
 - Variance
- 3.3** BINOMIAL PROBABILITY DISTRIBUTION
 - Nastke Clothing Store Problem
 - Expected Value and Variance for the Binomial Distribution
- 3.4** POISSON PROBABILITY DISTRIBUTION
 - An Example Involving Time Intervals
 - An Example Involving Length or Distance Intervals

- 3.5** CONTINUOUS RANDOM VARIABLES
 - Applying the Uniform Distribution
 - Area as a Measure of Probability
- 3.6** NORMAL PROBABILITY DISTRIBUTION
 - Standard Normal Distribution
 - Computing Probabilities for Any Normal Distribution
 - Gear Tire Company Problem
- 3.7** EXPONENTIAL PROBABILITY DISTRIBUTION
 - Computing Probabilities for the Exponential Distribution
 - Relationship Between the Poisson and Exponential Distributions

In this chapter we continue the study of probability by introducing the concepts of random variables and probability distributions. We consider the probability distributions of both discrete and continuous random variables. Of particular interest are the binomial, Poisson, uniform, normal, and exponential probability distributions. These probability distributions are of great interest because they are used extensively in practice. The Q.M. in Action, ESPN and Probability, describes how the development and use of a probability distribution helped the organization enhance its audience's enjoyment and understanding of sports.

Q.M. *in* ACTION

ESPN AND PROBABILITY*

The Entertainment and Sports Programming Network, known as ESPN since 1985, was originally established as a nationwide cable-television network dedicated to broadcasting and producing sports-related programming. The Bristol, Connecticut-based network, which provides programming 24 hours a day throughout the year, has grown rapidly since its debut on September 7, 1979. At various times its programming has included Major League Baseball, the National Football League (NFL), the National Basketball Association (NBA), the National Hockey League (NHL), NASCAR, NCAA Football and Basketball, Major League Soccer (MLS), the Men's and Women's professional golf associations (PGA and LPGA), and Men's and Women's professional tennis (ATP and WTA). ESPN is now in over 100 million homes in the United States, and ESPN International spans over 200 countries and territories on all seven continents and includes 46 television networks reaching over 350 million subscribers in 16 languages, plus wireless, interactive, print, radio, broadband, event management, and consumer products.

ESPN's rapid growth has coincided with a dramatic increase in sports fans' desire for more sophisticated analyses. The organization responded to this trend by establishing its Production Analytics department, a group of analysts who provide all of ESPN's media platforms with statistical analyses for a wide variety of sports problems. Senior Director of the Production Analytics department Jeff Bennett explains that "ESPN appreciates the sports fan's passion for meaningful analytics, and we are dedicated to creating and providing this content.

Basic probability and statistics are critical tools in our analytic arsenal."

Alok Pattani, who is an Analytics Specialist in the Production Analytics department, further describes the department's uses of some specific probability concepts. "For example, we use very basic probability to determine the likelihood an NBA team will win one of the first three picks in the NBA draft. The league holds a Draft Lottery to determine which of its fourteen teams that didn't qualify for the playoffs during the most recent season will receive each of the first three picks, which are considered to be extremely valuable. The lottery is weighted so that teams with worse records have better chances of obtaining early picks, and we use information on how many chances each team is allocated to calculate the probability that any of these fourteen teams will win one of those top picks.

"Conditional probability is also very important; when we look at the probability a team will win a home game or a player will get a hit when playing at night, we are using conditional probability." Alok continues, "We use probability distributions extensively in our work, especially the binomial and normal distributions. We apply the binomial distribution to all kinds of success and failure situations such as wins and losses, field goals and missed shots in basketball, complete and incomplete passes in football, and hits and outs in baseball. The binomial distribution is also useful when estimating the probability of a hitting streak in baseball or a winning streak in any sport."

Bennett adds, "The results of these types of analyses are of great interest to ESPN's base. They enhance the fan's enjoyment and understanding of his or her favorite sports, and that is good business for ESPN."

*The authors are indebted to Jeff Bennett and Alok Pattani of ESPN Inc. for providing input for this Q.M. in Action.

3.1

Random Variables

Recall that in Chapter 2 we defined an experiment as any process that generates well-defined outcomes. We now want to concentrate on the process of assigning *numeric values* to experimental outcomes. To do so we introduce the notion of a random variable.

For any particular experiment a random variable can be defined so that each possible experimental outcome generates exactly one numeric value for the random variable. For example, if we consider the experiment of selling automobiles for one day at a particular dealership, we could describe the experimental outcomes in terms of the *number* of cars sold. In this case, if x = number of cars sold, x is called a random variable. The particular numeric value that the random variable assumes depends on the outcome of the experiment; that is, we will not know the specific value of the random variable until we have observed the experimental outcome. For example, if on a given day three cars are sold, the value of the random variable is 3; if on another day (a repeat of the experiment) four cars are sold, the value is 4. We define a random variable as follows:

Random variables must assume numeric values.

A **random variable** is a numeric description of the outcome of an experiment.

Some additional examples of experiments and their associated random variables are given in Table 3.1. Although many experiments have experimental outcomes that lend themselves quite naturally to numeric values, others do not. For example, for the experiment of tossing a coin one time, the experimental outcome will be either a head or a tail, neither of which has a natural numeric value. However, we still may want to express the outcomes in terms of a random variable. Thus, we need a rule that can be used to assign a numeric value to each of the experimental outcomes. One possibility is to let the random variable $x = 1$ if the experimental outcome is a head and $x = 0$ if the experimental outcome is a tail. Although the numeric values for x are arbitrary, x is a random variable because it describes the experimental outcomes numerically.

A random variable may be classified as either discrete or continuous, depending on the numeric values it may assume. A random variable that may assume only a finite or an infinite sequence (e.g., 1, 2, 3, . . .) of values is a **discrete random variable**. The number of units sold, the number of defects observed, the number of customers that enter a bank during one day of operation, and so on are examples of discrete random variables. The first two and the last random variables in Table 3.1 are discrete. Random variables such as weight, time, and temperature that may assume any value in a certain interval or collection of intervals are **continuous random variables**. For instance, the third random variable in Table 3.1 is a continuous random variable because it may assume any value in the interval from 0 to 100 (for example, 56.33 or 64.223).

Try Problem 1 for practice in identifying discrete and continuous random variables.

TABLE 3.1 EXAMPLES OF RANDOM VARIABLES

Experiment	Random Variable (x)	Possible Values for the Random Variable
Make 100 sales calls	Total number of sales	0, 1, 2, . . . , 100
Inspect a shipment of 70 radios	Number of defective radios	0, 1, 2, . . . , 70
Build a new library	Percentage of project completed after 6 months	$0 \leq x \leq 100$
Operate a restaurant	Number of customers entering in one day	0, 1, 2, . . .

NOTES AND COMMENTS

- One way to determine whether a random variable is discrete or continuous is to think of the values of the random variable as points on a line. Choose two points representing values the random variable might assume. If the entire line segment between the two points also represents possible values for the random variable, the random variable is continuous. An alternative (but equivalent) way of determining whether a random variable is discrete or continuous is to choose two points that represent values the random variable might assume. If, no matter what two points you initially chose, you can always find a third point between your initial two points that also represents a value of the random variable, the random variable is continuous. For example, if your random variable is the exact weight of a bag of

potato chips and you choose 16.0005 ounces and 16.0006 ounces as your original two points, the point 16.00051 (or 16.00052 or 16.00053, etc.) ounces represents a possible value of the exact weight of the bag of potato chips and lies between your initial two points. No matter what two values you initially select, you can find another value that represents a value of the random variable and lies between your initial two points. On the other hand, if your random variable is the number of customers who enter a restaurant in a day and you choose 109 customers and 110 customers as your initial two points, there is no point that represents a value of the random variable and lies between your initial two points (i.e., you cannot have 109.7 customers enter a restaurant on a particular day). This indicates that the random variable is discrete.

3.2

Discrete Random Variables

We can demonstrate the use of a discrete random variable by considering the sales of automobiles at DiCarlo Motors, Inc., in Saratoga, New York. The owner of DiCarlo Motors is interested in the daily sales volume for automobiles. Suppose that we let x be a random variable denoting the number of cars sold on a given day. Sales records show that 5 is the maximum number of cars that DiCarlo has ever sold during one day. The owner believes that the previous history of sales adequately represents what will occur in the future, so we would expect the random variable x to assume one of the numeric values 0, 1, 2, 3, 4, or 5. The possible values of the random variable are finite; thus we would classify x as a discrete random variable.

Probability Distribution of a Discrete Random Variable

Suppose that in checking DiCarlo's sales records we find that over the past year the firm was open for business 300 days. The sales volumes generated and the frequency of their occurrence are summarized in Table 3.2. With these historical data available, the owner of

TABLE 3.2 CARS SOLD PER DAY AT DICARLO MOTORS

Sales Volume	Number of Days
No sales	54
One car	117
Two cars	72
Three cars	42
Four cars	12
Five cars	3
Total	300

TABLE 3.3 PROBABILITY DISTRIBUTION FOR THE NUMBER OF CARS SOLD PER DAY

x	$f(x)$
0	0.18
1	0.39
2	0.24
3	0.14
4	0.04
5	0.01
Total	1.00

DiCarlo Motors believes that the relative frequency method will provide a reasonable means of assessing the probabilities for the random variable x . The **probability function**, denoted $f(x)$, provides the probability that the random variable x takes on a specific value. Because on 54 of the 300 days of historical data DiCarlo Motors did not sell any cars and because no sales corresponds to $x = 0$, we assign to $f(0)$ the value $54/300 = 0.18$. Similarly, $f(1)$ denotes the probability that x takes on the value 1, so we assign to $f(1)$ the value $117/300 = 0.39$. After computing the relative frequencies for the other possible values of x , we can develop a table of x and $f(x)$ values. Table 3.3 shows a tabular presentation of the probability distribution of the random variable x .

We can also represent the probability distribution of x graphically. In Figure 3.1 the values of the random variable x are shown on the horizontal axis. The probability that x takes on each of these values is shown on the vertical axis. For many discrete random variables the probability distribution also can be represented as a formula that provides $f(x)$ for every possible value of x . We illustrate this approach in the next section.

FIGURE 3.1 PROBABILITY DISTRIBUTION FOR THE NUMBER OF CARS SOLD PER DAY

In Section 2.2 we defined the two basic requirements of all probability assignments as $0 \leq P(E_i) \leq 1$ and $\sum P(E_i) = 1$. Equations (3.1) and (3.2) are the analogs of these basic requirements.

In the development of a **discrete probability distribution**, two requirements must always be satisfied:

$$f(x) \geq 0 \quad (3.1)$$

$$\sum f(x) = 1 \quad (3.2)$$

Equation (3.1) specifies that the probabilities associated with each value of x must be greater than or equal to zero, whereas equation (3.2) indicates that the sum of the probabilities for all values of the random variable x must be equal to 1. Table 3.3 shows that equations (3.1) and (3.2) are satisfied. Thus, the probability distribution developed for DiCarlo Motors is a valid discrete probability distribution.

After establishing a random variable and its probability distribution, we can develop a variety of additional probability information, depending on the needs and interests of the decision maker. For example, in the DiCarlo Motors problem the probability distribution shown in Table 3.3 can be used to provide the following information:

1. There is a 0.18 probability that no cars will be sold during a day.
2. The most probable sales volume is 1, with $f(1) = 0.39$.
3. There is a 0.05 probability of an outstanding sales day with four or five cars being sold.

Try Problem 3 for practice in constructing a discrete probability distribution.

Using probability information such as that just given, DiCarlo's management can understand better the uncertainties associated with the car sales operation. Perhaps this improved understanding can serve as the basis for a new policy or decision that will increase the effectiveness of the firm.

Expected Value

After constructing the probability distribution for a random variable, we often want to compute the mean or expected value of the random variable. The **expected value** of a discrete random variable is a weighted average of all possible values of the random variable, where the weights are the probabilities associated with the values. The mathematical formula for computing the expected value of a discrete random variable x is

$$E(x) = \mu = \sum xf(x) \quad (3.3)$$

As equation (3.3) shows, both the notations $E(x)$ and μ are used to refer to the expected value of a random variable.

To compute the expected value of a discrete random variable, we must multiply each value of the random variable by its corresponding probability and then add the resulting terms. Calculation of the expected value of the random variable (number of daily sales) for DiCarlo Motors is shown in Table 3.4. The first column contains the values of the random variable x , and the second column contains their associated probabilities $f(x)$. Multiplying each value of x by its probability $f(x)$ provides the $xf(x)$ values in the third column. Following equation (3.3), we sum this column, $\sum xf(x)$, to find the expected value of 1.50 cars sold per day.

The expected value of a random variable is the mean, or average, value. For experiments that can be repeated numerous times, the expected value can be interpreted as the "long-run" average value for the random variable. However, the expected value is not necessarily the

TABLE 3.4 EXPECTED VALUE CALCULATION

x	$f(x)$	$xf(x)$
0	0.18	$0(0.18) = 0.00$
1	0.39	$1(0.39) = 0.39$
2	0.24	$2(0.24) = 0.48$
3	0.14	$3(0.14) = 0.42$
4	0.04	$4(0.04) = 0.16$
5	0.01	$5(0.01) = \underline{0.05}$
$E(x) = 1.50$		

number that we think the random variable will assume the next time the experiment is conducted. In fact, it is impossible for DiCarlo to sell exactly 1.50 cars on any day. However, if we envision selling cars at DiCarlo Motors for many days into the future, the expected value of 1.50 cars provides the mean, or average, daily sales volume.

The expected value can be important to a manager from both the planning and decision-making points of view. For example, suppose that DiCarlo Motors will be open 60 days during the next three months. How many cars will be sold during this time? Although we can't specify the exact sales for any given day, the expected value of 1.50 cars per day provides an expected or average sales estimate of $60(1.50) = 90$ cars for the next three-month period. In terms of setting sales quotas and/or planning orders, the expected value may provide helpful decision-making information.

Variance

The expected value gives us an idea of the average or central value for the random variable, but we often want a measure of the dispersion, or variability, of the possible values of the random variable. For example, if the values of the random variable range from quite large to quite small, we would expect a large value for the measure of variability. If the values of the random variable show only modest variation, we would expect a relatively small value for the measure of variability. The variance is a measure commonly used to summarize the variability in the values of a random variable. The mathematical expression for the *variance* of a discrete random variable is

An alternative formula for the variance of a discrete random variable is $\text{Var}(x) = \sum x^2 f(x) - \mu^2$.

$$\text{Var}(x) = \sigma^2 = \sum (x - \mu)^2 f(x) \quad (3.4)$$

As equation (3.4) shows, an essential part of the variance formula is a *deviation*, $x - \mu$, which measures how far a particular value of the random variable is from the expected value or mean, μ . In computing the variance of a discrete random variable, we square the deviations and then weight them by the corresponding probability. The sum of these weighted squared deviations for all values of the random variable is the **variance**. In other words, the variance is a weighted average of the squared deviations.

The calculation of the variance for the number of daily sales in the DiCarlo Motors problem is summarized in Table 3.5. We see that the variance for the number of cars sold per day is 1.25. A related measure of variability is the **standard deviation**, σ , which is

TABLE 3.5 VARIANCE CALCULATION

x	$x - \mu$	$(x - \mu)^2$	$f(x)$	$(x - \mu)^2 f(x)$
0	$0 - 1.50 = -1.50$	2.25	0.18	$2.25(0.18) = 0.4050$
1	$1 - 1.50 = -0.50$	0.25	0.39	$0.25(0.39) = 0.0975$
2	$2 - 1.50 = 0.50$	0.25	0.24	$0.25(0.24) = 0.0600$
3	$3 - 1.50 = 1.50$	2.25	0.14	$2.25(0.14) = 0.3150$
4	$4 - 1.50 = 2.50$	6.25	0.04	$6.25(0.04) = 0.2500$
5	$5 - 1.50 = 3.50$	12.25	0.01	$12.25(0.01) = \underline{0.1225}$
$\sigma^2 = 1.2500$				

defined as the positive square root of the variance. For DiCarlo Motors, the standard deviation of the number of cars sold per day is

$$\sigma = \sqrt{1.25} = 1.118$$

For the purpose of easier managerial interpretation, the standard deviation may be preferred over the variance because it is measured in the same units as the random variable ($\sigma = 1.118$ cars sold per day). The variance (σ^2) is measured in squared units and is thus more difficult for a manager to interpret.

Try Problem 4 to be sure you can compute the expected value, variance, and standard deviation.

At this point our interpretation of the variance and the standard deviation is limited to comparisons of the variability of different random variables. For example, if the daily sales data from a second DiCarlo dealership in Albany, New York, provided $\sigma^2 = 2.56$ and $\sigma = 1.6$, we can conclude that the number of cars sold per day at this dealership exhibits more variability than at the first DiCarlo dealership, where $\sigma^2 = 1.25$ and $\sigma = 1.118$. Later in this chapter we discuss the normal distribution. For that probability distribution, we show that the variance and the standard deviation of the random variable are essential for making probability calculations.

3.3

Binomial Probability Distribution

In this section we consider a class of experiments that meet the following conditions:

1. The experiment consists of a sequence of n identical *trials*.
2. Two outcomes are possible on each trial. We refer to one outcome as a *success* and the other as a *failure*.
3. The probabilities of the two outcomes do not change from one trial to the next.
4. The trials are independent (i.e., the outcome of one trial does not affect the outcome of any other trial).

Experiments that satisfy conditions 2, 3, and 4 are said to be generated by a *Bernoulli process*. In addition, if condition 1 is satisfied (there are n identical trials), we have a *binomial experiment*. An important discrete random variable associated with the binomial experiment is the number of outcomes labeled success in the n trials. If we let x denote the value of this random variable, then x can have a value of $0, 1, 2, 3, \dots, n$, depending on the number of successes observed in the n trials. The probability distribution associated with this random variable is called the **binomial probability distribution**.

Try Problem 9, parts (a–d), for practice computing binomial probabilities.

In cases where the binomial distribution is applicable, the mathematical formula for computing the probability of any value for the random variable is the binomial probability function

$$f(x) = \frac{n!}{x!(n-x)!} p^x(1-p)^{n-x} \quad x = 0, 1, \dots, n \quad (3.5)$$

where

n = number of trials

p = probability of success on one trial

x = number of successes in n trials

$f(x)$ = probability of x successes in n trials

The term $n!$ in the preceding expression is referred to as n factorial and is defined as

$$n! = n(n-1)(n-2)\cdots(2)(1)$$

For example, $4! = (4)(3)(2)(1) = 24$. Also, by definition, the special case of zero factorial is $0! = 1$.

Nastke Clothing Store Problem

To illustrate the binomial probability distribution, let us consider the experiment of customers entering the Nastke Clothing Store. To keep the problem relatively small, we restrict the experiment to the next three customers. If, based on experience, the store manager estimates that the probability of a customer making a purchase is 0.30, what is the probability that exactly two of the next three customers make a purchase?

We first want to demonstrate that three customers entering the clothing store and deciding whether to make a purchase can be viewed as a binomial experiment. Checking the four requirements for a binomial experiment, we note the following:

1. The experiment can be described as a sequence of three identical trials, one trial for each of the three customers who will enter the store.
2. Two outcomes—the customer makes a purchase (success) or the customer does not make a purchase (failure)—are possible for each trial.
3. The probabilities of the purchase (0.30) and no purchase (0.70) outcomes are assumed to be the same for all customers.
4. The purchase decision of each customer is independent of the purchase decision of the other customers.

Thus, if we define the random variable x as the number of customers making a purchase (i.e., the number of successes in the three trials), we satisfy the requirements of the binomial probability distribution.

With $n = 3$ trials and the probability of a purchase $p = 0.30$ for each customer, we use equation (3.5) to compute the probability of two customers making a purchase. This probability, denoted $f(2)$, is

$$\begin{aligned} f(2) &= \frac{3!}{2!1!} (0.30)^2(0.70)^1 \\ &= \frac{3 \times 2 \times 1}{2 \times 1 \times 1} (0.30)^2(0.70)^1 = 0.189 \end{aligned}$$

TABLE 3.6 PROBABILITY DISTRIBUTION FOR THE NUMBER OF CUSTOMERS MAKING A PURCHASE

x	$f(x)$
0	0.343
1	0.441
2	0.189
3	0.027
Total	1.000

Try Problem 12 for an application of the binomial distribution.

Similarly, the probability of no customers making a purchase, denoted $f(0)$, is

$$\begin{aligned} f(0) &= \frac{3!}{0!3!} (0.30)^0 (0.70)^3 \\ &= \frac{3 \times 2 \times 1}{1 \times 3 \times 2 \times 1} (0.30)^0 (0.70)^3 = 0.343 \end{aligned}$$

Equation (3.5) can be used in a similar manner to show that the probabilities of one and three purchases are $f(1) = 0.441$ and $f(3) = 0.027$. Table 3.6 and Figure 3.2 summarize the binomial probability distribution for the Nastke Clothing Store problem.

If we consider any variation of the Nastke problem, such as 10 customers rather than 3 customers entering the store, the binomial probability function given by equation (3.5) still

FIGURE 3.2 PROBABILITY DISTRIBUTION FOR THE NASTKE CLOTHING STORE PROBLEM

applies. For example, the probability that 4 of the 10 customers make a purchase is

$$f(4) = \frac{10!}{4!6!} (0.30)^4(0.70)^6 = 0.2001$$

In this binomial experiment, $n = 10$, $x = 4$, and $p = 0.30$.

With modern computers and calculators, these tables are almost unnecessary. It is easy to evaluate equation (3.5) directly.

With the use of equation (3.5), tables have been developed that provide the probability of x successes in n trials for a binomial experiment. Such a table of binomial probability values is provided in Appendix B. We include a partial binomial table in Table 3.7. In order to use this table, specify the values of n , p , and x for the binomial experiment of interest. Check the use of this table by employing it to verify the probability of four successes in

TABLE 3.7 SELECTED VALUES FROM THE BINOMIAL PROBABILITY TABLE. EXAMPLE: $n = 10$, $x = 4$, $p = 0.30$; $f(4) = 0.2001$

<i>n</i>	<i>x</i>	<i>p</i>									
		0.05	0.10	0.15	0.20	0.25	0.30	0.35	0.40	0.45	0.50
9	0	0.6302	0.3874	0.2316	0.1342	0.0751	0.0404	0.0207	0.0101	0.0046	0.0020
	1	0.2985	0.3874	0.3679	0.3020	0.2253	0.1556	0.1004	0.0605	0.0339	0.0176
	2	0.0629	0.1722	0.2597	0.3020	0.3003	0.2668	0.2162	0.1612	0.1110	0.0703
	3	0.0077	0.0446	0.1069	0.1762	0.2336	0.2668	0.2716	0.2508	0.2119	0.1641
	4	0.0006	0.0074	0.0283	0.0661	0.1168	0.1715	0.2194	0.2508	0.2600	0.2461
	5	0.0000	0.0008	0.0050	0.0165	0.0389	0.0735	0.1181	0.1672	0.2128	0.2461
	6	0.0000	0.0001	0.0006	0.0028	0.0087	0.0210	0.0424	0.0743	0.1160	0.1641
	7	0.0000	0.0000	0.0000	0.0003	0.0012	0.0039	0.0098	0.0212	0.0407	0.0703
	8	0.0000	0.0000	0.0000	0.0000	0.0001	0.0004	0.0013	0.0035	0.0083	0.0176
	9	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001	0.0003	0.0008	0.0020
10	0	0.5987	0.3487	0.1969	0.1074	0.0563	0.0282	0.0135	0.0060	0.0025	0.0010
	1	0.3151	0.3874	0.3474	0.2684	0.1877	0.1211	0.0725	0.0403	0.0207	0.0098
	2	0.0746	0.1937	0.2759	0.3020	0.2816	0.2335	0.1757	0.1209	0.0763	0.0439
	3	0.0105	0.0574	0.1298	0.2013	0.2503	0.2668	0.2522	0.2150	0.1665	0.1172
	4	0.0010	0.0112	0.0401	0.0881	0.1460	0.2001	0.2377	0.2508	0.2384	0.2051
	5	0.0001	0.0015	0.0085	0.0264	0.0584	0.1029	0.1536	0.2007	0.2340	0.2461
	6	0.0000	0.0001	0.0012	0.0055	0.0162	0.0368	0.0689	0.1115	0.1596	0.2051
	7	0.0000	0.0000	0.0001	0.0008	0.0031	0.0090	0.0212	0.0425	0.0746	0.1172
	8	0.0000	0.0000	0.0000	0.0001	0.0004	0.0014	0.0043	0.0106	0.0229	0.0439
	9	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001	0.0005	0.0016	0.0042	0.0098
	10	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001	0.0003	0.0010	
11	0	0.5688	0.3138	0.1673	0.0859	0.0422	0.0198	0.0088	0.0036	0.0014	0.0005
	1	0.3293	0.3835	0.3248	0.2362	0.1549	0.0932	0.0518	0.0266	0.0125	0.0054
	2	0.0867	0.2131	0.2866	0.2953	0.2581	0.1998	0.1395	0.0887	0.0531	0.0269
	3	0.0137	0.0710	0.1517	0.2215	0.2581	0.2568	0.2254	0.1774	0.1259	0.0806
	4	0.0014	0.0158	0.0536	0.1107	0.1721	0.2201	0.2428	0.2365	0.2060	0.1611
	5	0.0001	0.0025	0.0132	0.0388	0.0803	0.1321	0.1830	0.2207	0.2360	0.2256
	6	0.0000	0.0003	0.0023	0.0097	0.0268	0.0566	0.0985	0.1471	0.1931	0.2256
	7	0.0000	0.0000	0.0003	0.0017	0.0064	0.0173	0.0379	0.0701	0.1128	0.1611
	8	0.0000	0.0000	0.0000	0.0002	0.0011	0.0037	0.0102	0.0234	0.0462	0.0806
	9	0.0000	0.0000	0.0000	0.0000	0.0001	0.0005	0.0018	0.0052	0.0126	0.0269
	10	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0002	0.0007	0.0021	0.0054
	11	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0002	0.0005	

10 trials for the Nastke Clothing Store problem. Note that the value of $f(4) = 0.2001$ can be read directly from the table of binomial probabilities, making it unnecessary to perform the calculations required by equation (3.5).

Expected Value and Variance for the Binomial Distribution

From the probability distribution in Table 3.6, we can use equation (3.3) to compute the expected value or expected number of customers making a purchase:

$$\mu = \sum xf(x) = 0(0.343) + 1(0.441) + 2(0.189) + 3(0.027) = 0.9$$

Note that we could have obtained this same expected value simply by multiplying n (the number of trials) by p (the probability of success on any one trial):

$$np = 3(0.30) = 0.9$$

For the special case of a binomial probability distribution, the expected value of the random variable is given by

$$\mu = np \quad (3.6)$$

Thus, if you know that the probability distribution is binomial, you do not have to make the detailed calculations required by equation (3.3) to compute the expected value.

Suppose that during the next month Nastke's Clothing Store expects 1000 customers to enter the store. What is the expected number of customers who will make a purchase? Using equation (3.6), the answer is $\mu = np = (1000)(0.3) = 300$. To increase the expected number of sales, Nastke's must induce more customers to enter the store and/or somehow increase the probability that any individual customer will make a purchase after entering.

For the special case of a binomial distribution, the variance of the random variable is

$$\sigma^2 = np(1 - p) \quad (3.7)$$

For the Nastke Clothing Store problem with three customers, the variance and standard deviation for the number of customers making a purchase are

$$\begin{aligned}\sigma^2 &= np(1 - p) = 3(0.3)(0.7) = 0.63 \\ \sigma &= \sqrt{0.63} = 0.79\end{aligned}$$

3.4

Poisson Probability Distribution

In this section we will consider a discrete random variable that often is useful when we are dealing with the number of occurrences of an event over a specified interval of time or space. For example, the random variable of interest might be the number of arrivals at a car wash in 1 hour, the number of repairs needed in 10 miles of highway, or the number of leaks in 100 miles of pipeline. If the following two assumptions are satisfied, the **Poisson probability distribution** is applicable:

1. The probability of an occurrence of the event is the same for any two intervals of equal length.
2. The occurrence or nonoccurrence of the event in any interval is independent of the occurrence or nonoccurrence in any other interval.

Try Problem 9, part (e), for practice computing the expected value, variance, and standard deviation.

The probability function of the Poisson random variable is given by equation (3.8):

$$f(x) = \frac{\lambda^x e^{-\lambda}}{x!} \quad \text{for } x = 0, 1, 2, \dots \quad (3.8)$$

where

λ = mean or average number of occurrences in an interval

$e = 2.71828$

x = number of occurrences in the interval

$f(x)$ = probability of x occurrences in the interval

Note that equation (3.8) shows no upper limit to the number of possible values that a Poisson random variable can realize. That is, x is a discrete random variable with an infinite sequence of values ($x = 0, 1, 2, \dots$); the Poisson random variable has no set upper limit.

An Example Involving Time Intervals

Suppose that we are interested in the number of arrivals at the drive-in teller window of a bank during a 15-minute period on weekday mornings. If we assume that the probability of a car arriving is the same for any two time periods of equal length and that the arrival or nonarrival of a car in any time period is independent of the arrival or nonarrival in any other time period, the Poisson probability function is applicable. Then if we assume that an analysis of historical data shows that the average number of cars arriving during a 15-minute interval of time is 10, the Poisson probability function with $\lambda = 10$ applies:

$$f(x) = \frac{\lambda^x e^{-\lambda}}{x!} = \frac{10^x e^{-10}}{x!} \quad \text{for } x = 0, 1, 2, \dots$$

Bell Labs used the Poisson distribution in modeling the arrival of phone calls.

If we wanted to know the probability of five arrivals in 15 minutes, we would set $x = 5$ and obtain¹

$$f(5) = \frac{10^5 e^{-10}}{5!} = 0.0378$$

Although we determined this probability by evaluating the probability function with $\lambda = 10$ and $x = 5$, the use of Poisson probability distribution tables often is easier. These tables provide probabilities for specific values of x and λ . We included such a table as Appendix C. For convenience we reproduce a portion of it as Table 3.8. To use the table of Poisson probabilities, you need know only the values of x and λ . Thus, from Table 3.8, the probability of five arrivals in a 15-minute period is the value in the row corresponding to $x = 5$ and the column corresponding to $\lambda = 10$. Hence, $f(5) = 0.0378$.

Try Problem 14 for practice computing Poisson probabilities.

An Example Involving Length or Distance Intervals

Suppose that we are concerned with the occurrence of major defects in a section of highway one month after resurfacing. We assume that the probability of a defect is the same for any two intervals of equal length and that the occurrence or nonoccurrence of a defect in any one interval is independent of the occurrence or nonoccurrence in any other interval. Thus, the Poisson probability distribution applies.

¹Values of $e^{-\lambda}$ are available in Appendix E and can be easily computed with most modern calculators.

TABLE 3.8 SELECTED VALUES FROM THE POISSON PROBABILITY TABLE. EXAMPLE: $\lambda = 10$, $x = 5$; $f(5) = 0.0378$

x	λ									
	9.1	9.2	9.3	9.4	9.5	9.6	9.7	9.8	9.9	10
0	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0000
1	0.0010	0.0009	0.0009	0.0008	0.0007	0.0007	0.0006	0.0005	0.0005	0.0005
2	0.0046	0.0043	0.0040	0.0037	0.0034	0.0031	0.0029	0.0027	0.0025	0.0023
3	0.0140	0.0131	0.0123	0.0115	0.0107	0.0100	0.0093	0.0087	0.0081	0.0076
4	0.0319	0.0302	0.0285	0.0269	0.0254	0.0240	0.0226	0.0213	0.0201	0.0189
5	0.0581	0.0555	0.0530	0.0506	0.0483	0.0460	0.0439	0.0418	0.0398	0.0378
6	0.0881	0.0851	0.0822	0.0793	0.0764	0.0736	0.0709	0.0682	0.0656	0.0631
7	0.1145	0.1118	0.1091	0.1064	0.1037	0.1010	0.0982	0.0955	0.0928	0.0901
8	0.1302	0.1286	0.1269	0.1251	0.1232	0.1212	0.1191	0.1170	0.1148	0.1126
9	0.1317	0.1315	0.1311	0.1306	0.1300	0.1293	0.1284	0.1274	0.1263	0.1251
10	0.1198	0.1210	0.1219	0.1228	0.1235	0.1241	0.1245	0.1249	0.1250	0.1251
11	0.0991	0.1012	0.1031	0.1049	0.1067	0.1083	0.1098	0.1112	0.1125	0.1137
12	0.0752	0.0776	0.0799	0.0822	0.0844	0.0866	0.0888	0.0908	0.0928	0.0948
13	0.0526	0.0549	0.0572	0.0594	0.0617	0.0640	0.0662	0.0685	0.0707	0.0729
14	0.0342	0.0361	0.0380	0.0399	0.0419	0.0439	0.0459	0.0479	0.0500	0.0521
15	0.0208	0.0221	0.0235	0.0250	0.0265	0.0281	0.0297	0.0313	0.0330	0.0347
16	0.0118	0.0127	0.0137	0.0147	0.0157	0.0168	0.0180	0.0192	0.0204	0.0217
17	0.0063	0.0069	0.0075	0.0081	0.0088	0.0095	0.0103	0.0111	0.0119	0.0128
18	0.0032	0.0035	0.0039	0.0042	0.0046	0.0051	0.0055	0.0060	0.0065	0.0071
19	0.0015	0.0017	0.0019	0.0021	0.0023	0.0026	0.0028	0.0031	0.0034	0.0037
20	0.0007	0.0008	0.0009	0.0010	0.0011	0.0012	0.0014	0.0015	0.0017	0.0019
21	0.0003	0.0003	0.0004	0.0004	0.0005	0.0006	0.0006	0.0007	0.0008	0.0009
22	0.0001	0.0001	0.0002	0.0002	0.0002	0.0002	0.0003	0.0003	0.0004	0.0004
23	0.0000	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0002	0.0002
24	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001	0.0001	0.0001

Suppose that major defects occur at the average rate of two per mile. We want to find the probability that no major defects will occur in a particular 3-mile section of the highway. The interval length is 3 miles, so $\lambda = (2 \text{ defects/mile})(3 \text{ miles}) = 6$ represents the expected number of major defects over the 3-mile section of highway. Thus, by using equation (3.8) or Appendix C with $\lambda = 6$ and $x = 0$, we obtain the probability of no major defects of 0.0025. Thus, finding no major defects in the 3-mile section is very unlikely. In fact, there is a $1 - 0.0025 = 0.9975$ probability of at least one major defect in that section of highway.

NOTES AND COMMENTS

- When working with the Poisson probability distribution, you need to be sure that λ is the mean number of occurrences for the desired interval. For instance, suppose that you know that 30 calls come into a switchboard every 15 minutes. To

compute Poisson probabilities for the number of calls coming in over a 5-minute period, you would use $\lambda = 10$; to compute probabilities for the number of calls coming in over a 1-minute period, you would use $\lambda = 2$.

3.5

Continuous Random Variables

In this section we introduce probability distributions for continuous random variables. Recall from Section 3.1 that random variables that may assume any value in a certain interval or collection of intervals are said to be *continuous*. Examples of continuous random variables include the following:

1. The *number of ounces* of soup placed in a can labeled “8 ounces”
2. The *flight time* of an airplane traveling from Chicago to New York
3. The *lifetime* of the monitor of a new laptop computer
4. The *drilling depth* required to reach oil in an offshore drilling operation

To understand the nature of continuous random variables more fully, suppose that, in the first example, one can of soup has 8.2 ounces and another 8.3 ounces. Other cans could weigh 8.25 ounces, 8.225 ounces, and so on. In fact, the actual weight can be any numeric value from 0 ounces for an empty can to, say, 8.5 ounces for a can filled to capacity. Because this interval contains infinitely many values, we can no longer list each value of the random variable and then identify its associated probability. In fact, for continuous random variables we need a new method for computing the probabilities associated with the values of the random variable.

Applying the Uniform Distribution

Let x denote the flight time of an airplane traveling from Chicago to New York. Assume that the minimum time is 2 hours and that the maximum time is 2 hours 20 minutes. Thus, in terms of minutes, the flight time can be any value in the interval from 120 minutes to 140 minutes (e.g., 124 minutes, 125.48 minutes, etc.). As the random variable x can take on any value from 120 to 140 minutes, x is a continuous rather than a discrete random variable. Assume that sufficient actual flight data are available to conclude that the probability of a flight time between 120 and 121 minutes is the same as the probability of a flight time within any other 1-minute interval up to and including 140 minutes. With every 1-minute interval being equally likely, the random variable x has a **uniform probability distribution**. The following **probability density function** describes the uniform probability distribution for the flight time random variable:

$$f(x) = \begin{cases} \frac{1}{20} & \text{for } 120 \leq x \leq 140 \\ 0 & \text{elsewhere} \end{cases} \quad (3.9)$$

Figure 3.3 shows a graph of this probability density function. In general, the uniform probability density function for a random variable x is

$$f(x) = \begin{cases} \frac{1}{b-a} & \text{for } a \leq x \leq b \\ 0 & \text{elsewhere} \end{cases} \quad (3.10)$$

In the flight time example, $a = 120$ and $b = 140$.

In the graph of a probability density function, $f(x)$ shows the height or value of the function at any particular value of x . Because the probability density function for flight time is

FIGURE 3.3 UNIFORM PROBABILITY DENSITY FUNCTION FOR FLIGHT TIME

uniform, the height or value of the function is the same for each value of x between 120 and 140. That is, $f(x) = \frac{1}{20}$ for all values of x between 120 and 140. The probability density function $f(x)$, unlike the probability function for a discrete random variable, represents the height of the function at any particular value of x and *not* probability. Recall that, for each value of a discrete random variable (say, $x = 2$), the probability function yielded the probability of x having *exactly* that value [that is, $f(2)$]. However, a continuous random variable has infinitely many values, so we can no longer identify the probability for each specific value of x . Rather, we must consider probability in terms of the likelihood that a random variable takes on a value within a *specified interval*. For instance, in the flight time example an acceptable probability question is: What is the probability that the flight time is between 120 and 130 minutes? That is, what is $P(120 \leq x \leq 130)$? As the flight time must be between 120 and 140 minutes and as the probability is uniformly distributed over this interval, we feel comfortable saying that $P(120 \leq x \leq 130) = 0.50$. Indeed, as we will show, this is correct.

Area as a Measure of Probability

Refer to Figure 3.4 and consider the *area under the graph of $f(x)$* over the interval from 120 to 130. Note that the region is rectangular in shape and that the area of a rectangle is simply the width times the height. With the width of the interval equal to $130 - 120 = 10$ and the height of the graph $f(x) = \frac{1}{20}$, the area = width \times height = $10(\frac{1}{20}) = \frac{10}{20} = 0.50$.

What observation can you make about the area under the graph of $f(x)$ and probability? They are identical! Indeed, that is true for all continuous random variables. In other words, once you have identified a probability density function $f(x)$ for a continuous random variable, you can obtain the probability that x takes on a value between some lower value a and some higher value b by computing the *area* under the graph of $f(x)$ over the interval a to b .

With the appropriate probability distribution and the interpretation of area as probability, we can answer any number of probability questions. For example, what is the probability of a flight time between 128 and 136 minutes? The width of the interval is $136 - 128 = 8$. With the uniform height of $\frac{1}{20}$, $P(128 \leq x \leq 136) = \frac{8}{20} = 0.40$.

FIGURE 3.4 AREA PROVIDES PROBABILITY OF FLIGHT TIME

Note that $P(120 \leq x \leq 140) = 20(1/20) = 1$; the total area under the $f(x)$ graph is equal to 1. This property holds for all continuous probability distributions and is the analog of the requirement that the sum of the probabilities must equal 1 for a discrete probability distribution. A continuous probability distribution also requires that $f(x) \geq 0$ for all values of x . It is the analog of the requirement that $f(x) \geq 0$ for discrete probability distributions.

Two principal differences between continuous random variables and probability distributions and their discrete counterparts stand out.

1. We no longer talk about the probability of the random variable taking on a particular value. Instead we talk about the probability of the random variable taking on a value within some given interval.
2. The probability of the random variable taking on a value within some given interval is defined to be the area under the graph of the probability density function over the interval. This definition implies that the probability that a continuous random variable takes on any particular value is zero because the area under the graph of $f(x)$ at a single point is zero.

Try Problem 18 to practice computing probabilities using the uniform probability distribution.

NOTES AND COMMENTS

1. For any continuous random variable the probability of any particular value is zero, so $P(a \leq x \leq b) = P(a < x < b)$. Thus, the probability of a random variable assuming a value in any interval is the same whether the endpoints are included or not.
2. To see more clearly why the height of a probability density function is not a probability, think

about a random variable with a uniform probability distribution of

$$f(x) = \begin{cases} 2 & \text{for } 0 \leq x \leq 0.5 \\ 0 & \text{elsewhere} \end{cases}$$

The height of the probability density function is 2 for values of x between 0 and 0.5. But we know that probabilities can never be greater than 1.

3.6

Normal Probability Distribution

The normal distribution was first observed by Abraham de Moivre, a French mathematician, in the early 1700s. De Moivre's work was motivated by the study of probability associated with gambling and games of chance.

Perhaps the most important probability distribution used to describe a continuous random variable is the **normal probability distribution**. It is applicable in a great many practical problem situations, and its probability density function has the form of the bell-shaped curve shown in Figure 3.5. The mathematical function that provides the bell-shaped curve of the normal probability density function follows:

$$f(x) = \frac{1}{\sigma \sqrt{2\pi}} e^{-(x - \mu)^2 / 2\sigma^2} \quad \text{for } -\infty < x < \infty \quad (3.11)$$

where

μ = mean or expected value of the random variable x

σ^2 = variance of the random variable x

σ = standard deviation of the random variable x

$\pi = 3.14159$

$e = 2.71828$

Recall from the previous discussion of continuous random variables that $f(x)$ is the height of the curve at a particular value of x . Thus, once we specify the mean (μ) and either the standard deviation (σ) or variance (σ^2), we can use equation (3.11) to determine the graph for the corresponding normal distribution. Figure 3.6 shows two normal distributions, one with $\mu = 50$ and $\sigma = 15$ and another with $\mu = 50$ and $\sigma = 7.5$. Note in particular the effect that the standard deviation σ has on the general shape of the normal curve. A larger standard deviation tends to flatten and broaden the curve because larger values of σ indicate greater variability in the values of the random variable.

Fortunately, whenever we use the normal distribution to answer probability questions, we do not have to use the probability density function of equation (3.11). In fact, when we use the normal distribution, we will have tables of probability values [areas under the $f(x)$ curve] that can provide the desired probability information. To show how to use the tables of areas or probabilities for the normal distribution, we must first introduce the standard normal distribution.

FIGURE 3.5 NORMAL PROBABILITY DISTRIBUTION

FIGURE 3.6 TWO NORMAL DISTRIBUTIONS WITH $\mu = 50$

Standard Normal Distribution

A random variable that has a normal distribution with a mean of 0 and a standard deviation of 1 is said to have a **standard normal distribution**. We use the letter z to designate this particular normal random variable. Figure 3.7 shows the graph of the standard normal distribution. Note that it has the same general appearance as other normal distributions, but with the special properties of $\mu = 0$ and $\sigma = 1$. The units on the horizontal axis (z) measure the number of standard deviations from the mean.

Recall the procedure for finding probabilities associated with a continuous random variable. We want to determine the probability of the random variable having a value in a specified interval from a to b . Thus we have to find the area under the curve in the interval from a to b . In the preceding section we showed that finding probabilities, or areas under the curve, for a uniform distribution was relatively easy. All we had to do was multiply the width of the interval by the height of the graph. However, finding areas under the normal distribution curve appears at first glance to be much more difficult because the height of the curve varies. The mathematical technique for obtaining these areas is beyond the scope of the text, but fortunately tables are available that provide the areas or probability values for the standard normal distribution. Table 3.9 is such a table of areas. This table is also available as Appendix D.

FIGURE 3.7 STANDARD NORMAL DISTRIBUTION

TABLE 3.9 CUMULATIVE PROBABILITIES FOR THE STANDARD NORMAL DISTRIBUTION

Entries in the table give the area under the curve to the left of the z value. For example, for $z = -0.85$, the cumulative probability is 0.1977.

z	0.00	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
-3.0	0.0013	0.0013	0.0013	0.0012	0.0012	0.0011	0.0011	0.0011	0.0010	0.0010
-2.9	0.0019	0.0018	0.0018	0.0017	0.0016	0.0016	0.0015	0.0015	0.0014	0.0014
-2.8	0.0026	0.0025	0.0024	0.0023	0.0023	0.0022	0.0021	0.0021	0.0020	0.0019
-2.7	0.0035	0.0034	0.0033	0.0032	0.0031	0.0030	0.0029	0.0028	0.0027	0.0026
-2.6	0.0047	0.0045	0.0044	0.0043	0.0041	0.0040	0.0039	0.0038	0.0037	0.0036
-2.5	0.0062	0.0060	0.0059	0.0057	0.0055	0.0054	0.0052	0.0051	0.0049	0.0048
-2.4	0.0082	0.0080	0.0078	0.0075	0.0073	0.0071	0.0069	0.0068	0.0066	0.0064
-2.3	0.0107	0.0104	0.0102	0.0099	0.0096	0.0094	0.0091	0.0089	0.0087	0.0084
-2.2	0.0139	0.0136	0.0132	0.0129	0.0125	0.0122	0.0119	0.0116	0.0113	0.0110
-2.1	0.0179	0.0174	0.0170	0.0166	0.0162	0.0158	0.0154	0.0150	0.0146	0.0143
-2.0	0.0228	0.0222	0.0217	0.0212	0.0207	0.0202	0.0197	0.0192	0.0188	0.0183
-1.9	0.0287	0.0281	0.0274	0.0268	0.0262	0.0256	0.0250	0.0244	0.0239	0.0233
-1.8	0.0359	0.0351	0.0344	0.0336	0.0329	0.0322	0.0314	0.0307	0.0301	0.0294
-1.7	0.0446	0.0436	0.0427	0.0418	0.0409	0.0401	0.0392	0.0384	0.0375	0.0367
-1.6	0.0548	0.0537	0.0526	0.0516	0.0505	0.0495	0.0485	0.0475	0.0465	0.0455
-1.5	0.0668	0.0655	0.0643	0.0630	0.0618	0.0606	0.0594	0.0582	0.0571	0.0559
-1.4	0.0808	0.0793	0.0778	0.0764	0.0749	0.0735	0.0721	0.0708	0.0694	0.0681
-1.3	0.0968	0.0951	0.0934	0.0918	0.0901	0.0885	0.0869	0.0853	0.0838	0.0823
-1.2	0.1151	0.1131	0.1112	0.1093	0.1075	0.1056	0.1038	0.1020	0.1003	0.0985
-1.1	0.1357	0.1335	0.1314	0.1292	0.1271	0.1251	0.1230	0.1210	0.1190	0.1170
-1.0	0.1587	0.1562	0.1539	0.1515	0.1492	0.1469	0.1446	0.1423	0.1401	0.1379
-0.9	0.1841	0.1814	0.1788	0.1762	0.1736	0.1711	0.1685	0.1660	0.1635	0.1611
-0.8	0.2119	0.2090	0.2061	0.2033	0.2005	0.1977	0.1949	0.1922	0.1894	0.1867
-0.7	0.2420	0.2389	0.2358	0.2327	0.2296	0.2266	0.2236	0.2206	0.2177	0.2148
-0.6	0.2743	0.2709	0.2676	0.2643	0.2611	0.2578	0.2546	0.2514	0.2483	0.2451
-0.5	0.3085	0.3050	0.3015	0.2981	0.2946	0.2912	0.2877	0.2843	0.2810	0.2776
-0.4	0.3446	0.3409	0.3372	0.3336	0.3300	0.3264	0.3228	0.3192	0.3156	0.3121
-0.3	0.3821	0.3783	0.3745	0.3707	0.3669	0.3632	0.3594	0.3557	0.3520	0.3483
-0.2	0.4207	0.4168	0.4129	0.4090	0.4052	0.4013	0.3974	0.3936	0.3897	0.3859
-0.1	0.4602	0.4562	0.4522	0.4483	0.4443	0.4404	0.4364	0.4325	0.4286	0.4247
-0.0	0.5000	0.4960	0.4920	0.4880	0.4840	0.4801	0.4761	0.4721	0.4681	0.4641

(Continued)

TABLE 3.9 CUMULATIVE PROBABILITIES FOR THE STANDARD NORMAL DISTRIBUTION (*Continued*)

Entries in the table give the area under the curve to the left of the z value. For example, for $z = 1.25$, the cumulative probability is 0.8944.

z	0.00	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
0.0	0.5000	0.5040	0.5080	0.5120	0.5160	0.5199	0.5239	0.5279	0.5319	0.5359
0.1	0.5398	0.5438	0.5478	0.5517	0.5557	0.5596	0.5636	0.5675	0.5714	0.5753
0.2	0.5793	0.5832	0.5871	0.5910	0.5948	0.5987	0.6026	0.6064	0.6103	0.6141
0.3	0.6179	0.6217	0.6255	0.6293	0.6331	0.6368	0.6406	0.6443	0.6480	0.6517
0.4	0.6554	0.6591	0.6628	0.6664	0.6700	0.6736	0.6772	0.6808	0.6844	0.6879
0.5	0.6915	0.6950	0.6985	0.7019	0.7054	0.7088	0.7123	0.7157	0.7190	0.7224
0.6	0.7257	0.7291	0.7324	0.7357	0.7389	0.7422	0.7454	0.7486	0.7517	0.7549
0.7	0.7580	0.7611	0.7642	0.7673	0.7704	0.7734	0.7764	0.7794	0.7823	0.7852
0.8	0.7881	0.7910	0.7939	0.7967	0.7995	0.8023	0.8051	0.8078	0.8106	0.8133
0.9	0.8159	0.8186	0.8212	0.8238	0.8264	0.8289	0.8315	0.8340	0.8365	0.8389
1.0	0.8413	0.8438	0.8461	0.8485	0.8508	0.8531	0.8554	0.8577	0.8599	0.8621
1.1	0.8643	0.8665	0.8686	0.8708	0.8729	0.8749	0.8770	0.8790	0.8810	0.8830
1.2	0.8849	0.8869	0.8888	0.8907	0.8925	0.8944	0.8962	0.8980	0.8997	0.9015
1.3	0.9032	0.9049	0.9066	0.9082	0.9099	0.9115	0.9131	0.9147	0.9162	0.9177
1.4	0.9192	0.9207	0.9222	0.9236	0.9251	0.9265	0.9279	0.9292	0.9306	0.9319
1.5	0.9332	0.9345	0.9357	0.9370	0.9382	0.9394	0.9406	0.9418	0.9429	0.9441
1.6	0.9452	0.9463	0.9474	0.9484	0.9495	0.9505	0.9515	0.9525	0.9535	0.9545
1.7	0.9554	0.9564	0.9573	0.9582	0.9591	0.9599	0.9608	0.9616	0.9625	0.9633
1.8	0.9641	0.9649	0.9656	0.9664	0.9671	0.9678	0.9686	0.9693	0.9699	0.9706
1.9	0.9713	0.9719	0.9726	0.9732	0.9738	0.9744	0.9750	0.9756	0.9761	0.9767
2.0	0.9772	0.9778	0.9783	0.9788	0.9793	0.9798	0.9803	0.9808	0.9812	0.9817
2.1	0.9821	0.9826	0.9830	0.9834	0.9838	0.9842	0.9846	0.9850	0.9854	0.9857
2.2	0.9861	0.9864	0.9868	0.9871	0.9875	0.9878	0.9881	0.9884	0.9887	0.9890
2.3	0.9893	0.9896	0.9898	0.9901	0.9904	0.9906	0.9909	0.9911	0.9913	0.9913
2.4	0.9918	0.9920	0.9922	0.9925	0.9927	0.9929	0.9931	0.9932	0.9934	0.9936
2.5	0.9938	0.9940	0.9941	0.9943	0.9945	0.9946	0.9948	0.9949	0.9951	0.9952
2.6	0.9953	0.9955	0.9956	0.9957	0.9959	0.9960	0.9961	0.9962	0.9963	0.9964
2.7	0.9965	0.9966	0.9967	0.9968	0.9969	0.9970	0.9971	0.9972	0.9973	0.9974
2.8	0.9974	0.9975	0.9976	0.9977	0.9977	0.9978	0.9979	0.9979	0.9980	0.9981
2.9	0.9981	0.9982	0.9982	0.9983	0.9984	0.9984	0.9985	0.9985	0.9986	0.9986
3.0	0.9986	0.9987	0.9987	0.9988	0.9988	0.9989	0.9989	0.9989	0.9990	0.9990

The graphs at the top of Table 3.9 show that the area in the table is the probability of a standard normal random variable being less than or equal to a specific value of z . Such probabilities are referred to as **cumulative probabilities**. In using Table 3.9 to determine a cumulative probability, note that the value of z with one decimal appears in the left-hand column of the table, with the second decimal appearing in the top row. Negative values of z are provided on the first page of the table, whereas positive values of z are provided on the second page. For example, for $z = -0.85$, we find -0.8 in the left-hand column and the second decimal 0.05 in the top row of the first page of the table. Then, by looking in the body of the table, we find an area or probability of 0.1977 . This is the cumulative probability that the standard normal random variable is less than or equal to $z = -0.85$. This area is shown graphically at the top of Table 3.9. As another example, we can use the second page of the table to determine that the cumulative probability that the standard normal random variable is less than or equal to $z = 1.25$. We find 1.2 in the left-hand column and the second decimal 0.05 in the top row of the second page of the table. In the body of the table we find an area or probability of 0.8944 . This is the cumulative probability that the standard normal random variable is less than or equal to $z = 1.25$. This area is also shown graphically at the top of Table 3.9.

Suppose that we wanted to use the cumulative standard normal distribution table to determine the probability that the standard normal random variable z will be between -1.00 and $+1.00$. Table 3.9 shows the cumulative probability that z is less than or equal to $+1.00$ is 0.8413 and the cumulative probability that z is less than or equal to -1.00 is 0.1587 . Thus, the probability that z will be between -1.00 and $+1.00$ must be the difference between these two cumulative probabilities: $0.8413 - 0.1587 = 0.6826$. This is shown graphically in Figure 3.8.

The probability that a standard normal random variable z is between a and b is always the difference between two cumulative probabilities: one for $z = b$ and one for $z = a$.

Similarly, we can find the probability that the standard normal random variable z will be between -2.00 and $+2.00$. Using the cumulative probabilities at $z = +2.00$ and $z = -2.00$, the probability that z will be between -2.00 and $+2.00$ is $0.9772 - 0.0228 = 0.9544$. In addition, we can use the cumulative probabilities at $z = +3.00$ and $z = -3.00$ to conclude that the probability z will be between -3.00 and $+3.00$ is $0.9986 - 0.0013 = 0.9973$. Since the total probability or total area under the curve is equal to 1.0000 , the probability of 0.9973 tells us that z will almost always fall between -3.00 and $+3.00$.

As a final example, what is the probability that the normal random variable z is greater than 2.00 ? From Table 3.9, we find that the cumulative probability that z is less than or equal

FIGURE 3.8 PROBABILITY OF z BETWEEN -1.00 AND $+1.00$

FIGURE 3.9 PROBABILITY OF z GREATER THAN 2.00

to 2.00 is 0.9772. Since the total area under the curve is equal to 1.0000, the probability that z will be greater than 2.00 must be $1.0000 - 0.9772 = 0.0228$. This is shown graphically in Figure 3.9. As the examples in this section have shown, you should be able to use the cumulative probabilities in Table 3.9 to answer a variety of probability questions about the standard normal random variable z .

Computing Probabilities for Any Normal Distribution

The reason we discuss the standard normal distribution so extensively is that we can compute probabilities for any normal distribution by first converting to the standard normal distribution. Thus, when we have a normal distribution with any mean μ and any standard deviation σ , we can answer probability questions about this distribution by converting to the standard normal distribution. We then use Table 3.9 and the appropriate z values to find the probability. The formula used to convert any normal random variable x with mean μ and standard deviation σ to the standard normal distribution is

$$z = \frac{x - \mu}{\sigma} \quad (3.12)$$

When used in this way, z is a measure of the number of standard deviations that x is from μ .

We can use an example to show most easily how the conversion to the z value allows us to use the standard normal distribution to compute probabilities for any normal distribution. Suppose that we have a normal distribution with $\mu = 10$ and $\sigma = 2$, as shown graphically in Figure 3.10. Note that, in addition to the values of the random variable shown on the x axis, we have included a second axis (the z axis) to show that for each value of x there is a corresponding value of z . For example, when $x = 10$, the corresponding z value (the number of standard deviations away from the mean) is $z = (x - \mu)/\sigma = (10 - 10)/2 = 0$. Similarly, for $x = 14$ we have $z = (x - \mu)/\sigma = (14 - 10)/2 = 2$.

Now suppose that we want to know the probability that the random variable x is between 10 and 14; that is, $P(10 \leq x \leq 14)$. We do not have tables that provide this probability directly. However, note that in Figure 3.10 the area under the curve (probability) for x between 10 and 14 is the same as the area under the curve for z between 0 and 2. Using

FIGURE 3.10 NORMAL DISTRIBUTION WITH $\mu = 10$ AND $\sigma = 2$

$z = 2.00$ and Table 3.9, we find that the cumulative probability of z being less than or equal to 2.00 is 0.9772. Similarly, Table 3.9 shows that the cumulative probability of z being less than or equal to 0.00 is 0.5000. Thus, the probability that the standard normal random variable z is between 0.00 and 2.00 is $0.9772 - 0.5000 = 0.4772$. Thus, we conclude that the probability of x being between 10 and 14 is also 0.4772.

This procedure applies to any normal distribution problem. That is, for any x value a corresponding z value is given by equation (3.12). To find the probability that x is in a specified interval, simply convert the x interval to its corresponding z interval. Then use the table for the standard normal distribution to answer the probability question.

Grear Tire Company Problem

Suppose that Grear Tire Company just developed a new steel-belted radial tire that will be sold through a national chain of discount stores. Because the tire is a new product, Grear's management believes that the mileage guarantee offered with the tire will be an important factor in consumer acceptance of the product. Before finalizing the tire mileage guarantee policy, Grear's management wants some probability information concerning the number of miles the tires will last.

From actual road tests with the tires, Grear's engineering group estimates the mean tire mileage at $\mu = 36,500$ miles and the standard deviation at $\sigma = 5000$ miles. In addition, the data collected indicate that a normal distribution is a reasonable assumption.

What percentage of the tires, then, can be expected to last more than 40,000 miles? In other words, what is the probability that the tire mileage will exceed 40,000? To compute this probability, we need to find the area of the shaded region in Figure 3.11.

At $x = 40,000$ we have

$$z = \frac{x - \mu}{\sigma} = \frac{40,000 - 36,500}{5000} = \frac{3500}{5000} = 0.70$$

Thus the probability that the normal distribution for tire mileage will have an x value greater than 40,000 is the same as the probability that the standard normal distribution will have a

FIGURE 3.11 GREAR TIRE COMPANY TIRE MILEAGE

z value greater than 0.70. Using Table 3.9, we find that the cumulative probability that z is less than or equal to 0.70 is 0.7580. Thus, the probability that z will be greater than 0.70 must be $1.0000 - 0.7580 = 0.2420$. In terms of the tire mileage x , we can conclude that there is a 0.2420 probability that x will be greater than 40,000 miles. Thus, we can anticipate about 24.2% of the tires manufactured by Grear will last more than 40,000 miles.

Let us now assume that Grear is considering a guarantee that will provide a discount on a new set of tires if the mileage on the original tires doesn't exceed the mileage stated on the guarantee. What should the guarantee mileage be if Grear wants no more than 10% of the tires to be eligible for the discount? This question is interpreted graphically in Figure 3.12. Note that 10% of the area is below the unknown guarantee mileage. Because this 10% is the lower tail of the normal probability distribution, 0.1000 is the cumulative probability that the tire mileage will be less than or equal to the unknown guarantee mileage. The question is

FIGURE 3.12 GREAR'S DISCOUNT GUARANTEE

now, How many standard deviations (z value) do we have to be below the mean to achieve a 0.1000 cumulative probability? This time we will look into the body of Table 3.9 and try to find the cumulative probability 0.1000. We cannot find 0.1000 exactly, but a cumulative probability 0.1003 is close. Here we find the corresponding $z = -1.28$. This tells us that we must be 1.28 below the mean to find the desired tire guarantee mileage. This mileage is

$$\begin{aligned}\text{Guarantee mileage} &= \mu - 1.28\sigma \\ &= 36,500 - 1.28(5000) = 30,100\end{aligned}$$

Therefore, a guarantee of 30,100 miles will meet the requirement that approximately 10% of the tires will be eligible for the discount. With this information the firm might confidently set its tire mileage guarantee at 30,000 miles.

Try Problem 23 for practice finding a z value that cuts off a particular probability.

Again we see the important role that probability distributions play in providing decision-making information. Once a probability distribution is established for a particular problem, it can be used rather quickly and easily to provide information about the likelihood of various scenarios. Although this information does not make a decision recommendation directly, it does provide information that helps the decision maker understand the problem better. Ultimately, this information may assist the decision maker in reaching a good decision.

3.7

Exponential Probability Distribution

A continuous probability distribution that is often useful in describing the time needed to complete a task is the **exponential probability distribution**. The exponential random variable can be used to describe the time between arrivals at a car wash, the time required to load a truck, the distance between major defects in a highway, and so on. The exponential probability density function is

$$f(x) = \frac{1}{\mu} e^{-x/\mu} \quad \text{for } x \geq 0, \mu > 0 \tag{3.13}$$

To provide an example of the exponential probability distribution, suppose that the loading time for a truck at a factory dock follows an exponential probability distribution. If the mean, or average, loading time is 15 minutes ($\mu = 15$), the appropriate probability density function is

$$f(x) = \frac{1}{15} e^{-x/15}$$

Figure 3.13 shows the graph of this density function.

Computing Probabilities for the Exponential Distribution

As with any continuous probability distribution, the area under the curve corresponding to some interval provides the probability that the random variable takes on a value in that interval. For instance, for the factory loading dock example, the probability that 6 minutes

FIGURE 3.13 EXPONENTIAL DISTRIBUTION FOR LOADING TIME AT THE LOADING DOCK WITH $\mu = 15$

or less ($x \leq 6$) are needed to load a truck is defined to be the area under the curve from $x = 0$ to $x = 6$. Similarly, the probability that a loading time is 18 minutes or less ($x \leq 18$) is the area under the curve from $x = 0$ to $x = 18$. Note also that the probability of loading a truck in between 6 and 18 minutes ($6 \leq x \leq 18$) is the area under the curve from $x = 6$ to $x = 18$.

To compute exponential probabilities such as those previously described, the following formula provides the probability of obtaining a value for the exponential random variable of less than or equal to some specific value of x , denoted by x_0 :

$$P(x \leq x_0) = 1 - e^{-x_0/\mu} \quad (3.14)$$

Thus, for the factory loading dock example, equation (3.14) becomes

$$P(\text{loading time} \leq x_0) = 1 - e^{-x_0/15}$$

Hence, the probability that 6 minutes or less ($x \leq 6$) are needed to load a truck is

$$P(\text{loading time} \leq 6) = 1 - e^{-6/15} = 0.3297$$

Note also that the probability that 18 minutes or less ($x \leq 18$) are needed to load a truck is

$$P(\text{loading time} \leq 18) = 1 - e^{-18/15} = 0.6988$$

Try Problem 29 for practice finding probabilities with the exponential probability distribution.

Thus, the probability that 6 to 18 minutes are required to load a truck is $0.6988 - 0.3297 = 0.3691$. Probabilities for any other interval can be computed in a similar manner.

Relationship Between the Poisson and Exponential Distributions

In Section 3.4 we introduced the Poisson distribution as a discrete probability distribution that often is useful when we are dealing with the number of occurrences over a specified interval of time or space. Recall that the Poisson probability function is

$$f(x) = \frac{\lambda^x e^{-\lambda}}{x!}$$

where

λ = expected value or mean number of occurrences in an interval

The Poisson and exponential probability distributions are used in the chapter on waiting line models (Chapter 15). In these models the Poisson distribution is used as the probability distribution for the number of arrivals, while the exponential probability distribution is used as the probability distribution for the service time.

The continuous exponential probability distribution is related to the discrete Poisson distribution. The Poisson distribution provides an appropriate description of the number of occurrences per interval, and the exponential distribution provides a description of the length of the interval between occurrences.

To illustrate this relationship, let us suppose that the number of cars that arrive at a car wash during 1 hour is described by a Poisson probability distribution with a mean of 10 cars per hour. Thus the Poisson probability function that provides the probability of x arrivals per hour is

$$f(x) = \frac{10^x e^{-10}}{x!}$$

The average number of arrivals is 10 cars per hour, so the average time between cars arriving is

$$\frac{1 \text{ hour}}{10 \text{ cars}} = 0.1 \text{ hour/car}$$

Try Problems 30 and 31 for applications of the exponential probability distribution.

Thus, the corresponding exponential distribution that describes the time between the arrival of cars has a mean of $\mu = 0.1$ hours per car. The appropriate exponential probability density function is

$$f(x) = \frac{1}{0.1} e^{-x/0.1} = 10e^{-10x}$$

Summary

In this chapter we continued the discussion of probability by introducing the important concepts of random variables and probability distributions. Random variables provide numeric descriptions of the outcomes of experiments. When random variables are used, computations of the expected value, variance, and standard deviation can help the decision maker understand characteristics of the problem under study. We discussed the probability distributions for both discrete and continuous random variables.

Of particular interest are special probability distributions such as the binomial, Poisson, uniform, normal, and exponential distributions. These distributions provide wide applicability, and special formulas and/or tables make the probability information easily available.

Through a variety of problems and applications, we illustrated the role that probability distributions play in providing decision-making information. Although the probability values generated by the techniques and methods of this chapter do not by themselves make decision recommendations, they do provide assistance to the decision maker in terms of understanding the uncertainties inherent in the problem. Ultimately, this better understanding may lead to new and better decisions.

Glossary

Random variable A numeric description of the outcome of an experiment.

Discrete random variable A random variable that may assume only a finite or infinite sequence of values.

Continuous random variable A random variable that may assume any value in an interval or collection of intervals.

Probability function A function, denoted $f(x)$, that provides the probability that a discrete random variable x takes on some specific value.

Discrete probability distribution A table, graph, or equation describing the values of the random variable and the associated probabilities.

Expected value A weighted average of the values of the random variable, for which the probability function provides the weights. If an experiment can be repeated a large number of times, the expected value can be interpreted as the “long-run average.”

Variance A measure of the dispersion or variability in the random variable. It is a weighted average of the squared deviations from the mean, μ .

Standard deviation The positive square root of the variance.

Binomial probability distribution The probability distribution for a discrete random variable, used to compute the probability of x successes in n trials.

Poisson probability distribution The probability distribution for a discrete random variable, used to compute the probability of x occurrences over a specified interval.

Uniform probability distribution A continuous probability distribution in which the probability that the random variable will assume a value in any interval of equal length is the same for each interval.

Probability density function The function that describes the probability distribution of a continuous random variable.

Normal probability distribution A continuous probability distribution whose probability density function is bell shaped and determined by the mean, μ , and standard deviation, σ .

Standard normal distribution A normal distribution with a mean of 0 and a standard deviation of 1.

Cumulative probability The probability that a random variable takes on a value less than or equal to stated value.

Exponential probability distribution A continuous probability distribution that is useful in describing the time to complete a task or the time between occurrences of an event.

SELF test**Problems**

1. The following examples are experiments and their associated random variables. In each case identify the values the random variable can assume and state whether the random variable is discrete or continuous:

Experiment

- a. Take a 20-question examination
- b. Observe cars arriving at a tollbooth
- c. Audit 50 tax returns
- d. Observe an employee's work for 8 hours
- e. Weigh a shipment of goods

Random Variable (x)

- Number of questions answered correctly
- Number of cars arriving at the tollbooth for 1 hour
- Number of returns containing errors
- Number of nonproductive hours
- Number of pounds

2. The following table shows a partial probability distribution for the MRA Company's projected profits (in thousands of dollars) for the first year of operation (the negative value denotes a loss):

x	$f(x)$
-100	0.10
0	0.20
50	0.30
100	0.25
150	0.10
200	

- a. Find the missing value of $f(200)$. What is your interpretation of this value?
 - b. What is the probability that MRA will be profitable?
 - c. What is the probability that MRA will make at least \$100,000?
3. Data were collected on the number of operating rooms in use at Tampa General Hospital over a 20-day period. On 3 of the days only one operating room was used; on 5 days, two were used; on 8 days, three were used; and on 4 days all four rooms were used.
- a. Use the relative frequency approach to construct a probability distribution for the number of operating rooms in use on any given day.
 - b. Draw a graph of the probability distribution.
 - c. Show that your probability distribution satisfies the requirements for a valid discrete probability distribution.
4. Shown is a probability distribution for the random variable x .

x	$f(x)$
3	0.25
6	0.50
9	0.25
Total	<u>1.00</u>

SELF test

- a. Compute $E(x)$, the expected value of x .
 - b. Compute σ^2 , the variance of x .
 - c. Compute σ , the standard deviation of x .
5. Brandon Lang is a creative entrepreneur who has developed a novelty soap item called Jackpot to target consumers with a gambling habit. Inside each bar of Jackpot shower soap is a single rolled-up bill of U.S. currency. The currency (rolled up and sealed in shrink-wrap) is appropriately inserted into the soap mixture prior to the cutting and stamping procedure. The distribution of paper currency (per 1000 bars of soap) is given in the following table.

Distribution of Paper Currency Prizes	
Bill Denomination	Number of Bills
\$1	520
\$5	260
\$10	120
\$20	70
\$50	29
\$100	1
Total	1000

- a. What is the expected amount of money in a single bar of Jackpot soap?
 - b. What is the standard deviation of the money in a single bar of Jackpot soap?
 - c. How many bars of soap would a customer have to buy so that, on average, he or she has purchased three bars containing a \$50 or \$100 bill?
 - d. If a customer buys 8 bars of soap, what is the probability that at least one of these bars contains a bill of \$20 or larger?
6. The National Center for Health Statistics reported the following data on the number of children born in individual pregnancies in 1996 and 2006 (*The World Almanac*, 2010):

Number of Children	1996 Frequency	2006 Frequency
one child	3,671,455	3,971,276
twins	100,750	137,085
triplets	5,298	6,118
quadruplets	560	355
quintuplets or more	81	67

- a. Define a random variable x = number of children born in a single pregnancy in 1996 and develop a probability distribution for the random variable. Let $x = 5$ represent quintuplets or more.
- b. Compute the expected value and variance for the number of children born in a single pregnancy in 1996.
- c. Define a random variable y = number of children born in a single pregnancy in 2006 and develop a probability distribution for the random variable. Let $y = 5$ represent quintuplets or more.
- d. Compute the expected value and variance for the number of children born in a single pregnancy in 2006.
- e. Do these data support the conclusion that the increased use of fertility drugs by older women has generated an upward trend in multiple births?

7. The demand for Carolina Industries' product varies greatly from month to month. Based on the past two years of data, the following probability distribution shows the company's monthly demand:

Unit Demand	Probability
300	0.20
400	0.30
500	0.35
600	0.15

- a. If the company places monthly orders equal to the expected value of the monthly demand, what should Carolina's monthly order quantity be for this product?
 - b. Assume that each unit demanded generates \$70 in revenue and that each unit ordered costs \$50. How much will the company gain or lose in a month if it places an order based on your answer to part (a) and the actual demand for the item is 300 units?
 - c. What are the variance and standard deviation for the number of units demanded?
8. The J. R. Ryland Computer Company is considering a plant expansion that will enable the company to begin production of a new computer product. The company's president must determine whether to make the expansion a medium- or large-scale project. The demand for the new product involves an uncertainty, which for planning purposes may be low demand, medium demand, or high demand. The probability estimates for the demands are 0.20, 0.50, and 0.30, respectively. Letting x indicate the annual profit in \$1000s, the firm's planners developed profit forecasts for the medium- and large-scale expansion projects.

Demand	Medium-Scale Expansion Profits		Large-Scale Expansion Profits	
	x	$f(x)$	y	$f(y)$
Low	50	0.20	0	0.20
Medium	150	0.50	100	0.50
High	200	0.30	300	0.30

- a. Compute the expected value for the profit associated with the two expansion alternatives. Which decision is preferred for the objective of maximizing the expected profit?
 - b. Compute the variance for the profit associated with the two expansion alternatives. Which decision is preferred for the objective of minimizing the risk or uncertainty?
9. Consider a binomial experiment with 2 trials and $p = 0.4$.
- a. Compute the probability of 1 success, $f(1)$.
 - b. Compute $f(0)$.
 - c. Compute $f(2)$.
 - d. Find the probability of at least one success.
 - e. Find the expected value, variance, and standard deviation.
10. Consider a binomial experiment with $n = 10$ and $p = 0.10$. Use the binomial tables (Appendix B) to answer parts (a) through (d).
- a. Find $f(0)$.
 - b. Find $f(2)$.
 - c. Find $P(x \leq 2)$.

SELF test

SELF test

- d. Find $P(x \geq 1)$.
e. Find $E(x)$.
f. Find $\text{Var}(x)$ and σ .
11. A survey on British Social Attitudes asked respondents if they had ever boycotted goods for ethical reasons (*Statesman*, January 28, 2008). The survey found that 23% of the respondents have boycotted goods for ethical reasons.
- a. In a sample of six British citizens, what is the probability that two have ever boycotted goods for ethical reasons?
 - b. In a sample of six British citizens, what is the probability that at least two respondents have boycotted goods for ethical reasons?
 - c. In a sample of ten British citizens, what is the probability that none have boycotted goods for ethical reasons?
12. When a new machine is functioning properly, only 3% of the items produced are defective. Assume that we will randomly select two parts produced on the machine and that we are interested in the number of defective parts found.
- a. Describe the conditions under which this situation would be a binomial experiment.
 - b. How many experimental outcomes yield one defect?
 - c. Compute the probabilities associated with finding no defects, one defect, and two defects.
13. Military radar and missile detection systems are designed to warn a country of enemy attacks. A reliability question deals with the ability of the detection system to identify an attack and issue the warning. Assume that a particular detection system has a 0.90 probability of detecting a missile attack. Answer the following questions using the binomial probability distribution:
- a. What is the probability that one detection system will detect an attack?
 - b. If two detection systems are installed in the same area and operate independently, what is the probability that at least one of the systems will detect the attack?
 - c. If three systems are installed, what is the probability that at least one of the systems will detect the attack?
 - d. Would you recommend that multiple detection systems be operated? Explain.
14. Consider a Poisson probability distribution with 2 as the average number of occurrences per time period.
- a. Write the appropriate Poisson probability function.
 - b. What is the average number of occurrences in three time periods?
 - c. Write the appropriate Poisson probability function to determine the probability of x occurrences in three time periods.
 - d. Find the probability of two occurrences in one time period.
 - e. Find the probability of six occurrences in three time periods.
 - f. Find the probability of five occurrences in two time periods.
15. Telephone calls arrive at the rate of 48 per hour at the reservation desk for Regional Airways.
- a. Find the probability of receiving 3 calls in a 5-minute interval.
 - b. Find the probability of receiving 10 calls in 15 minutes.
 - c. Suppose that no calls are currently on hold. If the agent takes 5 minutes to complete processing the current call, how many callers do you expect to be waiting by that time? What is the probability that no one will be waiting?
 - d. If no calls are currently being processed, what is the probability that the agent can take 3 minutes for personal time without being interrupted?
16. More than 50 million guests stayed at bed and breakfasts (B&Bs) last year. The website for the Bed and Breakfast Inns of North America, which averages approximately seven visitors

per minute, enables many B&Bs to attract guests without waiting years to be mentioned in guidebooks (*Time*, September 2001).

- a. What is the probability of no website visitors in a 1-minute period?
 - b. What is the probability of two or more website visitors in a 1-minute period?
 - c. What is the probability of one or more website visitors in a 30-second period?
 - d. What is the probability of five or more website visitors in a 1-minute period?
17. Airline passengers arrive randomly and independently at the passenger screening facility at a major international airport. The mean arrival rate is 10 passengers per minute.
- a. What is the probability of no arrivals in a 1-minute period?
 - b. What is the probability of 3 or fewer arrivals in a 1-minute period?
 - c. What is the probability of no arrivals in a 15-second period?
 - d. What is the probability of at least 1 arrival in a 15-second period?
18. A random variable x is uniformly distributed between 1.0 and 1.5.
- a. Show the graph of the probability density function.
 - b. Find $P(x = 1.25)$.
 - c. Find $P(1.00 \leq x \leq 1.25)$.
 - d. Find $P(1.20 < x < 1.50)$.
19. Delta Airlines quotes a flight time of 2 hours, 5 minutes for its flights from Cincinnati to Tampa. Suppose we believe that actual flight times are uniformly distributed between 2 hours and 2 hours, 20 minutes.
- a. Show the graph of the probability density function for flight times.
 - b. What is the probability that the flight will be no more than 5 minutes late?
 - c. What is the probability that the flight will be more than 10 minutes late?
 - d. What is the expected flight time?
20. Most computer languages have a function that can be used to generate random numbers. In Microsoft's Excel, the RAND function can be used to generate random numbers between 0 and 1. If we let x denote the random number generated, then x is a continuous random variable with the probability density function:

$$f(x) = \begin{cases} 1 & \text{for } 0 \leq x \leq 1 \\ 0 & \text{elsewhere} \end{cases}$$

- a. Graph the probability density function.
 - b. What is the probability of generating a random number between 0.25 and 0.75?
 - c. What is the probability of generating a random number with a value less than or equal to 0.30?
 - d. What is the probability of generating a random number with a value greater than 0.60?
21. For the standard normal random variable z , compute the following probabilities:
- a. $P(0 \leq z \leq 0.83)$
 - b. $P(-1.57 \leq z \leq 0)$
 - c. $P(z > 0.44)$
 - d. $P(z \geq 20.23)$
 - e. $P(z < 1.20)$
 - f. $P(z \leq 20.71)$
22. For the standard normal random variable z , find z for each situation.
- a. The area to the left of z is 0.9750.
 - b. The area between 0 and z is 0.4750.
 - c. The area to the left of z is 0.7291.
 - d. The area to the right of z is 0.1314.
 - e. The area to the left of z is 0.6700.
 - f. The area to the right of z is 0.3300.

SELF test**SELF test**

SELF test

23. For the standard normal random variable z , find z for each situation.
- The area to the left of z is 0.2119.
 - The area between $-z$ and z is 0.9030.
 - The area between $-z$ and z is 0.2052.
 - The area to the left of z is 0.9948.
 - The area to the right of z is 0.6915.
24. The demand for a new product is estimated to be normally distributed with $\mu = 200$ and $\sigma = 40$. Let x be the number of units demanded, and find the following probabilities:
- $P(180 \leq x \leq 220)$
 - $P(x \geq 250)$
 - $P(x \leq 100)$
 - $P(225 \leq x \leq 250)$
25. In 2003, the average stock price for companies making up the S&P 500 was \$30, and the standard deviation was \$8.20 (*BusinessWeek*, Special Annual Issue, Spring 2003). Assume the stock prices are normally distributed.
- What is the probability that a company will have a stock price of at least \$40?
 - What is the probability that a company will have a stock price no higher than \$20?
 - How high does a stock price have to be to put a company in the top 10%?
26. General Hospital's patient account division has compiled data on the age of accounts receivable. The data collected indicate that the age of the accounts follows a normal distribution with $\mu = 28$ days and $\sigma = 8$ days.
- What portion of the accounts is between 20 and 40 days old—that is, $P(20 \leq x \leq 40)$?
 - The hospital administrator is interested in sending reminder letters to the oldest 15% of accounts. How many days old should an account be before a reminder letter is sent?
 - The hospital administrator wants to give a discount to those accounts that pay their balance by the twenty-first day. What percentage of the accounts will receive the discount?
27. To boost holiday sales, a jewelry store in Bismarck, North Dakota, is advertising the following promotion: "If more than seven inches of cumulative snow fall on December 24, 25, 26, 27, and 28, you get your money back on all purchase made on December 17." To analyze this promotion, the store manager has collected data and determined that snowfall over this 5-day period in December is normally distributed with an average of 6 inches and standard deviation of 0.559 inches. What is the probability that the store will have to refund the money to its December 17 customers?
28. A machine fills containers with a particular product. The standard deviation of filling weights computed from past data is 0.6 ounces. If only 2% of the containers hold less than 18 ounces, what is the mean filling weight for the machine? That is, what must μ equal? Assume that the filling weights have a normal distribution.
29. Consider the exponential probability density function:

SELF test

$$f(x) = \frac{1}{3} e^{-x/3} \quad \text{for } x \geq 0$$

- Write the formula for $P(x \leq x_0)$.
- Find $P(x \leq 2)$.
- Find $P(x \geq 3)$.
- Find $P(x \leq 5)$.
- Find $P(2 \leq x \leq 5)$.

SELF test**SELF test**

30. *Internet Magazine* monitors Internet service providers (ISPs) and provides statistics on their performance. The average time to download a web page for free ISPs is approximately 20 seconds for European web pages (*Internet Magazine*, January 2000). Assume the time to download a web page follows an exponential distribution.
- What is the probability that it will take less than 10 seconds to download a web page?
 - What is the probability that it will take more than 30 seconds to download a web page?
 - What is the probability that it will take between 10 and 30 seconds to download a web page?
31. The time between arrivals of vehicles at a particular intersection follows an exponential probability distribution with a mean of 12 seconds.
- Sketch this exponential probability distribution.
 - What is the probability that the time between vehicle arrivals is 12 seconds or less?
 - What is the probability that the time between vehicle arrivals is 6 seconds or less?
 - What is the probability that there will be 30 or more seconds between arriving vehicles?
32. The lifetime (hours) of an electronic device is a random variable with the exponential probability density function:

$$f(x) = \frac{1}{50} e^{-x/50} \quad \text{for } x \geq 0$$

- What is the mean lifetime of the device?
 - What is the probability that the device fails in the first 25 hours of operation?
 - What is the probability that the device operates 100 or more hours before failure?
33. The time (in minutes) between telephone calls at an insurance claims office has the exponential probability distribution:

$$f(x) = 0.50e^{-0.50x} \quad \text{for } x \geq 0$$

- What is the mean time between telephone calls?
 - What is the probability of 30 seconds or less between telephone calls?
 - What is the probability of 1 minute or less between telephone calls?
 - What is the probability of 5 or more minutes without a telephone call?
34. Sparagowski & Associates conducted a study of service times at the drive-up window of fast-food restaurants. The average time between placing an order and receiving the order at McDonald's restaurants was 2.78 minutes (*The Cincinnati Enquirer*, July 9, 2000). Waiting times, such as these, frequently follow an exponential distribution.
- What is the probability that a customer's service time is less than 2 minutes?
 - What is the probability that a customer's service time is more than 5 minutes?
 - What is the probability that a customer's service time is more than 2.78 minutes?

Case Problem **Specialty Toys**

Specialty Toys, Inc., sells a variety of new and innovative children's toys and believes that the preholiday season is the best time to introduce a new toy. Many families use this time to look for new ideas for December holiday gifts. When Specialty has a new toy with good market potential, it chooses an October market entry date.

In order to get toys in its stores by October, Specialty places one-time orders with its manufacturers in June or July of each year. Demand for children's toys can be highly volatile. If a new toy catches on, a sense of shortage in the marketplace often increases the demand to very high levels and large profits can be realized. On the other hand, new toys

can also flop, leaving Specialty stuck with high levels of inventory that must be sold at reduced prices. The most important question the company faces is deciding how many units of a new toy should be purchased to meet expected sales demand. If too few are purchased, sales will be lost; if too many are purchased, profits will be reduced because of low prices realized in clearance sales.

For the coming season, Specialty plans to introduce a new product called Weather Teddy. This variation of a talking teddy bear is made by a company in Taiwan. When a child presses Teddy's hand, the bear begins to talk. With the aid of a built-in barometer, Teddy says one of five responses that predict the weather conditions. The responses range from "It looks to be a very nice day! Have fun" to "I think it may rain today. Don't forget your umbrella." Tests with the product show that even though it is not a perfect weather predictor, its predictions are surprisingly good. Several of Specialty's managers claimed Teddy gave predictions of the weather that were as good as the local television weather forecasters.

Specialty faces the decision of how many Weather Teddy units to order for the coming holiday season. Members of the management team recommended order quantities of 15,000, 18,000, 24,000, and 28,000. Considerable disagreement concerning the market potential is evidenced by the different order quantities suggested. The product management team has asked you for an analysis of the stock-out probabilities for various order quantities, an estimate of the profit potential, and help in making an order quantity recommendation. Specialty expects to sell Weather Teddy for \$24, and the cost is \$16 per unit. If inventory remains after the holiday season, Specialty will sell all surplus inventory for \$5 per unit. After reviewing the sales history of similar products, Specialty's senior sales forecaster predicted an expected demand of 20,000 units with a 0.95 probability that demand would be between 10,000 units and 30,000 units.

Managerial Report

Prepare a managerial report that addresses the following issues and recommends an order quantity for the Weather Teddy product:

1. Use the sales forecaster's prediction to describe a normal probability distribution that can be used to approximate the demand distribution. Sketch the distribution and show its mean and standard deviation.
2. Compute the probability of a stock-out for the order quantities suggested by members of the management team.
3. Compute the projected profit for the order quantities suggested by the management team under three scenarios. Worst case: sales = 10,000 units; most likely case: sales = 20,000 units; and best case: sales = 30,000 units.
4. One of Specialty's managers felt that the profit potential was so great that the order quantity should have a 70% chance of meeting demand and only a 30% chance of any stock-outs. What quantity would be ordered under this policy, and what is the projected profit under the three scenarios in part 3?
5. Provide your own recommendation for an order quantity and note the associated profit projections. Provide a rationale for your recommendation.

Appendix 3.1 Computing Discrete Probabilities with Excel

Excel has the capability of computing probabilities for several discrete probability distributions including the binomial and Poisson. In this appendix, we describe how Excel can be used to compute the probabilities for any binomial probability distribution. The procedures

for the Poisson probability distributions are similar to the one we describe for the binomial probability distribution.

Let us return to the Nastke Clothing Store problem, where the binomial probabilities of interest are based on a binomial experiment with $n = 10$ and $p = 0.30$. We assume that the user is interested in the probability of $x = 4$ successes in the 10 trials. The following steps describe how to use Excel to produce the desired binomial probability:

- Step 1.** Select a cell in the worksheet where you want the binomial probability to appear
- Step 2.** Select the **Formulas** tab (see Appendix A)
- Step 3.** Choose the **Insert Function** option
- Step 4.** When the **Insert Function** dialog box appears:
 - Choose **Statistical** from the **Or select a category** box
 - Choose **BINOM.DIST** from the **Select a function** box
 - Click **OK**
- Step 5.** When the **Function Arguments** dialog box appears:
 - Enter 4 in the **Number_s** box (the value of x)
 - Enter 10 in the **Trials** box (the value of n)
 - Enter 0.30 in the **Probability_s** box (the value of p)
 - Enter false in the **Cumulative** box²

Note: At this point the desired binomial probability of 0.2001 is automatically computed and appears near the bottom of the dialog box.

Click **OK** and the binomial probability will appear in the worksheet cell requested in Step 1.

A user who wants other binomial probabilities may obtain the information without repeating the steps for each probability desired. Perhaps the easiest alternative is to stay in step 5. After the four entries have been made and the first probability appears, simply return to the **Number_s** box and insert a new value of x . The new probability will appear. Repeated changes can be made in the dialog box, including changes to the trials, probability, and/or cumulative boxes. For each change, the desired probability will appear. When **OK** is selected, only the last binomial probability will be placed in the worksheet.

*The Excel functions **BINOM.DIST** and **POISSON.DIST** are only recognized by Excel 2010. Earlier versions of Excel will use the function names **BINOMDIST** and **POISSON**, respectively, to compute the same values using the same steps.*

If the user wants to insert multiple binomial probabilities into the worksheet, the desired values of x are entered into the worksheet first. Then, in step 5, the user enters the cell location of one of the values of x in the numbers box. After completing the steps for one binomial probability, individuals experienced with Excel can use Excel's Copy command to copy the binomial function into the cells where the other binomial probabilities are to appear.

The Excel procedure for generating Poisson probabilities is similar to the procedure just described. Step 4 can be used to select the **POISSON.DIST** function name. The dialog box in step 5 will guide the user through the input values required to compute the desired probabilities.

Appendix 3.2 Computing Probabilities for Continuous Distributions with Excel

Excel has the capability of computing probabilities for several continuous probability distributions, including the normal and exponential probability distributions. In this appendix, we describe how Excel can be used to compute probabilities for any normal probability

²Placing false in the cumulative box provides the probability of exactly four successes. Placing true in this box provides the cumulative probability of four or fewer successes.

distribution. The procedures for the exponential and other continuous probability distributions are similar to the one we describe for the normal probability distribution.

Let us return to the Gear Tire Company problem, where the tire mileage was described by a normal probability distribution with $\mu = 36,500$ and $\sigma = 5000$. Assume we are interested in the probability that tire mileage will exceed 40,000 miles. The following steps describe how to use Excel to compute the desired normal probability:

- Step 1.** Select a cell in the worksheet where you want the normal probability to appear
- Step 2.** Select the **Formulas** tab (see Appendix A)
- Step 3.** Choose the **Insert Function** option
- Step 4.** When the **Insert Function** dialog box appears:
 - Choose **Statistical** from the **Or select a category** box
 - Choose **NORM.DIST** from the **Select a function** box
 - Click **OK**
- Step 5.** When the **Function Arguments** dialog box appears:
 - Enter 40000 in the **X** box
 - Enter 36500 in the **Mean** box
 - Enter 5000 in the **Standard_dev** box
 - Enter true in the **Cumulative** box
 - Click **OK**

At this point, 0.7580 will appear in the cell selected in step 1, indicating that the cumulative probability that the tire mileage is less than or equal to 40,000 miles is 0.7580. Therefore, the probability that tire mileage will exceed 40,000 miles is $1 - 0.7580 = 0.2420$.

Excel uses an inverse computation to convert a given cumulative normal probability into a value for the random variable. For example, what mileage guarantee should Gear offer if the company wants no more than 10% of the tires to be eligible for the guarantee? To compute the mileage guarantee by using Excel, follow the procedure just described. However, two changes are necessary: In step 4, choose **NORM.INV** from the **Select a function** box; in step 5, enter the cumulative probability of 0.10 in the **Probability** box and then enter the mean and the standard deviation. When **OK** is selected in step 5, the tire mileage guarantee of 30,092, or approximately 30,100, miles appears in the worksheet.

The Excel procedure for generating exponential probabilities is similar to the procedure just described. Step 4 can be used to choose the **EXPON.DIST** function name. The dialog box in step 5 will guide the user through the input values required to compute the desired probability. Note that the value entered in the **Lambda** box is $1/\mu$. When **OK** is selected in step 5, the cumulative exponential probability appears in the worksheet.

The Excel functions NORM.DIST, NORM.INV and EXPON.DIST are only recognized by Excel 2010. Earlier versions of Excel will use the function names NORMDIST, NORMINV and EXPONDIST, respectively, to compute the same values using the same steps.

CHAPTER 4

Decision Analysis

CONTENTS

4.1 PROBLEM FORMULATION

Influence Diagrams
Payoff Tables
Decision Trees

4.2 DECISION MAKING WITHOUT PROBABILITIES

Optimistic Approach
Conservative Approach
Minimax Regret Approach

4.3 DECISION MAKING WITH PROBABILITIES

Expected Value of Perfect
Information

4.4 RISK ANALYSIS AND SENSITIVITY ANALYSIS

Risk Analysis
Sensitivity Analysis

4.5 DECISION ANALYSIS WITH SAMPLE INFORMATION

Influence Diagram
Decision Tree
Decision Strategy
Risk Profile
Expected Value of Sample
Information
Efficiency of Sample Information

4.6 COMPUTING BRANCH PROBABILITIES

Decision analysis can be used to develop an optimal strategy when a decision maker is faced with several decision alternatives and an uncertain or risk-filled pattern of future events. For example, Ohio Edison used decision analysis to choose the best type of particulate control equipment for coal-fired generating units when it faced future uncertainties concerning sulfur content restrictions, construction costs, and so on. The State of North Carolina used decision analysis in evaluating whether to implement a medical screening test to detect metabolic disorders in newborns. The Q.M. in Action, Phytopharm's New Product Research and Development, discusses the use of decision analysis to manage Phytopharm's pipeline of pharmaceutical products, which have long development times and relatively high levels of uncertainty.

Even when a careful decision analysis has been conducted, the uncertain future events make the final consequence uncertain. In some cases, the selected decision alternative may provide good or excellent results. In other cases, a relatively unlikely future event may occur, causing the selected decision alternative to provide only fair or even poor results. The risk associated with any decision alternative is a direct result of the uncertainty associated with the final consequence. A good decision analysis includes careful consideration of risk. Through risk analysis the decision maker is provided with probability information about the favorable as well as the unfavorable consequences that may occur.

We begin the study of decision analysis by considering problems that involve reasonably few decision alternatives and reasonably few possible future events. Influence diagrams and payoff tables are introduced to provide a structure for the decision problem and

Q.M. in ACTION

PHYTOPHARM'S NEW PRODUCT RESEARCH AND DEVELOPMENT*

As a pharmaceutical development and functional food company, Phytopharm's primary revenue streams come from licensing agreements with larger companies. After Phytopharm establishes proof of principle for a new product by successfully completing early clinical trials, it seeks to reduce its risk by licensing the product to a large pharmaceutical or nutrition company that will further develop and market the product.

There is substantial uncertainty regarding the future sales potential of early stage products, as only one in ten of such products makes it to market and only 30% of these yield a healthy return. Phytopharm and its licensing partners would often initially propose very different terms of the licensing agreement. Therefore, Phytopharm employed a team of researchers to develop a flexible methodology for appraising a product's

potential and subsequently supporting the negotiation of the lump-sum payments for development milestones and royalties on eventual sales that comprise the licensing agreement.

Using computer simulation, the resulting decision analysis model allows Phytopharm to perform sensitivity analysis on estimates of development cost, the probability of successful Food & Drug Administration clearance, launch date, market size, market share, and patent expiry. In particular, a decision tree model allows Phytopharm and its licensing partner to mutually agree upon the number of development milestones. Depending on the status of the project at a milestone, the licensing partner can opt to abandon the project or continue development. Laying out these sequential decisions in a decision tree allows Phytopharm to negotiate milestone payments and royalties that equitably split the project's value between Phytopharm and its potential licensee.

*Pascale Crama, Bert De Ryck, Zeger Degraeve, and Wang Chong, "Research and Development Project Valuation and Licensing Negotiations at Phytopharm plc," *Interfaces*, 37 no. 5: 472–487.

to illustrate the fundamentals of decision analysis. We then introduce decision trees to show the sequential nature of decision problems. Decision trees are used to analyze more complex problems and to identify an optimal sequence of decisions, referred to as an optimal decision strategy. Sensitivity analysis shows how changes in various aspects of the problem affect the recommended decision alternative.

4.1

Problem Formulation

The first step in the decision analysis process is problem formulation. We begin with a verbal statement of the problem. We then identify the **decision alternatives**; the uncertain future events, referred to as **chance events**; and the **consequences** associated with each combination of decision alternative and chance event outcome. Let us begin by considering a construction project of the Pittsburgh Development Corporation.

Pittsburgh Development Corporation (PDC) purchased land that will be the site of a new luxury condominium complex. The location provides a spectacular view of downtown Pittsburgh and the Golden Triangle, where the Allegheny and Monongahela Rivers meet to form the Ohio River. PDC plans to price the individual condominium units between \$300,000 and \$1,400,000.

PDC commissioned preliminary architectural drawings for three different projects: one with 30 condominiums, one with 60 condominiums, and one with 90 condominiums. The financial success of the project depends upon the size of the condominium complex and the chance event concerning the demand for the condominiums. The statement of the PDC decision problem is to select the size of the new luxury condominium project that will lead to the largest profit given the uncertainty concerning the demand for the condominiums.

Given the statement of the problem, it is clear that the decision is to select the best size for the condominium complex. PDC has the following three decision alternatives:

- d_1 = a small complex with 30 condominiums
- d_2 = a medium complex with 60 condominiums
- d_3 = a large complex with 90 condominiums

A factor in selecting the best decision alternative is the uncertainty associated with the chance event concerning the demand for the condominiums. When asked about the possible demand for the condominiums, PDC's president acknowledged a wide range of possibilities but decided that it would be adequate to consider two possible chance event outcomes: a strong demand and a weak demand.

In decision analysis, the possible outcomes for a chance event are referred to as the **states of nature**. The states of nature are defined so they are mutually exclusive (no more than one can occur) and collectively exhaustive (at least one must occur); thus one and only one of the possible states of nature will occur. For the PDC problem, the chance event concerning the demand for the condominiums has two states of nature:

- s_1 = strong demand for the condominiums
- s_2 = weak demand for the condominiums

Management must first select a decision alternative (complex size); then a state of nature follows (demand for the condominiums) and finally a consequence will occur. In this case, the consequence is PDC's profit.

Influence Diagrams

An **influence diagram** is a graphical device that shows the relationships among the decisions, the chance events, and the consequences for a decision problem. The **nodes** in an influence diagram represent the decisions, chance events, and consequences. Rectangles or squares depict **decision nodes**, circles or ovals depict **chance nodes**, and diamonds depict **consequence nodes**. The lines connecting the nodes, referred to as *arcs*, show the direction of influence that the nodes have on one another. Figure 4.1 shows the influence diagram for the PDC problem. The complex size is the decision node, demand is the chance node, and profit is the consequence node. The arcs connecting the nodes show that both the complex size and the demand influence PDC's profit.

Payoff Tables

Given the three decision alternatives and the two states of nature, which complex size should PDC choose? To answer this question, PDC will need to know the consequence associated with each decision alternative and each state of nature. In decision analysis, we refer to the consequence resulting from a specific combination of a decision alternative and a state of nature as a **payoff**. A table showing payoffs for all combinations of decision alternatives and states of nature is a **payoff table**.

Payoffs can be expressed in terms of profit, cost, time, distance, or any other measure appropriate for the decision problem being analyzed.

Because PDC wants to select the complex size that provides the largest profit, profit is used as the consequence. The payoff table with profits expressed in millions of dollars is shown in Table 4.1. Note, for example, that if a medium complex is built and demand turns out to be strong, a profit of \$14 million will be realized. We will use the notation V_{ij} to denote the payoff associated with decision alternative i and state of nature j . Using Table 4.1, $V_{31} = 20$ indicates a payoff of \$20 million occurs if the decision is to build a large complex (d_3) and the strong demand state of nature (s_1) occurs. Similarly, $V_{32} = -9$ indicates a loss of \$9 million if the decision is to build a large complex (d_3) and the weak demand state of nature (s_2) occurs.

FIGURE 4.1 INFLUENCE DIAGRAM FOR THE PDC PROJECT

TABLE 4.1 PAYOFF TABLE FOR THE PDC CONDOMINIUM PROJECT
(PAYOFFS IN \$ MILLIONS)

Decision Alternative	State of Nature	
	Strong Demand s_1	Weak Demand s_2
Small complex, d_1	8	7
Medium complex, d_2	14	5
Large complex, d_3	20	-9

Decision Trees

A **decision tree** provides a graphical representation of the decision-making process. Figure 4.2 presents a decision tree for the PDC problem. Note that the decision tree shows the natural or logical progression that will occur over time. First, PDC must make a decision regarding the size of the condominium complex (d_1 , d_2 , or d_3). Then, after the decision is implemented, either state of nature s_1 or s_2 will occur. The number at each endpoint of the tree indicates the payoff associated with a particular sequence. For example, the topmost payoff of 8 indicates that an \$8 million profit is anticipated if PDC constructs a small condominium complex (d_1) and demand turns out to be strong (s_1). The next payoff of 7 indicates an anticipated profit of \$7 million if PDC constructs a small condominium complex (d_1) and demand turns out to be weak (s_2). Thus, the decision tree provides a graphical depiction of the sequences of decision alternatives and states of nature that provide the six possible payoffs for PDC.

If you have a payoff table, you can develop a decision tree. Try Problem 1, part (a).

The decision tree in Figure 4.2 shows four nodes, numbered 1–4. Squares are used to depict decision nodes and circles are used to depict chance nodes. Thus, node 1 is a decision node, and nodes 2, 3, and 4 are chance nodes. The **branches** connect the nodes; those

FIGURE 4.2 DECISION TREE FOR THE PDC CONDOMINIUM PROJECT
(PAYOFFS IN \$ MILLIONS)

leaving the decision node correspond to the decision alternatives. The branches leaving each chance node correspond to the states of nature. The payoffs are shown at the end of the states-of-nature branches. We now turn to the question: How can the decision maker use the information in the payoff table or the decision tree to select the best decision alternative? Several approaches may be used.

NOTES AND COMMENTS

1. The first step in solving a complex problem is to decompose the problem into a series of smaller subproblems. Decision trees provide a useful way to decompose a problem and illustrate the sequential nature of the decision process.
2. People often view the same problem from different perspectives. Thus, the discussion regarding the development of a decision tree may provide additional insight about the problem.

4.2

Decision Making Without Probabilities

Many people think of a good decision as one in which the consequence is good. However, in some instances, a good, well-thought-out decision may still lead to a bad or undesirable consequence while a poor, ill-conceived decision may still lead to a good or desirable consequence.

For a maximization problem, the optimistic approach often is referred to as the maximax approach; for a minimization problem, the corresponding terminology is minimin.

In this section we consider approaches to decision making that do not require knowledge of the probabilities of the states of nature. These approaches are appropriate in situations in which the decision maker has little confidence in his or her ability to assess the probabilities, or in which a simple best-case and worst-case analysis is desirable. Because different approaches sometimes lead to different decision recommendations, the decision maker must understand the approaches available and then select the specific approach that, according to the judgment of the decision maker, is the most appropriate.

Optimistic Approach

The **optimistic approach** evaluates each decision alternative in terms of the *best* payoff that can occur. The decision alternative that is recommended is the one that provides the best possible payoff. For a problem in which maximum profit is desired, as in the PDC problem, the optimistic approach would lead the decision maker to choose the alternative corresponding to the largest profit. For problems involving minimization, this approach leads to choosing the alternative with the smallest payoff.

To illustrate the optimistic approach, we use it to develop a recommendation for the PDC problem. First, we determine the maximum payoff for each decision alternative; then we select the decision alternative that provides the overall maximum payoff. These steps systematically identify the decision alternative that provides the largest possible profit. Table 4.2 illustrates these steps.

TABLE 4.2 MAXIMUM PAYOFF FOR EACH PDC DECISION ALTERNATIVE

Decision Alternative	Maximum Payoff
Small complex, d_1	8
Medium complex, d_2	14
Large complex, d_3	20

← Maximum of the maximum payoff values

Because 20, corresponding to d_3 , is the largest payoff, the decision to construct the large condominium complex is the recommended decision alternative using the optimistic approach.

Conservative Approach

For a maximization problem, the conservative approach is often referred to as the maximin approach; for a minimization problem, the corresponding terminology is minimax.

The **conservative approach** evaluates each decision alternative in terms of the *worst* payoff that can occur. The decision alternative recommended is the one that provides the best of the worst possible payoffs. For a problem in which the output measure is profit, as in the PDC problem, the conservative approach would lead the decision maker to choose the alternative that maximizes the minimum possible profit that could be obtained. For problems involving minimization, this approach identifies the alternative that will minimize the maximum payoff.

To illustrate the conservative approach, we use it to develop a recommendation for the PDC problem. First, we identify the minimum payoff for each of the decision alternatives; then we select the decision alternative that maximizes the minimum payoff. Table 4.3 illustrates these steps for the PDC problem.

Because 7, corresponding to d_1 , yields the maximum of the minimum payoffs, the decision alternative of a small condominium complex is recommended. This decision approach is considered conservative because it identifies the worst possible payoffs and then recommends the decision alternative that avoids the possibility of extremely “bad” payoffs. In the conservative approach, PDC is guaranteed a profit of at least \$7 million. Although PDC may make more, it *cannot* make less than \$7 million.

Minimax Regret Approach

In decision analysis, **regret** is the difference between the payoff associated with a particular decision alternative and the payoff associated with the decision that would yield the most desirable payoff for a given state of nature. Thus, regret represents how much potential payoff one would forgo by selecting a particular decision alternative given that a specific state of nature will occur. This is why regret is often referred to as **opportunity loss**.

As its name implies, under the **minimax regret approach** to decision making one would choose the decision alternative that minimizes the maximum state of regret that could occur over all possible states of nature. This approach is neither purely optimistic nor purely conservative. Let us illustrate the minimax regret approach by showing how it can be used to select a decision alternative for the PDC problem.

Suppose that PDC constructs a small condominium complex (d_1) and demand turns out to be strong (s_1). Table 4.1 showed that the resulting profit for PDC would be \$8 million. However, given that the strong demand state of nature (s_1) has occurred, we realize

TABLE 4.3 MINIMUM PAYOFF FOR EACH PDC DECISION ALTERNATIVE

Decision Alternative	Minimum Payoff	Maximum of the minimum payoff values
Small complex, d_1	7	7
Medium complex, d_2	5	
Large complex, d_3	-9	

TABLE 4.4 OPPORTUNITY LOSS, OR REGRET, TABLE FOR THE PDC CONDOMINIUM PROJECT (\$ MILLIONS)

Decision Alternative	State of Nature	
	Strong Demand s_1	Weak Demand s_2
Small complex, d_1	12	0
Medium complex, d_2	6	2
Large complex, d_3	0	16

that the decision to construct a large condominium complex (d_3), yielding a profit of \$20 million, would have been the best decision. The difference between the payoff for the best decision alternative (\$20 million) and the payoff for the decision to construct a small condominium complex (\$8 million) is the regret or opportunity loss associated with decision alternative d_1 when state of nature s_1 occurs; thus, for this case, the opportunity loss or regret is \$20 million – \$8 million = \$12 million. Similarly, if PDC makes the decision to construct a medium condominium complex (d_2) and the strong demand state of nature (s_1) occurs, the opportunity loss, or regret, associated with d_2 would be \$20 million – \$14 million = \$6 million.

In general, the following expression represents the opportunity loss, or regret:

$$R_{ij} = |V_j^* - V_{ij}| \quad (4.1)$$

where

R_{ij} = the regret associated with decision alternative d_i and state of nature s_j

V_j^* = the payoff value¹ corresponding to the best decision for the state of nature s_j

V_{ij} = the payoff corresponding to decision alternative d_i and state of nature s_j

Note the role of the absolute value in equation (4.1). For minimization problems, the best payoff, V_j^* , is the smallest entry in column j . Because this value always is less than or equal to V_{ij} , the absolute value of the difference between V_j^* and V_{ij} ensures that the regret is always the magnitude of the difference.

Using equation (4.1) and the payoffs in Table 4.1, we can compute the regret associated with each combination of decision alternative d_i and state of nature s_j . Because the PDC problem is a maximization problem, V_j^* will be the largest entry in column j of the payoff table. Thus, to compute the regret, we simply subtract each entry in a column from the largest entry in the column. Table 4.4 shows the opportunity loss, or regret, table for the PDC problem.

The next step in applying the minimax regret approach is to list the maximum regret for each decision alternative; Table 4.5 shows the results for the PDC problem. Selecting the decision alternative with the *minimum* of the *maximum* regret values—hence, the name *minimax regret*—yields the minimax regret decision. For the PDC problem, the alternative to construct the medium condominium complex, with a corresponding maximum regret of \$6 million, is the recommended minimax regret decision.

¹In maximization problems, V_j^* will be the largest entry in column j of the payoff table. In minimization problems, V_j^* will be the smallest entry in column j of the payoff table.

TABLE 4.5 MAXIMUM REGRET FOR EACH PDC DECISION ALTERNATIVE

Decision Alternative	Maximum Regret
Small complex, d_1	12
Medium complex, d_2	6
Large complex, d_3	16

← Minimum of the maximum regret

For practice in developing a decision recommendation using the optimistic, conservative, and minimax regret approaches, try Problem 1, part (b).

Note that the three approaches discussed in this section provide different recommendations, which in itself isn't bad. It simply reflects the difference in decision-making philosophies that underlie the various approaches. Ultimately, the decision maker will have to choose the most appropriate approach and then make the final decision accordingly. The main criticism of the approaches discussed in this section is that they do not consider any information about the probabilities of the various states of nature. In the next section we discuss an approach that utilizes probability information in selecting a decision alternative.

4.3

Decision Making With Probabilities

In many decision-making situations, we can obtain probability assessments for the states of nature. When such probabilities are available, we can use the **expected value approach** to identify the best decision alternative. Let us first define the expected value of a decision alternative and then apply it to the PDC problem.

Let

$$N = \text{the number of states of nature}$$

$$P(s_j) = \text{the probability of state of nature } s_j$$

Because one and only one of the N states of nature can occur, the probabilities must satisfy two conditions:

$$P(s_j) \geq 0 \quad \text{for all states of nature} \tag{4.2}$$

$$\sum_{j=1}^N P(s_j) = P(s_1) + P(s_2) + \cdots + P(s_N) = 1 \tag{4.3}$$

The **expected value (EV)** of decision alternative d_i is defined as follows:

$$EV(d_i) = \sum_{j=1}^N P(s_j)V_{ij} \tag{4.4}$$

In words, the expected value of a decision alternative is the sum of weighted payoffs for the decision alternative. The weight for a payoff is the probability of the associated state of nature and therefore the probability that the payoff will occur. Let us return to the PDC problem to see how the expected value approach can be applied.

PDC is optimistic about the potential for the luxury high-rise condominium complex. Suppose that this optimism leads to an initial subjective probability assessment of 0.8 that demand will be strong (s_1) and a corresponding probability of 0.2 that demand will be weak (s_2).

Can you now use the expected value approach to develop a decision recommendation? Try Problem 5.

Computer packages are available to help in constructing more complex decision trees. See Appendix 4.1.

Thus, $P(s_1) = 0.8$ and $P(s_2) = 0.2$. Using the payoff values in Table 4.1 and equation (4.4), we compute the expected value for each of the three decision alternatives as follows:

$$\begin{aligned} \text{EV}(d_1) &= 0.8(8) + 0.2(7) &= 7.8 \\ \text{EV}(d_2) &= 0.8(14) + 0.2(5) &= 12.2 \\ \text{EV}(d_3) &= 0.8(20) + 0.2(-9) &= 14.2 \end{aligned}$$

Thus, using the expected value approach, we find that the large condominium complex, with an expected value of \$14.2 million, is the recommended decision.

The calculations required to identify the decision alternative with the best expected value can be conveniently carried out on a decision tree. Figure 4.3 shows the decision tree for the PDC problem with state-of-nature branch probabilities. Working backward through the decision tree, we first compute the expected value at each chance node. That is, at each chance node, we weight each possible payoff by its probability of occurrence. By doing so, we obtain the expected values for nodes 2, 3, and 4, as shown in Figure 4.4.

Because the decision maker controls the branch leaving decision node 1 and because we are trying to maximize the expected profit, the best decision alternative at node 1 is d_3 . Thus, the decision tree analysis leads to a recommendation of d_3 , with an expected value of \$14.2 million. Note that this recommendation is also obtained with the expected value approach in conjunction with the payoff table.

Other decision problems may be substantially more complex than the PDC problem, but if a reasonable number of decision alternatives and states of nature are present, you can use the decision tree approach outlined here. First, draw a decision tree consisting of decision nodes, chance nodes, and branches that describe the sequential nature of the problem. If you use the expected value approach, the next step is to determine the probabilities for each of the states of nature and compute the expected value at each chance node. Then select the decision branch leading to the chance node with the best expected value. The decision alternative associated with this branch is the recommended decision.

The Q.M. in Action, Early Detection of High-Risk Worker Disability Claims, describes how the Workers' Compensation Board of British Columbia used a decision tree and expected cost to help determine whether a short-term disability claim should be considered a high-risk or a low-risk claim.

FIGURE 4.3 PDC DECISION TREE WITH STATE-OF-NATURE BRANCH PROBABILITIES

FIGURE 4.4 APPLYING THE EXPECTED VALUE APPROACH USING A DECISION TREE**Q.M. in ACTION*****EARLY DETECTION OF HIGH-RISK WORKER DISABILITY CLAIMS****

The Workers' Compensation Board of British Columbia (WCB) helps workers and employers maintain safe workplaces and helps injured workers obtain disability income and return to work safely. The funds used to make the disability compensation payments are obtained from assessments levied on employers. In return, employers receive protection from lawsuits arising from work-related injuries. In recent years, the WCB spent more than \$1 billion on worker compensation and rehabilitation.

A short-term disability claim occurs when a worker suffers an injury or illness that results in temporary absence from work. Whenever a worker fails to recover completely from a short-term disability, the claim is reclassified as a long-term disability claim, and more expensive long-term benefits are paid.

The WCB wanted a systematic way to identify short-term disability claims that posed a high financial risk of being converted to the more expensive long-term disability claims. If a short-term disability claim could be classified as high risk early in the process, a WCB management team could intervene and monitor the claim and the recovery

process more closely. As a result, WCB could improve the management of the high-risk claims and reduce the cost of any subsequent long-term disability claims.

The WCB used a decision analysis approach to classify each new short-term disability claim as being either a high-risk claim or a low-risk claim. A decision tree consisting of two decision nodes and two states-of-nature nodes was developed. The two decision alternatives were: (1) Classify the new short-term claim as high-risk and intervene; (2) classify the new short-term claim as low-risk and do not intervene. The two states of nature were: (1) The short-term claim converts to a long-term claim; (2) the short-term claim does not convert to a long-term claim. The characteristics of each new short-term claim were used to determine the probabilities for the states of nature. The payoffs were the disability claim costs associated with each decision alternative and each state-of-nature outcome. The objective of minimizing the expected cost determined whether a new short-term claim should be classified as high risk.

Implementation of the decision analysis model improved the practice of claim management for the Workers' Compensation Board. Early intervention on the high-risk claims saved an estimated \$4.7 million per year.

*Based on E. Urbanovich, E. Young, M. Puterman, and S. Fattahdad, "Early Detection of High-Risk Claims at the Workers' Compensation Board of British Columbia," *Interfaces* (July/August 2003): 15–26.

Expected Value of Perfect Information

Suppose that PDC has the opportunity to conduct a market research study that would help evaluate buyer interest in the condominium project and provide information that management could use to improve the probability assessments for the states of nature. To determine the potential value of this information, we begin by supposing that the study could provide *perfect information* regarding the states of nature; that is, we assume for the moment that PDC could determine with certainty, prior to making a decision, which state of nature is going to occur. To make use of this perfect information, we will develop a decision strategy that PDC should follow once it knows which state of nature will occur. A decision strategy is simply a decision rule that specifies the decision alternative to be selected after new information becomes available.

To help determine the decision strategy for PDC, we reproduced PDC's payoff table as Table 4.6. Note that, if PDC knew for sure that state of nature s_1 would occur, the best decision alternative would be d_3 , with a payoff of \$20 million. Similarly, if PDC knew for sure that state of nature s_2 would occur, the best decision alternative would be d_1 , with a payoff of \$7 million. Thus, we can state PDC's optimal decision strategy when the perfect information becomes available as follows:

- If s_1 , select d_3 and receive a payoff of \$20 million.
- If s_2 , select d_1 and receive a payoff of \$7 million.

What is the expected value for this decision strategy? To compute the expected value with perfect information, we return to the original probabilities for the states of nature: $P(s_1) = 0.8$ and $P(s_2) = 0.2$. Thus, there is a 0.8 probability that the perfect information will indicate state of nature s_1 , and the resulting decision alternative d_3 will provide a \$20 million profit. Similarly, with a 0.2 probability for state of nature s_2 , the optimal decision alternative d_1 will provide a \$7 million profit. Thus, from equation (4.4) the expected value of the decision strategy that uses perfect information is $0.8(20) + 0.2(7) = 17.4$.

We refer to the expected value of \$17.4 million as the *expected value with perfect information* (EVwPI).

Earlier in this section we showed that the recommended decision using the expected value approach is decision alternative d_3 , with an expected value of \$14.2 million. Because this decision recommendation and expected value computation were made without the benefit of perfect information, \$14.2 million is referred to as the *expected value without perfect information* (EVwoPI).

The expected value with perfect information is \$17.4 million, and the expected value without perfect information is \$14.2; therefore, the expected value of the perfect information (EVPI) is $\$17.4 - \$14.2 = \$3.2$ million. In other words, \$3.2 million represents the additional expected value that can be obtained if perfect information were available about the states of nature.

TABLE 4.6 PAYOFF TABLE FOR THE PDC CONDOMINIUM PROJECT (\$ MILLIONS)

Decision Alternative	State of Nature	
	Strong Demand s_1	Weak Demand s_2
Small complex, d_1	8	7
Medium complex, d_2	14	5
Large complex, d_3	20	-9

It would be worth \$3.2 million for PDC to learn the level of market acceptance before selecting a decision alternative.

Generally speaking, a market research study will not provide “perfect” information; however, if the market research study is a good one, the information gathered might be worth a sizable portion of the \$3.2 million. Given the EVPI of \$3.2 million, PDC might seriously consider a market survey as a way to obtain more information about the states of nature.

In general, the **expected value of perfect information (EVPI)** is computed as follows:

$$\text{EVPI} = |\text{EVwPI} - \text{EVwoPI}| \quad (4.5)$$

where

EVPI = expected value of perfect information

EVwPI = expected value *with* perfect information about the states of nature

EVwoPI = expected value *without* perfect information about the states of nature

For practice in determining the expected value of perfect information, try Problem 14.

Note the role of the absolute value in equation (4.5). For minimization problems, the expected value with perfect information is always less than or equal to the expected value without perfect information. In this case, EVPI is the magnitude of the difference between EVwPI and EVwoPI, or the absolute value of the difference as shown in equation (4.5).

NOTES AND COMMENTS

1. We restate the *opportunity loss*, or *regret*, table for the PDC problem (see Table 4.4) as follows:

		State of Nature	
		Strong Demand	Weak Demand
Decision	s_1	s_2	
	Small complex, d_1	12	0
	Medium complex, d_2	6	2
	Large complex, d_3	0	16

Using $P(s_1)$, $P(s_2)$, and the opportunity loss values, we can compute the *expected opportunity loss* (EOL) for each decision alternative. With $P(s_1) = 0.8$ and $P(s_2) = 0.2$, the expected

opportunity loss for each of the three decision alternatives is

$$\text{EOL}(d_1) = 0.8(12) + 0.2(0) = 9.6$$

$$\text{EOL}(d_2) = 0.8(6) + 0.2(2) = 5.2$$

$$\text{EOL}(d_3) = 0.8(0) + 0.2(16) = 3.2$$

Regardless of whether the decision analysis involves maximization or minimization, the *minimum* expected opportunity loss always provides the best decision alternative. Thus, with $\text{EOL}(d_3) = 3.2$, d_3 is the recommended decision. In addition, the minimum expected opportunity loss always is *equal to the expected value of perfect information*. That is, $\text{EOL}(\text{best decision}) = \text{EVPI}$; for the PDC problem, this value is \$3.2 million.

4.4

Risk Analysis and Sensitivity Analysis

Risk analysis helps the decision maker recognize the difference between the expected value of a decision alternative and the payoff that may actually occur. **Sensitivity analysis** also helps the decision maker by describing how changes in the state-of-nature probabilities and/or changes in the payoffs affect the recommended decision alternative.

Risk Analysis

A decision alternative and a state of nature combine to generate the payoff associated with a decision. The **risk profile** for a decision alternative shows the possible payoffs along with their associated probabilities.

FIGURE 4.5 RISK PROFILE FOR THE LARGE COMPLEX DECISION ALTERNATIVE FOR THE PDC CONDOMINIUM PROJECT

Let us demonstrate risk analysis and the construction of a risk profile by returning to the PDC condominium construction project. Using the expected value approach, we identified the large condominium complex (d_3) as the best decision alternative. The expected value of \$14.2 million for d_3 is based on a 0.8 probability of obtaining a \$20 million profit and a 0.2 probability of obtaining a \$9 million loss. The 0.8 probability for the \$20 million payoff and the 0.2 probability for the -\$9 million payoff provide the risk profile for the large complex decision alternative. This risk profile is shown graphically in Figure 4.5.

Sometimes a review of the risk profile associated with an optimal decision alternative may cause the decision maker to choose another decision alternative even though the expected value of the other decision alternative is not as good. For example, the risk profile for the medium complex decision alternative (d_2) shows a 0.8 probability for a \$14 million payoff and a 0.2 probability for a \$5 million payoff. Because no probability of a loss is associated with decision alternative d_2 , the medium complex decision alternative would be judged less risky than the large complex decision alternative. As a result, a decision maker might prefer the less risky medium complex decision alternative even though it has an expected value of \$2 million less than the large complex decision alternative.

Sensitivity Analysis

Sensitivity analysis can be used to determine how changes in the probabilities for the states of nature or changes in the payoffs affect the recommended decision alternative. In many cases, the probabilities for the states of nature and the payoffs are based on subjective assessments. Sensitivity analysis helps the decision maker understand which of these inputs are critical to the choice of the best decision alternative. If a small change in the value of one of the inputs causes a change in the recommended decision alternative, the solution to the decision analysis problem is sensitive to that particular input. Extra effort and care should be taken to make sure the input value is as accurate as possible. On the other hand, if a modest-to-large change in the value of one of the inputs does not cause a change in the recommended decision alternative, the solution to the decision analysis problem is not sensitive to that particular input. No extra time or effort would be needed to refine the estimated input value.

One approach to sensitivity analysis is to select different values for the probabilities of the states of nature and the payoffs and then resolve the decision analysis problem. If the recommended decision alternative changes, we know that the solution is sensitive to the changes made. For example, suppose that in the PDC problem the probability for a strong demand is revised to 0.2 and the probability for a weak demand is revised to 0.8. Would the recommended decision alternative change? Using $P(s_1) = 0.2$, $P(s_2) = 0.8$, and equation (4.4), the revised expected values for the three decision alternatives are

$$\begin{aligned} \text{EV}(d_1) &= 0.2(8) + 0.8(7) = 7.2 \\ \text{EV}(d_2) &= 0.2(14) + 0.8(5) = 6.8 \\ \text{EV}(d_3) &= 0.2(20) + 0.8(-9) = -3.2 \end{aligned}$$

With these probability assessments, the recommended decision alternative is to construct a small condominium complex (d_1), with an expected value of \$7.2 million. The probability of strong demand is only 0.2, so constructing the large condominium complex (d_3) is the least preferred alternative, with an expected value of -\$3.2 million (a loss).

Thus, when the probability of strong demand is large, PDC should build the large complex; when the probability of strong demand is small, PDC should build the small complex. Obviously, we could continue to modify the probabilities of the states of nature and learn even more about how changes in the probabilities affect the recommended decision alternative. The drawback to this approach is the numerous calculations required to evaluate the effect of several possible changes in the state-of-nature probabilities.

Computer software packages for decision analysis make it easy to calculate these revised scenarios.

For the special case of two states of nature, a graphical procedure can be used to determine how changes for the probabilities of the states of nature affect the recommended decision alternative. To demonstrate this procedure, we let p denote the probability of state of nature s_1 ; that is, $P(s_1) = p$. With only two states of nature in the PDC problem, the probability of state of nature s_2 is

$$P(s_2) = 1 - P(s_1) = 1 - p$$

Using equation (4.4) and the payoff values in Table 4.1, we determine the expected value for decision alternative d_1 as follows:

$$\begin{aligned} \text{EV}(d_1) &= P(s_1)(8) + P(s_2)(7) \\ &= p(8) + (1 - p)(7) \\ &= 8p + 7 - 7p = p + 7 \end{aligned} \tag{4.6}$$

Repeating the expected value computations for decision alternatives d_2 and d_3 , we obtain expressions for the expected value of each decision alternative as a function of p :

$$\text{EV}(d_2) = 9p + 5 \tag{4.7}$$

$$\text{EV}(d_3) = 29p - 9 \tag{4.8}$$

Thus, we have developed three equations that show the expected value of the three decision alternatives as a function of the probability of state of nature s_1 .

We continue by developing a graph with values of p on the horizontal axis and the associated EVs on the vertical axis. Because equations (4.6), (4.7), and (4.8) are linear equations, the graph of each equation is a straight line. For each equation, we can obtain the line

FIGURE 4.6 EXPECTED VALUE FOR THE PDC DECISION ALTERNATIVES AS A FUNCTION OF p

by identifying two points that satisfy the equation and drawing a line through the points. For instance, if we let $p = 0$ in equation (4.6), $EV(d_1) = 7$. Then, letting $p = 1$, $EV(d_1) = 8$. Connecting these two points, $(0, 7)$ and $(1, 8)$, provides the line labeled $EV(d_1)$ in Figure 4.6. Similarly, we obtain the lines labeled $EV(d_2)$ and $EV(d_3)$; these lines are the graphs of equations (4.7) and (4.8), respectively.

Figure 4.6 shows how the recommended decision changes as p , the probability of the strong demand state of nature (s_1), changes. Note that for small values of p , decision alternative d_1 (small complex) provides the largest expected value and is thus the recommended decision. When the value of p increases to a certain point, decision alternative d_2 (medium complex) provides the largest expected value and is the recommended decision. Finally, for large values of p , decision alternative d_3 (large complex) becomes the recommended decision.

The value of p for which the expected values of d_1 and d_2 are equal is the value of p corresponding to the intersection of the $EV(d_1)$ and the $EV(d_2)$ lines. To determine this value, we set $EV(d_1) = EV(d_2)$ and solve for the value of p :

$$\begin{aligned} p + 7 &= 9p + 5 \\ 8p &= 2 \\ p &= \frac{2}{8} = 0.25 \end{aligned}$$

Graphical sensitivity analysis shows how changes in the probabilities for the states of nature affect the recommended decision alternative.
Try Problem 8.

Hence, when $p = 0.25$, decision alternatives d_1 and d_2 provide the same expected value. Repeating this calculation for the value of p corresponding to the intersection of the $\text{EV}(d_2)$ and $\text{EV}(d_3)$ lines, we obtain $p = 0.70$.

Using Figure 4.6, we can conclude that decision alternative d_1 provides the largest expected value for $p \leq 0.25$, decision alternative d_2 provides the largest expected value for $0.25 \leq p \leq 0.70$, and decision alternative d_3 provides the largest expected value for $p \geq 0.70$. Because p is the probability of state of nature s_1 and $(1 - p)$ is the probability of state of nature s_2 , we now have the sensitivity analysis information that tells us how changes in the state-of-nature probabilities affect the recommended decision alternative.

Sensitivity analysis calculations can also be made for the values of the payoffs. In the original PDC problem, the expected values for the three decision alternatives were as follows: $\text{EV}(d_1) = 7.8$, $\text{EV}(d_2) = 12.2$, and $\text{EV}(d_3) = 14.2$. Decision alternative d_3 (large complex) was recommended. Note that decision alternative d_2 with $\text{EV}(d_2) = 12.2$ was the second best decision alternative. Decision alternative d_3 will remain the optimal decision alternative as long as $\text{EV}(d_3)$ is greater than or equal to the expected value of the second best decision alternative. Thus, decision alternative d_3 will remain the optimal decision alternative as long as

$$\text{EV}(d_3) \geq 12.2 \quad (4.9)$$

Let

S = the payoff of decision alternative d_3 when demand is strong

W = the payoff of decision alternative d_3 when demand is weak

Using $P(s_1) = 0.8$ and $P(s_2) = 0.2$, the general expression for $\text{EV}(d_3)$ is

$$\text{EV}(d_3) = 0.8S + 0.2W \quad (4.10)$$

Assuming that the payoff for d_3 stays at its original value of $-\$9$ million when demand is weak, the large complex decision alternative will remain optimal as long as

$$\text{EV}(d_3) = 0.8S + 0.2(-9) \geq 12.2 \quad (4.11)$$

Solving for S , we have

$$0.8S - 1.8 \geq 12.2$$

$$0.8S \geq 14$$

$$S \geq 17.5$$

Recall that when demand is strong, decision alternative d_3 has an estimated payoff of \$20 million. The preceding calculation shows that decision alternative d_3 will remain optimal as long as the payoff for d_3 when demand is strong is at least \$17.5 million.

Assuming that the payoff for d_3 when demand is strong stays at its original value of \$20 million, we can make a similar calculation to learn how sensitive the optimal solution is with regard to the payoff for d_3 when demand is weak. Returning to the expected value calculation of equation (4.10), we know that the large complex decision alternative will remain optimal as long as

$$\text{EV}(d_3) = 0.8(20) + 0.2W \geq 12.2 \quad (4.12)$$

Solving for W , we have

$$\begin{aligned} 16 + 0.2 &\geq 12.2 \\ 0.2W &\geq -3.8 \\ W &\geq -19 \end{aligned}$$

Recall that when demand is weak, decision alternative d_3 has an estimated payoff of $-\$9$ million. The preceding calculation shows that decision alternative d_3 will remain optimal as long as the payoff for d_3 when demand is weak is at least $-\$19$ million.

Based on this sensitivity analysis, we conclude that the payoffs for the large complex decision alternative (d_3) could vary considerably, and d_3 would remain the recommended decision alternative. Thus, we conclude that the optimal solution for the PDC decision problem is not particularly sensitive to the payoffs for the large complex decision alternative. We note, however, that this sensitivity analysis has been conducted based on only one change at a time. That is, only one payoff was changed and the probabilities for the states of nature remained $P(s_1) = 0.8$ and $P(s_2) = 0.2$. Note that similar sensitivity analysis calculations can be made for the payoffs associated with the small complex decision alternative d_1 and the medium complex decision alternative d_2 . However, in these cases, decision alternative d_3 remains optimal only if the changes in the payoffs for decision alternatives d_1 and d_2 meet the requirements that $EV(d_1) \leq 14.2$ and $EV(d_2) \leq 14.2$.

Sensitivity analysis can assist management in deciding whether more time and effort should be spent obtaining better estimates of payoffs and probabilities.

NOTES AND COMMENTS

1. Some decision analysis software automatically provides the risk profiles for the optimal decision alternative. These packages also allow the user to obtain the risk profiles for other decision alternatives. After comparing the risk profiles, a decision maker may decide to select a decision alternative with a good risk profile even though the expected value of the decision alternative is not as good as the optimal decision alternative.
2. A *tornado diagram*, a graphical display, is particularly helpful when several inputs combine to

determine the value of the optimal solution. By varying each input over its range of values, we obtain information about how each input affects the value of the optimal solution. To display this information, a bar is constructed for the input, with the width of the bar showing how the input affects the value of the optimal solution. The widest bar corresponds to the input that is most sensitive. The bars are arranged in a graph with the widest bar at the top, resulting in a graph that has the appearance of a tornado.

4.5

Decision Analysis with Sample Information

In applying the expected value approach, we showed how probability information about the states of nature affects the expected value calculations and thus the decision recommendation. Frequently, decision makers have preliminary or **prior probability** assessments for the states of nature that are the best probability values available at that time. However, to make the best possible decision, the decision maker may want to seek additional information about the states of nature. This new information can be used to revise or update the prior probabilities so that the final decision is based on more accurate probabilities for the states of nature. Most often, additional information is obtained through experiments designed to provide **sample information** about the states of nature. Raw material sampling, product testing, and market research studies are examples of experiments (or studies) that may

enable management to revise or update the state-of-nature probabilities. These revised probabilities are called **posterior probabilities**.

Let us return to the PDC problem and assume that management is considering a 6-month market research study designed to learn more about potential market acceptance of the PDC condominium project. Management anticipates that the market research study will provide one of the following two results:

1. Favorable report: A substantial number of the individuals contacted express interest in purchasing a PDC condominium.
2. Unfavorable report: Very few of the individuals contacted express interest in purchasing a PDC condominium.

Influence Diagram

By introducing the possibility of conducting a market research study, the PDC problem becomes more complex. The influence diagram for the expanded PDC problem is shown in Figure 4.7. Note that the two decision nodes correspond to the research study and the complex-size decisions. The two chance nodes correspond to the research study results and demand for the condominiums. Finally, the consequence node is the profit. From the arcs of the influence diagram, we see that demand influences both the research study results and profit. Although demand is currently unknown to PDC, some level of demand for the condominiums already exists in the Pittsburgh area. If existing demand is strong, the research study is likely to find a substantial number of individuals who express an interest in purchasing a condominium. However, if the existing demand is weak, the research study is more likely to find a substantial number of individuals who express little interest in purchasing a condominium. In this sense, existing demand for the condominiums will influence the research study results, and clearly, demand will have an influence upon PDC's profit.

The arc from the research study decision node to the complex-size decision node indicates that the research study decision precedes the complex-size decision. No arc spans from the research study decision node to the research study results node because the decision to conduct the research study does not actually influence the research study results. The decision to conduct the research study makes the research study results available, but it does not influence the results of the research study. Finally, the complex-size node and

FIGURE 4.7 INFLUENCE DIAGRAM FOR THE PDC PROBLEM WITH SAMPLE INFORMATION

the demand node both influence profit. Note that if a stated cost to conduct the research study were given, the decision to conduct the research study would also influence profit. In such a case, we would need to add an arc from the research study decision node to the profit node to show the influence that the research study cost would have on profit.

Decision Tree

The decision tree for the PDC problem with sample information shows the logical sequence for the decisions and the chance events in Figure 4.8.

First, PDC's management must decide whether the market research should be conducted. If it is conducted, PDC's management must be prepared to make a decision about the size of the condominium project if the market research report is favorable and, possibly, a different decision about the size of the condominium project if the market research report is unfavorable. In Figure 4.8, the squares are decision nodes and the circles are chance nodes. At each decision node, the branch of the tree that is taken is based on the decision made. At each chance node, the branch of the tree that is taken is based on probability or chance. For example, decision node 1 shows that PDC must first make the decision of whether to conduct the market research study. If the market research study is undertaken, chance node 2 indicates that both the favorable report branch and the unfavorable report branch are not under PDC's control and will be determined by chance. Node 3 is a decision node, indicating that PDC must make the decision to construct the small, medium, or large complex if the market research report is favorable. Node 4 is a decision node showing that PDC must make the decision to construct the small, medium, or large complex if the market research report is unfavorable. Node 5 is a decision node indicating that PDC must make the decision to construct the small, medium, or large complex if the market research is not undertaken. Nodes 6 to 14 are chance nodes indicating that the strong demand or weak demand state-of-nature branches will be determined by chance.

Analysis of the decision tree and the choice of an optimal strategy require that we know the branch probabilities corresponding to all chance nodes. PDC has developed the following branch probabilities:

If the market research study is undertaken

We explain in Section 4.6 how the branch probabilities for $P(\text{Favorable report})$ and $P(\text{Unfavorable report})$ can be developed.

$$\begin{aligned}P(\text{Favorable report}) &= 0.77 \\P(\text{Unfavorable report}) &= 0.23\end{aligned}$$

If the market research report is favorable

$$\begin{aligned}P(\text{Strong demand given a favorable report}) &= 0.94 \\P(\text{Weak demand given a favorable report}) &= 0.06\end{aligned}$$

If the market research report is unfavorable

$$\begin{aligned}P(\text{Strong demand given a favorable report}) &= 0.35 \\P(\text{Weak demand given a favorable report}) &= 0.65\end{aligned}$$

If the market research report is not undertaken, the prior probabilities are applicable.

$$\begin{aligned}P(\text{Strong demand}) &= 0.80 \\P(\text{Weak demand}) &= 0.20\end{aligned}$$

The branch probabilities are shown on the decision tree in Figure 4.9.

FIGURE 4.8 THE PDC DECISION TREE INCLUDING THE MARKET RESEARCH STUDY

FIGURE 4.9 THE PDC DECISION TREE WITH BRANCH PROBABILITIES

Decision Strategy

A **decision strategy** is a sequence of decisions and chance outcomes where the decisions chosen depend on the yet-to-be-determined outcomes of chance events.

The approach used to determine the optimal decision strategy is based on a backward pass through the decision tree using the following steps:

1. At chance nodes, compute the expected value by multiplying the payoff at the end of each branch by the corresponding branch probabilities.
2. At decision nodes, select the decision branch that leads to the best expected value. This expected value becomes the expected value at the decision node.

Starting the backward pass calculations by computing the expected values at chance nodes 6 to 14 provides the following results:

$$\begin{aligned}
 EV(\text{Node 6}) &= 0.94(8) + 0.06(7) = 7.94 \\
 EV(\text{Node 7}) &= 0.94(14) + 0.06(5) = 13.46 \\
 EV(\text{Node 8}) &= 0.94(20) + 0.06(-9) = 18.26 \\
 EV(\text{Node 9}) &= 0.35(8) + 0.65(7) = 7.35 \\
 EV(\text{Node 10}) &= 0.35(14) + 0.65(5) = 8.15 \\
 EV(\text{Node 11}) &= 0.35(20) + 0.65(-9) = 1.15 \\
 EV(\text{Node 12}) &= 0.80(8) + 0.20(7) = 7.80 \\
 EV(\text{Node 13}) &= 0.80(14) + 0.20(5) = 12.20 \\
 EV(\text{Node 14}) &= 0.80(20) + 0.20(-9) = 14.20
 \end{aligned}$$

Figure 4.10 shows the reduced decision tree after computing expected values at these chance nodes.

Next, move to decision nodes 3, 4, and 5. For each of these nodes, we select the decision alternative branch that leads to the best expected value. For example, at node 3 we have the choice of the small complex branch with $EV(\text{Node 6}) = 7.94$, the medium complex branch with $EV(\text{Node 7}) = 13.46$, and the large complex branch with $EV(\text{Node 8}) = 18.26$. Thus, we select the large complex decision alternative branch and the expected value at node 3 becomes $EV(\text{Node 3}) = 18.26$.

For node 4, we select the best expected value from nodes 9, 10, and 11. The best decision alternative is the medium complex branch that provides $EV(\text{Node 4}) = 8.15$. For node 5, we select the best expected value from nodes 12, 13, and 14. The best decision alternative is the large complex branch that provides $EV(\text{Node 5}) = 14.20$. Figure 4.11 shows the reduced decision tree after choosing the best decisions at nodes 3, 4, and 5.

The expected value at chance node 2 can now be computed as follows:

$$\begin{aligned}
 EV(\text{Node 2}) &= 0.77EV(\text{Node 3}) + 0.23EV(\text{Node 4}) \\
 &= 0.77(18.26) + 0.23(8.15) = 15.93
 \end{aligned}$$

This calculation reduces the decision tree to one involving only the two decision branches from node 1 (see Figure 4.12).

Finally, the decision can be made at decision node 1 by selecting the best expected values from nodes 2 and 5. This action leads to the decision alternative to conduct the market research study, which provides an overall expected value of 15.93.

FIGURE 4.10 PDC DECISION TREE AFTER COMPUTING EXPECTED VALUES AT CHANCE NODES 6 TO 14

Problem 16 will test your ability to develop an optimal decision strategy.

The optimal decision for PDC is to conduct the market research study and then carry out the following decision strategy:

If the market research is favorable, construct the large condominium complex.

If the market research is unfavorable, construct the medium condominium complex.

FIGURE 4.11 PDC DECISION TREE AFTER CHOOSING BEST DECISIONS AT NODES 3, 4, AND 5

The analysis of the PDC decision tree describes the methods that can be used to analyze more complex sequential decision problems. First, draw a decision tree consisting of decision and chance nodes and branches that describe the sequential nature of the problem. Determine the probabilities for all chance outcomes. Then, by working backward through the tree, compute expected values at all chance nodes and select the best decision branch at all decision nodes. The sequence of optimal decision branches determines the optimal decision strategy for the problem.

The Q.M. in Action, New Drug Decision Analysis at Bayer Pharmaceuticals, describes how an extension of the decision analysis principles presented in this section enabled Bayer to make decisions about the development and marketing of a new drug.

Risk Profile

Figure 4.13 provides a reduced decision tree showing only the sequence of decision alternatives and chance events for the PDC optimal decision strategy. By implementing the

FIGURE 4.12 PDC DECISION TREE REDUCED TO TWO DECISION BRANCHES**Q.M. in ACTION****NEW DRUG DECISION ANALYSIS AT BAYER PHARMACEUTICALS***

Drug development in the United States requires substantial investment and is very risky. It takes nearly 15 years to research and develop a new drug. The Bayer Biological Products (BP) group used decision analysis to evaluate the potential for a new blood-clot busting drug. An influence diagram was used to describe the complex structure of the decision analysis process. Six key yes-or-no decision nodes were identified: (1) begin preclinical development; (2) begin testing in humans; (3) continue development into phase 3; (4) continue development into phase 4; (5) file a license application with the FDA; and (6) launch the new drug into the marketplace. More than 50 chance nodes appeared in the influence diagram. The chance nodes showed how uncertainties—related to

factors such as direct labor costs, process development costs, market share, tax rate, and pricing—affected the outcome. Net present value provided the consequence and the decision-making criterion.

Probability assessments were made concerning both the technical risk and market risk at each stage of the process. The resulting sequential decision tree had 1955 possible paths that led to different net present value outcomes. Cost inputs, judgments of potential outcomes, and the assignment of probabilities helped evaluate the project's potential contribution. Sensitivity analysis was used to identify key variables that would require special attention by the project team and management during the drug development process. Application of decision analysis principles allowed Bayer to make good decisions about how to develop and market the new drug.

*Based on Jeffrey S. Stonebraker, "How Bayer Makes Decisions to Develop New Drugs," *Interfaces* no. 6 (November/December 2002): 77–90.

FIGURE 4.13 PDC DECISION TREE SHOWING ONLY BRANCHES ASSOCIATED WITH OPTIMAL DECISION STRATEGY

optimal decision strategy, PDC will obtain one of the four payoffs shown at the terminal branches of the decision tree. Recall that a risk profile shows the possible payoffs with their associated probabilities. Thus, in order to construct a risk profile for the optimal decision strategy, we will need to compute the probability for each of the four payoffs.

Note that each payoff results from a sequence of branches leading from node 1 to the payoff. For instance, the payoff of \$20 million is obtained by following the upper branch from node 1, the upper branch from node 2, the lower branch from node 3, and the upper branch from node 8. The probability of following that sequence of branches can be found by multiplying the probabilities for the branches from the chance nodes in the sequence. Thus, the probability of the \$20 million payoff is $(0.77)(0.94) = 0.72$. Similarly, the probabilities for each of the other payoffs are obtained by multiplying the probabilities for the branches from the chance nodes leading to the payoffs. By doing so, we find the probability of the -\$9 million payoff is $(0.77)(0.06) = 0.05$; the probability of the \$14 million payoff is $(0.23)(0.35) = 0.08$; and the probability of the \$5 million payoff is $(0.23)(0.65) = 0.15$. The following table showing the probability distribution for the payoffs for the PDC optimal decision strategy is the tabular representation of the risk profile for the optimal decision strategy.

Payoff (\$ millions)	Probability
-9	0.05
5	0.15
14	0.08
20	0.72
	1.00

Figure 4.14 provides a graphical representation of the risk profile. Comparing Figures 4.5 and 4.14, we see that the PDC risk profile is changed by the strategy to conduct the

FIGURE 4.14 RISK PROFILE FOR PDC CONDOMINIUM PROJECT WITH SAMPLE INFORMATION SHOWING PAYOFFS ASSOCIATED WITH OPTIMAL DECISION STRATEGY

market research study. In fact, the use of the market research study lowered the probability of the \$9 million loss from 0.20 to 0.05. PDC's management would most likely view that change as a considerable reduction in the risk associated with the condominium project.

Expected Value of Sample Information

In the PDC problem, the market research study is the sample information used to determine the optimal decision strategy. The expected value associated with the market research study is \$15.93. In Section 4.3 we showed that the best expected value if the market research study is *not* undertaken is \$14.20. Thus, we can conclude that the difference, $\$15.93 - \$14.20 = \$1.73$, is the **expected value of sample information (EVSI)**. In other words, conducting the market research study adds \$1.73 million to the PDC expected value. In general, the expected value of sample information is as follows:

$$\text{EVSI} = |\text{EVwSI} - \text{EVwoSI}| \quad (4.13)$$

where

EVSI = expected value of sample information

EVwSI = expected value *with* sample information about the states of nature

EVwoSI = expected value *without* sample information about the states of nature

The EVSI = \$1.73 million suggests PDC should be willing to pay up to \$1.73 million to conduct the market research study.

Note the role of the absolute value in equation (4.13). For minimization problems, the expected value with sample information is always less than or equal to the expected value without sample information. In this case, EVSI is the magnitude of the difference between EVwSI and EVwoSI; thus, by taking the absolute value of the difference as shown in equation (4.13), we can handle both the maximization and minimization cases with one equation.

Efficiency of Sample Information

In Section 4.3 we showed that the expected value of perfect information (EVPI) for the PDC problem is \$3.2 million. We never anticipated that the market research report would obtain perfect information, but we can use an **efficiency** measure to express the value of the market research information. With perfect information having an efficiency rating of 100%, the efficiency rating E for sample information is computed as follows:

$$E = \frac{EVSI}{EVPI} \times 100 \quad (4.14)$$

For the PDC problem,

$$E = \frac{1.73}{3.2} \times 100 = 54.1\%$$

In other words, the information from the market research study is 54.1% as efficient as perfect information.

Low efficiency ratings for sample information might lead the decision maker to look for other types of information. However, high efficiency ratings indicate that the sample information is almost as good as perfect information and that additional sources of information would not yield substantially better results.

4.6

Computing Branch Probabilities

In Section 4.5 the branch probabilities for the PDC decision tree chance nodes were specified in the problem description. No computations were required to determine these probabilities. In this section we show how **Bayes' theorem** can be used to compute branch probabilities for decision trees.

The PDC decision tree is shown again in Figure 4.15. Let

- F = Favorable market research report
- U = Unfavorable market research report
- s_1 = Strong demand (state of nature 1)
- s_2 = Weak demand (state of nature 2)

At chance node 2, we need to know the branch probabilities $P(F)$ and $P(U)$. At chance nodes 6, 7, and 8, we need to know the branch probabilities $P(s_1 | F)$, the probability of state of nature 1 given a favorable market research report, and $P(s_2 | F)$, the probability of state of nature 2 given a favorable market research report. $P(s_1 | F)$ and $P(s_2 | F)$ are referred to as *posterior probabilities* because they are conditional probabilities based on the outcome of the sample information. At chance nodes 9, 10, and 11, we need to know the branch probabilities $P(s_1 | U)$ and $P(s_2 | U)$; note that these are also posterior probabilities, denoting the probabilities of the two states of nature *given* that the market research report is unfavorable. Finally, at chance nodes 12, 13, and 14, we need the probabilities for the states of nature, $P(s_1)$ and $P(s_2)$, if the market research study is not undertaken.

In performing the probability computations, we need to know PDC's assessment of the probabilities for the two states of nature, $P(s_1)$ and $P(s_2)$, which are the prior probabilities as discussed earlier. In addition, we must know the **conditional probability** of the market

FIGURE 4.15 THE PDC DECISION TREE

research outcomes (the sample information) *given* each state of nature. For example, we need to know the conditional probability of a favorable market research report given that the state of nature is strong demand for the PDC project; note that this conditional probability of F given state of nature s_1 is written $P(F|s_1)$. To carry out the probability calculations, we will need conditional probabilities for all sample outcomes given all states of

nature, that is, $P(F | s_1)$, $P(F | s_2)$, $P(U | s_1)$, and $P(U | s_2)$. In the PDC problem we assume that the following assessments are available for these conditional probabilities:

Market Research		
State of Nature	Favorable, F	Unfavorable, U
Strong demand, s_1	$P(F s_1) = 0.90$	$P(U s_1) = 0.10$
Weak demand, s_2	$P(F s_2) = 0.25$	$P(U s_2) = 0.75$

A favorable market research report given that the state of nature is weak demand is often referred to as a “false positive,” while the converse (an unfavorable market research report given that the state of nature is strong demand) is referred to as a “false negative.”

Note that the preceding probability assessments provide a reasonable degree of confidence in the market research study. If the true state of nature is s_1 , the probability of a favorable market research report is 0.90, and the probability of an unfavorable market research report is 0.10. If the true state of nature is s_2 , the probability of a favorable market research report is 0.25, and the probability of an unfavorable market research report is 0.75. The reason for a 0.25 probability of a potentially misleading favorable market research report for state of nature s_2 is that when some potential buyers first hear about the new condominium project, their enthusiasm may lead them to overstate their real interest in it. A potential buyer’s initial favorable response can change quickly to a “no thank you” when later faced with the reality of signing a purchase contract and making a down payment.

In the following discussion we present a tabular approach as a convenient method for carrying out the probability computations. The computations for the PDC problem based on a favorable market research report (F) are summarized in Table 4.7. The steps used to develop this table are as follows:

- Step 1.** In column 1 enter the states of nature. In column 2 enter the *prior probabilities* for the states of nature. In column 3 enter the *conditional probabilities* of a favorable market research report (F) given each state of nature.
- Step 2.** In column 4 compute the **joint probabilities** by multiplying the prior probability values in column 2 by the corresponding conditional probability values in column 3.
- Step 3.** Sum the joint probabilities in column 4 to obtain the probability of a favorable market research report, $P(F)$.
- Step 4.** Divide each joint probability in column 4 by $P(F) = 0.77$ to obtain the revised or *posterior probabilities*, $P(s_1 | F)$ and $P(s_2 | F)$.

Table 4.7 shows that the probability of obtaining a favorable market research report is $P(F) = 0.77$. In addition, $P(s_1 | F) = 0.94$ and $P(s_2 | F) = 0.06$. In particular, note that a

TABLE 4.7 BRANCH PROBABILITIES FOR THE PDC CONDOMINIUM PROJECT BASED ON A FAVORABLE MARKET RESEARCH REPORT

States of Nature	Prior Probabilities $P(s_j)$	Conditional Probabilities $P(F s_j)$	Joint Probabilities $P(F \cap s_j)$	Posterior Probabilities $P(s_j F)$
s_j				
s_1	0.8	0.90	0.72	0.94
s_2	0.2	0.25	0.05	0.06
	1.0		$P(F) = 0.77$	1.00

TABLE 4.8 BRANCH PROBABILITIES FOR THE PDC CONDOMINIUM PROJECT BASED ON AN UNFAVORABLE MARKET RESEARCH REPORT

States of Nature	Prior Probabilities	Conditional Probabilities	Joint Probabilities	Posterior Probabilities
s_j	$P(s_j)$	$P(U s_j)$	$P(U \cup s_j)$	$P(s_j U)$
s_1	0.8	0.10	0.08	0.35
s_2	0.2	0.75	0.15	0.65
	1.0		$P(U) = 0.23$	1.00

favorable market research report will prompt a revised or posterior probability of 0.94 that the market demand of the condominium will be strong, s_1 .

The tabular probability computation procedure must be repeated for each possible sample information outcome. Table 4.8 shows the computations of the branch probabilities of the PDC problem based on an unfavorable market research report. Note that the probability of obtaining an unfavorable market research report is $P(U) = 0.23$. If an unfavorable report is obtained, the posterior probability of a strong market demand, s_1 , is 0.35 and of a weak market demand, s_2 , is 0.65. The branch probabilities from Tables 4.7 and 4.8 were shown on the PDC decision tree in Figure 4.9.

Problem 23 asks you to compute the posterior probabilities.

The discussion in this section shows an underlying relationship between the probabilities on the various branches in a decision tree. To assume different prior probabilities, $P(s_1)$ and $P(s_2)$, without determining how these changes would alter $P(F)$ and $P(U)$, as well as the posterior probabilities $P(s_1 | F)$, $P(s_2 | F)$, $P(s_1 | U)$, and $P(s_2 | U)$, would be inappropriate.

The Q.M. in Action, Decision Analysis Helps Treat and Prevent Hepatitis B, discusses how medical researchers use posterior probability information and decision analysis to understand the risks and costs associated with treatment and screening procedures.

Q.M. in ACTION

DECISION ANALYSIS HELPS TREAT AND PREVENT HEPATITIS B*

Hepatitis B is a viral disease that left untreated can lead to fatal liver conditions such as cirrhosis and cancer. The hepatitis B virus can be treated, and there exists a vaccine to prevent it. However, in order to make economically prudent allocations of their limited health care budgets, public health officials require analysis on the cost effectiveness (health benefit per dollar investment) of any potential health program. Unfortunately, since hepatitis B is a slow-progressing condition whose victims are often

unaware of their potentially fatal infection, gathering data on the benefits of any public health policy addressing hepatitis B would take decades.

A multidisciplinary team consisting of management science researchers and a liver transplant surgeon from Stanford University applied decision analysis techniques to determine which combination of hepatitis B screening, treatment, and vaccination would be appropriate in the United States. Their decision tree contained the sequential decisions of: (1) whether or not to perform a blood test to screen an individual for a hepatitis B

*David W. Hutton, Margaret L. Brandeau, and Samuel K. So, "Doing Good With Good OR: Supporting Cost-Effective Hepatitis B Interventions," *Interfaces* May/June 2011 41:289–300.

(continued)

infection, (2) whether or not to treat infected individuals, and (3) whether or not to vaccinate a noninfected (or nonscreened) individual.

For each policy, composed of a sequence of screening, treatment, and vaccination decisions, the researchers utilized existing infection and treatment knowledge to model future disease progression. Implementing their decision model in an Excel spreadsheet, the researchers concluded that it is cost effective to screen adult Asian and Pacific Islanders so that infected

individuals can be treated (these individuals are genetically at a high risk for hepatitis B infection). Although it is not cost effective to universally vaccinate all U.S. adult Asian and Pacific Islanders, it proves to be cost effective to vaccinate people in close contact with infected individuals. Influenced by these findings, the Centers for Disease Control updated its official policy in 2008 to recommend screening all adult Asian and Pacific Islanders and all adults in areas of intermediate (2 to 7%) hepatitis B prevalence.

Summary

Decision analysis can be used to determine a recommended decision alternative or an optimal decision strategy when a decision maker is faced with an uncertain and risk-filled pattern of future events. The goal of decision analysis is to identify the best decision alternative or the optimal decision strategy given information about the uncertain events and the possible consequences or payoffs. The uncertain future events are called chance events, and the outcomes of the chance events are called states of nature.

We showed how influence diagrams, payoff tables, and decision trees could be used to structure a decision problem and describe the relationships among the decisions, the chance events, and the consequences. We presented three approaches to decision making without probabilities: the optimistic approach, the conservative approach, and the minimax regret approach. When probability assessments are provided for the states of nature, the expected value approach can be used to identify the recommended decision alternative or decision strategy.

In cases where sample information about the chance events is available, a sequence of decisions has to be made. First we must decide whether to obtain the sample information. If the answer to this decision is yes, an optimal decision strategy based on the specific sample information must be developed. In this situation, decision trees and the expected value approach can be used to determine the optimal decision strategy.

Even though the expected value approach can be used to obtain a recommended decision alternative or optimal decision strategy, the payoff that actually occurs will usually have a value different from the expected value. A risk profile provides a probability distribution for the possible payoffs and can assist the decision maker in assessing the risks associated with different decision alternatives. Finally, sensitivity analysis can be conducted to determine the effect changes in the probabilities for the states of nature and changes in the values of the payoffs have on the recommended decision alternative.

Glossary

Decision alternatives Options available to the decision maker.

Chance event An uncertain future event affecting the consequence, or payoff, associated with a decision.

Consequence The result obtained when a decision alternative is chosen and a chance event occurs. A measure of the consequence is often called a payoff.

States of nature The possible outcomes for chance events that affect the payoff associated with a decision alternative.

Influence diagram A graphical device that shows the relationship among decisions, chance events, and consequences for a decision problem.

Node An intersection or junction point of an influence diagram or a decision tree.

Decision nodes Nodes indicating points where a decision is made.

Chance nodes Nodes indicating points where an uncertain event will occur.

Consequence nodes Nodes of an influence diagram indicating points where a payoff will occur.

Payoff A measure of the consequence of a decision such as profit, cost, or time. Each combination of a decision alternative and a state of nature has an associated payoff (consequence).

Payoff table A tabular representation of the payoffs for a decision problem.

Decision tree A graphical representation of the decision problem that shows the sequential nature of the decision-making process.

Branch Lines showing the alternatives from decision nodes and the outcomes from chance nodes.

Optimistic approach An approach to choosing a decision alternative without using probabilities. For a maximization problem, it leads to choosing the decision alternative corresponding to the largest payoff; for a minimization problem, it leads to choosing the decision alternative corresponding to the smallest payoff.

Conservative approach An approach to choosing a decision alternative without using probabilities. For a maximization problem, it leads to choosing the decision alternative that maximizes the minimum payoff; for a minimization problem, it leads to choosing the decision alternative that minimizes the maximum payoff.

Opportunity loss, or regret The amount of loss (lower profit or higher cost) from not making the best decision for each state of nature.

Minimax regret approach An approach to choosing a decision alternative without using probabilities. For each alternative, the maximum regret is computed, which leads to choosing the decision alternative that minimizes the maximum regret.

Expected value approach An approach to choosing a decision alternative based on the expected value of each decision alternative. The recommended decision alternative is the one that provides the best expected value.

Expected value (EV) For a chance node, it is the weighted average of the payoffs. The weights are the state-of-nature probabilities.

Expected value of perfect information (EVPI) The expected value of information that would tell the decision maker exactly which state of nature is going to occur (i.e., perfect information).

Risk analysis The study of the possible payoffs and probabilities associated with a decision alternative or a decision strategy.

Sensitivity analysis The study of how changes in the probability assessments for the states of nature or changes in the payoffs affect the recommended decision alternative.

Risk profile The probability distribution of the possible payoffs associated with a decision alternative or decision strategy.

Prior probabilities The probabilities of the states of nature prior to obtaining sample information.

Sample information New information obtained through research or experimentation that enables an updating or revision of the state-of-nature probabilities.

Posterior (revised) probabilities The probabilities of the states of nature after revising the prior probabilities based on sample information.

Decision strategy A strategy involving a sequence of decisions and chance outcomes to provide the optimal solution to a decision problem.

Expected value of sample information (EVSI) The difference between the expected value of an optimal strategy based on sample information and the “best” expected value without any sample information.

Efficiency The ratio of EVSI to EVPI as a percentage; perfect information is 100% efficient.

Bayes’ theorem A theorem that enables the use of sample information to revise prior probabilities.

Conditional probabilities The probability of one event given the known outcome of a (possibly) related event.

Joint probabilities The probabilities of both sample information and a particular state of nature occurring simultaneously.

Problems

SELF test

- The following payoff table shows profit for a decision analysis problem with two decision alternatives and three states of nature:

Decision Alternative	State of Nature		
	s_1	s_2	s_3
d_1	250	100	25
d_2	100	100	75

- a. Construct a decision tree for this problem.
b. If the decision maker knows nothing about the probabilities of the three states of nature, what is the recommended decision using the optimistic, conservative, and minimax regret approaches?
2. Suppose that a decision maker faced with four decision alternatives and four states of nature develops the following profit payoff table:

Decision Alternative	State of Nature			
	s_1	s_2	s_3	s_4
d_1	14	9	10	5
d_2	11	10	8	7
d_3	9	10	10	11
d_4	8	10	11	13

- If the decision maker knows nothing about the probabilities of the four states of nature, what is the recommended decision using the optimistic, conservative, and minimax regret approaches?
- Which approach do you prefer? Explain. Is establishing the most appropriate approach before analyzing the problem important for the decision maker? Explain.
- Assume that the payoff table provides *cost* rather than profit payoffs. What is the recommended decision using the optimistic, conservative, and minimax regret approaches?

SELF test

3. Southland Corporation's decision to produce a new line of recreational products resulted in the need to construct either a small plant or a large plant. The best selection of plant size depends on how the marketplace reacts to the new product line. To conduct an analysis, marketing management has decided to view the possible long-run demand as low, medium, or high. The following payoff table shows the projected profit in millions of dollars:

Plant Size	Long-Run Demand		
	Low	Medium	High
Small	150	200	200
Large	50	200	500

- a. What is the decision to be made, and what is the chance event for Southland's problem?
 - b. Construct an influence diagram.
 - c. Construct a decision tree.
 - d. Recommend a decision based on the use of the optimistic, conservative, and minimax regret approaches.
4. Amy Lloyd is interested in leasing a new Honda and has contacted three automobile dealers for pricing information. Each dealer offered Amy a closed-end 36-month lease with no down payment due at the time of signing. Each lease includes a monthly charge and a mileage allowance. Additional miles receive a surcharge on a per-mile basis. The monthly lease cost, the mileage allowance, and the cost for additional miles follow:

Dealer	Monthly Cost	Mileage Allowance	Cost per Additional Mile
Hepburn Honda	\$299	36,000	\$0.15
Midtown Motors	\$310	45,000	\$0.20
Hopkins Automotive	\$325	54,000	\$0.15

Amy decided to choose the lease option that will minimize her total 36-month cost. The difficulty is that Amy is not sure how many miles she will drive over the next three years. For purposes of this decision, she believes it is reasonable to assume that she will drive 12,000 miles per year, 15,000 miles per year, or 18,000 miles per year. With this assumption Amy estimated her total costs for the three lease options. For example, she figures that the Hepburn Honda lease will cost her \$10,764 if she drives 12,000 miles per year, \$12,114 if she drives 15,000 miles per year, or \$13,464 if she drives 18,000 miles per year.

- a. What is the decision, and what is the chance event?
- b. Construct a payoff table for Amy's problem.
- c. If Amy has no idea which of the three mileage assumptions is most appropriate, what is the recommended decision (leasing option) using the optimistic, conservative, and minimax regret approaches?
- d. Suppose that the probabilities that Amy drives 12,000, 15,000, and 18,000 miles per year are 0.5, 0.4, and 0.1, respectively. What option should Amy choose using the expected value approach?
- e. Develop a risk profile for the decision selected in part (d). What is the most likely cost, and what is its probability?
- f. Suppose that after further consideration Amy concludes that the probabilities that she will drive 12,000, 15,000, and 18,000 miles per year are 0.3, 0.4, and 0.3, respectively. What decision should Amy make using the expected value approach?

SELF test

5. The following profit payoff table was presented in Problem 1. Suppose that the decision maker obtained the probability assessments $P(s_1) = 0.65$, $P(s_2) = 0.15$, and $P(s_3) = 0.20$. Use the expected value approach to determine the optimal decision.

Decision Alternative	State of Nature		
	s_1	s_2	s_3
d_1	250	100	25
d_2	100	100	75

6. Investment advisors estimated the stock market returns for four market segments: computers, financial, manufacturing, and pharmaceuticals. Annual return projections vary depending on whether the general economic conditions are improving, stable, or declining. The anticipated annual return percentages for each market segment under each economic condition are as follows:

Market Segment	Economic Condition		
	Improving	Stable	Declining
Computers	10	2	-4
Financial	8	5	-3
Manufacturing	6	4	-2
Pharmaceuticals	6	5	-1

- a. Assume that an individual investor wants to select one market segment for a new investment. A forecast shows stable to declining economic conditions with the following probabilities: improving (0.2), stable (0.5), and declining (0.3). What is the preferred market segment for the investor, and what is the expected return percentage?
- b. At a later date, a revised forecast shows a potential for an improvement in economic conditions. New probabilities are as follows: improving (0.4), stable (0.4), and declining (0.2). What is the preferred market segment for the investor based on these new probabilities? What is the expected return percentage?
7. Hudson Corporation is considering three options for managing its data processing operation: continuing with its own staff, hiring an outside vendor to do the managing (referred to as *outsourcing*), or using a combination of its own staff and an outside vendor. The cost of the operation depends on future demand. The annual cost of each option (in thousands of dollars) depends on demand as follows:

Staffing Options	Demand		
	High	Medium	Low
Own staff	650	650	600
Outside vendor	900	600	300
Combination	800	650	500

- a. If the demand probabilities are 0.2, 0.5, and 0.3, which decision alternative will minimize the expected cost of the data processing operation? What is the expected annual cost associated with that recommendation?
- b. Construct a risk profile for the optimal decision in part (a). What is the probability of the cost exceeding \$700,000?

SELF test

SELF test

8. The following payoff table shows the profit for a decision problem with two states of nature and two decision alternatives:

		State of Nature	
Decision Alternative		s_1	s_2
d_1	10	1	
	d_2	4	3

- a. Use graphical sensitivity analysis to determine the range of probabilities of state of nature s_1 for which each of the decision alternatives has the largest expected value.
 - b. Suppose $P(s_1) = 0.2$ and $P(s_2) = 0.8$. What is the best decision using the expected value approach?
 - c. Perform sensitivity analysis on the payoffs for decision alternative d_1 . Assume the probabilities are as given in part (b), and find the range of payoffs under states of nature s_1 and s_2 that will keep the solution found in part (b) optimal. Is the solution more sensitive to the payoff under state of nature s_1 or s_2 ?
9. Myrtle Air Express decided to offer direct service from Cleveland to Myrtle Beach. Management must decide between a full-price service using the company's new fleet of jet aircraft and a discount service using smaller capacity commuter planes. It is clear that the best choice depends on the market reaction to the service Myrtle Air offers. Management developed estimates of the contribution to profit for each type of service based upon two possible levels of demand for service to Myrtle Beach: strong and weak. The following table shows the estimated quarterly profits (in thousands of dollars):

Demand for Service		
Service	Strong	Weak
Full price	\$960	-\$490
Discount	\$670	\$320

- a. What is the decision to be made, what is the chance event, and what is the consequence for this problem? How many decision alternatives are there? How many outcomes are there for the chance event?
 - b. If nothing is known about the probabilities of the chance outcomes, what is the recommended decision using the optimistic, conservative, and minimax regret approaches?
 - c. Suppose that management of Myrtle Air Express believes that the probability of strong demand is 0.7 and the probability of weak demand is 0.3. Use the expected value approach to determine an optimal decision.
 - d. Suppose that the probability of strong demand is 0.8 and the probability of weak demand is 0.2. What is the optimal decision using the expected value approach?
 - e. Use graphical sensitivity analysis to determine the range of demand probabilities for which each of the decision alternatives has the largest expected value.
10. Video Tech is considering marketing one of two new video games for the coming holiday season: Battle Pacific or Space Pirates. Battle Pacific is a unique game and appears to have no competition. Estimated profits (in thousands of dollars) under high, medium, and low demand are as follows:

		Demand		
Battle Pacific		High	Medium	Low
Profit		\$1000	\$700	\$300
Probability		0.2	0.5	0.3

Video Tech is optimistic about its Space Pirates game. However, the concern is that profitability will be affected by a competitor's introduction of a video game viewed as similar to Space Pirates. Estimated profits (in thousands of dollars) with and without competition are as follows:

Space Pirates with Competition	Demand		
	High	Medium	Low
Profit	\$800	\$400	\$200
Probability	0.3	0.4	0.3
Space Pirates without Competition	Demand		
	High	Medium	Low
Profit	\$1600	\$800	\$400
Probability	0.5	0.3	0.2

- a. Develop a decision tree for the Video Tech problem.
 - b. For planning purposes, Video Tech believes there is a 0.6 probability that its competitor will produce a new game similar to Space Pirates. Given this probability of competition, the director of planning recommends marketing the Battle Pacific video game. Using expected value, what is your recommended decision?
 - c. Show a risk profile for your recommended decision.
 - d. Use sensitivity analysis to determine what the probability of competition for Space Pirates would have to be for you to change your recommended decision alternative.
11. For the Pittsburgh Development Corporation problem in Section 4.3, the decision alternative to build the large condominium complex was found to be optimal using the expected value approach. In Section 4.4 we conducted a sensitivity analysis for the payoffs associated with this decision alternative. We found that the large complex remained optimal as long as the payoff for the strong demand was greater than or equal to \$17.5 million and as long as the payoff for the weak demand was greater than or equal to -\$19 million.
- a. Consider the medium complex decision. How much could the payoff under strong demand increase and still keep decision alternative d_3 the optimal solution?
 - b. Consider the small complex decision. How much could the payoff under strong demand increase and still keep decision alternative d_3 the optimal solution?
12. The distance from Potsdam to larger markets and limited air service have hindered the town in attracting new industry. Air Express, a major overnight delivery service, is considering establishing a regional distribution center in Potsdam. However, Air Express will not establish the center unless the length of the runway at the local airport is increased. Another candidate for new development is Diagnostic Research, Inc. (DRI), a leading producer of medical testing equipment. DRI is considering building a new manufacturing plant. Increasing the length of the runway is not a requirement for DRI, but the planning commission feels that doing so will help convince DRI to locate its new plant in Potsdam. Assuming that the town lengthens the runway, the Potsdam planning commission believes that the probabilities shown in the following table are applicable.

	DRI Plant	No DRI Plant
Air Express Center	0.30	0.10
No Air Express Center	0.40	0.20

For instance, the probability that Air Express will establish a distribution center and DRI will build a plant is 0.30.

The estimated annual revenue to the town, after deducting the cost of lengthening the runway, is as follows:

	DRI Plant	No DRI Plant
Air Express Center	\$600,000	\$150,000
No Air Express Center	\$250,000	-\$200,000

If the runway expansion project is not conducted, the planning commission assesses the probability that DRI will locate its new plant in Potsdam at 0.6; in this case, the estimated annual revenue to the town will be \$450,000. If the runway expansion project is not conducted and DRI does not locate in Potsdam, the annual revenue will be \$0 because no cost will have been incurred and no revenues will be forthcoming.

- What is the decision to be made, what is the chance event, and what is the consequence?
- Compute the expected annual revenue associated with the decision alternative to lengthen the runway.
- Compute the expected annual revenue associated with the decision alternative not to lengthen the runway.
- Should the town elect to lengthen the runway? Explain.
- Suppose that the probabilities associated with lengthening the runway were as follows:

	DRI Plant	No DRI Plant
Air Express Center	0.40	0.10
No Air Express Center	0.30	0.20

What effect, if any, would this change in the probabilities have on the recommended decision?

- Seneca Hill Winery recently purchased land for the purpose of establishing a new vineyard. Management is considering two varieties of white grapes for the new vineyard: Chardonnay and Riesling. The Chardonnay grapes would be used to produce a dry Chardonnay wine, and the Riesling grapes would be used to produce a semidry Riesling wine. It takes approximately four years from the time of planting before new grapes can be harvested. This length of time creates a great deal of uncertainty concerning future demand and makes the decision about the type of grapes to plant difficult. Three possibilities are being considered: Chardonnay grapes only; Riesling grapes only; and both Chardonnay and Riesling grapes. Seneca management decided that for planning purposes it would be adequate to consider only two demand possibilities for each type of wine: strong or weak. With two possibilities for each type of wine, it was necessary to assess four probabilities. With the help of some forecasts in industry publications, management made the following probability assessments:

Chardonnay Demand	Riesling Demand	
	Weak	Strong
Weak	0.05	0.50
Strong	0.25	0.20

Revenue projections show an annual contribution to profit of \$20,000 if Seneca Hill only plants Chardonnay grapes and demand is weak for Chardonnay wine, and \$70,000 if Seneca only plants Chardonnay grapes and demand is strong for Chardonnay wine. If Seneca only plants Riesling grapes, the annual profit projection is \$25,000 if demand is weak for Riesling

grapes and \$45,000 if demand is strong for Riesling grapes. If Seneca plants both types of grapes, the annual profit projections are shown in the following table:

		Riesling Demand	
Chardonnay Demand		Weak	Strong
Weak	Weak	\$22,000	\$40,000
	Strong	\$26,000	\$60,000

- What is the decision to be made, what is the chance event, and what is the consequence? Identify the alternatives for the decisions and the possible outcomes for the chance events.
 - Develop a decision tree.
 - Use the expected value approach to recommend which alternative Seneca Hill Winery should follow in order to maximize expected annual profit.
 - Suppose management is concerned about the probability assessments when demand for Chardonnay wine is strong. Some believe it is likely for Riesling demand to also be strong in this case. Suppose the probability of strong demand for Chardonnay and weak demand for Riesling is 0.05 and that the probability of strong demand for Chardonnay and strong demand for Riesling is 0.40. How does this change the recommended decision? Assume that the probabilities when Chardonnay demand is weak are still 0.05 and 0.50.
 - Other members of the management team expect the Chardonnay market to become saturated at some point in the future, causing a fall in prices. Suppose that the annual profit projections fall to \$50,000 when demand for Chardonnay is strong and Chardonnay grapes only are planted. Using the original probability assessments, determine how this change would affect the optimal decision.
14. The following profit payoff table was presented in Problem 1:

SELF test

Decision Alternative	State of Nature		
	s_1	s_2	s_3
d_1	250	100	25
d_2	100	100	75

- The probabilities for the states of nature are $P(s_1) = 0.65$, $P(s_2) = 0.15$, and $P(s_3) = 0.20$.
- What is the optimal decision strategy if perfect information were available?
 - What is the expected value for the decision strategy developed in part (a)?
 - Using the expected value approach, what is the recommended decision without perfect information? What is its expected value?
 - What is the expected value of perfect information?
15. The Lake Placid Town Council decided to build a new community center to be used for conventions, concerts, and other public events, but considerable controversy surrounds the appropriate size. Many influential citizens want a large center that would be a showcase for the area. But the mayor feels that if demand does not support such a center, the community will lose a large amount of money. To provide structure for the decision process, the council narrowed the building alternatives to three sizes: small, medium, and large. Everybody agreed that the critical factor in choosing the best size is the number of people who will want to use the new facility. A regional planning consultant provided demand estimates under three scenarios: worst case, base case, and best case. The worst-case scenario

corresponds to a situation in which tourism drops substantially; the base-case scenario corresponds to a situation in which Lake Placid continues to attract visitors at current levels; and the best-case scenario corresponds to a substantial increase in tourism. The consultant has provided probability assessments of 0.10, 0.60, and 0.30 for the worst-case, base-case, and best-case scenarios, respectively.

The town council suggested using net cash flow over a 5-year planning horizon as the criterion for deciding on the best size. The following projections of net cash flow (in thousands of dollars) for a 5-year planning horizon have been developed. All costs, including the consultant's fee, have been included.

Center Size	Demand Scenario		
	Worst Case	Base Case	Best Case
Small	400	500	660
Medium	-250	650	800
Large	-400	580	990

- a. What decision should Lake Placid make using the expected value approach?
- b. Construct risk profiles for the medium and large alternatives. Given the mayor's concern over the possibility of losing money and the result of part (a), which alternative would you recommend?
- c. Compute the expected value of perfect information. Do you think it would be worth trying to obtain additional information concerning which scenario is likely to occur?
- d. Suppose the probability of the worst-case scenario increases to 0.2, the probability of the base-case scenario decreases to 0.5, and the probability of the best-case scenario remains at 0.3. What effect, if any, would these changes have on the decision recommendation?
- e. The consultant has suggested that an expenditure of \$150,000 on a promotional campaign over the planning horizon will effectively reduce the probability of the worst-case scenario to zero. If the campaign can be expected to also increase the probability of the best-case scenario to 0.4, is it a good investment?
16. Consider a variation of the PDC decision tree shown in Figure 4.9. The company must first decide whether to undertake the market research study. If the market research study is conducted, the outcome will either be favorable (F) or unfavorable (U). Assume there are only two decision alternatives, d_1 and d_2 , and two states of nature, s_1 and s_2 . The payoff table showing profit is as follows:

Decision Alternative	State of Nature	
	s_1	s_2
d_1	100	300
d_2	400	200

- a. Show the decision tree.
- b. Using the following probabilities, what is the optimal decision strategy?
- $$\begin{array}{llll} P(F) = 0.56 & P(s_1 | F) = 0.57 & P(s_1 | U) = 0.18 & P(s_1) = 0.40 \\ P(U) = 0.44 & P(s_2 | F) = 0.43 & P(s_2 | U) = 0.82 & P(s_2) = 0.60 \end{array}$$
17. Hemmingway, Inc., is considering a \$5 million research and development (R&D) project. Profit projections appear promising, but Hemmingway's president is concerned because the probability that the R&D project will be successful is only 0.50. Furthermore, the president knows that even if the project is successful, it will require that the company build

SELF test

FIGURE 4.16 DECISION TREE FOR HEMMINGWAY, INC.

a new production facility at a cost of \$20 million in order to manufacture the product. If the facility is built, uncertainty remains about the demand and thus uncertainty about the profit that will be realized. Another option is that if the R&D project is successful, the company could sell the rights to the product for an estimated \$25 million. Under this option, the company would not build the \$20 million production facility.

The decision tree is shown in Figure 4.16. The profit projection for each outcome is shown at the end of the branches. For example, the revenue projection for the high demand outcome is \$59 million. However, the cost of the R&D project (\$5 million) and the cost of the production facility (\$20 million) show the profit of this outcome to be $\$59 - \$5 - \$20 = \34 million. Branch probabilities are also shown for the chance events.

- Analyze the decision tree to determine whether the company should undertake the R&D project. If it does, and if the R&D project is successful, what should the company do? What is the expected value of your strategy?
 - What must the selling price be for the company to consider selling the rights to the product?
 - Develop a risk profile for the optimal strategy.
18. Dante Development Corporation is considering bidding on a contract for a new office building complex. Figure 4.17 shows the decision tree prepared by one of Dante's analysts. At node 1, the company must decide whether to bid on the contract. The cost of preparing the bid is \$200,000. The upper branch from node 2 shows that the company has a 0.8 probability of winning the contract if it submits a bid. If the company wins the bid, it will have to pay \$2,000,000 to become a partner in the project. Node 3 shows that the company will then consider doing a market research study to forecast demand for the office units prior to beginning construction. The cost of this study is \$150,000. Node 4 is a chance node showing the possible outcomes of the market research study.
- Nodes 5, 6, and 7 are similar in that they are the decision nodes for Dante to either build the office complex or sell the rights in the project to another developer. The decision to build the complex will result in an income of \$5,000,000 if demand is high and \$3,000,000 if

FIGURE 4.17 DECISION TREE FOR THE DANTE DEVELOPMENT CORPORATION

demand is moderate. If Dante chooses to sell its rights in the project to another developer, income from the sale is estimated to be \$3,500,000. The probabilities shown at nodes 4, 8, and 9 are based on the projected outcomes of the market research study.

- Verify Dante's profit projections shown at the ending branches of the decision tree by calculating the payoffs of \$2,650,000 and \$650,000 for first two outcomes.
 - What is the optimal decision strategy for Dante, and what is the expected profit for this project?
 - What would the cost of the market research study have to be before Dante would change its decision about the market research study?
 - Develop a risk profile for Dante.
19. Hale's TV Productions is considering producing a pilot for a comedy series in the hope of selling it to a major television network. The network may decide to reject the series, but it may also decide to purchase the rights to the series for either one or two years. At this point in time, Hale may either produce the pilot and wait for the network's decision or transfer the rights for the pilot and series to a competitor for \$100,000. Hale's decision alternatives and profits (in thousands of dollars) are as follows:

Decision Alternative	State of Nature		
	Reject, s_1	1 Year, s_2	2 Years, s_3
Produce pilot, d_1	-100	50	150
Sell to competitor, d_2	100	100	100

The probabilities for the states of nature are $P(s_1) = 0.20$, $P(s_2) = 0.30$, and $P(s_3) = 0.50$. For a consulting fee of \$5000, an agency will review the plans for the comedy series and

indicate the overall chances of a favorable network reaction to the series. Assume that the agency review will result in a favorable (F) or an unfavorable (U) review and that the following probabilities are relevant:

$$\begin{array}{lll} P(F) = 0.69 & P(s_1 | F) = 0.09 & P(s_1 | U) = 0.45 \\ P(U) = 0.31 & P(s_2 | F) = 0.26 & P(s_2 | U) = 0.39 \\ & P(s_3 | F) = 0.65 & P(s_3 | U) = 0.16 \end{array}$$

- a. Construct a decision tree for this problem.
 - b. What is the recommended decision if the agency opinion is not used? What is the expected value?
 - c. What is the expected value of perfect information?
 - d. What is Hale's optimal decision strategy assuming the agency's information is used?
 - e. What is the expected value of the agency's information?
 - f. Is the agency's information worth the \$5000 fee? What is the maximum that Hale should be willing to pay for the information?
 - g. What is the recommended decision?
20. Embassy Publishing Company received a six-chapter manuscript for a new college textbook. The editor of the college division is familiar with the manuscript and estimated a 0.65 probability that the textbook will be successful. If successful, a profit of \$750,000 will be realized. If the company decides to publish the textbook and it is unsuccessful, a loss of \$250,000 will occur.

Before making the decision to accept or reject the manuscript, the editor is considering sending the manuscript out for review. A review process provides either a favorable (F) or unfavorable (U) evaluation of the manuscript. Past experience with the review process suggests that probabilities $P(F) = 0.7$ and $P(U) = 0.3$ apply. Let s_1 = the textbook is successful, and s_2 = the textbook is unsuccessful. The editor's initial probabilities of s_1 and s_2 will be revised based on whether the review is favorable or unfavorable. The revised probabilities are as follows:

$$\begin{array}{ll} P(s_1 | F) = 0.75 & P(s_1 | U) = 0.417 \\ P(s_2 | F) = 0.25 & P(s_2 | U) = 0.583 \end{array}$$

- a. Construct a decision tree assuming that the company will first make the decision of whether to send the manuscript out for review and then make the decision to accept or reject the manuscript.
 - b. Analyze the decision tree to determine the optimal decision strategy for the publishing company.
 - c. If the manuscript review costs \$5000, what is your recommendation?
 - d. What is the expected value of perfect information? What does this EVPI suggest for the company?
21. A real estate investor has the opportunity to purchase land currently zoned residential. If the county board approves a request to rezone the property as commercial within the next year, the investor will be able to lease the land to a large discount firm that wants to open a new store on the property. However, if the zoning change is not approved, the investor will have to sell the property at a loss. Profits (in thousands of dollars) are shown in the following payoff table:

Decision Alternative	State of Nature	
	Rezoning Approved	Rezoning Not Approved
Purchase, d_1	600	-200
Do not purchase, d_2	0	0

- If the probability that the rezoning will be approved is 0.5, what decision is recommended? What is the expected profit?
- The investor can purchase an option to buy the land. Under the option, the investor maintains the rights to purchase the land anytime during the next three months while learning more about possible resistance to the rezoning proposal from area residents. Probabilities are as follows:

Let H = High resistance to rezoning

L = Low resistance to rezoning

$$\begin{array}{lll} P(H) = 0.55 & P(s_1 | H) = 0.18 & P(s_2 | H) = 0.82 \\ P(L) = 0.45 & P(s_1 | L) = 0.89 & P(s_2 | L) = 0.11 \end{array}$$

- What is the optimal decision strategy if the investor uses the option period to learn more about the resistance from area residents before making the purchase decision?
- If the option will cost the investor an additional \$10,000, should the investor purchase the option? Why or why not? What is the maximum that the investor should be willing to pay for the option?
 - Lawson's Department Store faces a buying decision for a seasonal product for which demand can be high, medium, or low. The purchaser for Lawson's can order one, two, or three lots of the product before the season begins but cannot reorder later. Profit projections (in thousands of dollars) are shown.

Decision Alternative	State of Nature		
	High Demand	Medium Demand	Low Demand
Order 1 lot, d_1	s_1	s_2	s_3
Order 2 lots, d_2	60	60	50
Order 3 lots, d_3	80	80	30
	100	70	10

- If the prior probabilities for the three states of nature are 0.3, 0.3, and 0.4, respectively, what is the recommended order quantity?
 - At each preseason sales meeting, the vice president of sales provides a personal opinion regarding potential demand for this product. Because of the vice president's enthusiasm and optimistic nature, the predictions of market conditions have always been either "excellent" (E) or "very good" (V). Probabilities are as follows:
- $$\begin{array}{lll} P(E) = 0.70 & P(s_1 | E) = 0.34 & P(s_1 | V) = 0.20 \\ P(V) = 0.30 & P(s_2 | E) = 0.32 & P(s_2 | V) = 0.26 \\ & P(s_3 | E) = 0.34 & P(s_3 | V) = 0.54 \end{array}$$

- What is the optimal decision strategy?
- Use the efficiency of sample information and discuss whether the firm should consider a consulting expert who could provide independent forecasts of market conditions for the product.
 - Suppose that you are given a decision situation with three possible states of nature: s_1 , s_2 , and s_3 . The prior probabilities are $P(s_1) = 0.2$, $P(s_2) = 0.5$, and $P(s_3) = 0.3$. With sample information I , $P(I | s_1) = 0.1$, $P(I | s_2) = 0.05$, and $P(I | s_3) = 0.2$. Compute the revised or posterior probabilities: $P(s_1 | I)$, $P(s_2 | I)$, and $P(s_3 | I)$.

24. To save on expenses, Rona and Jerry agreed to form a carpool for traveling to and from work. Rona preferred to use the somewhat longer but more consistent Queen City Avenue. Although Jerry preferred the quicker expressway, he agreed with Rona that they should take Queen City Avenue if the expressway had a traffic jam. The following payoff table provides the one-way time estimate in minutes for traveling to or from work:

		State of Nature	
		Expressway Open	Expressway Jammed
Decision Alternative	s_1	s_2	
	Queen City Avenue, d_1	30	30
Expressway, d_2		25	45

Based on their experience with traffic problems, Rona and Jerry agreed on a 0.15 probability that the expressway would be jammed.

In addition, they agreed that weather seemed to affect the traffic conditions on the expressway. Let

$$C = \text{clear}$$

$$O = \text{overcast}$$

$$R = \text{rain}$$

The following conditional probabilities apply:

$$\begin{array}{lll} P(C | s_1) = 0.8 & P(O | s_1) = 0.2 & P(R | s_1) = 0.0 \\ P(C | s_2) = 0.1 & P(O | s_2) = 0.3 & P(R | s_2) = 0.6 \end{array}$$

- Use Bayes' theorem for probability revision to compute the probability of each weather condition and the conditional probability of the expressway open, s_1 , or jammed, s_2 , given each weather condition.
 - Show the decision tree for this problem.
 - What is the optimal decision strategy, and what is the expected travel time?
25. The Gorman Manufacturing Company must decide whether to manufacture a component part at its Milan, Michigan, plant or purchase the component part from a supplier. The resulting profit is dependent upon the demand for the product. The following payoff table shows the projected profit (in thousands of dollars):

		State of Nature		
		Low Demand	Medium Demand	High Demand
Decision Alternative	s_1	s_2	s_3	
	Manufacture, d_1	-20	40	100
Purchase, d_2	10	45	70	

The state-of-nature probabilities are $P(s_1) = 0.35$, $P(s_2) = 0.35$, and $P(s_3) = 0.30$.

- Use a decision tree to recommend a decision.
- Use EVPI to determine whether Gorman should attempt to obtain a better estimate of demand.

- c. A test market study of the potential demand for the product is expected to report either a favorable (F) or unfavorable (U) condition. The relevant conditional probabilities are as follows:

$$\begin{array}{ll} P(F | s_1) = 0.10 & P(U | s_1) = 0.90 \\ P(F | s_2) = 0.40 & P(U | s_2) = 0.60 \\ P(F | s_3) = 0.60 & P(U | s_3) = 0.40 \end{array}$$

- What is the probability that the market research report will be favorable?
- d. What is Gorman's optimal decision strategy?
e. What is the expected value of the market research information?
f. What is the efficiency of the information?

Case Problem 1 Property Purchase Strategy

Glenn Foreman, president of Oceanview Development Corporation, is considering submitting a bid to purchase property that will be sold by sealed bid at a county tax foreclosure. Glenn's initial judgment is to submit a bid of \$5 million. Based on his experience, Glenn estimates that a bid of \$5 million will have a 0.2 probability of being the highest bid and securing the property for Oceanview. The current date is June 1. Sealed bids for the property must be submitted by August 15. The winning bid will be announced on September 1.

If Oceanview submits the highest bid and obtains the property, the firm plans to build and sell a complex of luxury condominiums. However, a complicating factor is that the property is currently zoned for single-family residences only. Glenn believes that a referendum could be placed on the voting ballot in time for the November election. Passage of the referendum would change the zoning of the property and permit construction of the condominiums.

The sealed-bid procedure requires the bid to be submitted with a certified check for 10% of the amount bid. If the bid is rejected, the deposit is refunded. If the bid is accepted, the deposit is the down payment for the property. However, if the bid is accepted and the bidder does not follow through with the purchase and meet the remainder of the financial obligation within six months, the deposit will be forfeited. In this case, the county will offer the property to the next highest bidder.

To determine whether Oceanview should submit the \$5 million bid, Glenn conducted some preliminary analysis. This preliminary work provided an assessment of 0.3 for the probability that the referendum for a zoning change will be approved and resulted in the following estimates of the costs and revenues that will be incurred if the condominiums are built:

Cost and Revenue Estimates

Revenue from condominium sales	\$15,000,000
Cost	
Property	\$5,000,000
Construction expenses	\$8,000,000

If Oceanview obtains the property and the zoning change is rejected in November, Glenn believes that the best option would be for the firm not to complete the purchase of the property. In this case, Oceanview would forfeit the 10% deposit that accompanied the bid.

Because the likelihood that the zoning referendum will be approved is such an important factor in the decision process, Glenn suggested that the firm hire a market research service to conduct a survey of voters. The survey would provide a better estimate of the likelihood that the referendum for a zoning change would be approved. The market research firm that Oceanview Development has worked with in the past has agreed to do the study for \$15,000. The results of the study will be available August 1, so that Oceanview will have this information before the August 15 bid deadline. The results of the survey will be either a prediction that the zoning change will be approved or a prediction that the zoning change will be rejected. After considering the record of the market research service in previous studies conducted for Oceanview, Glenn developed the following probability estimates concerning the accuracy of the market research information:

$$\begin{aligned}P(A | s_1) &= 0.9 & P(N | s_1) &= 0.1 \\P(A | s_2) &= 0.2 & P(N | s_2) &= 0.8\end{aligned}$$

where

- A = prediction of zoning change approval
- N = prediction that zoning change will not be approved
- s_1 = the zoning change is approved by the voters
- s_2 = the zoning change is rejected by the voters

Managerial Report

Perform an analysis of the problem facing the Oceanview Development Corporation, and prepare a report that summarizes your findings and recommendations. Include the following items in your report:

1. A decision tree that shows the logical sequence of the decision problem
2. A recommendation regarding what Oceanview should do if the market research information is not available
3. A decision strategy that Oceanview should follow if the market research is conducted
4. A recommendation as to whether Oceanview should employ the market research firm, along with the value of the information provided by the market research firm

Include the details of your analysis as an appendix to your report.

Case Problem 2 Lawsuit Defense Strategy

John Campbell, an employee of Manhattan Construction Company, claims to have injured his back as a result of a fall while repairing the roof at one of the Eastview apartment buildings. He filed a lawsuit against Doug Reynolds, the owner of Eastview Apartments, asking for damages of \$1,500,000. John claims that the roof had rotten sections and that his fall could have been prevented if Mr. Reynolds had told Manhattan Construction about the problem. Mr. Reynolds notified his insurance company, Allied Insurance, of the lawsuit. Allied must defend Mr. Reynolds and decide what action to take regarding the lawsuit.

Some depositions and a series of discussions took place between both sides. As a result, John Campbell offered to accept a settlement of \$750,000. Thus, one option is for Allied to pay John \$750,000 to settle the claim. Allied is also considering making John a counteroffer of \$400,000 in the hope that he will accept a lesser amount to avoid the time

and cost of going to trial. Allied's preliminary investigation shows that John's case is strong; Allied is concerned that John may reject its counteroffer and request a jury trial. Allied's lawyers spent some time exploring John's likely reaction if they make a counteroffer of \$400,000.

The lawyers concluded that it is adequate to consider three possible outcomes to represent John's possible reaction to a counteroffer of \$400,000: (1) John will accept the counteroffer and the case will be closed; (2) John will reject the counteroffer and elect to have a jury decide the settlement amount; or (3) John will make a counteroffer to Allied of \$600,000. If John does make a counteroffer, Allied decided that it will not make additional counteroffers. It will either accept John's counteroffer of \$600,000 or go to trial.

If the case goes to a jury trial, Allied considers three outcomes possible: (1) the jury may reject John's claim and Allied will not be required to pay any damages; (2) the jury will find in favor of John and award him \$750,000 in damages; or (3) the jury will conclude that John has a strong case and award him the full amount of \$1,500,000.

Key considerations as Allied develops its strategy for disposing of the case are the probabilities associated with John's response to an Allied counteroffer of \$400,000 and the probabilities associated with the three possible trial outcomes. Allied's lawyers believe that the probability that John will accept a counteroffer of \$400,000 is 0.10, the probability that John will reject a counteroffer of \$400,000 is 0.40, and the probability that John will, himself, make a counteroffer to Allied of \$600,000 is 0.50. If the case goes to court, they believe that the probability that the jury will award John damages of \$1,500,000 is 0.30, the probability that the jury will award John damages of \$750,000 is 0.50, and the probability that the jury will award John nothing is 0.20.

Managerial Report

Perform an analysis of the problem facing Allied Insurance and prepare a report that summarizes your findings and recommendations. Be sure to include the following items:

1. A decision tree
2. A recommendation regarding whether Allied should accept John's initial offer to settle the claim for \$750,000
3. A decision strategy that Allied should follow if they decide to make John a counteroffer of \$400,000
4. A risk profile for your recommended strategy

Appendix 4.1 Decision Analysis with TreePlan

TreePlan² is an Excel add-in that can be used to develop decision trees for decision analysis problems. The software package is provided at the website that accompanies this text. Instructions for installation and a manual containing additional information are also available at the website. In this appendix we show how to use TreePlan to build a decision tree and solve the PDC problem presented in Section 4.3. The decision tree for the PDC problem is shown in Figure 4.18.

²TreePlan was developed by Professor Michael R. Middleton at the University of San Francisco and modified for use by Professor James E. Smith at Duke University. The TreePlan website is <http://www.treeplan.com>.

FIGURE 4.18 PDC DECISION TREE

Getting Started: An Initial Decision Tree

We begin by assuming that TreePlan has been installed and an Excel workbook is open. To build a TreePlan version of the PDC decision tree, proceed as follows:

- Step 1.** Select cell A1
- Step 2.** Select the **Add-Ins** tab and choose **Decision Tree** from the **Menu Commands** group
- Step 3.** When the **TreePlan - New Tree** dialog box appears:
Click **New Tree**

A decision tree with one decision node and two branches (initially labeled as *Alternatives*) is provided in Figure 4.19.

FIGURE 4.19 A DECISION TREE WITH ONE DECISION NODE AND TWO BRANCHES DEVELOPED BY TREEPLAN

Adding a Branch

The PDC problem has three decision alternatives (small, medium, and large condominium complexes), so we must add another decision branch to the tree.

- Step 1.** Select cell B5
- Step 2.** Select the **Add-Ins tab** and choose **Decision Tree** from the **Menu Commands group**
- Step 3.** When the **TreePlan - Decision Node** dialog box appears:
Select **Add branch**
Click **OK**

A revised tree with three decision branches now appears in the Excel worksheet.

Naming the Decision Alternatives

The decision alternatives can be named by selecting the cells containing the labels Alternative 1, Alternative 2, and Alternative 3, and then entering the corresponding PDC names Small, Medium, and Large. After naming the alternatives, the PDC tree with three decision branches appears as shown in Figure 4.20.

FIGURE 4.20 TREEPLAN DECISION TREE WITH AN ADDITIONAL DECISION NODE AND LABELS ON THE BRANCHES

© Cengage Learning 2013

Adding Chance Nodes

The chance event for the PDC problem is the demand for the condominiums, which may be either strong or weak. Thus, a chance node with two branches must be added at the end of each decision alternative branch. To add a chance node with two branches to the top decision alternative branch:

- Step 1.** Select cell F3
- Step 2.** Select the **Add-Ins tab** and choose **Decision Tree** from the **Menu Commands group**

- Step 3.** When the **TreePlan - Terminal Node** dialog box appears:
 Select **Change to event node**
 Select **Two** in the **Branches** section
 Click **OK**

The tree now appears as shown in Figure 4.21.

FIGURE 4.21 TREEPLAN DECISION TREE WITH A CHANCE NODE ADDED TO THE END OF THE FIRST DECISION BRANCH

© Cengage Learning 2013

We next select the cells containing Outcome 4 and Outcome 5 and rename them Strong and Weak to provide the proper names for the PDC states of nature. After doing so we can copy the subtree for the chance node in cell F5 to the other two decision branches to complete the structure of the PDC decision tree as follows:

- Step 1.** Select cell F5
Step 2. Select the **Add-Ins tab** and choose **Decision Tree** from the **Menu Commands group**
Step 3. When the **TreePlan Event** dialog box appears:
 Select **Copy subtree**
 Click **OK**
Step 4. Select cell F13
Step 5. Select the **Add-Ins tab** and choose **Decision Tree** from the **Menu Commands group**
Step 6. When the **TreePlan - Terminal Node** dialog box appears:
 Select **Paste subtree**
 Click **OK**

FIGURE 4.22 THE PDC DECISION TREE DEVELOPED BY TREEPLAN

This copy/paste procedure places a chance node at the end of the Medium decision branch. Repeating the same copy/paste procedure for the Large decision branch completes the structure of the PDC decision tree as shown in Figure 4.22.

Inserting Probabilities and Payoffs

TreePlan provides the capability of inserting probabilities and payoffs into the decision tree. In Figure 4.19 we see that TreePlan automatically assigned an equal probability 0.5 to each of the chance outcomes. For PDC, the probability of strong demand is 0.8 and the probability of weak demand is 0.2. We can select cells H1, H6, H11, H16, H21, and H26 and insert the appropriate probabilities. The payoffs for the chance outcomes are inserted in cells H4, H9, H14, H19, H24, and H29. After inserting the PDC probabilities and payoffs, the PDC decision tree appears as shown in Figure 4.23.

Note that the payoffs also appear in the right-hand margin of the decision tree (column K in this problem). The payoffs in the right margin are computed by a formula that adds the payoffs on all of the branches leading to the associated terminal node. For the PDC problem,

FIGURE 4.23 THE PDC DECISION TREE WITH BRANCH PROBABILITIES AND PAYOFFS

no payoffs are associated with the decision alternatives branches so we leave the default values of zero in cells D6, D16, and D26. The PDC decision tree is now complete.

Interpreting the Result

When probabilities and payoffs are inserted, TreePlan automatically makes the backward pass computations necessary to determine the optimal solution. Optimal decisions are identified by the number in the corresponding decision node. In the PDC decision tree in Figure 4.20, cell B15 contains the decision node. Note that a 3 appears in this node, which tells us that decision alternative branch 3 provides the optimal decision. Thus, decision analysis recommends PDC construct the Large condominium complex. The expected value of this decision appears at the beginning of the tree in cell A16. Thus, we see the optimal expected value is \$14.2 million. The expected values of the other decision alternatives are displayed at the end of the corresponding decision branch. Thus, referring to cells E6 and E16, we see that the expected value of the Small complex is \$7.8 million and the expected value of the Medium complex is \$12.2 million.

Other Options

TreePlan defaults to a maximization objective. If you would like a minimization objective, follow these steps:

Step 1. Select **Decision Tree** from the **Menu Commands** group

Step 2. Select **Options**

Step 3. Choose **Minimize (costs)**

Click **OK**

In using a TreePlan decision tree, we can modify probabilities and payoffs and quickly observe the impact of the changes on the optimal solution. Using this “what if” type of sensitivity analysis, we can identify changes in probabilities and payoffs that would change the optimal decision. Also, because TreePlan is an Excel add-in, most of Excel’s capabilities are available. For instance, we could use boldface to highlight the name of the optimal decision alternative on the final decision tree solution. A variety of other options TreePlan provides is contained in the TreePlan manual on the website that accompanies this text. Computer software packages such as TreePlan make it easier to do a thorough analysis of a decision problem.

CHAPTER 5

Utility and Game Theory

CONTENTS

- 5.1** THE MEANING OF UTILITY
- 5.2** UTILITY AND DECISION MAKING
 - The Expected Utility Approach
 - Summary of Steps for Determining the Utility of Money
- 5.3** UTILITY: OTHER CONSIDERATIONS
 - Risk Avoiders Versus Risk Takers

- 5.4** INTRODUCTION TO GAME THEORY
 - Competing for Market Share
 - Identifying a Pure Strategy
- 5.5** MIXED STRATEGY GAMES
 - A Larger Mixed Strategy Game
 - Summary of Steps for Solving Two-Person, Zero-Sum Games
 - Extensions

The decision analysis situations presented in Chapter 4 often expressed consequences or payoffs in terms of monetary values. With probability information available about the outcomes of the chance events, we defined the optimal decision alternative as the one that provided the best expected monetary value. However, in some situations the decision alternative with the best expected monetary value may not be the preferred alternative. A decision maker may also wish to consider intangible factors such as risk, image, or other nonmonetary criteria in order to evaluate the decision alternatives. When monetary value does not necessarily lead to the most preferred decision, expressing the value (or worth) of a consequence in terms of its utility will permit the use of expected utility to identify the most desirable decision alternative. The discussion of utility and its application in decision analysis is presented in the first part of this chapter.

In the last part of this chapter we introduce the topic of game theory. Game theory is the study of developing optimal strategies where two or more decision makers, usually called players, compete as adversaries. Game theory can be viewed as a relative of decision analysis. A key difference, however, is that each player selects a decision strategy not by considering the possible outcomes of a chance event, but by considering the possible strategies selected by one or more competing players.

We note here that utility and game theory are separable topics. Either or both may be studied, and it is not required that you cover one topic before the other. The QM in Action, Game Theory used in 700-MHZ Auction, describes how participants in an FCC auction used game theory to develop bidding strategies.

Q.M. in ACTION

GAME THEORY USED IN 700-MHZ AUCTION*

On January 24, 2008 the Federal Communications Commission (FCC) auctioned the rights to operate the 700-MHz frequency band in the United States. This bandwidth became available due to the switch of over-the-air television broadcasts from analog to digital transmission. The 700-MHz frequency bandwidth is highly desirable to companies because the high frequency can penetrate walls and other obstacles. Companies including Google, AT&T, Verizon Wireless, and many others placed bids on the rights to operate in this frequency band.

Game theory was central to this auction, as it was used by the FCC to establish the overall rules and procedures for the auction. To promote competition, the FCC used a “blind auction” format in which each bid

was anonymous. A blind auction assures that each bidder does not know which competitor(s) they are bidding against. Thus, large firms could not use their market dominance and deep pockets to intimidate smaller firms from placing additional bids. Further, bidding was allowed to continue until no new bids were received in order to prevent last-second winning bids (a practice known as auction sniping).

Most participants hired game theorists to devise bid strategies. Economists, mathematicians, engineers, and many others assisted companies in developing optimal bid plans. The auction lasted 261 rounds over 38 days and resulted in 101 winning bidders. The auction generated over \$19 billion in revenue for the FCC.

*From E. Woyke, “Peeking into the Spectrum Auction,” *Forbes*, 2007.

5.1

The Meaning of Utility

Utility is a measure of the total worth or relative desirability of a particular outcome; it reflects the decision maker’s attitude toward a collection of factors such as profit, loss, and risk. Researchers have found that as long as the monetary value of payoffs stays within a

range that the decision maker considers reasonable, selecting the decision alternative with the best expected monetary value usually leads to selection of the most preferred decision. However, when the payoffs are extreme, decision makers are often unsatisfied or uneasy with the decision that simply provides the best expected monetary value.

As an example of a situation in which utility can help in selecting the best decision alternative, let us consider the problem faced by Swofford, Inc., a relatively small real estate investment firm located in Atlanta, Georgia. Swofford currently has two investment opportunities that require approximately the same cash outlay. The cash requirements necessary prohibit Swofford from making more than one investment at this time. Consequently, three possible decision alternatives may be considered.

The three decision alternatives, denoted d_1 , d_2 , and d_3 , are

$$d_1 = \text{make investment A}$$

$$d_2 = \text{make investment B}$$

$$d_3 = \text{do not invest}$$

The monetary payoffs associated with the investment opportunities depend on the investment decision and on the direction of the real estate market during the next six months (the chance event). Real estate prices will go up, remain stable, or go down. Thus the states of nature, denoted s_1 , s_2 , and s_3 , are

$$s_1 = \text{real estate prices go up}$$

$$s_2 = \text{real estate prices remain stable}$$

$$s_3 = \text{real estate prices go down}$$

Using the best information available, Swofford has estimated the profits, or payoffs, associated with each decision alternative and state-of-nature combination. The resulting payoff table is shown in Table 5.1.

The best estimate of the probability that real estate prices will go up is 0.3; the best estimate of the probability that prices will remain stable is 0.5; and the best estimate of the probability that prices will go down is 0.2. Thus the expected values for the three decision alternatives are

$$\text{EV}(d_1) = 0.3(\$30,000) + 0.5(\$20,000) + 0.2(-\$50,000) = \$9000$$

$$\text{EV}(d_2) = 0.3(\$50,000) + 0.5(-\$20,000) + 0.2(-\$30,000) = -\$1000$$

$$\text{EV}(d_3) = 0.3(\$0) + 0.5(\$0) + 0.2(\$0) = \$0$$

Using the expected value approach, the optimal decision is to select investment A with an expected monetary value of \$9000. Is it really the best decision alternative? Let us consider

TABLE 5.1 PAYOFF TABLE FOR SWOFFORD, INC.

Decision Alternative	State of Nature		
	Prices Up s_1	Prices Stable s_2	Prices Down s_3
Investment A, d_1	\$30,000	\$20,000	-\$50,000
Investment B, d_2	\$50,000	-\$20,000	-\$30,000
Do not invest, d_3	\$0	\$0	\$0

some other factors that relate to Swofford's capability for absorbing the loss of \$50,000 if investment A is made and prices actually go down.

Actually, Swofford's current financial position is weak. This condition is partly reflected in Swofford's ability to make only one investment. More important, however, the firm's president believes that, if the next investment results in a substantial loss, Swofford's future will be in jeopardy. Although the expected value approach leads to a recommendation for d_1 , do you think the firm's president would prefer this decision? We suspect that the president would select d_2 or d_3 to avoid the possibility of incurring a \$50,000 loss. In fact, a reasonable conclusion is that, if a loss of even \$30,000 could drive Swofford out of business, the president would select d_3 , believing that both investments A and B are too risky for Swofford's current financial position.

The way we resolve Swofford's dilemma is first to determine Swofford's utility for the various monetary outcomes. Recall that the utility of any outcome is the total worth of that outcome, taking into account all risks and consequences involved. If the utilities for the various consequences are assessed correctly, the decision alternative with the highest expected utility is the most preferred, or best, alternative. In the next section we show how to determine the utility of the monetary outcomes so that the alternative with the highest expected utility can be identified.

5.2

Utility and Decision Making

Utility values of 0 and 1 could have been selected here; we selected 0 and 10 in order to avoid any possible confusion between the utility value for a payoff and the probability p.

The procedure we use to establish utility values for the payoffs in Swofford's situation requires that we first assign a utility value to the best and worst possible payoffs. Any values will work as long as the utility assigned to the best payoff is greater than the utility assigned to the worst payoff. In this case, \$50,000 is the best payoff and -\$50,000 is the worst. Suppose, then, that we arbitrarily make assignments to these two payoffs as follows:

$$\begin{aligned} \text{Utility of } -\$50,000 &= U(-\$50,000) = 0 \\ \text{Utility of } \$50,000 &= U(\$50,000) = 10 \end{aligned}$$

Let us now determine the utility associated with every other payoff.

Consider the process of establishing the utility of a payoff of \$30,000. First we ask Swofford's president to state a preference between a guaranteed \$30,000 payoff and an opportunity to engage in the following **lottery**, or bet, for some probability of p that we select:

Lottery: Swofford obtains a payoff of \$50,000 with probability p
and a payoff of -\$50,000 with probability $(1 - p)$

p is often referred to as the indifference probability.

If p is very close to 1, Swofford's president would obviously prefer the lottery to the guaranteed payoff of \$30,000 because the firm would virtually ensure itself a payoff of \$50,000. If p is very close to 0, Swofford's president would clearly prefer the guarantee of \$30,000. In any event, as p increases continuously from 0 to 1, the preference for the guaranteed payoff of \$30,000 decreases and at some point is equal to the preference for the lottery. At this value of p , Swofford's president would have equal preference for the guaranteed payoff of \$30,000 and the lottery; at greater values of p , Swofford's president would prefer the lottery to the guaranteed \$30,000 payoff. For example, let us assume that when $p = 0.95$, Swofford's president is indifferent between the guaranteed

payoff of \$30,000 and the lottery. For this value of p , we can compute the utility of a \$30,000 payoff as follows:

$$\begin{aligned} U(\$30,000) &= pU(\$50,000) + (1 - p)U(-\$50,000) \\ &= 0.95(10) + (0.05)(0) \\ &= 9.5 \end{aligned}$$

Obviously, if we had started with a different assignment of utilities for a payoff of \$50,000 and $-\$50,000$, the result would have been a different utility for \$30,000. For example, if we had started with an assignment of 100 for \$50,000 and 10 for $-\$50,000$, the utility of a \$30,000 payoff would be

$$\begin{aligned} U(\$30,000) &= 0.95(100) + 0.05(10) \\ &= 0.95 + 0.05 \\ &= 95.5 \end{aligned}$$

Hence, we must conclude that the utility assigned to each payoff is not unique but merely depends on the initial choice of utilities for the best and worst payoffs. We will discuss utility choice further at the end of the section. For now, however, we will continue to use a value of 10 for the utility of \$50,000 and a value of 0 for the utility of $-\$50,000$.

Before computing the utility for the other payoffs, let us consider the implication of Swofford's president assigning a utility of 9.5 to a payoff of \$30,000. Clearly, when $p = 0.95$, the expected value of the lottery is

$$\begin{aligned} EV(\text{lottery}) &= 0.95(\$50,000) + 0.05(-\$50,000) \\ &= \$47,500 - \$2,500 \\ &= \$45,000 \end{aligned}$$

Although the expected value of the lottery when $p = 0.95$ is \$45,000, Swofford's president is indifferent between the lottery (and its associated risk) and a guaranteed payoff of \$30,000. Thus, Swofford's president is taking a conservative, or risk-avoiding, viewpoint. A decision maker who would choose a guaranteed payoff over a lottery with a superior expected payoff is a risk avoider (or is said to be risk averse). The president would rather have \$30,000 for certain than risk anything greater than a 5% chance of incurring a loss of \$50,000. In other words, the difference between the EV of \$45,000 and the guaranteed payoff of \$30,000 is the risk premium that Swofford's president would be willing to pay to avoid the 5% chance of losing \$50,000.

To compute the utility associated with a payoff of $-\$20,000$, we must ask Swofford's president to state a preference between a guaranteed $-\$20,000$ payoff and an opportunity to engage again in the following lottery:

Lottery: Swofford obtains a payoff of \$50,000 with probability p
and a payoff of $-\$50,000$ with probability $(1 - p)$

The difference between the expected value of the lottery and the guaranteed payoff can be viewed as the risk premium the decision maker is willing to pay.

Note that this lottery is exactly the same as the one we used to establish the utility of a payoff of \$30,000 (in fact, we can use this lottery to establish the utility for any monetary value in the Swofford payoff table). We need to determine the value of p that would make the president indifferent between a guaranteed payoff of $-\$20,000$ and the lottery. For

example, we might begin by asking the president to choose between a certain loss of \$20,000 and the lottery with a payoff of \$50,000 with probability $p = 0.90$ and a payoff of $-\$50,000$ with probability $(1 - p) = 0.10$. What answer do you think we would get? Surely, with this high probability of obtaining a payoff of \$50,000, the president would elect the lottery. Next, we might ask whether $p = 0.85$ would result in indifference between the loss of \$20,000 for certain and the lottery. Again the president might prefer the lottery. Suppose that we continue until we get to $p = 0.55$, at which point the president is indifferent between the payoff of $-\$20,000$ and the lottery. That is, for any value of p less than 0.55, the president would take a loss of \$20,000 for certain rather than risk the potential loss of \$50,000 with the lottery; and for any value of p above 0.55, the president would choose the lottery. Thus, the utility assigned to a payoff of $-\$20,000$ is

$$\begin{aligned} U(-\$20,000) &= pU(\$50,000) + (1 - p)U(-\$50,000) \\ &= 0.55(10) + 0.45(0) \\ &= 5.5 \end{aligned}$$

Again let us assess the implication of this assignment by comparing it to the expected value approach. When $p = 0.55$, the expected value of the lottery is

$$\begin{aligned} EV(\text{lottery}) &= 0.55(\$50,000) + 0.45(-\$50,000) \\ &= \$27,500 - \$22,500 \\ &= \$5000 \end{aligned}$$

Thus, Swofford's president would just as soon absorb a certain loss of \$20,000 as take the lottery and its associated risk, even though the expected value of the lottery is \$5000. Once again this preference demonstrates the conservative, or risk-avoiding, point of view of Swofford's president.

In these two examples we computed the utility for the monetary payoffs of \$30,000 and $-\$20,000$. We can determine the utility for any monetary payoff M in a similar fashion. First, we must find the probability p for which the decision maker is indifferent between a guaranteed payoff of M and a lottery with a payoff of \$50,000 with probability p and $-\$50,000$ with probability $(1 - p)$. The utility of M is then computed as follows:

$$\begin{aligned} U(M) &= pU(\$50,000) + (1 - p)U(-\$50,000) \\ &= p(10) + (1 - p)0 \\ &= 10p \end{aligned}$$

Using this procedure, we developed utility values for the rest of the payoffs in Swofford's problem. The results are presented in Table 5.2.

Now that we have determined the utility value of each of the possible monetary values, we can write the original payoff table in terms of utility values. Table 5.3 shows the utility for the various outcomes in the Swofford problem. The notation we use for the entries in the utility table is U_{ij} , which denotes the utility associated with decision alternative d_i and state of nature s_j . Using this notation, we see that $U_{23} = 4.0$.

The Expected Utility Approach

We can now apply the expected value computations introduced in Chapter 4 to the utilities in Table 5.3 in order to select an optimal decision alternative for Swofford, Inc. However, because utility values represent such a special case of expected value, we will refer to the

TABLE 5.2 UTILITY OF MONETARY PAYOFFS FOR SWOFFORD, INC.

Monetary Value	Indifference Value of p	Utility Value
\$50,000	Does not apply	10.0
\$30,000	0.95	9.5
\$20,000	0.90	9.0
\$ 0	0.75	7.5
-\$20,000	0.55	5.5
-\$30,000	0.40	4.0
-\$50,000	Does not apply	0.0

TABLE 5.3 UTILITY TABLE FOR SWOFFORD, INC.

Decision Alternative	State of Nature		
	Prices Up s_1	Prices Stable s_2	Prices Down s_3
Investment A, d_1	9.5	9.0	0.0
Investment B, d_2	10.0	5.5	4.0
Do not invest, d_3	7.5	7.5	7.5

expected value when applied to utility values as the **expected utility (EU)**. Thus, the expected utility approach requires the analyst to compute the expected utility for each decision alternative and then select the alternative yielding the highest expected utility. With N possible states of nature, the expected utility of a decision alternative d_i is given by

$$\text{EU}(d_i) = \sum_{j=1}^N P(s_j)U_{ij} \quad (5.1)$$

The expected utility for each of the decision alternatives in the Swofford problem is

$$\text{EU}(d_1) = 0.3(9.5) + 0.5(9.0) + 0.2(0.0) = 7.35$$

$$\text{EU}(d_2) = 0.3(10.0) + 0.5(5.5) + 0.2(4.0) = 6.55$$

$$\text{EU}(d_3) = 0.3(7.5) + 0.5(7.5) + 0.2(7.5) = 7.50$$

Can you use the expected utility approach to determine the optimal decision? Try Problem 1.

Note that the optimal decision using the expected utility approach is d_3 , do not invest. The ranking of alternatives according to the president's utility assignments and the associated monetary values is as follows:

Ranking of Decision Alternatives	Expected Utility	Expected Monetary Value
Do not invest	7.50	\$ 0
Investment A	7.35	\$9000
Investment B	6.55	-\$1000

Note also that although investment A had the highest expected monetary value of \$9000, the analysis indicates that Swofford should decline this investment. The rationale behind not selecting investment A is that the 0.20 probability of a \$50,000 loss was considered to involve a serious risk by Swofford's president. The seriousness of this risk and its associated impact on the company were not adequately reflected by the expected monetary value of investment A. We assessed the utility for each payoff to assess this risk adequately.

NOTES AND COMMENTS

1. In the Swofford problem we have been using a utility of 10 for the best payoff and 0 for the worst. We could have chosen any values so long as the utility associated with the best payoff exceeds the utility associated with the worst payoff. In practice, frequently a utility of 1 is associated with the best payoff and a utility of 0 is associated with the worst payoff. Had we made this choice, the utility for any monetary value M would have been the value of p at which the decision maker was indifferent between a guaranteed payoff of M and a lottery in which the best payoff is obtained with probability p and the worst payoff is obtained with probability $(1 - p)$. Thus, the utility for any monetary value would have been equal to the probability of earning the best payoff. Often this choice is made because of the ease in computation. We chose not to do so to emphasize the distinction between the utility values and the indifference probabilities for the lottery.
2. Other approaches to decision analysis, such as the optimistic, conservative, and minimax regret approaches, can be applied to utilities.

Summary of Steps for Determining the Utility of Money

Before considering other aspects of utility, let us summarize the steps involved in determining the utility for a monetary value and using it within the decision analysis framework. The following steps state in general terms the procedure used to solve the Swofford, Inc., investment problem:

- Step 1.** Develop a payoff table using monetary values.
- Step 2.** Identify the best and worst payoff values in the table and assign each a utility value, with $U(\text{best payoff}) > U(\text{worst payoff})$.
- Step 3.** For every other monetary value M in the original payoff table, do the following to determine its utility value:
 - a. Define the lottery: The best payoff is obtained with probability p and the worst payoff is obtained with probability $(1 - p)$.
 - b. Determine the value of p such that the decision maker is indifferent between a guaranteed payoff of M and the lottery defined in step 3(a).
 - c. Calculate the utility of M as follows:

$$U(M) = pU(\text{best payoff}) + (1 - p)U(\text{worst payoff})$$

- Step 4.** Convert the payoff table from monetary values to utility values.
- Step 5.** Apply the expected utility approach to the utility table developed in step 4 and select the decision alternative with the highest expected utility.

NOTES AND COMMENTS

1. The procedure we described for determining the utility of monetary consequences can also be used to develop a utility measure for nonmonetary consequences. Assign the best consequence a utility of 10 and the worst a utility of 0. Then create a lottery with a probability of p for the best consequence and $(1 - p)$ for the worst consequence. For each of

the other consequences, find the value of p that makes the decision maker indifferent between the lottery and the consequence. Then calculate the utility of the consequence in question as follows:

$$\begin{aligned}U(\text{consequence}) &= pU(\text{best consequence}) \\&\quad + (1 - p)U(\text{worst consequence})\end{aligned}$$

5.3

Utility: Other Considerations

In this section we describe how a risk-avoiding decision maker and a risk-taking decision maker differ in their assessment of utility. Expected utility is then used to show how a risk-avoiding decision maker and a risk-taking decision maker may prefer different decision alternatives for the same decision problem. We close this section by comparing expected monetary value and expected utility as criteria for decision making.

Risk Avoiders Versus Risk Takers

The financial position of Swofford, Inc., was such that the firm's president evaluated investment opportunities from a conservative, or risk-avoiding, point of view. However, if the firm had a surplus of cash and a stable future, Swofford's president might have been looking for investment alternatives that, although perhaps risky, contained a potential for substantial profit. That type of behavior would demonstrate that the president is a risk taker with respect to this decision.

A **risk taker** is a decision maker who would choose a lottery over a guaranteed payoff when the expected value of the lottery is inferior to the guaranteed payoff. In this section we analyze the decision problem faced by Swofford from the point of view of a decision maker who would be classified as a risk taker. We then compare the conservative, or risk-avoiding, point of view of Swofford's president with the behavior of a decision maker who is a risk taker.

For the decision problem facing Swofford, Inc., using the general procedure for developing utilities as discussed in Section 5.2, a risk taker might express the utility for the various payoffs shown in Table 5.4. As before, $U(\$50,000) = 10$ and $U(-\$50,000) = 0$. Note the difference in behavior reflected in Table 5.4 and Table 5.2. That is, in determining the value of p at which the decision maker is indifferent between a guaranteed payoff of M and a lottery in which \$50,000 is obtained with probability p and $-\$50,000$ with probability $(1 - p)$, the risk taker is willing to accept a greater risk of incurring a loss of \$50,000 in order to gain the opportunity to realize a profit of \$50,000.

To help develop the utility table for the risk taker, we have reproduced the Swofford, Inc., payoff table in Table 5.5. Using these payoffs and the risk taker's utility values given in Table 5.4, we can write the risk taker's utility table as shown in Table 5.6.

TABLE 5.4 REVISED UTILITY VALUES FOR SWOFFORD, INC., ASSUMING A RISK TAKER

Monetary Value	Indifference Value of p	Utility Value
\$50,000	Does not apply	10.0
\$30,000	0.50	5.0
\$20,000	0.40	4.0
\$ 0	0.25	2.5
-\$20,000	0.15	1.5
-\$30,000	0.10	1.0
-\$50,000	Does not apply	0.0

TABLE 5.5 PAYOFF TABLE FOR SWOFFORD, INC.

Decision Alternative	State of Nature		
	Prices Up s_1	Prices Stable s_2	Prices Down s_3
Investment A, d_1	\$30,000	\$20,000	-\$50,000
Investment B, d_2	\$50,000	-\$20,000	-\$30,000
Do not invest, d_3	\$0	\$0	\$0

Using the state-of-nature probabilities $P(s_1) = 0.3$, $P(s_2) = 0.5$, and $P(s_3) = 0.2$, the expected utility for each decision alternative is

$$EU(d_1) = 0.3(5.0) + 0.5(4.0) + 0.2(0.0) = 3.50$$

$$EU(d_2) = 0.3(10.0) + 0.5(1.5) + 0.2(1.0) = 3.95$$

$$EU(d_3) = 0.3(2.5) + 0.5(2.5) + 0.2(2.5) = 2.50$$

What is the recommended decision? Perhaps somewhat to your surprise, the analysis recommends investment B, with the highest expected utility of 3.95. Recall that this investment has a $-\$1000$ expected monetary value. Why is it now the recommended decision? Remember that the decision maker in this revised problem is a risk taker. Thus, although the expected value of investment B is negative, utility analysis has shown that this decision maker is enough of a risk taker to prefer investment B and its potential for the \$50,000 profit.

TABLE 5.6 UTILITY TABLE OF A RISK TAKER FOR SWOFFORD, INC.

Decision Alternative	State of Nature		
	Prices Up s_1	Prices Stable s_2	Prices Down s_3
Investment A, d_1	5.0	4.0	0.0
Investment B, d_2	10.0	1.5	1.0
Do not invest, d_3	2.5	2.5	2.5

The expected utility values give the following order of preference of the decision alternatives for the risk taker and the associated expected monetary values:

Ranking of Decision Alternatives	Expected Utility	Expected Monetary Value
Investment B	3.95	-\$1000
Investment A	3.50	\$9000
Do not invest	2.50	\$0

Comparing the utility analysis for a risk taker with the more conservative preferences of the president of Swofford, Inc., who is a risk avoider, we see that, even with the same decision problem, different attitudes toward risk can lead to different recommended decisions. The utility values established by Swofford's president indicated that the firm should not invest at this time, whereas the utilities established by the risk taker showed a preference for investment B. Note that both of these decisions differ from the best expected monetary value decision, which was investment A.

We can obtain another perspective of the difference between behaviors of a risk avoider and a risk taker by developing a graph that depicts the relationship between monetary value and utility. We use the horizontal axis of the graph to represent monetary values and the vertical axis to represent the utility associated with each monetary value. Now, consider the data in Table 5.2, with a utility value corresponding to each monetary value for the original Swofford, Inc., problem. These values can be plotted on a graph such as that in Figure 5.1, and a curve can be drawn through the observed points. The resulting curve is the **utility**

FIGURE 5.1 UTILITY FUNCTION FOR MONEY FOR THE RISK AVOIDER

FIGURE 5.2 UTILITY FUNCTION FOR MONEY FOR THE RISK TAKER

function for money for Swofford's president. Recall that these points reflected the conservative, or risk-avoiding, nature of Swofford's president. Hence, we refer to the curve in Figure 5.1 as a utility function for a risk avoider. Using the data in Table 5.4 developed for a risk taker, we can plot these points on a graph such as that in Figure 5.2. The resulting curve depicts the utility function for a risk taker.

By looking at the utility functions of Figures 5.1 and 5.2, we can begin to generalize about the utility functions for risk avoiders and risk takers. Although the exact shape of the utility function will vary from one decision maker to another, we can see the general shape of these two types of utility functions. The utility function for a risk avoider shows a diminishing marginal return for money. For example, the increase in utility going from a monetary value of $-\$30,000$ to $\$0$ is $7.5 - 4.0 = 3.5$, whereas the increase in utility in going from $\$0$ to $\$30,000$ is only $9.5 - 7.5 = 2.0$.

However, the utility function for a risk taker shows an increasing marginal return for money. For example, in Figure 5.2, the increase in utility in going from $-\$30,000$ to $\$0$ is $2.5 - 1.0 = 1.5$, whereas the increase in utility in going from $\$0$ to $\$30,000$ is $5.0 - 2.5 = 2.5$. Note also that in either case the utility function is always increasing; that is, more money leads to more utility. All utility functions possess this property.

We have concluded that the utility function for a risk avoider shows a diminishing marginal return for money and that the utility function for a risk taker shows an increasing marginal return. When the marginal return for money is neither decreasing nor increasing but remains constant, the corresponding utility function describes the behavior of a decision maker who is neutral to risk. The following characteristics are associated with a **risk-neutral decision maker**:

1. The utility function can be drawn as a straight line connecting the “best” and the “worst” points.

Try Problem 5 for practice in plotting the utility function for risk-avoider, risk-taker, and risk-neutral decision makers.

FIGURE 5.3 UTILITY FUNCTION FOR RISK-AVOIDER, RISK-TAKER, AND RISK-NEUTRAL DECISION MAKERS

2. The expected utility approach and the expected value approach applied to monetary payoffs result in the same action.

Figure 5.3 depicts the utility function of a risk-neutral decision maker using the Swofford, Inc., problem data. For comparison purposes, we also show the utility functions for the cases where the decision maker is either a risk taker or a risk avoider.

Generally, when the payoffs for a particular decision-making problem fall into a reasonable range—the best is not too good and the worst is not too bad—decision makers tend to express preferences in agreement with the expected monetary value approach. Thus, we suggest asking the decision maker to consider the best and worst possible payoffs for a problem and assess their reasonableness. If the decision maker believes that they are in the reasonable range, the decision alternative with the best expected monetary value can be used. However, if the payoffs appear unreasonably large or unreasonably small (for example, a huge loss) and if the decision maker believes that monetary values do not adequately reflect her or his true preferences for the payoffs, a utility analysis of the problem should be considered.

Unfortunately, determination of the appropriate utilities is not a trivial task. As we have shown, measuring utility requires a degree of subjectivity on the part of the decision maker, and different decision makers will have different utility functions. This aspect of utility often causes decision makers to feel uncomfortable about using the expected utility approach. However, if you encounter a decision situation in which you are convinced that monetary value is not the sole measure of performance, and if you agree that a quantitative analysis of the decision problem is desirable, you should recommend that utility analysis be considered.

NOTES AND COMMENTS

1. Circumstances often dictate whether one acts as a risk avoider or a risk taker when making a decision. You may think of yourself as a risk avoider when faced with financial decisions, but if you have ever purchased a lottery ticket you have actually acted as a risk taker. For example, suppose you purchase a \$1.00 lottery ticket for a simple lottery in which the object is to pick the six numbers that will be drawn from 50 potential numbers. Also suppose that if you win (correctly choose all six numbers that are drawn), you will receive \$1,000,000. There are 15,890,700 possible winning combinations, so your probability of winning is $1/15,890,700 \approx 0.00000006293$ (i.e., *very low*) and the expected monetary value of your ticket is

$$\begin{aligned} & \frac{1}{15,890,700} (\$1,000,000 - \$1) \\ & + \left(1 - \frac{1}{15,890,700}\right) (-\$1) \\ & = \frac{1}{15,890,700} (\$1,000,000 - \$1) \\ & + \frac{15,890,699}{15,890,700} (-\$1) \\ & \approx -\$0.94 \end{aligned}$$

(Why is the payoff for winning equal to $\$1,000,000 - \1 ? You had to pay for your ticket!)

- If a lottery ticket has a negative expected value, why does anyone play? The answer is in utility—most people who play lotteries associate great utility with the possibility of winning the \$1,000,000 prize and relatively little utility with the \$1.00 cost for a ticket, and so the expected value of the utility of the lottery ticket is positive even though the expected monetary value of the ticket is negative.
2. In many decision-making problems, expected monetary value and expected utility will lead to identical recommendations. In fact, this result will always be true if the decision maker is risk neutral. In general, if the decision maker is almost risk neutral over the range of payoffs (from lowest to highest) for a particular decision problem, the decision alternative with the best expected monetary value leads to selection of the most preferred decision alternative. The trick lies in recognizing the range of monetary values over which a decision maker's utility function is risk neutral.

5.4

Introduction to Game Theory

Until 1944, when Von Neumann and Morgenstern published the book Theory of Games and Economic Behavior, the literature on decisions involving risk consisted primarily of applications involving the use of probability in gambling.

In decision analysis, a single decision maker seeks to select an optimal decision alternative after considering the possible outcomes of one or more chance events. In **game theory**, two or more decision makers are called players, and they compete as adversaries against each other. Each player selects a strategy independently without knowing in advance the strategy of the other player or players. The combination of the competing strategies provides the value of the game to the players. Game theory applications have been developed for situations in which the competing players are teams, companies, political candidates, armies, and contract bidders.

In this section we describe **two-person, zero-sum games**. *Two-person* means that two competing players take part in the game. *Zero-sum* means that the gain (or loss) for one player is equal to the corresponding loss (or gain) for the other player (what one player wins, the other player loses). As a result, the gain and loss balance out so that the game results in

the sum of zero. Let us demonstrate a two-person, zero-sum game and its solution by considering two companies competing for market share.

Competing for Market Share

Suppose that two companies are the only manufacturers of a particular product; they compete against each other for market share. In planning a marketing strategy for the coming year, each company is considering three strategies designed to take market share from the other company. The three strategies, assumed to be the same for both companies, are as follows:

- Strategy 1** Increase advertising
- Strategy 2** Provide quantity discounts
- Strategy 3** Extend product warranty

A payoff table showing the percentage gain in the market share for Company A expected for each combination of strategies follows. The notations a_1 , a_2 , and a_3 identify the three strategies for Company A; the notations b_1 , b_2 , and b_3 identify the three strategies for Company B. It is a zero-sum game because any gain in market share for Company A is a loss in market share for Company B.

		Company B		
		Increase Advertising b_1	Quantity Discounts b_2	Extend Warranty b_3
Company A	Increase Advertising, a_1	4	3	2
	Quantity Discount a_2	-1	4	1
	Extend Warranty, a_3	5	-2	0

In interpreting the entries in the table we see that if Company A increases advertising (a_1) and Company B increases advertising (b_1), Company A will come out ahead with an increase in market share of 4%; because this is a zero-sum game, Company B will suffer a corresponding 4% decrease in market share. On the other hand, if Company A provides quantity discounts (a_2) and Company B increases advertising (b_1), Company A is projected to lose 1% of market share to Company B. Company A is seeking payoff values that show relatively large increases in its market share. Company B is seeking payoff values that show decreases or small increases in Company A's market share, and thus better results for Company B.

This game involving market share meets the requirements of a two-person, zero-sum game. The two companies are the two players and the zero-sum occurs because the gain (or loss) in market share for Company A is the same as the loss (or gain) in market share for Company B. Due to the planning horizon, each company must select a strategy before knowing the other company's strategy. What are the optimal strategies for the two companies?

The logic of game theory assumes that each company or player has the same information and will select a strategy that provides the best possible outcome from its point of view. Suppose Company A selects strategy a_1 . Market share increases of 4%, 3%, or

2% are possible depending upon Company B's strategy. If Company B believes that Company A will use strategy a_1 , then Company B will employ strategy b_3 . Under the assumption that Company B will select the strategy that is best for it, Company A analyzes the game by protecting itself against the actions of Company B. In doing so, Company A identifies the minimum possible payoff for each of its actions. This payoff is the minimum value in each row of the payoff matrix. These row minimums are computed in the payoff table as follows:

		Company B			
		Increase Advertising b_1	Quantity Discounts b_2	Extend Warranty b_3	Minimum
Company A	Increase Advertising, a_1	4	3	2	②
	Quantity Discounts, a_2	-1	4	1	-1
	Extend Warranty, a_3	5	-2	0	-2

Maximum of row minimums

Considering the entries in the Minimum column, we see that Company A can be guaranteed an increase in market share of at least 2% by selecting the strategy that provides the *maximum of the row minimums* (strategy a_1). Thus, Company A follows a *maximin* procedure and selects strategy a_1 as its best strategy.

Let us now look at the payoff table from the point of view of the other player, Company B. The entries in the payoff table represent losses in market share. Consider what happens to Company B if strategy b_1 is selected. Market share decreases of 4%, -1%, and 5% are possible. Under the assumption that Company A will select the strategy that is best for it, Company B knows that if it selects strategy b_1 , a loss in market share of as much as 5% could be incurred. Thus, Company B analyzes the game by considering the maximum value in each column, which provides the maximum decrease in its market share for each Company A strategy. These column maximums are computed as follows:

		Company B			
		Increase Advertising b_1	Quantity Discounts b_2	Extend Warranty b_3	Minimum
Company A	Increase Advertising, a_1	4	3	2	②
	Quantity Discounts, a_2	-1	4	1	-1
	Extend Warranty, a_3	5	-2	0	-2

Maximum of column maximums

Maximum of row minimums

By considering the entries in the Maximum row, Company B can be guaranteed a decrease in market share of no more than 2% by selecting the strategy that provides the *minimum of the column maximums* (strategy b_3). Thus, Company B follows a *minimax* procedure and

selects strategy b_3 as its best strategy. Under strategy b_3 , Company B knows that Company A cannot gain more than 2% in market share.

Identifying a Pure Strategy

Whenever the maximum of the row minimums *equals* the minimum of the column maximums, the players cannot improve their outcomes by changing strategies. The game is said to have a **saddle point**. With a saddle point, the optimal strategies and the value of the game cannot be improved by either player changing strategies. Thus, a **pure strategy** has been identified as being optimal for both players. The requirement for a pure strategy is as follows:

$$\text{Maximum(Row minimums)} = \text{Minimum(Column maximums)}$$

That is, the maximin value for Player A equals the minimax value for Player B, and so Player A would not alter his strategy even if he knew Player B's strategy and Player B would not alter his strategy even if he knew Player A's strategy. In our example, the solution to the game is a pure strategy. If Company A increases its advertising (strategy a_1), Company B's optimal strategy is to extend its product warranty (strategy b_3); if Company B chooses to extend its product warranty (strategy b_3), Company A's optimal strategy is to increase its advertising (strategy a_1). The value of the game shows that this optimal solution will increase Company A's market share by 2% and decrease Company B's market share by 2%.

With a pure strategy, neither player can improve its position by changing to a different strategy. In our marketing example, the pure strategy for Company A is a_1 . When Company B selects its pure strategy b_3 , the value of the game shows an increase in Company A's market share of 2%. Note that if Company B tries to change its pure strategy from b_3 , Company A's market share will increase 4% if b_1 is selected or will increase 3% if b_2 is selected. Company B must stay with its pure strategy b_3 to obtain its best result. Similarly, note that if Company A tries to change its pure strategy from a_1 , Company A's market share will increase only 1% if a_2 is selected or will not increase at all if a_3 is selected. Company A must stay with its pure strategy a_1 in order to keep its 2% increase in market share. Thus, even if one of the players discovered in advance the opponent's strategy, no advantage could be gained by switching to a different strategy.

If a pure strategy exists, it is the optimal solution for the game.

When a pure strategy is optimal for a two-person, zero-sum game, the following steps will find the optimal strategy for each player:

- Step 1.** Compute the minimum payoff for each row (Player A).
- Step 2.** For Player A, select the strategy that provides the *maximum* of the row minimums.
- Step 3.** Compute the maximum payoff for each column (Player B).
- Step 4.** For Player B, select the strategy that provides the *minimum* of the column maximums.
- Step 5.** If the maximin value (step 2) equals the minimax value (step 4), an optimal pure strategy exists for both players. The optimal strategy for Player A is identified in step 2, and the optimal strategy for Player B is identified in step 4. The value of the game is given by the value at the saddle point where the optimal strategies for both players intersect.

If in step 5 the maximin value for Player A does not equal the minimax value for Player B, a pure strategy is not optimal for the two-person, zero-sum game. In this case, a *mixed strategy* is best. In the next section we show when it is necessary to employ a mixed strategy.

5.5

Mixed Strategy Games

Consider the two-person, zero-sum game that occurs in a football game. The two competing players are the two football teams. On each play, the game is zero-sum because the yardage gained by one team is equal to the yardage lost by the other team. As usual in game theory, each team must select its strategy before knowing the strategy selected by the other team. In this example, let Team A be the team on offense trying to gain yardage and Team B be the team on defense trying to keep the yardage gained by Team A to a minimum. We define the offensive strategies for Team A as follows:

$$a_1 = \text{running play}$$

$$a_2 = \text{passing play}$$

The defensive strategies for Team B are as follows:

$$b_1 = \text{run defense}$$

$$b_2 = \text{pass defense}$$

The payoff table shows the yardage gained by Team A depending upon the strategies selected by the two teams.

		Team B	
		Run Defense b_1	Pass Defense b_2
Team A	Run, a_1	1	6
	Pass, a_2	15	0

Applying the five-step procedure used to identify a pure strategy, the row minimums and the column maximums are as follows:

		Team B		Minimum
		Run Defense b_1	Pass Defense b_2	
Team A	Run, a_1	1	6	(1)
	Pass, a_2	15	0	0
Maximum		15	(6)	

The maximum of the row minimums is 1 and the minimum of the column maximums is 6. Because these values are not equal, the two-person, zero-sum game does not have an optimal pure strategy. In this case, a **mixed strategy** solution is best. With a mixed strategy the optimal solution for each player is to randomly select among the alternative strategies. In the football example, then, the offensive Team A will mix up or vary its selection of running (a_1) and passing (a_2) plays, while the defensive Team B will mix up or vary its selection of a run defense (b_1) and a pass defense (b_2).

When you think about a football game, it becomes clear that a pure strategy such as Team A always selecting a running play would not work. Team B would recognize Team

A's pure strategy and would always be prepared with a run defense. Thus, a Team A mixed strategy of sometimes running and sometimes passing would make sense. When a mixed strategy solution is needed, game theory will determine the optimal probabilities for each strategy for each player. That is, the game theory solution of the football example will tell the offensive team the optimal probabilities for a running play and a passing play. At the same time, the solution will tell the defensive team the optimal probabilities for a run defense and a pass defense. The following discussion shows how to calculate these mixed strategy probabilities.

Let

$$\begin{aligned} p &= \text{the probability Team A selects a running play} \\ (1 - p) &= \text{the probability Team A selects a passing play} \end{aligned}$$

When a mixed strategy solution exists, we seek to determine the probability p for Team A such that Team B cannot improve its result by changing its defensive strategy. First assume that Team B selects a run defense as shown in column b_1 . If Team A selects a running play with probability p and a passing play with probability $(1 - p)$, the expected value of the yardage gain for Team A is computed as follows:

If Team B selects b_1 :

$$EV(\text{Yardage}) = 1p + 15(1 - p)$$

If Team B selects its pass defense as shown in column b_2 , the expected value of the yardage gain for Team A will be as follows:

If Team B selects b_2 :

$$EV(\text{Yardage}) = 6p + 0(1 - p) = 6p$$

To guarantee that Team B cannot change its strategy and decrease the expected value of the yardage gained by Team A, we set the two expected values equal and solve for the value of p .

$$\begin{aligned} 1p + 15(1 - p) &= 6p \\ 1p + 15 - 15p &= 6p \\ 20p &= 15 \\ p &= 15/20 = 0.75 \end{aligned}$$

With $p = 0.75$, $(1 - p) = 1 - 0.75 = 0.25$. This result tells Team A it should select a running play with a 0.75 probability and a passing play with a 0.25 probability. The expected value of the yardage gained, which is the *value of the game*, is

$$EV(\text{Yardage}) = 1p + 15(1 - p) = 1(0.75) + 15(0.25) = 4.5 \text{ yards per play}$$

Now let us consider the optimal probabilities for Team B. Let

$$\begin{aligned} q &= \text{the probability Team B selects a run defense} \\ (1 - q) &= \text{the probability Team B selects a pass defense} \end{aligned}$$

Using the same logic we used for computing Team A's optimal probabilities, we want to determine the value of q such that Team A cannot increase the expected value of the yardage

gained by changing its offensive strategy. We first compute the expected value of the yardage for Team B for the following two cases:

If Team A selects a_1 :

$$\text{EV}(\text{Yardage}) = 1q + 6(1 - q)$$

If Team A selects a_2 :

$$\text{EV}(\text{Yardage}) = 15q + 0(1 - q) = 15q$$

To guarantee that Team A cannot change its strategy and affect the expected value of the yardage for Team B, we set the two expected values equal and solve for the value of q as follows:

$$\begin{aligned} 1q + 6(1 - q) &= 15q \\ 1q + 6 - 6q &= 15q \\ 20q &= 6 \\ q &= 6/20 = 0.30 \end{aligned}$$

With $q = 0.30$, $(1 - q) = 1 - 0.30 = 0.70$. This result tells Team B that it should select a run defense with a 0.30 probability and a pass defense with a 0.70 probability. The expected yardage gained, which is the value of the game, will remain 4.5 yards per play.

Thus, we have the optimal mixed strategy solution for the football game example. Any 2×2 two-person, zero-sum mixed strategy game can be solved algebraically as shown in this example. If a larger two-person, zero-sum game involves a mixed strategy, solving it is a bit more complicated.

A Larger Mixed Strategy Game

Consider the following two-person, zero-sum game:

		Player B			
		b_1	b_2	b_3	
Player A		a_1	0	-1	2
		a_2	5	4	-3
		a_3	2	3	-4

Following the usual procedure for identifying a pure strategy, we compute the row minimums and the column maximums:

		Player B			Minimum	
		b_1	b_2	b_3		
Player A		a_1	0	-1	2	(-1)
		a_2	5	4	-3	
		a_3	2	3	-4	-4
		Maximum	5	4	(2)	

The maximum of the row minimums is -1 and the minimum of the column maximums is 2 . Because the maximin and minimax values are not equal, the two-person, zero-sum game does not have an optimal pure strategy. However, with a problem larger than 2×2 , we cannot use the algebraic solution for the mixed strategy probabilities as we did in the previous example.

If a game larger than 2×2 requires a mixed strategy, we first look for dominated strategies in order to reduce the size of the game. A **dominated strategy** exists if another strategy is at least as good regardless of what the opponent does. For example, consider strategies a_2 and a_3 . The payoff table shows that in column b_1 , $5 > 2$; in column b_2 , $4 > 3$; and in column b_3 , $-3 > -4$. Thus, regardless of what Player B does, Player A will always prefer the higher values of strategy a_2 compared to strategy a_3 . Thus, strategy a_3 is dominated by strategy a_2 and can be dropped from consideration by Player A. Eliminating dominated strategies from the game reduces its size. After eliminating a_3 , the reduced game becomes

		Player B		
		b_1	b_2	b_3
Player A	a_1	0	-1	2
	a_2	5	4	-3

Next, we look for more dominated strategies. Player A finds no other dominated strategies. However, consider strategies b_1 and b_2 for Player B. Remember that Player B is interested in smaller values. The payoff table shows that in row a_1 , $-1 < 0$, and in row a_2 , $4 < 5$. Thus, regardless of what Player A does, Player B would always prefer the smaller values of strategy b_1 compared to strategy b_2 . Thus, strategy b_1 is dominated by strategy b_2 and can be eliminated from the game. With this dominated strategy eliminated, the reduced game becomes

		Player B	
		b_1	b_3
Player A	a_1	-1	2
	a_2	4	-3

Problem 14 at the end of the chapter will ask you to find the optimal probabilities for this example.

Identifying and eliminating dominated strategies may reduce the game to a 2×2 game. If so, an algebraic procedure may be used to determine the mixed strategy solution.

By successively eliminating dominated strategies, we reduce the game to a 2×2 game. The algebraic solution procedure described earlier in this section can now be used to identify the optimal probabilities for the mixed strategy solution.

Finally, it is important to realize that no hard-and-fast rule identifies dominated strategies. Basically, the analyst must make pairwise comparisons of the decision strategies in an attempt to identify dominated strategies. The goal is to identify and eliminate dominated strategies sequentially in order to reduce the game to a 2×2 game so that an algebraic solution procedure can be used to solve for the mixed strategy probabilities.

Summary of Steps for Solving Two-Person, Zero-Sum Games

The following summary shows the steps used to solve two-person, zero-sum games:

1. Use the maximin procedure for Player A and the minimax procedure for Player B to determine whether a pure strategy solution exists. (See previous steps for identifying a pure strategy.) If a pure strategy exists, it is the optimal solution.
2. If a pure strategy does not exist and the game is larger than 2×2 , identify a dominated strategy to eliminate a row or column. Develop the reduced payoff table and continue to use dominance to eliminate as many additional rows and columns as possible.
3. If the reduced game is 2×2 , solve for the optimal mixed strategy probabilities algebraically.

If the game cannot be reduced to a 2×2 game, a linear programming model can be used to solve for the optimal mixed strategy probabilities. The formulation of a linear programming model to solve these larger game theory problems is beyond the scope of this text.

Extensions

We presented the basic model for two-person, zero-sum games. However, game theory models extend beyond two-person, zero-sum games. One extension is a two-person, constant-sum game that occurs when the payoffs for the strategies chosen sum to a constant other than zero. In addition, game theory can be extended to include more general n -person games. Cooperative games where players are allowed preplay communications are another variation. Finally, some game theory models allow an infinite number of strategies to be available for the players.

Summary

In this chapter we showed how utility could be used in decision-making situations in which monetary value did not provide an adequate measure of the payoffs. Utility is a measure of the total worth of a consequence. As such, utility takes into account the decision maker's assessment of all aspects of a consequence, including profit, loss, risk, and perhaps additional nonmonetary factors. The examples showed how the use of expected utility can lead to decision recommendations that differ from those based on expected monetary value.

A decision maker's judgment must be used to establish the utility for each consequence. We presented a step-by-step procedure to determine a decision maker's utility for monetary payoffs. We also discussed how conservative, risk-avoiding decision makers assess utility differently from more aggressive, risk-taking decision makers. If the decision maker is risk neutral, we showed that the solution using expected utility is identical to the solution using expected monetary value.

We presented an introduction to game theory by describing how to solve two-person, zero-sum games. In these games, the two players end up with the sum of the gain (loss) to one player and the loss (gain) to the other player always equal to zero. We described the steps that can be used to determine whether a two-person, zero-sum game results in an optimal pure strategy. If a pure strategy is optimal, a saddle point determines the value of the game. If an optimal pure strategy does not exist for a two-person, zero-sum 2×2 game, we showed how to identify an optimal mixed strategy. With a mixed strategy, each player uses probability to select a strategy for each play of the game. We showed how dominance could be used to reduce the size of mixed strategy games. If the elimination of dominated

In 1994, John Harsanyi, John Nash, and Reinhard Selten received the Nobel Prize in Economics for their work on noncooperative game theory.

Problem 17 at the end of the chapter demonstrates a simple constant-sum game theory problem.

strategies can reduce a larger game to a 2×2 game, an algebraic solution procedure can be used to find a solution. If the game cannot be reduced to a 2×2 game, a linear programming model is needed to determine the optimal mixed strategy solution.

Glossary

Utility A measure of the total worth of a consequence reflecting a decision maker's attitude toward considerations such as profit, loss, and risk.

Lottery A hypothetical investment alternative with a probability p of obtaining the best payoff and a probability of $(1 - p)$ of obtaining the worst payoff.

Risk avoider A decision maker who would choose a guaranteed payoff over a lottery with a better expected payoff.

Expected utility (EU) The weighted average of the utilities associated with a decision alternative. The weights are the state-of-nature probabilities.

Risk taker A decision maker who would choose a lottery over a better guaranteed payoff.

Utility function for money A curve that depicts the relationship between monetary value and utility.

Risk-neutral decision maker A decision maker who is neutral to risk. For this decision maker the decision alternative with the best expected monetary value is identical to the alternative with the highest expected utility.

Game theory The study of decision situations in which two or more players compete as adversaries. The combination of strategies chosen by the players determines the value of the game to each player.

Two-person, zero-sum game A game with two players in which the gain to one player is equal to the loss to the other player.

Saddle point A condition that exists when pure strategies are optimal for both players in a two-person, zero-sum game. The saddle point occurs at the intersection of the optimal strategies for the players, and the value of the saddle point is the value of the game.

Pure strategy A game solution that provides a single best strategy for each player.

Mixed strategy A game solution in which the player randomly selects the strategy to play from among several strategies with positive probabilities. The solution to the mixed strategy game identifies the probabilities that each player should use to randomly select the strategy to play.

Dominated strategy A strategy is dominated if another strategy is at least as good for every strategy that the opposing player may employ. A dominated strategy will never be selected by the player and as such can be eliminated in order to reduce the size of the game.

Problems

SELF test

- A firm has three investment alternatives. Payoffs are in thousands of dollars.

Economic Conditions

Decision Alternative	Up s_1	Stable s_2	Down s_3
Investment A, d_1	100	25	0
Investment B, d_2	75	50	25
Investment C, d_3	50	50	50
Probabilities	0.40	0.30	0.30

- Using the expected value approach, which decision is preferred?
- For the lottery having a payoff of \$100,000 with probability p and \$0 with probability $(1 - p)$, two decision makers expressed the following indifference probabilities. Find the most preferred decision for each decision maker using the expected utility approach.

Profit	Indifference Probability (p)	
	Decision Maker A	Decision Maker B
\$75,000	0.80	0.60
\$50,000	0.60	0.30
\$25,000	0.30	0.15

- Why don't decision makers A and B select the same decision alternative?
- Alexander Industries is considering purchasing an insurance policy for its new office building in St. Louis, Missouri. The policy has an annual cost of \$10,000. If Alexander Industries doesn't purchase the insurance and minor fire damage occurs, a cost of \$100,000 is anticipated; the cost if major or total destruction occurs is \$200,000. The costs, including the state-of-nature probabilities, are as follows:

Decision Alternative	Damage		
	None s_1	Minor s_2	Major s_3
Purchase insurance, d_1	10,000	10,000	10,000
Do not purchase insurance, d_2	0	100,000	200,000
Probabilities	0.96	0.03	0.01

- Using the expected value approach, what decision do you recommend?
- What lottery would you use to assess utilities? (Note: Because the data are costs, the best payoff is \$0.)
- Assume that you found the following indifference probabilities for the lottery defined in part (b). What decision would you recommend?

Cost	Indifference Probability
10,000	$p = 0.99$
100,000	$p = 0.60$

- Do you favor using expected value or expected utility for this decision problem? Why?
- In a certain state lottery, a lottery ticket costs \$2. In terms of the decision to purchase or not to purchase a lottery ticket, suppose that the following payoff table applies:

Decision Alternatives	State of Nature	
	Win s_1	Loses s_2
Purchase lottery ticket, d_1	300,000	-2
Do not purchase lottery ticket, d_2	0	0

- a. A realistic estimate of the chances of winning is 1 in 250,000. Use the expected value approach to recommend a decision.
- b. If a particular decision maker assigns an indifference probability of 0.000001 to the \$0 payoff, would this individual purchase a lottery ticket? Use expected utility to justify your answer.
4. Two different routes accommodate travel between two cities. Route A normally takes 60 minutes and route B normally takes 45 minutes. If traffic problems are encountered on route A, the travel time increases to 70 minutes; traffic problems on route B increase travel time to 90 minutes. The probability of a delay is 0.20 for route A and 0.30 for route B.
 - a. Using the expected value approach, what is the recommended route?
 - b. If utilities are to be assigned to the travel times, what is the appropriate lottery? (*Note:* The smaller times should reflect higher utilities.)
 - c. Use the lottery of part (b) and assume that the decision maker expresses indifference probabilities of

$$p = 0.80 \quad \text{for 60 minutes}$$

$$p = 0.60 \quad \text{for 70 minutes}$$

What route should this decision maker select? Is the decision maker a risk taker or a risk avoider?

5. Three decision makers have assessed utilities for the following decision problem (payoff in dollars):

SELF test

Decision Alternative	State of Nature		
	s_1	s_2	s_3
d_1	20	50	-20
d_2	80	100	-100

The indifference probabilities are as follows:

Payoff	Indifference Probability (p)		
	Decision Maker A	Decision Maker B	Decision Maker C
100	1.00	1.00	1.00
80	0.95	0.70	0.90
50	0.90	0.60	0.75
20	0.70	0.45	0.60
-20	0.50	0.25	0.40
-100	0.00	0.00	0.00

- a. Plot the utility function for money for each decision maker.
- b. Classify each decision maker as a risk avoider, a risk taker, or risk neutral.
- c. For the payoff of 20, what is the premium that the risk avoider will pay to avoid risk? What is the premium that the risk taker will pay to have the opportunity of the high payoff?
6. In Problem 5, if $P(s_1) = 0.25$, $P(s_2) = 0.50$, and $P(s_3) = 0.25$, find a recommended decision for each of the three decision makers. (*Note:* For the same decision problem, different utilities can lead to different decisions.)

7. Suppose that the point spread for a particular sporting event is 10 points and that with this spread you are convinced you would have a 0.60 probability of winning a bet on your team. However, the local bookie will accept only a \$1000 bet. Assuming that such bets are legal, would you bet on your team? (Disregard any commission charged by the bookie.) Remember that *you* must pay losses out of your own pocket. Your payoff table is as follows:

Decision Alternatives	State of Nature	
	You Win	You Lose
Bet	\$1000	-\$1000
Don't bet	\$0	\$0

- a. What decision does the expected value approach recommend?
 - b. What is *your* indifference probability for the \$0 payoff? (Although this choice isn't easy, be as realistic as possible. It is required for an analysis that reflects your attitude toward risk.)
 - c. What decision would you make based on the expected utility approach? In this case are you a risk taker or a risk avoider?
 - d. Would other individuals assess the same utility values you do? Explain.
 - e. If your decision in part (c) was to place the bet, repeat the analysis assuming a minimum bet of \$10,000.
8. A Las Vegas roulette wheel has 38 different numerical values. If an individual bets on one number and wins, the payoff is 35 to 1.
- a. Show a payoff table for a \$10 bet on one number for decision alternatives of bet and do not bet.
 - b. What is the recommended decision using the expected value approach?
 - c. Do the Las Vegas casinos want risk-taking or risk-avoiding customers? Explain.
 - d. What range of utility values would a decision maker have to assign to the \$0 payoff in order to have expected utility justify a decision to place the \$10 bet?
9. A new product has the following profit projections and associated probabilities:

Profit	Probability
\$150,000	0.10
\$100,000	0.25
\$ 50,000	0.20
\$ 0	0.15
-\$ 50,000	0.20
-\$100,000	0.10

- a. Use the expected value approach to decide whether to market the new product.
- b. Because of the high dollar values involved, especially the possibility of a \$100,000 loss, the marketing vice president has expressed some concern about the use of the expected value approach. As a consequence, if a utility analysis is performed, what is the appropriate lottery?
- c. Assume that the following indifference probabilities are assigned. Do the utilities reflect the behavior of a risk taker or a risk avoider?

Profit	Indifference Probability(p)
\$100,000	0.95
\$ 50,000	0.70
\$ 0	0.50
-\$ 50,000	0.25

- d. Use expected utility to make a recommended decision.
- e. Should the decision maker feel comfortable with the final decision recommended by the analysis?
10. A television network has been receiving low ratings for its programs. Currently, management is considering two alternatives for the Monday night 8:00 P.M.–9:00 P.M. time slot: a western with a well-known star or a reality show. The percentages of viewing audience estimates depend on the degree of program acceptance. The relevant data are as follows:

Program Acceptance	Percentage of Viewing Audience	
	Comedy	Reality Show
High	30%	40%
Moderate	25%	20%
Poor	20%	15%

The probabilities associated with program acceptance levels are as follows:

Program Acceptance	Probability	
	Comedy	Reality Show
High	0.30	0.30
Moderate	0.60	0.40
Poor	0.10	0.30

- a. Using the expected value approach, which program should the network choose?
- b. For a utility analysis, what is the appropriate lottery?
- c. Based on the lottery in part (b), assume that the network's program manager has assigned the following indifference probabilities. Based on the use of utility measures, which program would you recommend? Is the manager a risk taker or a risk avoider?

Percentage of Audience	Indifference Probability (p)
30%	0.40
25%	0.30
20%	0.10

11. Consider the following two-person, zero-sum game. Identify the pure strategy. What is the value of the game?

		Player B		
		b_1	b_2	b_3
Player A		a_1	8	5
		a_2	2	4
				10

12. Two opposing armies, Red and Blue, must each decide whether to attack or defend. These decisions are made without knowledge of the opposing army's decision. The payoff table, in terms of value of property gained or lost for the Red Army, appears below. Any gains for the Red Army are losses for the Blue Army.

		Blue Army	
		Attack	Defend
Red Army	Attack	30	50
	Defend	40	0

- a. What is the optimal mixed strategy for the Red Army?
b. What is the optimal mixed strategy for the Blue Army?
13. Two Indiana state senate candidates must decide which city to visit the day before the November election. The same four cities—Indianapolis, Evansville, Fort Wayne, and South Bend—are available for both candidates. These cities are listed as strategies 1 to 4 for each candidate. Travel plans must be made in advance, so the candidates must decide which city to visit prior to knowing the other candidate's plans. Values in the following table show thousands of voters for the Republican candidate based on the strategies selected by the two candidates. Which city should each candidate visit, and what is the value of the game?

		Democrat Candidate			
		Indianapolis	Evansville	Fort Wayne	South Bend
		b_1	b_2	b_3	b_4
Republican Candidate	Indianapolis, a_1	0	-15	-8	20
	Evansville, a_2	30	-5	5	-10
	Fort Wayne, a_3	10	-25	0	20
	South Bend, a_4	20	20	10	15

14. In Section 5.5, we showed the following two-person, zero-sum game had a mixed strategy:

SELF test

		Player B		
		b_1	b_2	b_3
Player A		a_1	0	-1
		a_2	5	4
		a_3	2	3
				-3
				-4

- a. Use dominance to reduce the game to a 2×2 game. Which strategies are dominated?
b. Determine the optimal mixed strategy solution.
c. What is the value of the game?

15. In a gambling game, Player A and Player B both have a \$1 and a \$5 bill. Each player selects one of the bills without the other player knowing the bill selected. Simultaneously they both reveal the bills selected. If the bills do not match, Player A wins Player B's bill. If the bills match, Player B wins Player A's bill.
- Develop the game theory table for this game. The values should be expressed as the gains (or losses) for Player A.
 - Is there a pure strategy? Why or why not?
 - Determine the optimal strategies and the value of this game. Does the game favor one player over the other?
 - Suppose Player B decides to deviate from the optimal strategy and begins playing each bill 50% of the time. What should Player A do to improve Player A's winnings? Comment on why it is important to follow an optimal game theory strategy.
16. Two companies compete for a share of the soft drink market. Each worked with an advertising agency in order to develop alternative advertising strategies for the coming year. A variety of television advertisements, product promotions, in-store displays, and so on provides four different strategies for each company. The following table summarizes the projected change in market share for Company A once the two companies select their advertising strategy for the coming year. What is the optimal solution to this game for each of the players? What is the value of the game?

		Company B				
		b_1	b_2	b_3	b_4	
Company A		a_1	3	0	2	4
		a_2	2	-2	1	0
		a_3	4	2	5	6
		a_4	-2	6	-1	0

17. If a soccer game ends in a tie, it goes into a penalty-kick shootout in which each team chooses five players to take penalty kicks. The team that makes the most subsequent penalty kicks wins the game. In a penalty-kick shootout, the shooter and the keeper each decide simultaneously on a direction to move. They can choose left, right, or middle. These strategies yield the following game theory table, where the first value is the shooter's probability of scoring and the second value is the keeper's probability of stopping the shot:

		Keeper		
		Left	Center	Right
Shooter	Left	0.35, 0.65	0.90, 0.10	0.85, 0.15
	Center	0.30, 0.70	0.25, 0.75	0.45, 0.55
	Right	0.95, 0.05	0.90, 0.10	0.30, 0.70

This is an example of a constant-sum game since each pair of entries in the game theory table sums to 1. This can be analyzed in the same manner as a zero-sum game.

- Use dominance to reduce the game to a 2×2 game. Which strategies are dominated?
- What is the solution to this game for the shooter and for the keeper?
- What is the shooter's expected probability of scoring?

Case Problem—Utility, Game Theory, and Product Line Extension Decisions

ABC Inc. and XYZ Co. are the two dominant companies providing chargers, adapters, and other accessories for cell phones. Each of these Silicon Valley companies is developing a new line of smartphone accessories, and each has a choice of technologies to use for these accessories. Each company can choose to focus on older (cheaper) technology, recent (more expensive) technology, or cutting-edge (very expensive) technology. The share each company will gain or lose in the cell-phone accessories market depends on its technology choice and the technology choice of its competitor. The choice in technology investment must be made by each company before its competitor's choice is revealed.

ABC Inc. and XYZ Co. are both led by young, aggressive CEOs; ABC's CEO is Jack Webster and XYZ is run by Curtis Madsen. The CEOs of ABC and XYZ are each trying to determine the best technology in which to invest. The following tables provide market share values and indifference probability values, p , for both Jack Webster (ABC) and Curtis Madsen (XYZ). Jack and Curtis have identical indifference probability values.

Market Share Gain (Loss)	Indifference Probability, p
25	—
20	0.85
15	0.70
10	0.58
5	0.45
0	0.35
−5	0.27
−10	0.20
−15	0.12
−20	0.05
−25	—

The following table shows the three possible technology investments (old, recent, and cutting edge) for ABC and XYZ and the resulting market share gain (or loss) for ABC, Inc. Because ABC and XYZ are the dominant companies in this market, whatever market share is gained by ABC is lost by XYZ and vice versa.

		XYZ, Co.		
		Old	Recent	Cutting Edge
ABC, Inc.	Old	5	−10	−15
	Recent	10	−5	−10
	Cutting Edge	20	5	−20

Managerial Report

Perform an analysis of the best decision of technology investment for ABC Inc. Prepare a report you would provide to Jack Webster that summarizes your analysis and findings. Include the following:

1. A graph of the utility function for ABC, Inc. Explain whether you would characterize Jack Webster as a risk taker or a risk avoider and why.
2. Payoff tables for ABC, Inc. and XYZ, Co. using expected utilities for ABC and XYZ.
3. Recommendation for the best decision for ABC, Inc. and XYZ, Co. Is this a zero-sum game?
4. Detailed calculations and analysis to support your recommendation.
5. A discussion of how the expected utilities would change if ABC is taken over by a more conservative, risk-avoiding firm.

CHAPTER 6

Time Series Analysis and Forecasting

CONTENTS

- 6.1 TIME SERIES PATTERNS**
 - Horizontal Pattern
 - Trend Pattern
 - Seasonal Pattern
 - Trend and Seasonal Pattern
 - Cyclical Pattern
 - Selecting a Forecasting Method
- 6.2 FORECAST ACCURACY**
- 6.3 MOVING AVERAGES AND EXPONENTIAL SMOOTHING**
 - Moving Averages
 - Weighted Moving Averages
 - Exponential Smoothing

- 6.4 LINEAR TREND PROJECTION**

- 6.5 SEASONALITY**
 - Seasonality Without Trend
 - Seasonality With Trend
 - Models Based on Monthly Data

The purpose of this chapter is to provide an introduction to time series analysis and forecasting. Suppose we are asked to provide quarterly forecasts of sales for one of our company's products over the coming one-year period. Production schedules, raw materials purchasing, inventory policies, and sales quotas will all be affected by the quarterly forecasts we provide. Consequently, poor forecasts may result in poor planning and increased costs for the company. How should we go about providing the quarterly sales forecasts? Good judgment, intuition, and an awareness of the state of the economy may give us a rough idea or "feeling" of what is likely to happen in the future, but converting that feeling into a number that can be used as next year's sales forecast is challenging. The QM in Action, Forecasting Energy Needs in the Utility Industry, describes the role that forecasting plays in the utility industry.

A forecast is simply a prediction of what will happen in the future. Managers must accept that regardless of the technique used, they will not be able to develop perfect forecasts.

Forecasting methods can be classified as qualitative or quantitative. Qualitative methods generally involve the use of expert judgment to develop forecasts. Such methods are appropriate when historical data on the variable being forecast are either unavailable or not applicable. Quantitative forecasting methods can be used when (1) past information about the variable being forecast is available, (2) the information can be quantified, and (3) it is reasonable to assume that past is prologue (i.e. the pattern of the past will continue into the future). We will focus exclusively on quantitative forecasting methods in this chapter.

If the historical data are restricted to past values of the variable to be forecast, the forecasting procedure is called a *time series method* and the historical data are referred to as a

Q.M. in ACTION

FORECASTING ENERGY NEEDS IN THE UTILITY INDUSTRY*

Duke Energy is a diversified energy company with a portfolio of natural gas and electric businesses and an affiliated real estate company. In 2006, Duke Energy merged with Cinergy of Cincinnati, Ohio, to create one of North America's largest energy companies, with assets totaling more than \$70 billion. As a result of this merger the Cincinnati Gas & Electric Company became part of Duke Energy. Today, Duke Energy services over 5.5 million retail electric and gas customers in North Carolina, South Carolina, Ohio, Kentucky, Indiana, and Ontario, Canada.

Forecasting in the utility industry offers some unique perspectives. Because energy is difficult to store, this product must be generated to meet the instantaneous requirements of the customers. Electrical shortages are not just lost sales, but "brownouts" or "blackouts." This situation places an unusual burden on the utility forecaster. On the positive side, the demand for energy and the sale of energy are more predictable than for many other products. Also, unlike the situation in a multiproduct firm, a

great amount of forecasting effort and expertise can be concentrated on the two products: gas and electricity.

The largest observed electric demand for any given period, such as an hour, a day, a month, or a year, is defined as the peak load. The forecast of the annual electric peak load guides the timing decision for constructing future generating units, and the financial impact of this decision is great. Obviously, a timing decision that leads to having the unit available no sooner than necessary is crucial.

The energy forecasts are important in other ways also. For example, purchases of coal as fuel for the generating units are based on the forecast levels of energy needed. The revenue from the electric operations of the company is determined from forecasted sales, which in turn enters into the planning of rate changes and external financing. These planning and decision-making processes are among the most important managerial activities in the company. It is imperative that the decision makers have the best forecast information available to assist them in arriving at these decisions.

*Based on information provided by Dr. Richard Evans of Duke Energy.

time series. The objective of time series analysis is to uncover a pattern in the historical data or time series and then extrapolate the pattern into the future; the forecast is based solely on past values of the variable and/or on past forecast errors.

In Section 6.1 we discuss the various kinds of time series that a forecaster might be faced with in practice. These include a constant or horizontal pattern, a trend, a seasonal pattern, both a trend and a seasonal pattern, and a cyclical pattern. In order to build a quantitative forecasting model it is also necessary to have a measurement of forecast accuracy. Different measurements of forecast accuracy, and their respective advantages and disadvantages, are discussed in Section 6.2. In Section 6.3 we consider the simplest case, which is a horizontal or constant pattern. For this pattern, we develop the classical moving average, weighted moving average, and exponential smoothing models. Many time series have a trend, and taking this trend into account is important; in Section 6.4 we provide regression models for finding the best model parameters when a linear trend is present. Finally, in Section 6.5 we show how to incorporate both a trend and seasonality into a forecasting model.

6.1

Time Series Patterns

A **time series** is a sequence of observations on a variable measured at successive points in time or over successive periods of time. The measurements may be taken every hour, day, week, month, or year, or at any other regular interval.¹ The pattern of the data is an important factor in understanding how the time series has behaved in the past. If such behavior can be expected to continue in the future, we can use it to guide us in selecting an appropriate forecasting method.

To identify the underlying pattern in the data, a useful first step is to construct a time series plot. A **time series plot** is a graphical presentation of the relationship between time and the time series variable; time is represented on the horizontal axis and values of the time series variable are shown on the vertical axis. Let us first review some of the common types of data patterns that can be identified when examining a time series plot.

Horizontal Pattern

A horizontal pattern exists when the data fluctuate randomly around a constant mean over time. To illustrate a time series with a horizontal pattern, consider the 12 weeks of data in Table 6.1. These data show the number of gallons of gasoline (in 1000s) sold by a gasoline distributor in Bennington, Vermont, over the past 12 weeks. The average value or mean for this time series is 19.25 or 19,250 gallons per week. Figure 6.1 shows a time series plot for these data. Note how the data fluctuate around the sample mean of 19,250 gallons. Although random variability is present, we would say that these data follow a horizontal pattern.

The term **stationary time series**² is used to denote a time series whose statistical properties are independent of time. In particular this means that

1. The process generating the data has a constant mean.
2. The variability of the time series is constant over time.

A time series plot for a stationary time series will always exhibit a horizontal pattern with random fluctuations. However, simply observing a horizontal pattern is not sufficient

¹We limit our discussion to time series for which the values of the series are recorded at equal intervals. Cases in which the observations are made at unequal intervals are beyond the scope of this text.

²For a formal definition of stationarity, see G. E. P. Box, G. M. Jenkins, and G. C. Reinsel (1994), *Time Series Analysis: Forecasting and Control* (3rd ed.). Upper Saddle River, NJ: Prentice Hall, p. 23.

TABLE 6.1 GASOLINE SALES TIME SERIES

WEB file
Gasoline

Week	Sales (1000s of gallons)
1	17
2	21
3	19
4	23
5	18
6	16
7	20
8	18
9	22
10	20
11	15
12	22

FIGURE 6.1 GASOLINE SALES TIME SERIES PLOT

evidence to conclude that the time series is stationary. More advanced texts on forecasting discuss procedures for determining if a time series is stationary and provide methods for transforming a time series that is nonstationary into a stationary series.

Changes in business conditions often result in a time series with a horizontal pattern that shifts to a new level at some point in time. For instance, suppose the gasoline distributor signs a contract with the Vermont State Police to provide gasoline for state police cars located in southern Vermont beginning in week 13. With this new contract, the distributor naturally expects to see a substantial increase in weekly sales starting in week 13. Table 6.2 shows the number of gallons of gasoline sold for the original time series and the 10 weeks

TABLE 6.2 GASOLINE SALES TIME SERIES AFTER OBTAINING THE CONTRACT WITH THE VERMONT STATE POLICE

Week	Sales (1000s of gallons)	Week	Sales (1000s of gallons)
1	17	12	22
2	21	13	31
3	19	14	34
4	23	15	31
5	18	16	33
6	16	17	28
7	20	18	32
8	18	19	30
9	22	20	29
10	20	21	34
11	15	22	33

after signing the new contract. Figure 6.2 shows the corresponding time series plot. Note the increased level of the time series beginning in week 13. This change in the level of the time series makes it more difficult to choose an appropriate forecasting method. Selecting a forecasting method that adapts well to changes in the level of a time series is an important consideration in many practical applications.

Trend Pattern

Although time series data generally exhibit random fluctuations, a time series may also show gradual shifts or movements to relatively higher or lower values over a longer period

FIGURE 6.2 GASOLINE SALES TIME SERIES PLOT AFTER OBTAINING THE CONTRACT WITH THE VERMONT STATE POLICE

of time. If a time series plot exhibits this type of behavior, we say that a **trend pattern** exists. A trend is usually the result of long-term factors such as population increases or decreases, shifting demographic characteristics of the population, improving technology, and/or changes in consumer preferences.

To illustrate a time series with a linear trend pattern, consider the time series of bicycle sales for a particular manufacturer over the past 10 years, as shown in Table 6.3 and Figure 6.3. Note that 21,600 bicycles were sold in year 1, 22,900 were sold in year 2, and so on. In year 10, the most recent year, 31,400 bicycles were sold. Visual inspection of the time series plot shows some up and down movement over the past 10 years, but the time series seems also to have a systematically increasing or upward trend.

TABLE 6.3 BICYCLE SALES TIME SERIES

Year	Sales (1000s)
1	21.6
2	22.9
3	25.5
4	21.9
5	23.9
6	27.5
7	31.5
8	29.7
9	28.6
10	31.4

WEB file
Bicycle

FIGURE 6.3 BICYCLE SALES TIME SERIES PLOT

The trend for the bicycle sales time series appears to be linear and increasing over time, but sometimes a trend can be described better by other types of patterns. For instance, the data in Table 6.4 and the corresponding time series plot in Figure 6.4 show the sales revenue for a cholesterol drug since the company won FDA approval for the drug 10 years ago. The time series increases in a nonlinear fashion; that is, the rate of change of revenue does not increase by a constant amount from one year to the next. In fact, the revenue appears to be growing in an exponential fashion. Exponential relationships such as this are appropriate when the percentage change from one period to the next is relatively constant.

Seasonal Pattern

The trend of a time series can be identified by analyzing movements in historical data over multiple years. **Seasonal patterns** are recognized by observing recurring patterns over

TABLE 6.4 CHOLESTEROL DRUG REVENUE TIME SERIES (\$ MILLIONS)

Year	Revenue
1	23.1
2	21.3
3	27.4
4	34.6
5	33.8
6	43.2
7	59.5
8	64.4
9	74.2
10	99.3

WEB file
Cholesterol

FIGURE 6.4 CHOLESTEROL DRUG REVENUE TIMES SERIES PLOT (\$ MILLIONS)

successive periods of time. For example, a manufacturer of swimming pools expects low sales activity in the fall and winter months, with peak sales in the spring and summer months to occur each year. Manufacturers of snow removal equipment and heavy clothing, however, expect the opposite yearly pattern. Not surprisingly, the pattern for a time series plot that exhibits a recurring pattern over a one-year period due to seasonal influences is called a seasonal pattern. While we generally think of seasonal movement in a time series as occurring within one year, time series data can also exhibit seasonal patterns of less than one year in duration. For example, daily traffic volume shows within-the-day “seasonal” behavior, with peak levels occurring during rush hours, moderate flow during the rest of the day and early evening, and light flow from midnight to early morning. Another example of an industry with sales that exhibit easily discernable seasonal patterns within a day is the restaurant industry.

As an example of a seasonal pattern, consider the number of umbrellas sold at a clothing store over the past five years. Table 6.5 shows the time series and Figure 6.5 shows the corresponding time series plot. The time series plot does not indicate a long-term trend in sales. In fact, unless you look carefully at the data, you might conclude that the data follow a horizontal pattern with random fluctuation. However, closer inspection of the fluctuations in the time series plot reveals a systematic pattern in the data that occurs within each year. That is, the first and third quarters have moderate sales, the second quarter has the highest sales, and the fourth quarter tends to have the lowest sales volume. Thus, we would conclude that a quarterly seasonal pattern is present.

TABLE 6.5 UMBRELLA SALES TIME SERIES

Year	Quarter	Sales
1	1	125
	2	153
	3	106
	4	88
2	1	118
	2	161
	3	133
	4	102
3	1	138
	2	144
	3	113
	4	80
4	1	109
	2	137
	3	125
	4	109
5	1	130
	2	165
	3	128
	4	96

FIGURE 6.5 UMBRELLA SALES TIME SERIES PLOT

© Cengage Learning 2013

Trend and Seasonal Pattern

Some time series include both a trend and a seasonal pattern. For instance, the data in Table 6.6 and the corresponding time series plot in Figure 6.6 show quarterly television set sales for a particular manufacturer over the past four years. Clearly an increasing trend is

TABLE 6.6 QUARTERLY TELEVISION SET SALES TIME SERIES

Year	Quarter	Sales (1000s)
1	1	4.8
	2	4.1
	3	6.0
	4	6.5
	1	5.8
	2	5.2
	3	6.8
	4	7.4
	1	6.0
	2	5.6
	3	7.5
	4	7.8
2	1	6.3
	2	5.9
	3	8.0
	4	8.4

WEB file
TVSales

© Cengage Learning 2013

FIGURE 6.6 QUARTERLY TELEVISION SET SALES TIME SERIES PLOT

present. However, Figure 6.6 also indicates that sales are lowest in the second quarter of each year and highest in quarters 3 and 4. Thus, we conclude that a seasonal pattern also exists for television sales. In such cases we need to use a forecasting method that is capable of dealing with both trend and seasonality.

Cyclical Pattern

A **cyclical pattern** exists if the time series plot shows an alternating sequence of points below and above the trend line that lasts for more than one year. Many economic time series exhibit cyclical behavior with regular runs of observations below and above the trend line. Often the cyclical component of a time series is due to multiyear business cycles. For example, periods of moderate inflation followed by periods of rapid inflation can lead to time series that alternate below and above a generally increasing trend line (e.g., a time series for housing costs). Business cycles are extremely difficult, if not impossible, to forecast. As a result, cyclical effects are often combined with long-term trend effects and referred to as trend-cycle effects. In this chapter we do not deal with cyclical effects that may be present in the time series.

Selecting a Forecasting Method

The underlying pattern in the time series is an important factor in selecting a forecasting method. Thus, a time series plot should be one of the first analytic tools employed when trying to determine which forecasting method to use. If we see a horizontal pattern, then we need to select a method appropriate for this type of pattern. Similarly, if we observe a trend in the data, then we need to use a forecasting method that is capable of handling a trend effectively. In the next two sections we illustrate methods for assessing forecast accuracy and consider forecasting models that can be used in situations for which the underlying pattern

is horizontal; in other words, no trend or seasonal effects are present. We then consider methods appropriate when trend and/or seasonality are present in the data. The QA in Action, Forecasting Demand for a Broad Product Line of Office Products, describes the considerations made by MeadWestvaco when forecasting demand for its consumer and office products.

Q.M. in ACTION

FORECASTING DEMAND FOR A BROAD LINE OF OFFICE PRODUCTS*

MeadWestvaco (or MWV) is a global leader in packaging and packaging solutions, providing products and services to consumer products companies in the beauty and personal care, health care, food, beverage, food service, tobacco, home and garden, and commercial printing industries. The Consumer & Office Products division of MWV manufactures and markets several familiar brands of school supplies, office products, and planning and organizing tools, including Mead®, Five Star®, Trapper Keeper®, AT-A-GLANCE®, Cambridge®, Day Runner®, and Organizher™ brands.

Because it produces and markets a wide array of products with a myriad of demand characteristics, MWV Consumer & Office Products relies heavily on sales forecasts in planning its manufacturing, distribution, and marketing activities. By viewing its relationship in terms of a supply chain, MWV Consumer & Office Products and its customers (which are generally retail chains) establish close collaborative relationships and consider each other to be valued partners. As a result, MWV Consumer & Office Products' customers share valuable information and data that serve as inputs into the MWV Consumer & Office Products forecasting process.

In her role as a forecasting manager for MWV Consumer & Office Products, Vanessa Baker appreciates the importance of this additional information. "We do separate forecasts of demand for each major customer," said Baker, "and we generally use twenty-four to thirty-six months of history to generate monthly forecasts twelve to eighteen months into the future. While trends are important, several of our major product lines, including school, planning and organizing, and decorative calendars, are heavily seasonal, and seasonal sales make up the bulk of our annual volume."

Daniel Marks, one of several account-level strategic forecast managers for MWV Consumer & Office Products, adds, "The supply chain process includes the total lead time from identifying opportunities to making or procuring the product to getting the product on the shelves to align with the forecasted demand; this can potentially take several months, so the accuracy of our forecasts is critical throughout each step of the supply chain. Adding to this challenge is the risk of obsolescence. We sell many dated items, such as planners and calendars, that have a natural, built-in obsolescence. In addition, many of our products feature designs that are fashion-conscious or contain pop culture images, and these products can also become obsolete very quickly as tastes and popularity change. An overly optimistic forecast for these products can be very costly, but an overly pessimistic forecast can result in lost sales potential and give our competitors an opportunity to take market share from us."

In addition to looking at trends, seasonal components, and cyclical patterns, Baker and Marks must contend with several other factors. Baker notes, "We have to adjust our forecasts for upcoming promotions by our customers." Marks agrees and adds, "We also have to go beyond just forecasting consumer demand; we must consider the retailer's specific needs in our order forecasts, such as what type of display will be used and how many units of a product must be on display to satisfy their presentation requirements. Current inventory is another factor—if a customer is carrying either too much or too little inventory, that will affect their future orders, and we need to reflect that in our forecasts. Will the product have a short life because it is tied to a cultural fad? What are the retailer's marketing and markdown strategies? Our knowledge of the environments in which our supply chain partners are competing helps us to forecast demand more accurately, and that reduces waste and makes our customers, as well as MWV Consumer & Office Products, far more profitable."

*The authors are indebted to Vanessa Baker and Daniel Marks of Mead-Westvaco Consumer & Office Products for providing input for this Q.M. in Action.

6.2

Forecast Accuracy

In this section we begin by developing forecasts for the gasoline time series shown in Table 6.1 using the simplest of all the forecasting methods, an approach that uses the most recent week's sales volume as the forecast for the next week. For instance, the distributor sold 17,000 gallons of gasoline in week 1; this value is used as the forecast for week 2. Next, we use 21, the actual value of sales in week 2, as the forecast for week 3, and so on. The forecasts obtained for the historical data using this method are shown in Table 6.7 in the column labeled Forecast. Because of its simplicity, this method is often referred to as a naïve forecasting method.

How accurate are the forecasts obtained using this naïve forecasting method? To answer this question we will introduce several measures of forecast accuracy. These measures are used to determine how well a particular forecasting method is able to reproduce the time series data that are already available. By selecting the method that is most accurate for the data already known, we hope to increase the likelihood that we will obtain more accurate forecasts for future time periods.

The key concept associated with measuring forecast accuracy is **forecast error**. If we denote Y_t and F_t as the actual and forecasted values of the time series for period t , respectively, the forecasting error for period t is

$$e_t = Y_t - F_t \quad (6.1)$$

That is, the forecast error for time period t is the difference between the actual and the forecasted values for period t .

TABLE 6.7 COMPUTING FORECASTS AND MEASURES OF FORECAST ACCURACY USING THE MOST RECENT VALUE AS THE FORECAST FOR THE NEXT PERIOD

Week	Time Series Value	Forecast	Absolute Value of Forecast Error	Squared Forecast Error	Percentage Error	Absolute Value of Percentage Error
1	17					
2	21	17	4	16	19.05	19.05
3	19	21	-2	4	-10.53	10.53
4	23	19	4	16	17.39	17.39
5	18	23	-5	25	-27.78	27.78
6	16	18	-2	4	-12.50	12.50
7	20	16	4	16	20.00	20.00
8	18	20	-2	4	-11.11	11.11
9	22	18	4	16	18.18	18.18
10	20	22	-2	4	-10.00	10.00
11	15	20	-5	25	-33.33	33.33
12	22	15	7	49	31.82	31.82
Totals			5	41	179	1.19
						211.69

For instance, because the distributor actually sold 21,000 gallons of gasoline in week 2 and the forecast, using the sales volume in week 1, was 17,000 gallons, the forecast error in week 2 is

$$\text{Forecast Error in week 2} = e_2 = Y_2 - F_2 = 21 - 17 = 4$$

The fact that the forecast error is positive indicates that in week 2 the forecasting method underestimated the actual value of sales. Next we use 21, the actual value of sales in week 2, as the forecast for week 3. Since the actual value of sales in week 3 is 19, the forecast error for week 3 is $e_3 = 19 - 21 = -2$. In this case, the negative forecast error indicates the forecast overestimated the actual value for week 3. Thus, the forecast error may be positive or negative, depending on whether the forecast is too low or too high. A complete summary of the forecast errors for this naïve forecasting method is shown in Table 6.7 in the column labeled Forecast Error. It is important to note that because we are using a past value of the time series to produce a forecast for period t , we do not have sufficient data to produce a naïve forecast for the first week of this time series.

A simple measure of forecast accuracy is the mean or average of the forecast errors. If we have n periods in our time series and k is the number of periods at the beginning of the time series for which we cannot produce a naïve forecast, the mean forecast error (MFE) is

$$\text{MFE} = \frac{\sum_{t=k+1}^n e_t}{n - k} \quad (6.2)$$

Table 6.7 shows that the sum of the forecast errors for the gasoline sales time series is 5; thus, the mean or average error is $5/11 = 0.45$. Because we do not have sufficient data to produce a naïve forecast for the first week of this time series, we must adjust our calculations in both the numerator and denominator accordingly. This is common in forecasting; we often use k past periods from the time series to produce forecasts, and so we frequently cannot produce forecasts for the first k periods. In those instances the summation in the numerator starts at the first value of t for which we have produced a forecast (so we begin the summation at $t = k + 1$), and the denominator (which is the number of periods in our time series for which we are able to produce a forecast) will also reflect these circumstances. In the gasoline example, although the time series consists of 12 values, to compute the mean error we divided the sum of the forecast errors by 11 because there are only 11 forecast errors (we cannot generate forecast sales for the first week using this naïve forecasting method). Such adjustments will have to be made to measures of forecast error in instances for which we cannot produce forecasts for all periods in the time series.

Also note that in the gasoline time series, the mean forecast error is positive, which implies that the method is generally underforecasting; in other words, the observed values tend to be greater than the forecasted values. Because positive and negative forecast errors tend to offset one another, the mean error is likely to be small; thus, the mean error is not a very useful measure of forecast accuracy.

The **mean absolute error**, denoted MAE, is a measure of forecast accuracy that avoids the problem of positive and negative forecast errors offsetting one another. As you might expect given its name, MAE is the average of the absolute values of the forecast errors:

$$\text{MAE} = \frac{\sum_{t=k+1}^n |e_t|}{n - k} \quad (6.3)$$

This is also referred to as the mean absolute deviation or MAD. Table 6.7 shows that the sum of the absolute values of the forecast errors is 41; thus

$$\text{MAE} = \text{average of the absolute value of forecast errors} = \frac{41}{11} = 3.73$$

Another measure that avoids the problem of positive and negative errors offsetting each other is obtained by computing the average of the squared forecast errors. This measure of forecast accuracy, referred to as the **mean squared error**, is denoted MSE:

$$\text{MSE} = \frac{\sum_{t=k+1}^n e_t^2}{n - k} \quad (6.4)$$

From Table 6.7, the sum of the squared errors is 179; hence,

$$\text{MSE} = \text{average of the sum of squared forecast errors} = \frac{179}{11} = 16.27$$

The size of MAE and MSE depends upon the scale of the data. As a result, it is difficult to make comparisons for different time intervals (such as comparing a method of forecasting monthly gasoline sales to a method of forecasting weekly sales) or to make comparisons across different time series (such as monthly sales of gasoline and monthly sales of oil filters). To make comparisons such as these we need to work with relative or percentage error measures. The **mean absolute percentage error**, denoted MAPE, is such a measure. To compute MAPE we must first compute the percentage error for each forecast:

$$\left(\frac{e_t}{Y_t} \right) 100$$

For example, the percentage error corresponding to the forecast of 17 in week 2 is computed by dividing the forecast error in week 2 by the actual value in week 2 and multiplying the result by 100. For week 2 the percentage error is computed as follows:

$$\text{Percentage error for week 2} = \left(\frac{e_2}{Y_2} \right) 100 = \left(\frac{4}{21} \right) 100 = 19.05\%$$

Thus, the forecast error for week 2 is 19.05% of the observed value in week 2. A complete summary of the percentage errors is shown in Table 6.7 in the column labeled Percentage Error. In the next column, we show the absolute value of the percentage error. Finally, we find the MAPE, which is calculated as:

$$\text{MAPE} = \frac{\sum_{t=k+1}^n \left| \left(\frac{e_t}{Y_t} \right) 100 \right|}{n - k} \quad (6.5)$$

Table 6.7 shows that the sum of the absolute values of the percentage errors is 211.69; thus

$$\text{MAPE} = \text{average of the absolute value of percentage forecast errors}$$

$$= \frac{211.69}{11} = 19.24\%$$

In summary, using the naïve (most recent observation) forecasting method, we obtained the following measures of forecast accuracy:

$$\text{MAE} = 3.73$$

$$\text{MSE} = 16.27$$

$$\text{MAPE} = 19.24\%$$

Try Problem 1 for practice in computing measures of forecast accuracy.

These measures of forecast accuracy simply measure how well the forecasting method is able to forecast historical values of the time series. Now, suppose we want to forecast sales for a future time period, such as week 13. In this case the forecast for week 13 is 22, the actual value of the time series in week 12. Is this an accurate estimate of sales for week 13? Unfortunately there is no way to address the issue of accuracy associated with forecasts for future time periods. However, if we select a forecasting method that works well for the historical data, and we have reason to believe the historical pattern will continue into the future, we should obtain forecasts that will ultimately be shown to be accurate.

Before closing this section, let us consider another method for forecasting the gasoline sales time series in Table 6.1. Suppose we use the average of all the historical data available as the forecast for the next period. We begin by developing a forecast for week 2. Since there is only one historical value available prior to week 2, the forecast for week 2 is just the time series value in week 1; thus, the forecast for week 2 is 17,000 gallons of gasoline. To compute the forecast for week 3, we take the average of the sales values in weeks 1 and 2. Thus,

$$F_3 = \frac{17 + 21}{2} = 19$$

Similarly, the forecast for week 4 is

$$F_4 = \frac{17 + 21 + 19}{3} = 19$$

The forecasts obtained using this method for the gasoline time series are shown in Table 6.8 in the column labeled Forecast. Using the results shown in Table 6.8, we obtained the following values of MAE, MSE, and MAPE:

$$\text{MAE} = \frac{26.81}{11} = 2.44$$

$$\text{MSE} = \frac{89.07}{11} = 8.10$$

$$\text{MAPE} = \frac{141.34}{11} = 12.85\%$$

We can now compare the accuracy of the two forecasting methods we have considered in this section by comparing the values of MAE, MSE, and MAPE for each method.

	Naïve Method	Average of Past Values
MAE	3.73	2.44
MSE	16.27	8.10
MAPE	19.24%	12.85%

TABLE 6.8 COMPUTING FORECASTS AND MEASURES OF FORECAST ACCURACY USING THE AVERAGE OF ALL THE HISTORICAL DATA AS THE FORECAST FOR THE NEXT PERIOD

Week	Time Series Value	Forecast	Forecast Error	Absolute Value of Forecast Error	Squared Forecast Error	Percentage Error	Absolute Value of Percentage Error
1	17						
2	21	17.00	4.00	4.00	16.00	19.05	19.05
3	19	19.00	0.00	0.00	0.00	0.00	0.00
4	23	19.00	4.00	4.00	16.00	17.39	17.39
5	18	20.00	-2.00	2.00	4.00	-11.11	11.11
6	16	19.60	-3.60	3.60	12.96	-22.50	22.50
7	20	19.00	1.00	1.00	1.00	5.00	5.00
8	18	19.14	-1.14	1.14	1.31	-6.35	6.35
9	22	19.00	3.00	3.00	9.00	13.64	13.64
10	20	19.33	0.67	0.67	0.44	3.33	3.33
11	15	19.40	-4.40	4.40	19.36	-29.33	29.33
12	22	19.00	3.00	3.00	9.00	13.64	13.64
		Totals	4.52	26.81	89.07	2.75	141.34

For each of these measures, the average of past values provides more accurate forecasts than using the most recent observation as the forecast for the next period. In general, if the underlying time series is stationary, the average of all the historical data will provide the most accurate forecasts.

Let's now suppose that the underlying time series is not stationary. In Section 6.1 we mentioned that changes in business conditions often result in a time series with a horizontal pattern that shifts to a new level. We discussed a situation in which the gasoline distributor signed a contract with the Vermont State Police to provide gasoline for state police cars located in southern Vermont. Table 6.2 shows the number of gallons of gasoline sold for the original time series and the 10 weeks after signing the new contract, and Figure 6.2 shows the corresponding time series plot. Note the change in level in week 13 for the resulting time series. When a shift to a new level such as this occurs, it takes several periods for the forecasting method that uses the average of all the historical data to adjust to the new level of the time series. However, in this case the simple naïve method adjusts very rapidly to the change in level because it uses only the most recent observation available as the forecast.

Measures of forecast accuracy are important factors in comparing different forecasting methods, but we have to be careful to not rely too heavily upon them. Good judgment and knowledge about business conditions that might affect the value of the variable to be forecast also have to be considered carefully when selecting a method. Historical forecast accuracy is not the sole consideration, especially if the pattern exhibited by the time series is likely to change in the future.

In the next section we will introduce more sophisticated methods for developing forecasts for a time series that exhibits a horizontal pattern. Using the measures of forecast accuracy developed here, we will be able to assess whether such methods provide more accurate forecasts than we obtained using the simple approaches illustrated in this section.

The methods that we will introduce also have the advantage that they adapt well to situations in which the time series changes to a new level. The ability of a forecasting method to adapt quickly to changes in level is an important consideration, especially in short-term forecasting situations.

6.3

Moving Averages and Exponential Smoothing

In this section we discuss three forecasting methods that are appropriate for a time series with a horizontal pattern: moving averages, weighted moving averages, and exponential smoothing. These methods are also capable of adapting well to changes in the level of a horizontal pattern such as what we saw with the extended gasoline sales time series (Table 6.2 and Figure 6.2). However, without modification they are not appropriate when considerable trend, cyclical, or seasonal effects are present. Because the objective of each of these methods is to “smooth out” random fluctuations in the time series, they are referred to as smoothing methods. These methods are easy to use and generally provide a high level of accuracy for short-range forecasts, such as a forecast for the next time period.

Moving Averages

The moving averages method uses the average of the most recent k data values in the time series as the forecast for the next period. Mathematically, a **moving average** forecast of order k is as follows:

$$\begin{aligned} F_{t+1} &= \frac{\sum(\text{most recent } k \text{ data values})}{k} = \frac{\sum_{i=t-k+1}^t Y_i}{k} \\ &= \frac{Y_{t-k+1} + \cdots + Y_{t-1} + Y_t}{k} \end{aligned} \quad (6.6)$$

where

F_{t+1} = forecast of the time series for period $t + 1$

Y_i = actual value of the time series in period i

k = number of periods of time series data used to generate the forecast

The term *moving* is used because every time a new observation becomes available for the time series, it replaces the oldest observation in the equation and a new average is computed. Thus, the periods over which the average is calculated change, or move, with each ensuing period.

To illustrate the moving averages method, let us return to the original 12 weeks of gasoline sales data in Table 6.1 and Figure 6.1. The time series plot in Figure 6.1 indicates that the gasoline sales time series has a horizontal pattern. Thus, the smoothing methods of this section are applicable.

To use moving averages to forecast a time series, we must first select the order k , or number of time series values to be included in the moving average. If only the most recent values of the time series are considered relevant, a small value of k is preferred. If a greater number of past values are considered relevant, then we generally opt for a

larger value of k . As mentioned earlier, a time series with a horizontal pattern can shift to a new level over time. A moving average will adapt to the new level of the series and resume providing good forecasts in k periods. Thus a smaller value of k will track shifts in a time series more quickly (the naïve approach discussed earlier is actually a moving average for $k = 1$). On the other hand, larger values of k will be more effective in smoothing out random fluctuations. Thus, managerial judgment based on an understanding of the behavior of a time series is helpful in choosing an appropriate value of k .

To illustrate how moving averages can be used to forecast gasoline sales, we will use a three-week moving average ($k = 3$). We begin by computing the forecast of sales in week 4 using the average of the time series values in weeks 1 to 3.

$$F_4 = \text{average of weeks 1 to 3} = \frac{17 + 21 + 19}{3} = 19$$

Thus, the moving average forecast of sales in week 4 is 19 or 19,000 gallons of gasoline. Because the actual value observed in week 4 is 23, the forecast error in week 4 is $e_4 = 23 - 19 = 4$.

We next compute the forecast of sales in week 5 by averaging the time series values in weeks 2–4.

$$F_5 = \text{average of weeks 2 to 4} = \frac{21 + 19 + 23}{3} = 21$$

Hence, the forecast of sales in week 5 is 21 and the error associated with this forecast is $e_5 = 18 - 21 = -3$. A complete summary of the three-week moving average forecasts for the gasoline sales time series is provided in Table 6.9. Figure 6.7 shows the original time series plot and the three-week moving average forecasts. Note how the graph of the moving average forecasts has tended to smooth out the random fluctuations in the time series.

TABLE 6.9 SUMMARY OF THREE-WEEK MOVING AVERAGE CALCULATIONS

Week	Time Series Value	Forecast	Forecast Error	Absolute Value of Forecast Error	Squared Forecast Error	Percentage Error	Absolute Value of Percentage Error
1	17						
2	21						
3	19						
4	23	19	4	4	16	17.39	17.39
5	18	21	-3	3	9	-16.67	16.67
6	16	20	-4	4	16	-25.00	25.00
7	20	19	1	1	1	5.00	5.00
8	18	18	0	0	0	0.00	0.00
9	22	18	4	4	16	18.18	18.18
10	20	20	0	0	0	0.00	0.00
11	15	20	-5	5	25	-33.33	33.33
12	22	19	-3	3	9	13.64	13.64
Totals			0	24	92	-20.79	129.21

FIGURE 6.7 GASOLINE SALES TIME SERIES PLOT AND THREE-WEEK MOVING AVERAGE FORECASTS

Can you now use moving averages to develop forecasts? Try Problem 7.

To forecast sales in week 13, the next time period in the future, we simply compute the average of the time series values in weeks 10, 11, and 12.

$$F_{13} = \text{average of weeks 10 to 12} = \frac{20 + 15 + 22}{3} = 19$$

Thus, the forecast for week 13 is 19 or 19,000 gallons of gasoline.

Forecast Accuracy In Section 6.2 we discussed three measures of forecast accuracy: mean absolute error (MAE); mean squared error (MSE); and mean absolute percentage error (MAPE). Using the three-week moving average calculations in Table 6.9, the values for these three measures of forecast accuracy are

$$\text{MAE} = \frac{\sum_{t=4}^{12} |e_t|}{12 - 3} = \frac{24}{9} = 2.67$$

$$\text{MSE} = \frac{\sum_{t=4}^{12} e_t^2}{12 - 3} = \frac{92}{9} = 10.22$$

$$\text{MAPE} = \frac{\sum_{t=4}^{12} \left| \left(\frac{e_t}{Y_t} \right) 100 \right|}{12 - 3} = \frac{129.21}{9} = 14.36\%$$

In situations where you need to compare forecasting methods for different time periods, such as comparing a forecast of weekly sales to a forecast of monthly sales, relative measures such as MAPE are preferred.

A moving average forecast of order k is just a special case of the weighted moving averages method in which each weight is equal to $1/k$; for example, a moving average forecast of order $k = 3$ is just a special case of the weighted moving averages method in which each weight is equal to $\frac{1}{3}$.

Use Problem 8 to practice using weighted moving averages to produce forecasts.

In Section 6.2 we showed that using the most recent observation as the forecast for the next week (a moving average of order $k = 1$) resulted in values of $\text{MAE} = 3.73$, $\text{MSE} = 16.27$, and $\text{MAPE} = 19.24\%$. Thus, in each case the three-week moving average approach has provided more accurate forecasts than simply using the most recent observation as the forecast. Also note how the formulas for the MAE , MSE , and MAPE reflect that our use of a three-week moving average leaves us with insufficient data to generate forecasts for the first three weeks of our time series.

To determine if a moving average with a different order k can provide more accurate forecasts, we recommend using trial and error to determine the value of k that minimizes the MSE . For the gasoline sales time series, it can be shown that the minimum value of MSE corresponds to a moving average of order $k = 6$ with $\text{MSE} = 6.79$. If we are willing to assume that the order of the moving average that is best for the historical data will also be best for future values of the time series, the most accurate moving average forecasts of gasoline sales can be obtained using a moving average of order $k = 6$.

Weighted Moving Averages

In the moving averages method, each observation in the moving average calculation receives equal weight. One variation, known as **weighted moving averages**, involves selecting a different weight for each data value in the moving average and then computing a weighted average of the most recent k values as the forecast.

$$F_{t+1} = w_t Y_t + w_{t-1} Y_{t-1} + \cdots + w_{t-k+1} Y_{t-k+1} \quad (6.7)$$

where

F_{t+1} = forecast of the time series for period $t + 1$

Y_t = actual value of the time series in period t

w_t = weight applied to the actual time series value for period t

k = number of periods of time series data used to generate the forecast

Generally the most recent observation receives the largest weight, and the weight decreases with the relative age of the data values. Let us use the gasoline sales time series in Table 6.1 to illustrate the computation of a weighted three-week moving average. We will assign a weight of $w_t = \frac{3}{6}$ to the most recent observation, a weight of $w_{t-1} = \frac{2}{6}$ to the second most recent observation, and a weight of $w_{t-2} = \frac{1}{6}$ to the third most recent observation. Using this weighted average, our forecast for week 4 is computed as follows:

$$\text{Forecast for week 4} = \frac{1}{6}(17) + \frac{2}{6}(21) + \frac{3}{6}(19) = 19.33$$

Note that the sum of the weights is equal to 1 for the weighted moving average method.

Forecast Accuracy To use the weighted moving averages method, we must first select the number of data values to be included in the weighted moving average and then choose weights for each of these data values. In general, if we believe that the recent past is a better predictor of the future than the distant past, larger weights should be given to the more recent observations. However, when the time series is highly variable, selecting approximately equal weights for the data values may be preferable. The only requirements in selecting the weights are that they be nonnegative and that their sum must equal 1. To determine whether

one particular combination of number of data values and weights provides a more accurate forecast than another combination, we recommend using MSE as the measure of forecast accuracy. That is, if we assume that the combination that is best for the past will also be best for the future, we would use the combination of number of data values and weights that minimized MSE for the historical time series to forecast the next value in the time series.

Exponential Smoothing

Exponential smoothing also uses a weighted average of past time series values as a forecast; it is a special case of the weighted moving averages method in which we select only one weight—the weight for the most recent observation. The weights for the other data values are computed automatically and become smaller as the observations move farther into the past. The exponential smoothing model follows.

$$F_{t+1} = \alpha Y_t + (1 - \alpha)F_t \quad (6.8)$$

where

F_{t+1} = forecast of the time series for period $t + 1$

Y_t = actual value of the time series in period t

F_t = forecast of the time series for period t

α = smoothing constant ($0 \leq \alpha \leq 1$)

There are several exponential smoothing procedures. Because it has a single smoothing constant α , the method presented here is often referred to as single exponential smoothing.

Equation (6.8) shows that the forecast for period $t + 1$ is a weighted average of the actual value in period t and the forecast for period t . The weight given to the actual value in period t is the **smoothing constant** α and the weight given to the forecast in period t is $1 - \alpha$. It turns out that the exponential smoothing forecast for any period is actually a weighted average of *all the previous actual values* of the time series. Let us illustrate by working with a time series involving only three periods of data: Y_1 , Y_2 , and Y_3 .

To initiate the calculations, we let F_1 equal the actual value of the time series in period 1; that is, $F_1 = Y_1$. Hence, the forecast for period 2 is

$$\begin{aligned} F_2 &= \alpha Y_1 + (1 - \alpha)F_1 \\ &= \alpha Y_1 + (1 - \alpha)Y_1 \\ &= Y_1 \end{aligned}$$

We see that the exponential smoothing forecast for period 2 is equal to the actual value of the time series in period 1.

The forecast for period 3 is

$$F_3 = \alpha Y_2 + (1 - \alpha)F_2 = \alpha Y_2 + (1 - \alpha)Y_1$$

Finally, substituting this expression for F_3 into the expression for F_4 , we obtain

$$\begin{aligned} F_4 &= \alpha Y_3 + (1 - \alpha)F_3 \\ &= \alpha Y_3 + (1 - \alpha)[\alpha Y_2 + (1 - \alpha)Y_1] \\ &= \alpha Y_3 + \alpha(1 - \alpha)Y_2 + (1 - \alpha)^2 Y_1 \end{aligned}$$

The term exponential smoothing comes from the exponential nature of the weighting scheme for the historical values.

We now see that F_4 is a weighted average of the first three time series values. The sum of the coefficients, or weights, for Y_1 , Y_2 , and Y_3 equals 1. A similar argument can be made to show that, in general, any forecast F_{t+1} is a weighted average of all the t previous time series values.

Despite the fact that exponential smoothing provides a forecast that is a weighted average of all past observations, all past data do not need to be retained to compute the forecast for the next period. In fact, equation (6.8) shows that once the value for the smoothing constant α is selected, only two pieces of information are needed to compute the forecast for period $t + 1$: Y_t , the actual value of the time series in period t ; and F_t , the forecast for period t .

To illustrate the exponential smoothing approach to forecasting, let us again consider the gasoline sales time series in Table 6.1 and Figure 6.1. As indicated previously, to initialize the calculations we set the exponential smoothing forecast for period 2 equal to the actual value of the time series in period 1. Thus, with $Y_1 = 17$, we set $F_2 = 17$ to initiate the computations. Referring to the time series data in Table 6.1, we find an actual time series value in period 2 of $Y_2 = 21$. Thus, in period 2 we have a forecast error of $e_2 = 21 - 17 = 4$.

Continuing with the exponential smoothing computations using a smoothing constant of $\alpha = 0.2$, we obtain the following forecast for period 3.

$$F_3 = 0.2Y_2 + 0.8F_2 = 0.2(21) + 0.8(17) = 17.8$$

Once the actual time series value in period 3, $Y_3 = 19$, is known, we can generate a forecast for period 4 as follows.

$$F_4 = 0.2Y_3 + 0.8F_3 = 0.2(19) + 0.8(17.8) = 18.04$$

Continuing the exponential smoothing calculations, we obtain the weekly forecast values shown in Table 6.10. Note that we have not shown an exponential smoothing forecast or a forecast error for week 1 because no forecast was made (we used actual sales for week 1 as the forecasted sales for week 2 to initialize the exponential smoothing process). For week 12, we have $Y_{12} = 22$ and $F_{12} = 18.48$. We can use this information to generate a forecast for week 13.

$$F_{13} = 0.2Y_{12} + 0.8F_{12} = 0.2(22) + 0.8(18.48) = 19.18$$

TABLE 6.10 SUMMARY OF THE EXPONENTIAL SMOOTHING FORECASTS AND FORECAST ERRORS FOR THE GASOLINE SALES TIME SERIES WITH SMOOTHING CONSTANT $\alpha = 0.2$

Week	Time Series Value	Forecast	Forecast Error	Squared Forecast Error
1	17			
2	21	17.00	4.00	16.00
3	19	17.80	1.20	1.44
4	23	18.04	4.96	24.60
5	18	19.03	-1.03	1.06
6	16	18.83	-2.83	8.01
7	20	18.26	1.74	3.03
8	18	18.61	-0.61	0.37
9	22	18.49	3.51	12.32
10	20	19.19	0.81	0.66
11	15	19.35	-4.35	18.92
12	22	18.48	3.52	12.39
		Totals	10.92	98.80

FIGURE 6.8 ACTUAL AND FORECAST GASOLINE TIME SERIES WITH SMOOTHING CONSTANT $\alpha = 0.2$

Try Problem 9 for practice using exponential smoothing to produce forecasts.

Thus, the exponential smoothing forecast of the amount sold in week 13 is 19.18, or 19,180 gallons of gasoline. With this forecast, the firm can make plans and decisions accordingly.

Figure 6.8 shows the time series plot of the actual and forecast time series values. Note in particular how the forecasts “smooth out” the irregular or random fluctuations in the time series.

Forecast Accuracy In the preceding exponential smoothing calculations, we used a smoothing constant of $\alpha = 0.2$. Although any value of α between 0 and 1 is acceptable, some values will yield more accurate forecasts than others. Insight into choosing a good value for α can be obtained by rewriting the basic exponential smoothing model as follows.

$$\begin{aligned} F_{t+1} &= \alpha Y_t + (1 - \alpha)F_t \\ F_{t+1} &= \alpha Y_t + F_t - \alpha F_t \\ F_{t+1} &= F_t + \alpha(Y_t - F_t) = F_t + \alpha e_t \end{aligned} \tag{6.9}$$

Thus, the new forecast F_{t+1} is equal to the previous forecast F_t plus an adjustment, which is the smoothing constant α times the most recent forecast error, $e_t = Y_t - F_t$. That is, the forecast in period $t + 1$ is obtained by adjusting the forecast in period t by a fraction of the forecast error from period t . If the time series contains substantial random variability, a small value of the smoothing constant is preferred. The reason for this choice is that if much of the forecast error is due to random variability, we do not want to overreact and adjust the forecasts too quickly. For a time series with relatively little random variability,

a forecast error is more likely to represent a real change in the level of the series. Thus, larger values of the smoothing constant provide the advantage of quickly adjusting the forecasts to changes in the time series; this allows the forecasts to react more quickly to changing conditions.

The criterion we will use to determine a desirable value for the smoothing constant α is the same as the criterion we proposed for determining the order or number of periods of data to include in the moving averages calculation. That is, we choose the value of α that minimizes the MSE. A summary of the MSE calculations for the exponential smoothing forecast of gasoline sales with $\alpha = 0.2$ is shown in Table 6.10. Note that there is one less squared error term than the number of time periods; this is because we had no past values with which to make a forecast for period 1. The value of the sum of squared forecast errors is 98.80; hence $MSE = 98.80/11 = 8.98$. Would a different value of α provide better results in terms of a lower MSE value? Trial and error is often used to determine if a different smoothing constant α can provide more accurate forecasts, but we can avoid trial and error and determine the value of α that minimizes MSE through the use of nonlinear optimization as discussed in Chapter 12 (see Exercise 12.19).

NOTES AND COMMENTS

1. Spreadsheet packages are effective tools for implementing exponential smoothing. With the time series data and the forecasting formulas in a spreadsheet as shown in Table 6.10, you can use the MAE, MSE, and MAPE to evaluate different values of the smoothing constant α .
2. We presented the moving average, weighted moving average, and exponential smoothing methods in the context of a stationary time series. These methods can also be used to forecast a nonstationary time series that shifts in

level but exhibits no trend or seasonality. Moving averages with small values of k adapt more quickly than moving averages with larger values of k . Weighted moving averages that place relatively large weights on the most recent values adapt more quickly than weighted moving averages that place relatively equal weights on the k time series values used in calculating the forecast. Exponential smoothing models with smoothing constants closer to 1 adapt more quickly than models with smaller values of the smoothing constant.

6.4

Linear Trend Projection

In this section we present forecasting methods that are appropriate for time series exhibiting trend patterns. Here we show how **regression analysis** may be used to forecast a time series with a linear trend. In Section 6.1 we used the bicycle sales time series in Table 6.3 and Figure 6.3 to illustrate a time series with a trend pattern. Let us now use this time series to illustrate how regression analysis can be used to forecast a time series with a linear trend. The data for the bicycle time series are repeated in Table 6.11 and Figure 6.9.

Although the time series plot in Figure 6.9 shows some up and down movement over the past 10 years, we might agree that the linear trend line shown in Figure 6.10 provides a reasonable approximation of the long-run movement in the series. We can use regression analysis to develop such a linear trend line for the bicycle sales time series.

In regression analysis we use known values of variables to estimate the relationship between one variable (called the **dependent variable**) and one or more other related

TABLE 6.11 BICYCLE SALES TIME SERIES

Year	Sales (1000s)
1	21.6
2	22.9
3	25.5
4	21.9
5	23.9
6	27.5
7	31.5
8	29.7
9	28.6
10	31.4

FIGURE 6.9 BICYCLE SALES TIME SERIES PLOT

variables (called **independent variables**). This relationship is usually found in a manner that minimizes the sum of squared errors (and so also minimizes the MSE). With this relationship we can then use values of the independent variables to estimate the associated value of the dependent variable. When we estimate a linear relationship between the dependent variable (which is usually denoted as y) and a single independent variable (which is usually denoted as x), this is referred to as **simple linear regression**. Estimating the relationship between the dependent variable and a single independent variable requires that we find the values of parameters b_0 and b_1 for the straight line $y = b_0 + b_1x$.

Because our use of simple linear regression analysis yields the linear relationship between the independent variable and the dependent variable that minimizes the MSE, we can use this approach to find a best-fitting line to a set of data that exhibits a linear trend. In finding a linear trend, the variable to be forecasted (Y_t , the actual value of the time series in

FIGURE 6.10 TREND REPRESENTED BY A LINEAR FUNCTION FOR THE BICYCLE SALES TIME SERIES

period t) is the dependent variable and the trend variable (time period t) is the independent variable. We will use the following notation for our linear trendline.

$$F_t = b_0 + b_1 t \quad (6.10)$$

where

t = the time period

F_t = linear trend forecast in period t (i.e., the estimated value of Y_t in period t)

b_0 = the Y-intercept of the linear trendline

b_1 = the slope of the linear trendline

In equation (6.10) the time variable begins at $t = 1$ corresponding to the first time series observation (year 1 for the bicycle sales time series) and continues until $t = n$ corresponding to the most recent time series observation (year 10 for the bicycle sales time series). Thus, for the bicycle sales time series $t = 1$ corresponds to the oldest time series value and $t = 10$ corresponds to the most recent year. Calculus may be used to show that the equations given below for b_0 and b_1 yield the line that minimizes the MSE. The equations for computing the values of b_0 and b_1 are

$$b_1 = \frac{\sum_{t=1}^n t Y_t - \left(\sum_{t=1}^n t \right) \sum_{t=1}^n Y_t / n}{\sum_{t=1}^n t^2 - \left(\sum_{t=1}^n t \right)^2 / n} \quad (6.11)$$

$$b_0 = \bar{Y} - b_1 \bar{t} \quad (6.12)$$

where

t = the time period

Y_t = actual value of the time series in period t

n = number of periods in the time series

\bar{Y} = average value of the time series; that is, $\bar{Y} = \sum_{t=1}^n Y_t / n$

\bar{t} = mean value of t ; that is, $\bar{t} = \sum_{t=1}^n t / n$

Let us calculate b_0 and b_1 for the bicycle data in Table 6.11; the intermediate summary calculations necessary for computing the values of b_0 and b_1 are

t	Y_t	tY_t	t^2
1	21.6	21.6	1
2	22.9	45.8	4
3	25.5	76.5	9
4	21.9	87.6	16
5	23.9	119.5	25
6	27.5	165.0	36
7	31.5	220.5	49
8	29.7	237.6	64
9	28.6	257.4	81
10	31.4	314.0	100
Totals	264.5	1545.5	385

And the final calculations of the values of b_0 and b_1 are

$$\bar{t} = \frac{55}{10} = 5.5$$

$$\bar{Y} = \frac{264.5}{10} = 26.45$$

$$b_1 = \frac{1545.5 - (55)(264.5)/10}{385 - 55^2/10} = 1.10$$

$$b_0 = 26.45 - 1.10(5.5) = 20.40$$

Problem 20 provides additional practice in using regression analysis to estimate the linear trend in a time series data set.

Therefore,

$$F_t = 20.4 + 1.1t \quad (6.13)$$

is the regression equation for the linear trend component for the bicycle sales time series.

The slope of 1.1 in this trend equation indicates that over the past 10 years, the firm has experienced an average growth in sales of about 1100 units per year. If we assume that the past 10-year trend in sales is a good indicator for the future, we can use equation (6.13) to project the trend component of the time series. For example, substituting $t = 11$ into equation (6.13) yields next year's trend projection, F_{11} :

$$F_{11} = 20.4 + 1.1(11) = 32.5$$

Thus, the linear trend model yields a sales forecast of 32,500 bicycles for the next year.

TABLE 6.12 SUMMARY OF THE LINEAR TREND FORECASTS AND FORECAST ERRORS FOR THE BICYCLE SALES TIME SERIES

Week	Sales (1000s) Y_t	Forecast F_t	Forecast Error	Squared Forecast Error
1	21.6	21.5	0.1	0.01
2	22.9	22.6	0.3	0.09
3	25.5	23.7	1.8	3.24
4	21.9	24.8	-2.9	8.41
5	23.9	25.9	-2.0	4.00
6	27.5	27.0	0.5	0.25
7	31.5	28.1	3.4	11.56
8	29.7	29.2	0.5	0.25
9	28.6	30.3	-1.7	2.89
10	31.4	31.4	0.0	0.00
		Total		30.70

Table 6.12 shows the computation of the minimized sum of squared errors for the bicycle sales time series. As previously noted, minimizing sum of squared errors also minimizes the commonly used measure of accuracy, MSE. For the bicycle sales time series,

$$\text{MSE} = \frac{\sum_{t=1}^n e_t^2}{n} = \frac{30.7}{10} = 3.07$$

Note that in this example we are not using past values of the time series to produce forecasts, and so $k = 0$; that is, we can produce a forecast for each period of the time series and so do not have to adjust our calculations of the MAE, MSE, or MAPE for k .

We can also use the trendline to forecast sales farther into the future. For instance, using Equation (6.13), we develop annual forecasts for two and three years into the future as follows:

$$F_{12} = 20.4 + 1.1(13) = 33.6$$

$$F_{13} = 20.4 + 1.1(14) = 34.7$$

Note that the forecasted value increases by 1100 bicycles in each year.

NOTES AND COMMENTS

1. Statistical packages such as Minitab and SAS, as well as Excel, have routines to perform regression analysis. Regression analysis minimizes the sum of squared error and under certain assumptions it also allows the analyst to make statistical statements about the parameters and the forecasts.
2. While the use of a linear function to model the trend is common, some time series exhibit a curvilinear (nonlinear) trend. More advanced texts discuss how to develop nonlinear models such as quadratic models and exponential models for these more complex relationships.

In this section we used simple linear regression to estimate the relationship between the dependent variable (Y_t , the actual value of the time series in period t) and a single independent variable (the trend variable t). However, some regression models include several independent variables. When we estimate a linear relationship between the dependent variable

and more than one independent variable, this is referred to as multiple linear regression. In the next section we will apply multiple linear regression to time series that include seasonal effects and to time series that include both seasonal effects and a linear trend.

6.5

Seasonality

In this section we show how to develop forecasts for a time series that has a seasonal pattern. To the extent that seasonality exists, we need to incorporate it into our forecasting models to ensure accurate forecasts. We begin the section by considering a seasonal time series with no trend and then discuss how to model seasonality with a linear trend.

Seasonality Without Trend

Let us consider again the data from Table 6.5, the number of umbrellas sold at a clothing store over the past five years. We repeat the data here in Table 6.13, and Figure 6.11 again shows the corresponding time series plot. The time series plot does not indicate any long-term trend in sales. In fact, unless you look carefully at the data, you might conclude that the data follow a horizontal pattern with random fluctuation and that single exponential smoothing could be used to forecast sales. However, closer inspection of the time series plot reveals a pattern in the fluctuations. That is, the first and third quarters have moderate sales, the second quarter the highest sales, and the fourth quarter tends to be the lowest quarter in terms of sales volume. Thus, we conclude that a quarterly seasonal pattern is present.

We can model a time series with a seasonal pattern by treating the season as a categorical variable. **Categorical variables** are data used to categorize observations of data. When

TABLE 6.13 UMBRELLA SALES TIME SERIES

Year	Quarter	Sales
1	1	125
	2	153
	3	106
	4	88
2	1	118
	2	161
	3	133
	4	102
3	1	138
	2	144
	3	113
	4	80
4	1	109
	2	137
	3	125
	4	109
5	1	130
	2	165
	3	128
	4	96

FIGURE 6.11 UMBRELLA SALES TIME SERIES PLOT

a categorical variable has k levels, $k - 1$ dummy variables (sometimes called 0-1 variables) are required. So if there are four seasons, we need three dummy variables. For instance, in the umbrella sales time series, the quarter to which each observation corresponds is treated as a season; it is a categorical variable with four levels: Quarter 1, Quarter 2, Quarter 3, and Quarter 4. Thus, to model the seasonal effects in the umbrella time series we need $4 - 1 = 3$ dummy variables. The three dummy variables can be coded as follows:

$$\text{Qtr1}_t = \begin{cases} 1 & \text{if period } t \text{ is a Quarter 1} \\ 0 & \text{otherwise} \end{cases}$$

$$\text{Qtr2}_t = \begin{cases} 1 & \text{if period } t \text{ is a Quarter 2} \\ 0 & \text{otherwise} \end{cases}$$

$$\text{Qtr3}_t = \begin{cases} 1 & \text{if period } t \text{ is a Quarter 3} \\ 0 & \text{otherwise} \end{cases}$$

Using F_t to denote the forecasted value of sales for period t , the general form of the equation relating the number of umbrellas sold to the quarter the sales take place follows.

$$F_t = b_0 + b_1 \text{Qtr1}_t + b_2 \text{Qtr2}_t + b_3 \text{Qtr3}_t \quad (6.14)$$

Note that the fourth quarter will be denoted by a setting of all three dummy variables to 0. Table 6.14 shows the umbrella sales time series with the coded values of the dummy variables shown. We can use a multiple linear regression model to find the values of b_0 , b_1 , b_2 , and b_3 that minimize the sum of squared errors. For this regression model Y_t is the dependent variable and the quarterly dummy variables Qtr1_t , Qtr2_t , and Qtr3_t are the independent variables.

Note that we have numbered the observations in Table 6.14 as periods 1 to 20. For example, year 3, quarter 3 is observation 11.

TABLE 6.14 UMBRELLA SALES TIME SERIES WITH DUMMY VARIABLES

Period	Year	Quarter	Qtr1	Qtr2	Qtr3	Sales
1	1	1	1	0	0	125
2		2	0	1	0	153
3		3	0	0	1	106
4		4	0	0	0	88
5	2	1	1	0	0	118
6		2	0	1	0	161
7		3	0	0	1	133
8		4	0	0	0	102
9	3	1	1	0	0	138
10		2	0	1	0	144
11		3	0	0	1	113
12		4	0	0	0	80
13	4	1	1	0	0	109
14		2	0	1	0	137
15		3	0	0	1	125
16		4	0	0	0	109
17	5	1	1	0	0	130
18		2	0	1	0	165
19		3	0	0	1	128
20		4	0	0	0	96

Using the data in Table 6.14 and regression analysis, we obtain the following equation:

$$F_t = 95.0 + 29.0 \text{ Qtr1}_t + 57.0 \text{ Qtr2}_t + 26.0 \text{ Qtr3}_t \quad (6.15)$$

we can use Equation (6.15) to forecast quarterly sales for next year.

For practice using categorical variables to estimate seasonal effects, try Problem 24.

Quarter 1: Sales = $95.0 + 29.0(1) + 57.0(0) + 26.0(0) = 124$

Quarter 2: Sales = $95.0 + 29.0(0) + 57.0(1) + 26.0(0) = 152$

Quarter 3: Sales = $95.0 + 29.0(0) + 57.0(0) + 26.0(1) = 121$

Quarter 4: Sales = $95.0 + 29.0(0) + 57.0(0) + 26.0(0) = 95$

It is interesting to note that we could have obtained the quarterly forecasts for next year by simply computing the average number of umbrellas sold in each quarter, as shown in the following table.

Year	Quarter 1	Quarter 2	Quarter 3	Quarter 4
1	125	153	106	88
2	118	161	133	102
3	138	144	113	80
4	109	137	125	109
5	130	165	128	96
Average	124	152	121	95

Nonetheless, for more complex problem situations, such as dealing with a time series that has both trend and seasonal effects, this simple averaging approach will not work.

Seasonality with Trend

We now consider situations for which the time series contains both a seasonal effect and a linear trend by showing how to forecast the quarterly television set sales time series introduced in Section 6.1. The data for the television set time series are shown in Table 6.15. The time series plot in Figure 6.12 indicates that sales are lowest in the second quarter of each year and increase in quarters 3 and 4. Thus, we conclude that a seasonal pattern exists for television set sales. However, the time series also has an upward linear trend that will need to be accounted for in order to develop accurate forecasts of quarterly sales. This is easily done by combining the dummy variable approach for handling seasonality with the approach we discussed in Section 6.4 for handling a linear trend.

The general form of the regression equation for modeling both the quarterly seasonal effects and the linear trend in the television set time series is:

$$F_t = b_0 + b_1 \text{Qtr1}_t + b_2 \text{Qtr2}_t + b_3 \text{Qtr3}_t + b_4 t \quad (6.16)$$

where

F_t = forecast of sales in period t

$\text{Qtr1}_t = 1$ if time period t corresponds to the first quarter of the year; 0, otherwise

$\text{Qtr2}_t = 1$ if time period t corresponds to the second quarter of the year; 0, otherwise

$\text{Qtr3}_t = 1$ if time period t corresponds to the third quarter of the year; 0, otherwise

t = time period

TABLE 6.15 TELEVISION SET SALES TIME SERIES

WEB file
TV Sales

	Year	Quarter	Sales (1000s)
1	1	1	4.8
		2	4.1
		3	6.0
		4	6.5
2	2	1	5.8
		2	5.2
		3	6.8
		4	7.4
3	3	1	6.0
		2	5.6
		3	7.5
		4	7.8
4	4	1	6.3
		2	5.9
		3	8.0
		4	8.4

FIGURE 6.12 TELEVISION SET SALES TIME SERIES PLOT

© Cengage Learning 2013

For this regression model Y_t is the dependent variable and the quarterly dummy variables Qtr1, Qtr2, and Qtr3, and the time period t are the independent variables.

Table 6.16 shows the revised television set sales time series that includes the coded values of the dummy variables and the time period t . Using the data in Table 6.16 with the

TABLE 6.16 TELEVISION SET SALES TIME SERIES WITH DUMMY VARIABLES AND TIME PERIOD

Period	Year	Quarter	Qtr1	Qtr2	Qtr3	Period	Sales (1000s)
1	1	1	1	0	0	1	4.8
2		2	0	1	0	2	4.1
3		3	0	0	1	3	6.0
4		4	0	0	0	4	6.5
5	2	1	1	0	0	5	5.8
6		2	0	1	0	6	5.2
7		3	0	0	1	7	6.8
8		4	0	0	0	8	7.4
9	3	1	1	0	0	9	6.0
10		2	0	1	0	10	5.6
11		3	0	0	1	11	7.5
12		4	0	0	0	12	7.8
13	4	1	1	0	0	13	6.3
14		2	0	1	0	14	5.9
15		3	0	0	1	15	8.0
16		4	0	0	0	16	8.4

© Cengage Learning 2013

regression model that includes both the seasonal and trend components, we obtain the following equation that minimizes our sum of squared errors:

$$F_t = 6.07 - 1.36 \text{ Qtr1}_t - 2.03 \text{ Qtr2}_t - 0.304 \text{ Qtr3}_t + 0.146t \quad (6.17)$$

We can now use equation (6.17) to forecast quarterly sales for next year. Next year is year 5 for the television set sales time series; that is, time periods 17, 18, 19, and 20.

Forecast for Time Period 17 (Quarter 1 in Year 5)

$$F_{17} = 6.07 - 1.36(1) - 2.03(0) - 0.304(0) + 0.146(17) = 7.19$$

Forecast for Time Period 18 (Quarter 2 in Year 5)

$$F_{18} = 6.07 - 1.36(0) - 2.03(1) - 0.304(0) + 0.146(18) = 6.67$$

Forecast for Time Period 19 (Quarter 3 in Year 5)

$$F_{19} = 6.07 - 1.36(0) - 2.03(0) - 0.304(1) + 0.146(19) = 8.54$$

Forecast for Time Period 20 (Quarter 4 in Year 5)

$$F_{20} = 6.07 - 1.36(0) - 2.03(0) - 0.304(0) + 0.146(20) = 8.99$$

Thus, accounting for the seasonal effects and the linear trend in television set sales, the estimates of quarterly sales in year 5 are 7190, 6670, 8540, and 8990.

The dummy variables in the equation actually provide four equations, one for each quarter. For instance, if time period t corresponds to quarter 1, the estimate of quarterly sales is

$$\text{Quarter 1: Sales} = 6.07 - 1.36(1) - 2.03(0) - 0.304(0) + 0.146t = 4.71 + 0.146t$$

Similarly, if time period t corresponds to quarters 2, 3, and 4, the estimates of quarterly sales are:

$$\text{Quarter 2: Sales} = 6.07 - 1.36(0) - 2.03(1) - 0.304(0) + 0.146t = 4.04 + 0.146t$$

$$\text{Quarter 3: Sales} = 6.07 - 1.36(0) - 2.03(0) - 0.304(1) + 0.146t = 5.77 + 0.146t$$

$$\text{Quarter 4: Sales} = 6.07 - 1.36(0) - 2.03(0) - 0.304(0) + 0.146t = 6.07 + 0.146t$$

The slope of the trend line for each quarterly forecast equation is 0.146, indicating a consistent growth in sales of about 146 sets per quarter. The only difference in the four equations is that they have different intercepts.

Problem 28 provides another example of using regression analysis to forecast time series data with both trend and seasonal effects.

Models Based on Monthly Data

In the preceding television set sales example, we showed how dummy variables can be used to account for the quarterly seasonal effects in the time series. Because there were four levels for the categorical variable season, three dummy variables were required. However, many businesses use monthly rather than quarterly forecasts. For monthly data, season is a

Whenever a categorical variable such as season has k levels, $k - 1$ dummy variables are required.

categorical variable with 12 levels, and thus $12 - 1 = 11$ dummy variables are required. For example, the 11 dummy variables could be coded as follows:

$$\begin{aligned} \text{Month1} &= \begin{cases} 1 & \text{if January} \\ 0 & \text{otherwise} \end{cases} \\ \text{Month2} &= \begin{cases} 1 & \text{if February} \\ 0 & \text{otherwise} \end{cases} \\ &\vdots \\ \text{Month11} &= \begin{cases} 1 & \text{if November} \\ 0 & \text{otherwise} \end{cases} \end{aligned}$$

Other than this change, the approach for handling seasonality remains the same.

Summary

This chapter provided an introduction to basic methods of time series analysis and forecasting. We first showed that the underlying pattern in the time series can often be identified by constructing a time series plot. Several types of data patterns can be distinguished, including a horizontal pattern, a trend pattern, and a seasonal pattern. The forecasting methods we have discussed are based on which of these patterns are present in the time series.

We also discussed that the accuracy of the method is an important factor in determining which forecasting method to use. We considered three measures of forecast accuracy: mean absolute error (MAE), mean squared error (MSE), and mean absolute percentage error (MAPE). Each of these measures is designed to determine how well a particular forecasting method is able to reproduce the time series data that are already available. By selecting the method that is most accurate for the data already known, we hope to increase the likelihood that we will obtain more accurate forecasts for future time periods.

For a time series with a horizontal pattern, we showed how moving averages, weighted moving averages, and exponential smoothing can be used to develop a forecast. The moving averages method consists of computing an average of past data values and then using that average as the forecast for the next period. In the weighted moving average and exponential smoothing methods, weighted averages of past time series values are used to compute forecasts. These methods also adapt well to a horizontal pattern that shifts to a different level and then resumes a horizontal pattern.

For time series that have only a long-term linear trend, we showed how regression analysis can be used to make trend projections. For a time series with a seasonal pattern, we showed how dummy variables and regression analysis can be used to develop an equation with seasonal effects. We then extended the approach to include situations where the time series contains both a seasonal and a linear trend effect by showing how to combine the dummy variable approach for handling seasonality with the approach for handling a linear trend.

Glossary

Time series A sequence of observations on a variable measured at successive points in time or over successive periods of time.

Time series plot A graphical presentation of the relationship between time and the time series variable. Time is shown on the horizontal axis and the time series values are shown on the vertical axis.

Stationary time series A time series whose statistical properties are independent of time. For a stationary time series, the process generating the data has a constant mean and the variability of the time series is constant over time.

Trend pattern A trend pattern exists if the time series plot shows gradual shifts or movements to relatively higher or lower values over a longer period of time.

Seasonal pattern A seasonal pattern exists if the time series plot exhibits a repeating pattern over successive periods.

Cyclical pattern A cyclical pattern exists if the time series plot shows an alternating sequence of points below and above the trend line lasting more than one year.

Forecast error The difference between the actual time series value and the forecast.

Mean absolute error (MAE) The average of the absolute values of the forecast errors.

Mean squared error (MSE) The average of the sum of squared forecast errors.

Mean absolute percentage error (MAPE) The average of the absolute values of the percentage forecast errors.

Moving averages A forecasting method that uses the average of the k most recent data values in the time series as the forecast for the next period.

Weighted moving averages A forecasting method that involves selecting a different weight for the k most recent data values in the time series and then computing a weighted average of the values. The sum of the weights must equal one.

Exponential smoothing A forecasting method that uses a weighted average of past time series values as the forecast; it is a special case of the weighted moving averages method in which we select only one weight—the weight for the most recent observation.

Smoothing constant A parameter of the exponential smoothing model that provides the weight given to the most recent time series value in the calculation of the forecast value.

Regression analysis A procedure for estimating values of a dependent variable given the values of one or more independent variables in a manner that minimizes the sum of the squared errors.

Dependent variable The variable that is being predicted or explained in a regression analysis.

Independent variable A variable used to predict or explain values of the dependent variable in regression analysis.

Categorical (dummy) variable A variable used to categorize observations of data. Used when modeling a time series with a seasonal pattern.

Problems

SELF test

- Consider the following time series data.

Week	1	2	3	4	5	6
Value	18	13	16	11	17	14

Using the naïve method (most recent value) as the forecast for the next week, compute the following measures of forecast accuracy.

- Mean absolute error
 - Mean squared error
 - Mean absolute percentage error
 - What is the forecast for week 7?
- Refer to the time series data in Exercise 1. Using the average of all the historical data as a forecast for the next period, compute the following measures of forecast accuracy:
 - Mean absolute error
 - Mean squared error

SELF test

SELF test

- c. Mean absolute percentage error
 - d. What is the forecast for week 7?
3. Exercises 1 and 2 used different forecasting methods. Which method appears to provide the more accurate forecasts for the historical data? Explain.
4. Consider the following time series data.

Month	1	2	3	4	5	6	7
Value	24	13	20	12	19	23	15

- a. Compute MSE using the most recent value as the forecast for the next period. What is the forecast for month 8?
 - b. Compute MSE using the average of all the data available as the forecast for the next period. What is the forecast for month 8?
 - c. Which method appears to provide the better forecast?
5. Consider the following time series data.

Week	1	2	3	4	5	6
Value	18	13	16	11	17	14

- a. Construct a time series plot. What type of pattern exists in the data?
- b. Develop a three-week moving average for this time series. Compute MSE and a forecast for week 7.
- c. Use $\alpha = 0.2$ to compute the exponential smoothing values for the time series. Compute MSE and a forecast for week 7.
- d. Compare the three-week moving average forecast with the exponential smoothing forecast using $\alpha = 0.2$. Which appears to provide the better forecast based on MSE? Explain.
- e. Use trial and error to find a value of the exponential smoothing coefficient α that results in a smaller MSE than what you calculated for $\alpha = 0.2$.

6. Consider the following time series data.

Month	1	2	3	4	5	6	7
Value	24	13	20	12	19	23	15

- a. Construct a time series plot. What type of pattern exists in the data?
- b. Develop a three-week moving average for this time series. Compute MSE and a forecast for week 8.
- c. Use $\alpha = 0.2$ to compute the exponential smoothing values for the time series. Compute MSE and a forecast for week 8.
- d. Compare the three-week moving average forecast with the exponential smoothing forecast using $\alpha = 0.2$. Which appears to provide the better forecast based on MSE?
- e. Use trial and error to find a value of the exponential smoothing coefficient α that results in a smaller MSE than what you calculated for $\alpha = 0.2$.

7. Refer to the gasoline sales time series data in Table 6.1.

- a. Compute four-week and five-week moving averages for the time series.
- b. Compute the MSE for the four-week and five-week moving average forecasts.
- c. What appears to be the best number of weeks of past data (three, four, or five) to use in the moving average computation? Recall that MSE for the three-week moving average is 10.22.

WEB file

Gasoline

SELF test

8. Refer again to the gasoline sales time series data in Table 6.1.
 - a. Using a weight of 1/2 for the most recent observation, 1/3 for the second most recent, and 1/6 for third most recent, compute a three-week weighted moving average for the time series.
 - b. Compute the MSE for the weighted moving average in part (a). Do you prefer this weighted moving average to the unweighted moving average? Remember that the MSE for the unweighted moving average is 10.22.
 - c. Suppose you are allowed to choose any weights as long as they sum to 1. Could you always find a set of weights that would make the MSE smaller for a weighted moving average than for an unweighted moving average? Why or why not?
9. With the gasoline time series data from Table 6.1, show the exponential smoothing forecasts using $\alpha = 0.1$.
 - a. Applying the MSE measure of forecast accuracy, would you prefer a smoothing constant of $\alpha = 0.1$ or $\alpha = 0.2$ for the gasoline sales time series?
 - b. Are the results the same if you apply MAE as the measure of accuracy?
 - c. What are the results if MAPE is used?
10. With a smoothing constant of $\alpha = 0.2$, equation (6.8) shows that the forecast for week 13 of the gasoline sales data from Table 6.1 is given by $F_{13} = 0.2Y_{12} + 0.8F_{12}$. However, the forecast for week 12 is given by $F_{12} = 0.2Y_{11} + 0.8F_{11}$. Thus, we could combine these two results to show that the forecast for week 13 can be written

$$F_{13} = 0.2Y_{12} + 0.8(0.2Y_{11} + 0.8F_{11}) = 0.2Y_{12} + 0.16Y_{11} + 0.64F_{11}$$

- a. Making use of the fact that $F_{11} = 0.2Y_{10} + 0.8F_{10}$ (and similarly for F_{10} and F_9), continue to expand the expression for F_{13} until it is written in terms of the past data values $Y_{12}, Y_{11}, Y_{10}, Y_9, Y_8$, and the forecast for period 8.
- b. Refer to the coefficients or weights for the past values $Y_{12}, Y_{11}, Y_{10}, Y_9$, and Y_8 . What observation can you make about how exponential smoothing weights past data values in arriving at new forecasts? Compare this weighting pattern with the weighting pattern of the moving averages method.
11. For the Hawkins Company, the monthly percentages of all shipments received on time over the past 12 months are 80, 82, 84, 83, 83, 84, 85, 84, 82, 83, 84, and 83.
 - a. Construct a time series plot. What type of pattern exists in the data?
 - b. Compare a three-month moving average forecast with an exponential smoothing forecast for $\alpha = 0.2$. Which provides the better forecasts using MSE as the measure of model accuracy?
 - c. What is the forecast for next month?
12. Corporate triple A bond interest rates for 12 consecutive months follow.

9.5 9.3 9.4 9.6 9.8 9.7 9.8 10.5 9.9 9.7 9.6 9.6

- a. Construct a time series plot. What type of pattern exists in the data?
 - b. Develop three-month and four-month moving averages for this time series. Does the three-month or four-month moving average provide the better forecasts based on MSE? Explain.
 - c. What is the moving average forecast for the next month?
 13. The values of Alabama building contracts (in millions of dollars) for a 12-month period follow.
- 240 350 230 260 280 320 220 310 240 310 240 230
- a. Construct a time series plot. What type of pattern exists in the data?

SELF test

- b. Compare a three-month moving average forecast with an exponential smoothing forecast. Use $\alpha = 0.2$. Which provides the better forecasts based on MSE?
- c. What is the forecast for the next month?
14. The following time series shows the sales of a particular product over the past 12 months.

Month	Sales	Month	Sales
1	105	7	145
2	135	8	140
3	120	9	100
4	105	10	80
5	90	11	100
6	120	12	110

- a. Construct a time series plot. What type of pattern exists in the data?
- b. Use $\alpha = 0.3$ to compute the exponential smoothing values for the time series.
- c. Use trial and error to find a value of the exponential smoothing coefficient α that results in a relatively small MSE.
15. Ten weeks of data on the Commodity Futures Index are 7.35, 7.40, 7.55, 7.56, 7.60, 7.52, 7.52, 7.70, 7.62, and 7.55.
- a. Construct a time series plot. What type of pattern exists in the data?
- b. Use trial and error to find a value of the exponential smoothing coefficient α that results in a relatively small MSE.
16. The Nielsen ratings (percentage of U.S. households that tuned in) for the Masters golf tournament from 1997 through 2008 follow (*Golf Magazine*, January 2009).

Masters

Year	Rating
1997	11.2
1998	8.6
1999	7.9
2000	7.6
2001	10.7
2002	8.1
2003	6.9
2004	6.7
2005	8.0
2006	6.9
2007	7.6
2008	7.3

The rating of 11.2 in 1997 indicates that 11.2% of U.S. households tuned in to watch Tiger Woods win his first major golf tournament and become the first African American to win the Masters. Tiger Woods also won the Masters in 2001, 2002, and 2005.

- a. Construct a time series plot. What type of pattern exists in the data? Discuss some of the factors that may have resulted in the pattern exhibited in the time series plot for this time series.
- b. Given the pattern of the time series plot developed in part (a), do you think the forecasting methods discussed in this section are appropriate to develop forecasts for this time series? Explain.
- c. Would you recommend using only the Nielsen ratings for 2002–2008 to forecast the rating for 2009, or should the entire time series from 1997 to 2008 be used? Explain.

SELF test

17. Consider the following time series.

t	1	2	3	4	5
Y_t	6	11	9	14	15

- a. Construct a time series plot. What type of pattern exists in the data?
 - b. Use simple linear regression analysis to find the parameters for the line that minimizes MSE for this time series.
 - c. What is the forecast for $t = 6$?
18. The following table reports the percentage of stocks in a portfolio for nine quarters from 2007 to 2009.

Quarter	Stock%
1st—2007	29.8
2nd—2007	31.0
3rd—2007	29.9
4th—2007	30.1
1st—2008	32.2
2nd—2008	31.5
3rd—2008	32.0
4th—2008	31.9
1st—2009	30.0

- a. Construct a time series plot. What type of pattern exists in the data?
 - b. Use trial and error to find a value of the exponential smoothing coefficient α that results in a relatively small MSE.
 - c. Using the exponential smoothing model you developed in part (b), what is the forecast of the percentage of stocks in a typical portfolio for the second quarter of 2009?
19. Consider the following time series.
- | t | 1 | 2 | 3 | 4 | 5 | 6 | 7 |
|-------|-----|-----|-----|----|----|----|----|
| Y_t | 120 | 110 | 100 | 96 | 94 | 92 | 88 |
- a. Construct a time series plot. What type of pattern exists in the data?
 - b. Use simple linear regression analysis to find the parameters for the line that minimizes MSE for this time series.
 - c. What is the forecast for $t = 8$?
20. Because of high tuition costs at state and private universities, enrollments at community colleges have increased dramatically in recent years. The following data show the enrollment (in thousands) for Jefferson Community College from 2001 to 2009.

Year	Period (t)	Enrollment (1000s)
2001	1	6.5
2002	2	8.1
2003	3	8.4
2004	4	10.2
2005	5	12.5
2006	6	13.3
2007	7	13.7
2008	8	17.2
2009	9	18.1

SELF test

- a. Construct a time series plot. What type of pattern exists in the data?
 - b. Use simple linear regression analysis to find the parameters for the line that minimizes MSE for this time series.
 - c. What is the forecast for 2010?
21. The Seneca Children's Fund (SCF) is a local charity that runs a summer camp for disadvantaged children. The fund's board of directors has been working very hard over recent years to decrease the amount of overhead expenses, a major factor in how charities are rated by independent agencies. The following data show the percentage of the money SCF has raised that were spent on administrative and fund-raising expenses for 2003–2009.

Year	Period (t)	Expense (%)
2003	1	13.9
2004	2	12.2
2005	3	10.5
2006	4	10.4
2007	5	11.5
2008	6	10.0
2009	7	8.5

- a. Construct a time series plot. What type of pattern exists in the data?
 - b. Use simple linear regression analysis to find the parameters for the line that minimizes MSE for this time series.
 - c. Forecast the percentage of administrative expenses for 2010.
 - d. If SCF can maintain its current trend in reducing administrative expenses, how long will it take SCF to achieve a level of 5% or less?
22. The president of a small manufacturing firm is concerned about the continual increase in manufacturing costs over the past several years. The following figures provide a time series of the cost per unit for the firm's leading product over the past eight years.

Year	Cost/Unit (\$)	Year	Cost/Unit (\$)
1	20.00	5	26.60
2	24.50	6	30.00
3	28.20	7	31.00
4	27.50	8	36.00

- a. Construct a time series plot. What type of pattern exists in the data?
 - b. Use simple linear regression analysis to find the parameters for the line that minimizes MSE for this time series.
 - c. What is the average cost increase that the firm has been realizing per year?
 - d. Compute an estimate of the cost/unit for next year.
23. FRED® (Federal Reserve Economic Data), a database of more than 3000 U.S. economic time series, contains historical data on foreign exchange rates. The following data show the foreign exchange rate for the United States and China (<http://research>

.stlouisfed.org/fred2/). The units for Rate are the number of Chinese yuan to one U.S. dollar.

Year	Month	Rate
2007	October	7.5019
2007	November	7.4210
2007	December	7.3682
2008	January	7.2405
2008	February	7.1644
2008	March	7.0722
2008	April	6.9997
2008	May	6.9725
2008	June	6.8993
2008	July	6.8355

- a. Construct a time series plot. Does a linear trend appear to be present?
- b. Use simple linear regression analysis to find the parameters for the line that minimizes MSE for this time series.
- c. Use the trend equation to forecast the exchange rate for August 2008.
- d. Would you feel comfortable using the trend equation to forecast the exchange rate for December 2008?
24. Consider the following time series.

SELF test

Quarter	Year 1	Year 2	Year 3
1	71	68	62
2	49	41	51
3	58	60	53
4	78	81	72

- a. Construct a time series plot. What type of pattern exists in the data?
- b. Use a multiple linear regression model with dummy variables as follows to develop an equation to account for seasonal effects in the data. $Qtr1 = 1$ if Quarter 1, 0 otherwise; $Qtr2 = 1$ if Quarter 2, 0 otherwise; $Qtr3 = 1$ if Quarter 3, 0 otherwise.
- c. Compute the quarterly forecasts for next year.
25. Consider the following time series data.

Quarter	Year 1	Year 2	Year 3
1	4	6	7
2	2	3	6
3	3	5	6
4	5	7	8

- a. Construct a time series plot. What type of pattern exists in the data?
- b. Use a multiple regression model with dummy variables as follows to develop an equation to account for seasonal effects in the data. $Qtr1 = 1$ if Quarter 1, 0 otherwise; $Qtr2 = 1$ if Quarter 2, 0 otherwise; $Qtr3 = 1$ if Quarter 3, 0 otherwise.
- c. Compute the quarterly forecasts for next year.

26. The quarterly sales data (number of copies sold) for a college textbook over the past three years follow.

Quarter	Year 1	Year 2	Year 3
1	1690	1800	1850
2	940	900	1100
3	2625	2900	2930
4	2500	2360	2615

- a. Construct a time series plot. What type of pattern exists in the data?
 - b. Use a regression model with dummy variables as follows to develop an equation to account for seasonal effects in the data. $\text{Qtr1} = 1$ if Quarter 1, 0 otherwise; $\text{Qtr2} = 1$ if Quarter 2, 0 otherwise; $\text{Qtr3} = 1$ if Quarter 3, 0 otherwise.
 - c. Compute the quarterly forecasts for next year.
 - d. Let $t = 1$ to refer to the observation in quarter 1 of year 1; $t = 2$ to refer to the observation in quarter 2 of year 1; . . . ; and $t = 12$ to refer to the observation in quarter 4 of year 3. Using the dummy variables defined in part (b) and also using t , develop an equation to account for seasonal effects and any linear trend in the time series. Based upon the seasonal effects in the data and linear trend, compute the quarterly forecasts for next year.
27. Air pollution control specialists in southern California monitor the amount of ozone, carbon dioxide, and nitrogen dioxide in the air on an hourly basis. The hourly time series data exhibit seasonality, with the levels of pollutants showing patterns that vary over the hours in the day. On July 15, 16, and 17, the following levels of nitrogen dioxide were observed for the 12 hours from 6:00 A.M. to 6:00 P.M.

July 15: 25 28 35 50 60 60 40 35 30 25 25 20
July 16: 28 30 35 48 60 65 50 40 35 25 20 20
July 17: 35 42 45 70 72 75 60 45 40 25 25 25

- a. Construct a time series plot. What type of pattern exists in the data?
- b. Use a multiple linear regression model with dummy variables as follows to develop an equation to account for seasonal effects in the data:

$\text{Hour1} = 1$ if the reading was made between 6:00 A.M. and 7:00 A.M.; 0 otherwise

$\text{Hour2} = 1$ if the reading was made between 7:00 A.M. and 8:00 A.M.; 0 otherwise

:

$\text{Hour11} = 1$ if the reading was made between 4:00 P.M. and 5:00 P.M.; 0 otherwise

Note that when the values of the 11 dummy variables are equal to 0, the observation corresponds to the 5:00 P.M. to 6:00 P.M. hour.

- c. Using the equation developed in part (b), compute estimates of the levels of nitrogen dioxide for July 18.
 - d. Let $t = 1$ to refer to the observation in hour 1 on July 15; $t = 2$ to refer to the observation in hour 2 of July 15; . . . ; and $t = 36$ to refer to the observation in hour 12 of July 17. Using the dummy variables defined in part (b) and t , develop an equation to account for seasonal effects and any linear trend in the time series. Based upon the seasonal effects in the data and linear trend, compute estimates of the levels of nitrogen dioxide for July 18.
28. South Shore Construction builds permanent docks and seawalls along the southern shore of Long Island, New York. Although the firm has been in business only five years, revenue

has increased from \$308,000 in the first year of operation to \$1,084,000 in the most recent year. The following data show the quarterly sales revenue in thousands of dollars.

Quarter	Year 1	Year 2	Year 3	Year 4	Year 5
1	20	37	75	92	176
2	100	136	155	202	282
3	175	245	326	384	445
4	13	26	48	82	181

- Construct a time series plot. What type of pattern exists in the data?
- Use a multiple regression model with dummy variables as follows to develop an equation to account for seasonal effects in the data. $\text{Qtr1} = 1$ if Quarter 1, 0 otherwise; $\text{Qtr2} = 1$ if Quarter 2, 0 otherwise; $\text{Qtr3} = 1$ if Quarter 3, 0 otherwise.
- Let Period = 1 to refer to the observation in quarter 1 of year 1; Period = 2 to refer to the observation in quarter 2 of year 1; . . . and Period = 20 to refer to the observation in quarter 4 of year 5. Using the dummy variables defined in part (b) and Period, develop an equation to account for seasonal effects and any linear trend in the time series. Based upon the seasonal effects in the data and linear trend, compute estimates of quarterly sales for year 6.

Case Problem 1 Forecasting Food and Beverage Sales

The Vintage Restaurant, on Captiva Island near Fort Myers, Florida, is owned and operated by Karen Payne. The restaurant just completed its third year of operation. During that time, Karen sought to establish a reputation for the restaurant as a high-quality dining establishment that specializes in fresh seafood. Through the efforts of Karen and her staff, her restaurant has become one of the best and fastest-growing restaurants on the island.

To better plan for future growth of the restaurant, Karen needs to develop a system that will enable her to forecast food and beverage sales by month for up to one year in advance. Table 6.17 shows the value of food and beverage sales (\$1000s) for the first three years of operation.

TABLE 6.17 FOOD AND BEVERAGE SALES FOR THE VINTAGE RESTAURANT (\$1000s)

Month	First Year	Second Year	Third Year
January	242	263	282
February	235	238	255
March	232	247	265
April	178	193	205
May	184	193	210
June	140	149	160
July	145	157	166
August	152	161	174
September	110	122	126
October	130	130	148
November	152	167	173
December	206	230	235

Managerial Report

Perform an analysis of the sales data for the Vintage Restaurant. Prepare a report for Karen that summarizes your findings, forecasts, and recommendations. Include the following:

1. A time series plot. Comment on the underlying pattern in the time series.
2. Using the dummy variable approach, forecast sales for January through December of the fourth year.

Assume that January sales for the fourth year turn out to be \$295,000. What was your forecast error? If this error is large, Karen may be puzzled about the difference between your forecast and the actual sales value. What can you do to resolve her uncertainty in the forecasting procedure?

Case Problem 2 Forecasting Lost Sales

The Carlson Department Store suffered heavy damage when a hurricane struck on August 31. The store was closed for four months (September through December), and Carlson is now involved in a dispute with its insurance company about the amount of lost sales during the time the store was closed. Two key issues must be resolved: (1) the amount of sales Carlson would have made if the hurricane had not struck and (2) whether Carlson is entitled to any compensation for excess sales due to increased business activity after the storm. More than \$8 billion in federal disaster relief and insurance money came into the county, resulting in increased sales at department stores and numerous other businesses.

Table 6.18 gives Carlson's sales data for the 48 months preceding the storm. Table 6.19 reports total sales for the 48 months preceding the storm for all department stores in the county, as well as the total sales in the county for the four months the Carlson Department Store was closed. Carlson's managers asked you to analyze these data and develop estimates of the lost sales at the Carlson Department Store for the months of September through December. They also asked you to determine whether a case can be made for excess storm-related sales during the same period. If such a case can be made, Carlson is entitled to compensation for excess sales it would have earned in addition to ordinary sales.

TABLE 6.18 SALES FOR CARLSON DEPARTMENT STORE (\$ MILLIONS)

Month	Year 1	Year 2	Year 3	Year 4	Year 5
January		1.45	2.31	2.31	2.56
February		1.80	1.89	1.99	2.28
March		2.03	2.02	2.42	2.69
April		1.99	2.23	2.45	2.48
May		2.32	2.39	2.57	2.73
June		2.20	2.14	2.42	2.37
July		2.13	2.27	2.40	2.31
August		2.43	2.21	2.50	2.23
September	1.71	1.90	1.89	2.09	
October	1.90	2.13	2.29	2.54	
November	2.74	2.56	2.83	2.97	
December	4.20	4.16	4.04	4.35	

TABLE 6.19 DEPARTMENT STORE SALES FOR THE COUNTY (\$ MILLIONS)

Month	Year 1	Year 2	Year 3	Year 4	Year 5
January		46.80	46.80	43.80	48.00
February		48.00	48.60	45.60	51.60
March		60.00	59.40	57.60	57.60
April		57.60	58.20	53.40	58.20
May		61.80	60.60	56.40	60.00
June		58.20	55.20	52.80	57.00
July		56.40	51.00	54.00	57.60
August		63.00	58.80	60.60	61.80
September	55.80	57.60	49.80	47.40	69.00
October	56.40	53.40	54.60	54.60	75.00
November	71.40	71.40	65.40	67.80	85.20
December	117.60	114.00	102.00	100.20	121.80

Managerial Report

Prepare a report for the managers of the Carlson Department Store that summarizes your findings, forecasts, and recommendations. Include the following:

1. An estimate of sales for Carlson Department Store had there been no hurricane
2. An estimate of countywide department store sales had there been no hurricane
3. An estimate of lost sales for the Carlson Department Store for September through December

In addition, use the countywide actual department stores sales for September through December and the estimate in part (2) to make a case for or against excess storm-related sales.

Appendix 6.1 Forecasting with Excel Data Analysis Tools

In this appendix we show how Excel can be used to develop forecasts using three forecasting methods: moving averages, exponential smoothing, and trend projection. We also show how to use Excel Solver for least-squares fitting of models to data.

Moving Averages

To show how Excel can be used to develop forecasts using the moving averages method, we develop a forecast for the gasoline sales time series in Table 6.1 and Figure 6.1. We assume that the user has entered the week in rows 2 through 13 of column A and the sales data for the 12 weeks into worksheet rows 2 through 13 of column B (as in Figure 6.13).

The following steps can be used to produce a three-week moving average.

- Step 1. Select the **Data** tab
- Step 2. From the **Analysis** group select the **Data Analysis** option
- Step 3. When the **Data Analysis** dialog box appears, choose **Moving Average** and click **OK**
- Step 4. When the **Moving Average** dialog box appears:
 - Enter B2:B13 in the **Input Range** box
 - Enter 3 in the **Interval** box
 - Enter C2 in the **Output Range** box
 - Click **OK**

If the **Data Analysis** option does not appear in the **Analysis** group, you will have to include the Add-In in Excel. To do so, click on the **File** tab, then click **Options**, and then **Add-Ins**. Click **Go next to the Excel Add-Ins** drop-down box. Click the box next to **Analysis ToolPak** and click **OK**.

FIGURE 6.13 GASOLINE SALES DATA IN EXCEL ARRANGED TO USE THE MOVING AVERAGES FUNCTION TO DEVELOP FORECASTS

homework.xlsx - Microsoft Excel

File Home Insert Page Layout Formulas Data Review View

B16 f

	A	B
1	Week	Sales (1000s of gallons)
2	1	17
3	2	21
4	3	19
5	4	23
6	5	18
7	6	16
8	7	20
9	8	18
10	9	22
11	10	20
12	11	15
13	12	22

Gasoline Sales

Ready

© Cengage Learning 2013

Once you have completed this step (as shown in Figure 6.14), the three-week moving average forecasts will appear in column C of the worksheet as in Figure 6.15. Note that forecasts for periods of other lengths can be computed easily by entering a different value in the **Interval** box.

FIGURE 6.14 EXCEL MOVING AVERAGE DIALOGUE BOX FOR A 3-PERIOD MOVING AVERAGE

FIGURE 6.15 GASOLINE SALES DATA AND OUTPUT OF MOVING AVERAGES FUNCTION IN EXCEL

Exponential Smoothing

To show how Excel can be used for exponential smoothing, we again develop a forecast for the gasoline sales time series in Table 6.1 and Figure 6.1. We assume that the user has entered the week in rows 2 through 13 of column A and the sales data for the 12 weeks into worksheet rows 2 through 13 of column B (as in Figure 6.13), and that the smoothing constant is $\alpha = 0.2$. The following steps can be used to produce a forecast.

- Step 1. Select the **Data** tab
- Step 2. From the **Analysis** group select the **Data Analysis** option
- Step 3. When the **Data Analysis** dialog box appears, choose **Exponential Smoothing** and click **OK**
- Step 4. When the **Exponential Smoothing** dialog box appears:
 - Enter B2:B13 in the **Input Range** box
 - Enter 0.8 in the **Damping factor** box
 - Enter C2 in the **Output Range** box
 - Click **OK**

Once you have completed this step (as shown in Figure 6.16), the exponential smoothing forecasts will appear in column C of the worksheet (as in Figure 6.17). Note that the value we entered in the **Damping factor** box is $1 - \alpha$; forecasts for other smoothing constants can be computed easily by entering a different value for $1 - \alpha$ in the **Damping factor** box.

FIGURE 6.16 EXCEL EXPONENTIAL SMOOTHING DIALOGUE BOX FOR $\alpha = 0.20$

© Cengage Learning 2013

FIGURE 6.17 GASOLINE SALES DATA AND OUTPUT OF EXPONENTIAL SMOOTHING FUNCTION IN EXCEL

© Cengage Learning 2013

Trend Projection

To show how Excel can be used for trend projection, we develop a forecast for the bicycle sales time series in Table 6.3 and Figure 6.3. We assume that the user has entered the year (1–10) for each observation into worksheet rows 2 through 11 of column A and the sales values into worksheet rows 2 through 11 of column B as shown in Figure 6.18. The following steps can be used to produce a forecast for year 11 by trend projection.

- Step 1.** Select the **Formulas** tab
- Step 2.** Select two cells in the row where you want the regression coefficients b_1 and b_0 to appear (for this example, choose D1 and E1)
- Step 3.** Click on the **Insert Function** key

- Step 4.** When the **Insert Function** dialog box appears:
Choose **Statistical** in the **Or select a category** box
Choose **LINEST** in the **Select a function** box
Click **OK**

See Figure 6.19 for an example of this step.

FIGURE 6.18 BICYCLE SALES DATA IN EXCEL ARRANGED TO USE THE LINEST FUNCTION TO FIND THE LINEAR TREND

The screenshot shows a Microsoft Excel spreadsheet titled "homework.xlsx - Microsoft Excel". The table has two columns: "Year" (Column A) and "Sales (1000s)" (Column B). The data points are as follows:

	A	B
1	Year	Sales (1000s)
2	1	21.6
3	2	22.9
4	3	25.5
5	4	21.9
6	5	23.9
7	6	27.5
8	7	31.5
9	8	29.7
10	9	28.6
11	10	31.4

© Cengage Learning 2013

FIGURE 6.19 EXCEL INSERT FUNCTION DIALOGUE BOX FOR THE FINDING THE TREND LINE USING THE LINEST FUNCTION IN EXCEL

© Cengage Learning 2013

Step 5. When the **Function Arguments** dialog box appears:

- Enter B2:B11 in the **Known_y's** box
- Enter A2:A11 in the **Known_x's** box
- Click **OK**

See Figure 6.20 for an example of this step.

FIGURE 6.20 EXCEL FUNCTION ARGUMENTS DIALOGUE BOX FOR THE FINDING THE TREND LINE USING THE LINEST FUNCTION IN EXCEL

Step 6. Hit the F2 key and then simultaneously hit the Shift, Control, and Enter keys (Shift + Control + Enter) to create an array that contains the values of the regression coefficients b_1 and b_0 .

At this point you have generated the regression coefficients b_1 and b_0 in the two cells you originally selected in step 1. It is important to note that cell D1 contains b_1 and cell E1 contains b_0 .

To generate a forecast, in a blank cell, multiply the value of the independent variable t by b_1 and add the value of b_0 to this product. For example, if you wish to use this linear trend model to generate a forecast for year 11 and the value of b_1 is in cell D1 and the value of b_0 is in cell E1, then enter =11*D1+E1 in a blank cell. The forecast for year 11, in this case 32.5, will appear in the blank cell in which you enter this formula.

Models with Seasonality and No Trend

To show how Excel can be used to fit models with seasonality, we develop a forecast for the umbrella sales time series in Table 6.13 and Figure 6.11. We assume that the user has entered the year (1–5) for each observation into worksheet rows 3 through 22 of column A; the values for the quarter in worksheet rows 3 through 22 of column B; the values for the quarterly dummy variables Qtr1, Qtr2, and Qtr3, in worksheet rows 3 through 22 of columns C, D, and E, respectively; and the sales values into worksheet rows 3 through 22 of column F. The following steps can be used to produce a forecast for year 11 by trend projection as shown in Figure 6.21.

FIGURE 6.21 UMBRELLA SALES DATA IN EXCEL ARRANGED TO USE THE LINEST FUNCTION TO FIND THE SEASONAL COMPONENTS

The screenshot shows a Microsoft Excel spreadsheet titled "homework.xlsx - Microsoft Excel". The data is organized into several columns: Year, Quarter, Quarter 1, Quarter 2, Quarter 3, and Y_t . The first two rows are headers. Rows 3 through 22 contain data points. The "Quarter" column uses dummy variables to represent the four quarters of each year. The "Year" column ranges from 1 to 5, and the "Quarter" column ranges from 1 to 4. The "Quarter 1" column has values 1, 0, 0, 0, 1, 0, 1, 0, 0, 1, 0, 1, 0, 1, 0, 1, 0, 1, 0, 1, 0, 1. The "Quarter 2" column has values 0, 1, 0, 1, 0, 1, 0, 1, 0, 1, 0, 1, 0, 1, 0, 1, 0, 1, 0, 1, 0, 1. The "Quarter 3" column has values 0, 0, 1, 0, 1, 0, 0, 1, 0, 0, 1, 0, 1, 0, 1, 0, 1, 0, 1, 0, 1, 0. The "Y_t" column contains numerical values ranging from 80 to 165. The title "Umbrella Sales (season only)" is displayed at the bottom of the window.

© Cengage Learning 2013

Step 1. Select the **Formulas** tab

Step 2. Select four cells in the row where you want the regression coefficients b_3 , b_2 , b_1 , and b_0 to appear (for this example, choose G1:J1)

Step 3. Click on the **Insert Function** key

Step 4. When the **Insert Function** dialog box appears:

Choose **Statistical** in the **Or select a category** box

Choose **LINEST** in the **Select a function** box

Click **OK**

Step 5. When the **Function Arguments** dialog box appears:

Enter F3:F22 in the **Known_y's** box

Enter C3:E22 in the **Known_x's** box

Click **OK**

See Figure 6.22 for an example of this step.

Step 6. Hit the F2 key and then simultaneously hit the Shift, Control, and Enter keys (Shift + Control + Enter) to create an array that contains the values of the regression coefficients b_3 , b_2 , b_1 , and b_0

FIGURE 6.22 EXCEL FUNCTION ARGUMENTS DIALOGUE BOX FOR THE FINDING THE SEASONAL COMPONENTS USING THE LINEST FUNCTION IN EXCEL

© Cengage Learning 2013

At this point you have generated the regression coefficients b_3 , b_2 , b_1 , and b_0 in cells G1:J1 selected in step 1. It is important to note that the first cell you selected contains b_3 , the second cell you selected contains b_2 , the third cell you selected contains b_1 , and the fourth cell you selected contains b_0 (i.e., if you selected cells G1:J1 in step 1, the value of b_1 will be in cell G1, the value of b_2 will be in H1, the value of b_1 will be in I1, and the value of b_0 will be in cell J1).

To generate a forecast, in a blank cell, add together b_0 and the product of b_1 and Qtr1_t, the product of b_2 and Qtr2_t, and the product of b_3 and Qtr3_t. For example, if you wish to use this linear trend model to generate a forecast for the first quarter of next year and the value of b_3 is in cell G1, the value of b_2 is in cell H1, the value of b_1 is in cell I1, and the value of b_0 is in cell J1, then enter =1*G1+0*H1+0*I1+J1 in a blank cell. The forecast for the first quarter of next year, in this case 124.0, will appear in the blank cell in which you enter this formula.

Models with Seasonality and Linear Trend

To show how Excel can be used to fit models with seasonality and a linear trend, we develop a forecast for the umbrella set time series in Table 6.13 and Figure 6.11. We assume that the user has entered the year (1–5) for each observation into worksheet rows 3 through 22 of column A; the values for the quarter in worksheet rows 3 through 22 of column B; the values for the quarterly dummy variables Qtr1_t, Qtr2_t, and Qtr3_t into worksheet rows 3 through 22 of columns C, D, and E, respectively; the values of period t into worksheet rows 3 through 22 of column F; and the sales values into worksheet rows 3 through 22 of column G. The following steps can be used to produce a forecast for year 11 by trend projection as shown in Figure 6.23.

Step 1. Select the **Formulas** tab

Step 2. Select five cells in the row where you want the regression coefficients b_4 , b_3 , b_2 , b_1 , and b_0 to appear for this example; choose H1:L1

Step 3. Click on the **Insert Function** key

FIGURE 6.23 UMBRELLA TIME SERIES DATA IN EXCEL ARRANGED TO USE THE LINEST FUNCTION TO FIND BOTH THE SEASONAL COMPONENTS AND TREND COMPONENT

	A	B	C	D	E	F	G
1	Dummy Variables						
2	Year	Quarter	Quarter 1	Quarter 2	Quarter 3	t	Y_t
3	1	1	1	0	0	1	125
4	1	2	0	1	0	2	153
5	1	3	0	0	1	3	106
6	1	4	0	0	0	4	88
7	2	1	1	0	0	5	118
8	2	2	0	1	0	6	161
9	2	3	0	0	1	7	133
10	2	4	0	0	0	8	102
11	3	1	1	0	0	9	138
12	3	2	0	1	0	10	144
13	3	3	0	0	1	11	113
14	3	4	0	0	0	12	80
15	4	1	1	0	0	13	109
16	4	2	0	1	0	14	137
17	4	3	0	0	1	15	125
18	4	4	0	0	0	16	109
19	5	1	1	0	0	17	130
20	5	2	0	1	0	18	165
21	5	3	0	0	1	19	128
22	5	4	0	0	0	20	96
23							

© Cengage Learning 2013

Step 4. When the **Insert Function** dialog box appears:

Choose **Statistical** in the **Or select a category** box

Choose **LINEST** in the **Select a function** box

Click **OK**

Step 5. When the **Function Arguments** dialog box appears:

Enter G3:G22 in the **Known_y's** box

Enter C3:F22 in the **Known_x's** box

Click **OK**

Step 6. Hit the F2 key and then simultaneously hit the Shift, Control, and Enter keys (Shift + Control + Enter) to create an array that contains the values of the regression coefficients b_4 , b_3 , b_2 , b_1 , and b_0

At this point you have generated the regression coefficients b_4 , b_3 , b_2 , b_1 , and b_0 in cells H1:L1 selected in step 1. It is important to note that the first cell you selected contains b_4 , the second cell you selected contains b_3 , the third cell you selected contains b_2 , the fourth cell you selected contains b_1 , and the fifth cell you selected contains b_0 (i.e., if you selected cells H1:L1 in step 1, the value of b_4 will be in cell H1, the value of b_1 will be in cell I1, the value of b_2 will be in J1, the value of b_1 will be in K1, and the value of b_0 will be in cell L1).

To generate a forecast, in a blank cell, add together b_0 and the product of b_1 and Qtr1,, the product of b_2 and Qtr2,, the product of b_3 and Qtr3,, and the product of b_4 and t . For example, if you wish to use this linear trend model to generate a forecast for the first quarter of year 5 and the value of b_4 is in cell H1, the value of b_3 is in cell I1, the value of b_2 is in cell J1, the value of b_1 is in cell K1, and the value of b_0 is in cell L1, then enter =17*H1+1*I1+0*J1+0*K1+L1 in a blank cell. The forecast for the first quarter of next year, in this case 7.19, will appear in the blank cell in which you enter this formula.

Appendix 6.2 Using CB Predictor for Forecasting

CB Predictor is an easy-to-use, graphically oriented forecasting add-in package. It is included as part of the Crystal Ball risk analysis package that accompanies the text. In this appendix we show how CB Predictor can be used to develop forecasts using two forecasting methods: moving averages and exponential smoothing. We also briefly discuss some of the other forecasting techniques available using CB Predictor. Instructions for installing and starting CB Predictor are included with the Crystal Ball software.

Moving Averages

To demonstrate how to use CB Predictor to develop forecasts using the moving averages method, we will develop a forecast for the gasoline sales time series in Table 6.1 and Figure 6.1. The labels Week and Sales are entered into cells A1:B1 of an Excel worksheet. To identify each of the 12 observations, we enter the numbers 1 through 12 into cells A2:A13. The corresponding sales data are entered in cells B2:B13. You can use the following steps to produce a three-week moving average:

- Step 1.** Click the **Crystal Ball** tab on the Ribbon
- Step 2.** In the **Tools** group click **Predictor**
- Step 3.** When the **Predictor** dialogue box appears, click on **Input Data** and then
Enter A1:B13 in the range box labeled **Location of data series**
For **Orientation** select **Data in columns**
For **Headers** select both **Top row has headers** and **Left column has dates**
Click **Next**
- Step 4.** When the **Data Attributes** screen of the **Predictor** dialog box appears:
Select **weeks** from the **Data is in** list
Select **Non-seasonal** from the **Seasonality** list
Click **Next**
- Step 5.** When the **Methods** screen of the **Predictor** dialog box appears:
Select **Single Moving Average** from the **Select Methods** list (and deselect
Single Exponential Smoothing, **Double Moving Average**, and **Double
Exponential Smoothing** if necessary)
Double-click over the **Single Moving Average** method area
- Step 6.** When the **Single Moving Average** dialog box appears:
Select **Lock parameters** from the **Parameters** list
Enter 3 in the **Order** box
Click **OK**
- Step 7.** When the **Methods** screen of the **Predictor** dialog box appears, click **Next**
- Step 8.** When the **Options** tab of the **Predictor** dialog box reappears:
Click the measure of error you wish to use under **Error measure**:

RMSE—Root Mean Square Error (this is the square root of the mean square error or MSE we used throughout this chapter)

MAD—Mean Absolute Deviation (this is another name for the mean absolute error or MAE we used throughout this chapter)

MAPE—Mean Absolute Percentage Error

Click **Simple lead** under **Forecasting technique** and enter 1 in the adjacent box (to indicate you wish to forecast one period beyond the raw data in cells B2:B13)

Click **Run**

Step 9. In the **Predictor Results** dialogue box, click on **Paste** in the lower right-hand corner under **Forecasts**

Step 10. In the **Paste Forecasts to Spreadsheet** dialogue box:

Select **At end of historical data** under **Location**

Click **OK**

The three-week moving average forecast of 19 for week 13 will appear in cell B14. To re-access the **Predictor Results** dialogue box, select **View Charts** in the **Analyze** group of the **Crystal Ball** ribbon tab, and then select **Predictor Charts**. Note that the **Predictor Results** dialogue box provides many summary measures of forecast accuracy as well as two views (**Chart** and **Table**) that you can access by clicking on **View** and selecting the corresponding option (clicking on **Show statistics** in **View** allows you to toggle between showing and hiding the summary statistics in the right portion of this dialogue box). By clicking **Analyze** you can create several reports and extract the data to a location in your current workbook or to new workbook. Several other useful options are also included under **Preferences**.

Exponential Smoothing

To demonstrate how to use CB Predictor for exponential smoothing, we again develop a forecast for the gasoline sales time series in Table 6.1 and Figure 6.1. The labels Week and Sales are entered into cells A1:B1 of the worksheet; the numbers 1 through 12 are entered into cells A2:A13 to identify each of the 12 observations; and the sales data are entered in cells B2:B13. You can use the following steps to produce a forecast with simple exponential smoothing with a smoothing constant of $\alpha = 0.2$:

Step 1. Click the **Crystal Ball** tab on the Ribbon

Step 2. In the **Tools** group, click **Predictor**

Step 3. When the **Predictor** dialogue box appears, click on **Input Data** and then

Enter A1:B13 in the range box labeled **Location of data series**

For **Orientation** select **Data in columns**

For **Headers** select both **Top row has headers** and **Left column has dates**

Click **Next**

Step 4. When the **Data Attributes** screen of the **Predictor** dialog box appears:

Select **weeks** from the **Data is in** list

Select **Non-seasonal** from the **Seasonality** list

Click **Next**

Step 5. When the **Methods** screen of the **Predictor** dialog box appears:

Select **Single Exponential Smoothing** from the **Select Methods** list (and deselect **Single Moving Average**, **Double Moving Average**, and **Double Exponential Smoothing** if necessary)

Double-click over the **Single Exponential Smoothing** method area

- Step 6.** When the **Single Exponential Smoothing** dialog box appears:
 Select **Lock parameters** from the **Parameters** list
 Enter 0.2 in the **Alpha** box
 Click **OK**
- Step 7.** When the **Methods** screen of the **Predictor** dialog box appears, click **Next**
- Step 8.** When the **Options** tab of the **Predictor** dialog box reappears:
 Click the measure of error you wish to use under **Error measure**:
RMSE—Root Mean Square Error (this is the square root of the mean square error or MSE we used throughout this chapter)
MAD—Mean Absolute Deviation (this is another name for the mean absolute error or MAE we used throughout this chapter)
MAPE—Mean Absolute Percentage Error
 Click **Simple lead** under **Forecasting technique** and enter 1 in the adjacent box (to indicate you wish to forecast one period beyond the raw data in cells B2:B13)
 Click **Run**
- Step 9.** In the **Predictor Results** dialogue box, click on **Paste** in the lower right-hand corner under **Forecasts**
- Step 10.** In the **Paste Forecasts to Spreadsheet** dialogue box:
 Select **At end of historical data** under **Location**
 Click **OK**

The exponential smoothing forecast (with $\alpha = 0.2$) of 19.185 for week 13 will appear in cell B14. The **Predictor Results** dialogue box provides same summary measures of forecast accuracy as well the other options discussed in the demonstration of using CB Predictor to produce forecasts with moving averages.

Other Forecasting Methods

In addition to moving averages and exponential smoothing, CB Predictor offers a variety of other forecasting methods that can be used for nonseasonal data with no trend, for non-seasonal data with trend, for seasonal data with no trend, and for seasonal data with trend. The “basic” models available in CB Predictor are the following:

	Nonseasonal		Seasonal	
No Trend	Single Moving Average	Single Exponential Smoothing	Seasonal Additive	Seasonal Multiplicative
Trend	Double Moving Average	Double Exponential Smoothing	Holt-Winters Additive	Holt-Winters Multiplicative

Thus, if the time series data contain both seasonal and trend components, the CB Predictor methods that are best designed to work for these situations are the Holt-Winters Additive method or the Holt-Winters Multiplicative method. Although a discussion of all the forecasting methods available using CB Predictor is beyond the scope of this text, more advanced books on forecasting discuss each of these techniques in detail.

CHAPTER 7

Introduction to Linear Programming

CONTENTS

7.1 A SIMPLE MAXIMIZATION PROBLEM

Problem Formulation
Mathematical Model for the RMC Problem

7.2 GRAPHICAL SOLUTION PROCEDURE

A Note on Graphing Lines
Summary of the Graphical Solution Procedure for Maximization Problems
Slack Variables

7.3 EXTREME POINTS AND THE OPTIMAL SOLUTION

7.4 COMPUTER SOLUTION OF THE RMC PROBLEM

Interpretation of Answer Report

7.5 A SIMPLE MINIMIZATION PROBLEM

Summary of the Graphical Solution Procedure for Minimization Problems
Surplus Variables
Computer Solution of the M&D Chemicals Problem

7.6 SPECIAL CASES

Alternative Optimal Solutions
Infeasibility
Unbounded

7.7 GENERAL LINEAR PROGRAMMING NOTATION

Linear programming is a problem-solving approach developed to help managers make decisions. Numerous applications of linear programming can be found in today's competitive business environment. For instance, IBM uses linear programming to perform capacity planning and to make capacity investment decisions for its semiconductor manufacturing operations. GE Capital uses linear programming to help determine optimal lease structuring. Marathon Oil Company uses linear programming for gasoline blending and to evaluate the economics of a new terminal or pipeline. The Q.M. in Action, Timber Harvesting Model at MeadWestvaco Corporation, provides another example of the use of linear programming. Later in the chapter another Q.M. in Action illustrates how the United States Navy uses linear programming to reduce fuel consumption for its ships.

To illustrate some of the properties that all linear programming problems have in common, consider the following typical applications:

1. A manufacturer wants to develop a production schedule and an inventory policy that will satisfy sales demand in future periods. Ideally, the schedule and policy will enable the company to satisfy demand and at the same time *minimize* the total production and inventory costs.
2. A financial analyst must select an investment portfolio from a variety of stock and bond investment alternatives. The analyst would like to establish the portfolio that *maximizes* the return on investment.
3. A marketing manager wants to determine how best to allocate a fixed advertising budget among alternative advertising media such as radio, television, newspaper, and magazine. The manager would like to determine the media mix that *maximizes* advertising effectiveness.
4. A company has warehouses in a number of locations. Given specific customer demands, the company would like to determine how much each warehouse should ship to each customer so that total transportation costs are *minimized*.

These examples are only a few of the situations in which linear programming has been used successfully, but they illustrate the diversity of linear programming applications. A close scrutiny reveals one basic property they all have in common. In each example, we were concerned with *maximizing* or *minimizing* some quantity. In example 1, the manufacturer wanted to minimize costs; in example 2, the financial analyst wanted to maximize return on investment; in example 3, the marketing manager wanted to maximize advertising effectiveness; and in example 4, the company wanted to minimize total transportation costs. In all linear programming problems, the maximization or minimization of some quantity is the objective.

Q.M. in ACTION

TIMBER HARVESTING MODEL AT MEADWESTVACO CORPORATION*

MeadWestvaco Corporation is a major producer of premium papers for periodicals, books, commercial printing, and business forms. The company also produces pulp and lumber, designs and manufactures packaging systems for beverage and other consumables markets,

and is a world leader in the production of coated board and shipping containers. Quantitative analyses at MeadWestvaco are developed and implemented by the company's Decision Analysis Department. The department assists decision makers by providing them with analytical tools of quantitative methods as well as personal analysis and recommendations.

*Based on information provided by Dr. Edward P. Winkofsky of MeadWestvaco Corporation.

(continued)

MeadWestvaco uses quantitative models to assist with the long-range management of the company's timberland. Through the use of large-scale linear programs, timber harvesting plans are developed to cover a substantial time horizon. These models consider wood market conditions, mill pulpwood requirements, harvesting capacities, and general forest management principles. Within these constraints, the model arrives at an optimal harvesting and purchasing schedule based on discounted cash flow. Alternative schedules reflect

changes in the various assumptions concerning forest growth, wood availability, and general economic conditions.

Quantitative methods are also used in the development of the inputs for the linear programming models. Timber prices and supplies as well as mill requirements must be forecast over the time horizon, and advanced sampling techniques are used to evaluate land holdings and to project forest growth. The harvest schedule is then developed using quantitative methods.

Linear programming was initially referred to as "programming in a linear structure." In 1948 Tjalling Koopmans suggested to George Dantzig that the name was much too long: Koopman's suggestion was to shorten it to linear programming. George Dantzig agreed and the field we now know as linear programming was named.

All linear programming problems also have a second property: restrictions or **constraints** that limit the degree to which the objective can be pursued. In the first example, the manufacturer is restricted by constraints requiring product demand to be satisfied and by the constraints limiting production capacity. The financial analyst's portfolio problem is constrained by the total amount of investment funds available and the maximum amounts that can be invested in each stock or bond. The marketing manager's media selection decision is constrained by a fixed advertising budget and the availability of the various media. In the transportation problem, the minimum-cost shipping schedule is constrained by the supply of product available at each warehouse. Thus, constraints are another general feature of every linear programming problem.

7.1

A Simple Maximization Problem

RMC, Inc., is a small firm that produces a variety of chemical-based products. In a particular production process, three raw materials are used to produce two products: a fuel additive and a solvent base. The fuel additive is sold to oil companies and is used in the production of gasoline and related fuels. The solvent base is sold to a variety of chemical firms and is used in both home and industrial cleaning products. The three raw materials are blended to form the fuel additive and solvent base as indicated in Table 7.1, which shows that a ton of fuel additive is a mixture of 0.4 tons of material 1 and 0.6 tons of material 3. A ton of solvent base is a mixture of 0.5 tons of material 1, 0.2 tons of material 2, and 0.3 tons of material 3.

TABLE 7.1 MATERIAL REQUIREMENTS PER TON FOR THE RMC PROBLEM

	Product	
	Fuel Additive	Solvent Base
Material 1	0.4	0.5
Material 2		0.2
Material 3	0.6	0.3

0.6 tons of material 3 is used
in each ton of fuel additive

RMC's production is constrained by a limited availability of the three raw materials. For the current production period, RMC has available the following quantities of each raw material:

Material	Amount Available for Production
Material 1	20 tons
Material 2	5 tons
Material 3	21 tons

It is important to understand that we are maximizing profit contribution, not profit. Overhead and other shared costs must be deducted before arriving at a profit figure.

Because of spoilage and the nature of the production process, any materials not used for current production are useless and must be discarded.

The accounting department analyzed the production figures, assigned all relevant costs, and arrived at prices for both products that will result in a profit contribution¹ of \$40 for every ton of fuel additive produced and \$30 for every ton of solvent base produced. Let us now use linear programming to determine the number of tons of fuel additive and the number of tons of solvent base to produce in order to maximize total profit contribution.

Problem Formulation

Problem formulation is the process of translating a verbal statement of a problem into a mathematical statement. The mathematical statement of the problem is referred to as a **mathematical model**. Developing an appropriate mathematical model is an art that can only be mastered with practice and experience. Even though every problem has at least some unique features, most problems also have many common or similar features. As a result, some general guidelines for developing a mathematical model can be helpful. We will illustrate these guidelines by developing a mathematical model for the RMC problem.

Understand the Problem Thoroughly The RMC problem is relatively easy to understand. RMC wants to determine how much of each product to produce in order to maximize the total contribution to profit. The number of tons available for the three materials that are required to produce the two products will limit the number of tons of each product that can be produced. More complex problems will require more work in order to understand the problem. However, understanding the problem thoroughly is the first step in developing any mathematical model.

Describe the Objective RMC's objective is to maximize the total contribution to profit.

Describe Each Constraint Three constraints limit the number of tons of fuel additive and the number of tons of solvent base that can be produced.

Constraint 1: The number of tons of material 1 used must be less than or equal to the 20 tons available.

Constraint 2: The number of tons of material 2 used must be less than or equal to the 5 tons available.

Constraint 3: The number of tons of material 3 used must be less than or equal to the 21 tons available.

¹From an accounting perspective, profit contribution is more correctly described as the contribution margin per ton; overhead and other shared costs have not been allocated to the fuel additive and solvent base costs.

Define the Decision Variables The **decision variables** are the controllable inputs in the problem. For the RMC problem the two decision variables are (1) the number of tons of fuel additive produced, and (2) the number of tons of solvent base produced. In developing the mathematical model for the RMC problem, we will use the following notation for the decision variables:

F = number of tons of fuel additive

S = number of tons of solvent base

Write the Objective in Terms of the Decision Variables RMC's profit contribution comes from the production of F tons of fuel additive and S tons of solvent base. Because RMC makes \$40 for every ton of fuel additive produced and \$30 for every ton of solvent base produced, the company will make $$40F$ from the production of the fuel additive and $$30S$ from the production of the solvent base. Thus,

$$\text{Total profit contribution} = 40F + 30S$$

Because the objective—maximize total profit contribution—is a function of the decision variables F and S , we refer to $40F + 30S$ as the **objective function**. Using "Max" as an abbreviation for maximize, we can write RMC's objective as follows:

$$\text{Max } 40F + 30S \quad (7.1)$$

Write the Constraints in Terms of the Decision Variables

Constraint 1:

$$\text{Tons of material 1 used} \leq \text{Tons of material 1 available}$$

Every ton of fuel additive that RMC produces will use 0.4 tons of material 1. Thus, $0.4F$ tons of material 1 is used to produce F tons of fuel additive. Similarly, every ton of solvent base that RMC produces will use 0.5 tons of material 1. Thus, $0.5S$ tons of material 1 is used to produce S tons of solvent base. Therefore, the number of tons of material 1 used to produce F tons of fuel additive and S tons of solvent base is

$$\text{Tons of material 1 used} = 0.4F + 0.5S$$

Because 20 tons of material 1 are available for use in production, the mathematical statement of constraint 1 is

$$0.4F + 0.5S \leq 20 \quad (7.2)$$

Constraint 2:

$$\text{Tons of material 2 used} \leq \text{Tons of material 2 available}$$

Fuel additive does not use material 2. However, every ton of solvent base that RMC produces will use 0.2 tons of material 2. Thus, $0.2S$ tons of material 2 is used to produce S tons of solvent base. Therefore, the number of tons of material 2 used to produce F tons of fuel additive and S tons of solvent base is

$$\text{Tons of material 2 used} = 0.2S$$

Because 5 tons of material 2 are available for production, the mathematical statement of constraint 2 is

$$0.2S \leq 5 \quad (7.3)$$

Constraint 3:

Tons of material 3 used \leq Tons of material 3 available

Every ton of fuel additive RMC produces will use 0.6 tons of material 3. Thus, $0.6F$ tons of material 1 is used to produce F tons of fuel additive. Similarly, every ton of solvent base RMC produces will use 0.3 tons of material 3. Thus, $0.3S$ tons of material 1 is used to produce S tons of solvent base. Therefore, the number of tons of material 3 used to produce F tons of fuel additive and S tons of solvent base is

$$\text{Tons of material 3 used} = 0.6F + 0.3S$$

Because 21 tons of material 3 are available for production, the mathematical statement of constraint 3 is

$$0.6F + 0.3S \leq 21 \quad (7.4)$$

Add the Nonnegativity Constraints RMC cannot produce a negative number of tons of fuel additive or a negative number of tons of solvent base. Therefore, **nonnegativity constraints** must be added to prevent the decision variables F and S from having negative values. These nonnegativity constraints are

$$F \geq 0 \text{ and } S \geq 0$$

Nonnegativity constraints are a general feature of many linear programming problems and may be written in the abbreviated form:

$$F, S \geq 0 \quad (7.5)$$

Mathematical Model for the RMC Problem

Problem formulation is now complete. We have succeeded in translating the verbal statement of the RMC problem into the following mathematical model:

$$\begin{aligned} & \text{Max } 40F + 30S \\ & \text{Subject to (s.t.)} \\ & 0.4F + 0.5S \leq 20 \quad \text{Material 1} \\ & 0.2S \leq 5 \quad \text{Material 2} \\ & 0.6F + 0.3S \leq 21 \quad \text{Material 3} \\ & F, S \geq 0 \end{aligned}$$

Our job now is to find the product mix (i.e., the combination of F and S) that satisfies all the constraints and, at the same time, yields a maximum value for the objective function. Once these values of F and S are calculated, we will have found the optimal solution to the problem.

This mathematical model of the RMC problem is a **linear program**. The RMC problem has an objective and constraints that, as we said earlier, are common properties of all

linear programs. But what is the special feature of this mathematical model that makes it a linear program? The special feature that makes it a linear program is that the objective function and all constraint functions (the left-hand sides of the constraint inequalities) are linear functions of the decision variables.

Mathematical functions in which each variable appears in a separate term and is raised to the first power are called **linear functions**. The objective function ($40F + 30S$) is linear because each decision variable appears in a separate term and has an exponent of 1. The amount of material 1 used ($0.4F + 0.5S$) is also a linear function of the decision variables for the same reason. Similarly, the functions on the left-hand side of the material 2 and material 3 constraint inequalities (the constraint functions) are also linear functions. Thus, the mathematical formulation is referred to as a linear program.

Linear *programming* has nothing to do with computer programming. The use of the word *programming* here means “choosing a course of action.” Linear programming involves choosing a course of action when the mathematical model of the problem contains only linear functions.

Try Problem 1 to test your ability to recognize the types of mathematical relationships that can be found in a linear program.

NOTES AND COMMENTS

1. The three assumptions necessary for a linear programming model to be appropriate are proportionality, additivity, and divisibility. *Proportionality* means that the contribution to the objective function and the amount of resources used in each constraint are proportional to the value of each decision variable. *Additivity* means that the value of the objective function and the total resources used can be found by summing the objective function contribution and the resources used for all decision variables. *Divisibility* means that the decision variables are

continuous. The divisibility assumption plus the nonnegativity constraints mean that decision variables can take on any value greater than or equal to zero.

2. Quantitative analysts formulate and solve a variety of mathematical models that contain an objective function and a set of constraints. Models of this type are referred to as *mathematical programming models*. Linear programming models are a special type of mathematical programming model in that the objective function and all constraint functions are linear.

7.2

Graphical Solution Procedure

A linear programming problem involving only two decision variables can be solved using a graphical solution procedure. Let us begin the graphical solution procedure by developing a graph that displays the possible solutions (F and S values) for the RMC problem. The graph in Figure 7.1 has values of F on the horizontal axis and values of S on the vertical axis. Any point on the graph can be identified by its F and S values, which indicate the position of the point along the horizontal and vertical axes, respectively. Thus, every point on the graph corresponds to a possible solution. The solution of $F = 0$ and $S = 0$ is referred to as the origin. Because both F and S must be nonnegative, the graph in Figure 7.1 only displays solutions where $F \geq 0$ and $S \geq 0$.

Earlier we determined that the inequality representing the material 1 constraint was

$$0.4F + 0.5S \leq 20$$

To show all solutions that satisfy this relationship, we start by graphing the line corresponding to the equation

$$0.4F + 0.5S = 20$$

FIGURE 7.1 GRAPH SHOWING TWO SOLUTIONS FOR THE TWO-VARIABLE RMC PROBLEM

We graph this equation by identifying two points that satisfy this equation and then drawing a line through the points. Setting $F = 0$ and solving for S gives $0.5S = 20$, or $S = 40$; hence the solution ($F = 0, S = 40$) satisfies the preceding equation. To find a second solution satisfying this equation, we set $S = 0$ and solve for F . Doing so, we obtain $0.4F = 20$, or $F = 50$. Thus, a second solution satisfying the equation is ($F = 50, S = 0$). With these two points, we can now graph the line. This line, called the *material 1 constraint line*, is shown in Figure 7.2.

Recall that the inequality representing the material 1 constraint is

$$0.4F + 0.5S \leq 20$$

Can you identify all the solutions that satisfy this constraint? First, note that any point on the line $0.4F + 0.5S = 20$ must satisfy the constraint. But where are the solutions satisfying $0.4F + 0.5S < 20$? Consider two solutions ($F = 10, S = 10$) and ($F = 40, S = 30$). Figure 7.2 shows that the first solution is on the same side of the constraint line as the origin while the second solution is on the side of the constraint line opposite of the origin. Which of these solutions satisfies the material 1 constraint? For ($F = 10, S = 10$) we have

$$0.4F + 0.5S = 0.4(10) + 0.5(10) = 9$$

Because 9 tons is less than the 20 tons of material 1 available, the $F = 10, S = 10$ solution satisfies the constraint. For $F = 40$ and $S = 30$ we have

$$0.4F + 0.5S = 0.4(40) + 0.5(30) = 31$$

FIGURE 7.2 MATERIAL 1 CONSTRAINT LINE

The 31 tons is greater than the 20 tons available, so the $F = 40, S = 30$ solution does not satisfy the constraint.

You should now be able to graph a constraint line and find the solution points that satisfy the constraint. Try Problem 2.

If a particular solution satisfies the constraint, all other solutions on the same side of the constraint line will also satisfy the constraint. If a particular solution does not satisfy the constraint, all other solutions on the same side of the constraint line will not satisfy the constraint. Thus, you need to evaluate only one solution to determine which side of a constraint line provides solutions that will satisfy the constraint. The shaded area in Figure 7.3 shows all the solutions that satisfy the material 1 constraint.

Next let us identify all solutions that satisfy the material 2 constraint:

$$0.2S \leq 5$$

We start by drawing the constraint line corresponding to the equation $0.2S = 5$. Because this equation is equivalent to the equation $S = 25$, we simply draw a line whose S value is 25 for every value of F ; this line is parallel to and 25 units above the horizontal axis. Figure 7.4 shows the line corresponding to the material 2 constraint. Following the approach we used for the material 1 constraint, we realize that only solutions on or below the line will satisfy the material 2 constraint. Thus, in Figure 7.4 the shaded area corresponds to the solutions that satisfy the material 2 constraint.

Similarly, we can determine the solutions that satisfy the material 3 constraint. Figure 7.5 shows the result. For practice, try to graph the feasible solutions that satisfy the material 3 constraint and determine whether your result agrees with that shown in Figure 7.5.

We now have three separate graphs showing the solutions that satisfy each of the three constraints. In a linear programming problem, we need to identify the solutions that satisfy

FIGURE 7.3 SOLUTIONS THAT SATISFY THE MATERIAL 1 CONSTRAINT**FIGURE 7.4** SOLUTIONS THAT SATISFY THE MATERIAL 2 CONSTRAINT

FIGURE 7.5 SOLUTIONS THAT SATISFY THE MATERIAL 3 CONSTRAINT

all the constraints *simultaneously*. To find these solutions, we can draw the three constraints on one graph and observe the region containing the points that do in fact satisfy all the constraints simultaneously.

The graphs in Figures 7.3, 7.4, and 7.5 can be superimposed to obtain one graph with all three constraints. Figure 7.6 shows this combined constraint graph. The shaded region in this figure includes every solution point that satisfies all the constraints simultaneously. Because solutions that satisfy all the constraints simultaneously are termed **feasible solutions**, the shaded region is called the *feasible solution region*, or simply the **feasible region**. Any point on the boundary of the feasible region, or within the feasible region, is a *feasible solution point* for the linear programming problem.

Now that we have identified the feasible region, we are ready to proceed with the graphical solution method and find the optimal solution to the RMC problem. Recall that the optimal solution for a linear programming problem is the feasible solution that provides the best possible value of the objective function. Let us start the optimizing step of the graphical solution procedure by redrawing the feasible region on a separate graph. Figure 7.7 shows the graph.

One approach to finding the optimal solution would be to evaluate the objective function for each feasible solution; the optimal solution would then be the one yielding the

Can you now find the feasible region given several constraints? Try Problem 7.

FIGURE 7.6 FEASIBLE REGION FOR THE RMC PROBLEM

largest value. The difficulty with this approach is that the infinite number of feasible solutions makes evaluating all feasible solutions impossible. Hence, this trial-and-error procedure cannot be used to identify the optimal solution.

Rather than trying to compute the profit contribution for each feasible solution, we select an arbitrary value for profit contribution and identify all the feasible solutions that yield the selected value. For example, what feasible solutions provide a profit contribution of \$240? These solutions are given by the values of F and S in the feasible region that will make the objective function

$$40F + 30S = 240$$

This expression is simply the equation of a line. Thus all feasible solutions (F, S) yielding a profit contribution of \$240 must be on the line. We learned earlier in this section how to graph a constraint line. The procedure for graphing the profit or objective function line is the same. Letting $F = 0$, we see that S must be 8; thus the solution point $(F = 0, S = 8)$ is on the line. Similarly, by letting $S = 0$ we see that the solution point $(F = 6, S = 0)$ is also on the line. Drawing the line through these two points identifies all the solutions that have a profit contribution of \$240. A graph of this profit line is presented in Figure 7.8. The graph shows that an infinite number of feasible production combinations will provide a \$240 profit contribution.

FIGURE 7.7 FEASIBLE REGION FOR THE RMC PROBLEM

© Cengage Learning 2013

FIGURE 7.8 \$240 PROFIT LINE FOR THE RMC PROBLEM

© Cengage Learning 2013

The objective is to find the feasible solution yielding the highest profit contribution, so we proceed by selecting higher profit contributions and finding the solutions that yield the stated values. For example, what solutions provide a profit contribution of \$720? What solutions provide a profit contribution of \$1200? To answer these questions, we must find the F and S values that are on the profit lines:

$$40F + 30S = 720 \text{ and } 40F + 30S = 1200$$

Using the previous procedure for graphing profit and constraint lines, we graphed the \$720 and \$1200 profit lines presented in Figure 7.9. Not all solution points on the \$1200 profit line are in the feasible region, but at least some points on the line are; thus, we can obtain a feasible solution that provides a \$1200 profit contribution.

Can we find a feasible solution yielding an even higher profit contribution? Look at Figure 7.9 and make some general observations about the profit lines. You should be able to identify the following properties: (1) The profit lines are *parallel* to each other, and (2) profit lines with higher profit contributions are farther from the origin.

Because the profit lines are parallel and higher profit lines are farther from the origin, we can obtain solutions that yield increasingly higher values for the objective function by continuing to move the profit line farther from the origin but keeping it parallel to the other profit lines. However, at some point any further outward movement will place the profit line entirely outside the feasible region. Because points outside the feasible region are unacceptable, the point in the feasible region that lies on the highest profit line is an optimal solution to the linear program.

You should now be able to identify the optimal solution point for the RMC problem. Use a ruler and move the profit line as far from the origin as you can. What is the last point in the feasible region? This point, which is the optimal solution, is shown graphically in Figure 7.10. The optimal values for the decision variables are the F and S values at this point.

FIGURE 7.9 SELECTED PROFIT LINES FOR THE RMC PROBLEM

FIGURE 7.10 OPTIMAL SOLUTION FOR THE RMC PROBLEM

Depending on the accuracy of your graph, you may or may not be able to determine the exact optimal values of F and S directly from the graph. However, refer to Figure 7.6 and note that the optimal solution point for the RMC example is at the *intersection* of the material 1 and material 3 constraint lines. That is, the optimal solution is on both the material 1 constraint line,

$$0.4F + 0.5S = 20 \quad (7.6)$$

and the material 3 constraint line,

$$0.6F + 0.3S = 21 \quad (7.7)$$

Thus, the values of the decision variables F and S must satisfy both equations (7.6) and (7.7) simultaneously. Using (7.6) and solving for F gives

$$0.4F = 20 - 0.5S$$

or

$$F = 50 - 1.25S \quad (7.8)$$

Substituting this expression for F into equation (7.7) and solving for S yields

$$\begin{aligned} 0.6(50 - 1.25S) + 0.3S &= 21 \\ 30 - 0.75S + 0.3S &= 21 \\ -0.45S &= -9 \\ S &= 20 \end{aligned}$$

Substituting $S = 20$ in equation (7.8) and solving for F provides

$$\begin{aligned} F &= 50 - 1.25(20) \\ &= 50 - 25 = 25 \end{aligned}$$

Although the optimal solution to the RMC problem consists of integer values for the decision variables, this result will not always be the case.

Thus, the exact location of the optimal solution point is $F = 25$ and $S = 20$. This solution point provides the optimal production quantities for RMC at 25 tons of fuel additive and 20 tons of solvent base and yields a profit contribution of $40(25) + 30(20) = \$1600$.

For a linear programming problem with two decision variables, you can determine the exact values of the decision variables at the optimal solution by first using the graphical procedure to identify the optimal solution point and then solving the two simultaneous equations associated with this point.

A Note on Graphing Lines

An important aspect of the graphical method is the ability to graph lines showing the constraints and the objective function of the linear program. The procedure we used for graphing the equation of a line is to find any two points satisfying the equation and then draw the line through the two points. For the RMC constraints, the two points were easily found by setting $F = 0$ and solving the constraint equation for S . Then we set $S = 0$ and solved for F . For the material 1 constraint line

$$0.4F + 0.5S = 20$$

this procedure identified the two points $(F = 0, S = 40)$ and $(F = 50, S = 0)$. The material 1 constraint line was then graphed by drawing a line through these two points.

All constraints and objective function lines in two-variable linear programs can be graphed if two points on the line can be identified. However, finding the two points on the line is not always as easy as shown in the RMC problem. For example, suppose a company manufactures two models of a small hand-held computer: the Professional (P) and the Assistant (A). Management needs 50 units of the Professional model for its own sales force and expects sales of the remaining Professionals to be less than or equal to 50% of the sales of the Assistant. A constraint enforcing this requirement is

$$P - 0.5A \leq 50$$

or

$$P - 0.5A \leq 50$$

Using the equality form of the constraint and setting $P = 0$, we find that the point $(P = 0, A = -100)$ is on the constraint line. Setting $A = 0$, we find a second point $(P = 50, A = 0)$ on the constraint line. If we have drawn only the nonnegative ($P \geq 0, A \geq 0$) portion of the graph, the first point $(P = 0, A = -100)$ cannot be plotted because $A = -100$ is not on the graph. Whenever we have two points on the line, but one or both of the points cannot be plotted in the nonnegative portion of the graph, the simplest approach is to enlarge the graph. In this example, the point $(P = 0, A = -100)$ can be plotted by extending the graph to include the negative A axis. Once both points satisfying the constraint equation have been located, the line can be drawn. The constraint line and the solutions that satisfy the constraint $P - 0.5A \leq 50$ are shown in Figure 7.11.

FIGURE 7.11 SOLUTIONS THAT SATISFY THE CONSTRAINT $P - 0.5A \leq 50$

As another example, consider a problem involving two decision variables, R and T . Suppose that the number of units of R produced has to be at least equal to the number of units of T produced. A constraint enforcing this requirement is

$$R \geq T$$

or

$$R - T \geq 0$$

Can you graph a constraint line when the origin is on the constraint line? Try Problem 5.

To find all solutions satisfying the constraint as an equality, we first set $R = 0$ and solve for T . This result shows that the origin $(T = 0, R = 0)$ is on the constraint line. Setting $T = 0$ and solving for R provides the same point. However, we can obtain a second point on the line by setting T equal to any value other than zero and then solving for R . For instance, setting $T = 100$ and solving for R , we find that the point $(T = 100, R = 100)$ is on the line. With the two points $(R = 0, T = 0)$ and $(R = 100, T = 100)$, the constraint line $R - T = 0$ and the solutions that satisfy the constraint $R - T \geq 0$ can be plotted as shown in Figure 7.12.

Summary of the Graphical Solution Procedure for Maximization Problems

For additional practice in using the graphical solution procedure, try Problem 24.

As we have seen, the graphical solution procedure is a method for solving two-variable linear programming problems such as the RMC problem. The steps of the graphical solution procedure for a maximization problem are summarized here:

1. Prepare a graph for each constraint that shows the solutions that satisfy the constraint.
2. Determine the feasible region by identifying the solutions that satisfy all the constraints simultaneously.

FIGURE 7.12 FEASIBLE SOLUTIONS FOR THE CONSTRAINT $R - T \geq 0$

3. Draw an objective function line showing the values of the decision variables that yield a specified value of the objective function.
4. Move parallel objective function lines toward larger objective function values until further movement would take the line completely outside the feasible region.
5. Any feasible solution on the objective function line with the largest value is an optimal solution.

Slack Variables

In addition to the optimal solution and its associated profit contribution, the RMC managers will want information about the production requirements for the three materials. We can determine this information by substituting the optimal solution values ($F = 25$, $S = 20$) into the constraints of the linear program.

Constraint	Tons Required for $F = 25$, $S = 20$ Tons	Tons Available	Unused Tons
Material 1	$0.4(25) + 0.5(20) = 20$	20	0
Material 2	$0.2(20) = 4$	5	1
Material 3	$0.6(25) + 0.3(20) = 21$	21	0

Thus, the optimal solution tells management that the production of 25 tons of fuel additive and 20 tons of solvent base will require all available material 1 and material 3 but only 4 of the 5 tons of material 2. The 1 ton of unused material 2 is referred to as *slack*. In linear programming terminology, any unused or idle capacity for a \leq constraint is referred to as the *slack associated with the constraint*. Thus, the material 2 constraint has a slack of 1 ton.

Often variables, called **slack variables**, are added to the formulation of a linear programming problem to represent the slack, or unused capacity, associated with a constraint. Unused capacity makes no contribution to profit, so slack variables have coefficients of zero in the objective function. More generally, slack variables represent the difference between

Can you identify the slack associated with a constraint? Try Problem 24, part (e).

*Can you write a linear program in standard form?
Try Problem 18.*

the right-hand side and the left-hand side of a \leq constraint. After the addition of three slack variables, denoted S_1 , S_2 , and S_3 , the mathematical model of the RMC problem becomes

$$\begin{aligned} \text{Max } & 40F + 30S + 0S_1 + 0S_2 + 0S_3 \\ \text{s.t. } & 0.4F + 0.5S + 1S_1 = 20 \\ & 0.2S + 1S_2 = 5 \\ & 0.6F + 0.3S + 1S_3 = 21 \\ & F, S, S_1, S_2, S_3 \geq 0 \end{aligned}$$

Whenever a linear program is written in a form with all the constraints expressed as equalities, it is said to be written in **standard form**.

Referring to the standard form of the RMC problem, we see that at the optimal solution ($F = 25$, $S = 20$) the values for the slack variables are

Constraint	Value of Slack Variable
Material 1	$S_1 = 0$
Material 2	$S_2 = 1$
Material 3	$S_3 = 0$

Could we have used the graphical analysis to provide some of the previous information? The answer is yes. By finding the optimal solution in Figure 7.6, we see that the material 1 constraint and the material 3 constraint restrict, or *bind*, the feasible region at this point. Thus, the optimal solution requires the use of all of these two resources. In other words, the graph shows that at the optimal solution material 1 and material 3 will have zero slack. But, because the material 2 constraint is not binding the feasible region at the optimal solution, we can expect some slack for this resource.

Finally, some linear programs may have one or more constraints that do not affect the feasible region; that is, the feasible region remains the same whether or not the constraint is included in the problem. Because such a constraint does not affect the feasible region and thus cannot affect the optimal solution, it is called a **redundant constraint**. Redundant constraints can be dropped from the problem without having any effect on the optimal solution. However, in most linear programming problems redundant constraints are not discarded because they are not immediately recognizable as being redundant. The RMC problem had no redundant constraints because each constraint had an effect on the feasible region.

NOTES AND COMMENTS

- In the standard form representation of a linear program, the objective function coefficients for the slack variables are zero. This condition implies that slack variables, which represent unused resources, do not affect the value of the objective function. However, in some applications, some or all of the unused resources can be sold and contribute to profit. In such cases the corresponding slack variables become decision variables representing the amount of resources to be sold. For each of these variables, a nonzero coefficient in the objective function would

reflect the profit associated with selling a unit of the corresponding resource.

- Redundant constraints do not affect the feasible region; as a result they can be removed from a linear programming model without affecting the optimal solution. However, if the linear programming model is to be resolved later, changes in some of the data might change a previously redundant constraint into a binding constraint. Thus, we recommend keeping all constraints in the linear programming model even though one or more of the constraints may be redundant.

7.3

Extreme Points and the Optimal Solution

Suppose that the profit contribution for 1 ton of solvent base increases from \$30 to \$60 while the profit contribution for 1 ton of fuel additive and all the constraints remain unchanged. The complete linear programming model of this new problem is identical to the mathematical model in Section 7.2, except for the revised objective function:

$$\text{Max } 40F + 60S$$

How does this change in the objective function affect the optimal solution to the RMC problem? Figure 7.13 shows the graphical solution of the RMC problem with the revised objective function. Note that because the constraints do not change, the feasible region remains unchanged. However, the profit lines must be altered to reflect the new objective function.

By moving the profit line in a parallel manner away from the origin, we find the optimal solution as shown in Figure 7.13. The values of the decision variables at this point are $F = 18.75$ and $S = 25$. The increased profit for the solvent base caused a change in the optimal solution. In fact, as you might suspect, we cut back the production of the lower profit fuel additive and increase the production of the higher profit solvent base.

What do you notice about the location of the optimal solutions in the linear programming problems that we solved thus far? Look closely at the graphical solutions in Figures 7.10 and 7.13. An important observation that you should be able to make is that the optimal solutions occur at one of the vertices, or “corners,” of the feasible region. In linear programming terminology these vertices are referred to as the **extreme points** of the feasible region. Thus,

FIGURE 7.13 OPTIMAL SOLUTION FOR THE RMC PROBLEM WITH AN OBJECTIVE FUNCTION OF $40F + 60S$

FIGURE 7.14 THE FIVE EXTREME POINTS OF THE FEASIBLE REGION FOR THE RMC PROBLEM

the RMC has five vertices or five extreme points (Figure 7.14). We can now state our observation about the location of optimal solutions:²

The optimal solution to a linear programming problem can be found at an extreme point of the feasible region for the problem.

This property means that, if you are looking for the optimal solution to a linear programming problem, you do not have to evaluate all feasible solution points. In fact, you have to consider *only* the feasible solutions that occur at the extreme points of the feasible region. Thus, for the RMC problem, instead of computing and comparing the profit for all feasible solutions, we can find the optimal solution by evaluating the five extreme-point solutions and selecting the one that provides the highest profit. Actually, the graphical solution procedure is nothing more than a convenient way of identifying an optimal extreme point for two-variable problems.

For additional practice in identifying the extreme points of the feasible region and determining the optimal solution by computing and comparing the objective function value at each extreme point, try Problem 13.

7.4

Computer Solution of the RMC Problem

Computer programs designed to solve linear programming problems are widely available. After a short period of familiarization with the specific features of the program, most users can solve linear programming problems with few difficulties. Problems involving thousands of variables and thousands of constraints are now routinely solved with computer packages. Some of the leading commercial packages include CPLEX, LINGO, MOSEK, Gurobi, and Xpress-MP.

²In Section 7.6 we show that two special cases (infeasibility and unboundedness) in linear programming have no optimal solution. The observation stated does not apply to these cases.

In January 1952 the first successful computer solution of a linear programming problem was performed on the SEAC (Standards Eastern Automatic Computer). The SEAC, the first digital computer built by the National Bureau of Standards under U.S. Air Force sponsorship, had a 512-word memory and magnetic tape for external storage.

Instructions on how to solve linear programs using Excel and LINGO are provided in appendixes at the end of the chapter.

Packages are also available for free download. A good example is Clp (COIN-OR linear programming) available from the COIN-OR organization at <http://www.coin-or.org>.

A large number of user-friendly computer programs that can solve linear programs are now available. These programs, developed by academicians and small software companies, are almost all easy to use. Most of these programs are designed to solve smaller linear programs (a few hundred variables), but some can be used to solve problems involving thousands of variables and constraints. Linear programming solvers are also available in the spreadsheet environment. In Appendix 7.1 we show how to use the solver available with Excel. Appendix 7.2 demonstrates the use of LINGO, a stand-alone software package for solving optimization problems.

Probably the most widely used tool is Solver, which is built into Microsoft Excel. Therefore, the computer output we discuss is based on the output provided by Excel Solver. The complete details for how to formulate the RMC problem in Excel and use Solver are contained in Appendix 7.1.

Recall the RMC linear program:

$$\begin{aligned} \text{Max } & 40F + 30S \\ \text{s.t. } & 0.4F + 0.5S \leq 20 \quad \text{Material 1} \\ & 0.2S \leq 5 \quad \text{Material 2} \\ & 0.6F + 0.3S \leq 21 \quad \text{Material 3} \\ & F, S \geq 0 \end{aligned}$$

Figure 7.15 shows the optimal solution to the RMC problem. This output is based on the Answer Report from Excel Solver, but includes the variable names we have used in our linear programming model. This allows you to easily link the answer report to the model under discussion. We will use this style to show the solutions to optimization problems throughout Chapters 7–12.

Interpretation of Answer Report

Let us look more closely at the answer report in Figure 7.15 and interpret the computer solution provided for the RMC problem. First, note the number 1600.000 in the Objective Cells

FIGURE 7.15 ANSWER REPORT FOR THE RMC PROBLEM

Objective Cells (Max)		
Name	Original Value	Final Value
Maximize Total Profit	0.000	1600.000

Variable Cells				
Model Variable	Name	Original Value	Final Value	Integer
F	Tons Produced Fuel Additive	0.000	25.000	Contin
S	Tons Produced Solvent Base	0.000	20.000	Contin

Constraints				
Constraint Number	Name	Cell Value	Status	Slack
1	Material 1 Amount Used	20.000	Binding	0.000
2	Material 2 Amount Used	4.000	Not Binding	1.000
3	Material 3 Amount Used	21.000	Binding	0.000

(Max) section, which appears in the Final Value column to the right of objective function value, Maximize Total Profit. This number indicates that the optimal solution to this problem will provide a profit of \$1600. Directly below the objective function value are the values of the decision variables at the optimal solution. These are shown as the Final Value column of the Variable Cells section in the answer report. Thus, we have $F = 25$ tons of fuel additive and $S = 20$ tons of solvent base as the optimal production quantities. We will discuss the meaning of the Integer column in the Variable Cells section in Chapter 11.

The Constraints section of the answer report provides information about the status of the constraints. Recall that the RMC problem had three less-than-or-equal-to constraints corresponding to the tons available for each of the three raw materials. The information shown in the Slack column provides the value of the slack variable for each of the three constraints. This information is summarized as follows:

Constraint Number	Constraint Name	Value of Slack Variable
1	Material 1 Amount Used	0
2	Material 2 Amount Used	1
3	Material 3 Amount Used	0

Thus, we see that the binding constraints (the Material 1 Amount Used and Material 3 Amount Used constraints) have zero slack at the optimal solution. The Material 2 Amount Used constraint has 1 ton of slack, or unused capacity.

7.5

A Simple Minimization Problem

M&D Chemicals produces two products that are sold as raw materials to companies manufacturing bath soaps and laundry detergents. Based on an analysis of current inventory levels and potential demand for the coming month, M&D's management has specified that the combined production for products A and B must total at least 350 gallons. Separately, a major customer's order for 125 gallons of product A must also be satisfied. Product A requires 2 hours of processing time per gallon while product B requires 1 hour of processing time per gallon, and for the coming month, 600 hours of processing time are available. M&D's objective is to satisfy these requirements at a minimum total production cost. Production costs are \$2 per gallon for product A and \$3 per gallon for product B.

To find the minimum-cost production schedule, we will formulate the M&D Chemicals problem as a linear program. Following a procedure similar to the one used for the RMC problem, we first define the decision variables and the objective function for the problem. Let

$$A = \text{number of gallons of product A}$$

$$B = \text{number of gallons of product B}$$

Because the production costs are \$2 per gallon for product A and \$3 per gallon for product B, the objective function that corresponds to the minimization of the total production cost can be written as

$$\text{Min } 2A + 3B$$

Next, consider the constraints placed on the M&D Chemicals problem. To satisfy the major customer's demand for 125 gallons of product A, we know A must be at least 125. Thus, we write the constraint

$$1A \geq 125$$

Because the combined production for both products must total at least 350 gallons, we can write the constraint

$$1A + 1B \geq 350$$

Finally, the limitation on available processing time of 600 hours means that we need to add the constraint

$$2A + 1B \leq 600$$

After adding the nonnegativity constraints ($A, B \geq 0$), we have the following linear program for the M&D Chemicals problem:

$$\text{Max } 2A + 3B$$

s.t.

$$1A \geq 125 \quad \text{Demand for product A}$$

$$1A + 1B \geq 350 \quad \text{Total production}$$

$$2A + 1B \leq 600 \quad \text{Processing time}$$

$$A, B \geq 0$$

Because the linear programming model has only two decision variables, the graphical solution procedure can be used to find the optimal production quantities. The graphical method for this problem, just as in the RMC problem, requires us to first graph the constraint lines to find the feasible region. By graphing each constraint line separately and then checking points on either side of the constraint line, the solutions that satisfy each constraint can be identified. By combining the solutions that satisfy each constraint on the same graph, we obtain the feasible region shown in Figure 7.16.

FIGURE 7.16 FEASIBLE REGION FOR THE M&D CHEMICALS PROBLEM

FIGURE 7.17 GRAPHICAL SOLUTION FOR THE M&D CHEMICALS PROBLEM

To find the minimum-cost solution, we now draw the objective function line corresponding to a particular total cost value. For example, we might start by drawing the line $2A + 3B = 1200$. This line is shown in Figure 7.17. Clearly some points in the feasible region would provide a total cost of \$1200. To find the values of A and B that provide smaller total cost values, we move the objective function line in a lower left direction until, if we moved it any farther, it would be entirely outside the feasible region. Note that the objective function line $2A + 3B = 800$ intersects the feasible region at the extreme point $A = 250$ and $B = 100$. This extreme point provides the minimum-cost solution with an objective function value of 800. From Figures 7.16 and 7.17, we can see that the total production constraint and the processing time constraint are binding. Just as in every linear programming problem, the optimal solution occurs at an extreme point of the feasible region.

Summary of the Graphical Solution Procedure for Minimization Problems

Can you use the graphical solution procedure to determine the optimal solution for a minimization problem? Try Problem 31.

The steps of the graphical solution procedure for a minimization problem are summarized here:

1. Prepare a graph for each constraint that shows the solutions that satisfy the constraint.
2. Determine the feasible region by identifying the solutions that satisfy all the constraints simultaneously.

3. Draw an objective function line showing the values of the decision variables that yield a specified value of the objective function.
4. Move parallel objective function lines toward smaller objective function values until further movement would take the line completely outside the feasible region.
5. Any feasible solution on the objective function line with the smallest value is an optimal solution.

Surplus Variables

The optimal solution to the M&D Chemicals problem shows that the desired total production of $A + B = 350$ gallons is achieved by using all available processing time of $2A + 1B = 2(250) + 1(100) = 600$ hours. In addition, note that the constraint requiring that product A demand be met is satisfied with $A = 250$ gallons. In fact, the production of product A exceeds its minimum level by $250 - 125 = 125$ gallons. This excess production for product A is referred to as *surplus*. In linear programming terminology, any excess quantity corresponding to a \geq constraint is referred to as surplus.

Excel Solver refers to all nonbinding constraints as having positive slack values regardless of whether they are \geq or \leq constraints. However, we will use "surplus" when referring to a nonbinding \geq constraint.

Recall that with a \leq constraint, a slack variable can be added to the left-hand side of the inequality to convert the constraint to equality form. With a \geq constraint, a **surplus variable** can be subtracted from the left-hand side of the inequality to convert the constraint to equality form. Just as with slack variables, surplus variables are given a coefficient of zero in the objective function because they have no effect on its value. After including two surplus variables, S_1 and S_2 , for the \geq constraints and one slack variable, S_3 , for the \leq constraint, the linear programming model of the M&D Chemicals problem becomes

$$\begin{aligned} \text{Min } & 2A + 3B + 0S_1 + 0S_2 + 0S_3 \\ \text{s.t. } & \\ & 1A - 1S_1 = 125 \\ & 1A + 1B - 1S_2 = 350 \\ & 2A + 1B + 1S_3 = 600 \\ & A, B, S_1, S_2, S_3 \geq 0 \end{aligned}$$

Try Problem 35 to test your ability to use slack and surplus variables to write a linear program in standard form.

All the constraints are now equalities. Hence, the preceding formulation is the standard form representation of the M&D Chemicals problem. At the optimal solution of $A = 250$ and $B = 100$, the values of the surplus and slack variables are as follows:

Constraint	Value of Surplus or Slack Variable
Demand for product A	$S_1 = 125$
Total production	$S_2 = 0$
Processing time	$S_3 = 0$

Refer to Figures 7.16 and 7.17. Note that the zero surplus and slack variables are associated with the constraints that are binding at the optimal solution—that is, the total production and processing time constraints. The surplus of 125 units is associated with the nonbinding constraint on the demand for product A.

In the RMC problem all the constraints were of the \leq type, and in the M&D Chemicals problem the constraints were a mixture of \geq and \leq types. The number and types of constraints encountered in a particular linear programming problem depend on the specific conditions existing in the problem. Linear programming problems may have some \leq constraints, some \geq constraints, and some $=$ constraints. For an equality constraint, feasible solutions must lie directly on the constraint line.

Try Problem 34 to practice solving a linear program with all three constraint forms.

An example of a linear program with two decision variables, G and H , and all three constraint forms is given here:

$$\begin{aligned} \text{Min } & 2G + 2H \\ \text{s.t. } & \\ & 1G + 3H \leq 12 \\ & 3G + 1H \geq 13 \\ & 1G - 1H = 3 \\ & G, H \geq 0 \end{aligned}$$

The standard-form representation of this problem is

$$\begin{aligned} \text{Min } & 2G + 2H + 0S_1 + 0S_2 \\ \text{s.t. } & \\ & 1G + 3H + 1S_1 = 12 \\ & 3G + 1H - 1S_2 = 13 \\ & 1G - 1H = 3 \\ & G, H, S_1, S_2 \geq 0 \end{aligned}$$

The standard form requires a slack variable for the \leq constraint and a surplus variable for the \geq constraint. However, neither a slack nor a surplus variable is required for the third constraint because it is already in equality form.

When solving linear programs graphically, it is not necessary to write the problem in its standard form. Nevertheless, it is helpful to be able to compute the values of the slack and surplus variables and understand what they mean. A final point: The standard form of the linear programming problem is equivalent to the original formulation of the problem. That is, the optimal solution to any linear programming problem is the same as the optimal solution to the standard form of the problem. The standard form does not change the basic problem; it only changes how we write the constraints for the problem.

Computer Solution of the M&D Chemicals Problem

The answer report for the M&D Chemicals Problem is presented in Figure 7.18. The answer report shows that the minimum-cost solution yields an objective function value of \$800. The

FIGURE 7.18 ANSWER REPORT FOR THE M&D CHEMICALS PROBLEM

M&D

Objective Cells (Min)

Name	Original Value	Final Value
Minimize Total Cost Product A	0.000	800.000

Variable Cells

Model Variable	Name	Original Value	Final Value	Integer
A	Gallons Produced Product A	0.000	250.000	Contin
B	Gallons Produced Product B	0.000	100.000	Contin

Constraints

Constraint Number	Name	Cell Value	Status	Slack
1	Demand for Product A	250.000	Not Binding	125.000
2	Total Production	350.000	Binding	0.000
3	Processing Time	600.000	Binding	0.000

values of the decision variables show that 250 gallons of product A and 100 gallons of product B provide the minimum-cost solution.

The Slack column in the Constraints section of the answer report shows that the \geq constraint corresponding to the demand for product A (see constraint 1) has a value of 125 units. Excel uses “slack” when referring to nonbinding \geq or \leq constraints. However, since this is a \geq constraint, it tells us that production of product A in the optimal solution exceeds demand by 125 gallons. In other words, the demand for product A (constraint 1) has a surplus value of 125 units. The slack values are zero for the total production requirement (constraint 2) and the processing time limitation (constraint 3), which indicates that these constraints are binding at the optimal solution.

7.6

Special Cases

In this section we discuss three special situations that can arise when we attempt to solve linear programming problems.

Alternative Optimal Solutions

From our discussion of the graphical solution procedure, we know that optimal solutions can be found at the extreme points of the feasible region. Now let us consider the special case where the optimal objective function line coincides with one of the binding constraint lines. It can lead to **alternative optimal solutions**, whereby more than one solution provides the optimal value for the objective function.

To illustrate the case of alternative optimal solutions, we return to the RMC problem. However, let us assume that the profit contribution for the solvent base (S) has increased to \$50. The revised objective function is $40F + 50S$. Figure 7.19 shows the graphical solution to this problem. Note that the optimal solution still occurs at an extreme point. In fact, it occurs at two extreme points: extreme point ③ ($F = 25, S = 20$) and extreme point ④ ($F = 18.75, S = 25$).

The objective function values at these two extreme points are identical; that is,

$$40F + 50S = 40(25) + 50(20) = 2000$$

and

$$40F + 50S = 40(18.75) + 50(25) = 2000$$

Furthermore, any point on the line connecting the two optimal extreme points also provides an optimal solution. For example, the solution point ($F = 21.875, S = 22.5$), which is halfway between the two extreme points, also provides the optimal objective function value of

$$40F + 50S = 40(21.875) + 50(22.5) = 2000$$

A linear programming problem with alternative optimal solutions is generally a good situation for the manager or decision maker. It means that several combinations of the decision variables are optimal and that the manager can select the most desirable optimal solution. Unfortunately, determining whether a problem has alternative optimal solutions is not a simple matter.

Infeasibility

Infeasibility means that no solution to the linear programming problem satisfies all constraints, including the nonnegativity constraints. Graphically, infeasibility means that a feasible region does not exist; that is, no points satisfy all constraint equations and

FIGURE 7.19 OPTIMAL SOLUTIONS FOR THE RMC PROBLEM WITH AN OBJECTIVE FUNCTION OF $40F + 50S$

nonnegativity conditions simultaneously. To illustrate this situation, let us return to the problem facing RMC.

Problems with no feasible solution do arise in practice, most often because management's expectations are too high or because too many restrictions have been placed on the problem.

Suppose that management specified that at least 30 tons of fuel additive and at least 15 tons of solvent base must be produced. Figure 7.20 shows the graph of the solution region that reflects these requirements. The shaded area in the lower left-hand portion of the graph depicts those points satisfying the less-than-or-equal-to constraints on the amount of materials available. The shaded area in the upper right-hand portion depicts those points satisfying the minimum production requirements of 30 tons of fuel additive and 15 tons of solvent base. But none of the points satisfy both sets of constraints. Thus, if management imposes these minimum production requirements, no feasible solution to the linear programming problem is possible.

How should we interpret this infeasibility in terms of the current problem? First, we should tell management that, for the available amounts of the three materials, producing 30 tons of fuel additive and 15 tons of solvent base isn't possible. Moreover, we can tell management exactly how much more of each material is needed.

Material	Minimum Tons Required for $F = 30, S = 15$	Tons Available	Additional Tons Required
Material 1	$0.4(30) + 0.5(15) = 19.5$	20	—
Material 2	$0.2(15) = 3$	5	—
Material 3	$0.6(30) + 0.3(15) = 22.5$	21	1.5

FIGURE 7.20 NO FEASIBLE REGION FOR THE RMC PROBLEM WITH MINIMUM PRODUCTION REQUIREMENTS

Thus, RMC has a sufficient supply of materials 1 and 2 but will need 1.5 additional tons of material 3 to meet management's production requirements of 30 tons of fuel additive and 15 tons of solvent base. If, after reviewing the preceding analysis, management still wants this level of production for the two products, RMC will have to obtain the additional 1.5 tons of material 3.

Often, many possibilities are available for corrective management action, once we discover the lack of a feasible solution. The important thing to realize is that linear programming analysis can help determine whether management's plans are feasible. By analyzing the problem using linear programming, we are often able to point out infeasible conditions and initiate corrective action.

Whenever you attempt to solve a problem that is infeasible using Excel Solver, you will obtain a message that says "Solver could not find a feasible solution." In this case, you know that no solution to the linear programming problem will satisfy all constraints. Careful inspection of your formulation is necessary to identify why the problem is infeasible. In some situations the only reasonable approach is to drop one or more constraints and resolve the problem. If you are able to find an optimal solution for this revised problem, you will know that the constraint(s) that were omitted are causing the problem to be infeasible.

Unbounded

The solution to a maximization linear programming problem is **unbounded** if the value of the solution may be made infinitely large without violating any of the constraints; for a minimization problem, the solution is unbounded if the value may be made infinitely small. This condition might be termed *managerial utopia*; for example, if this condition were to occur in a profit maximization problem, the manager could achieve an unlimited profit.

However, in linear programming models of real problems, the occurrence of an unbounded solution means that the problem has been improperly formulated. We know it is not possible to increase profits indefinitely. Therefore, we must conclude that if a profit maximization problem results in an unbounded solution, the mathematical model doesn't represent the real-world problem sufficiently. Usually, an unbounded problem results from the inadvertent omission of a constraint during problem formulation.

As an illustration, consider the following linear program with two decision variables, X and Y :

$$\begin{aligned} \text{Max } & 20X + 10Y \\ \text{s.t. } & \\ & 1X \geq 2 \\ & 1Y \leq 5 \\ & X, Y \geq 0 \end{aligned}$$

In Figure 7.21 we graphed the feasible region associated with this problem. Note that we can only indicate part of the feasible region because the feasible region extends indefinitely in the direction of the X -axis. Looking at the objective function lines in Figure 7.21, we see that the solution to this problem may be made as large as we desire. No matter what solution we pick, we will always be able to reach some feasible solution with a larger value. Thus, we say that the solution to this linear program is *unbounded*.

FIGURE 7.21 EXAMPLE OF AN UNBOUNDED PROBLEM

Can you recognize whether a linear program involves alternative optimal solutions, infeasibility, or is unbounded? Try Problems 42 and 43.

Whenever you attempt to solve a problem that is unbounded using Excel Solver, you will obtain a message that says, “The Objective Cell values do not converge.” Because unbounded solutions cannot occur in real problems, the first thing you should do is to review your model to determine whether you have incorrectly formulated the problem.

NOTES AND COMMENTS

1. Infeasibility is independent of the objective function. It exists because the constraints are so restrictive that they allow no feasible region for the linear programming model. Thus, when you encounter infeasibility, making changes in the coefficients of the objective function will not help; the problem will remain infeasible.
2. The occurrence of an unbounded solution is often the result of a missing constraint. However,

a change in the objective function may cause a previously unbounded problem to become bounded with an optimal solution. For example, the graph in Figure 7.21 shows an unbounded solution for the objective function $\text{Max } 20X + 10Y$. However, changing the objective function to $\text{Max } -20X - 10Y$ will provide the optimal solution $X = 2$ and $Y = 0$ even though no changes have been made in the constraints.

7.7

General Linear Programming Notation

In this chapter we showed how to formulate mathematical models for the RMC and M&D Chemicals linear programming problems. To formulate a mathematical model of the RMC problem, we began by defining two decision variables: F = number of tons of fuel additive, and S = number of tons of solvent base. In the M&D Chemicals problem, the two decision variables were defined as A = number of gallons of product A, and B = number of gallons of product B. We selected decision variable names of F and S in the RMC problem and A and B in the M&D Chemicals problem to make it easier to recall what these decision variables represented in the problem. Although this approach works well for linear programs involving a small number of decision variables, it can become difficult when dealing with problems involving a large number of decision variables.

A more general notation that is often used for linear programs uses the letter x with a subscript. For instance, in the RMC problem, we could have defined the decision variables as follows:

$$x_1 = \text{number of tons of fuel additive}$$

$$x_2 = \text{number of tons of solvent base}$$

In the M&D Chemicals problem, the same variable names would be used, but their definitions would change:

$$x_1 = \text{number of gallons of product A}$$

$$x_2 = \text{number of gallons of product B}$$

A disadvantage of using general notation for decision variables is that we are no longer able to easily identify what the decision variables actually represent in the mathematical model. However, the advantage of general notation is that formulating a mathematical model for a problem that involves a large number of decision variables is much easier. For instance, for a linear programming problem with three decision variables, we would use variable names of x_1 , x_2 , and x_3 ; for a problem with four decision variables, we would use variable names

of x_1 , x_2 , x_3 , and x_4 ; and so on. Clearly, if a problem involved 1000 decision variables, trying to identify 1000 unique names would be difficult. However, using the general linear programming notation, the decision variables would be defined as $x_1, x_2, x_3, \dots, x_{1000}$.

To illustrate the graphical solution procedure for a linear program written using general linear programming notation, consider the following mathematical model for a maximization problem involving two decision variables:

$$\begin{aligned} \text{Max } & 3x_1 + 2x_2 \\ \text{s.t. } & 2x_1 + 2x_2 \leq 8 \\ & 1x_1 + 0.5x_2 \leq 3 \\ & x_1, x_2 \geq 0 \end{aligned}$$

We must first develop a graph that displays the possible solutions (x_1 and x_2 values) for the problem. The usual convention is to plot values of x_1 along the horizontal axis and values of x_2 along the vertical axis. Figure 7.22 shows the graphical solution for this two-variable

FIGURE 7.22 GRAPHICAL SOLUTION OF A TWO-VARIABLE LINEAR PROGRAM WITH GENERAL NOTATION

problem. Note that for this problem the optimal solution is $x_1 = 2$ and $x_2 = 2$, with an objective function value of 10.

Using general linear programming notation, we can write the standard form of the preceding problem as follows:

$$\begin{aligned} \text{Max } & 3x_1 + 2x_2 + 0s_1 + 0s_2 \\ \text{s.t. } & 2x_1 + 2x_2 + 1s_1 = 8 \\ & 1x_1 + 0.5x_2 + 1s_2 = 3 \\ & x_1, x_2, s_1, s_2 \geq 0 \end{aligned}$$

Thus, at the optimal solution $x_1 = 2$ and $x_2 = 2$, the values of the slack variables are $s_1 = s_2 = 0$.

Summary

We formulated linear programming models for the RMC maximization problem and the M&D Chemicals minimization problem. For both problems we showed how a graphical solution procedure and Excel Solver can be used to identify an optimal solution. In formulating a linear programming model of these problems, we developed a general definition of a linear program.

A linear program is a mathematical model with the following qualities:

1. A linear objective function that is to be maximized or minimized
2. A set of linear constraints
3. Variables restricted to nonnegative values

Slack variables may be used to write less-than-or-equal-to constraints in equality form, and surplus variables may be used to write greater-than-or-equal-to constraints in equality form. The value of a slack variable can usually be interpreted as the amount of unused resource, whereas the value of a surplus variable indicates the amount over and above some stated minimum requirement. When all constraints have been written as equalities, the linear program has been written in its standard form.

If the solution to a linear program is infeasible or unbounded, no optimal solution to the problem can be found. In the case of infeasibility, no feasible solutions are possible. In the case of an unbounded solution, the objective function can be made infinitely large for a maximization problem and infinitely small for a minimization problem. In the case of alternative optimal solutions, two or more optimal extreme points exist, and all the points on the line segment connecting them are also optimal.

The chapter concluded with a section showing how to write a mathematical model using general linear programming notation. The Q.M. in Action, The U.S. Navy Uses Linear Programming for Fuel Conservation, provides just one of many examples of the widespread use of linear programming. In the next two chapters we will see many more applications of linear programming.

Q.M. in ACTION**THE U.S. NAVY USES LINEAR PROGRAMMING FOR FUEL CONSERVATION***

The U.S. Navy spends approximately one billion dollars per year on fuel for its ships. The major determinant of fuel consumption for a ship is speed. A ship can be operated in a number of different modes. For example, a naval destroyer ship, with four engines available to run two shafts for propelling the ship, may operate in three different modes: trail-shaft, split-plant, and full-power. In trail-shaft mode, one of the four engines runs a single shaft. In split-plant mode, two engines run, each driving its own shaft. Full-power mode has all four engines running, two on each shaft. Full-power has the highest full consumption rate as measured in gallons per hour. Depending on the mode, a ship may consume between 600 to 7000 gallons of fuel per hour.

The captain of a ship which needs to get from point A to point B in a certain amount of time has mode options,

each of which consumes different amounts of fuel. The ship can run at a steady speed or at variable speeds. For example, a ship can operate in a faster mode during first portion of the trip and in a slower mode during the remaining portion of the trip and still arrive at the same time as a vessel running at the required constant speed. The U.S. Navy uses a spreadsheet-based linear programming model to determine the most fuel efficient way to make a trip in a required amount of time.

The decision variables of the linear program are the amount of time (in hours) to run at a given speed. The objective is to minimize fuel consumption subject to constraints that the required distance must be covered within a specified amount of time. The solution to the linear program specifies the amount of time to run at each speed, but the order in which the speeds are implemented is flexible. Compared to the fuel consumption when operating in a single mode, fuel savings ranging from 2% to 54% have been realized by implementing the variable modes recommended by the linear programming model.

*Based on G. Brown, J. Kline, R. Rosenthal, and A. Washburn, "Steam-
ing on Convex Hulls," *Interfaces* 37, no. 4 (July–August 2007): 342–352.

Glossary

Constraint An equation or inequality that rules out certain combinations of decision variables as feasible solutions.

Problem formulation The process of translating a verbal statement of a problem into a mathematical statement called the *mathematical model*.

Mathematical model A representation of a problem where the objective and all constraint conditions are described by mathematical expressions.

Decision variable A controllable input for a linear programming model.

Objective function The expression that defines the quantity to be maximized or minimized in a linear programming model.

Nonnegativity constraints A set of constraints that requires all variables to be nonnegative.

Linear program A mathematical model with a linear objective function, a set of linear constraints, and nonnegative variables.

Linear functions Mathematical expressions in which the variables appear in separate terms and are raised to the first power.

Feasible solution A solution that satisfies all the constraints simultaneously.

Feasible region The set of all feasible solutions.

Slack variable A variable added to the left-hand side of a less-than-or-equal-to constraint to convert the constraint into an equality. The value of this variable can usually be interpreted as the amount of unused resource.

Standard form A linear program in which all the constraints are written as equalities. The optimal solution of the standard form of a linear program is the same as the optimal solution of the original formulation of the linear program.

Redundant constraint A constraint that does not affect the feasible region. If a constraint is redundant, it can be removed from the problem without affecting the feasible region.

Extreme point Graphically speaking, extreme points are the feasible solution points occurring at the vertices, or “corners,” of the feasible region. With two-variable problems, extreme points are determined by the intersection of the constraint lines.

Surplus variable A variable subtracted from the left-hand side of a greater-than-or-equal-to constraint to convert the constraint into an equality. The value of this variable can usually be interpreted as the amount over and above some required minimum level.

Alternative optimal solutions The case in which more than one solution provides the optimal value for the objective function.

Infeasibility The situation in which no solution to the linear programming problem satisfies all the constraints.

Unbounded The situation in which the value of the solution may be made infinitely large in a maximization linear programming problem or infinitely small in a minimization problem without violating any of the constraints.

Problems

SELF test

- Which of the following mathematical relationships could be found in a linear programming model, and which could not? For the relationships that are unacceptable for linear programs, state why.
 - $-1A + 2B \leq 70$
 - $2A - 2B = 50$
 - $1A - 2B^2 \leq 10$
 - $3\sqrt{A} + 2B \geq 15$
 - $1A + 1B = 6$
 - $2A + 5B + 1AB \leq 25$
- Find the solutions that satisfy the following constraints:
 - $4A + 2B \leq 16$
 - $4A + 2B \geq 16$
 - $4A + 2B = 16$
- Show a separate graph of the constraint lines and the solutions that satisfy each of the following constraints:
 - $3A + 2B \leq 18$
 - $12A + 8B \geq 480$
 - $5A + 10B = 200$
- Show a separate graph of the constraint lines and the solutions that satisfy each of the following constraints:
 - $3A - 4B \geq 60$
 - $-6A + 5B \leq 60$
 - $5A - 2B \leq 0$

5. Show a separate graph of the constraint lines and the solutions that satisfy each of the following constraints:
- $A \geq 0.25(A + B)$
 - $B \leq 0.10(A + B)$
 - $A \leq 0.50(A + B)$
6. Three objective functions for linear programming problems are $7A + 10B$, $6A + 4B$, and $-4A + 7B$. Show the graph of each for objective function values equal to 420.
7. Identify the feasible region for the following set of constraints:

$$0.5A + 0.25B \geq 30$$

$$1A + 5B \geq 250$$

$$0.25A + 0.5B \leq 50$$

$$A, B \geq 0$$

8. Identify the feasible region for the following set of constraints:

$$2A - 1B \leq 0$$

$$-1A + 1.5B \leq 200$$

$$A, B \geq 0$$

9. Identify the feasible region for the following set of constraints:

$$3A - 2B \geq 0$$

$$2A - 1B \leq 200$$

$$1A \leq 150$$

$$A, B \geq 0$$

10. For the linear program

$$\text{Max } 2A + 3B$$

s.t.

$$1A + 2B \leq 6$$

$$5A + 3B \leq 15$$

$$A, B \geq 0$$

find the optimal solution using the graphical solution procedure. What is the value of the objective function at the optimal solution?

11. Solve the following linear program using the graphical solution procedure:

$$\text{Max } 5A + 5B$$

s.t.

$$1A \leq 100$$

$$1B \leq 80$$

$$2A + 4B \leq 400$$

$$A, B \geq 0$$

12. Consider the following linear programming problem:

$$\text{Max } 3A + 3B$$

s.t.

$$2A + 4B \leq 12$$

$$6A + 4B \leq 24$$

$$A, B \geq 0$$

SELF test

SELF test

SELF test

- Find the optimal solution using the graphical solution procedure.
- If the objective function is changed to $2A + 6B$, what will the optimal solution be?
- How many extreme points are there? What are the values of A and B at each extreme point?

13. Consider the following linear program:

SELF test

$$\text{Max } 1A + 2B$$

s.t.

$$1A \leq 5$$

$$1B \leq 4$$

$$2A + 2B = 12$$

$$A, B \geq 0$$

- Show the feasible region.
 - What are the extreme points of the feasible region?
 - Find the optimal solution using the graphical procedure.
14. Par, Inc., is a small manufacturer of golf equipment and supplies. Par's distributor believes a market exists for both a medium-priced golf bag, referred to as a standard model, and a high-priced golf bag, referred to as a deluxe model. The distributor is so confident of the market that, if Par can make the bags at a competitive price, the distributor will purchase all the bags that Par can manufacture over the next three months. A careful analysis of the manufacturing requirements resulted in the following table, which shows the production time requirements for the four required manufacturing operations and the accounting department's estimate of the profit contribution per bag:

Product	Production Time (hours)				Profit per Bag
	Cutting and Dyeing	Sewing	Finishing	Inspection and Packaging	
Standard	$\frac{7}{10}$	$\frac{1}{2}$	1	$\frac{1}{10}$	\$10
Deluxe	1	$\frac{5}{6}$	$\frac{2}{3}$	$\frac{1}{4}$	\$ 9

- The director of manufacturing estimates that 630 hours of cutting and dyeing time, 600 hours of sewing time, 708 hours of finishing time, and 135 hours of inspection and packaging time will be available for the production of golf bags during the next three months.
- If the company wants to maximize total profit contribution, how many bags of each model should it manufacture?
 - What profit contribution can Par earn on those production quantities?
 - How many hours of production time will be scheduled for each operation?
 - What is the slack time in each operation?
15. Suppose that Par's management (Problem 14) encounters the following situations:
- The accounting department revises its estimate of the profit contribution for the deluxe bag to \$18 per bag.
 - A new low-cost material is available for the standard bag, and the profit contribution per standard bag can be increased to \$20 per bag. (Assume that the profit contribution of the deluxe bag is the original \$9 value.)
 - New sewing equipment is available that would increase the sewing operation capacity to 750 hours. (Assume that $10A + 9B$ is the appropriate objective function.)
- If each of these situations is encountered separately, what is the optimal solution and the total profit contribution?

16. Refer to the feasible region for Par, Inc., in Problem 14.
- Develop an objective function that will make extreme point (0, 540) the optimal extreme point.
 - What is the optimal solution for the objective function you selected in part (a)?
 - What are the values of the slack variables associated with this solution?
17. Write the following linear program in standard form:

SELF test

$$\begin{aligned} \text{Max } & 5A + 2B \\ \text{s.t. } & 1A - 2B \leq 420 \\ & 2A + 3B \leq 610 \\ & 6A - 1B \leq 125 \\ & A, B \geq 0 \end{aligned}$$

18. For the linear program

$$\begin{aligned} \text{Max } & 4A + 1B \\ \text{s.t. } & 10A + 2B \leq 30 \\ & 3A + 2B \leq 12 \\ & 2A + 2B \leq 10 \\ & A, B \geq 0 \end{aligned}$$

- Write this problem in standard form.
 - Solve the problem using the graphical solution procedure.
 - What are the values of the three slack variables at the optimal solution?
19. Given the linear program

$$\begin{aligned} \text{Max } & 3A + 4B \\ \text{s.t. } & -1A + 2B \leq 8 \\ & 1A + 2B \leq 12 \\ & 2A + 1B \leq 16 \\ & A, B \geq 0 \end{aligned}$$

- Write the problem in standard form.
 - Solve the problem using the graphical solution procedure.
 - What are the values of the three slack variables at the optimal solution?
20. For the linear program

$$\begin{aligned} \text{Max } & 3A + 2B \\ \text{s.t. } & A + B \geq 4 \\ & 3A + 4B \leq 24 \\ & A \geq 2 \\ & A - B \leq 0 \\ & A, B \geq 0 \end{aligned}$$

- Write the problem in standard form.
 - Solve the problem.
 - What are the values of the slack and surplus variables at the optimal solution?
21. Consider the following linear program:

$$\text{Max} \quad 2A + 3B$$

s.t.

$$5A + 5B \leq 400 \quad \text{Constraint 1}$$

$$-1A + 1B \leq 10 \quad \text{Constraint 2}$$

$$1A + 3B \geq 90 \quad \text{Constraint 3}$$

$$A, B \geq 0$$

Figure 7.23 shows a graph of the constraint lines.

- Place a number (1, 2, or 3) next to each constraint line to identify which constraint it represents.
 - Shade in the feasible region on the graph.
 - Identify the optimal extreme point. What is the optimal solution?
 - Which constraints are binding? Explain.
 - How much slack or surplus is associated with the nonbinding constraint?
22. Reiser Sports Products wants to determine the number of All-Pro (A) and College (C) footballs to produce in order to maximize profit over the next four-week planning horizon. Constraints affecting the production quantities are the production capacities in three departments: cutting and dyeing; sewing; and inspection and packaging. For the four-week planning period, 340 hours of cutting and dyeing time, 420 hours of sewing time, and 200 hours of inspection and packaging time are available. All-Pro footballs provide a profit

FIGURE 7.23 GRAPH OF THE CONSTRAINT LINES FOR EXERCISE 21

of \$5 per unit and College footballs provide a profit of \$4 per unit. The linear programming model with production times expressed in minutes is as follows:

$$\text{Max } 5A + 4C$$

s.t.

$$12A + 6C \leq 20,400 \quad \text{Cutting and dyeing}$$

$$9A + 15C \leq 25,200 \quad \text{Sewing}$$

$$6A + 6C \leq 12,000 \quad \text{Inspection and packaging}$$

$$A, C \geq 0$$

A portion of the graphical solution to the Reiser problem is shown in Figure 7.24.

- Shade the feasible region for this problem.
- Determine the coordinates of each extreme point and the corresponding profit. Which extreme point generates the highest profit?
- Draw the profit line corresponding to a profit of \$4000. Move the profit line as far from the origin as you can in order to determine which extreme point will provide the optimal solution. Compare your answer with the approach you used in part (b).
- Which constraints are binding? Explain.
- Suppose that the values of the objective function coefficients are \$4 for each All-Pro model produced and \$5 for each College model. Use the graphical solution procedure to determine the new optimal solution and the corresponding value of profit.

FIGURE 7.24 PORTION OF THE GRAPHICAL SOLUTION FOR EXERCISE 22

SELF test

23. Embassy Motorcycles (EM) manufacturers two lightweight motorcycles designed for easy handling and safety. The EZ-Rider model has a new engine and a low profile that make it easy to balance. The Lady-Sport model is slightly larger, uses a more traditional engine, and is specifically designed to appeal to women riders. Embassy produces the engines for both models at its Des Moines, Iowa, plant. Each EZ-Rider engine requires 6 hours of manufacturing time and each Lady-Sport engine requires 3 hours of manufacturing time. The Des Moines plant has 2100 hours of engine manufacturing time available for the next production period. Embassy's motorcycle frame supplier can supply as many EZ-Rider frames as needed. However, the Lady-Sport frame is more complex and the supplier can only provide up to 280 Lady-Sport frames for the next production period. Final assembly and testing requires 2 hours for each EZ-Rider model and 2.5 hours for each Lady-Sport model. A maximum of 1000 hours of assembly and testing time are available for the next production period. The company's accounting department projects a profit contribution of \$2400 for each EZ-Rider produced and \$1800 for each Lady-Sport produced.
- Formulate a linear programming model that can be used to determine the number of units of each model that should be produced in order to maximize the total contribution to profit.
 - Solve the problem graphically. What is the optimal solution?
 - Which constraints are binding?
24. Kelson Sporting Equipment, Inc., makes two different types of baseball gloves: a regular model and a catcher's model. The firm has 900 hours of production time available in its cutting and sewing department, 300 hours available in its finishing department, and 100 hours available in its packaging and shipping department. The production time requirements and the profit contribution per glove are given in the following table:

Model	Production Time (hours)			Profit/Glove
	Cutting and Sewing	Finishing	Packaging and Shipping	
Regular model	1	$\frac{1}{2}$	$\frac{1}{8}$	\$5
Catcher's model	$\frac{3}{2}$	$\frac{1}{3}$	$\frac{1}{4}$	\$8

Assuming that the company is interested in maximizing the total profit contribution, answer the following:

- What is the linear programming model for this problem?
 - Find the optimal solution using the graphical solution procedure. How many gloves of each model should Kelson manufacture?
 - What is the total profit contribution Kelson can earn with the given production quantities?
 - How many hours of production time will be scheduled in each department?
 - What is the slack time in each department?
25. George Johnson recently inherited a large sum of money; he wants to use a portion of this money to set up a trust fund for his two children. The trust fund has two investment options: (1) a bond fund and (2) a stock fund. The projected returns over the life of the investments are 6% for the bond fund and 10% for the stock fund. Whatever portion of the inheritance George finally decides to commit to the trust fund, he wants to invest at least 30% of that amount in the bond fund. In addition, he wants to select a mix that will enable him to obtain a total return of at least 7.5%.
- Formulate a linear programming model that can be used to determine the percentage that should be allocated to each of the possible investment alternatives.
 - Solve the problem using the graphical solution procedure.

26. The Sea Wharf Restaurant would like to determine the best way to allocate a monthly advertising budget of \$1000 between newspaper advertising and radio advertising. Management decided that at least 25% of the budget must be spent on each type of media, and that the amount of money spent on local newspaper advertising must be at least twice the amount spent on radio advertising. A marketing consultant developed an index that measures audience exposure per dollar of advertising on a scale from 0 to 100, with higher values implying greater audience exposure. If the value of the index for local newspaper advertising is 50 and the value of the index for spot radio advertising is 80, how should the restaurant allocate its advertising budget in order to maximize the value of total audience exposure?
- a. Formulate a linear programming model that can be used to determine how the restaurant should allocate its advertising budget in order to maximize the value of total audience exposure.
 - b. Solve the problem using the graphical solution procedure.
27. Blair & Rosen, Inc. (B&R) is a brokerage firm that specializes in investment portfolios designed to meet the specific risk tolerances of its clients. A client who contacted B&R this past week has a maximum of \$50,000 to invest. B&R's investment advisor decides to recommend a portfolio consisting of two investment funds: an Internet fund and a Blue Chip fund. The Internet fund has a projected annual return of 12%, while the Blue Chip fund has a projected annual return of 9%. The investment advisor requires that at most \$35,000 of the client's funds should be invested in the Internet fund. B&R services include a risk rating for each investment alternative. The Internet fund, which is the more risky of the two investment alternatives, has a risk rating of 6 per thousand dollars invested. The Blue Chip fund has a risk rating of 4 per thousand dollars invested. For example, if \$10,000 is invested in each of the two investment funds, B&R's risk rating for the portfolio would be $6(10) + 4(10) = 100$. Finally, B&R developed a questionnaire to measure each client's risk tolerance. Based on the responses, each client is classified as a conservative, moderate, or aggressive investor. Suppose that the questionnaire results classified the current client as a moderate investor. B&R recommends that a client who is a moderate investor limit his or her portfolio to a maximum risk rating of 240.
- a. What is the recommended investment portfolio for this client? What is the annual return for the portfolio?
 - b. Suppose that a second client with \$50,000 to invest has been classified as an aggressive investor. B&R recommends that the maximum portfolio risk rating for an aggressive investor is 320. What is the recommended investment portfolio for this aggressive investor? Discuss what happens to the portfolio under the aggressive investor strategy.
 - c. Suppose that a third client with \$50,000 to invest has been classified as a conservative investor. B&R recommends that the maximum portfolio risk rating for a conservative investor is 160. Develop the recommended investment portfolio for the conservative investor. Discuss the interpretation of the slack variable for the total investment fund constraint.
28. Tom's, Inc., produces various Mexican food products and sells them to Western Foods, a chain of grocery stores located in Texas and New Mexico. Tom's, Inc., makes two salsa products: Western Foods Salsa and Mexico City Salsa. Essentially, the two products have different blends of whole tomatoes, tomato sauce, and tomato paste. The Western Foods Salsa is a blend of 50% whole tomatoes, 30% tomato sauce, and 20% tomato paste. The Mexico City Salsa, which has a thicker and chunkier consistency, consists of 70% whole tomatoes, 10% tomato sauce, and 20% tomato paste. Each jar of salsa produced weighs 10 ounces. For the current production period, Tom's, Inc., can purchase up to 280 pounds of whole tomatoes, 130 pounds of tomato sauce, and 100 pounds of tomato paste; the price

- per pound for these ingredients is \$0.96, \$0.64, and \$0.56, respectively. The cost of the spices and the other ingredients is approximately \$0.10 per jar. Tom's, Inc., buys empty glass jars for \$0.02 each, and labeling and filling costs are estimated to be \$0.03 for each jar of salsa produced. Tom's contract with Western Foods results in sales revenue of \$1.64 for each jar of Western Foods Salsa and \$1.93 for each jar of Mexico City Salsa.
- Develop a linear programming model that will enable Tom's to determine the mix of salsa products that will maximize the total profit contribution.
 - Find the optimal solution.
29. AutoIgnite produces electronic ignition systems for automobiles at a plant in Cleveland, Ohio. Each ignition system is assembled from two components produced at AutoIgnite's plants in Buffalo, New York, and Dayton, Ohio. The Buffalo plant can produce 2000 units of component 1, 1000 units of component 2, or any combination of the two components each day. For instance, 60% of Buffalo's production time could be used to produce component 1 and 40% of Buffalo's production time could be used to produce component 2; in this case, the Buffalo plant would be able to produce $0.6(2000) = 1200$ units of component 1 each day and $0.4(1000) = 400$ units of component 2 each day. The Dayton plant can produce 600 units of component 1, 1400 units of component 2, or any combination of the two components each day. At the end of each day, the component production at Buffalo and Dayton is sent to Cleveland for assembly of the ignition systems on the following workday.
- Formulate a linear programming model that can be used to develop a daily production schedule for the Buffalo and Dayton plants that will maximize daily production of ignition systems at Cleveland.
 - Find the optimal solution.
30. A financial advisor at Diehl Investments identified two companies that are likely candidates for a takeover in the near future. Eastern Cable is a leading manufacturer of flexible cable systems used in the construction industry, and ComSwitch is a new firm specializing in digital switching systems. Eastern Cable is currently trading for \$40 per share, and ComSwitch is currently trading for \$25 per share. If the takeovers occur, the financial advisor estimates that the price of Eastern Cable will go to \$55 per share and ComSwitch will go to \$43 per share. At this point in time, the financial advisor has identified ComSwitch as the higher-risk alternative. Assume that a client indicated a willingness to invest a maximum of \$50,000 in the two companies. The client wants to invest at least \$15,000 in Eastern Cable and at least \$10,000 in ComSwitch. Because of the higher risk associated with ComSwitch, the financial advisor has recommended that at most \$25,000 should be invested in ComSwitch.
- Formulate a linear programming model that can be used to determine the number of shares of Eastern Cable and the number of shares of ComSwitch that will meet the investment constraints and maximize the total return for the investment.
 - Graph the feasible region.
 - Determine the coordinates of each extreme point.
 - Find the optimal solution.
31. Consider the following linear program:

SELF test

$$\text{Min } 3A + 4B$$

s.t.

$$1A + 3B \geq 6$$

$$1A + 1B \geq 4$$

$$A, B \geq 0$$

Identify the feasible region and find the optimal solution using the graphical solution procedure. What is the value of the objective function?

32. Identify the three extreme-point solutions for the M&D Chemicals problem (see Section 7.5). Identify the value of the objective function and the values of the slack and surplus variables at each extreme point.
33. Consider the following linear programming problem:

$$\begin{array}{ll} \text{Min} & A + 2B \\ \text{s.t.} & \\ & A + 4B \leq 21 \\ & 2A + B \geq 7 \\ & 3A + 1.5B \leq 21 \\ & -2A + 6B \geq 0 \\ & A, B \geq 0 \end{array}$$

- a. Find the optimal solution using the graphical solution procedure and the value of the objective function.
- b. Determine the amount of slack or surplus for each constraint.
- c. Suppose the objective function is changed to $\max 5A + 2B$. Find the optimal solution and the value of the objective function.
34. Consider the following linear program:

SELF test

$$\begin{array}{ll} \text{Min} & 2A + 2B \\ \text{s.t.} & \\ & 1A + 3B \leq 12 \\ & 3A + 1B \geq 13 \\ & 1A - 1B = 3 \\ & A, B \geq 0 \end{array}$$

- a. Show the feasible region.
- b. What are the extreme points of the feasible region?
- c. Find the optimal solution using the graphical solution procedure.
35. For the linear program

SELF test

$$\begin{array}{ll} \text{Min} & 6A + 4B \\ \text{s.t.} & \\ & 2A + 1B \geq 12 \\ & 1A + 1B \geq 10 \\ & 1B \leq 4 \\ & A, B \geq 0 \end{array}$$

- a. Write the problem in standard form.
- b. Solve the problem using the graphical solution procedure.
- c. What are the values of the slack and surplus variables?
36. As part of a quality improvement initiative, Consolidated Electronics employees complete a three-day training program on teaming and a two-day training program on problem solving. The manager of quality improvement has requested that at least 8 training programs on teaming and at least 10 training programs on problem solving be offered during the next six months. In addition, senior-level management has specified that at least 25 training programs must be offered during this period. Consolidated Electronics uses a consultant to teach the training programs. During the next quarter, the consultant has 84 days of

- training time available. Each training program on teaming costs \$10,000 and each training program on problem solving costs \$8000.
- Formulate a linear programming model that can be used to determine the number of training programs on teaming and the number of training programs on problem solving that should be offered in order to minimize total cost.
 - Graph the feasible region.
 - Determine the coordinates of each extreme point.
 - Solve for the minimum-cost solution.
37. The New England Cheese Company produces two cheese spreads by blending mild cheddar cheese with extra sharp cheddar cheese. The cheese spreads are packaged in 12-ounce containers, which are then sold to distributors throughout the Northeast. The Regular blend contains 80% mild cheddar and 20% extra sharp, and the Zesty blend contains 60% mild cheddar and 40% extra sharp. This year, a local dairy cooperative offered to provide up to 8100 pounds of mild cheddar cheese for \$1.20 per pound and up to 3000 pounds of extra sharp cheddar cheese for \$1.40 per pound. The cost to blend and package the cheese spreads, excluding the cost of the cheese, is \$0.20 per container. If each container of Regular is sold for \$1.95 and each container of Zesty is sold for \$2.20, how many containers of Regular and Zesty should New England Cheese produce?
38. Applied Technology, Inc. (ATI) produces bicycle frames using two fiberglass materials that improve the strength-to-weight ratio of the frames. The cost of the standard-grade material is \$7.50 per yard and the cost of the professional-grade material is \$9.00 per yard. The standard- and professional-grade materials contain different amounts of fiberglass, carbon fiber, and Kevlar, as shown in the following table:

	Standard Grade	Professional Grade
Fiberglass	84%	58%
Carbon fiber	10%	30%
Kevlar	6%	12%

- ATI signed a contract with a bicycle manufacturer to produce a new frame with a carbon fiber content of at least 20% and a Kevlar content of not greater than 10%. To meet the required weight specification, a total of 30 yards of material must be used for each frame.
- Formulate a linear program to determine the number of yards of each grade of fiberglass material that ATI should use in each frame in order to minimize total cost. Define the decision variables and indicate the purpose of each constraint.
 - Use the graphical solution procedure to determine the feasible region. What are the coordinates of the extreme points?
 - Compute the total cost at each extreme point. What is the optimal solution?
 - The distributor of the fiberglass material is currently overstocked with the professional-grade material. To reduce inventory, the distributor offered ATI the opportunity to purchase the professional-grade material for \$8 per yard. Will the optimal solution change?
 - Suppose that the distributor further lowers the price of the professional-grade material to \$7.40 per yard. Will the optimal solution change? What effect would an even lower price for the professional-grade material have on the optimal solution? Explain.
39. Innis Investments manages funds for a number of companies and wealthy clients. The investment strategy is tailored to each client's needs. For a new client, Innis has been authorized to invest up to \$1.2 million in two investment funds: a stock fund and a money market

fund. Each unit of the stock fund costs \$50 and provides an annual rate of return of 10%; each unit of the money market fund costs \$100 and provides an annual rate of return of 4%.

The client wants to minimize risk subject to the requirement that the annual income from the investment be at least \$60,000. According to Innis's risk measurement system, each unit invested in the stock fund has a risk index of 8, and each unit invested in the money market fund has a risk index of 3; the higher risk index associated with the stock fund simply indicates that it is the riskier investment. Innis's client also specifies that at least \$300,000 be invested in the money market fund.

- a. Determine how many units of each fund Innis should purchase for the client to minimize the total risk index for the portfolio.
- b. How much annual income will this investment strategy generate?
- c. Suppose the client desires to maximize annual return. How should the funds be invested?
40. Eastern Chemicals produces two types of lubricating fluids used in industrial manufacturing. Both products cost Eastern Chemicals \$1 per gallon to produce. Based on an analysis of current inventory levels and outstanding orders for the next month, Eastern Chemicals' management specified that at least 30 gallons of product 1 and at least 20 gallons of product 2 must be produced during the next two weeks. Management also stated that an existing inventory of highly perishable raw material required in the production of both fluids must be used within the next two weeks. The current inventory of the perishable raw material is 80 pounds. Although more of this raw material can be ordered if necessary, any of the current inventory that is not used within the next two weeks will spoil—hence, the management requirement that at least 80 pounds be used in the next two weeks. Furthermore, it is known that product 1 requires 1 pound of this perishable raw material per gallon and product 2 requires 2 pounds of the raw material per gallon. Because Eastern Chemicals' objective is to keep its production costs at the minimum possible level, the firm's management is looking for a minimum-cost production plan that uses all the 80 pounds of perishable raw material and provides at least 30 gallons of product 1 and at least 20 gallons of product 2. What is the minimum-cost solution?
41. Southern Oil Company produces two grades of gasoline: regular and premium. The profit contributions are \$0.30 per gallon for regular gasoline and \$0.50 per gallon for premium gasoline. Each gallon of regular gasoline contains 0.3 gallons of grade A crude oil and each gallon of premium gasoline contains 0.6 gallons of grade A crude oil. For the next production period, Southern has 18,000 gallons of grade A crude oil available. The refinery used to produce the gasolines has a production capacity of 50,000 gallons for the next production period. Southern Oil's distributors have indicated that demand for the premium gasoline for the next production period will be at most 20,000 gallons.
 - a. Formulate a linear programming model that can be used to determine the number of gallons of regular gasoline and the number of gallons of premium gasoline that should be produced in order to maximize total profit contribution.
 - b. What is the optimal solution?
 - c. What are the values and interpretations of the slack variables?
 - d. What are the binding constraints?
42. Does the following linear program involve infeasibility, unbounded, and/or alternative optimal solutions? Explain.

SELF test

$$\text{Max} \quad 4A + 8B$$

s.t.

$$2A + 2B \leq 10$$

$$-1A + 1B \geq 8$$

$$A, B \geq 0$$

SELF test

43. Does the following linear program involve infeasibility, unbounded, and/or alternative optimal solutions? Explain.

$$\begin{aligned} \text{Max } & 1A + 1B \\ \text{s.t. } & 8A + 6B \geq 24 \\ & 2B \geq 4 \\ & A, B \geq 0 \end{aligned}$$

44. Consider the following linear program:

$$\begin{aligned} \text{Max } & 1A + 1B \\ \text{s.t. } & 5A + 3B \leq 15 \\ & 3A + 5B \leq 15 \\ & A, B \geq 0 \end{aligned}$$

- a. What is the optimal solution for this problem?
 - b. Suppose that the objective function is changed to $1A + 2B$. Find the new optimal solution.
45. Consider the following linear program:

$$\begin{aligned} \text{Max } & 1A - 2B \\ \text{s.t. } & -4A + 3B \leq 3 \\ & 1A - 1B \leq 3 \\ & A, B \geq 0 \end{aligned}$$

- a. Graph the feasible region for the problem.
 - b. Is the feasible region unbounded? Explain.
 - c. Find the optimal solution.
 - d. Does an unbounded feasible region imply that the optimal solution to the linear program will be unbounded?
46. The manager of a small independent grocery store is trying to determine the best use of her shelf space for soft drinks. The store carries national and generic brands and currently has 200 square feet of shelf space available. The manager wants to allocate at least 60% of the space to the national brands and, regardless of the profitability, allocate at least 10% of the space to the generic brands. How many square feet of space should the manager allocate to the national brands and the generic brands under the following circumstances?
- a. The national brands are more profitable than the generic brands.
 - b. Both brands are equally profitable.
 - c. The generic brand is more profitable than the national brand.
47. Discuss what happens to the M&D Chemicals problem (see Section 7.5) if the cost per gallon for product A is increased to \$3.00 per gallon. What would you recommend? Explain.
48. For the M&D Chemicals problem in Section 7.5, discuss the effect of management's requiring total production of 500 gallons for the two products. List two or three actions M&D should consider to correct the situation you encounter.
49. PharmaPlus operates a chain of 30 pharmacies. The pharmacies are staffed by licensed pharmacists and pharmacy technicians. The company currently employs 85 full-time-equivalent

- pharmacists (combination of full time and part time) and 175 full-time-equivalent technicians. Each spring management reviews current staffing levels and makes hiring plans for the year. A recent forecast of the prescription load for the next year shows that at least 250 full-time-equivalent employees (pharmacists and technicians) will be required to staff the pharmacies. The personnel department expects 10 pharmacists and 30 technicians to leave over the next year. To accommodate the expected attrition and prepare for future growth, management states that at least 15 new pharmacists must be hired. In addition, PharmaPlus's new service quality guidelines specify no more than two technicians per licensed pharmacist. The average salary for licensed pharmacists is \$40 per hour and the average salary for technicians is \$10 per hour.
- a. Determine a minimum-cost staffing plan for PharmaPlus. How many pharmacists and technicians are needed?
 - b. Given current staffing levels and expected attrition, how many new hires (if any) must be made to reach the level recommended in part (a)? What will be the impact on the payroll?
50. Expedition Outfitters manufactures a variety of specialty clothing for hiking, skiing, and mountain climbing. The company has decided to begin production on two new parkas designed for use in extremely cold weather: the Mount Everest Parka and the Rocky Mountain Parka. Expedition's manufacturing plant has 120 hours of cutting time and 120 hours of sewing time available for producing these two parkas. Each Mount Everest Parka requires 30 minutes of cutting time and 45 minutes of sewing time, and each Rocky Mountain Parka requires 20 minutes of cutting time and 15 minutes of sewing time. The labor and material cost is \$150 for each Mount Everest Parka and \$50 for each Rocky Mountain Parka, and the retail prices through the firm's mail order catalog are \$250 for the Mount Everest Parka and \$200 for the Rocky Mountain Parka. Because management believes that the Mount Everest Parka is a unique coat that will enhance the image of the firm, management specified that at least 20% of the total production must consist of this model. Assuming that Expedition Outfitters can sell as many coats of each type as it can produce, how many units of each model should it manufacture to maximize the total profit contribution?
51. English Motors, Ltd. (EML), developed a new all-wheel-drive sports utility vehicle. As part of the marketing campaign, EML produced a digitally recorded sales presentation to send to both owners of current EML four-wheel-drive vehicles as well as to owners of four-wheel-drive sports utility vehicles offered by competitors; EML refers to these two target markets as the current customer market and the new customer market. Individuals who receive the new promotion will also receive a coupon for a test drive of the new EML model for one weekend. A key factor in the success of the new promotion is the response rate, the percentage of individuals who receive the new promotion and test drive the new model. EML estimates that the response rate for the current customer market is 25% and the response rate for the new customer market is 20%. For the customers who test drive the new model, the sales rate is the percentage of individuals who make a purchase. Marketing research studies indicate that the sales rate is 12% for the current customer market and 20% for the new customer market. The cost for each promotion, excluding the test drive costs, is \$4 for each promotion sent to the current customer market and \$6 for each promotion sent to the new customer market. Management also specified that a minimum of 30,000 current customers should test drive the new model and a minimum of 10,000 new customers should test drive the new model. In addition, the number of current customers who test drive the new vehicle must be at least twice the number of new customers who test drive the new vehicle. If the marketing budget, excluding test drive costs, is \$1.2 million, how many promotions should be sent to each group of customers in order to maximize total sales?

52. Creative Sports Design (CSD) manufactures a standard-size racket and an oversize racket. The firm's rackets are extremely light due to the use of a magnesium-graphite alloy that was invented by the firm's founder. Each standard-size racket uses 0.125 kilograms of the alloy and each oversize racket uses 0.4 kilograms; over the next two-week production period, only 80 kilograms of the alloy are available. Each standard-size racket uses 10 minutes of manufacturing time and each oversize racket uses 12 minutes. The profit contributions are \$10 for each standard-size racket and \$15 for each oversize racket, and 40 hours of manufacturing time are available each week. Management specified that at least 20% of the total production must be the standard-size racket. How many rackets of each type should CSD manufacture over the next two weeks to maximize the total profit contribution? Assume that because of the unique nature of its products, CSD can sell as many rackets as it can produce.
53. Management of High Tech Services (HTS) would like to develop a model that will help allocate its technicians' time between service calls to regular contract customers and new customers. A maximum of 80 hours of technician time is available over the two-week planning period. To satisfy cash flow requirements, at least \$800 in revenue (per technician) must be generated during the two-week period. Technician time for regular customers generates \$25 per hour. However, technician time for new customers only generates an average of \$8 per hour because in many cases a new customer contact does not provide billable services. To ensure that new customer contacts are being maintained, the technician time spent on new customer contacts must be at least 60% of the time spent on regular customer contacts. Given these revenue and policy requirements, HTS would like to determine how to allocate technician time between regular customers and new customers so that the total number of customers contacted during the two-week period will be maximized. Technicians require an average of 50 minutes for each regular customer contact and 1 hour for each new customer contact.
- a. Develop a linear programming model that will enable HTS to allocate technician time between regular customers and new customers.
 - b. Find the optimal solution.
54. Jackson Hole Manufacturing is a small manufacturer of plastic products used in the automotive and computer industries. One of its major contracts is with a large computer company and involves the production of plastic printer cases for the computer company's portable printers. The printer cases are produced on two injection molding machines. The M-100 machine has a production capacity of 25 printer cases per hour, and the M-200 machine has a production capacity of 40 cases per hour. Both machines use the same chemical material to produce the printer cases; the M-100 uses 40 pounds of the raw material per hour and the M-200 uses 50 pounds per hour. The computer company asked Jackson Hole to produce as many of the cases during the upcoming week as possible; it will pay \$18 for each case Jackson Hole can deliver. However, next week is a regularly scheduled vacation period for most of Jackson Hole's production employees; during this time, annual maintenance is performed for all equipment in the plant. Because of the downtime for maintenance, the M-100 will be available for no more than 15 hours, and the M-200 will be available for no more than 10 hours. However, because of the high set-up cost involved with both machines, management requires that, if production is scheduled on either machine, the machine must be operated for at least 5 hours. The supplier of the chemical material used in the production process informed Jackson Hole that a maximum of 1000 pounds of the chemical material will be available for next week's production; the cost for this raw material is \$6 per pound. In addition to the raw material cost, Jackson Hole estimates that the hourly costs of operating the M-100 and the M-200 are \$50 and \$75, respectively.

- a. Formulate a linear programming model that can be used to maximize the contribution to profit.
- b. Find the optimal solution.

Case Problem 1 Workload Balancing

Digital Imaging (DI) produces photo printers for both the professional and consumer markets. The DI consumer division recently introduced two photo printers that provide color prints rivaling those produced by a professional processing lab. The DI-910 model can produce a $4'' \times 6''$ borderless print in approximately 37 seconds. The more sophisticated and faster DI-950 can even produce a $13'' \times 19''$ borderless print. Financial projections show profit contributions of \$42 for each DI-910 and \$87 for each DI-950.

The printers are assembled, tested, and packaged at DI's plant located in New Bern, North Carolina. This plant is highly automated and uses two manufacturing lines to produce the printers. Line 1 performs the assembly operation with times of 3 minutes per DI-910 printer and 6 minutes per DI-950 printer. Line 2 performs both the testing and packaging operations. Times are 4 minutes per DI-910 printer and 2 minutes per DI-950 printer. The shorter time for the DI-950 printer is a result of its faster print speed. Both manufacturing lines are in operation one 8-hour shift per day.

Managerial Report

Perform an analysis for Digital Imaging in order to determine how many units of each printer to produce. Prepare a report to DI's president presenting your findings and recommendations. Include (but do not limit your discussion to) a consideration of the following:

1. The recommended number of units of each printer to produce to maximize the total contribution to profit for an 8-hour shift. What reasons might management have for not implementing your recommendation?
2. Suppose that management also states that the number of DI-910 printers produced must be at least as great as the number of DI-950 units produced. Assuming that the objective is to maximize the total contribution to profit for an 8-hour shift, how many units of each printer should be produced?
3. Does the solution you developed in part (2) balance the total time spent on line 1 and the total time spent on line 2? Why might this balance or lack of it be a concern to management?
4. Management requested an expansion of the model in part (2) that would provide a better balance between the total time on line 1 and the total time on line 2. Management wants to limit the difference between the total time on line 1 and the total time on line 2 to 30 minutes or less. If the objective is still to maximize the total contribution to profit, how many units of each printer should be produced? What effect does this workload balancing have on total profit in part (2)?
5. Suppose that in part (1) management specified the objective of maximizing the total number of printers produced each shift rather than total profit contribution. With this objective, how many units of each printer should be produced per shift? What effect does this objective have on total profit and workload balancing?

For each solution that you develop, include a copy of your linear programming model and graphical solution in the appendix to your report.

Case Problem 2 Production Strategy

Better Fitness, Inc. (BFI) manufactures exercise equipment at its plant in Freeport, Long Island. It recently designed two universal weight machines for the home exercise market. Both machines use BFI-patented technology that provides the user with an extremely wide range of motion capability for each type of exercise performed. Until now, such capabilities have been available only on expensive weight machines used primarily by physical therapists.

At a recent trade show, demonstrations of the machines resulted in significant dealer interest. In fact, the number of orders that BFI received at the trade show far exceeded its manufacturing capabilities for the current production period. As a result, management decided to begin production of the two machines. The two machines, which BFI named the Body-Plus 100 and the BodyPlus 200, require different amounts of resources to produce.

The BodyPlus 100 consists of a frame unit, a press station, and a pec-dec station. Each frame produced uses 4 hours of machining and welding time and 2 hours of painting and finishing time. Each press station requires 2 hours of machining and welding time and 1 hour of painting and finishing time, and each pec-dec station uses 2 hours of machining and welding time and 2 hours of painting and finishing time. In addition, 2 hours are spent assembling, testing, and packaging each BodyPlus 100. The raw material costs are \$450 for each frame, \$300 for each press station, and \$250 for each pec-dec station; packaging costs are estimated to be \$50 per unit.

The BodyPlus 200 consists of a frame unit, a press station, a pec-dec station, and a leg-press station. Each frame produced uses 5 hours of machining and welding time and 4 hours of painting and finishing time. Each press station requires 3 hours machining and welding time and 2 hours of painting and finishing time, each pec-dec station uses 2 hours of machining and welding time and 2 hours of painting and finishing time, and each leg-press station requires 2 hours of machining and welding time and 2 hours of painting and finishing time. In addition, 2 hours are spent assembling, testing, and packaging each BodyPlus 200. The raw material costs are \$650 for each frame, \$400 for each press station, \$250 for each pec-dec station, and \$200 for each leg-press station; packaging costs are estimated to be \$75 per unit.

For the next production period, management estimates that 600 hours of machining and welding time; 450 hours of painting and finishing time; and 140 hours of assembly, testing, and packaging time will be available. Current labor costs are \$20 per hour for machining and welding time; \$15 per hour for painting and finishing time; and \$12 per hour for assembly, testing, and packaging time. The market in which the two machines must compete suggests a retail price of \$2400 for the BodyPlus 100 and \$3500 for the BodyPlus 200, although some flexibility may be available to BFI because of the unique capabilities of the new machines. Authorized BFI dealers can purchase machines for 70% of the suggested retail price.

BFI's president believes that the unique capabilities of the BodyPlus 200 can help position BFI as one of the leaders in high-end exercise equipment. Consequently, she states that the number of units of the BodyPlus 200 produced must be at least 25% of the total production.

Managerial Report

Analyze the production problem at Better Fitness, Inc., and prepare a report for BFI's president presenting your findings and recommendations. Include (but do not limit your discussion to) a consideration of the following items:

1. The recommended number of BodyPlus 100 and BodyPlus 200 machines to produce

2. The effect on profits of the requirement that the number of units of the BodyPlus 200 produced must be at least 25% of the total production
3. Where efforts should be expended in order to increase contribution to profits

Include a copy of your linear programming model and graphical solution in an appendix to your report.

Case Problem 3 Hart Venture Capital

Hart Venture Capital (HVC) specializes in providing venture capital for software development and Internet applications. Currently HVC has two investment opportunities: (1) Security Systems, a firm that needs additional capital to develop an Internet security software package, and (2) Market Analysis, a market research company that needs additional capital to develop a software package for conducting customer satisfaction surveys. In exchange for Security Systems stock, the firm asked HVC to provide \$600,000 in year 1, \$600,000 in year 2, and \$250,000 in year 3 over the coming three-year period. In exchange for Market Analysis stock, the firm asked HVC to provide \$500,000 in year 1, \$350,000 in year 2, and \$400,000 in year 3 over the same three-year period. HVC believes that both investment opportunities are worth pursuing. However, because of other investments, HVC is willing to commit at most \$800,000 for both projects in the first year, at most \$700,000 in the second year, and \$500,000 in the third year.

HVC's financial analysis team reviewed both projects and recommended that the company's objective should be to maximize the net present value of the total investment in Security Systems and Market Analysis. The net present value takes into account the estimated value of the stock at the end of the three-year period as well as the capital outflows that are necessary during each of the three years. Using an 8% rate of return, HVC's financial analysis team estimates that 100% funding of the Security Systems project has a net present value of \$1,800,000, and 100% funding of the Market Analysis project has a net present value of \$1,600,000.

HVC has the option to fund any percentage of the Security Systems and Market Analysis projects. For example, if HVC decides to fund 40% of the Security Systems project, investments of $0.40(\$600,000) = \$240,000$ would be required in year 1, $0.40(\$600,000) = \$240,000$ would be required in year 2, and $0.40(\$250,000) = \$100,000$ would be required in year 3. In this case, the net present value of the Security Systems project would be $0.40(\$1,800,000) = \$720,000$. The investment amounts and the net present value for partial funding of the Market Analysis project would be computed in the same manner.

Managerial Report

Perform an analysis of HVC's investment problem and prepare a report that presents your findings and recommendations. Be sure to include information on the following:

1. The recommended percentage of each project that HVC should fund and the net present value of the total investment
2. A capital allocation plan for Security Systems and Market Analysis for the coming three-year period and the total HVC investment each year
3. The effect, if any, on the recommended percentage of each project that HVC should fund if HVC is willing to commit an additional \$100,000 during the first year
4. A capital allocation plan if an additional \$100,000 is made available
5. Your recommendation as to whether HVC should commit the additional \$100,000 in the first year

Provide model details and relevant computer output in a report appendix.

Appendix 7.1 Solving Linear Programs with Excel 2010

In this appendix we will use an Excel worksheet to solve the RMC linear programming problem. We will enter the problem data for the RMC problem in the top part of the worksheet and develop the linear programming model in the bottom part of the worksheet. Note that Appendix A contains much more detail on how to formulate models in Excel.

Formulation

Whenever we formulate a worksheet model of a linear program, we perform the following steps:

- Step 1.** Enter the problem data in the top part of the worksheet
- Step 2.** Specify cell locations for the decision variables
- Step 3.** Select a cell and enter a formula for computing the value of the objective function
- Step 4.** Select a cell and enter a formula for computing the left-hand side of each constraint
- Step 5.** Select a cell and enter a formula for computing the right-hand side of each constraint

The formula worksheet that we developed for the RMC problem using these five steps is shown in Figure 7.25. Let us review each of the preceding steps as they apply to the RMC problem.

FIGURE 7.25 EXCEL FORMULA WORKSHEET FOR THE RMC PROBLEM

WEB file
RMC

Material Requirements

Material	Fuel Additive	Solvent Base	Amount Available
Material 1	0.4	0.5	20
Material 2	0	0.2	5
Material 3	0.6	0.3	21
Profit Per Ton	40	30	

Model

Decision Variables		
	Fuel Additive	Solvent Base
Tons Produced	25	20

Maximize Total Profit =B8*B15+C8*C15

Constraints

Constraints	Amount Used	Amount Available	
Material 1	=B5*B15+C5*C15	<=	=D5
Material 2	=B6*B15+C6*C15	<=	=D6
Material 3	=B7*B15+C7*C15	<=	=D7

Step 1. Enter the problem data in the top part of the worksheet

Cells B5 to C7 show the material requirements per ton of each product.

Cells B8 and C8 show the profit contribution per ton for the two products.

Cells D5 to D7 show the maximum amounts available for each of the three materials.

Step 2. Specify cell locations for the decision variables

Cell B15 will contain the number of tons of fuel additive produced, and Cell C15 will contain the number of tons of solvent base produced.

Step 3. Select a cell and enter a formula for computing the value of the objective function

Cell B17: =B8*B15+C8*C15

Step 4. Select a cell and enter a formula for computing the left-hand side of each constraint. With three constraints, we have

Cell B20: =B5*B15+C5*C15

Cell B21: =C6*C15

Cell B22: =B7*B15+C7*C15

Step 5. Select a cell and enter a formula for computing the right-hand side of each constraint. With three constraints, we have

Cell D20: =D5

Cell D21: =D6

Cell D22: =D7

Note that descriptive labels make the model section of the worksheet easier to read and understand. For example, we added “Fuel Additive,” “Solvent Base,” and “Tons Produced” in rows 14 and 15 so that the values of the decision variables appearing in Cells B15 and C15 can be easily interpreted. In addition, we entered “Maximize Total Profit” in Cell A17 to indicate that the value of the objective function appearing in Cell B17 is the maximum profit contribution. In the constraint section of the worksheet we added the constraint names as well as the “ \leq ” symbols to show the relationship that exists between the left-hand side and the right-hand side of each constraint. Although these descriptive labels are not necessary to use Excel Solver to find a solution to the RMC problem, the labels make it easier for the user to understand and interpret the optimal solution.

Excel Solution

Excel 2010 contains an updated Solver capability that incorporates much of what was previously known as Premium Solver. Excel Solver, developed by Frontline Systems, can be used to solve all of the linear programming problems presented in this text.

The following steps describe how Excel Solver can be used to obtain the optimal solution to the RMC problem:

Step 1. Select the **Data** tab from the **Ribbon**

Step 2. Select **Solver** from the **Analysis Group** (see Figure 7.25, where the Analysis Group and Data tab are displayed in the Ribbon)

Step 3. When the **Solver Parameters** dialog box appears (see Figure 7.26):

Enter B17 into the **Set Objective** box

Select the **To: Max** option

Enter B15:C15 into the **By Changing Variable Cells** box

Select **Add**

Step 4. When the **Add Constraint** dialog box appears:

Enter B20:B22 in the **Cell Reference** box

FIGURE 7.26 EXCEL SOLVER PARAMETERS DIALOG BOX FOR THE RMC PROBLEM

© Cengage Learning 2013

Select \leq

Enter D20:D22 in the **Constraint** box

Click **OK**

Step 5. When the **Solver Parameters** dialog box reappears:

Click the checkbox for **Make Unconstrained Variables Non-negative**

Step 6. Select the **Select a Solving Method** drop-down button

Select **Simplex LP***

Step 7. Click **Solve**

Step 8. When the **Solver Results** dialog box appears:

Select **Keep Solver Solution**

Click **OK**

*The Excel Answer Report that is similar to Figure 7.15 is generated from the **Solver Results** dialog box. This is created by clicking on **Answer in the Reports** group before clicking **OK** in step 7. We will discuss the Sensitivity Report in Chapter 8.*

Figure 7.26 shows the completed Excel Solver Parameters dialog box, and Figure 7.27 shows the optimal solution in the worksheet. The optimal solution of 25 tons of fuel additive and 20 tons of solvent base is the same as we obtained using the graphical solution procedure. Solver also has an option to provide sensitivity analysis information. We discuss sensitivity analysis in Chapter 8.

In step 5 we selected the **Make Unconstrained Variables Non-negative** option in the **Solver Parameters** dialog box to avoid having to enter nonnegativity constraints for the decision variables. In general, whenever we want to solve a linear programming model in

*Because we know this is a linear program, the Simplex LP algorithm is the most efficient solution method.

FIGURE 7.27 EXCEL SOLUTION FOR THE RMC PROBLEM

© Cengage Learning 2013

which the decision variables are all restricted to be nonnegative, we will select this option. In addition, in step 4 we entered all three less-than-or-equal-to constraints simultaneously by entering B20:B22 into the **Cell Reference** box, selecting \leq , and entering D20:D22 into the **Constraint** box. Alternatively, we could have entered the three constraints one at a time.

The Solver Add-In should be found under the **Data** tab on the Excel Ribbon. If it does not appear here, you will have to add it by following the steps shown below.

- Step 1.** Select the **File** tab from the Ribbon
- Step 2.** Select **Options** from the **File** menu
- Step 3.** Choose **Add-Ins** from the Excel Options screen
- Step 4.** Click on **Go** next to **Manage: Excel Add-ins**
- Step 5.** Click on the **Solver Add-in** checkbox

Appendix 7.2 Solving Linear Programs with LINGO

In this appendix we describe how to use LINGO to solve the RMC problem. When you start LINGO, two windows are immediately displayed. The outer, or mainframe, window contains all the command menus and the command toolbar. The smaller window is the model window; this window is used to enter and edit the linear programming model you want to solve.

As with any model, it is good to document your LINGO model with comments. A comment in a LINGO model begins with an exclamation point and ends with a semicolon. If desired, a comment can span multiple lines.

The first item we enter is a comment describing the objective function. Recall that the objective function for the RMC problem is to maximize profit. Hence we enter the following comment:

```
! MAXIMIZE PROFIT;
```

*For the latest information on LINGO software see
<http://www.lindo.com>.*

Next we press the Enter key and then type the objective function. The objective function for the RMC problem is $\text{Max } 40F + 30S$. Thus, in the second line of the LINGO model window, we enter the following expression:

```
MAX = 40*F + 30*S;
```

Note that in LINGO the symbol * is used to denote multiplication and that the objective function, like a comment, ends with a semicolon. In general, each mathematical expression (objective function and constraints) in LINGO is terminated with a semicolon.

Next, we press the Enter key to move to a new line. The first constraint in the RMC problem is $0.4F + 0.5S \leq 20$, for material 1. Thus, in the third and fourth lines of the LINGO model window, we enter the following expressions:

```
!MATERIAL 1 CONSTRAINT;  

0.4*F + 0.5*S <= 20;
```

Note that LINGO interprets the \leq symbol as \leq . Alternatively, we could enter $<$ instead of \leq . As was the case when entering the objective function, a semicolon is required at the end of the first constraint. Pressing the Enter key moves us to a new line, and we continue the process by entering the remaining comments and constraints as shown here:

```
!MATERIAL 2 CONSTRAINT;  

0.2*S <= 5;  

!MATERIAL 3 CONSTRAINT;  

0.6*F + 0.3*S <= 21;
```

The model window will now appear as follows:

```
!MAXIMIZE PROFIT;  

MAX = 40*F + 30*S;  

!MATERIAL 1 CONSTRAINT;  

0.4*F + 0.5*S <= 20;  

!MATERIAL 2 CONSTRAINT;  

0.2*S <= 5;  

!MATERIAL 3 CONSTRAINT;  

0.6*F + 0.3*S <= 21;
```

If you make an error in entering the model, you can correct it at any time by simply positioning the cursor where you made the error and entering the necessary correction.

To solve the model, select the **Solve** command from the **LINGO** menu or press the **Solve** button on the toolbar at the top of the mainframe window. LINGO will begin the solution process by determining whether the model conforms to all syntax requirements. If the LINGO model doesn't pass these tests, you will be informed by an error message. If LINGO does not find any errors in the model input, it will begin to solve the model. As part of the solution process, LINGO displays a **Solver Status** window that allows you to monitor the progress of the solver. LINGO displays the solution in a new window titled "Solution Report." The output that appears in the **Solution Report** window for the RMC problem is shown in Figure 7.28.

FIGURE 7.28 SOLUTION TO THE RMC PROBLEM USING LINGO

Global optimal solution found.		
Objective value:		1600.000
Total solver iterations:		2
Variable	Value	Reduced Cost
F	25.00000	0.000000
S	20.00000	0.000000
Row	Slack or Surplus	Dual Price
1	1600.000	1.000000
2	0.000000	33.33333
3	1.000000	0.000000
4	0.000000	44.44444

The first part of the output shown in Figure 7.28 indicates that an optimal solution has been found and that the value of the objective function is 1600. We see that the optimal solution is $F = 25$ and $S = 20$, and that the slack variables for the three constraints (rows 2–4) are 0, 1, and 0. We will discuss the use of the information in the Reduced Cost column and the Dual Price column in Chapter 8.

CHAPTER 8

Linear Programming: Sensitivity Analysis and Interpretation of Solution

CONTENTS

- | | |
|---|--|
| 8.1 INTRODUCTION TO SENSITIVITY ANALYSIS | 8.5 MORE THAN TWO DECISION VARIABLES
Modified RMC Problem
Bluegrass Farms Problem |
| 8.2 OBJECTIVE FUNCTION COEFFICIENTS | 8.6 ELECTRONIC COMMUNICATIONS PROBLEM
Problem Formulation
Solution and Interpretation |
| 8.3 RIGHT-HAND SIDES
Cautionary Note on the
Interpretation of Shadow
Prices | |
| 8.4 LIMITATIONS OF CLASSICAL SENSITIVITY ANALYSIS
Simultaneous Changes
Changes in Constraint
Coefficients
Nonintuitive Shadow Prices | |

Sensitivity analysis is the study of how changes in the coefficients of a linear programming problem affect the optimal solution. Using sensitivity analysis, we can answer questions such as the following:

1. How will a change in an *objective function coefficient* affect the optimal solution?
2. How will a change in a *right-hand-side value* for a constraint affect the optimal solution?

Because sensitivity analysis is concerned with how these changes affect the optimal solution, sensitivity analysis does not begin until the optimal solution to the original linear programming problem has been obtained. For this reason, sensitivity analysis is often referred to as *postoptimality analysis*.

Our approach to sensitivity analysis parallels the approach used to introduce linear programming in Chapter 7. We introduce sensitivity analysis by using the graphical method for a linear programming problem with two decision variables. Then, we show how Excel Solver can be used to provide more complete sensitivity analysis information. Finally, we extend the discussion of problem formulation started in Chapter 7 by formulating and solving three larger linear programming problems. In discussing the solution for each of these problems, we focus on managerial interpretation of the optimal solution and sensitivity analysis information.

Sensitivity analysis and the interpretation of the optimal solution are important aspects of applying linear programming. The Q.M. in Action, Assigning Products to Worldwide Facilities at Eastman Kodak, shows some of the sensitivity analysis and interpretation issues encountered at Kodak in determining the optimal product assignments. Later in the chapter other Q.M. in Action features illustrate how Performance Analysis Corporation uses sensitivity analysis as part of an evaluation model for a chain of fast-food outlets, how General Electric Plastics uses a linear programming model involving thousands of variables and constraints to determine optimal production quantities, how Kimpton Hotels uses a linear program to set prices and room availability on Priceline, and how Duncan Industries Limited's linear programming model for tea distribution convinced management of the benefits of using quantitative analysis techniques to support the decision-making process.

Q.M. *in* ACTION

ASSIGNING PRODUCTS TO WORLDWIDE FACILITIES AT EASTMAN KODAK*

One of the major planning issues at Eastman Kodak involves the determination of which products should be manufactured at Kodak's facilities located throughout the world. The assignment of products to facilities is called the "world load." In determining the world load, Kodak faces a number of interesting trade-offs. For instance, not all manufacturing facilities are equally efficient for all products, and the margins by which some facilities are better varies from product to product. In addition to

manufacturing costs, the transportation costs and the effects of duty and duty drawbacks (refunds of duty taxes) can significantly affect the allocation decision.

To assist in determining the world load, Kodak developed a linear programming model that accounts for the physical nature of the distribution problem and the various costs (manufacturing, transportation, and duties) involved. The model's objective is to minimize the total cost subject to constraints such as satisfying demand and dealing with capacity constraints for each facility.

*Based on information provided by Greg Sampson of Eastman Kodak.

(continued)

The linear programming model is a static representation of the problem situation, and the real world is always changing. Thus, the linear programming model must be used in a dynamic way. For instance, when demand expectations change, the model can be used to determine the effect the change will have on the world load. Suppose that the currency of country A rises compared to the currency of country B. How should the world load be modified? In addition to using the linear programming model in a “how-to-react” mode, the model is useful in a more

active mode by considering questions such as the following: Is it worthwhile for facility F to spend d dollars to lower the unit manufacturing cost of product P from x to y ? The linear programming model helps Kodak evaluate the overall effect of possible changes at any facility.

In the final analysis, managers recognize that they cannot use the model by simply turning it on, reading the results, and executing the solution. The model’s recommendation combined with managerial judgment provides the final decision.

8.1

Introduction to Sensitivity Analysis

Sensitivity analysis is important to decision makers because real-world problems exist in a changing environment. Prices of raw materials change, product demands change, production capacities change, stock prices change, and so on. If a linear programming model has been used in such an environment, we can expect some of the coefficients in the model to change over time. As a result, we will want to determine how these changes affect the optimal solution. Sensitivity analysis provides information needed to respond to such changes without requiring a complete solution of a revised linear program.

Recall the RMC problem introduced in Chapter 7. RMC wanted to determine the number of tons of fuel additive (F) and the number of tons of solvent base (S) to produce in order to maximize the total profit contribution for the two products. Three raw material constraints limit the amounts of the two products that can be produced. The RMC linear programming model is restated here:

$$\begin{aligned} \text{Max } & 40F + 30S \\ \text{s.t. } & 0.4F + 0.5S \leq 20 \quad \text{Material 1} \\ & 0.2S \leq 5 \quad \text{Material 2} \\ & 0.6F + 0.3S \leq 21 \quad \text{Material 3} \\ & F, S \geq 0 \end{aligned}$$

The optimal solution, $F = 25$ tons and $S = 20$ tons, provided a maximum profit contribution of \$1600.

The optimal solution was based on profit contributions of \$40 per ton for the fuel additive and \$30 per ton for the solvent base. However, suppose that we later learn that a price reduction causes the profit contribution for the fuel additive to fall from \$40 to \$30 per ton. Sensitivity analysis can be used to determine whether producing 25 tons of fuel additive and 20 tons of solvent base is still best. If it is, solving a modified linear programming problem with $30F + 30S$ as the new objective function is not necessary.

Sensitivity analysis can also be used to determine which coefficients in a linear programming model are crucial. For example, suppose that management believes that the \$30 per ton profit contribution for the solvent base is only a rough estimate of the profit contribution that will actually be obtained. If sensitivity analysis shows that 25 tons of fuel additive and 20 tons of solvent base will be the optimal solution as long as the profit

contribution for the solvent base is between \$20 and \$50, management should feel comfortable with the \$30 per ton estimate and the recommended production quantities. However, if sensitivity analysis shows that 25 tons of fuel additive and 20 tons of solvent base will be the optimal solution only if the profit contribution for the solvent base is between \$29.90 and \$30.20 per ton, management may want to review the accuracy of the \$30 per ton estimate.

Another aspect of sensitivity analysis concerns changes in the right-hand-side values of the constraints. Recall that in the RMC problem the optimal solution used all available material 1 and material 3. What would happen to the optimal solution and total profit contribution if RMC could obtain additional quantities of either of these resources? Sensitivity analysis can help determine how much each added ton of material is worth and how many tons can be added before diminishing returns set in.

8.2

Objective Function Coefficients

Let us begin sensitivity analysis by using the graphical solution procedure to demonstrate how a change in an objective function coefficient can affect the optimal solution to a linear programming problem. We begin with the graphical solution to the original RMC problem shown in Figure 8.1. The feasible region is shaded. The objective function $40F + 30S$ takes on its maximum value at the extreme point $F = 25$ and $S = 20$. Thus, $F = 25$ and $S = 20$ is the optimal solution and $40(25) + 30(20) = 1600$ is the value of the optimal solution.

Now suppose RMC learns that a price reduction in the fuel additive has reduced its profit contribution to \$30 per ton. With this reduction, RMC's management may question the desirability of maintaining the original optimal solution of $F = 25$ tons and $S = 20$ tons.

FIGURE 8.1 OPTIMAL SOLUTION TO THE ORIGINAL RMC PROBLEM

Perhaps a different solution is now optimal. The RMC linear program with the revised objective function is as follows:

$$\begin{aligned} \text{Max } & 30F + 30S \\ \text{s.t. } & 0.4F + 0.5S \leq 20 \quad \text{Material 1} \\ & 0.2S \leq 5 \quad \text{Material 2} \\ & 0.6F + 0.3S \leq 21 \quad \text{Material 3} \\ & F, S \geq 0 \end{aligned}$$

Note that only the objective function has changed. Because the constraints have not changed, the feasible region for the revised RMC problem remains the same as the original problem. The graphical solution to the RMC problem with the objective function $30F + 30S$ is shown in Figure 8.2. Note that the extreme point providing the optimal solution is still $F = 25$ and $S = 20$. Thus, although the total profit contribution decreased to $30(25) + 30(20) = 1350$, the decrease in the profit contribution for the fuel additive from \$40 per ton to \$30 per ton does not change the optimal solution $F = 25$ and $S = 20$.

Now let us suppose that a further price reduction causes the profit contribution for the fuel additive to be reduced to \$20 per ton. Is $F = 25$ and $S = 20$ still the optimal solution? Figure 8.3 shows the graphical solution to the RMC problem with the objective function revised to $20F + 30S$. The extreme point providing the optimal solution is now $F = 18.75$ and $S = 25$. The total profit contribution decreased to $20(18.75) + 30(25) = 1125$. However, in this case, we see that decreasing the profit contribution for the fuel additive to

FIGURE 8.2 REVISED OPTIMAL SOLUTION WITH THE RMC OBJECTIVE FUNCTION $30F + 30S$

FIGURE 8.3 REVISED OPTIMAL SOLUTION WITH THE RMC OBJECTIVE FUNCTION
 $20F + 30S$

The graphical solution is used here to help the reader visualize how changes to an objective function coefficient may or may not change the optimal solution.

Computer solutions typically provide sensitivity analysis information.

\$20 per ton changes the optimal solution. The solution $F = 25$ tons and $S = 20$ tons is no longer optimal. The solution $F = 18.75$ and $S = 25$ now provides the optimal production quantities for RMC.

What do we learn from the graphical solutions in Figures 8.1, 8.2, and 8.3? Changing one objective function coefficient changes the slope of the objective function line but leaves the feasible region unchanged. If the change in the objective function coefficient is small, the extreme point that provided the optimal solution to the original problem may still provide the optimal solution. However, if the change in the objective function coefficient is large enough, a different extreme point will provide a new optimal solution.

Fortunately, Excel can easily provide sensitivity analysis information about the objective function coefficients for the original RMC linear programming problem. You do not have to reformulate and re-solve the linear programming problem to obtain the sensitivity analysis information. Appendix 8.1 explains how to generate a Sensitivity Report using Excel Solver. A sensitivity report similar to the output provided by Excel for the original RMC linear programming problem is shown in Figure 8.4. In addition to all of the Excel Solver Sensitivity Report information, the report in Figure 8.4 also shows the variables we used in our model. This allows you to easily link the sensitivity report to the model under discussion. We shall use this style of sensitivity report throughout this chapter.

In the Variable Cells section of the sensitivity report, the column labeled Final Value contains the optimal values of the decision variables. For the RMC problem the optimal solution is to produce 25 tons of fuel additive and 20 tons of solvent base. Associated with each decision variable is a reduced cost. We will discuss reduced costs in more detail after introducing the concept of shadow prices later in this chapter.

FIGURE 8.4 SENSITIVITY REPORT FOR THE RMC PROBLEM

Variable Cells							
Model Variable	Name	Final Value	Reduced Cost	Objective Coefficient	Allowable Increase	Allowable Decrease	
F	Tons Produced Fuel Additive	25.000	0.000	40.000	20.000	16.000	
S	Tons Produced Solvent Base	20.000	0.000	30.000	20.000	10.000	

Constraints							
Constraint Number	Name	Final Value	Shadow Price	Constraint R.H. Side	Allowable Increase	Allowable Decrease	
1	Material 1 Amount Used	20.000	33.333	20.000	1.500	6.000	
2	Material 2 Amount Used	4.000	0.000	5.000	1E+30	1.000	
3	Material 3 Amount Used	21.000	44.444	21.000	9.000	2.250	

To the right of the Reduced Cost column in Figure 8.4, we find three columns labeled Objective Coefficient, Allowable Increase, and Allowable Decrease. For example, the objective function coefficient for the fuel additive is \$40, with an allowable increase of \$20 and an allowable decrease of \$16. Therefore, as long as the profit contribution associated with fuel additive is between $\$40 + \$20 = \$60$ and $\$40 - \$16 = \$24$, the optimal solution of 25 tons of fuel additive and 20 tons of solvent base will not change. The value of \$20 is often referred to as the **objective function coefficient allowable increase**, and the value of \$16 is the **objective function coefficient allowable decrease**. The range between \$24 and \$60 is referred to as the **objective coefficient range or range of optimality** for the fuel additive variable. If the profit contribution for the fuel additive is outside this range, a different extreme point and a different solution will become optimal.

The objective function coefficient for the solvent base variable is \$30. The allowable decrease of \$10 and allowable increase of \$20 for the solvent base variable show that the optimal solution will not change so long as the profit contribution for solvent base is between $\$30 + \$20 = \$50$ and $\$30 - \$10 = \$20$.

NOTES AND COMMENTS

1. The sensitivity analysis information provided for the objective function coefficients is based on the assumption that *only one objective function coefficient changes at a time* and that all other aspects

of the original problem remain unchanged. Thus, an objective coefficient range is only applicable for changes to a single objective coefficient. We examine this issue in more depth in Section 8.4.

8.3

Right-Hand Sides

Let us expand the discussion of sensitivity analysis by considering how a change in the right-hand side of a constraint affects the feasible region and the optimal solution to a linear programming problem. As with sensitivity analysis for the objective function coefficients, we consider what happens when we make *one change at a time*. For example, suppose that in the RMC problem an additional 4.5 tons of material 3 becomes available.

In this case, the right-hand side of the third constraint increases from 21 tons to 25.5 tons. The revised RMC linear programming model is as follows:

$$\begin{aligned} \text{Max } & 40F + 30S \\ \text{s.t. } & 0.4F + 0.5S \leq 20 \quad \text{Material 1} \\ & 0.2S \leq 5 \quad \text{Material 2} \\ & 0.6F + 0.3S \leq 25.5 \quad \text{Material 3} \\ & F, S \geq 0 \end{aligned}$$

Sensitivity analysis for right-hand sides is based on the assumption that only one right-hand side changes at a time. All other aspects of the problem are assumed to be as stated in the original problem.

Shadow prices often provide the economic information that helps make decisions about acquiring additional resources.

The graphical solution to this problem is shown in Figure 8.5. Note how the feasible region expands because of the additional 4.5 tons of material 3. Application of the graphical solution procedure shows that the extreme point $F = 37.5$ tons and $S = 10$ tons is the new optimal solution. The value of the optimal solution is $40(37.5) + 30(10) = \$1800$. Recall that the optimal solution to the original RMC problem was $F = 25$ tons and $S = 20$ tons and the value of the optimal solution was \$1600. Thus, the additional 4.5 tons of material 3 in the revised problem provides a new optimal solution and increases the value of the optimal solution by $\$1800 - \$1600 = \$200$. On a per-ton basis, the additional 4.5 tons of material 3 increases the value of the optimal solution at the rate of $\$200/4.5 = \44.44 per ton.

The **shadow price** is the change in the optimal objective function value per unit increase in the right-hand side of a constraint. Hence, the shadow price for the material 3 constraint is \$44.44 per ton. In other words, if we increase the right-hand side of the material 3 constraint by 1 ton, the value of the optimal solution will increase by \$44.44. Conversely, if we decrease the right-hand side of the material 3 constraint by 1 ton, the value of the optimal solution will decrease by \$44.44.

FIGURE 8.5 GRAPHICAL SOLUTION TO THE RMC PROBLEM WITH MATERIAL 3 CONSTRAINT $0.6F + 0.3S \leq 24.5$

Fortunately, the sensitivity report for the original linear programming problem provides the shadow prices for all the constraints. *You do not have to reformulate and re-solve the linear programming problem to obtain the shadow price information.* The sensitivity report for the original RMC linear programming problem is shown in Figure 8.4.

Examine the Constraints section of the sensitivity report. The entries in the Final Value column indicate the number of tons of each material used in the optimal solution. Thus, RMC will use 20 tons of material 1, 4 tons of material 2, and 21 tons of material 3 in order to produce the optimal solution of 25 tons of fuel additive and 20 tons of solvent base.

The values in the Constraint R.H. Side column are the right-hand sides of the constraints for the RMC problem. The differences between the entries in the Constraint R.H. Side column and the Final Value column provide the values of the slack variables for the RMC problem. Thus, there are $20 - 20 = 0$ tons of slack for material 1, $5 - 4 = 1$ ton of slack for material 2, and $21 - 21 = 0$ tons of slack for material 3.

The column labeled Shadow Price provides the following information:

Computer solutions typically provide the shadow price for each constraint.

Constraint	Shadow Price
Material 1 Amount Used	\$33.33
Material 2 Amount Used	\$ 0.00
Material 3 Amount Used	\$44.44

Note that the shadow price for material 3, \$44.44 per ton, agrees with the calculations we made using the graphical solution procedure. We also observe that the shadow price for the material 1 constraint indicates that the value of the optimal solution will increase at the rate of \$33.33 per ton of material 1. Finally, note that the shadow price for the material 2 constraint is \$0.00. The optimal solution to the RMC problem shows that material 2 has a slack of 1 ton. Thus, at the optimal solution, 1 ton of material 2 is unused. The shadow price of \$0.00 tells us that additional tons of material 2 will simply add to the amount of slack for constraint 2 and will not change the value of the optimal solution.

We caution here that the value of a shadow price may be applicable only for small increases in the right-hand side. As more and more resources are obtained and as the right-hand side continues to increase, other constraints will become binding and limit the change in the value of the optimal solution. At some point, the shadow price can no longer be used to determine the improvement in the value of the optimal solution.

Now that we have introduced the concept of shadow prices, we can define the **reduced cost** associated with each variable. The reduced cost associated with a variable is equal to the shadow price for the nonnegativity constraint associated with the variable.¹ From Figure 8.4 we see that the reduced cost for both variables are zero. This makes sense. Consider fuel additive. The nonnegativity constraint associated with the fuel additive variable, F , is $F \geq 0$, so changing the nonnegativity constraint to $F \geq 1$ has no effect on the optimal solution value. Because increasing the right-hand side by one unit has no effect on the optimal objective function value, the shadow price (i.e., reduced cost) of this nonnegativity constraint is zero. A similar argument applies to the solvent base variable, S . Later we introduce a modified RMC problem that has a nonzero reduced cost to better explain this concept.

The last two columns in the Constraints section of the sensitivity report contain the **right-hand side allowable increase** and **allowable decrease** for each constraint. For example, consider the material 1 constraint with an allowable increase value of 1.5 and an allowable decrease value of 6. The values in the Allowable Increase and Allowable Decrease

¹We also note that, if the value of a variable in an optimal solution is equal to the upper bound of the variable, then the reduced cost will be the shadow price of this upper-bound constraint.

The range of feasibility is also sometimes referred to as the right-hand-side range.

Similar to sensitivity analysis for objective function coefficients, the sensitivity analysis for right-hand sides of constraints assumes that only one constraint right-hand side changes at a time.

columns indicate that the shadow price of \$33.33 is applicable for increases up to $20 + 1.5 = 21.5$ tons and decreases down to $20 - 6 = 14$ tons. The values between 14 tons and 21.5 tons are often referred to as the **range of feasibility** for the material 1 constraint.

Note that unlike the objective function coefficient ranges, it is not true that the optimal solution will not change if you stay within the range of feasibility. The range of feasibility only implies that the same set of binding constraints will remain binding and hence that the shadow price will accurately predict what will happen to the optimal objective function value as the right-hand-side is changed.

In summary, the range of feasibility information provides the limits where the shadow prices are applicable. For changes outside the range, the problem must be re-solved to find the new shadow price. Note that the sensitivity analysis information for right-hand sides of constraints is only applicable for changes to a single right-hand side. If two or more right-hand sides of constraints change at the same time, it is easiest to re-solve the problem to see the effect of these changes. This issue is discussed in more detail in Section 8.4.

The Q.M. in Action, Evaluating Efficiency at Performance Analysis Corporation, illustrates the use of shadow prices as part of an evaluation model for a chain of fast-food outlets. This type of model will be studied in more detail in the next chapter when we discuss an application referred to as *data envelopment analysis*.

Q.M. in ACTION

EVALUATING EFFICIENCY AT PERFORMANCE ANALYSIS CORPORATION*

Performance Analysis Corporation specializes in the use of management science to design more efficient and effective operations for a wide variety of chain stores. One such application uses linear programming methodology to provide an evaluation model for a chain of fast-food outlets.

According to the concept of Pareto optimality, a restaurant in a given chain is relatively inefficient if other restaurants in the same chain exhibit the following characteristics:

1. Operate in the same or worse environment
2. Produce at least the same level of *all* outputs
3. Utilize no more of *any* resource and *less* of at least one of the resources

To determine which of the restaurants are Pareto inefficient, Performance Analysis Corporation developed and solved a linear programming model. Model constraints involve requirements concerning the minimum acceptable levels of output and conditions imposed by uncontrollable elements in the environment, and the objective function calls for the minimization of the resources

necessary to produce the output. Solving the model produces the following output for each restaurant:

1. A score that assesses the level of so-called relative technical efficiency achieved by the particular restaurant over the time period in question.
2. The reduction in controllable resources or the increase of outputs over the time period in question needed for an inefficient restaurant to be rated as efficient.
3. A peer group of other restaurants with which each restaurant can be compared in the future.

Sensitivity analysis provides important managerial information. For example, for each constraint concerning a minimum acceptable output level, the shadow price tells the manager how much one more unit of output would increase the efficiency measure.

The analysis typically identifies 40% to 50% of the restaurants as underperforming, given the previously stated conditions concerning the inputs available and outputs produced. Performance Analysis Corporation finds that if all the relative inefficiencies identified are eliminated simultaneously, corporate profits typically increase approximately 5% to 10%. This increase is truly substantial given the large scale of operations involved.

*Based on information provided by Richard C. Morey of Performance Analysis Corporation.

NOTES AND COMMENTS

1. Some texts and computer programs use the term *dual value* or *dual price* instead of *shadow price*. Often the meaning of these terms is identical to

the definition given here for shadow price. However, you must be careful to understand exactly what is meant by the term being used.

Cautionary Note on the Interpretation of Shadow Prices

As stated previously, the shadow price is the change in the value of the optimal solution per unit increase in the right-hand side of a constraint. When the right-hand side of the constraint represents the amount of a resource available, the shadow price is often interpreted as the maximum amount one should be willing to pay for one additional unit of the resource. However, such an interpretation is not always correct. To see why, we need to understand the difference between sunk and relevant costs. A **sunk cost** is one that is not affected by the decision made. It will be incurred no matter what values the decision variables assume. A **relevant cost** is one that depends on the decision made. The amount of a relevant cost will vary depending on the values of the decision variables.

Let us reconsider the RMC problem. The amount of material 1 available is 20 tons. The cost of material 1 is a sunk cost if it must be paid regardless of the number of tons of fuel additive and solvent base produced. It would be a relevant cost if RMC only had to pay for the number of tons of material 1 actually used to produce fuel additive and solvent base. All relevant costs should be included in the objective function of a linear program. Sunk costs should not be included in the objective function. For RMC we have been assuming that the company has already paid for materials 1, 2, and 3. Therefore, the cost of the raw materials for RMC is a sunk cost and has not been included in the objective function.

When the cost of a resource is *sunk*, the shadow price can be interpreted as the maximum amount the company should be willing to pay for one additional unit of the resource. When the cost of a resource used is relevant, the shadow price can be interpreted as the amount by which the value of the resource exceeds its cost. Thus, when the resource cost is relevant, the shadow price can be interpreted as the maximum premium over the normal cost that the company should be willing to pay for one unit of the resource.

Only relevant costs should be included in the objective function.

NOTES AND COMMENTS

1. Most computer software packages for solving linear programs provide the optimal solution, shadow price information, the objective coefficient ranges, and the ranges of feasibility. The labels used for these ranges may vary, but the meaning is usually the same as what we have described here.
2. We defined the shadow price as the change in the optimal objective function value per unit increase in a right-hand side of a constraint. The negative of the shadow price gives the change in the optimal objective function value per unit decrease in the right-hand side.
3. Whenever one of the right-hand sides is at an endpoint of its range, the shadow price only provides one-sided information. In this case, the shadow price only predicts the change in the optimal value of the objective function for changes toward the interior of the range.
4. A condition called *degeneracy* can cause a subtle difference in how we interpret changes in the objective function coefficients beyond the endpoints of the objective coefficient range. Degeneracy occurs when the shadow price equals zero for one of the binding constraints.

Degeneracy does not affect the interpretation of changes toward the interior of the objective coefficient range. However, when degeneracy is present, changes beyond the endpoints of the range do not necessarily mean a different solution will be optimal. From a practical point of view, changes beyond the endpoints of the range necessitate resolving the problem.

5. Managers are frequently called on to provide an economic justification for new technology. Often the new technology is developed, or purchased, in order to conserve resources. The shadow price can be helpful in such cases because it can be used to determine the savings attributable to the new technology by showing the savings per unit of resource conserved.

8.4

Limitations of Classical Sensitivity Analysis

As we have seen, classical sensitivity analysis can provide useful information on the sensitivity of the solution to changes in the model input data. However, classical sensitivity analysis does have its limitations. In this section we discuss three such limitations: simultaneous changes in input data, changes in constraint coefficients, and nonintuitive shadow prices. We give examples of these three cases and discuss how to deal effectively with these through re-solving the model with changes. In fact, in our experience, it is rarely the case that one solves a model once and makes a recommendation. More often than not, a series of models are solved using a variety of input data sets before a final plan is adopted. With improved algorithms and more powerful computers, solving multiple runs of a model is extremely cost- and time-effective.

Simultaneous Changes

Classical sensitivity analysis is based on the assumption that only one coefficient changes; it is assumed that all other coefficients will remain as stated in the original problem. Thus, the range analysis for the objective function coefficients and the constraint right-hand sides is only applicable for changes in a single coefficient. In many cases, however, we are interested in what would happen if two or more coefficients are changed simultaneously. The easiest way to examine the effect of simultaneous changes is to rerun the model. Computer solution methods such as Excel Solver make rerunning the model easy and fast for many applications.

Consider again the original RMC problem. Suppose RMC's accounting department reviews both the price and cost data for the two products. As a result, the profit contribution for the fuel additive is increased to \$48 per ton and the profit contribution for the solvent base is decreased to \$27 per ton. Figure 8.6 shows the answer report for this revised problem. The total profit has increased to $\$48(25) + \$27(20) = \$1740$, but the optimal solution of 25 tons of fuel additive and 20 tons of solvent base has not changed.

Now suppose that the profit contribution for fuel additive is increased again to \$55 per ton and the profit contribution for the solvent base remains at \$27 per ton. If RMC produces 25 tons of fuel additive and 20 tons of solvent base, this will generate a profit of $\$55(25) + \$27(20) = \$1915$. However, the answer report in Figure 8.7 shows that if we re-solve this problem with the new profit contribution values, the optimal solution changes. The optimal solution is to produce 35 tons of fuel additive and zero tons of solvent base. This optimal solution results in a profit of $\$55(35) + \$27(0) = \$1925$.

Sensitivity analysis for the right-hand side of constraints has a similar limitation. The right-hand-side sensitivity analysis information is based on the assumption that only one right-hand side changes at a time. If two or more right-hand sides change simultaneously, the easiest way to observe the effect of these changes is to re-solve the model.

FIGURE 8.6 ANSWER REPORT FOR RMC PROBLEM WITH CHANGE IN PROFITS PER TON FOR FUEL ADDITIVE TO \$48 AND SOLVENT BASE TO \$27

Objective Cell (Max)				
Name	Original Value	Final Value		
Maximize Total Profit	0.000	1740.000		
Variable Cells				
Model Variable	Name	Original Value	Final Value	Integer
A	Tons Produced Fuel Additive	0.000	25.000	Contin
B	Tons Produced Solvent Base	0.000	20.000	Contin
Constraints				
Constraint Number	Name	Cell Value	Status	Slack
1	Material 1 Amount Used	20.000	Binding	0.000
2	Material 2 Amount Used	4.000	Not Binding	1.000
3	Material 3 Amount Used	21.000	Binding	0.000

FIGURE 8.7 ANSWER REPORT FOR THE RMC PROBLEM WITH ADDITIONAL INCREASE IN PROFIT PER TON FOR FUEL ADDITIVE TO \$55

Objective Cell (Max)				
Name	Original Value	Final Value		
Maximize Total Profit	0.000	1925.000		
Variable Cells				
Model Variable	Name	Original Value	Final Value	Integer
A	Tons Produced Fuel Additive	0.000	35.000	Contin
B	Tons Produced Solvent Base	0.000	0.000	Contin
Constraints				
Constraint Number	Name	Cell Value	Status	Slack
1	Material 1 Amount Used	14.000	Not Binding	6.000
2	Material 2 Amount Used	0.000	Not Binding	5.000
3	Material 3 Amount Used	21.000	Binding	0.000

Changes in Constraint Coefficients

Classical sensitivity analysis provides no information about changes resulting from a change in the coefficient of a variable in a constraint. We return to the RMC problem to illustrate this idea.

Suppose RMC is considering a different blending formula such that a ton of fuel additive uses 0.5 tons of material 1 instead of 0.4 tons. The constraint for material 1 would then change to

$$0.5F + 0.5S \leq 20$$

Even though this is a single change in a coefficient in the model, there is no way to tell from classical sensitivity analysis what impact the change in the coefficient of F will have on the

FIGURE 8.8 ANSWER REPORT FOR THE RMC PROBLEM WITH CHANGES TO CONSTRAINT COEFFICIENTS

Objective Cell (Max)				
Name	Original Value	Final Value		
Maximize Total Profit	0.000	1500.000		
Variable Cells				
Model Variable	Name	Original Value	Final Value	Integer
A	Tons Produced Fuel Additive	0.000	30.000	Contin
B	Tons Produced Solvent Base	0.000	10.000	Contin
Constraints				
Constraint Number	Name	Cell Value	Status	Slack
1	Material 1 Amount Used	20.000	Binding	0.000
2	Material 2 Amount Used	2.000	Not Binding	3.000
3	Material 3 Amount Used	21.000	Binding	0.000

solution. Instead, we must simply change the coefficient and rerun the model. The answer report appears in Figure 8.8. Note that it is optimal to produce 30 tons of fuel additive and 10 tons of solvent base. The optimal profit has also changed from \$1600 to \$40(30) + \$30(10) = \$1500. Changing to this new blending formula will cost RMC \$1600 – \$1500 = \$100.

Nonintuitive Shadow Prices

Constraints with variables naturally on both the left-hand and right-hand sides often lead to shadow prices that have a nonintuitive explanation. To illustrate such a case and how we may deal with it, let us again reconsider the RMC problem.

Suppose that after reviewing the solution to the original RMC problem (sensitivity report shown in Figure 8.4), management decides that it is concerned with solutions requiring greater production of fuel additive than solvent base. Management believes that the profit generated per ton of fuel additive could decrease in the future, so it is more comfortable producing a greater amount of solvent base than fuel additive. If management wants to specify that RMC produces at least as much solvent base as fuel additive, then we must add the constraint

$$S \geq F$$

This new constraint will require RMC to produce at least as many tons of solvent base as fuel additive. The sensitivity report generated from resolving this problem with the new constraint is shown in Figure 8.9. This shows that it is optimal to produce 22.222 tons of fuel additive and 22.222 tons of solvent base. The total profit using this optimal solution is \$40(22.222) + \$30(22.222) = \$1556.

Let us consider the shadow price for the Min Solvent Base Required constraint. The shadow price of –8.89 indicates that a one-unit increase in the right-hand side of the Min Solvent Base Required constraint will lower profits by \$8.89. Thus, what the shadow price is really telling us is what will happen to the value of the optimal solution if the constraint is changed to

$$S \geq F + 1$$

FIGURE 8.9 SENSITIVITY REPORT FOR RMC PROBLEM WITH ADDITIONAL CONSTRAINT FOR MINIMUM SOLVENT BASE PRODUCTION REQUIRED

Variable Cells

Model Variable	Name	Final Value	Reduced Cost	Objective Coefficient	Allowable Increase	Allowable Decrease
F	Tons Produced Fuel Additive	22.222	0.000	40.000	1E+30	16.000
S	Tons Produced Solvent Base	22.222	0.000	30.000	20.000	70.000

Constraints

Constraint Number	Name	Final Value	Shadow Price	Constraint R.H. Side	Allowable Increase	Allowable Decrease
1	Material 1 Amount Used	20.000	77.778	20.000	1.000	20.000
2	Material 2 Amount Used	4.444	0.000	5.000	1E+30	0.556
3	Material 3 Amount Used	20.000	0.000	21.000	1E+30	1.000
4	Min Solvent Base Required	22.222	-8.889	0.000	6.250	5.000

The interpretation for this shadow price of -8.89 is correctly stated as follows: If we are forced to produce 1 ton more of solvent base over and above the amount of fuel additive produced, total profits will decrease by \$8.89. Conversely, if we relax the requirement by 1 ton ($S \geq F - 1$), total profits will increase by \$8.89.

We might instead be more interested in what happens if we change the coefficient on F . For instance, what if management required RMC to produce an amount of solvent base that is at least 110% of the amount of fuel additive produced? In other words, the constraint would change to

$$S \geq 1.1F$$

The shadow price does *not* tell us what will happen in this case. Because we have changed the coefficient of F from 1.0 to 1.1, this is the same as the case discussed in the previous section: a change in the constraint coefficient. Since there is no way to get this information from classical sensitivity analysis, we need to re-solve the problem using the constraint $S \geq 1.1F$. To test the sensitivity of the solution to changes in the minimum required percentage of solvent base required, we can re-solve the model replacing the coefficient of F with any percentage of interest.

To get a feel for how the required percentage impacts total profit, we solved versions of this model varying the percentage from 100% to 200% in increments of 10%. In other words, we varied the coefficient of F from 1.0 to 2.0 in increments of 0.1. The impact of changing this percentage is shown in Figure 8.10, and the results are shown in Table 8.1.

What have we learned from this analysis? Notice from Figure 8.10 that the slope of the graph becomes steeper for values larger than 130%. This indicates that there is a shift in the rate of deterioration in profit starting at 130%. Table 8.1 shows why this is the case. For all percentages larger than 130%, we produce 25 tons of solvent base. We are unable to produce additional solvent base due to the material 2 constraint. This is because the left-hand side of the material 2 constraint $0.2(25) = 5$, which is equal to the right-hand side. Thus, the material 2 constraint is binding whenever we produce 25 tons of material 2.

FIGURE 8.10 PROFIT FOR VARIOUS VALUES OF REQUIRED SOLVENT BASE AS A PERCENTAGE OF FUEL ADDITIVE PRODUCED

© Cengage Learning 2013

TABLE 8.1 SOLUTIONS FOR VARIOUS VALUES OF MINIMUM REQUIRED PRODUCTION OF SOLVENT BASE AS A PERCENTAGE OF FUEL ADDITIVE PRODUCED

Percent	Profit	Fuel Additive	Solvent Base
100%	\$1556.00	22.222	22.222
110%	\$1537.00	21.053	23.158
120%	\$1520.00	20.000	24.000
130%	\$1505.00	19.048	24.762
140%	\$1464.00	17.857	25.000
150%	\$1417.00	16.667	25.000
160%	\$1375.00	15.625	25.000
170%	\$1338.00	14.706	25.000
180%	\$1306.00	13.889	25.000
190%	\$1275.00	13.158	25.000
200%	\$1250.00	12.500	25.000

© Cengage Learning 2013

Management now knows that minimum percentage requirements between 100% and 130% result in modest profit losses. Minimum percentage requirements greater than 130% result in greater profit losses. Greater minimum percentage requirements will result in more significant profit losses because we are unable to produce more than 25 tons of solvent base due to the material 2 constraint.

8.5

More Than Two Decision Variables

The graphical solution procedure is useful only for linear programs involving two decision variables. In practice, the problems solved using linear programming usually involve large numbers of variables and constraints. For instance, the Q.M. in Action, Determining Optimal

Production Quantities at GE Plastics, describes how a linear programming model with 3100 variables and 1100 constraints was solved in less than 10 seconds to determine the optimal production quantities at GE Plastics. In this section we discuss the formulation and computer solution for two linear programs with three decision variables. In doing so, we will show how to interpret the reduced-cost portion of the computer output and will also illustrate the interpretation of shadow prices for constraints that involve percentages.

Modified RMC Problem

The RMC linear programming problem was introduced in Section 7.1. The original problem formulation is restated here:

$$\begin{aligned} \text{Max } & 40F + 30S \\ \text{s.t. } & 0.4F + 0.5S \leq 20 \quad \text{Material 1} \\ & 0.2S \leq 5 \quad \text{Material 2} \\ & 0.6F + 0.3S \leq 21 \quad \text{Material 3} \\ & F, S \geq 0 \end{aligned}$$

Suppose that management also is considering producing a carpet cleaning fluid. Estimates are that each ton of carpet cleaning fluid will require 0.6 tons of material 1, 0.1 tons of material 2, and 0.3 tons of material 3. Because of the unique capabilities of the new product, RMC's management believes that the company will realize a profit contribution of \$50 for each ton of carpet cleaning fluid produced during the current production period.

Let us consider the modifications in the original linear programming model that are needed to incorporate the effect of this additional decision variable. We let C denote the number of tons of carpet cleaning fluid produced. After adding C to the objective

Q.M. in ACTION

DETERMINING OPTIMAL PRODUCTION QUANTITIES AT GE PLASTICS*

General Electric Plastics (GEP) is a \$5 billion global materials supplier of plastics and raw materials to many industries (e.g., automotive, computer, and medical equipment). GEP has plants all over the globe. In the past, GEP followed a pole-centric manufacturing approach wherein each product was manufactured in the geographic area (Americas, Europe, or Pacific) where it was to be delivered. When many of GEP's customers started shifting their manufacturing operations to the Pacific, a geographic imbalance was created between GEP's capacity and demand in the form of overcapacity in the Americas and undercapacity in the Pacific.

Recognizing that a pole-centric approach was no longer effective, GEP adopted a global approach to its manufacturing operations. Initial work focused on the high-performance polymers (HPP) division. Using a linear programming model, GEP was able to determine the optimal production quantities at each HPP plant to maximize the total contribution margin for the division. The model included demand constraints, manufacturing capacity constraints, and constraints that modeled the flow of materials produced at resin plants to the finishing plants and on to warehouses in three geographical regions (Americas, Europe, and Pacific). The mathematical model for a one-year problem has 3100 variables and 1100 constraints and can be solved in less than 10 seconds. The new system proved successful at the HPP division, and other GE Plastics divisions are adapting it for their supply chain planning.

*Based on R. Tyagi, P. Kalish, and K. Akbay, "GE Plastics Optimizes the Two-Echelon Global Fulfillment Network at Its High-Performance Polymers Division," *Interfaces* (September/October 2004): 359–366.

FIGURE 8.11 SENSITIVITY REPORT FOR MODIFIED RMC PROBLEM

Variable Cells						
Model Variable	Name	Final Value	Reduced Cost	Objective Coefficient	Allowable Increase	Allowable Decrease
F	Tons Produced Fuel Additive	27.500	0.000	40.000	60.000	6.667
S	Tons Produced Solvent Base	0.000	-12.500	30.000	12.500	1E+30
C	Tons Produced Carpet Cleaning Fluid	15.000	0.000	50.000	10.000	16.667

Constraints						
Constraint Number	Name	Final Value	Shadow Price	Constraint R.H. Side	Allowable Increase	Allowable Decrease
1	Material 1 Amount Used	20.000	75.000	20.000	14.000	6.000
2	Material 2 Amount Used	1.500	0.000	5.000	1E+30	3.500
3	Material 3 Amount Used	21.000	16.667	21.000	9.000	11.000

function and to each of the three constraints, we obtain the linear program for the modified problem:

$$\begin{aligned}
 \text{Max } & 40F + 30S + 50C \\
 \text{s.t. } & 0.4F + 0.5S + 0.6C \leq 20 \quad \text{Material 1} \\
 & 0.2S + 0.1C \leq 5 \quad \text{Material 2} \\
 & 0.6F + 0.3S + 0.3C \leq 21 \quad \text{Material 3} \\
 & F, S, C \geq 0
 \end{aligned}$$

Figure 8.11 shows the sensitivity report for this solution to the modified RMC problem. The optimal solution calls for the production of 27.5 tons of fuel additive, 0 tons of solvent base, and 15 tons of carpet cleaning fluid. The value of the optimal solution is $\$40(27.5) + \$30(0) + \$50(15) = \1850 .

Note the information contained in the Reduced Costs column of the Variable Cells section. Recall that reduced costs are the shadow prices of the corresponding nonnegativity constraints. As Figure 8.11 shows, the reduced costs for fuel additive and carpet cleaning fluid variables are zero because increasing the right-hand side of these nonnegativity constraints would not change the optimal objective function value. However, the reduced cost for the solvent base decision variable is -12.50. This means that the shadow price for the nonnegativity constraint associated with the solvent base decision variable is -12.50. The interpretation for this value is that if the nonnegativity constraint, $S \geq 0$, was changed to $S \geq 1$, the optimal objective function value would decrease by \$12.50. In other words, if we forced the production of at least 1 ton of solvent base, the profit for the optimal solution would decrease by \$12.50.²

Figure 8.11 also shows that the shadow prices for material 1 amount used and material 3 amount used are 75.000 and 16.667, respectively, indicating that these two constraints are binding in the optimal solution. Thus, each additional ton of material 1 would increase the value of the optimal solution by \$75 and each additional ton of material 3 would increase the value of the optimal solution by \$16.67.

²Another interpretation for this is that if we “reduce the cost” of the objective function coefficient for solvent base by -12.50 [i.e., change the profit contribution from solvent base to $\$30 - (-\$12.50) = \$42.50$], then there is an optimal solution where we produce a nonzero amount of solvent base.

Bluegrass Farms Problem

To provide additional practice in formulating and interpreting the computer solution for linear programs involving more than two decision variables, we consider a minimization problem involving three decision variables. Bluegrass Farms, located in Lexington, Kentucky, has been experimenting with a special diet for its racehorses. The feed components available for the diet are a standard horse feed product, an enriched oat product, and a new vitamin and mineral feed additive. The nutritional values in units per pound and the costs for the three feed components are summarized in Table 8.2; for example, each pound of the standard feed component contains 0.8 units of ingredient A, 1 unit of ingredient B, and 0.1 units of ingredient C. The minimum daily diet requirements for each horse are 3 units of ingredient A, 6 units of ingredient B, and 4 units of ingredient C. In addition, to control the weight of the horses, the total daily feed for a horse should not exceed 6 pounds. Bluegrass Farms would like to determine the minimum-cost mix that will satisfy the daily diet requirements.

To formulate a linear programming model for the Bluegrass Farms problem, we introduce three decision variables:

S = number of pounds of the standard horse feed product

E = number of pounds of the enriched oat product

A = number of pounds of the vitamin and mineral feed additive

Using the data in Table 8.2, the objective function that will minimize the total cost associated with the daily feed can be written as follows:

$$\text{Min } 0.25S + 0.5E + 3A$$

Because the minimum daily requirement for ingredient A is 3 units, we obtain the constraint

$$0.8S + 0.2E \geq 3$$

The constraint for ingredient B is

$$1.0S + 1.5E + 3.0A \geq 6$$

and the constraint for ingredient C is

$$0.1S + 0.6E + 2.0A \geq 4$$

Finally, the constraint that restricts the mix to at most 6 pounds is

$$S + E + A \leq 6$$

TABLE 8.2 NUTRITIONAL VALUE AND COST DATA FOR THE BLUEGRASS FARMS PROBLEM

Feed Component	Standard	Enriched Oat	Additive
Ingredient A	0.8	0.2	0.0
Ingredient B	1.0	1.5	3.0
Ingredient C	0.1	0.6	2.0
Cost per pound	\$0.25	\$0.50	\$3.00

Combining all the constraints with the nonnegativity requirements enables us to write the complete linear programming model for the Bluegrass Farms problem as follows:

$$\begin{aligned}
 \text{Min } & 0.25S + 0.50E + 3A \\
 \text{s.t. } & 0.8S + 0.2E \geq 3 \quad \text{Ingredient A} \\
 & 1.0S + 1.5E + 3.0A \geq 6 \quad \text{Ingredient B} \\
 & 0.1S + 0.6E + 2.0A \geq 4 \quad \text{Ingredient C} \\
 & S + E + A \leq 6 \quad \text{Weight} \\
 & S, E, A \geq 0
 \end{aligned}$$

The sensitivity report for the Bluegrass Farms problem is shown in Figure 8.12. After rounding, we see that the optimal solution calls for a daily diet consisting of 3.51 pounds of the standard horse feed product, 0.95 pounds of the enriched oat product, and 1.54 pounds of the vitamin and mineral feed additive. Thus, with feed component costs of \$0.25, \$0.50, and \$3.00, the total cost of the optimal diet is

$$\begin{aligned}
 3.51 \text{ pounds @ \$0.25 per pound} &= \$0.88 \\
 0.95 \text{ pound @ \$0.50 per pound} &= \$0.47 \\
 1.54 \text{ pounds @ \$3.00 per pound} &= \$4.62 \\
 \text{Total cost} &= \$5.97
 \end{aligned}$$

Looking at the Constraints section of the sensitivity report, we see that the final value for the Ingredient B LHS constraint is 9.554 and the right-hand side of this constraint is 6. Because this constraint is a greater-than-or-equal-to constraint, 3.554 is the surplus; the optimal solution exceeds the minimum daily diet requirement for ingredient B (6 units) by 3.554 units. Because the final values for the ingredient A and ingredient C constraints are

FIGURE 8.12 SENSITIVITY REPORT FOR THE BLUEGRASS FARMS PROBLEM

Variable Cells

Model Variable	Name	Final Value	Reduced Cost	Objective Coefficient	Allowable Increase	Allowable Decrease
S	Number of Pounds Standard	3.514	0.000	0.250	1E+30	0.643
E	Number of Pounds Enriched Oat	0.946	0.000	0.500	0.425	1E+30
A	Number of Pounds Additive	1.541	0.000	3.000	1E+30	1.478

Constraints

Constraint Number	Name	Final Value	Shadow Price	Constraint R.H. Side	Allowable Increase	Allowable Decrease
1	Ingredient A	3.000	1.216	3.000	0.368	1.857
2	Ingredient B	9.554	0.000	6.000	3.554	1E+30
3	Ingredient C	4.000	1.959	4.000	0.875	1.900
4	Weight	6.000	-0.919	6.000	2.478	0.437

equal to the right-hand sides for these constraints, we see that the optimal diet just meets the minimum requirements for ingredients A and C. The final value for the weight constraint is equal to the right-hand side (6 pounds). This tells us that this constraint has a slack value of zero, which means that the optimal solution provides a total daily feed weight of 6 pounds.

The shadow price (after rounding) for ingredient A is 1.22. Thus, increasing the right-hand side of the ingredient A constraint by one unit will cause the solution value to increase by \$1.22. Conversely, it is also correct to conclude that a decrease of one unit in the right-hand side of the ingredient A constraint will decrease the total cost by \$1.22. Looking at the Allowable Increase and Allowable Decrease columns in the Constraints section of the sensitivity report, we see that these interpretations are correct as long as the right-hand side of the ingredient A constraint is between $3 - 1.857 = 1.143$ and $3 + 0.368 = 3.368$.

Suppose that the Bluegrass management is willing to reconsider its position regarding the maximum weight of the daily diet. The shadow price of -0.92 (after rounding) for the weight constraint shows that a one-unit increase in the right-hand side of constraint 4 will reduce total cost by \$0.92. The Allowable Increase column in the sensitivity report shows that this interpretation is correct for increases in the right-hand side up to a maximum of $6 + 2.478 = 8.478$ pounds. Thus, the effect of increasing the right-hand side of the weight constraint from 6 to 8 pounds is a decrease in the total daily cost of $2 \times \$0.92$, or \$1.84. Keep in mind that if this change were made, the feasible region would change, and we would obtain a new optimal solution.

Next we look at the Variable Cells section of the sensitivity report. The Allowable Decrease column shows a lower limit of $0.25 - 0.643 = -0.393$ for the objective function coefficient associated with the standard horse feed product variable, S . Clearly, in a real problem, the objective function coefficient of S (the cost of the standard horse feed product) cannot take on a negative value. So, from a practical point of view, we can think of the lower limit for the objective function coefficient of S as being zero. We can thus conclude that no matter how much the cost of the standard mix were to decrease, the optimal solution would not change. Even if Bluegrass Farms could obtain the standard horse feed product for free, the optimal solution would still specify a daily diet of 3.51 pounds of the standard horse feed product, 0.95 pounds of the enriched oat product, and 1.54 pounds of the vitamin and mineral feed additive. However, any decrease in the per-unit cost of the standard feed would result in a decrease in the total cost for the optimal daily diet.

Note from Figure 8.12 that the allowable increases for the objective function coefficients associated with standard horse feed product and additive are shown as $1E+30$. This is the same notation as is used in Excel's Sensitivity Report; it means that these objective function coefficients have no upper limit. Even if the cost of additive were to increase, for example, from \$3.00 to \$13.00 per pound, the optimal solution would not change; the total cost of the solution, however, would increase by \$10 (the amount of the increase) $\times 1.541$, or \$15.41. You must always keep in mind that the interpretations we make using classical sensitivity analysis information are only appropriate if all other coefficients in the problem do not change. To consider simultaneous changes, we must re-solve the problem.

Linear programming has been successfully applied to a variety of applications. The Q.M. in Action, Kimpton Hotels Uses Optimization for Setting Prices on Priceline, provides an example from the hotel industry. The Q.M. in Action discusses how Kimpton Hotels uses linear programming and, specifically, the value of shadow prices, to set prices of rooms sold through Priceline.

Q.M. in ACTION**KIMPTON HOTELS USES OPTIMIZATION FOR SETTING PRICES ON PRICELINE***

How to price rooms to maximize revenue is a problem faced by all hotels. If prices are set too low, demand will be higher, but total revenue may be lower than what would have been generated if the customer's willingness to pay was known. If the price is too high, demand may drop, resulting in empty rooms and lost revenue. Revenue management, sometimes called yield management, attempts to determine prices to charge and how many rooms to offer at each price so as to maximize revenue.

Kimpton Hotels owns over 40 boutique four-star hotels in the United States and Canada. Most of Kimpton's customers are business travelers who generally book later and are often willing to pay more than leisure travelers. The shorter lead time of business travelers presents a challenge for Kimpton, since it has less time to react by adjusting its prices when demand does not materialize.

Priceline.com is an Internet site that allows the user to specify the area he or she would like to visit, the dates of the visit, and the level of the hotel (three-star, four-

star, etc.) and to make a bid price for a room. Priceline searches a list of participating hotels for a hotel that matches the criteria specified by the user. This is known as opaque marketing because the hotel name is revealed to the user only when a match is found, at which point the user is committed. This opaqueness is important for the hotel, because it allows the hotel to segment the market and offer different prices without diluting its regularly posted prices.

Kimpton participates in the Priceline bidding process and has to submit prices and how many rooms are available at each price level over a specified set of dates. Using historical data, Kimpton predicts future demand and uses a technique known as dynamic programming to set prices. A linear program is then used to determine the number of rooms to offer at each price level. In particular, the shadow price on a room availability constraint is utilized to assess whether or not to offer another room at a given price in a given period. Since implementing this new optimization-based approach, rooms sold via Priceline have increased 11% and the average price for the rooms has increased by nearly 4%.

*Based on C. Anderson, "Setting Prices on Priceline," *Interfaces* 39, no. 4 (July/August 2009): 307–315.

8.6**Electronic Communications Problem**

The Electronic Communications problem is a maximization problem involving four decision variables, two less-than-or-equal-to constraints, one equality constraint, and one greater-than-or-equal-to constraint. We will use this problem to provide a summary of the process of formulating a mathematical model, using Excel to obtain an optimal solution, and interpreting the solution and sensitivity report information. In the next chapter we will continue to illustrate how linear programming can be applied by showing additional examples from the areas of marketing, finance, and production management.

Electronic Communications manufactures portable radio systems that can be used for two-way communications. The company's new product, which has a range of up to 25 miles, is suitable for use in a variety of business and personal applications. The distribution channels for the new radio are as follows:

1. Marine equipment distributors
2. Business equipment distributors
3. National chain of retail stores
4. Direct mail

Because of differing distribution and promotional costs, the profitability of the product will vary with the distribution channel. In addition, the advertising cost and the personal sales

TABLE 8.3 PROFIT, ADVERTISING COST, AND PERSONAL SALES TIME DATA FOR THE ELECTRONIC COMMUNICATIONS PROBLEM

Distribution Channel	Profit per Unit Sold	Advertising Cost per Unit Sold	Personal Sales Effort per Unit Sold
Marine distributors	\$90	\$10	2 hours
Business distributors	\$84	\$ 8	3 hours
National retail stores	\$70	\$ 9	3 hours
Direct mail	\$60	\$15	None

effort required will vary with the distribution channel. Table 8.3 summarizes the contribution to profit, advertising cost, and personal sales effort data for the Electronic Communications problem. The firm set the advertising budget at \$5000. A maximum of 1800 hours of sales force time is available for allocation to the sales effort. Management also decided to produce exactly 600 units for the current production period. Finally, an ongoing contract with a national chain of retail stores requires that at least 150 units be distributed through this distribution channel.

Electronic Communications is now faced with the problem of determining the number of units that should be produced for each of the distribution channels in order to maximize the total contribution to profit. In addition to determining how many units should be allocated to each of the four distribution channels, Electronic Communications must also determine how to allocate the advertising budget and sales force effort to each of the four distribution channels.

Problem Formulation

We will now write the objective function and the constraints for the Electronic Communications problem. We begin with the objective function.

Objective function: Maximize profit

Four constraints are needed to account for the following restrictions: (1) a limited advertising budget, (2) limited sales force availability, (3) a production requirement, and (4) a retail stores distribution requirement.

Constraint 1 Advertising expenditure \leq Budget

Constraint 2 Sales time used \leq Time available

Constraint 3 Radios produced = Management requirement

Constraint 4 Retail distribution \geq Contract requirement

These expressions provide descriptions of the objective function and the constraints. We are now ready to define the decision variables that will represent the decisions the manager must make. For the Electronic Communications problem, we introduce the following four decision variables:

M = the number of units produced for the marine equipment distribution channel

B = the number of units produced for the business equipment distribution channel

R = the number of units produced for the national retail chain distribution channel

D = the number of units produced for the direct mail distribution channel

Using the data in Table 8.3, we can write the objective function for maximizing the total contribution to profit associated with the radios as follows:

$$\text{Max } 90M + 84B + 70R + 60D$$

Let us now develop a mathematical statement of the constraints for the problem. For the advertising budget of \$5000, the constraint that limits the amount of advertising expenditure can be written as follows:

$$10M + 8B + 9R + 15D \leq 5000$$

Similarly, with sales time limited to 1800 hours, we obtain the constraint

$$2M + 3B + 3R \leq 1800$$

Management's decision to produce exactly 600 units during the current production period is expressed as

$$M + B + R + D = 600$$

Finally, to account for the fact that the number of units distributed by the national chain of retail stores must be at least 150, we add the constraint

$$R \geq 150$$

Combining all of the constraints with the nonnegativity requirements enables us to write the complete linear programming model for the Electronic Communications problem as follows:

$$\text{Max } 90M + 84B + 70R + 60D$$

s.t.

$$\begin{aligned} 10M + 8B + 9R + 15D &\leq 5000 && \text{Advertising budget} \\ 2M + 3B + 3R &\leq 1800 && \text{Sales force availability} \\ M + B + R + D &= 600 && \text{Production level} \\ R &\geq 150 && \text{Retail stores requirement} \end{aligned}$$

$$M, B, R, D \geq 0$$

Solution and Interpretation

Figure 8.13 shows the sensitivity report for the Electronic Communications problem. The optimal decisions are to produce 25 units for the marine distribution channel ($M = 25$), 425 units for the business equipment distribution channel ($B = 425$), 150 units for the retail chain distribution channel ($R = 150$), and no units for the direct mail distribution channel ($D = 0$). The optimal solution to the problem will provide a profit of $\$90(25) + \$84(425) + \$70(150) + \$60(0) = \$48,450$. Consider the information contained in the

FIGURE 8.13 SENSITIVITY REPORT FOR THE ELECTRONIC COMMUNICATIONS PROBLEM

Variable Cells

Model Variable	Name	Final Value	Reduced Cost	Objective Coefficient	Allowable Increase	Allowable Decrease
M	Number of Units Produced Marine	25.000	0.000	90.000	1E+30	6.000
B	Number of Units Produced Business	425.000	0.000	84.000	6.000	34.000
R	Number of Units Produced Retail	150.000	0.000	70.000	17.000	1E+30
D	Number of Units Produced Direct Mail	0.000	-45.000	60.000	45.000	1E+30

Constraints

Constraint Number	Name	Final Value	Shadow Price	Constraint R.H. Side	Allowable Increase	Allowable Decrease
1	Advertising Budget	5000.000	3.000	5000.000	850.000	50.000
2	Sales Force Availability	1775.000	0.000	1800.000	1E+30	25.000
3	Production Level	600.000	60.000	600.000	3.571	85.000
4	Retail Stores Requirement	150.000	-17.000	150.000	50.000	150.000

Reduced Cost column of the Variable Cells section of the sensitivity report in Figure 8.13. Recall that the reduced cost of a variable is the shadow price of the corresponding nonnegativity constraint. As the sensitivity analysis shows, the first three reduced costs are zero because the corresponding decision variables already have positive values in the optimal solution. However, the reduced cost of -45 for Number of Units Produced Direct Mail (D) tells us that profit will decrease by \$45 for every unit produced for the direct mail channel. Stated another way, the objective function coefficient associated with D would have to be reduced by at least $-\$45$ per unit [i.e., the profit contribution would have to be at least $\$60 - (-\$45) = \$105$ per unit] before it would be profitable to use the direct mail distribution channel.

Next consider the Constraints section of the sensitivity report in Figure 8.13. The advertising budget constraint has a final value equal to the constraint right-hand side, indicating that the entire budget of \$5000 has been used. The corresponding shadow price of 3 tells us that an additional dollar added to the advertising budget will increase the profit by \$3. Thus, the possibility of increasing the advertising budget should be seriously considered by the firm. Comparing the final value to the right-hand-side value for the sales force availability, we see that this constraint has a slack value of $1800 - 1725 = 25$ hours. In other words, the allocated 1800 hours of sales time are adequate to distribute the radios produced, and 25 hours of sales time will remain unused. Because the production level constraint is an equality constraint, it is expected that the final value will equal the right-hand side for this constraint. However, the shadow price of 60 associated with this constraint shows that if the firm were to consider increasing the production level for the radios, the value of the objective function, or profit, would increase at the rate of \$60 per radio produced. Finally, the final value is equal to the right-hand side for the retail stores requirement constraint shows that this constraint is binding. The negative shadow price indicates that increasing the commitment from 150 to 151 units will actually decrease the profit by \$17. Thus, Electronic Communications may want to consider reducing its commitment to the retail store distribution channel. A *decrease* in the commitment will actually increase profit at the rate of \$17 per unit.

We now consider the Allowable Increase and Allowable Decrease columns from the Variable Cells section of the sensitivity report shown in Figure 8.13. The allowable increases and decreases for the objective function coefficients are

Name	Objective Coefficient	Allowable Increase	Allowable Decrease
Units Produced Marine	90.000	Infinite	6.000
Units Produced Business	84.000	6.000	34.000
Units Produced Retail	70.000	17.000	Infinite
Units Produced Direct Mail	60.000	45.000	Infinite

The current solution, or strategy, remains optimal, provided that the objective function coefficients do not increase or decrease by more than the allowed amounts. Note in particular the range associated with the direct mail distribution channel coefficient. This information is consistent with the earlier observation for the Reduced Cost portion of the output. In both instances, we see that the per-unit profit would have to increase to $\$60 + \$45 = \$105$ before the direct mail distribution channel could be in the optimal solution with a positive value.

Finally, the sensitivity analysis for the allowable increases and decreases of the right-hand side of the constraints can be taken from Figure 8.13 as follows:

Name	Constraint R.H. Side	Allowable Increase	Allowable Decrease
Advertising Budget	5000.000	850.000	50.000
Sales Force Availability	1800.000	Infinite	25.000
Production Level	600.000	3.571	85.000
Retail Stores Requirement	150.000	50.000	150.000

Several interpretations of these right-hand-side ranges are possible. In particular, recall that the shadow price for the advertising budget enabled us to conclude that each \$1 increase in the budget would improve the profit by \$3. The current advertising budget is \$5000. The allowable increase on the advertising budget is \$850 and this implies that there is value in increasing the budget up to an advertising budget of \$5850. Increases above this level would not necessarily be beneficial. Also note that the shadow price of -17 for the retail stores requirement suggested the desirability of reducing this commitment. The allowable decrease for this constraint is 150, and this implies that the commitment could be reduced to zero and the value of the reduction would be at the rate of \$17 per unit.

Again, the *sensitivity analysis* or *postoptimality analysis* provided by computer software packages for linear programming problems considers only *one change at a time*, with all other coefficients of the problem remaining as originally specified. As mentioned earlier, simultaneous changes are best handled by re-solving the problem.

Finally, recall that the complete solution to the Electronic Communications problem requested information not only on the number of units to be distributed over each channel, but also on the allocation of the advertising budget and the sales force effort to each distribution channel. Because the optimal solution is $M = 25$, $B = 425$, $R = 150$, and $D = 0$, we can simply evaluate each term in a given constraint to determine how much of the constraint

TABLE 8.4 PROFIT-MAXIMIZING STRATEGY FOR THE ELECTRONIC COMMUNICATIONS PROBLEM

Distribution Channel	Volume	Advertising Allocation	Sales Force Allocation (hours)
Marine distributors	25	\$ 250	50
Business distributors	425	3400	1275
National retail stores	150	1350	450
Direct mail	0	0	0
Totals	600	\$5000	1775
Projected total profit = \$48,450			

resource is allocated to each distribution channel. For example, the advertising budget constraint of

$$10M + 8B + 9R + 15D \leq 5000$$

shows that $10M = 10(25) = \$250$, $8B = 8(425) = \$3400$, $9R = 9(150) = \$1350$, and $15D = 15(0) = \$0$. Thus, the advertising budget allocations are, respectively, \$250, \$3400, \$1350, and \$0 for each of the four distribution channels. Making similar calculations for the sales force constraint results in the managerial summary of the Electronic Communications optimal solution, as shown in Table 8.4.

Summary

We began the chapter with a discussion of sensitivity analysis, the study of how changes in the coefficients of a linear program affect the optimal solution. First, we showed how a graphical method can be used to determine how a change in one of the objective function coefficients or a change in the right-hand-side value for a constraint will affect the optimal solution to the problem. Because graphical sensitivity analysis is limited to linear programs with two decision variables, we showed how to use a computer software package such as Excel Solver to produce a sensitivity report containing the same information.

We continued our discussion of problem formulation, sensitivity analysis, and the interpretation of the solution by introducing modifications of the RMC problem. We also discussed several limitations of classical sensitivity analysis, including issues related to simultaneous changes, changes in constraint coefficients, and nonintuitive shadow prices. Then, in order to provide additional practice in formulating and interpreting the solution for linear programs involving more than two decision variables, we introduced the Bluegrass Farms problem, a minimization problem involving three decision variables. In the last section we summarized all the work to date using the Electronic Communications problem, a maximization problem with four decision variables: two less-than-or-equal-to constraints, one equality constraint, and one greater-than-or-equal-to constraint.

The Q.M. in Action, Tea Production and Distribution at Duncan Industries Limited, illustrates the diversity of problem situations in which linear programming can be applied and the importance of sensitivity analysis. In the next chapter we will see many more applications of linear programming.

Q.M. in ACTION**TEA PRODUCTION AND DISTRIBUTION AT DUNCAN INDUSTRIES LIMITED***

In India, one of the largest tea producers in the world, approximately \$1 billion of tea packets and loose tea are sold. Duncan Industries Limited (DIL), the third largest producer of tea in the Indian tea market, sells about \$37.5 million of tea, almost all of which is sold in packets.

DIL has 16 tea gardens, 3 blending units, 6 packing units, and 22 depots. Tea from the gardens is sent to blending units, which then mix various grades of tea to produce blends such as Sargam, Double Diamond, and Runglee Rungliot. The blended tea is transported to packing units, where it is placed in packets of different sizes and shapes to produce about 120 different product lines. For example, one line is Sargam tea packed in 500-gram cartons, another line is Double Diamond packed in 100-gram polythene pouches, and so on. The tea is then shipped to the depots that supply 11,500 distributors, through whom the needs of approximately 325,000 retailers are satisfied.

For the coming month, sales managers provide estimates of the demand for each line of tea at each depot. Using these estimates, a team of senior managers would determine the amounts of loose tea of each blend to ship to each packing unit, the quantity of each line of tea to be packed at each packing unit, and the amounts of packed tea of each line to be transported from each packing unit to the various depots. This process requires two to three days each month and often results in stock-outs of lines in demand at specific depots.

Consequently, a linear programming model involving approximately 7000 decision variables and 1500 constraints was developed to minimize the company's freight cost while satisfying demand, supply, and all operational constraints. The model was tested on past data and showed that stock-outs could be prevented at little or no additional cost. Moreover, the model was able to provide management with the ability to perform various what-if types of exercises, convincing managers of the potential benefits of using management science techniques to support the decision-making process.

*Based on Nilotpal Chakravarti, "Tea Company Steeped in OR," *OR/MS Today* (April 2000).

Glossary

Sensitivity analysis The study of how changes in the coefficients of a linear programming problem affect the optimal solution.

Objective function coefficient allowable increase (decrease) The allowable increase (decrease) of an objective function coefficient is the amount the coefficient may increase (decrease) without causing any change in the values of the decision variables in the optimal solution. The allowable increase/decrease for the objective function coefficients can be used to calculate the range of optimality.

Objective coefficient range (range of optimality) The range of values over which an objective function coefficient may vary without causing any change in the values of the decision variables in the optimal solution.

Shadow price The change in the optimal objective function value per unit increase in the right-hand side of a constraint.

Reduced cost If a variable is at its lower bound of zero, the reduced cost is equal to the shadow price of the nonnegativity constraint for that variable. In general, if a variable is at its lower or upper bound, the reduced cost is the shadow price for that simple lower or upper bound constraint.

Range of feasibility The range of values over which the shadow price is applicable.

Right-hand-side allowable increase (decrease) The allowable increase (decrease) of the right-hand side of a constraint is the amount the right-hand side may increase (decrease)

without causing any change in the shadow price for that constraint. The allowable increase and decrease for the right-hand side can be used to calculate the range of feasibility for that constraint.

Sunk cost A cost that is not affected by the decision made. It will be incurred no matter what values the decision variables assume.

Relevant cost A cost that depends upon the decision made. The amount of a relevant cost will vary depending on the values of the decision variables.

Problems

SELF test

- Consider the following linear program:

$$\text{Max } 3A + 2B$$

s.t.

$$1A + 1B \leq 10$$

$$3A + 1B \leq 24$$

$$1A + 2B \leq 16$$

$$A, B \geq 0$$

- Use the graphical solution procedure to find the optimal solution.
- Assume that the objective function coefficient for A changes from 3 to 5. Does the optimal solution change? Use the graphical solution procedure to find the new optimal solution.
- Assume that the objective function coefficient for A remains 3, but the objective function coefficient for B changes from 2 to 4. Does the optimal solution change? Use the graphical solution procedure to find the new optimal solution.
- The sensitivity report for the linear program in part (a) provides the following objective coefficient range information:

Variable	Objective Coefficient	Allowable Increase	Allowable Decrease
A	3.000	3.000	1.000
B	2.000	1.000	1.000

Use this objective coefficient range information to answer parts (b) and (c).

SELF test

- Consider the linear program in Problem 1. The value of the optimal solution is 27. Suppose that the right-hand side for constraint 1 is increased from 10 to 11.
 - Use the graphical solution procedure to find the new optimal solution.
 - Use the solution to part (a) to determine the shadow price for constraint 1.
 - The sensitivity report for the linear program in Problem 1 provides the following right-hand-side range information:

Constraint	Constraint R.H. Side	Allowable Increase	Allowable Decrease
1	10.000	1.200	2.000
2	24.000	6.000	6.000
3	16.000	Infinite	3.000

What does the right-hand-side range information for constraint 1 tell you about the shadow price for constraint 1?

- d. The shadow price for constraint 2 is 0.5. Using this shadow price and the right-hand-side range information in part (c), what conclusion can you draw about the effect of changes to the right-hand side of constraint 2?
3. Consider the following linear program:

$$\text{Min } 8X + 12Y$$

s.t.

$$1X + 3Y \geq 9$$

$$2X + 2Y \geq 10$$

$$6X + 2Y \geq 18$$

$$X, Y \geq 0$$

- a. Use the graphical solution procedure to find the optimal solution.
- b. Assume that the objective function coefficient for X changes from 8 to 6. Does the optimal solution change? Use the graphical solution procedure to find the new optimal solution.
- c. Assume that the objective function coefficient for X remains 8, but the objective function coefficient for Y changes from 12 to 6. Does the optimal solution change? Use the graphical solution procedure to find the new optimal solution.
- d. The sensitivity report for the linear program in part (a) provides the following objective coefficient range information:

Variable	Objective Coefficient	Allowable Increase	Allowable Decrease
X	8.000	4.000	4.000
Y	12.000	12.000	4.000

How would this objective coefficient range information help you answer parts (b) and (c) prior to resolving the problem?

4. Consider the linear program in Problem 3. The value of the optimal solution is 48. Suppose that the right-hand side for constraint 1 is increased from 9 to 10.
- a. Use the graphical solution procedure to find the new optimal solution.
- b. Use the solution to part (a) to determine the shadow price for constraint 1.
- c. The sensitivity report for the linear program in Problem 3 provides the following right-hand-side range information:

Constraint	Constraint R.H. Side	Allowable Increase	Allowable Decrease
1	9.000	2.000	4.000
2	10.000	8.000	1.000
3	18.000	4.000	Infinite

What does the right-hand-side range information for constraint 1 tell you about the shadow price for constraint 1?

- d. The shadow price for constraint 2 is 3. Using this shadow price and the right-hand-side range information in part (c), what conclusion can be drawn about the effect of changes to the right-hand side of constraint 2?

SELF test

5. Refer to the Kelson Sporting Equipment problem (Chapter 7, Problem 24). Letting

$$R = \text{number of regular gloves}$$

$$C = \text{number of catcher's mitts}$$

leads to the following formulation:

$$\text{Max } 5R + 8C$$

s.t.

$$R + \frac{3}{2}C \leq 900 \quad \text{Cutting and sewing}$$

$$\frac{1}{2}R + \frac{1}{3}C \leq 300 \quad \text{Finishing}$$

$$\frac{1}{8}R + \frac{1}{4}C \leq 100 \quad \text{Packaging and shipping}$$

$$R, C \geq 0$$

The sensitivity report is shown in Figure 8.14.

- a. What is the optimal solution, and what is the value of the total profit contribution?
 - b. Which constraints are binding?
 - c. What are the shadow prices for the resources? Interpret each.
 - d. If overtime can be scheduled in one of the departments, where would you recommend doing so?
6. Refer to the sensitivity information for the Kelson Sporting Equipment problem in Figure 8.14 (see Problem 5).
- a. Determine the objective coefficient ranges.
 - b. Interpret the ranges in part (a).
 - c. Interpret the right-hand-side ranges.
 - d. How much will the value of the optimal solution improve if 20 extra hours of packaging and shipping time are made available?
7. Investment Advisors, Inc., is a brokerage firm that manages stock portfolios for a number of clients. A particular portfolio consists of U shares of U.S. Oil and H shares of Huber Steel. The annual return for U.S. Oil is \$3 per share and the annual return for

FIGURE 8.14 SENSITIVITY REPORT FOR THE KELSON SPORTING EQUIPMENT PROBLEM

Variable Cells

Model Variable	Name	Final Value	Reduced Cost	Objective Coefficient	Allowable Increase	Allowable Decrease
R	Gloves Standard	500.000	0.000	5.000	7.000	1.000
C	Gloves Deluxe	150.000	0.000	8.000	2.000	4.667

Constraints

Constraint Number	Name	Final Value	Shadow Price	Constraint R.H. Side	Allowable Increase	Allowable Decrease
1	Cutting and Dyeing Hours Used	725.000	0.000	900.000	1E+30	175.000
2	Finishing Hours Used	300.000	3.000	300.000	100.000	166.667
3	Packaging and Shipping Hours Used	100.000	28.000	100.000	35.000	25.000

Huber Steel is \$5 per share. U.S. Oil sells for \$25 per share and Huber Steel sells for \$50 per share. The portfolio has \$80,000 to be invested. The portfolio risk index (0.50 per share of U.S. Oil and 0.25 per share for Huber Steel) has a maximum of 700. In addition, the portfolio is limited to a maximum of 1000 shares of U.S. Oil. The linear programming formulation that will maximize the total annual return of the portfolio is as follows:

$$\begin{aligned}
 \text{Max} \quad & 3U + 5H && \text{Maximize total annual return} \\
 \text{s.t.} \quad & 25U + 50H \leq 80,000 && \text{Funds available} \\
 & 0.50U + 0.25H \leq 700 && \text{Risk maximum} \\
 & 1U \leq 1000 && \text{U.S. Oil maximum} \\
 & U, H \geq 0
 \end{aligned}$$

The sensitivity report for this problem is shown in Figure 8.15.

- a. What is the optimal solution, and what is the value of the total annual return?
- b. Which constraints are binding? What is your interpretation of these constraints in terms of the problem?
- c. What are the shadow prices for the constraints? Interpret each.
- d. Would it be beneficial to increase the maximum amount invested in U.S. Oil? Why or why not?
8. Refer to Figure 8.15, which shows the sensitivity report for Problem 7.
 - a. How much would the return for U.S. Oil have to increase before it would be beneficial to increase the investment in this stock?
 - b. How much would the return for Huber Steel have to decrease before it would be beneficial to reduce the investment in this stock?
 - c. How much would the total annual return be reduced if the U.S. Oil maximum were reduced to 900 shares?
9. Recall the Tom's, Inc., problem (Chapter 7, Problem 28). Letting

W = jars of Western Foods Salsa

M = jars of Mexico City Salsa

FIGURE 8.15 SENSITIVITY REPORT FOR THE INVESTMENT ADVISORS PROBLEM

Variable Cells

Model Variable	Name	Final Value	Reduced Cost	Objective Coefficient	Allowable Increase	Allowable Decrease
U	U.S. Oil	800.000	0.000	3.000	7.000	0.500
H	Huber	1200.000	0.000	5.000	1.000	3.500

Constraints

Constraint Number	Name	Final Value	Shadow Price	Constraint R.H. Side	Allowable Increase	Allowable Decrease
1	Funds available	80000.000	0.093	80000.000	60000.000	15000.000
2	Risk maximum	700.000	1.333	700.000	75.000	300.000
3	U.S. Oil maximum	800.000	0.000	1000.000	1E+30	200.000

FIGURE 8.16 SENSITIVITY REPORT FOR THE TOM'S INC., PROBLEM

Variable Cells

Model Variable	Name	Final Value	Reduced Cost	Objective Coefficient	Allowable Increase	Allowable Decrease
W	Western Foods Salsa	560.000	0.000	1.000	0.250	0.107
M	Mexico City Salsa	240.000	0.000	1.250	1.150	3.250

Constraints

Constraint Number	Name	Final Value	Shadow Price	Constraint R.H. Side	Allowable Increase	Allowable Decrease
1	Whole tomatoes	4480.000	0.125	4480.000	1120.000	160.000
2	Tomato sauce	1920.000	0.000	2080.000	1E+30	160.000
3	Tomato paste	1600.000	0.188	1600.000	40.000	320.000

leads to the formulation:

$$\text{Max } 1W + 1.25M$$

s.t.

$$5W + 7M \leq 4480 \quad \text{Whole tomatoes}$$

$$3W + 1M \leq 2080 \quad \text{Tomato sauce}$$

$$2W + 2M \leq 1600 \quad \text{Tomato paste}$$

$$W, M \geq 0$$

The sensitivity report is shown in Figure 8.16.

- What is the optimal solution, and what are the optimal production quantities?
- Specify the objective coefficient ranges.
- What are the shadow prices for each constraint? Interpret each.
- Identify each of the right-hand-side ranges.

10. Recall the Innis Investments problem (Chapter 7, Problem 39). Letting

SELF test

S = units purchased in the stock fund

M = units purchased in the money market fund

leads to the following formulation:

$$\text{Min } 8S + 3M$$

s.t.

$$50S + 100M \leq 1,200,000 \quad \text{Funds available}$$

$$5S + 4M \geq 60,000 \quad \text{Annual income}$$

$$M \geq 3,000 \quad \text{Units in money market}$$

$$S, M \geq 0$$

The sensitivity report is shown in Figure 8.17.

- What is the optimal solution, and what is the minimum total risk?
- Specify the objective coefficient ranges.
- How much annual income will be earned by the portfolio?
- What is the rate of return for the portfolio?
- What is the shadow price for the funds available constraint?
- What is the marginal rate of return on extra funds added to the portfolio?

FIGURE 8.17 SENSITIVITY REPORT FOR THE INNIS INVESTMENTS PROBLEM

Variable Cells

Model Variable	Name	Final Value	Reduced Cost	Objective Coefficient	Allowable Increase	Allowable Decrease
S	Units in Stock Fund	4000.000	0.000	8.000	1E+30	4.250
M	Units in Money Market Fund	10000.000	0.000	3.000	3.400	1E+30

Constraints

Constraint Number	Name	Final Value	Shadow Price	Constraint R.H. Side	Allowable Increase	Allowable Decrease
1	Funds Available	1200000.000	-0.057	1200000.000	300000.000	4200000.000
2	Annual Income	60000.000	2.167	60000.000	42000.000	120000.000
3	Units in Money Market	10000.000	0.000	3000.000	7000.000	1E+30

SELF test

11. Refer to Problem 10 and the sensitivity report shown in Figure 8.17.
- Suppose the risk index for the stock fund (the objective function coefficient for S) increases from its current value of 8 to 12. How does the optimal solution change, if at all?
 - Suppose the risk index for the money market fund (the objective function coefficient for M) increases from its current value of 3 to 3.5. How does the optimal solution change, if at all?
 - Suppose the objective function coefficient for S increases to 12 and the objective function coefficient for M increases to 3.5. Can you determine how the optimal solution will change using the information in Figure 8.17?
12. Quality Air Conditioning manufactures three home air conditioners: an economy model, a standard model, and a deluxe model. The profits per unit are \$63, \$95, and \$135, respectively. The production requirements per unit are as follows:

	Number of Fans	Number of Cooling Coils	Manufacturing Time (hours)
Economy	1	1	8
Standard	1	2	12
Deluxe	1	4	14

For the coming production period, the company has 200 fan motors, 320 cooling coils, and 2400 hours of manufacturing time available. How many economy models (E), standard models (S), and deluxe models (D) should the company produce in order to maximize profit? The linear programming model for the problem is as follows.

$$\text{Max } 63E + 95S + 135D$$

s.t.

$$1E + 1S + 1D \leq 200 \quad \text{Fan motors}$$

$$1E + 2S + 4D \leq 320 \quad \text{Cooling coils}$$

$$8E + 12S + 14D \leq 2400 \quad \text{Manufacturing time}$$

$$E, S, D \geq 0$$

FIGURE 8.18 SENSITIVITY REPORT FOR THE QUALITY AIR CONDITIONING PROBLEM

Variable Cells

Model Variable	Name	Final Value	Reduced Cost	Objective Coefficient	Allowable Increase	Allowable Decrease
E	Economy Models	80.000	0.000	63.000	12.000	15.500
S	Standard Models	120.000	0.000	95.000	31.000	8.000
D	Deluxe Models	0.000	-24.000	135.000	24.000	1E+30

Constraints

Constraint Number	Name	Final Value	Shadow Price	Constraint R.H. Side	Allowable Increase	Allowable Decrease
1	Fan Motors	200.000	31.000	200.000	80.000	40.000
2	Cooling Coils	320.000	32.000	320.000	80.000	120.000
3	Manufacturing Time	2080.000	0.000	2400.000	1E+30	320.000

The sensitivity report is shown in Figure 8.18.

- What is the optimal solution, and what is the value of the objective function?
 - Which constraints are binding?
 - Which constraint shows extra capacity? How much?
 - If the profit for the deluxe model were increased to \$150 per unit, would the optimal solution change? Use the information in Figure 8.18 to answer this question.
13. Refer to the sensitivity report in Figure 8.18.
- Identify the range of optimality for each objective function coefficient.
 - Suppose the profit for the economy model is increased by \$6 per unit, the profit for the standard model is decreased by \$2 per unit, and the profit for the deluxe model is increased by \$4 per unit. What will the new optimal solution be?
 - Identify the range of feasibility for the right-hand-side values.
 - If the number of fan motors available for production is increased by 100, will the shadow price for that constraint change? Explain.
14. Digital Controls, Inc. (DCI) manufactures two models of a radar gun used by police to monitor the speed of automobiles. Model A has an accuracy of plus or minus 1 mile per hour, whereas the smaller model B has an accuracy of plus or minus 3 miles per hour. For the next week, the company has orders for 100 units of model A and 150 units of model B. Although DCI purchases all the electronic components used in both models, the plastic cases for both models are manufactured at a DCI plant in Newark, New Jersey. Each model A case requires 4 minutes of injection-molding time and 6 minutes of assembly time. Each model B case requires 3 minutes of injection-molding time and 8 minutes of assembly time. For next week the Newark plant has 600 minutes of injection-molding time available and 1080 minutes of assembly time available. The manufacturing cost is \$10 per case for model A and \$6 per case for model B. Depending upon demand and the time available at the Newark plant, DCI occasionally purchases cases for one or both models from an outside supplier in order to fill customer orders that could not be filled otherwise. The purchase cost is \$14 for each model A case and \$9 for each model B case. Management wants to develop a minimum cost plan that will determine how many cases of each model should be produced at the Newark plant and how many cases of each model should be purchased. The following decision variables were used to formulate a linear programming model for this problem:

AM = number of cases of model A manufactured

BM = number of cases of model B manufactured

AP = number of cases of model A purchased

BP = number of cases of model B purchased

The linear programming model that can be used to solve this problem is as follows:

$$\text{Min } 10AM + 6BM + 14AP + 9BP$$

s.t.

$$1AM + 1AP = 100 \quad \text{Demand for model A}$$

$$1BM + 1BP = 150 \quad \text{Demand for model B}$$

$$4AM + 3BM \leq 600 \quad \text{Injection molding time}$$

$$6AM + 8BM \leq 1080 \quad \text{Assembly time}$$

$$AM, BM, AP, BP \geq 0$$

The sensitivity report is shown in Figure 8.19.

- What is the optimal solution and what is the optimal value of the objective function?
 - Which constraints are binding?
 - What are the shadow prices? Interpret each.
 - If you could change the right-hand side of one constraint by one unit, which one would you choose? Why?
15. Refer to the sensitivity report for Problem 14 in Figure 8.19.
- Interpret the ranges of optimality for the objective function coefficients.
 - Suppose that the manufacturing cost increases to \$11.20 per case for model A. What is the new optimal solution?
 - Suppose that the manufacturing cost increases to \$11.20 per case for model A and the manufacturing cost for model B decreases to \$5 per unit. Would the optimal solution change?

FIGURE 8.19 SENSITIVITY REPORT FOR THE DIGITAL CONTROLS, INC., PROBLEM

Variable Cells

Model Variable	Name	Final Value	Reduced Cost	Objective Coefficient	Allowable Increase	Allowable Decrease
AM	Models A Manufactured	100.000	0.000	10.000	1.750	1E+30
BM	Models B Manufactured	60.000	0.000	6.000	3.000	2.333
AP	Models A Purchased	0.000	1.750	14.000	1E+30	1.750
BP	Models B Purchased	90.000	0.000	9.000	2.333	3.000

Constraints

Constraint Number	Name	Final Value	Shadow Price	Constraint R.H. Side	Allowable Increase	Allowable Decrease
1	Demand for model A	100.000	12.250	100.000	11.429	100.000
2	Demand for model B	150.000	9.000	150.000	1E+30	90.000
3	Injection molding time	580.000	0.000	600.000	1E+30	20.000
4	Assembly time	1080.000	-0.375	1080.000	53.333	480.000

16. Tucker Inc. produces high-quality suits and sport coats for men. Each suit requires 1.2 hours of cutting time and 0.7 hours of sewing time, uses 6 yards of material, and provides a profit contribution of \$190. Each sport coat requires 0.8 hours of cutting time and 0.6 hours of sewing time, uses 4 yards of material, and provides a profit contribution of \$150. For the coming week, 200 hours of cutting time, 180 hours of sewing time, and 1200 yards of fabric material are available. Additional cutting and sewing time can be obtained by scheduling overtime for these operations. Each hour of overtime for the cutting operation increases the hourly cost by \$15, and each hour of overtime for the sewing operation increases the hourly cost by \$10. A maximum of 100 hours of overtime can be scheduled. Marketing requirements specify a minimum production of 100 suits and 75 sport coats. Let

$$S = \text{number of suits produced}$$

$$SC = \text{number of sport coats produced}$$

$$D1 = \text{hours of overtime for the cutting operation}$$

$$D2 = \text{hours of overtime for the sewing operation}$$

The sensitivity report is shown in Figure 8.20.

- What is the optimal solution, and what is the total profit? What is the plan for the use of overtime?
- A price increase for suits is being considered that would result in a profit contribution of \$210 per suit. If this price increase is undertaken, how will the optimal solution change?
- Discuss the need for additional material during the coming week. If a rush order for material can be placed at the usual price plus an extra \$8 per yard for handling, would you recommend that the company consider placing a rush order for material? What is the maximum price Tucker would be willing to pay for an additional yard of material? How many additional yards of material should Tucker consider ordering?
- Suppose the minimum production requirement for suits is lowered to 75. Would this change help or hurt profit? Explain.

FIGURE 8.20 SENSITIVITY REPORT FOR THE TUCKER INC. PROBLEM

Variable Cells

Model Variable	Name	Final Value	Reduced Cost	Objective Coefficient	Allowable Increase	Allowable Decrease
S	Suits Produced	100.000	0.000	190.000	35.000	1E+30
SC	Coats Produced	150.000	0.000	150.000	1E+30	23.333
D1	Overtime for Cutting	40.000	0.000	-15.000	15.000	172.500
D2	Overtime for Sewing	0.000	-10.000	-10.000	10.000	1E+30

Constraints

Constraint Number	Name	Final Value	Shadow Price	Constraint R.H. Side	Allowable Increase	Allowable Decrease
1	Cutting time	200.000	15.000	200.000	40.000	60.000
2	Sewing time	160.000	0.000	180.000	1E+30	20.000
3	Material	1200.000	34.500	1200.000	133.333	200.000
4	Overtime	40.000	0.000	100.000	1E+30	60.000
5	Suit minimum	100.000	-35.000	100.000	50.000	100.000
6	Sport coat minimum	150.000	0.000	75.000	75.000	1E+30

17. The Porsche Club of America sponsors driver education events that provide high-performance driving instruction on actual racetracks. Because safety is a primary consideration at such events, many owners elect to install roll bars in their cars. Deegan Industries manufactures two types of roll bars for Porsches. Model DRB is bolted to the car using existing holes in the car's frame. Model DRW is a heavier roll bar that must be welded to the car's frame. Model DRB requires 20 pounds of a special high-alloy steel, 40 minutes of manufacturing time, and 60 minutes of assembly time. Model DRW requires 25 pounds of the special high-alloy steel, 100 minutes of manufacturing time, and 40 minutes of assembly time. Deegan's steel supplier indicated that at most 40,000 pounds of the high-alloy steel will be available next quarter. In addition, Deegan estimates that 2000 hours of manufacturing time and 1600 hours of assembly time will be available next quarter. The profit contributions are \$200 per unit for model DRB and \$280 per unit for model DRW. The linear programming model for this problem is as follows:

$$\begin{aligned} \text{Max } & 200DRB + 280DRW \\ \text{s.t. } & 20DRB + 25DRW \leq 40,000 \quad \text{Steel available} \\ & 40DRB + 100DRW \leq 120,000 \quad \text{Manufacturing minutes} \\ & 60DRB + 40DRW \leq 96,000 \quad \text{Assembly minutes} \\ & DRB, DRW \geq 0 \end{aligned}$$

The sensitivity report is shown in Figure 8.21.

- What are the optimal solution and the total profit contribution?
- Another supplier offered to provide Deegan Industries with an additional 500 pounds of the steel alloy at \$2 per pound. Should Deegan purchase the additional pounds of the steel alloy? Explain.
- Deegan is considering using overtime to increase the available assembly time. What would you advise Deegan to do regarding this option? Explain.
- Because of increased competition, Deegan is considering reducing the price of model DRB such that the new contribution to profit is \$175 per unit. How would this change in price affect the optimal solution? Explain.
- If the available manufacturing time is increased by 500 hours, will the shadow price for the manufacturing time constraint change? Explain.

FIGURE 8.21 SENSITIVITY REPORT FOR THE DEEGAN INDUSTRIES PROBLEM

Variable Cells

Model Variable	Name	Final Value	Reduced Cost	Objective Coefficient	Allowable Increase	Allowable Decrease
DRB	Model DRB	1000.000	0.000	200.000	24.000	88.000
DRW	Model DRW	800.000	0.000	280.000	220.000	30.000

Constraints

Constraint Number	Name	Final Value	Shadow Price	Constraint R.H. Side	Allowable Increase	Allowable Decrease
1	Steel available	40000.000	8.800	40000.000	909.091	100000.000
2	Manufacturing minutes	120000.000	0.600	120000.000	40000.000	5714.286
3	Assembly minutes	92000.000	0.000	96000.000	1E+30	4000.000

18. Davison Electronics manufactures two LCD television monitors, identified as model A and model B. Each model has its lowest possible production cost when produced on Davison's new production line. However, the new production line does not have the capacity to handle the total production of both models. As a result, at least some of the production must be routed to a higher-cost, old production line. The following table shows the minimum production requirements for next month, the production line capacities in units per month, and the production cost per unit for each production line:

Model	Production Cost per Unit		Minimum Production Requirements
	New Line	Old Line	
A	\$30	\$50	50,000
B	\$25	\$40	70,000
Production Line Capacity	80,000	60,000	

Let

AN = Units of model A produced on the new production line

AO = Units of model A produced on the old production line

BN = Units of model B produced on the new production line

BO = Units of model B produced on the old production line

Davison's objective is to determine the minimum cost production plan. The sensitivity report is shown in Figure 8.22.

- a. Formulate the linear programming model for this problem using the following four constraints:

Constraint 1: Minimum production for model A

Constraint 2: Minimum production for model B

FIGURE 8.22 SENSITIVITY REPORT FOR THE DAVISON ELECTRONICS PROBLEM

Variable Cells

Model Variable	Name	Final Value	Reduced Cost	Objective Coefficient	Allowable Increase	Allowable Decrease
AN	Model A Produced on New Line	50000.000	0.000	30.000	5.000	1E+30
AO	Model A Produced on Old Line	0.000	5.000	50.000	1E+30	5.000
BN	Model B Produced on New Line	30000.000	0.000	25.000	15.000	5.000
BO	Model B Produced on Old Line	40000.000	0.000	40.000	5.000	15.000

Constraints

Constraint Number	Name	Final Value	Shadow Price	Constraint R.H. Side	Allowable Increase	Allowable Decrease
1	Min production for A	50000.000	45.000	50000.000	20000.000	40000.000
2	Min production for B	70000.000	40.000	70000.000	20000.000	40000.000
3	Capacity of new production line	80000.000	-15.000	80000.000	40000.000	20000.000
4	Capacity of old production line	40000.000	0.000	60000.000	1E+30	20000.000

Constraint 3: Capacity of the new production line

Constraint 4: Capacity of the old production line

- b. Using the sensitivity analysis information in Figure 8.22, what is the optimal solution and what is the total production cost associated with this solution?
 - c. Which constraints are binding? Explain.
 - d. The production manager noted that the only constraint with a negative shadow price is the constraint on the capacity of the new production line. The manager's interpretation of the shadow price was that a one-unit increase in the right-hand side of this constraint would actually increase the total production cost by \$15 per unit. Do you agree with this interpretation? Would an increase in capacity for the new production line be desirable? Explain.
 - e. Would you recommend increasing the capacity of the old production line? Explain.
 - f. The production cost for model A on the old production line is \$50 per unit. How much would this cost have to change to make it worthwhile to produce model A on the old production line? Explain.
 - g. Suppose that the minimum production requirement for model B is reduced from 70,000 units to 60,000 units. What effect would this change have on the total production cost? Explain.
19. Better Products, Inc., manufactures three products on two machines. In a typical week, 40 hours are available on each machine. The profit contribution and production time in hours per unit are as follows:

Category	Product 1	Product 2	Product 3
Profit/unit	\$30	\$50	\$20
Machine 1 time/unit	0.5	2.0	0.75
Machine 2 time/unit	1.0	1.0	0.5

Two operators are required for machine 1; thus, 2 hours of labor must be scheduled for each hour of machine 1 time. Only one operator is required for machine 2. A maximum of 100 labor-hours is available for assignment to the machines during the coming week. Other production requirements are that product 1 cannot account for more than 50% of the units produced and that product 3 must account for at least 20% of the units produced.

- a. How many units of each product should be produced to maximize the total profit contribution? What is the projected weekly profit associated with your solution?
 - b. How many hours of production time will be scheduled on each machine?
 - c. What is the value of an additional hour of labor?
 - d. Assume that labor capacity can be increased to 120 hours. Would you be interested in using the additional 20 hours available for this resource? Develop the optimal product mix, assuming that the extra hours are made available.
20. Adirondack Savings Bank (ASB) has \$1 million in new funds that must be allocated to home loans, personal loans, and automobile loans. The annual rates of return for the three types of loans are 7% for home loans, 12% for personal loans, and 9% for automobile loans. The bank's planning committee has decided that at least 40% of the new funds must be allocated to home loans. In addition, the planning committee has specified that the amount allocated to personal loans cannot exceed 60% of the amount allocated to automobile loans.
- a. Formulate a linear programming model that can be used to determine the amount of funds ASB should allocate to each type of loan in order to maximize the total annual return for the new funds.

- b. How much should be allocated to each type of loan? What is the total annual return? What is the annual percentage return?
 - c. If the interest rate on home loans increased to 9%, would the amount allocated to each type of loan change? Explain.
 - d. Suppose the total amount of new funds available was increased by \$10,000. What effect would this have on the total annual return? Explain.
 - e. Assume that ASB has the original \$1 million in new funds available and that the planning committee has agreed to relax the requirement that at least 40% of the new funds must be allocated to home loans by 1%. How much would the annual return change? How much would the annual percentage return change?
21. Round Tree Manor is a hotel that provides two types of rooms with three rental classes: Super Saver, Deluxe, and Business. The profit per night for each type of room and rental class is as follows:

		Rental Class		
		Super Saver	Deluxe	Business
Room	Type I	\$30	\$35	—
	Type II	\$20	\$30	\$40

Type I rooms do not have wireless Internet access and are not available for the Business rental class.

Round Tree's management makes a forecast of the demand by rental class for each night in the future. A linear programming model developed to maximize profit is used to determine how many reservations to accept for each rental class. The demand forecast for a particular night is 130 rentals in the Super Saver class, 60 rentals in the Deluxe class, and 50 rentals in the Business class. Round Tree has 100 Type I rooms and 120 Type II rooms.

- a. Use linear programming to determine how many reservations to accept in each rental class and how the reservations should be allocated to room types. Is the demand by any rental class not satisfied? Explain.
 - b. How many reservations can be accommodated in each rental class?
 - c. Management is considering offering a free breakfast to anyone upgrading from a Super Saver reservation to Deluxe class. If the cost of the breakfast to Round Tree is \$5, should this incentive be offered?
 - d. With a little work, an unused office area could be converted to a rental room. If the conversion cost is the same for both types of rooms, would you recommend converting the office to a Type I or a Type II room? Why?
 - e. Could the linear programming model be modified to plan for the allocation of rental demand for the next night? What information would be needed and how would the model change?
22. Industrial Designs has been awarded a contract to design a label for a new wine produced by Lake View Winery. The company estimates that 150 hours will be required to complete the project. The firm's three graphic designers available for assignment to this project are Lisa, a senior designer and team leader; David, a senior designer; and Sarah, a junior designer. Because Lisa has worked on several projects for Lake View Winery, management specified that Lisa must be assigned at least 40% of the total number of hours assigned to the two senior designers. To provide label-designing experience for Sarah, Sarah must be assigned at least 15% of the total project time. However, the number of hours assigned to Sarah must not exceed 25% of the total number of hours assigned to the two senior

- designers. Due to other project commitments, Lisa has a maximum of 50 hours available to work on this project. Hourly wage rates are \$30 for Lisa, \$25 for David, and \$18 for Sarah.
- Formulate a linear program that can be used to determine the number of hours each graphic designer should be assigned to the project in order to minimize total cost.
 - How many hours should each graphic designer be assigned to the project? What is the total cost?
 - Suppose Lisa could be assigned more than 50 hours. What effect would this have on the optimal solution? Explain.
 - If Sarah were not required to work a minimum number of hours on this project, would the optimal solution change? Explain.
23. Vollmer Manufacturing makes three components for sale to refrigeration companies. The components are processed on two machines: a shaper and a grinder. The times (in minutes) required on each machine are as follows:

Component	Machine	
	Shaper	Grinder
1	6	4
2	4	5
3	4	2

- The shaper is available for 120 hours, and the grinder is available for 110 hours. No more than 200 units of component 3 can be sold, but up to 1000 units of each of the other components can be sold. In fact, the company already has orders for 600 units of component 1 that must be satisfied. The profit contributions for components 1, 2, and 3 are \$8, \$6, and \$9, respectively.
- Formulate and solve for the recommended production quantities.
 - What are the objective coefficient ranges for the three components? Interpret these ranges for company management.
 - What are the right-hand-side ranges? Interpret these ranges for company management.
 - If more time could be made available on the grinder, how much would it be worth?
 - If more units of component 3 can be sold by reducing the sales price by \$4, should the company reduce the price?
24. National Insurance Associates carries an investment portfolio of stocks, bonds, and other investment alternatives. Currently \$200,000 of funds are available and must be considered for new investment opportunities. The four stock options National is considering and the relevant financial data are as follows:

	Stock			
	A	B	C	D
Price per share	\$100	\$50	\$80	\$40
Annual rate of return	0.12	0.08	0.06	0.10
Risk measure per dollar invested	0.10	0.07	0.05	0.08

The risk measure indicates the relative uncertainty associated with the stock in terms of its realizing the projected annual return; higher values indicate greater risk. The risk measures are provided by the firm's top financial advisor.

- National's top management has stipulated the following investment guidelines: The annual rate of return for the portfolio must be at least 9%, and no one stock can account for more than 50% of the total dollar investment.
- Use linear programming to develop an investment portfolio that minimizes risk.
 - If the firm ignores risk and uses a maximum return-on-investment strategy, what is the investment portfolio?
 - What is the dollar difference between the portfolios in parts (a) and (b)? Why might the company prefer the solution developed in part (a)?
25. Georgia Cabinets manufactures kitchen cabinets that are sold to local dealers throughout the Southeast. Because of a large backlog of orders for oak and cherry cabinets, the company decided to contract with three smaller cabinetmakers to do the final finishing operation. For the three cabinetmakers, the number of hours required to complete all the oak cabinets, the number of hours required to complete all the cherry cabinets, the number of hours available for the final finishing operation, and the cost per hour to perform the work are shown here:
- | | Cabinetmaker 1 | Cabinetmaker 2 | Cabinetmaker 3 |
|--|----------------|----------------|----------------|
| Hours required to complete all the oak cabinets | 50 | 42 | 30 |
| Hours required to complete all the cherry cabinets | 60 | 48 | 35 |
| Hours available | 40 | 30 | 35 |
| Cost per hour | \$36 | \$42 | \$55 |
- For example, Cabinetmaker 1 estimates that it will take 50 hours to complete all the oak cabinets and 60 hours to complete all the cherry cabinets. However, Cabinetmaker 1 only has 40 hours available for the final finishing operation. Thus, Cabinetmaker 1 can only complete $40/50 = 0.80$, or 80%, of the oak cabinets if it worked only on oak cabinets. Similarly, Cabinetmaker 1 can only complete $40/60 = 0.67$, or 67%, of the cherry cabinets if it worked only on cherry cabinets.
- Formulate a linear programming model that can be used to determine the percentage of the oak cabinets and the percentage of the cherry cabinets that should be given to each of the three cabinetmakers in order to minimize the total cost of completing both projects.
 - Solve the model formulated in part (a). What percentage of the oak cabinets and what percentage of the cherry cabinets should be assigned to each cabinetmaker? What is the total cost of completing both projects?
 - If Cabinetmaker 1 has additional hours available, would the optimal solution change? Explain.
 - If Cabinetmaker 2 has additional hours available, would the optimal solution change? Explain.
 - Suppose Cabinetmaker 2 reduced its cost to \$38 per hour. What effect would this change have on the optimal solution? Explain.
26. Benson Electronics manufactures three components used to produce cell phones and other communication devices. In a given production period, demand for the three components may exceed Benson's manufacturing capacity. In this case, the company meets demand by purchasing the components from another manufacturer at an increased cost per unit.

Benson's manufacturing cost per unit and purchasing cost per unit for the three components are as follows:

Source	Component 1	Component 2	Component 3
Manufacture	\$4.50	\$5.00	\$2.75
Purchase	\$6.50	\$8.80	\$7.00

Manufacturing times in minutes per unit for Benson's three departments are as follows:

Department	Component 1	Component 2	Component 3
Production	2	3	4
Assembly	1	1.5	3
Testing & Packaging	1.5	2	5

For instance, each unit of component 1 that Benson manufactures requires 2 minutes of production time, 1 minute of assembly time, and 1.5 minutes of testing and packaging time. For the next production period, Benson has capacities of 360 hours in the production department, 250 hours in the assembly department, and 300 hours in the testing and packaging department.

- a. Formulate a linear programming model that can be used to determine how many units of each component to manufacture and how many units of each component to purchase. Assume that component demands that must be satisfied are 6000 units for component 1, 4000 units for component 2, and 3500 units for component 3. The objective is to minimize the total manufacturing and purchasing costs.
 - b. What is the optimal solution? How many units of each component should be manufactured and how many units of each component should be purchased?
 - c. Which departments are limiting Benson's manufacturing quantities? Use the shadow price to determine the value of an *extra hour* in each of these departments.
 - d. Suppose that Benson had to obtain one additional unit of component 2. Discuss what the shadow price for the component 2 constraint tells us about the cost to obtain the additional unit.
27. Cranberries can be harvested using either a “wet” method or a “dry” method. Dry-harvested cranberries can be sold at a premium, while wet-harvested cranberries are used mainly for cranberry juice and bring in less revenue. Fresh Made Cranberry Cooperative must decide how much of its cranberry crop should be harvested wet and how much should be dry harvested. Fresh Made has 5000 barrels of cranberries that can be harvested using either the wet or dry method. Dry cranberries are sold for \$32.50 per barrel and wet cranberries are sold for \$17.50 per barrel. Once harvested, cranberries must be processed through several operations before they can be sold. Both wet and dry cranberries must go through dechaffing and cleaning operations. The dechaffing and the cleaning operations can each be run 24 hours per day for the 6-week season (for a total of 1008 hours). Each barrel of dry cranberries requires 0.18 hours in the dechaffing operation and 0.32 hours in the cleaning operation. Wet cranberries require 0.04 hours in the dechaffing operation and 0.10 hours in the cleaning operation. Wet cranberries must also go through a drying process. The drying process can also be operated 24 hours per day for the 6-week season, and each barrel of wet cranberries must be dried for 0.22 hours.
- a. Develop a linear program that Fresh Made can use to determine the optimal amount of cranberries to dry harvest and wet harvest.
 - b. Solve the linear program in part (a). How many barrels should be dry harvested? How many barrels should be wet harvested?

- c. Suppose that Fresh Made can increase its dechaffing capacity by using an outside firm for this operation. Fresh Made will still use its own dechaffing operation as much as possible, but it can purchase additional capacity from this outside firm for \$500 per hour. Should Fresh Made purchase additional dechaffing capacity? Why or why not?
- d. Interpret the shadow price for the constraint corresponding to the cleaning operation. How would you explain the meaning of this shadow price to management?
28. The Pfeiffer Company manages approximately \$15 million for clients. For each client, Pfeiffer chooses a mix of three investment vehicles: a growth stock fund, an income fund, and a money market fund. Each client has different investment objectives and different tolerances for risk. To accommodate these differences, Pfeiffer places limits on the percentage of each portfolio that may be invested in the three funds and assigns a portfolio risk index to each client.
- Here's how the system works for Dennis Hartmann, one of Pfeiffer's clients. Based on an evaluation of Hartmann's risk tolerance, Pfeiffer has assigned Hartmann's portfolio a risk index of 0.05. Furthermore, to maintain diversity, the fraction of Hartmann's portfolio invested in the growth and income funds must be at least 10% for each, and at least 20% must be in the money market fund.
- The risk ratings for the growth, income, and money market funds are 0.10, 0.05, and 0.01, respectively. A portfolio risk index is computed as a weighted average of the risk ratings for the three funds, where the weights are the fraction of the portfolio invested in each of the funds. Hartmann has given Pfeiffer \$300,000 to manage. Pfeiffer is currently forecasting a yield of 20% on the growth fund, 10% on the income fund, and 6% on the money market fund.
- Develop a linear programming model to select the best mix of investments for Hartmann's portfolio.
 - Solve the model you developed in part (a).
 - How much may the yields on the three funds vary before it will be necessary for Pfeiffer to modify Hartmann's portfolio?
 - If Hartmann were more risk tolerant, how much of a yield increase could he expect? For instance, what if his portfolio risk index is increased to 0.06?
 - If Pfeiffer revised the yield estimate for the growth fund downward to 0.10, how would you recommend modifying Hartmann's portfolio?
 - What information must Pfeiffer maintain on each client in order to use this system to manage client portfolios?
 - On a weekly basis Pfeiffer revises the yield estimates for the three funds. Suppose Pfeiffer has 50 clients. Describe how you would envision Pfeiffer making weekly modifications in each client's portfolio and allocating the total funds managed among the three investment funds.
29. La Jolla Beverage Products is considering producing a wine cooler that would be a blend of a white wine, a rosé wine, and fruit juice. To meet taste specifications, the wine cooler must consist of at least 50% white wine, at least 20% and no more than 30% rosé, and exactly 20% fruit juice. La Jolla purchases the wine from local wineries and the fruit juice from a processing plant in San Francisco. For the current production period, 10,000 gallons of white wine and 8000 gallons of rosé wine can be purchased; an unlimited amount of fruit juice can be ordered. The costs for the wine are \$1.00 per gallon for the white and \$1.50 per gallon for the rosé; the fruit juice can be purchased for \$0.50 per gallon. La Jolla Beverage Products can sell all of the wine cooler it can produce for \$2.50 per gallon.
- Is the cost of the wine and fruit juice a sunk cost or a relevant cost in this situation? Explain.
 - Formulate a linear program to determine the blend of the three ingredients that will maximize the total profit contribution. Solve the linear program to determine the

- number of gallons of each ingredient La Jolla should purchase and the total profit contribution it will realize from this blend.
- c. If La Jolla could obtain additional amounts of the white wine, should it do so? If so, how much should it be willing to pay for each additional gallon, and how many additional gallons would it want to purchase?
 - d. If La Jolla Beverage Products could obtain additional amounts of the rosé wine, should it do so? If so, how much should it be willing to pay for each additional gallon, and how many additional gallons would it want to purchase?
 - e. Interpret the shadow price for the constraint corresponding to the requirement that the wine cooler must contain at least 50% white wine. What is your advice to management given this shadow price?
 - f. Interpret the shadow price for the constraint corresponding to the requirement that the wine cooler must contain exactly 20% fruit juice. What is your advice to management given this shadow price?
30. The program manager for Channel 10 would like to determine the best way to allocate the time for the 11:00–11:30 evening news broadcast. Specifically, she would like to determine the number of minutes of broadcast time to devote to local news, national news, weather, and sports. Over the 30-minute broadcast, 10 minutes are set aside for advertising. The station's broadcast policy states that at least 15% of the time available should be devoted to local news coverage; the time devoted to local news or national news must be at least 50% of the total broadcast time; the time devoted to the weather segment must be less than or equal to the time devoted to the sports segment; the time devoted to the sports segment should be no longer than the total time spent on the local and national news; and at least 20% of the time should be devoted to the weather segment. The production costs per minute are \$300 for local news, \$200 for national news, \$100 for weather, and \$100 for sports.
- a. Formulate and solve a linear program that can determine how the 20 available minutes should be used to minimize the total cost of producing the program.
 - b. Interpret the shadow price for the constraint corresponding to the available time. What advice would you give the station manager given this shadow price?
 - c. Interpret the shadow price for the constraint corresponding to the requirement that at least 15% of the available time should be devoted to local coverage. What advice would you give the station manager given this shadow price?
 - d. Interpret the shadow price for the constraint corresponding to the requirement that the time devoted to the local and the national news must be at least 50% of the total broadcast time. What advice would you give the station manager given this shadow price?
 - e. Interpret the shadow price for the constraint corresponding to the requirement that the time devoted to the weather segment must be less than or equal to the time devoted to the sports segment. What advice would you give the station manager given this shadow price?
31. Gulf Coast Electronics is ready to award contracts for printing its annual report. For the past several years, the four-color annual report has been printed by Johnson Printing and Lakeside Litho. A new firm, Benson Printing, inquired into the possibility of doing a portion of the printing. The quality and service level provided by Lakeside Litho has been extremely high; in fact, only 0.5% of Gulf Coast's annual reports have had to be discarded because of quality problems. Johnson Printing has also had a high quality level historically, producing an average of only 1% unacceptable reports. Because Gulf Coast Electronics has had no experience with Benson Printing, it estimated Benson's defective rate to be 10%. Gulf Coast would like to determine how many reports should be printed by each firm to obtain 75,000 acceptable-quality reports. To ensure that Benson Printing will receive some of the contract, management specified that the number of reports awarded to Benson

Printing must be at least 10% of the volume given to Johnson Printing. In addition, the total volume assigned to Benson Printing, Johnson Printing, and Lakeside Litho should not exceed 30,000, 50,000, and 50,000 copies, respectively. Because of the long-term relationship with Lakeside Litho, management also specified that at least 30,000 reports should be awarded to Lakeside Litho. The cost per copy is \$2.45 for Benson Printing, \$2.50 for Johnson Printing, and \$2.75 for Lakeside Litho.

- a. Formulate and solve a linear program for determining how many copies should be assigned to each printing firm to minimize the total cost of obtaining 75,000 acceptable-quality reports.
 - b. Suppose that the quality level for Benson Printing is much better than estimated. What effect, if any, would this quality level have?
 - c. Suppose that management is willing to reconsider its requirement that Lakeside Litho be awarded at least 30,000 reports. What effect, if any, would this consideration have?
32. PhotoTech, Inc., a manufacturer of rechargeable batteries for digital cameras, signed a contract with a digital photography company to produce three different lithium-ion battery packs for a new line of digital cameras. The contract calls for the following:

Battery Pack	Production Quantity
PT-100	200,000
PT-200	100,000
PT-300	150,000

PhotoTech can manufacture the battery packs at manufacturing plants located in the Philippines and Mexico. The unit cost of the battery packs differs at the two plants because of differences in production equipment and wage rates. The unit costs for each battery pack at each manufacturing plant are as follows:

Product	Plant	
	Philippines	Mexico
PT-100	\$0.95	\$0.98
PT-200	\$0.98	\$1.06
PT-300	\$1.34	\$1.15

The PT-100 and PT-200 battery packs are produced using similar production equipment available at both plants. However, each plant has a limited capacity for the total number of PT-100 and PT-200 battery packs produced. The combined PT-100 and PT-200 production capacities are 175,000 units at the Philippines plant and 160,000 units at the Mexico plant. The PT-300 production capacities are 75,000 units at the Philippines plant and 100,000 units at the Mexico plant. The cost of shipping from the Philippines plant is \$0.18 per unit, and the cost of shipping from the Mexico plant is \$0.10 per unit.

- a. Develop a linear program that PhotoTech can use to determine how many units of each battery pack to produce at each plant in order to minimize the total production and shipping cost associated with the new contract.
- b. Solve the linear program developed in part (a) to determine the optimal production plan.
- c. Use sensitivity analysis to determine how much the production and/or shipping cost per unit would have to change in order to produce additional units of the PT-100 in the Philippines plant.
- d. Use sensitivity analysis to determine how much the production and/or shipping cost per unit would have to change in order to produce additional units of the PT-200 in the Mexico plant.

Case Problem 1 Product Mix

TJ's, Inc., makes three nut mixes for sale to grocery chains located in the Southeast. The three mixes, referred to as the Regular Mix, the Deluxe Mix, and the Holiday Mix, are made by mixing different percentages of five types of nuts.

In preparation for the fall season, TJ's purchased the following shipments of nuts at the prices shown:

Type of Nut	Shipment Amount (pounds)	Cost per Shipment
Almond	6000	\$7500
Brazil	7500	\$7125
Filbert	7500	\$6750
Pecan	6000	\$7200
Walnut	7500	\$7875

The Regular Mix consists of 15% almonds, 25% Brazil nuts, 25% filberts, 10% pecans, and 25% walnuts. The Deluxe Mix consists of 20% of each type of nut, and the Holiday Mix consists of 25% almonds, 15% Brazil nuts, 15% filberts, 25% pecans, and 20% walnuts.

TJ's accountant analyzed the cost of packaging materials, sales price per pound, and so forth, and determined that the profit contribution per pound is \$1.65 for the Regular Mix, \$2.00 for the Deluxe Mix, and \$2.25 for the Holiday Mix. These figures do not include the cost of specific types of nuts in the different mixes because that cost can vary greatly in the commodity markets.

Customer orders already received are summarized here:

Type of Mix	Orders (pounds)
Regular	10,000
Deluxe	3,000
Holiday	5,000

Because demand is running high, TJ's expects to receive many more orders than can be satisfied.

TJ's is committed to using the available nuts to maximize profit over the fall season; nuts not used will be given to the Free Store. Even if it is not profitable to do so, TJ's president indicated that the orders already received must be satisfied.

Managerial Report

Perform an analysis of TJ's product mix problem, and prepare a report for TJ's president that summarizes your findings. Be sure to include information and analysis on the following:

1. The cost per pound of the nuts included in the Regular, Deluxe, and Holiday mixes
2. The optimal product mix and the total profit contribution
3. Recommendations regarding how the total profit contribution can be increased if additional quantities of nuts can be purchased
4. A recommendation as to whether TJ's should purchase an additional 1000 pounds of almonds for \$1000 from a supplier who overbought
5. Recommendations on how profit contribution could be increased (if at all) if TJ's does not satisfy all existing orders

Case Problem 2 Investment Strategy

J. D. Williams, Inc., is an investment advisory firm that manages more than \$120 million in funds for its numerous clients. The company uses an asset allocation model that recommends the portion of each client's portfolio to be invested in a growth stock fund, an income fund, and a money market fund. To maintain diversity in each client's portfolio, the firm places limits on the percentage of each portfolio that may be invested in each of the three funds. General guidelines indicate that the amount invested in the growth fund must be between 20% and 40% of the total portfolio value. Similar percentages for the other two funds stipulate that between 20% and 50% of the total portfolio value must be in the income fund and at least 30% of the total portfolio value must be in the money market fund.

In addition, the company attempts to assess the risk tolerance of each client and adjust the portfolio to meet the needs of the individual investor. For example, Williams just contracted with a new client who has \$800,000 to invest. Based on an evaluation of the client's risk tolerance, Williams assigned a maximum risk index of 0.05 for the client. The firm's risk indicators show the risk of the growth fund at 0.10, the income fund at 0.07, and the money market fund at 0.01. An overall portfolio risk index is computed as a weighted average of the risk rating for the three funds, where the weights are the fraction of the client's portfolio invested in each of the funds.

Additionally, Williams is currently forecasting annual yields of 18% for the growth fund, 12.5% for the income fund, and 7.5% for the money market fund. Based on the information provided, how should the new client be advised to allocate the \$800,000 among the growth, income, and money market funds? Develop a linear programming model that will provide the maximum yield for the portfolio. Use your model to develop a managerial report.

Managerial Report

1. Recommend how much of the \$800,000 should be invested in each of the three funds. What is the annual yield you anticipate for the investment recommendation?
2. Assume that the client's risk index could be increased to 0.055. How much would the yield increase, and how would the investment recommendation change?
3. Refer again to the original situation, where the client's risk index was assessed to be 0.05. How would your investment recommendation change if the annual yield for the growth fund were revised downward to 16% or even to 14%?
4. Assume that the client expressed some concern about having too much money in the growth fund. How would the original recommendation change if the amount invested in the growth fund is not allowed to exceed the amount invested in the income fund?
5. The asset allocation model you developed may be useful in modifying the portfolios for all of the firm's clients whenever the anticipated yields for the three funds are periodically revised. What is your recommendation as to whether use of this model is possible?

Case Problem 3 Truck Leasing Strategy

Reep Construction recently won a contract for the excavation and site preparation of a new rest area on the Pennsylvania Turnpike. In preparing his bid for the job, Bob Reep, founder and president of Reep Construction, estimated that it would take four months to perform the work and that 10, 12, 14, and 8 trucks would be needed in months 1 through 4, respectively.

The firm currently has 20 trucks of the type needed to perform the work on the new project. These trucks were obtained last year when Bob signed a long-term lease with PennState Leasing. Although most of these trucks are currently being used on existing jobs, Bob estimates that one truck will be available for use on the new project in month 1, two trucks will be available in month 2, three trucks will be available in month 3, and one truck will be available in month 4. Thus, to complete the project, Bob will have to lease additional trucks.

The long-term leasing contract with PennState charges a monthly cost of \$600 per truck. Reep Construction pays its truck drivers \$20 an hour, and daily fuel costs are approximately \$100 per truck. All maintenance costs are paid by PennState Leasing. For planning purposes, Bob estimates that each truck used on the new project will be operating eight hours a day, five days a week for approximately four weeks each month.

Bob does not believe that current business conditions justify committing the firm to additional long-term leases. In discussing the short-term leasing possibilities with PennState Leasing, Bob learned that he can obtain short-term leases of one to four months. Short-term leases differ from long-term leases in that the short-term leasing plans include the cost of both a truck and a driver. Maintenance costs for short-term leases also are paid by PennState Leasing. The following costs for each of the four months cover the lease of a truck and driver:

Length of Lease	Cost per Month
1	\$4000
2	\$3700
3	\$3225
4	\$3040

Bob Reep would like to acquire a lease that minimizes the cost of meeting the monthly trucking requirements for his new project, but he also takes great pride in the fact that his company has never laid off employees. Bob is committed to maintaining his no-layoff policy; that is, he will use his own drivers even if costs are higher.

Managerial Report

Perform an analysis of Reep Construction's leasing problem and prepare a report for Bob Reep that summarizes your findings. Be sure to include information on and analysis of the following items:

1. The optimal leasing plan
2. The costs associated with the optimal leasing plan
3. The cost for Reep Construction to maintain its current policy of no layoffs

Appendix 8.1 Sensitivity Analysis with Excel

In Appendix 7.1 we showed how Excel Solver can be used to solve a linear program by using it to solve the RMC problem. We used reports similar to Excel's Answer Report in Chapter 7, but these reports do not contain the sensitivity analysis information discussed in this chapter. Let us now see how Excel can be used to provide sensitivity analysis information.

When Excel Solver has found the optimal solution to a linear program, the **Solver Results** dialog box (see Figure 8.23) will appear on the screen. If only the solution is desired, simply

FIGURE 8.23 EXCEL SOLVER RESULTS DIALOG BOX TO PRODUCE SENSITIVITY REPORT

© Cengage Learning 2013

click **OK**. To obtain the optimal solution and the sensitivity analysis output, you must select **Sensitivity** in the **Reports** box before clicking **OK**; the Sensitivity Report is created on another worksheet in the same Excel workbook. Following this procedure for the RMC problem, we obtained the optimal solution shown in Figure 8.24. Figure 8.25 shows the Sensitivity Report as generated by Excel Solver. Note that there are no columns for Model Variables or Constraint Numbers as shown in the reports in Chapter 8. The Cell columns in Figure 8.25 correspond to the location of the decision variables and constraints in the Excel model (Figure 8.24).

Appendix 8.2 Sensitivity Analysis with LINGO

In Appendix 7.2 we showed how LINGO can be used to solve a linear program by using it to solve the RMC problem. A copy of the Solution Report is shown in Figure 8.26. As we discussed previously, the value of the objective function is 1600, the optimal solution is $F = 25$ and $S = 20$, and the values of the slack variables corresponding to the three constraints (rows 2–4) are 0.0, 1.0, and 0.0. Now, let us consider the information in the Reduced Cost column and the Dual Price column.

For the RMC problem, the reduced costs for both decision variables are zero because both variables are at a positive value. LINGO reports a *dual price* rather than a shadow price. For a maximization problem, the dual price and shadow price are identical. For a minimization problem, the dual price is equal to the negative of the shadow price. When interpreting the LINGO output for a minimization problem, multiply the dual prices by -1 , treat the resulting number as a shadow price, and interpret the number as described in Section 8.3. The nonzero dual prices of 33.3333 for constraint 1 (material 1 constraint in row 2) and 44.4444

FIGURE 8.24 EXCEL SOLUTION FOR THE RMC PROBLEM

WEB file
RMC

© Cengage Learning 2013

FIGURE 8.25 EXCEL SOLVER SENSITIVITY REPORT FOR THE RMC PROBLEM**Adjustable Cells**

Cell	Name	Final Value	Reduced Cost	Objective Coefficient	Allowable Increase	Allowable Decrease
\$B\$15	Tons Produced Fuel Additive	25.000	0.000	40.000	20.000	16.000
\$C\$15	Tons Produced Solvent Base	20.000	0.000	30.000	20.000	10.000

Constraints

Cell	Name	Final Value	Shadow Price	Constraint R.H. Side	Allowable Increase	Allowable Decrease
\$B\$20	Material 1 Amount Used	20.000	33.333	20.000	1.500	6.000
\$B\$21	Material 2 Amount Used	4.000	0.000	5.000	1E+30	1.000
\$B\$22	Material 3 Amount Used	21.000	44.444	21.000	9.000	2.250

© Cengage Learning 2013

LINGO always takes the absolute value of the reduced cost.

for constraint 3 (material 3 constraint in row 4) tell us that an additional ton of material 1 increases the value of the optimal solution by \$33.33 and an additional ton of material 3 increases the value of the optimal solution by \$44.44.

FIGURE 8.26 LINGO SOLUTION REPORT FOR THE RMC PROBLEM

Global optimal solution found.	1600.000	
Objective value:	2	
Total solver iterations:		
Model Title: RMC CORPORATION		
Variable	Value	Reduced Cost
F	25.00000	0.00000
S	20.00000	0.00000
Row	Slack/Surplus	Dual Price
1	1600.000000	1.00000
2	0.000000	33.33333
3	1.000000	0.00000
4	0.000000	44.44444

Next, let us consider how LINGO can be used to compute the range of optimality for each objective function coefficient and the range of feasibility for each of the dual prices. By default, range computations are not enabled in LINGO. To enable range computations, perform the following steps:

Step 1. Choose the **LINGO** menu

Step 2. Select **Options**

Step 3. When the **LINGO Options** dialog box appears:

Select the **General Solver** tab

Choose **Prices and Ranges** in the Dual Computations box

Click **Apply**

Click **OK**

You will now have to re-solve the RMC problem in order for LINGO to perform the range computations. After re-solving the problem, close or minimize the **Solution Report** window. To display the range information, select the **Range** command from the **LINGO** menu. LINGO displays the range information in a new window titled **Range Report**. The output that appears in the Range Report window for the RMC problem is shown in Figure 8.27.

We will use the information in the Objective Coefficient Ranges section of the range report to compute the range of optimality for the objective function coefficients. For example, the current objective function coefficient for *F* (fuel additive) is 40. Note that the corresponding allowable increase is 20.0 and the corresponding allowable decrease is 16.0. Thus the range of optimality for the contribution to profit for *F*, the objective function coefficient for *F*, is $40.0 - 16.0 = 24.0$ to $40.0 + 20.0 = 60.0$. Using *PF* to denote the contribution to profit for fuel additive, the range of optimality for *PF* is $24.0 \leq PF \leq 60.0$. Similarly, with an allowable increase of 20.0 and an allowable decrease of 10.0, the range of optimality for *PS*, the profit contribution for solvent is $20.0 \leq PS \leq 50.0$.

FIGURE 8.27 LINGO RANGE REPORT FOR THE RMC PROBLEM

Ranges in which the basis is unchanged:

OBJECTIVE COEFFICIENT RANGES

Variable	Current Coefficient	Allowable Increase	Allowable Decrease
F	40.00000	20.00000	16.00000
S	30.00000	20.00000	10.00000

RIGHTHAND SIDE RANGES

Row	Current RHS	Allowable Increase	Allowable Decrease
2	20.00000	1.50000	6.00000
3	5.00000	INFINITY	1.00000
4	21.00000	9.00000	2.25000

To compute the range of feasibility for each dual price, we will use the information in the Righthand Side Ranges section of the Range Report. For example, the current right-hand-side value for material 1 constraint (row 2) is 20, the allowable increase is 1.5, and the allowable decrease is 6.0. Because the dual price for this constraint is 33.33 (shown in the LINGO Solution Report), we can conclude that an additional ton will increase the objective function by \$33.33 per ton. From the range information given, we see that after rounding, the dual price of \$33.33 is valid for increases up to $20.0 + 1.5 = 21.5$ and decreases to $20.0 - 6.0 = 14.0$. Thus, the range of feasibility for material 1 is 14.0 to 21.5. The ranges of feasibility for the other constraints can be determined in a similar manner.

CHAPTER 9

Linear Programming Applications in Marketing, Finance, and Operations Management

CONTENTS

9.1 MARKETING APPLICATIONS

- Media Selection
- Marketing Research

9.2 FINANCIAL APPLICATIONS

- Portfolio Selection
- Financial Planning

9.3 OPERATIONS MANAGEMENT APPLICATIONS

- A Make-or-Buy Decision
- Production Scheduling
- Workforce Assignment
- Blending Problems

Linear programming has proven to be one of the most successful quantitative approaches to decision making. Applications have been reported in almost every industry. These applications include production scheduling, media selection, financial planning, capital budgeting, supply chain design, product mix, staffing, and blending.

The Q.M. in Action, A Marketing Planning Model at Marathon Oil Company, provides an example of the use of linear programming by showing how Marathon uses a large-scale linear programming model to solve a wide variety of planning problems. Later in the chapter other Q.M. in Action features illustrate how General Electric uses linear programming for deciding on investments in solar energy; how Jeppesen Sanderson uses linear programming to optimize production of flight manuals; and how the Kellogg Company uses a large-scale linear programming model to integrate production, distribution, and inventory planning.

In this chapter we present a variety of applications from the traditional business areas of marketing, finance, and operations management. Modeling, computer solution, and interpretation of output are emphasized. A mathematical model is developed for each problem studied, and solutions obtained using Excel Solver are presented for most of the applications. In the chapter appendix we illustrate the use of Excel Solver by solving a financial planning problem.

Q.M. in ACTION

A MARKETING PLANNING MODEL AT MARATHON OIL COMPANY*

Marathon Oil Company has four refineries within the United States, operates 50 light product terminals, and has product demand at more than 95 locations. The Supply and Transportation Division faces the problem of determining which refinery should supply which terminal and, at the same time, determining which products should be transported via pipeline, barge, or tanker to minimize cost. Product demand must be satisfied, and the supply capability of each refinery must not be exceeded. To help solve this difficult problem, Marathon Oil developed a marketing planning model.

The marketing planning model is a large-scale linear programming model that takes into account sales not only at Marathon product terminals but also at all exchange locations. An exchange contract is an agreement with other oil product marketers that involves exchanging or trading

Marathon's products for theirs at different locations. All pipelines, barges, and tankers within Marathon's marketing area are also represented in the linear programming model. The objective of the model is to minimize the cost of meeting a given demand structure, taking into account sales price, pipeline tariffs, exchange contract costs, product demand, terminal operating costs, refining costs, and product purchases.

The marketing planning model is used to solve a wide variety of planning problems that vary from evaluating gasoline blending economics to analyzing the economics of a new terminal or pipeline. With daily sales of about 10 million gallons of refined light product, a savings of even one-thousandth of a cent per gallon can result in significant long-term savings. At the same time, what may appear to be a savings in one area, such as refining or transportation, may actually add to overall costs when the effects are fully realized throughout the system. The marketing planning model allows a simultaneous examination of this total effect.

*Based on information provided by Robert W. Wernert at Marathon Oil Company, Findlay, Ohio.

9.1

Marketing Applications

Applications of linear programming in marketing are numerous. In this section we discuss applications in media selection and marketing research.

Media Selection

Media selection applications of linear programming are designed to help marketing managers allocate a fixed advertising budget to various advertising media. Potential media include newspapers, magazines, radio, television, and direct mail. In these applications, the objective is to maximize reach, frequency, and quality of exposure. Restrictions on the allowable allocation usually arise during consideration of company policy, contract requirements, and media availability. In the application that follows, we illustrate how a media selection problem might be formulated and solved using a linear programming model.

Relax-and-Enjoy Lake Development Corporation is developing a lakeside community at a privately owned lake. The primary market for the lakeside lots and homes includes all middle- and upper-income families within approximately 100 miles of the development. Relax-and-Enjoy employed the advertising firm of Boone, Phillips, and Jackson (BP&J) to design the promotional campaign.

After considering possible advertising media and the market to be covered, BP&J recommended that the first month's advertising be restricted to five media. At the end of the month, BP&J will then reevaluate its strategy based on the month's results. BP&J collected data on the number of potential customers reached, the cost per advertisement, the maximum number of times each medium is available, and the exposure quality rating for each of the five media. The quality rating is measured in terms of an exposure quality unit, a measure of the relative value of one advertisement in each of the media. This measure, based on BP&J's experience in the advertising business, takes into account factors such as audience demographics (age, income, and education of the audience reached), image presented, and quality of the advertisement. The information collected is presented in Table 9.1.

TABLE 9.1 ADVERTISING MEDIA ALTERNATIVES FOR THE RELAX-AND-ENJOY LAKE DEVELOPMENT CORPORATION

Advertising Media	Number of Potential Customers Reached	Cost (\$) per Advertisement	Maximum Times Available per Month*	Exposure Quality Units
1. Daytime TV (1 min), station WKLA	1000	1500	15	65
2. Evening TV (30 sec), station WKLA	2000	3000	10	90
3. Daily newspaper (full page), <i>The Morning Journal</i>	1500	400	25	40
4. Sunday newspaper magazine (½ page color), <i>The Sunday Press</i>	2500	1000	4	60
5. Radio, 8:00 A.M. or 5:00 P.M. news (30 sec), station KNOP	300	100	30	20

*The maximum number of times the medium is available is either the maximum number of times the advertising medium occurs (e.g., four Sundays per month) or the maximum number of times BP&J recommends that the medium be used.

In Section 7.1 we provided some general guidelines for modeling linear programming problems. You may want to review Section 7.1 before proceeding with the linear programming applications in this chapter.

Relax-and-Enjoy provided BP&J with an advertising budget of \$30,000 for the first month's campaign. In addition, Relax-and-Enjoy imposed the following restrictions on how BP&J may allocate these funds: At least 10 television commercials must be used, at least 50,000 potential customers must be reached, and no more than \$18,000 may be spent on television advertisements. What advertising media selection plan should be recommended?

The decision to be made is how many times to use each medium. We begin by defining the decision variables:

$$DTV = \text{number of times daytime TV is used}$$

$$ETV = \text{number of times evening TV is used}$$

$$DN = \text{number of times daily newspaper is used}$$

$$SN = \text{number of times Sunday newspaper is used}$$

$$R = \text{number of times radio is used}$$

The data on quality of exposure in Table 9.1 show that each daytime TV (DTV) advertisement is rated at 65 exposure quality units. Thus, an advertising plan with DTV advertisements will provide a total of $65DTV$ exposure quality units. Continuing with the data in Table 9.1, we find evening TV (ETV) rated at 90 exposure quality units, daily newspaper (DN) rated at 40 exposure quality units, Sunday newspaper (SN) rated at 60 exposure quality units, and radio (R) rated at 20 exposure quality units. With the objective of maximizing the total exposure quality units for the overall media selection plan, the objective function becomes

$$\text{Max } 65DTV + 90ETV + 40DN + 60SN + 20R \quad \text{Exposure quality}$$

We now formulate the constraints for the model from the information given:

$$\begin{array}{llll} DTV & \leq & 15 \\ ETV & \leq & 10 \\ DN & \leq & 25 \\ SN & \leq & 4 \\ R \leq & 30 \end{array} \left. \begin{array}{l} \\ \\ \\ \\ \end{array} \right\} \text{Availability of media}$$

$$1500DTV + 3000ETV + 400DN + 1000SN + 100R \leq 30,000 \quad \text{Budget}$$

$$DTV + ETV \geq 10 \left. \begin{array}{l} \\ \end{array} \right\} \text{Television}$$

$$1500DTV + 3000ETV \leq 18,000 \left. \begin{array}{l} \\ \end{array} \right\} \text{restrictions}$$

$$1000DTV + 2000ETV + 1500DN + 2500SN + 300R \geq 50,000 \quad \text{Customers reached}$$

$$DTV, ETV, DN, SN, R \geq 0$$

Care must be taken to ensure the linear programming model accurately reflects the real problem. Always review your formulation thoroughly before attempting to solve the model.

Problem 1 provides practice at formulating a similar media selection model.

The optimal solution to this five-variable, nine-constraint linear programming model is shown in Figure 9.1; a summary is presented in Table 9.2.

The optimal solution calls for advertisements to be distributed among daytime TV, daily newspaper, Sunday newspaper, and radio. The maximum number of exposure quality units is $65(10) + 90(0) + 40(25) + 60(2) + 20(30) = 2370$, and the total number of customers reached is 61,500. Note that in the constraint section the simple bound constraints on the availability of media are not listed. However, for each variable at its bound, the Reduced Cost gives the shadow price for that constraint. So, for example, the reduced cost of 65 for evening TV indicates that forcing the use of this type of ad would actually drop exposure quality by 65 points. On the other hand, allowing another daily newspaper ad (26 instead of a limit of 25) would increase exposure quality by 16 units. Note that the budget constraint has a shadow price of 0.060. Therefore, a \$1.00 increase in the advertising budget will lead

FIGURE 9.1 SENSITIVITY REPORT FOR THE RELAX-AND-ENJOY LAKE DEVELOPMENT CORPORATION PROBLEM

Variable Cells

Model Variable	Name	Final Value	Reduced Cost	Objective Coefficient	Allowable Increase	Allowable Decrease
DTV	Ads Placed DTV	10.000	0.000	65.000	25.000	65.000
EVT	Ads Placed ETV	0.000	-65.000	90.000	65.000	1E+30
DN	Ads Placed DN	25.000	16.000	40.000	1E+30	16.000
SN	Ads Placed SN	2.000	0.000	60.000	40.000	16.667
R	Ads Placed R	30.000	14.000	20.000	1E+30	14.000

Constraints

Constraint Number	Name	Final Value	Shadow Price	Constraint R.H. Side	Allowable Increase	Allowable Decrease
1	Budget	30000.000	0.060	30000.000	2000.000	2000.000
2	Num TV Ads	10.000	-25.000	10.000	1.333	1.333
3	TV Budget	15000.000	0.000	18000.000	1E+30	3000.000
4	Customers Reached	61500.000	0.000	50000.000	11500.000	1E+30

More complex media selection models may include considerations such as the reduced exposure quality value for repeat media usage, cost discounts for repeat media usage, audience overlap by different media, and/or timing recommendations for the advertisements.

to an increase of 0.06 exposure quality units. The shadow price of -25.000 for the number of TV ads indicates that reducing the number of required television commercials by 1 will increase the exposure quality of the advertising plan by 25 units. Thus, Relax-and-Enjoy should consider reducing the requirement of having at least 10 television commercials.

A possible shortcoming of this model is that, even if the exposure quality measure were not subject to error, it offers no guarantee that maximization of total exposure quality will lead to a maximization of profit or of sales (a common surrogate for profit). However, this issue is not a shortcoming of linear programming; rather, it is a shortcoming of the use of exposure quality as a criterion. If we could directly measure the effect of an advertisement on profit, we could use total profit as the objective to be maximized.

TABLE 9.2 ADVERTISING PLAN FOR THE RELAX-AND-ENJOY LAKE DEVELOPMENT CORPORATION

Media	Frequency	Budget
Daytime TV	10	\$15,000
Daily newspaper	25	10,000
Sunday newspaper	2	2,000
Radio	30	3,000
		\$30,000

Exposure quality units = 2370
Total customers reached = 61,500

NOTES AND COMMENTS

1. The media selection model required subjective evaluations of the exposure quality for the media alternatives. Marketing managers may have substantial data concerning exposure quality, but the final coefficients used in the objective

- function may also include considerations based primarily on managerial judgment.
2. The media selection model presented in this section uses exposure quality as the objective function and places a constraint on the number of

customers reached. An alternative formulation of this problem would be to use the number of customers reached as the objective function and

add a constraint indicating the minimum total exposure quality required for the media plan.

Marketing Research

An organization conducts marketing research to learn about consumer characteristics, attitudes, and preferences. Marketing research firms that specialize in providing such information often do the actual research for client organizations. Typical services offered by a marketing research firm include designing the study, conducting market surveys, analyzing the data collected, and providing summary reports and recommendations for the client. In the research design phase, targets or quotas may be established for the number and types of respondents to be surveyed. The marketing research firm's objective is to conduct the survey so as to meet the client's needs at a minimum cost.

Market Survey, Inc. (MSI) specializes in evaluating consumer reaction to new products, services, and advertising campaigns. A client firm requested MSI's assistance in ascertaining consumer reaction to a recently marketed household product. During meetings with the client, MSI agreed to conduct door-to-door personal interviews to obtain responses from households with children and households without children. In addition, MSI agreed to conduct both day and evening interviews. Specifically, the client's contract called for MSI to conduct 1000 interviews under the following quota guidelines:

1. Interview at least 400 households with children.
2. Interview at least 400 households without children.
3. The total number of households interviewed during the evening must be at least as great as the number of households interviewed during the day.
4. At least 40% of the interviews for households with children must be conducted during the evening.
5. At least 60% of the interviews for households without children must be conducted during the evening.

Because the interviews for households with children take additional interviewer time and because evening interviewers are paid more than daytime interviewers, the cost varies with the type of interview. Based on previous research studies, estimates of the interview costs are as follows:

Interview Cost		
Household	Day	Evening
Children	\$20	\$25
No children	\$18	\$20

What is the household, time-of-day interview plan that will satisfy the contract requirements at a minimum total interviewing cost?

In formulating the linear programming model for the MSI problem, we utilize the following decision-variable notation:

DC = the number of daytime interviews of households with children

EC = the number of evening interviews of households with children

DNC = the number of daytime interviews of households without children

ENC = the number of evening interviews of households without children

We begin the linear programming model formulation by using the cost-per-interview data to develop the objective function:

$$\text{Min } 20DC + 25EC + 18DNC + 20ENC$$

The constraint requiring a total of 1000 interviews is

$$DC + EC + DNC + ENC = 1000$$

The five specifications concerning the types of interviews are as follows:

- Households with children:

$$DC + EC \geq 400$$

- Households without children:

$$DNC + ENC \geq 400$$

- At least as many evening interviews as day interviews:

$$EC + ENC \geq DC + DNC$$

The usual format for linear programming model formulation places all decision variables on the left side of the inequality and a constant (possibly zero) on the right side. Thus, we rewrite this constraint as

$$-DC + EC - DNC + ENC \geq 0$$

- At least 40% of interviews of households with children during the evening:

$$EC \geq 0.4(DC + EC) \text{ or } -0.4DC + 0.6EC \geq 0$$

- At least 60% of interviews of households without children during the evening:

$$ENC \geq 0.6(DNC + ENC) \text{ or } -0.6DNC + 0.4ENC \geq 0$$

When we add the nonnegativity requirements, the four-variable and six-constraint linear programming model becomes

$$\text{Min } 20DC + 25EC + 18DNC + 20ENC$$

s.t.

$DC + EC + DNC + ENC = 1000$	Total interviews
$DC + EC \geq 400$	Households with children
$DNC + ENC \geq 400$	Households without children
$-DC + EC - DNC + ENC \geq 0$	Evening interviews
$-0.4DC + 0.6EC \geq 0$	Evening interviews in households with children
$-0.6DNC + 0.4ENC \geq 0$	Evening interviews in households without children

$$DC, EC, DNC, ENC \geq 0$$

The sensitivity report based on Excel Solver is shown in Figure 9.2. The solution reveals that the minimum cost of $20(240) + 25(160) + 18(240) + 20(360) = \$20,320$ occurs with the following interview schedule:

Household	Number of Interviews		
	Day	Evening	Totals
Children	240	160	400
No children	240	360	600
Totals	480	520	1000

Hence, 480 interviews will be scheduled during the day and 520 during the evening. Households with children will be covered by 400 interviews, and households without children will be covered by 600 interviews.

Selected sensitivity analysis information from Figure 9.2 shows a shadow price of 19.200 for the Total Interviews constraint. This indicates that the total interviewing cost will increase by \$19.20 if the number of interviews is increased from 1000 to 1001. Thus, \$19.20 is the incremental cost of obtaining additional interviews. It also is the savings that could be realized by reducing the number of interviews from 1000 to 999.

In this solution, exactly 400 households with children are interviewed and we exceed the minimum requirement on households without children by 200 (600 versus the minimum required of 400). The shadow price of 5.000 for the fifth constraint indicates that if one more household (with children) than the minimum requirement must be interviewed during the evening, the total interviewing cost will go up by \$5.00. Similarly, the sixth constraint shows that requiring one more household (without children) to be interviewed during the evening will increase costs by \$2.00.

FIGURE 9.2 SENSITIVITY REPORT FOR THE MARKET SURVEY PROBLEM

Variable Cells

Model Variable	Name	Final Value	Reduced Cost	Objective Coefficient	Allowable Increase	Allowable Decrease
DC	Children Day	240.000	0.000	20.000	5.000	4.667
EC	Children Evening	160.000	0.000	25.000	1E+30	5.000
DNC	No Children Day	240.000	0.000	18.000	2.000	1E+30
ENC	No Children Evening	360.000	0.000	20.000	4.667	2.000

Constraints

Constraint Number	Name	Final Value	Shadow Price	Constraint R.H. Side	Allowable Increase	Allowable Decrease
1	Total Interviews	1000.000	19.200	1000.000	1E+30	200.000
2	Children	400.000	2.800	400.000	100.000	400.000
3	No Children	600.000	0.000	400.000	200.000	1E+30
4	Eve. Interviews	520.000	0.000	0.000	40.000	1E+30
5	Eve. Children	160.000	5.000	0.000	240.000	20.000
6	Eve. No Children	360.000	2.000	0.000	240.000	20.000

9.2

Financial Applications

In finance, linear programming can be applied in problem situations involving capital budgeting, make-or-buy decisions, asset allocation, portfolio selection, financial planning, and many more. In this section we describe a portfolio selection problem and a problem involving funding of an early retirement program.

Portfolio Selection

Portfolio selection problems involve situations in which a financial manager must select specific investments—for example, stocks and bonds—from a variety of investment alternatives. Managers of mutual funds, credit unions, insurance companies, and banks frequently encounter this type of problem. The objective function for portfolio selection problems usually is maximization of expected return or minimization of risk. The constraints usually reflect restrictions on the type of permissible investments, state laws, company policy, maximum permissible risk, and so on. Problems of this type have been formulated and solved using a variety of mathematical programming techniques. In this section we formulate and solve a portfolio selection problem as a linear program.

Consider the case of Welte Mutual Funds, Inc., located in New York City. Welte just obtained \$100,000 by converting industrial bonds to cash and is now looking for other investment opportunities for these funds. Based on Welte's current investments, the firm's top financial analyst recommends that all new investments be made in the oil industry, in the steel industry, or in government bonds. Specifically, the analyst identified five investment opportunities and projected their annual rates of return. The investments and rates of return are shown in Table 9.3.

Management of Welte imposed the following investment guidelines:

1. Neither industry (oil or steel) should receive more than \$50,000.
2. Government bonds should be at least 25% of the steel industry investments.
3. The investment in Pacific Oil, the high-return but high-risk investment, cannot be more than 60% of the total oil industry investment.

What portfolio recommendations—investments and amounts—should be made for the available \$100,000? Given the objective of maximizing projected return subject to the budgetary and managerially imposed constraints, we can answer this question by formulating and solving a linear programming model of the problem. The solution will provide investment recommendations for the management of Welte Mutual Funds.

TABLE 9.3 INVESTMENT OPPORTUNITIES FOR WELTE MUTUAL FUNDS

Investment	Projected Rate of Return (%)
Atlantic Oil	7.3
Pacific Oil	10.3
Midwest Steel	6.4
Huber Steel	7.5
Government bonds	4.5

Let

- A = dollars invested in Atlantic Oil
- P = dollars invested in Pacific Oil
- M = dollars invested in Midwest Steel
- H = dollars invested in Huber Steel
- G = dollars invested in government bonds

Using the projected rates of return shown in Table 9.3, we write the objective function for maximizing the total return for the portfolio as

$$\text{Max } 0.073A + 0.103P + 0.064M + 0.075H + 0.045G$$

The constraint specifying investment of the available \$100,000 is

$$A + P + M + H + G = 100,000$$

The requirements that neither the oil nor the steel industry should receive more than \$50,000 are

$$\begin{aligned} A + P &\leq 50,000 \\ M + H &\leq 50,000 \end{aligned}$$

The requirement that government bonds be at least 25% of the steel industry investment is expressed as

$$G \geq 0.25(M + H) \quad \text{or} \quad -0.25M - 0.25H + G \geq 0$$

Finally, the constraint that Pacific Oil cannot be more than 60% of the total oil industry investment is

$$P \leq 0.60(A + P) \quad \text{or} \quad -0.60A + 0.40P \leq 0$$

By adding the nonnegativity restrictions, we obtain the complete linear programming model for the Welte Mutual Funds investment problem:

$$\text{Max } 0.073A + 0.103P + 0.064M + 0.075H + 0.045G$$

s.t.

A +	P +	M +	H +	G =	100,000	Available funds	
A +	P				\leq	50,000	Oil industry maximum
		M +	H		\leq	50,000	Steel industry maximum
		$-0.25M - 0.25H +$		G \geq		0	Government bonds minimum
		$-0.6A + 0.4P$			\leq	0	Pacific Oil restriction
$A, P, M, H, G \geq 0$							

The sensitivity based on Excel Solver for this linear program is shown in Figure 9.3. Table 9.4 shows how the funds are divided among the securities. Note that the optimal solution indicates that the portfolio should be diversified among all the investment opportunities except

FIGURE 9.3 SENSITIVITY REPORT FOR THE WELTE MUTUAL FUNDS PROBLEM

Variable Cells						
Model Variable	Name	Final Value	Reduced Cost	Objective Coefficient	Allowable Increase	Allowable Decrease
A	Atlantic Oil Amount Invested	20000.000	0.000	0.073	0.030	0.055
P	Pacific Oil Amount Invested	30000.000	0.000	0.103	1E+30	0.030
M	Midwest Steel Amount Invested	0.000	-0.011	0.064	0.011	1E+30
H	Huber Steel Amount Invested	40000.000	0.000	0.075	0.0275	0.011
G	Gov't Bonds Amount Invested	10000.000	0.000	0.045	0.030	1E+30

Constraints						
Constraint Number	Name	Final Value	Shadow Price	Constraint R.H. Side	Allowable Increase	Allowable Decrease
1	Avl. Funds	100000.000	0.069	100000.000	12500.000	50000.000
2	Oil Max	50000.000	0.022	50000.000	50000.000	12500.000
3	Steel Max	40000.000	0.000	50000.000	1E+30	10000.000
4	Gov't Bonds	10000.000	-0.024	0.000	50000.000	12500.000
5	Pacific Oil	30000.000	0.030	0.000	20000.000	30000.000

Midwest Steel. The projected annual return for this portfolio is $0.073(20000) + 0.103(30000) + 0.064(0) + 0.075(40000) + 0.045(10000) = \8000 , which is an overall return of 8%.

The optimal solution shows the shadow price for the third constraint is zero. The reason is that the steel industry maximum constraint is not binding; increases in the steel industry limit of \$50,000 will not improve the value of the optimal solution. Indeed, the final value for the left hand side of the third constraint shows that the current steel industry investment is \$10,000 below its limit of \$50,000. The shadow prices for the other constraints are nonzero, indicating that these constraints are binding.

The shadow price of 0.069 for the first constraint shows that the optimal value of objective function can be increased by 0.069 if one more dollar can be made available for the portfolio investment. If more funds can be obtained at a cost of less than 6.9%, management should consider obtaining them. However, if a return in excess of 6.9% can be obtained by investing funds elsewhere (other than in these five securities), management should question the wisdom of investing the entire \$100,000 in this portfolio.

TABLE 9.4 OPTIMAL PORTFOLIO SELECTION FOR WELTE MUTUAL FUNDS

Investment	Amount	Expected Annual Return
Atlantic Oil	\$ 20,000	\$1460
Pacific Oil	30,000	3090
Huber Steel	40,000	3000
Government bonds	10,000	450
Totals	\$100,000	\$8000

Expected annual return of \$8000
Overall rate of return = 8%

The shadow price for the available funds constraint provides information on the rate of return from additional investment funds.

Practice formulating a variation of the Welte problem by working Problem 9.

Similar interpretations can be given to the other shadow prices. Note that the shadow price for the government bonds constraint is -0.024 . This result indicates that increasing the value on the right-hand side of the constraint by one unit can be expected to decrease the value of the optimal solution by 0.024 . In terms of the optimal portfolio, then, if Welte invests one more dollar in government bonds (beyond the minimum requirement), the total return will decrease by $\$0.024$. To see why this decrease occurs, note again from the shadow price for the first constraint that the marginal return on the funds invested in the portfolio is 6.9% (the average return is 8%). The rate of return on government bonds is 4.5% . Thus, the cost of investing one more dollar in government bonds is the difference between the marginal return on the portfolio and the marginal return on government bonds: $6.9\% - 4.5\% = 2.4\%$.

Note that the optimal solution shows that Midwest Steel should not be included in the portfolio ($M = 0$). The associated reduced cost for M of -0.011 tells us that the objective function value will decrease by 0.011 for every dollar we invest in Midwest Steel. Stated differently, the coefficient for Midwest Steel would have to increase by 0.011 before considering the Midwest Steel investment alternative would be advisable. With such an increase the Midwest Steel return would be $0.064 + 0.011 = 0.075$, making this investment just as desirable as the currently used Huber Steel investment alternative.

Finally, a simple modification of the Welte linear programming model permits us to determine the fraction of available funds invested in each security. That is, we divide each of the right-hand-side values by $100,000$. Then the optimal values for the variables will give the fraction of funds that should be invested in each security for a portfolio of any size.

NOTES AND COMMENTS

1. The optimal solution to the Welte Mutual Funds problem indicates that $\$20,000$ is to be spent on the Atlantic Oil stock. If Atlantic Oil sells for $\$75$ per share, we would have to purchase exactly $266\frac{2}{3}$ shares in order to spend exactly $\$20,000$. The difficulty of purchasing fractional shares can be handled by purchasing the largest possible integer number of shares with the allotted funds (e.g., 266 shares of Atlantic Oil). This approach guarantees that the budget constraint will not be violated. This approach, of course, introduces the possibility that the solution will no longer be optimal, but the danger is slight if a large number of securities are involved. In cases where the analyst believes that the decision variables *must* have integer values, the problem must be formulated as an integer linear programming model. Integer linear programming is the topic of Chapter 11.
2. Financial portfolio theory stresses obtaining a proper balance between risk and return. In the Welte problem, we explicitly considered return in the objective function. Risk is controlled by choosing constraints that ensure diversity among oil and steel stocks and a balance between government bonds and the steel industry investment.

Financial Planning

Linear programming has been used for a variety of investment planning applications. The Q.M. in Action, General Electric Uses Linear Programming for Solar Energy Investment Decisions, describes how linear programming is used to guide GE's investment in solar energy.

Q.M. in ACTION
GENERAL ELECTRIC USES LINEAR PROGRAMMING FOR SOLAR ENERGY INVESTMENT DECISIONS*

With growing concerns about the environment and our ability to continue to utilize limited nonrenewable sources for energy, companies have begun to place much more emphasis on renewable forms of energy. Water, wind, and solar energy are renewable forms of energy that have become the focus of considerable investment by companies.

General Electric (GE) has products in a variety of areas within the energy sector. One such area of interest to GE is solar energy. Solar energy is a relatively new concept with rapidly changing technologies; for example, solar cells and solar power systems. Solar cells can convert sunlight directly into electricity. Concentrating solar power systems focus a larger area of sunlight into a small beam that can be used as a heat source for conventional power generation. Solar cells can be placed on rooftops and hence can be used by both commercial and residential customers, whereas solar power systems are

*Based on B. G. Thomas and S. Bollapragada, "General Electric Uses an Integrated Framework for Product Costing, Demand Forecasting and Capacity Planning for New Photovoltaic Technology Products," *Interfaces* 40, no. 5 (September/October 2010): 353–367.

mostly used in commercial settings. In recent years, GE has invested in several solar cell technologies.

Uncertainties in technology development, costs, and demand for solar energy make determining the appropriate amount of production capacity in which to invest a difficult problem. GE uses a set of decision support tools to solve this problem. A detailed descriptive analytical model is used to estimate the cost of newly developed or proposed solar cells. Statistical models developed for new product introductions are used to estimate annual solar demand 10 to 15 years into the future. Finally, the cost and demand estimates are used in a multiperiod linear program to determine the best production capacity investment plan.

The linear program finds an optimal expansion plan by taking into account inventory, capacity, production, and budget constraints. Because of the high level of uncertainty, the linear program is solved over multiple future scenarios. A solution to each individual scenario is found and evaluated in the other scenarios to assess the risk associated with that plan. GE planning analysts have used these tools to support management's strategic investment decisions in the solar energy sector.

Hewlett Corporation established an early retirement program as part of its corporate restructuring. At the close of the voluntary sign-up period, 68 employees had elected early retirement. As a result of these early retirements, the company incurs the following obligations over the next eight years:

Year	1	2	3	4	5	6	7	8
Cash Requirement	430	210	222	231	240	195	225	255

The cash requirements (in thousands of dollars) are due at the beginning of each year.

The corporate treasurer must determine how much money must be set aside today to meet the eight yearly financial obligations as they come due. The financing plan for the retirement program includes investments in government bonds as well as savings. The investments in government bonds are limited to three choices:

Bond	Price	Rate (%)	Years to Maturity
1	\$1150	8.875	5
2	1000	5.500	6
3	1350	11.750	7

The government bonds have a par value of \$1000, which means that even with different prices each bond pays \$1000 at maturity. The rates shown are based on the par value. For purposes of planning, the treasurer assumed that any funds not invested in bonds will be placed in savings and earn interest at an annual rate of 4%.

We define the decision variables as follows:

F = total dollars required to meet the retirement plan's eight-year obligation

B_1 = units of bond 1 purchased at the beginning of year 1

B_2 = units of bond 2 purchased at the beginning of year 1

B_3 = units of bond 3 purchased at the beginning of year 1

S_i = amount placed in savings at the beginning of year i for $i = 1, \dots, 8$

The objective function is to minimize the total dollars needed to meet the retirement plan's eight-year obligation, or

$$\text{Min } F$$

A key feature of this type of financial planning problem is that a constraint must be formulated for each year of the planning horizon. In general, each constraint takes the form

$$\left(\begin{array}{l} \text{Funds available at} \\ \text{the beginning of the year} \end{array} \right) - \left(\begin{array}{l} \text{Funds invested in bonds} \\ \text{and placed in savings} \end{array} \right) = \left(\begin{array}{l} \text{Cash obligation for} \\ \text{the current year} \end{array} \right)$$

The funds available at the beginning of year 1 are given by F . With a current price of \$1150 for bond 1 and investments expressed in thousands of dollars, the total investment for B_1 units of bond 1 would be $1.15B_1$. Similarly, the total investment in bonds 2 and 3 would be $1B_2$ and $1.35B_3$, respectively. The investment in savings for year 1 is S_1 . Using these results and the first-year obligation of 430, we obtain the constraint for year 1:

$$F - 1.15B_1 - 1B_2 - 1.35B_3 - S_1 = 430 \quad \text{Year 1}$$

Investments in bonds can take place only in this first year, and the bonds will be held until maturity.

The funds available at the beginning of year 2 include the investment returns of 8.875% on the par value of bond 1, 5.5% on the par value of bond 2, 11.75% on the par value of bond 3, and 4% on savings. The new amount to be invested in savings for year 2 is S_2 . With an obligation of 210, the constraint for year 2 is

$$0.08875B_1 + 0.055B_2 + 0.1175B_3 + 1.04S_1 - S_2 = 210 \quad \text{Year 2}$$

Similarly, the constraints for years 3 to 8 are

$$0.08875B_1 + 0.055B_2 + 0.1175B_3 + 1.04S_2 - S_3 = 222 \quad \text{Year 3}$$

$$0.08875B_1 + 0.055B_2 + 0.1175B_3 + 1.04S_3 - S_4 = 231 \quad \text{Year 4}$$

$$0.08875B_1 + 0.055B_2 + 0.1175B_3 + 1.04S_4 - S_5 = 240 \quad \text{Year 5}$$

$$0.08875B_1 + 0.055B_2 + 0.1175B_3 + 1.04S_5 - S_6 = 195 \quad \text{Year 6}$$

$$1.055B_2 + 0.1175B_3 + 1.04S_6 - S_7 = 225 \quad \text{Year 7}$$

$$1.1175B_3 + 1.04S_7 - S_8 = 255 \quad \text{Year 8}$$

We do not consider future investments in bonds because the future price of bonds depends on interest rates and cannot be known in advance.

Note that the constraint for year 6 shows that funds available from bond 1 are $1.08875B_1$. The coefficient of 1.08875 reflects the fact that bond 1 matures at the end of year 5. As a result, the par value plus the interest from bond 1 during year 5 is available at the beginning of year 6. Also, because bond 1 matures in year 5 and becomes available for use at the beginning of year 6, the variable B_1 does not appear in the constraints for years 7 and 8. Note the similar interpretation for bond 2, which matures at the end of year 6 and has

FIGURE 9.4 SENSITIVITY REPORT FOR THE HEWLITT CORPORATION CASH REQUIREMENTS PROBLEM

Hewlitt

Variable Cells

Model Variable	Name	Final Value	Reduced Cost	Objective Coefficient	Allowable Increase	Allowable Decrease
F	Dollars Needed	1728.794	0.000	1.000	1E+30	1.000
B1	Bond 1 - Year 1	144.988	0.000	0.000	0.067	0.013
B2	Bond 2 - Year 2	187.856	0.000	0.000	0.013	0.020
B3	Bond 3 - Year 3	228.188	0.000	0.000	0.023	0.750
S1	Savings Year 1	636.148	0.000	0.000	0.110	0.055
S2	Savings Year 2	501.606	0.000	0.000	0.143	0.057
S3	Savings Year 3	349.682	0.000	0.000	0.211	0.059
S4	Savings Year 4	182.681	0.000	0.000	0.414	0.061
S5	Savings Year 5	0.000	0.064	0.000	1E+30	0.064
S6	Savings Year 6	0.000	0.013	0.000	1E+30	0.013
S7	Savings Year 7	0.000	0.021	0.000	1E+30	0.021
S8	Savings Year 8	0.000	0.671	0.000	1E+30	0.671

Constraints

Constraint Number	Name	Final Value	Shadow Price	Constraint R.H. Side	Allowable Increase	Allowable Decrease
1	Year 1 Flow	430.000	1.000	430.000	1E+30	1728.794
2	Year 2 Flow	210.000	0.962	210.000	1E+30	661.594
3	Year 3 Flow	222.000	0.925	222.000	1E+30	521.670
4	Year 4 Flow	231.000	0.889	231.000	1E+30	363.669
5	Year 5 Flow	240.000	0.855	240.000	1E+30	189.988
6	Year 6 Flow	195.000	0.760	195.000	2149.928	157.856
7	Year 7 Flow	225.000	0.719	225.000	3027.962	198.188
8	Year 8 Flow	255.000	0.671	255.000	1583.882	255.000

the par value plus interest available at the beginning of year 7. In addition, bond 3 matures at the end of year 7 and has the par value plus interest available at the beginning of year 8.

Finally, note that a variable S_8 appears in the constraint for year 8. The retirement fund obligation will be completed at the beginning of year 8, so we anticipate that S_8 will be zero and no funds will be put into savings. However, the formulation includes S_8 in the event that the bond income plus interest from the savings in year 7 exceed the 255 cash requirement for year 8. Thus, S_8 is a surplus variable that shows any funds remaining after the eight-year cash requirements have been satisfied.

The optimal solution and sensitivity report based on Excel Solver is shown in Figure 9.4. With an objective function value of $F = 1728.794$, the total investment required to meet the retirement plan's eight-year obligation is \$1,728,794. Using the current prices of \$1150, \$1000, and \$1350 for each of the bonds, respectively, we can summarize the initial investments in the three bonds as follows:

Bond	Units Purchased	Investment Amount
1	$B_1 = 144.988$	\$1150(144.988) = \$166,736
2	$B_2 = 187.856$	\$1000(187.856) = \$187,856
3	$B_3 = 228.188$	\$1350(228.188) = \$308,054

The solution also shows that \$636,148 (see S_1) will be placed in savings at the beginning of the first year. By starting with \$1,728,794, the company can make the specified bond and savings investments and have enough left over to meet the retirement program's first-year cash requirement of \$430,000.

In this application, the shadow price can be thought of as the present value of each dollar in the cash requirement. For example, each dollar that must be paid in year 8 has a present value of \$0.671.

The optimal solution in Figure 9.4 shows that the decision variables S_1 , S_2 , S_3 , and S_4 all are greater than zero, indicating that investments in savings are required in each of the first four years. However, interest from the bonds plus the bond maturity incomes will be sufficient to cover the retirement program's cash requirements in years 5 through 8.

The shadow prices have an interesting interpretation in this application. Each right-hand-side value corresponds to the payment that must be made in that year. Note that the shadow prices are positive, indicating that increasing the requirements in any year causes the needed cash to increase. However, *reducing* the payment in any year would be beneficial because the total funds required for the retirement program's obligation would be less. Note that the shadow prices show that reductions in required funds are more beneficial in the early years, with decreasing benefits in subsequent years. As a result, Hewlitt would benefit by reducing cash requirements in the early years even if it had to make equivalently larger cash payments in later years.

NOTES AND COMMENTS

1. The optimal solution for the Hewlitt Corporation problem shows fractional numbers of government bonds at 144.988, 187.856, and 228.188 units, respectively. However, fractional bond units usually are not available. If we were conservative and rounded up to 145, 188, and 229 units, respectively, the total funds required for the eight-year retirement program obligation would be approximately \$1254 more than the total funds indicated by the objective function. Because of the magnitude of the funds involved, rounding up probably

would provide a workable solution. If an optimal integer solution were required, the methods of integer linear programming covered in Chapter 11 would have to be used.

2. We implicitly assumed that interest from the government bonds is paid annually. Investments such as treasury notes actually provide interest payments every six months. In such cases, the model can be reformulated using six-month periods, with interest and/or cash payments occurring every six months.

9.3

Operations Management Applications

Linear programming applications developed for production and operations management include scheduling, staffing, inventory control, and capacity planning. In this section we describe examples of make-or-buy decisions, production scheduling, and workforce assignments.

A Make-or-Buy Decision

We illustrate the use of a linear programming model to determine how much of each of several component parts a company should manufacture and how much it should purchase from an outside supplier. Such a decision is referred to as a make-or-buy decision.

The Janders Company markets various business and engineering products. Currently, Janders is preparing to introduce two new calculators: one for the business market, called the Financial Manager, and one for the engineering market, called the Technician. Each calculator has three components: a base, an electronic cartridge, and a faceplate or top. The same base is used for both calculators, but the cartridges and tops are different. All

TABLE 9.5 MANUFACTURING COSTS AND PURCHASE PRICES FOR JANDERS CALCULATOR COMPONENTS

Component	Cost per Unit	
	Manufacture (regular time)	Purchase
Base	\$0.50	\$0.60
Financial cartridge	\$3.75	\$4.00
Technician cartridge	\$3.30	\$3.90
Financial top	\$0.60	\$0.65
Technician top	\$0.75	\$0.78

components can be manufactured by the company or purchased from outside suppliers. The manufacturing costs and purchase prices for the components are summarized in Table 9.5.

Company forecasters indicate that 3000 Financial Manager calculators and 2000 Technician calculators will be needed. However, manufacturing capacity is limited. The company has 200 hours of regular manufacturing time and 50 hours of overtime that can be scheduled for the calculators. Overtime involves a premium at the additional cost of \$9 per hour. Table 9.6 shows manufacturing times (in minutes) for the components.

The problem for Janders is to determine how many units of each component to manufacture and how many units of each component to purchase. We define the decision variables as follows:

BM = number of bases manufactured

BP = number of bases purchased

FCM = number of Financial cartridges manufactured

FCP = number of Financial cartridges purchased

TCM = number of Technician cartridges manufactured

TCP = number of Technician cartridges purchased

FTM = number of Financial tops manufactured

FTP = number of Financial tops purchased

TTM = number of Technician tops manufactured

TTP = number of Technician tops purchased

One additional decision variable is needed to determine the hours of overtime that must be scheduled:

OT = number of hours of overtime to be scheduled

TABLE 9.6 MANUFACTURING TIMES IN MINUTES PER UNIT FOR JANDERS CALCULATOR COMPONENTS

Component	Manufacturing Time
Base	1.0
Financial cartridge	3.0
Technician cartridge	2.5
Financial top	1.0
Technician top	1.5

The objective function is to minimize the total cost, including manufacturing costs, purchase costs, and overtime costs. Using the cost-per-unit data in Table 9.5 and the overtime premium cost rate of \$9 per hour, we write the objective function as

$$\begin{aligned} \text{Min } & 0.5BM + 0.6BP + 3.75FCM + 4FCP + 3.3TCM + 3.9TCP + 0.6FTM \\ & + 0.65FTP + 0.75TTM + 0.78TTP + 9OT \end{aligned}$$

The first five constraints specify the number of each component needed to satisfy the demand for 3000 Financial Manager calculators and 2000 Technician calculators. A total of 5000 base components are needed, with the number of other components depending on the demand for the particular calculator. The five demand constraints are

$$\begin{aligned} BM + BP &= 5000 \quad \text{Bases} \\ FCM + FCP &= 3000 \quad \text{Financial cartridges} \\ TCM + TCP &= 2000 \quad \text{Technician cartridges} \\ FTM + FTP &= 3000 \quad \text{Financial tops} \\ TTM + TTP &= 2000 \quad \text{Technician tops} \end{aligned}$$

Two constraints are needed to guarantee that manufacturing capacities for regular time and overtime cannot be exceeded. The first constraint limits overtime capacity to 50 hours, or

$$OT \leq 50$$

The second constraint states that the total manufacturing time required for all components must be less than or equal to the total manufacturing capacity, including regular time plus overtime. The manufacturing times for the components are expressed in minutes, so we state the total manufacturing capacity constraint in minutes, with the 200 hours of regular time capacity becoming $60(200) = 12,000$ minutes. The actual overtime required is unknown at this point, so we write the overtime as $60OT$ minutes. Using the manufacturing times from Table 9.6, we have

$$BM + 3FCM + 2.5TCM + FTM + 1.5TTM \leq 12,000 + 60OT$$

Moving the decision variable for overtime to the left-hand side of the constraint provides the manufacturing capacity constraint:

$$BM + 3FCM + 2.5TCM + FTM + 1.5TTM - 60OT \leq 12,000$$

The complete formulation of the Janders make-or-buy problem with all decision variables greater than or equal to zero is

$$\begin{aligned} \text{Min } & 0.5BM + 0.6BP + 3.75FCM + 4FCP + 3.3TCM + 3.9TCP \\ & + 0.6FTM + 0.65FTP + 0.75TTM + 0.78TTP + 9OT \end{aligned}$$

s.t.

$$\begin{aligned} BM &+ BP = 5000 \quad \text{Bases} \\ FCM &+ FCP = 3000 \quad \text{Financial cartridges} \\ TCM &+ TCP = 2000 \quad \text{Technician cartridges} \\ FTM &+ FTP = 3000 \quad \text{Financial tops} \\ TTM + TTP &= 2000 \quad \text{Technician tops} \\ OT &\leq 50 \quad \text{Overtime hours} \\ BM + 3FCM + 2.5TCM + FTM + 1.5TTM - 60OT &\leq 12,000 \quad \text{Manufacturing capacity} \end{aligned}$$

FIGURE 9.5 SENSITIVITY REPORT FOR THE JANDERS MAKE-OR-BUY PROBLEM

Variable Cells

Model Variable	Name	Final Value	Reduced Cost	Objective Coefficient	Allowable Increase	Allowable Decrease
BM	Base Make	5000.000	0.000	0.500	0.017	1E+30
BP	Base Purchase	0.000	0.017	0.600	1E+30	0.017
FCM	Fin. Cart. Make	666.667	0.000	3.750	0.100	0.050
FCP	Fin. Cart. Purchase	2333.333	0.000	4.000	0.050	0.100
TCM	Tech. Cart. Make	2000.000	0.000	3.300	0.392	1E+30
TCP	Tech. Cart. Purchase	0.000	0.392	3.900	1E+30	0.392
FTM	Fin. Top Make	0.000	0.033	0.600	1E+30	0.033
FTP	Fin. Top Purchase	3000.000	0.000	0.650	0.033	1E+30
TTM	Tech. Top Make	0.000	0.095	0.750	1E+30	0.095
TTP	Tech. Top Purchase	2000.000	0.000	0.780	0.095	1E+30
OT	Overtime Used	0.000	4.000	9.000	1E+30	4.000

Constraints

Constraint Number	Name	Final Value	Shadow Price	Constraint R.H. Side	Allowable Increase	Allowable Decrease
1	Base Available	5000.0000	0.583	5000.000	2000.000	5000.000
2	Fin. Cart. Available	3000.0000	4.000	3000.000	1E+30	2333.333
3	Tech. Cart. Available	2000.0000	3.508	2000.000	800.000	2000.000
4	Fin. Top Available	3000.0000	0.650	3000.000	1E+30	3000.000
5	Tech. Top Available	2000.0000	0.780	2000.000	1E+30	2000.000
6	Overtime Time Used	0.0000	0.000	0.000	1E+30	50.000
7	Mfg. Time Time Used	12000.0000	-0.083	0.000	7000.000	2000.000

The same units of measure must be used for both the left-hand side and right-hand side of the constraint. In this case, minutes are used.

The sensitivity report based on Excel Solver for this 11-variable, 7-constraint linear program is shown in Figure 9.5. The optimal solution indicates that all 5000 bases (*BM*), 666.67 Financial Manager cartridges (*FCM*), and 2000 Technician cartridges (*TCM*) should be manufactured. The remaining 2333.333 Financial Manager cartridges (*FCP*), all the Financial Manager tops (*FTP*), and all Technician tops (*TTP*) should be purchased. No overtime manufacturing is necessary. This plan results in a total cost of $0.5(5000) + 0.6(0) + 3.75(666.67) + 4(2333.333) + 3.3(2000) + 3.9(0) + 0.6(0) + 0.65(3000) + 0.75(0) + 0.78(2000) + 9(0) = \$24,443.33$.

Sensitivity analysis provides some additional information about the unused overtime capacity. The Reduced Costs column shows that the overtime (*OT*) premium would have to decrease by \$4 per hour before overtime production should be considered. That is, if the overtime premium is $\$9 - \$4 = \$5$ or less, Janders may want to replace some of the purchased components with components manufactured on overtime.

The shadow price for the manufacturing capacity constraint time (constraint 7) is -0.083 . This price indicates that an additional hour of manufacturing capacity is worth $\$0.083$ per minute or $(\$0.083)(60) = \5 per hour. The right-hand-side range for constraint 7 shows that this conclusion is valid until the amount of regular time increases to 19,000 minutes, or 316.7 hours.

Sensitivity analysis also indicates that a change in prices charged by the outside suppliers can affect the optimal solution. For instance, the objective coefficient range for *BP* is $0.600 - 0.017 = 0.583$ to no upper limit. If the purchase price for bases remains at \$0.583

or more, the number of bases purchased (BP) will remain at zero. However, if the purchase price drops below \$0.583, Janders should begin to purchase rather than manufacture the base component. Similar sensitivity analysis conclusions about the purchase price ranges can be drawn for the other components.

NOTES AND COMMENTS

1. The proper interpretation of the shadow price for manufacturing capacity (constraint 7) in the Janders problem is that an additional hour of manufacturing capacity is worth $(\$0.083)(60) = \5 per hour. Thus, the company should be willing to pay a premium of \$5 per hour over

and above the current regular time cost per hour, which is already included in the manufacturing cost of the product. Thus, if the regular time cost is \$18 per hour, Janders should be willing to pay up to $\$18 + \$5 = \$23$ per hour to obtain additional labor capacity.

Production Scheduling

One of the most important applications of linear programming deals with multiperiod planning such as production scheduling. The solution to a production scheduling problem enables the manager to establish an efficient low-cost production schedule for one or more products over several time periods (weeks or months). Essentially, a production scheduling problem can be viewed as a product-mix problem for each of several periods in the future. The manager must determine the production levels that will allow the company to meet product demand requirements, given limitations on production capacity, labor capacity, and storage space, while minimizing total production costs.

One advantage of using linear programming for production scheduling problems is that they recur. A production schedule must be established for the current month, then again for the next month, for the month after that, and so on. When looking at the problem each month, the production manager will find that, although demand for the products has changed, production times, production capacities, storage space limitations, and so on are roughly the same. Thus, the production manager is basically re-solving the same problem handled in previous months, and a general linear programming model of the production scheduling procedure may be frequently applied. Once the model has been formulated, the manager can simply supply the data—demand, capacities, and so on—for the given production period and use the linear programming model repeatedly to develop the production schedule. The Q.M. in Action, Optimizing Production of Flight Manuals at Jeppesen Sanderson, Inc., describes how linear programming is used to minimize the cost of producing weekly revisions to flight manuals.

Q.M. in ACTION

OPTIMIZING PRODUCTION OF FLIGHT MANUALS AT JEPPESEN SANDERSON, INC.*

Jeppesen Sanderson, Inc., manufactures and distributes flight manuals that contain safety information to more than 300,000 pilots and 4000 airlines. Every week Jeppesen

mails between 5 and 30 million pages of chart revisions to 200,000 customers worldwide and receives about 1500 new orders each week. In the late 1990s, its customer service deteriorated as its existing production and supporting systems failed to keep up with this level of activity. To meet customer service goals, Jeppesen turned to optimization-based decision support tools for production planning.

(continued)

*Based on E. Katok, W. Tarantino, and R. Tiedman, "Improving Performance and Flexibility at Jeppesen: The World's Leading Aviation-Information Company," *Interfaces* (January/February 2001): 7–29.

Jeppesen developed a large-scale linear program called Scheduler to minimize the cost of producing the weekly revisions. Model constraints included capacity constraints and numerous internal business rules. The model includes 250,000 variables and 40,000–50,000 constraints. Immediately after introducing the model, Jeppesen established a new record for the number of consecutive weeks with 100% on-time revisions.

Scheduler decreased tardiness of revisions from approximately 9% to 3% and dramatically improved customer satisfaction. Even more importantly, Scheduler provided a model of the production system for Jeppesen to use in strategic economic analysis. Overall, the use of optimization techniques at Jeppesen resulted in cost reductions of nearly 10% and a 24% increase in profit.

Let us consider the case of the Bollinger Electronics Company, which produces two different electronic components for a major airplane engine manufacturer. The airplane engine manufacturer notifies the Bollinger sales office each quarter of its monthly requirements for components for each of the next three months. The monthly requirements for the components may vary considerably depending on the type of engine the airplane engine manufacturer is producing. The order shown in Table 9.7 has just been received for the next three-month period.

After the order is processed, a demand statement is sent to the production control department. The production control department must then develop a three-month production plan for the components. In arriving at the desired schedule, the production manager will want to identify the following:

1. Total production cost
2. Inventory holding cost
3. Change-in-production-level costs

In the remainder of this section, we show how to formulate a linear programming model of the production and inventory process for Bollinger Electronics to minimize the total cost.

To develop the model, we let x_{im} denote the production volume in units for product i in month m . Here $i = 1, 2$, and $m = 1, 2, 3$; $i = 1$ refers to component 322A, $i = 2$ refers to component 802B, $m = 1$ refers to April, $m = 2$ refers to May, and $m = 3$ refers to June. The purpose of the double subscript is to provide a more descriptive notation. We could simply use x_6 to represent the number of units of product 2 produced in month 3, but x_{23} is more descriptive, identifying directly the product and month represented by the variable.

If component 322A costs \$20 per unit produced and component 802B costs \$10 per unit produced, the total production cost part of the objective function is

$$\text{Total production cost} = 20x_{11} + 20x_{12} + 20x_{13} + 10x_{21} + 10x_{22} + 10x_{23}$$

Because the production cost per unit is the same each month, we don't need to include the production costs in the objective function; that is, regardless of the production schedule selected, the total production cost will remain the same. In other words, production costs are not relevant costs for the production scheduling decision under consideration. In cases in which the production cost per unit is expected to change each month, the variable

TABLE 9.7 THREE-MONTH DEMAND SCHEDULE FOR BOLLINGER ELECTRONICS COMPANY

Component	April	May	June
322A	1000	3000	5000
802B	1000	500	3000

production costs per unit per month must be included in the objective function. The solution for the Bollinger Electronics problem will be the same regardless of whether these costs are included; therefore, we included them so that the value of the linear programming objective function will include all the costs associated with the problem.

To incorporate the relevant inventory holding costs into the model, we let s_{im} denote the inventory level for product i at the end of month m . Bollinger determined that on a monthly basis, inventory holding costs are 1.5% of the cost of the product; that is, $(0.015)(\$20) = \0.30 per unit for component 322A and $(0.015)(\$10) = \0.15 per unit for component 802B. A common assumption made in using the linear programming approach to production scheduling is that monthly ending inventories are an acceptable approximation to the average inventory levels throughout the month. Making this assumption, we write the inventory holding cost portion of the objective function as

$$\text{Inventory holding cost} = 0.30s_{11} + 0.30s_{12} + 0.30s_{13} + 0.15s_{21} + 0.15s_{22} + 0.15s_{23}$$

To incorporate the costs of fluctuations in production levels from month to month, we need to define two additional variables:

$$I_m = \text{increase in the total production level necessary during month } m$$

$$D_m = \text{decrease in the total production level necessary during month } m$$

After estimating the effects of employee layoffs, turnovers, reassignment training costs, and other costs associated with fluctuating production levels, Bollinger estimates that the cost associated with increasing the production level for any month is \$0.50 per unit increase. A similar cost associated with decreasing the production level for any month is \$0.20 per unit. Thus, we write the third portion of the objective function as

$$\begin{aligned} \text{Change-in-production-level costs} &= 0.50I_1 + 0.50I_2 + 0.50I_3 \\ &\quad + 0.20D_1 + 0.20D_2 + 0.20D_3 \end{aligned}$$

Note that the cost associated with changes in production level is a function of the change in the total number of units produced in month m compared to the total number of units produced in month $m - 1$. In other production scheduling applications, fluctuations in production level might be measured in terms of machine-hours or labor-hours required rather than in terms of the total number of units produced.

Combining all three costs, the complete objective function becomes

$$\begin{aligned} \text{Min } & 20x_{11} + 20x_{12} + 20x_{13} + 10x_{21} + 10x_{22} + 10x_{23} + 0.30s_{11} \\ & + 0.30s_{12} + 0.30s_{13} + 0.15s_{21} + 0.15s_{22} + 0.15s_{23} + 0.50I_1 \\ & + 0.50I_2 + 0.50I_3 + 0.20D_1 + 0.20D_2 + 0.20D_3 \end{aligned}$$

We now consider the constraints. First, we must guarantee that the schedule meets customer demand. Because the units shipped can come from the current month's production or from inventory carried over from previous months, the demand requirement takes the form

$$\left(\begin{array}{c} \text{Ending} \\ \text{inventory} \\ \text{from previous} \\ \text{month} \end{array} \right) + \left(\begin{array}{c} \text{Current} \\ \text{production} \end{array} \right) - \left(\begin{array}{c} \text{Ending} \\ \text{inventory} \\ \text{for this} \\ \text{month} \end{array} \right) = \left(\begin{array}{c} \text{This month's} \\ \text{demand} \end{array} \right)$$

Suppose that the inventories at the beginning of the three-month scheduling period were 500 units for component 322A and 200 units for component 802B. The demand for both

products in the first month (April) was 1000 units, so the constraints for meeting demand in the first month become

$$500 + x_{11} - s_{11} = 1000$$

$$200 + x_{21} - s_{21} = 1000$$

Moving the constants to the right-hand side, we have

$$x_{11} - s_{11} = 500$$

$$x_{21} - s_{21} = 800$$

Similarly, we need demand constraints for both products in the second and third months. We write them as follows:

Month 2

$$s_{11} + x_{12} - s_{12} = 3000$$

$$s_{21} + x_{22} - s_{22} = 500$$

Month 3

$$s_{12} + x_{13} - s_{13} = 5000$$

$$s_{22} + x_{23} - s_{23} = 3000$$

If the company specifies a minimum inventory level at the end of the three-month period of at least 400 units of component 322A and at least 200 units of component 802B, we can add the constraints

$$s_{13} \geq 400$$

$$s_{23} \geq 200$$

Suppose that we have the additional information on machine, labor, and storage capacity shown in Table 9.8. Machine, labor, and storage space requirements are given in Table 9.9. To reflect these limitations, the following constraints are necessary:

TABLE 9.8 MACHINE, LABOR, AND STORAGE CAPACITIES FOR BOLLINGER ELECTRONICS

Month	Machine Capacity (hours)	Labor Capacity (hours)	Storage Capacity (square feet)
April	400	300	10,000
May	500	300	10,000
June	600	300	10,000

TABLE 9.9 MACHINE, LABOR, AND STORAGE REQUIREMENTS FOR COMPONENTS 322A AND 802B

Component	Machine (hours/unit)	Labor (hours/unit)	Storage (square feet/unit)
322A	0.10	0.05	2
802B	0.08	0.07	3

Machine Capacity

$$\begin{aligned}0.10x_{11} + 0.08x_{21} &\leq 400 & \text{Month 1} \\0.10x_{12} + 0.08x_{22} &\leq 500 & \text{Month 2} \\0.10x_{13} + 0.08x_{23} &\leq 600 & \text{Month 3}\end{aligned}$$

Labor Capacity

$$\begin{aligned}0.05x_{11} + 0.07x_{21} &\leq 300 & \text{Month 1} \\0.05x_{12} + 0.07x_{22} &\leq 300 & \text{Month 2} \\0.05x_{13} + 0.07x_{23} &\leq 300 & \text{Month 3}\end{aligned}$$

Storage Capacity

$$\begin{aligned}2s_{11} + 3s_{21} &\leq 10,000 & \text{Month 1} \\2s_{12} + 3s_{22} &\leq 10,000 & \text{Month 2} \\2s_{13} + 3s_{23} &\leq 10,000 & \text{Month 3}\end{aligned}$$

One final set of constraints must be added to guarantee that I_m and D_m will reflect the increase or decrease in the total production level for month m . Suppose that the production levels for March, the month before the start of the current production scheduling period, had been 1500 units of component 322A and 1000 units of component 802B for a total production level of $1500 + 1000 = 2500$ units. We can find the amount of the change in production for April from the relationship

$$\text{April production} - \text{March production} = \text{Change}$$

Using the April production variables, x_{11} and x_{21} , and the March production of 2500 units, we have

$$(x_{11} + x_{21}) - 2500 = \text{Change}$$

Note that the change can be positive or negative. A positive change reflects an increase in the total production level, and a negative change reflects a decrease in the total production level. We can use the increase in production for April, I_1 , and the decrease in production for April, D_1 , to specify the constraint for the change in total production for the month of April:

$$(x_{11} + x_{21}) - 2500 = I_1 - D_1$$

Of course, we cannot have an increase in production and a decrease in production during the same one-month period; thus, either I_1 or D_1 will be zero. If April requires 3000 units of production, $I_1 = 500$ and $D_1 = 0$. If April requires 2200 units of production, $I_1 = 0$ and $D_1 = 300$. This approach of denoting the change in production level as the difference between two nonnegative variables, I_1 and D_1 , permits both positive and negative changes in the total production level. If a single variable (say, c_m) had been used to represent the change in production level, only positive changes would be possible because of the non-negativity requirement.

Using the same approach in May and June (always subtracting the previous month's total production from the current month's total production), we obtain the constraints for the second and third months of the production scheduling period:

$$(x_{12} + x_{22}) - (x_{11} + x_{21}) = I_2 - D_2$$

$$(x_{13} + x_{23}) - (x_{12} + x_{22}) = I_3 - D_3$$

Placing the variables on the left-hand side and the constants on the right-hand side yields the complete set of what are commonly referred to as production-smoothing constraints:

$$\begin{aligned} x_{11} + x_{21} & - I_1 + D_1 = 2500 \\ -x_{11} - x_{21} + x_{12} + x_{22} & - I_2 + D_2 = 0 \\ -x_{12} - x_{22} + x_{13} + x_{23} - I_3 + D_3 & = 0 \end{aligned}$$

The initially small, two-product, three-month scheduling problem has now developed into an 18-variable, 20-constraint linear programming problem. Note that in this problem we were concerned only with one type of machine process, one type of labor, and one type of storage area. Actual production scheduling problems usually involve several machine types, several labor grades, and/or several storage areas, requiring large-scale linear programs. For instance, a problem involving 100 products over a 12-month period could have more than 1000 variables and constraints.

Problem 19 involves a production scheduling application with labor-smoothing constraints.

Figure 9.6 shows the optimal solution to the Bollinger Electronics production scheduling problem. Table 9.10 contains a portion of the managerial report based on the optimal solution.

Consider the monthly variation in the production and inventory schedule shown in Table 9.10. Recall that the inventory cost for component 802B is one-half the inventory cost

TABLE 9.10 MINIMUM COST PRODUCTION SCHEDULE INFORMATION FOR THE BOLLINGER ELECTRONICS PROBLEM

Activity	April	May	June
Production			
Component 322A	500	3200	5200
Component 802B	2500	2000	0
Totals	3000	5200	5200
Ending inventory			
Component 322A	0	200	400
Component 802B	1700	3200	200
Machine usage			
Scheduled hours	250	480	520
Slack capacity hours	150	20	80
Labor usage			
Scheduled hours	200	300	260
Slack capacity hours	100	0	40
Storage usage			
Scheduled storage	5100	10,000	1400
Slack capacity	4900	0	8600
Total production, inventory, and production-smoothing cost = \$225,295			

FIGURE 9.6 SENSITIVITY REPORT FOR THE BOLLINGER ELECTRONICS PROBLEM

Variable Cells

Model Variable	Name	Final Value	Reduced Cost	Objective Coefficient	Allowable Increase	Allowable Decrease
X11	322A April Production	500.000	0.000	20.000	1E+30	0.172
X12	322A May Production	3200.000	0.000	20.000	0.093	0.100
X13	322A June Production	5200.000	0.000	20.000	0.100	0.093
S11	322A April Ending Inv	0.000	0.172	0.300	1E+30	0.172
S12	322A May Ending Inv	200.000	0.000	0.300	0.093	0.100
S13	322A June Ending Inv	400.000	0.000	0.300	1E+30	20.728
X21	802B April Production	2500.000	0.000	10.000	0.130	0.050
X22	802B May Production	2000.000	0.000	10.000	0.050	0.130
X23	802B June Production	0.000	0.128	10.000	1E+30	0.128
S21	802B April Ending Inv	1700.000	0.000	0.150	0.130	0.050
S22	802B May Ending Inv	3200.000	0.000	0.150	0.128	10.450
S23	802B June Ending Inv	200.000	0.000	0.150	1E+30	10.450
I1	Increase April	500.000	0.000	0.500	0.130	0.050
I2	Increase May	2200.000	0.000	0.500	0.033	0.192
I3	Increase June	0.000	0.072	0.500	1E+30	0.072
D1	Decrease April	0.000	0.700	0.200	1E+30	0.700
D2	Decrease May	0.000	0.700	0.200	1E+30	0.700
D3	Decrease June	0.000	0.628	0.200	1E+30	0.628

Constraints

Constraint Number	Name	Final Value	Shadow Price	Constraint R.H. Side	Allowable Increase	Allowable Decrease
1	322A/April Balance Equation	1000.000	20.000	1000.000	1500.000	500.000
2	802B/April Balance Equation	1000.000	10.000	1000.000	1428.571	500.000
3	322A/May Balance Equation	3000.000	20.128	3000.000	600.000	0.000
4	802B/May Balance Equation	500.000	10.150	500.000	1428.571	500.000
5	322A/June Balance Equation	5000.000	20.428	5000.000	0.000	257.143
6	802B/June Balance Equation	3000.000	10.300	3000.000	0.000	500.000
7	322A Ending Inventory	400.000	20.728	400.000	0.000	257.143
8	802B Ending Inventory	200.000	10.450	200.000	0.000	200.000
9	Mach/Apr Used	250.000	0.000	400.000	1E+30	150.000
10	Mach/May Used	480.000	0.000	500.000	1E+30	20.000
11	Mach/June Used	520.000	0.000	600.000	1E+30	80.000
12	Labor/Apr Used	200.000	0.000	300.000	1E+30	100.000
13	Labor/May Used	300.000	-1.111	300.000	18.000	1.00044E-13
14	Labor/June Used	260.000	0.000	300.000	1E+30	40.000
15	Storage/Apr Used	5100.000	0.000	10000.000	1E+30	4900.000
16	Storage/May Used	10000.000	0.000	10000.000	1E+30	0.000
17	Storage/June Used	1400.000	0.000	10000.000	1E+30	8600.000
18	April Difference	500.000	-0.500	0.000	500.000	1E+30
19	May Difference	2200.000	-0.500	0.000	2200.000	1E+30
20	June Difference	0.000	-0.428	0.000	257.143	0.000

Linear programming models for production scheduling are often very large. Thousands of decision variables and constraints are necessary when the problem involves numerous products, machines, and time periods. Data collection for large-scale models can be more time-consuming than either the formulation of the model or the development of the computer solution.

for component 322A. Therefore, as might be expected, component 802B is produced heavily in the first month (April) and then held in inventory for the demand that will occur in future months. Component 322A tends to be produced when needed, and only small amounts are carried in inventory.

The costs of increasing and decreasing the total production volume tend to smooth the monthly variations. In fact, the minimum-cost schedule calls for a 500-unit increase in total production in April and a 2200-unit increase in total production in May. The May production level of 5200 units is then maintained during June.

The machine usage section of the report shows ample machine capacity in all three months. However, labor capacity is at full utilization in the month of May (see constraint 13 in Figure 9.6). The shadow price shows that an additional hour of labor capacity in May will decrease the optimal cost by approximately \$1.11.

A linear programming model of a two-product, three-month production system can provide valuable information in terms of identifying a minimum-cost production schedule. In larger production systems, where the number of variables and constraints is too large to track manually, linear programming models can provide a significant advantage in developing cost-saving production schedules. The Q.M. in Action, Optimizing Production, Inventory, and Distribution at the Kellogg Company, illustrates the use of a large-scale multiperiod linear program for production planning and distribution.

Workforce Assignment

Workforce assignment problems frequently occur when production managers must make decisions involving staffing requirements for a given planning period. Workforce assignments often have some flexibility, and at least some personnel can be assigned to more than one department or work center. Such is the case when employees have been cross-trained on two or more jobs or, for instance, when sales personnel can be transferred between stores. In the following application, we show how linear programming can be used to determine not only an optimal product mix, but also an optimal workforce assignment.

McCormick Manufacturing Company produces two products with contributions to profit per unit of \$10 and \$9, respectively. The labor requirements per unit produced and the total hours of labor available from personnel assigned to each of four departments are shown in Table 9.11. Assuming that the number of hours available in each department is fixed, we can formulate McCormick's problem as a standard product-mix linear program with the following decision variables:

$$P_1 = \text{units of product 1}$$

$$P_2 = \text{units of product 2}$$

Q.M. in ACTION

OPTIMIZING PRODUCTION, INVENTORY, AND DISTRIBUTION AT THE KELLOGG COMPANY*

The Kellogg Company is the largest cereal producer in the world and a leading producer of convenience foods,

such as Kellogg's Pop-Tarts and Nutri-Grain cereal bars. Kellogg produces more than 40 different cereals at plants in 19 countries, on six continents. The company markets its products in more than 160 countries and employs more than 15,600 people in its worldwide organization.

(continued)

*Based on G. Brown, J. Keegan, B. Vigus, and K. Wood, "The Kellogg Company Optimizes Production, Inventory, and Distribution," *Interfaces* (November/December 2001): 1–15.

In the cereal business alone, Kellogg coordinates the production of about 80 products using a total of approximately 90 production lines and 180 packaging lines.

Kellogg has a long history of using linear programming for production planning and distribution. The Kellogg Planning System (KPS) is a large-scale, multi-period linear program. The operational version of KPS makes production, packaging, inventory, and distribution decisions on a weekly basis. The primary objective of the system is to minimize the total cost of meeting estimated demand; to deal with constraints involving processing

line capacities and packaging line capacities; and to satisfy safety stock requirements.

A tactical version of KPS helps to establish plant budgets and make capacity-expansion and consolidation decisions on a monthly basis. The tactical version was recently used to guide a consolidation of production capacity that resulted in projected savings of \$35 to \$40 million per year. Because of the success Kellogg has had using KPS in its North American operations, the company is now introducing KPS into Latin America and is studying the development of a global KPS model.

The linear program is

$$\begin{aligned} \text{Max } & 10P_1 + 9P_2 \\ \text{s.t. } & 0.65P_1 + 0.95P_2 \leq 6500 \\ & 0.45P_1 + 0.85P_2 \leq 6000 \\ & 1.00P_1 + 0.70P_2 \leq 7000 \\ & 0.15P_1 + 0.30P_2 \leq 1400 \\ & P_1, P_2 \geq 0 \end{aligned}$$

The answer report to the linear programming model is shown in Figure 9.7. The product mix calls for approximately 5744 units of product 1, 1795 units of product 2, and a total profit of \$73,590. With this optimal solution, departments 3 and 4 are operating at capacity, and departments 1 and 2 have a slack of approximately 1062 and 1890 hours, respectively. We would anticipate that the product mix would change and that the total profit would increase if the workforce assignment could be revised so that the slack, or unused hours, in departments 1 and 2 could be transferred to the departments currently working at capacity. However, the production manager may be uncertain as to how the workforce should be reallocated among the four departments. Let us expand the linear programming model to include decision variables that will help determine the optimal workforce assignment in addition to the profit-maximizing product mix.

TABLE 9.11 DEPARTMENTAL LABOR-HOURS PER UNIT AND TOTAL HOURS AVAILABLE FOR THE MCCORMICK MANUFACTURING COMPANY

Department	Labor-Hours per Unit		Total Hours Available
	Product 1	Product 2	
1	0.65	0.95	6500
2	0.45	0.85	6000
3	1.00	0.70	7000
4	0.15	0.30	1400

FIGURE 9.7 ANSWER REPORT FOR THE McCORMICK MANUFACTURING COMPANY PROBLEM WITH NO WORKFORCE TRANSFERS PERMITTED

Objective Cell (Max)		
Name	Original Value	Final Value
Max Profit	0.000	73589.744

Variable Cells				
Model Variable	Name	Original Value	Final Value	Integer
P1	Product 1	0.000	5743.590	Contin
P2	Product 2	0.000	1794.872	Contin

Constraints				
Constraint Number	Name	Cell Value	Status	Slack
1	Dept 1 Hours	5438.462	Not Binding	1061.538
2	Dept 2 Hours	4110.256	Not Binding	1889.744
3	Dept 3 Hours	7000.000	Binding	0.000
4	Dept 4 Hours	1400.000	Binding	0.000

Suppose that McCormick has a cross-training program that enables some employees to be transferred between departments. By taking advantage of the cross-training skills, a limited number of employees and labor-hours may be transferred from one department to another. For example, suppose that the cross-training permits transfers as shown in Table 9.12. Row 1 of this table shows that some employees assigned to department 1 have cross-training skills that permit them to be transferred to department 2 or 3. The right-hand column shows that, for the current production planning period, a maximum of 400 hours can be transferred from department 1. Similar cross-training transfer capabilities and capacities are shown for departments 2, 3, and 4.

When workforce assignments are flexible, we do not automatically know how many hours of labor should be assigned to or be transferred from each department. We need to add decision variables to the linear programming model to account for such changes.

b_i = the labor-hours allocated to department i for $i = 1, 2, 3$, and 4

t_{ij} = the labor-hours transferred from department i to department j

The right-hand sides are now treated as decision variables.

TABLE 9.12 CROSS-TRAINING ABILITY AND CAPACITY INFORMATION

From Department	Cross-Training Transfers Permitted to Department				Maximum Hours Transferable
	1	2	3	4	
1	—	yes	yes	—	400
2	—	—	yes	yes	800
3	—	—	—	yes	100
4	yes	yes	—	—	200

With the addition of decision variables b_1 , b_2 , b_3 , and b_4 , we write the capacity restrictions for the four departments as follows:

$$\begin{aligned}0.65P_1 + 0.95P_2 &\leq b_1 \\0.45P_1 + 0.85P_2 &\leq b_2 \\1.00P_1 + 0.70P_2 &\leq b_3 \\0.15P_1 + 0.30P_2 &\leq b_4\end{aligned}$$

Because b_1 , b_2 , b_3 , and b_4 are now decision variables, we follow the standard practice of placing these variables on the left side of the inequalities, and the first four constraints of the linear programming model become

$$\begin{aligned}0.65P_1 + 0.95P_2 - b_1 &\leq 0 \\0.45P_1 + 0.85P_2 - b_2 &\leq 0 \\1.00P_1 + 0.70P_2 - b_3 &\leq 0 \\0.15P_1 + 0.30P_2 - b_4 &\leq 0\end{aligned}$$

The labor-hours ultimately allocated to each department must be determined by a series of labor balance equations, or constraints, that include the number of hours initially assigned to each department plus the number of hours transferred into the department minus the number of hours transferred out of the department. Using department 1 as an example, we determine the workforce allocation as follows:

$$b_1 = \left(\begin{array}{c} \text{Hours} \\ \text{initially in} \\ \text{department 1} \end{array} \right) + \left(\begin{array}{c} \text{Hours} \\ \text{transferred into} \\ \text{department 1} \end{array} \right) - \left(\begin{array}{c} \text{Hours} \\ \text{transferred out of} \\ \text{department 1} \end{array} \right)$$

Table 9.11 shows 6500 hours initially assigned to department 1. We use the transfer decision variables t_{il} to denote transfers into department 1 and t_{lj} to denote transfers from department 1. Table 9.12 shows that the cross-training capabilities involving department 1 are restricted to transfers from department 4 (variable t_{41}) and transfers to either department 2 or department 3 (variables t_{12} and t_{13}). Thus, we can express the total workforce allocation for department 1 as

$$b_1 = 6500 + t_{41} - t_{12} - t_{13}$$

Moving the decision variables for the workforce transfers to the left-hand side, we have the labor balance equation or constraint

$$b_1 - t_{41} + t_{12} + t_{13} = 6500$$

This form of constraint will be needed for each of the four departments. Thus, the following labor balance constraints for departments 2, 3, and 4 would be added to the model:

$$\begin{aligned}b_2 - t_{12} - t_{42} + t_{23} + t_{24} &= 6000 \\b_3 - t_{13} - t_{23} + t_{34} &= 7000 \\b_4 - t_{24} - t_{34} + t_{41} + t_{42} &= 1400\end{aligned}$$

Finally, Table 9.12 shows the number of hours that may be transferred from each department is limited, indicating that a transfer capacity constraint must be added for each of the four departments. The additional constraints are

$$\begin{aligned}t_{12} + t_{13} &\leq 400 \\t_{23} + t_{24} &\leq 800 \\t_{34} &\leq 100 \\t_{41} + t_{42} &\leq 200\end{aligned}$$

The complete linear programming model has two product decision variables (P_1 and P_2), four department workforce assignment variables (b_1 , b_2 , b_3 , and b_4), seven transfer variables (t_{12} , t_{13} , t_{23} , t_{24} , t_{34} , t_{41} , and t_{42}), and 12 constraints. Figure 9.8 shows the optimal solution to this linear program based on Excel Solver.

FIGURE 9.8 ANSWER REPORT FOR THE McCORMICK MANUFACTURING COMPANY PROBLEM

Objective Cell (Max)

Name	Original Value	Final Value
Max Profit	0.000	84011.299

Variable Cells

Model Name	Name	Original Value	Final Value	Integer
P1	Product 1	0.000	6824.859	Contin
P2	Product 2	0.000	1751.412	Contin
B1	Dept 1 Hours Allocated	0.000	6100.000	Contin
B2	Dept 2 Hours Allocated	0.000	5200.000	Contin
B3	Dept 3 Hours Allocated	0.000	8050.847	Contin
B4	Dept 4 Hours Allocated	0.000	1549.153	Contin
T12	From 1 To 2	0.000	0.000	Contin
T13	From 1 To 3	0.000	400.000	Contin
T23	From 2 To 3	0.000	650.847	Contin
T24	From 2 To 4	0.000	149.153	Contin
T34	From 3 To 4	0.000	0.000	Contin
T41	From 4 To 1	0.000	0.000	Contin
T42	From 4 To 2	0.000	0.000	Contin

Constraints

Constraint Number	Name	Cell Value	Status	Slack
1	Dept 1 Hours	6100.000	Binding	0.000
2	Dept 2 Hours	4559.887	Not Binding	640.113
3	Dept 3 Hours	8050.847	Binding	0.000
4	Dept 4 Hours	1549.153	Binding	0.000
5	Dept 1 Hours Allocated	6100.000	Binding	0.000
6	Dept 2 Hours Allocated	5200.000	Binding	0.000
7	Dept 3 Hours Allocated	8050.847	Binding	0.000
8	Dept 4 Hours Allocated	1549.153	Binding	0.000
9	From 1 Total	400.000	Binding	0.000
10	From 2 Total	800.000	Binding	0.000
11	From 3 Total	0.000	Not Binding	100.000
12	From 4 Total	0.000	Not Binding	200.000

Variations in the workforce assignment model could be used in situations such as allocating raw material resources to products, allocating machine time to products, and allocating salesforce time to stores or sales territories.

McCormick's profit can be increased by $\$84,011 - \$73,590 = \$10,421$ by taking advantage of cross-training and workforce transfers. The optimal product mix of 6825 units of product 1 and 1751 units of product 2 can be achieved if $t_{13} = 400$ hours are transferred from department 1 to department 3; $t_{23} = 651$ hours are transferred from department 2 to department 3; and $t_{24} = 149$ hours are transferred from department 2 to department 4. The resulting workforce assignments for departments 1–4 would provide 6100, 5200, 8051, and 1549 hours, respectively, after rounding.

If a manager has the flexibility to assign personnel to different departments, reduced workforce idle time, improved workforce utilization, and improved profit should result. The linear programming model in this section automatically assigns employees and labor-hours to the departments in the most profitable manner.

Blending Problems

Blending problems arise whenever a manager must decide how to blend two or more resources to produce one or more products. In these situations, the resources contain one or more essential ingredients that must be blended into final products that will contain specific percentages of each. In most of these applications, then, management must decide how much of each resource to purchase to satisfy product specifications and product demands at minimum cost.

Blending problems occur frequently in the petroleum industry (e.g., blending crude oil to produce different octane gasolines), the chemical industry (e.g., blending chemicals to produce fertilizers and weed killers), and the food industry (e.g., blending ingredients to produce soft drinks and soups). In this section we illustrate how to apply linear programming to a blending problem in the petroleum industry.

The Grand Strand Oil Company produces regular and premium gasoline for independent service stations in the southeastern United States. The Grand Strand refinery manufactures the gasoline products by blending three petroleum components. The gasolines are sold at different prices, and the petroleum components have different costs. The firm wants to determine how to mix or blend the three components into the two gasoline products and maximize profits.

Data available show that regular gasoline can be sold for \$2.90 per gallon and premium gasoline for \$3.00 per gallon. For the current production planning period, Grand Strand can obtain the three petroleum components at the cost per gallon and in the quantities shown in Table 9.13.

Product specifications for the regular and premium gasolines restrict the amounts of each component that can be used in each gasoline product. Table 9.14 lists the product specifications. Current commitments to distributors require Grand Strand to produce at least 10,000 gallons of regular gasoline.

TABLE 9.13 PETROLEUM COST AND SUPPLY FOR THE GRAND STRAND BLENDING PROBLEM

Petroleum Component	Cost/Gallon	Maximum Available
1	\$2.50	5,000 gallons
2	\$2.60	10,000 gallons
3	\$2.84	10,000 gallons

TABLE 9.14 PRODUCT SPECIFICATIONS FOR THE GRAND STRAND BLENDING PROBLEM

Product	Specifications
Regular gasoline	At most 30% component 1
	At least 40% component 2
	At most 20% component 3
Premium gasoline	At least 25% component 1
	At most 45% component 2
	At least 30% component 3

The Grand Strand blending problem is to determine how many gallons of each component should be used in the regular gasoline blend and how many should be used in the premium gasoline blend. The optimal blending solution should maximize the firm's profit, subject to the constraints on the available petroleum supplies shown in Table 9.13, the product specifications shown in Table 9.14, and the required 10,000 gallons of regular gasoline.

We define the decision variables as

$$x_{ij} = \begin{array}{l} \text{gallons of component } i \text{ used in gasoline } j, \\ \text{where } i = 1, 2, \text{ or } 3 \text{ for components 1, 2, or 3,} \\ \text{and } j = r \text{ if regular or } j = p \text{ if premium} \end{array}$$

The six decision variables are

$$\begin{aligned} x_{1r} &= \text{gallons of component 1 in regular gasoline} \\ x_{2r} &= \text{gallons of component 2 in regular gasoline} \\ x_{3r} &= \text{gallons of component 3 in regular gasoline} \\ x_{1p} &= \text{gallons of component 1 in premium gasoline} \\ x_{2p} &= \text{gallons of component 2 in premium gasoline} \\ x_{3p} &= \text{gallons of component 3 in premium gasoline} \end{aligned}$$

The total number of gallons of each type of gasoline produced is the sum of the number of gallons produced using each of the three petroleum components.

Total Gallons Produced

$$\text{Regular gasoline} = x_{1r} + x_{2r} + x_{3r}$$

$$\text{Premium gasoline} = x_{1p} + x_{2p} + x_{3p}$$

The total gallons of each petroleum component are computed in a similar fashion.

Total Petroleum Component Use

$$\text{Component 1} = x_{1r} + x_{1p}$$

$$\text{Component 2} = x_{2r} + x_{2p}$$

$$\text{Component 3} = x_{3r} + x_{3p}$$

We develop the objective function of maximizing the profit contribution by identifying the difference between the total revenue from both gasolines and the total cost of the three petroleum components. By multiplying the \$2.90 per gallon price by the total gallons of regular gasoline, the \$3.00 per gallon price by the total gallons of premium gasoline, and the component cost per gallon figures in Table 9.13 by the total gallons of each component used, we obtain the objective function:

$$\begin{aligned} \text{Max } & 2.90(x_{1r} + x_{2r} + x_{3r}) + 3.00(x_{1p} + x_{2p} + x_{3p}) \\ & - 2.50(x_{1r} + x_{1p}) - 2.60(x_{2r} + x_{2p}) - 2.84(x_{3r} + x_{3p}) \end{aligned}$$

When we combine terms, the objective function becomes

$$\text{Max } 0.40x_{1r} + 0.30x_{2r} + 0.06x_{3r} + 0.50x_{1p} + 0.40x_{2p} + 0.16x_{3p}$$

The limitations on the availability of the three petroleum components are

$$\begin{aligned} x_{1r} + x_{1p} &\leq 5,000 && \text{Component 1} \\ x_{2r} + x_{2p} &\leq 10,000 && \text{Component 2} \\ x_{3r} + x_{3p} &\leq 10,000 && \text{Component 3} \end{aligned}$$

Six constraints are now required to meet the product specifications stated in Table 9.14. The first specification states that component 1 can account for no more than 30% of the total gallons of regular gasoline produced. That is,

$$x_{1r} \leq 0.30(x_{1r} + x_{2r} + x_{3r})$$

Rewriting this constraint with the variables on the left-hand side and a constant on the right-hand side yields

$$0.70x_{1r} - 0.30x_{2r} - 0.30x_{3r} \leq 0$$

The second product specification listed in Table 9.14 becomes

$$x_{2r} \geq 0.40(x_{1r} + x_{2r} + x_{3r})$$

and thus

$$-0.40x_{1r} + 0.60x_{2r} - 0.40x_{3r} \geq 0$$

Similarly, we write the four remaining blending specifications listed in Table 9.14 as

$$\begin{aligned} -0.20x_{1r} - 0.20x_{2r} + 0.80x_{3r} &\leq 0 \\ +0.75x_{1p} - 0.25x_{2p} - 0.25x_{3p} &\geq 0 \\ -0.45x_{1p} + 0.55x_{2p} - 0.45x_{3p} &\leq 0 \\ -0.30x_{1p} - 0.30x_{2p} + 0.70x_{3p} &\geq 0 \end{aligned}$$

The constraint for at least 10,000 gallons of regular gasoline is

$$x_{1r} + x_{2r} + x_{3r} \geq 10,000$$

The complete linear programming model with 6 decision variables and 10 constraints is

$$\begin{aligned}
 \text{Max} \quad & 0.40x_{1r} + 0.30x_{2r} + 0.06x_{3r} + 0.50x_{1p} + 0.40x_{2p} + 0.16x_{3p} \\
 \text{s.t.} \quad & \\
 & x_{1r} + x_{1p} \leq 5,000 \\
 & x_{2r} + x_{2p} \leq 10,000 \\
 & x_{3r} + x_{3p} \leq 10,000 \\
 & 0.70x_{1r} - 0.30x_{2r} - 0.30x_{3r} \leq 0 \\
 & -0.40x_{1r} + 0.60x_{2r} - 0.40x_{3r} \geq 0 \\
 & -0.20x_{1r} - 0.20x_{2r} + 0.80x_{3r} \leq 0 \\
 & 0.75x_{1p} - 0.25x_{2p} - 0.25x_{3p} \geq 0 \\
 & -0.45x_{1p} + 0.55x_{2p} - 0.45x_{3p} \leq 0 \\
 & -0.30x_{1p} - 0.30x_{2p} + 0.70x_{3p} \geq 0 \\
 & x_{1r} + x_{2r} + x_{3r} \geq 10,000 \\
 & x_{1r}, x_{2r}, x_{3r}, x_{1p}, x_{2p}, x_{3p} \geq 0
 \end{aligned}$$

The optimal solution to the Grand Strand blending problem is shown in Figure 9.9. The optimal solution, which provides a profit of \$7100, is summarized in Table 9.15. The optimal blending strategy shows that 10,000 gallons of regular gasoline should be produced. The regular gasoline will be manufactured as a blend of 8000 gallons of component 2 and 2000 gallons of component 3. The 15,000 gallons of premium gasoline will be manufactured as a blend of 5000 gallons of component 1, 2000 gallons of component 2, and 8000 gallons of component 3.

The interpretation of the slack and surplus variables associated with the product specification constraints (constraints 4–9) in Figure 9.9 needs some clarification. If the constraint is a \leq constraint, the value of the slack variable can be interpreted as the gallons of component use below the maximum amount of the component use specified by the constraint. For example, the slack of 3000.000 for constraint 4 shows that component 1 use is 3000 gallons below the maximum amount of component 1 that could have been used in the production of 10,000 gallons of regular gasoline. If the product specification constraint is a \geq constraint, a surplus variable shows the gallons of component use above the minimum amount of component use specified by the blending constraint. For example, the surplus of 4000.000 for constraint 5 shows that component 2 use is 4000 gallons above the minimum amount of component 2 that must be used in the production of 10,000 gallons of regular gasoline.

Try Problem 15 as another example of a blending model.

TABLE 9.15 GRAND STRAND GASOLINE BLENDING SOLUTION

Gasoline	Gallons of Component (percentage)				Total
	Component 1	Component 2	Component 3		
Regular	0 (0.0%)	8000 (80%)	2000 (20%)		10,000
Premium	5000 (33⅓%)	2000 (13⅓%)	8000 (53⅓%)		15,000

FIGURE 9.9 ANSWER REPORT FOR THE GRAND STRAND BLENDING PROBLEM

Grand

Objective Cell (Max)

Name	Original Value	Final Value
Max Profit	0.000	7100.000

Variable Cells

Model Variable	Name	Original Value	Final Value	Integer
X1R	Regular Component 1	0.000	0.000	Contin
X2R	Regular Component 2	0.000	8000.000	Contin
X3R	Regular Component 3	0.000	2000.000	Contin
X1P	Premium Component 1	0.000	5000.000	Contin
X2P	Premium Component 2	0.000	2000.000	Contin
X3P	Premium Component 3	0.000	8000.000	Contin

Constraints

Constraint Number	Name	Cell Value	Status	Slack
1	Total Component 1	5000.000	Binding	0.000
2	Total Component 2	10000.000	Binding	0.000
3	Total Component 3	10000.000	Binding	0.000
4	Max Comp 1 Regular	0.000	Not Binding	3000.000
5	Min Comp 2 Regular	8000.000	Not Binding	4000.000
6	Max Comp 3 Regular	2000.000	Binding	0.000
7	Min Comp 1 Premium	5000.000	Not Binding	1250.000
8	Max Comp 2 Premium	2000.000	Not Binding	4000.000
9	Min Comp 3 Premium	8000.000	Not Binding	3500.000
10	Regular Total	10000.000	Binding	0.000

NOTES AND COMMENTS

1. A convenient way to define the decision variables in a blending problem is to use a matrix in which the rows correspond to the raw materials and the columns correspond to the final products. For example, in the Grand Strand blending problem, we define the decision variables as follows:

This approach has two advantages: (1) It provides a systematic way to define the decision variables for any blending problem; and (2) it provides a visual image of the decision variables in terms of how they are related to the raw materials, products, and each other.

Raw Materials	Final Products	
	Regular Gasoline	Premium Gasoline
Component 1	x_{1r}	x_{1p}
Component 2	x_{2r}	x_{2p}
Component 3	x_{3r}	x_{3p}

Summary

In this chapter we presented a broad range of applications that demonstrate how to use linear programming to assist in the decision-making process. We formulated and solved problems from marketing, finance, and operations management, and interpreted the computer output.

Many of the illustrations presented in this chapter are scaled-down versions of actual situations in which linear programming has been applied. In real-world applications, the problem may not be so concisely stated, the data for the problem may not be as readily available, and the problem most likely will involve numerous decision variables and/or constraints. However, a thorough study of the applications in this chapter is a good place to begin in applying linear programming to real problems.

Problems

Note: The following problems have been designed to give you an understanding and appreciation of the broad range of problems that can be formulated as linear programs. You should be able to formulate a linear programming model for each of the problems. However, you will need access to a linear programming computer package to develop the solutions and make the requested interpretations.

1. The Westchester Chamber of Commerce periodically sponsors public service seminars and programs. Currently, promotional plans are under way for this year's program. Advertising alternatives include television, radio, and newspaper. Audience estimates, costs, and maximum media usage limitations are as shown:

SELF test

Constraint	Television	Radio	Newspaper
Audience per advertisement	100,000	18,000	40,000
Cost per advertisement	\$2000	\$300	\$600
Maximum media usage	10	20	10

To ensure a balanced use of advertising media, radio advertisements must not exceed 50% of the total number of advertisements authorized. In addition, television should account for at least 10% of the total number of advertisements authorized.

- a. If the promotional budget is limited to \$18,200, how many commercial messages should be run on each medium to maximize total audience contact? What is the allocation of the budget among the three media, and what is the total audience reached?
 - b. By how much would audience contact increase if an extra \$100 were allocated to the promotional budget?
2. The management of Hartman Company is trying to determine the amount of each of two products to produce over the coming planning period. The following information concerns labor availability, labor utilization, and product profitability:

Department	Product (hours/unit)		Labor-Hours Available
	1	2	
A	1.00	0.35	100
B	0.30	0.20	36
C	0.20	0.50	50
Profit contribution/unit	\$30.00	\$15.00	

- a. Develop a linear programming model of the Hartman Company problem. Solve the model to determine the optimal production quantities of products 1 and 2.

- b. In computing the profit contribution per unit, management doesn't deduct labor costs because they are considered fixed for the upcoming planning period. However, suppose that overtime can be scheduled in some of the departments. Which departments would you recommend scheduling for overtime? How much would you be willing to pay per hour of overtime in each department?
- c. Suppose that 10, 6, and 8 hours of overtime may be scheduled in departments A, B, and C, respectively. The cost per hour of overtime is \$18 in department A, \$22.50 in department B, and \$12 in department C. Formulate a linear programming model that can be used to determine the optimal production quantities if overtime is made available. What are the optimal production quantities, and what is the revised total contribution to profit? How much overtime do you recommend using in each department? What is the increase in the total contribution to profit if overtime is used?
3. The employee credit union at State University is planning the allocation of funds for the coming year. The credit union makes four types of loans to its members. In addition, the credit union invests in risk-free securities to stabilize income. The various revenue-producing investments together with annual rates of return are as follows:

Type of Loan/Investment	Annual Rate of Return (%)
Automobile loans	8
Furniture loans	10
Other secured loans	11
Signature loans	12
Risk-free securities	9

The credit union will have \$2 million available for investment during the coming year. State laws and credit union policies impose the following restrictions on the composition of the loans and investments:

- Risk-free securities may not exceed 30% of the total funds available for investment.
- Signature loans may not exceed 10% of the funds invested in all loans (automobile, furniture, other secured, and signature loans).
- Furniture loans plus other secured loans may not exceed the automobile loans.
- Other secured loans plus signature loans may not exceed the funds invested in risk-free securities.

How should the \$2 million be allocated to each of the loan/investment alternatives to maximize total annual return? What is the projected total annual return?

4. The Bahama Nut Company sells three different half-pound bags of peanut mixes: Party Nuts, Mixed, and Premium Mix. These generate per-bag revenue of \$1.00, \$2.10, and \$3.63, respectively. The tables below show the makeup of each mix, the available ingredients for the next week, and the cost of each ingredient.

	Ingredients			
	Peanuts	Cashews	Brazil Nuts	Hazelnuts
Party Nuts	100%			
Mixed	55%	25%	10%	10%
Premium Mix		40%	20%	40%
	Pounds Available		Cost per Pound	
Peanuts	500		\$1.50	
Cashews	180		\$5.35	
Brazil nuts	100		\$6.25	
Hazelnuts	80		\$7.50	

Develop a linear programming model to help Bahama determine how many bags of each type to produce to maximize contribution to profit. How many bags of each type should be produced and what is the maximal profit? Which constraints are binding?

5. Ajax Fuels, Inc., is developing a new additive for airplane fuels. The additive is a mixture of three ingredients: A, B, and C. For proper performance, the total amount of additive (amount of A, amount of B, amount of C) must be at least 10 ounces per gallon of fuel. However, for safety reasons, the amount of additive must not exceed 15 ounces per gallon of fuel. The mix or blend of the three ingredients is critical. At least 1 ounce of ingredient A must be used for every ounce of ingredient B. The amount of ingredient C must be at least one-half the amount of ingredient A. If the costs per ounce for ingredients A, B, and C are \$0.10, \$0.03, and \$0.09, respectively, find the minimum-cost mixture of A, B, and C for each gallon of airplane fuel.
6. G. Kunz and Sons, Inc., manufactures two products used in the heavy equipment industry. Both products require manufacturing operations in two departments. The following are the production time (in hours) and profit contribution figures for the two products:

Product	Profit per Unit	Labor-Hours	
		Dept. A	Dept. B
1	\$25	6	12
2	\$20	8	10

For the coming production period, Kunz has available a total of 900 hours of labor that can be allocated to either of the two departments. Find the production plan and labor allocation (hours assigned in each department) that will maximize the total contribution to profit.

7. As part of the settlement for a class action lawsuit, Hoxworth Corporation must provide sufficient cash to make the following annual payments (in thousands of dollars):

Year	1	2	3	4	5	6
Payment	190	215	240	285	315	460

The annual payments must be made at the beginning of each year. The judge will approve an amount that, along with earnings on its investment, will cover the annual payments. Investment of the funds will be limited to savings (at 4% annually) and government securities, at prices and rates currently quoted in *The Wall Street Journal*.

Hoxworth wants to develop a plan for making the annual payments by investing in the following securities (par value = \$1000). Funds not invested in these securities will be placed in savings.

Security	Current Price	Rate (%)	Years to Maturity
1	\$1055	6.750	3
2	\$1000	5.125	4

Assume that interest is paid annually. The plan will be submitted to the judge and, if approved, Hoxworth will be required to pay a trustee the amount that will be required to fund the plan.

- a. Use linear programming to find the minimum cash settlement necessary to fund the annual payments.

- b. Use the shadow price to determine how much more Hoxworth should be willing to pay now to reduce the payment at the beginning of year 6 to \$400,000.
 - c. Use the shadow price to determine how much more Hoxworth should be willing to pay to reduce the year 1 payment to \$150,000.
 - d. Suppose that the annual payments are to be made at the end of each year. Reformulate the model to accommodate this change. How much would Hoxworth save if this change could be negotiated?
8. The Clark County Sheriff's Department schedules police officers for 8-hour shifts. The beginning times for the shifts are 8:00 A.M., noon, 4:00 P.M., 8:00 P.M., midnight, and 4:00 A.M. An officer beginning a shift at one of these times works for the next 8 hours. During normal weekday operations, the number of officers needed varies depending on the time of day. The department staffing guidelines require the following minimum number of officers on duty:

Time of Day	Minimum Officers On Duty
8:00 A.M.–Noon	5
Noon–4:00 P.M.	6
4:00 P.M.–8:00 P.M.	10
8:00 P.M.–Midnight	7
Midnight–4:00 A.M.	4
4:00 A.M.–8:00 A.M.	6

Determine the number of police officers that should be scheduled to begin the 8-hour shifts at each of the six times (8:00 A.M., noon, 4:00 P.M., 8:00 P.M., midnight, and 4:00 A.M.) to minimize the total number of officers required. (*Hint:* Let x_1 = the number of officers beginning work at 8:00 A.M., x_2 = the number of officers beginning work at noon, and so on.)

SELF test

- 9. Reconsider the Welte Mutual Funds problem from Section 9.2. Define your decision variables as the fraction of funds invested in each security. Also, modify the constraints limiting investments in the oil and steel industries as follows: No more than 50% of the total funds invested in stock (oil and steel) may be invested in the oil industry, and no more than 50% of the funds invested in stock (oil and steel) may be invested in the steel industry.
 - a. Solve the revised linear programming model. What fraction of the portfolio should be invested in each type of security?
 - b. How much should be invested in each type of security?
 - c. What are the total earnings for the portfolio?
 - d. What is the marginal rate of return on the portfolio? That is, how much more could be earned by investing one more dollar in the portfolio?
- 10. An investment advisor at Shore Financial Services wants to develop a model that can be used to allocate investment funds among four alternatives: stocks, bonds, mutual funds, and cash. For the coming investment period, the company developed estimates of the annual rate of return and the associated risk for each alternative. Risk is measured using an index between 0 and 1, with higher risk values denoting more volatility and thus more uncertainty.

Investment	Annual Rate of Return (%)	Risk
Stocks	10	0.8
Bonds	3	0.2
Mutual funds	4	0.3
Cash	1	0.0

Because cash is held in a money market fund, the annual return is lower, but it carries essentially no risk. The objective is to determine the portion of funds allocated to each investment alternative in order to maximize the total annual return for the portfolio subject to the risk level the client is willing to tolerate.

Total risk is the sum of the risk for all investment alternatives. For instance, if 40% of a client's funds are invested in stocks, 30% in bonds, 20% in mutual funds, and 10% in cash, the total risk for the portfolio would be $0.40(0.8) + 0.30(0.2) + 0.20(0.3) + 0.10(0.0) = 0.44$. An investment advisor will meet with each client to discuss the client's investment objectives and to determine a maximum total risk value for the client. A maximum total risk value of less than 0.3 would be assigned to a conservative investor; a maximum total risk value of between 0.3 and 0.5 would be assigned to a moderate tolerance to risk; and a maximum total risk value greater than 0.5 would be assigned to a more aggressive investor.

Shore Financial Services specified additional guidelines that must be applied to all clients. The guidelines are as follows:

- No more than 75% of the total investment may be in stocks.
 - The amount invested in mutual funds must be at least as much as invested in bonds.
 - The amount of cash must be at least 10%, but no more than 30% of the total investment funds.
- a. Suppose the maximum risk value for a particular client is 0.4. What is the optimal allocation of investment funds among stocks, bonds, mutual funds, and cash? What is the annual rate of return and the total risk for the optimal portfolio?
 - b. Suppose the maximum risk value for a more conservative client is 0.18. What is the optimal allocation of investment funds for this client? What is the annual rate of return and the total risk for the optimal portfolio?
 - c. Another more aggressive client has a maximum risk value of 0.7. What is the optimal allocation of investment funds for this client? What is the annual rate of return and the total risk for the optimal portfolio?
 - d. Refer to the solution for the more aggressive client in part (c). Would this client be interested in having the investment advisor increase the maximum percentage allowed in stocks or decrease the requirement that the amount of cash must be at least 10% of the funds invested? Explain.
 - e. What is the advantage of defining the decision variables as is done in this model rather than stating the amount to be invested and expressing the decision variables directly in dollar amounts?
11. Edwards Manufacturing Company purchases two component parts from three different suppliers. The suppliers have limited capacity, and no one supplier can meet all the company's needs. In addition, the suppliers charge different prices for the components. Component price data (in price per unit) are as follows:

Component	Supplier		
	1	2	3
1	\$12	\$13	\$14
2	\$10	\$11	\$10

Each supplier has a limited capacity in terms of the total number of components it can supply. However, as long as Edwards provides sufficient advance orders, each supplier can devote its capacity to component 1, component 2, or any combination of the two

components, if the total number of units ordered is within its capacity. Supplier capacities are as follows:

Supplier	1	2	3
Capacity	600	1000	800

If the Edwards production plan for the next period includes 1000 units of component 1 and 800 units of component 2, what purchases do you recommend? That is, how many units of each component should be ordered from each supplier? What is the total purchase cost for the components?

12. The Atlantic Seafood Company (ASC) is a buyer and distributor of seafood products that are sold to restaurants and specialty seafood outlets throughout the Northeast. ASC has a frozen storage facility in New York City that serves as the primary distribution point for all products. One of the ASC products is frozen large black tiger shrimp, which are sized at 16–20 pieces per pound. Each Saturday ASC can purchase more tiger shrimp or sell the tiger shrimp at the existing New York City warehouse market price. The ASC goal is to buy tiger shrimp at a low weekly price and sell it later at a higher price. ASC currently has 20,000 pounds of tiger shrimp in storage. Space is available to store a maximum of 100,000 pounds of tiger shrimp each week. In addition, ASC developed the following estimates of tiger shrimp prices for the next four weeks:

Week	Price/lb.
1	\$6.00
2	\$6.20
3	\$6.65
4	\$5.55

ASC would like to determine the optimal buying/storing/selling strategy for the next four weeks. The cost to store a pound of shrimp for one week is \$0.15, and to account for unforeseen changes in supply or demand, management also indicated that 25,000 pounds of tiger shrimp must be in storage at the end of week 4. Determine the optimal buying/storing/selling strategy for ASC. What is the projected four-week profit?

13. Romans Food Market, located in Saratoga, New York, carries a variety of specialty foods from around the world. Two of the store's leading products use the Romans Food Market name: Romans Regular Coffee and Romans DeCaf Coffee. These coffees are blends of Brazilian Natural and Colombian Mild coffee beans, which are purchased from a distributor located in New York City. Because Romans purchases large quantities, the coffee beans may be purchased on an as-needed basis for a price 10% higher than the market price the distributor pays for the beans. The current market price is \$0.47 per pound for Brazilian Natural and \$0.62 per pound for Colombian Mild. The compositions of each coffee blend are as follows:

Bean	Blend	
Regular	DeCaf	
Brazilian Natural	75%	40%
Colombian Mild	25%	60%

Romans sells the Regular blend for \$3.60 per pound and the DeCaf blend for \$4.40 per pound. Romans would like to place an order for the Brazilian and Colombian coffee beans that will enable the production of 1000 pounds of Romans Regular coffee and 500 pounds of Romans DeCaf coffee. The production cost is \$0.80 per pound for the Regular blend.

Because of the extra steps required to produce DeCaf, the production cost for the DeCaf blend is \$1.05 per pound. Packaging costs for both products are \$0.25 per pound. Formulate a linear programming model that can be used to determine the pounds of Brazilian Natural and Colombian Mild that will maximize the total contribution to profit. What is the optimal solution, and what is the contribution to profit?

14. The production manager for the Classic Boat Corporation must determine how many units of the Classic 21 model to produce over the next four quarters. The company has a beginning inventory of 100 Classic 21 boats, and demand for the four quarters is 2000 units in quarter 1, 4000 units in quarter 2, 3000 units in quarter 3, and 1500 units in quarter 4. The firm has limited production capacity in each quarter. That is, up to 4000 units can be produced in quarter 1, 3000 units in quarter 2, 2000 units in quarter 3, and 4000 units in quarter 4. Each boat held in inventory in quarters 1 and 2 incurs an inventory holding cost of \$250 per unit; the holding cost for quarters 3 and 4 is \$300 per unit. The production costs for the first quarter are \$10,000 per unit; these costs are expected to increase by 10% each quarter because of increases in labor and material costs. Management specified that the ending inventory for quarter 4 must be at least 500 boats.
 - a. Formulate a linear programming model that can be used to determine the production schedule that will minimize the total cost of meeting demand in each quarter subject to the production capacities in each quarter and also to the required ending inventory in quarter 4.
 - b. Solve the linear program formulated in part (a). Then develop a table that will show for each quarter the number of units to manufacture, the ending inventory, and the costs incurred.
 - c. Interpret each of the shadow prices corresponding to the constraints developed to meet demand in each quarter. Based on these shadow prices, what advice would you give the production manager?
 - d. Interpret each of the shadow prices corresponding to the production capacity in each quarter. Based on each of these shadow prices, what advice would you give the production manager?
15. Bay Oil produces two types of fuels (regular and super) by mixing three ingredients. The major distinguishing feature of the two products is the octane level required. Regular fuel must have a minimum octane level of 90 while super must have a level of at least 100. The cost per barrel, octane levels, and available amounts (in barrels) for the upcoming two-week period are shown in the following table. Likewise, the maximum demand for each end product and the revenue generated per barrel are shown.

SELF test

Input	Cost/Barrel	Octane	Available (barrels)
1	\$16.50	100	110,000
2	\$14.00	87	350,000
3	\$17.50	110	300,000
	Revenue/Barrel	Max Demand (barrels)	
Regular	\$18.50	350,000	
Super	\$20.00	500,000	

Develop and solve a linear programming model to maximize contribution to profit. What is the optimal contribution to profit?

16. The Ferguson Paper Company produces rolls of paper for use in cash registers. The rolls, which are 200 feet long, are produced in widths of 1½, 2½, and 3½ inches. The production process provides 200-foot rolls in 10-inch widths only. The firm must therefore cut the rolls to the desired final product sizes. The seven cutting alternatives and the amount of waste generated by each are as follows:

Cutting Alternative	1½ in.	2½ in.	3½ in.	Waste (inches)
1	6	0	0	1
2	0	4	0	0
3	2	0	2	0
4	0	1	2	½
5	1	3	0	1
6	1	2	1	0
7	4	0	1	½

The minimum requirements for the three products are

Roll Width (inches)	1½	2½	3½
Units	1000	2000	4000

- a. If the company wants to minimize the number of 10-inch rolls that must be manufactured, how many 10-inch rolls will be processed on each cutting alternative? How many rolls are required, and what is the total waste (inches)?
 - b. If the company wants to minimize the waste generated, how many 10-inch rolls will be processed on each cutting alternative? How many rolls are required, and what is the total waste (inches)?
 - c. What are the differences between parts (a) and (b) of this problem? In this case, which objective do you prefer? Explain. What types of situations would make the other objective more desirable?
17. Frandec Company manufactures, assembles, and rebuilds material handling equipment used in warehouses and distribution centers. One product, called a Liftmaster, is assembled from four components: a frame, a motor, two supports, and a metal strap. Frandec's production schedule calls for 5000 Liftmasters to be made next month. Frandec purchases the motors from an outside supplier, but the frames, supports, and straps may be either manufactured by the company or purchased from an outside supplier. Manufacturing and purchase costs per unit are shown.

Component	Manufacturing Cost	Purchase Cost
Frame	\$38.00	\$51.00
Support	\$11.50	\$15.00
Strap	\$ 6.50	\$ 7.50

Three departments are involved in the production of these components. The time (in minutes per unit) required to process each component in each department and the available capacity (in hours) for the three departments are as follows:

Component	Department		
	Cutting	Milling	Shaping
Frame	3.5	2.2	3.1
Support	1.3	1.7	2.6
Strap	0.8	—	1.7
Capacity (hours)	350	420	680

- a. Formulate and solve a linear programming model for this make-or-buy application. How many of each component should be manufactured and how many should be purchased?
 - b. What is the total cost of the manufacturing and purchasing plan?
 - c. How many hours of production time are used in each department?
 - d. How much should Frandec be willing to pay for an additional hour of time in the shaping department?
 - e. Another manufacturer has offered to sell frames to Frandec for \$45 each. Could Frandec improve its position by pursuing this opportunity? Why or why not?
18. The Two-Rivers Oil Company near Pittsburgh transports gasoline to its distributors by truck. The company recently contracted to supply gasoline distributors in southern Ohio, and it has \$600,000 available to spend on the necessary expansion of its fleet of gasoline tank trucks. Three models of gasoline tank trucks are available.

Truck Model	Capacity (gallons)	Purchase Cost	Monthly Operating Cost, Including Depreciation
Super Tanker	5000	\$67,000	\$550
Regular Line	2500	\$55,000	\$425
Econo-Tanker	1000	\$46,000	\$350

The company estimates that the monthly demand for the region will be 550,000 gallons of gasoline. Because of the size and speed differences of the trucks, the number of deliveries or round trips possible per month for each truck model will vary. Trip capacities are estimated at 15 trips per month for the Super Tanker, 20 trips per month for the Regular Line, and 25 trips per month for the Econo-Tanker. Based on maintenance and driver availability, the firm does not want to add more than 15 new vehicles to its fleet. In addition, the company has decided to purchase at least three of the new Econo-Tankers for use on short-run, low-demand routes. As a final constraint, the company does not want more than half the new models to be Super Tankers.

- a. If the company wishes to satisfy the gasoline demand with a minimum monthly operating expense, how many models of each truck should be purchased?
 - b. If the company did not require at least three Econo-Tankers and did not limit the number of Super Tankers to at most half the new models, how many models of each truck should be purchased?
19. The Silver Star Bicycle Company will be manufacturing both men's and women's models of its Easy-Pedal bicycles during the next two months. Management wants to develop a production schedule indicating how many bicycles of each model should be produced in each month. Current demand forecasts call for 150 men's and 125 women's models to be shipped during the first month and 200 men's and 150 women's models to be shipped during the second month. Additional data are shown:

Model	Production Costs	Labor Requirements (hours)		Current Inventory
		Manufacturing	Assembly	
Men's	\$120	2.0	1.5	20
Women's	\$ 90	1.6	1.0	30

SELF test

Last month the company used a total of 1000 hours of labor. The company's labor relations policy will not allow the combined total hours of labor (manufacturing plus assembly) to increase or decrease by more than 100 hours from month to month. In addition, the company charges monthly inventory at the rate of 2% of the production cost based on the inventory levels at the end of the month. The company would like to have at least 25 units of each model in inventory at the end of the two months.

- a. Establish a production schedule that minimizes production and inventory costs and satisfies the labor-smoothing, demand, and inventory requirements. What inventories will be maintained, and what are the monthly labor requirements?
- b. If the company changed the constraints so that monthly labor increases and decreases could not exceed 50 hours, what would happen to the production schedule? How much will the cost increase? What would you recommend?
20. Filtron Corporation produces filtration containers used in water treatment systems. Although business has been growing, the demand each month varies considerably. As a result, the company utilizes a mix of part-time and full-time employees to meet production demands. Although this approach provides Filtron with great flexibility, it resulted in increased costs and morale problems among employees. For instance, if Filtron needs to increase production from one month to the next, additional part-time employees have to be hired and trained, and costs go up. If Filtron has to decrease production, the workforce has to be reduced and Filtron incurs additional costs in terms of unemployment benefits and decreased morale. Best estimates are that increasing the number of units produced from one month to the next will increase production costs by \$1.25 per unit, and that decreasing the number of units produced will increase production costs by \$1.00 per unit. In February Filtron produced 10,000 filtration containers but only sold 7500 units; 2500 units are currently in inventory. The sales forecasts for March, April, and May are for 12,000 units, 8000 units, and 15,000 units, respectively. In addition, Filtron has the capacity to store up to 3000 filtration containers at the end of any month. Management would like to determine the number of units to be produced in March, April, and May that will minimize the total cost of the monthly production increases and decreases.
21. Star Power Company is a power company in the Midwest region of the United States. Star buys and sells energy on the spot market. Star can store power in a high-capacity battery that can store up to 60 kWh (kilowatt hours). During a particular period, Star can buy or sell electricity at the market price known as LMP (Locational Marginal Price). The maximum rate that power can be injected or withdrawn from the battery is 20 kWh per period. Star has forecasted the following LMP's for the next 10 periods:

Period	LMP (\$/kWh)
1	\$ 5
2	\$27
3	\$ 2
4	\$25
5	\$22
6	\$29
7	\$24
8	\$20
9	\$61
10	\$66

The battery is full at the beginning of period 1; that is, at the start of the planning horizon, the battery contains 60 kWh of electricity.

- a. Develop a linear programming model Star Power can use to determine when to buy and sell electricity in order to maximize profit over these 10 weeks. What is the maximum achievable profit?
- b. Your solution to part (a) should result in a battery level of 0 at the end of period 10. Why does this make sense? Modify your model with the requirement that the battery should be full (60 kWh) at the end of period 10. How does this impact the optimal profit?
- c. To further investigate the impact of requirements on the battery level at the end of period 10, solve your model from part (b) with the constraint on the ending battery level varying from 0 kWh to 60 kWh in increments of 10 kWh. Develop a graph with profit on the vertical axis and required ending battery level on the horizontal axis. Given that Star has not forecasted LMPs for periods 11, 12, and so on, what ending battery level do you recommend that Star use in its optimization model?
22. TriCity Manufacturing (TCM) makes Styrofoam cups, plates, and sandwich and meal containers. Next week's schedule calls for the production of 80,000 small sandwich containers, 80,000 large sandwich containers, and 65,000 meal containers. To make these containers, Styrofoam sheets are melted and formed into final products using three machines: M1, M2, and M3. Machine M1 can process Styrofoam sheets with a maximum width of 12 inches. The width capacity of machine M2 is 16 inches, and the width capacity of machine M3 is 20 inches. The small sandwich containers require 10-inch-wide Styrofoam sheets; thus, these containers can be produced on each of the three machines. The large sandwich containers require 12-inch-wide sheets; thus, these containers can also be produced on each of the three machines. However, the meal containers require 16-inch-wide Styrofoam sheets, so the meal containers cannot be produced on machine M1. Waste is incurred in the production of all three containers because Styrofoam is lost in the heating and forming process as well as in the final trimming of the product. The amount of waste generated varies depending upon the container produced and the machine used. The following table shows the waste in square inches for each machine and product combination. The waste material is recycled for future use.

Machine	Small Sandwich	Large Sandwich	Meal
M1	20	15	—
M2	24	28	18
M3	32	35	36

Production rates also depend upon the container produced and the machine used. The following table shows the production rates in units per minute for each machine and product combination. Machine capacities are limited for the next week. Time available is 35 hours for machine M1, 35 hours for machine M2, and 40 hours for machine M3.

Machine	Small Sandwich	Large Sandwich	Meal
M1	30	25	—
M2	45	40	30
M3	60	52	44

- a. Costs associated with reprocessing the waste material have been increasing. Thus, TCM would like to minimize the amount of waste generated in meeting next week's production schedule. Formulate a linear programming model that can be used to determine the best production schedule.

- b. Solve the linear program formulated in part (a) to determine the production schedule. How much waste is generated? Which machines, if any, have idle capacity?
23. EZ-Windows, Inc., manufactures replacement windows for the home remodeling business. In January, the company produced 15,000 windows and ended the month with 9000 windows in inventory. EZ-Windows' management team would like to develop a production schedule for the next three months. A smooth production schedule is obviously desirable because it maintains the current workforce and provides a similar month-to-month operation. However, given the sales forecasts, the production capacities, and the storage capabilities as shown, the management team does not think a smooth production schedule with the same production quantity each month is possible.

	February	March	April
Sales forecast	15,000	16,500	20,000
Production capacity	14,000	14,000	18,000
Storage capacity	6,000	6,000	6,000

The company's cost accounting department estimates that increasing production by one window from one month to the next will increase total costs by \$1.00 for each unit increase in the production level. In addition, decreasing production by one unit from one month to the next will increase total costs by \$0.65 for each unit decrease in the production level. Ignoring production and inventory carrying costs, formulate and solve a linear programming model that will minimize the cost of changing production levels while still satisfying the monthly sales forecasts.

24. Morton Financial must decide on the percentage of available funds to commit to each of two investments, referred to as A and B, over the next four periods. The following table shows the amount of new funds available for each of the four periods, as well as the cash expenditure required for each investment (negative values) or the cash income from the investment (positive values). The data shown (in thousands of dollars) reflect the amount of expenditure or income if 100% of the funds available in any period are invested in either A or B. For example, if Morton decides to invest 100% of the funds available in any period in investment A, it will incur cash expenditures of \$1000 in period 1, \$800 in period 2, \$200 in period 3, and income of \$200 in period 4. Note, however, that if Morton made the decision to invest 80% in investment A, the cash expenditures or income would be 80% of the values shown.

Period	New Investment Funds Available	Investment	
		A	B
1	\$1500	-\$1000	-\$800
2	\$ 400	-\$ 800	-\$500
3	\$ 500	-\$ 200	-\$300
4	\$ 100	-\$ 200	-\$300

The amount of funds available in any period is the sum of the new investment funds for the period, the new loan funds, the savings from the previous period, the cash income from investment A, and the cash income from investment B. The funds available in any period can be used to pay the loan and interest from the previous period, can be placed in savings, can be used to pay the cash expenditures for investment A, or can be used to pay the cash expenditures for investment B.

Assume an interest rate of 10% per period for savings and an interest rate of 18% per period on borrowed funds. Let

S_t = the savings for period t

L_t = the new loan funds for period t

Then, in any period t , the savings income from the previous period is $1.1S_{t-1}$ and the loan and interest expenditure from the previous period is $1.18L_{t-1}$.

At the end of period 4, investment A is expected to have a cash value of \$3200 (assuming a 100% investment in A), and investment B is expected to have a cash value of \$2500 (assuming a 100% investment in B). Additional income and expenses at the end of period 4 will be income from savings in period 4 less the repayment of the period 4 loan plus interest.

Suppose that the decision variables are defined as

x_1 = the proportion of investment A undertaken

x_2 = the proportion of investment B undertaken

For example, if $x_1 = 0.5$, \$500 would be invested in investment A during the first period, and all remaining cash flows and ending investment A values would be multiplied by 0.5. The same holds for investment B. The model must include constraints $x_1 \leq 1$ and $x_2 \leq 1$ to make sure that no more than 100% of the investments can be undertaken.

If no more than \$200 can be borrowed in any period, determine the proportions of investments A and B and the amount of savings and borrowing in each period that will maximize the cash value for the firm at the end of the four periods.

25. Western Family Steakhouse offers a variety of low-cost meals and quick service. Other than management, the steakhouse operates with two full-time employees who work 8 hours per day. The rest of the employees are part-time employees who are scheduled for 4-hour shifts during peak meal times. On Saturdays the steakhouse is open from 11:00 A.M. to 10:00 P.M. Management wants to develop a schedule for part-time employees that will minimize labor costs and still provide excellent customer service. The average wage rate for the part-time employees is \$7.60 per hour. The total number of full-time and part-time employees needed varies with the time of day as shown.

Time	Total Number of Employees Needed
11:00 A.M.–Noon	9
Noon–1:00 P.M.	9
1:00 P.M.–2:00 P.M.	9
2:00 P.M.–3:00 P.M.	3
3:00 P.M.–4:00 P.M.	3
4:00 P.M.–5:00 P.M.	3
5:00 P.M.–6:00 P.M.	6
6:00 P.M.–7:00 P.M.	12
7:00 P.M.–8:00 P.M.	12
8:00 P.M.–9:00 P.M.	7
9:00 P.M.–10:00 P.M.	7

One full-time employee comes on duty at 11:00 A.M., works 4 hours, takes an hour off, and returns for another 4 hours. The other full-time employee comes to work at 1:00 P.M. and works the same 4-hours-on, 1-hour-off, 4-hours-on pattern.

- a. Develop a minimum-cost schedule for part-time employees.
- b. What is the total payroll for the part-time employees? How many part-time shifts are needed? Use the surplus variables to comment on the desirability of scheduling at least some of the part-time employees for 3-hour shifts.
- c. Assume that part-time employees can be assigned either a 3-hour or a 4-hour shift. Develop a minimum-cost schedule for the part-time employees. How many part-time shifts are needed, and what is the cost savings compared to the previous schedule?

Case Problem 1 Planning an Advertising Campaign

The Flamingo Grill is an upscale restaurant located in St. Petersburg, Florida. To help plan an advertising campaign for the coming season, Flamingo's management team hired the advertising firm of Haskell & Johnson (HJ). The management team requested HJ's recommendation concerning how the advertising budget should be distributed across television, radio, and newspaper advertisements. The budget has been set at \$279,000.

In a meeting with Flamingo's management team, HJ consultants provided the following information about the industry exposure effectiveness rating per ad, their estimate of the number of potential new customers reached per ad, and the cost for each ad:

Advertising Media	Exposure Rating per Ad	New Customers per Ad	Cost per Ad
Television	90	4000	\$10,000
Radio	25	2000	\$ 3000
Newspaper	10	1000	\$ 1000

The exposure rating is viewed as a measure of the value of the ad to both existing customers and potential new customers. It is a function of such things as image, message recall, visual and audio appeal, and so on. As expected, the more expensive television advertisement has the highest exposure effectiveness rating along with the greatest potential for reaching new customers.

At this point, the HJ consultants pointed out that the data concerning exposure and reach were only applicable to the first few ads in each medium. For television, HJ stated that the exposure rating of 90 and the 4000 new customers reached per ad were reliable for the first 10 television ads. After 10 ads, the benefit is expected to decline. For planning purposes, HJ recommended reducing the exposure rating to 55 and the estimate of the potential new customers reached to 1500 for any television ads beyond 10. For radio ads, the preceding data are reliable up to a maximum of 15 ads. Beyond 15 ads, the exposure rating declines to 20 and the number of new customers reached declines to 1200 per ad. Similarly, for newspaper ads, the preceding data are reliable up to a maximum of 20; the exposure rating declines to 5 and the potential number of new customers reached declines to 800 for additional ads.

Flamingo's management team accepted maximizing the total exposure rating across all media as the objective of the advertising campaign. Because of management's concern with attracting new customers, management stated that the advertising campaign must reach at least 100,000 new customers. To balance the advertising campaign and

make use of all advertising media, Flamingo's management team also adopted the following guidelines:

- Use at least twice as many radio advertisements as television advertisements.
- Use no more than 20 television advertisements.
- The television budget should be at least \$140,000.
- The radio advertising budget is restricted to a maximum of \$99,000.
- The newspaper budget is to be at least \$30,000.

HJ agreed to work with these guidelines and provide a recommendation as to how the \$279,000 advertising budget should be allocated among television, radio, and newspaper advertising.

Managerial Report

Develop a model that can be used to determine the advertising budget allocation for the Flamingo Grill. Include a discussion of the following items in your report:

1. A schedule showing the recommended number of television, radio, and newspaper advertisements and the budget allocation for each medium. Show the total exposure and indicate the total number of potential new customers reached.
2. A discussion of how the total exposure would change if an additional \$10,000 were added to the advertising budget.
3. A discussion of the ranges for the objective function coefficients. What do the ranges indicate about how sensitive the recommended solution is to HJ's exposure rating coefficients?
4. The resulting media schedule if the objective of the advertising campaign was to maximize the number of potential new customers reached instead of maximizing the total exposure rating.
5. A comparison of the two media schedules resulting from items 1 and 4, respectively. What is your recommendation for the Flamingo Grill's advertising campaign?

Case Problem 2 Phoenix Computer

Phoenix Computer manufactures and sells personal computers directly to customers. Orders are accepted by phone and through the company's website. Phoenix will be introducing several new laptop models over the next few months, and management recognizes a need to develop technical support personnel to specialize in the new laptop systems. One option being considered is to hire new employees and put them through a three-month training program. Another option is to put current customer service specialists through a two-month training program on the new laptop models. Phoenix estimates that the need for laptop specialists will grow from 0 to 100 during the months of May through September as follows: May—20; June—30; July—85; August—85; and September—100. After September, Phoenix expects that maintaining a staff of 100 laptop specialists will be sufficient.

The annual salary for a new employee is estimated to be \$27,000 whether the person is hired to enter the training program or to replace a current employee who is entering the training program. The annual salary for the current Phoenix employees who are being considered for the training program is approximately \$36,000. The cost of the three-month training program is \$1500 per person, and the cost of the two-month training program is \$1000 per person. Note that the length of the training program means that a lag will occur

between the time when a new person is hired and the time a new laptop specialist is available. The number of current employees who will be available for training is limited. Phoenix estimates that the following numbers can be made available in the coming months: March—15; April—20; May—0; June—5; and July—10. The training center has the capacity to start new three-month and two-month training classes each month; however, the total number of students (new and current employees) that begin training each month cannot exceed 25.

Phoenix needs to determine the number of new hires that should begin the three-month training program each month and the number of current employees that should begin the two-month training program each month. The objective is to satisfy staffing needs during May through September at the lowest possible total cost; that is, minimize the incremental salary cost and the total training cost.

It is currently January, and Phoenix Computer would like to develop a plan for hiring new employees and determining the mix of new hires and current employees to place in the training program.

Managerial Report

Perform an analysis of the Phoenix Computer problem and prepare a report that summarizes your findings. Be sure to include information on and analysis of the following items:

1. The incremental salary and training cost associated with hiring a new employee and training him/her to be a laptop specialist.
2. The incremental salary and training cost associated with putting a current employee through the training program. (Don't forget that a replacement must be hired when the current employee enters the program.)
3. Recommendations regarding the hiring and training plan that will minimize the salary and training costs over the February through August period as well as answers to these questions: What is the total cost of providing technical support for the new laptop models? How much higher will monthly payroll costs be in September than in January?

Case Problem 3 Textile Mill Scheduling

The Scottsville Textile Mill¹ produces five different fabrics. Each fabric can be woven on one or more of the mill's 38 looms. The sales department's forecast of demand for the next month is shown in Table 9.16, along with data on the selling price per yard, variable cost per yard, and purchase price per yard. The mill operates 24 hours a day and is scheduled for 30 days during the coming month.

The mill has two types of looms: dobbie and regular. The dobbie looms are more versatile and can be used for all five fabrics. The regular looms can produce only three of the fabrics. The mill has a total of 38 looms: 8 are dobbie and 30 are regular. The rate of production for each fabric on each type of loom is given in Table 9.17. The time required to change over from producing one fabric to another is negligible and does not have to be considered.

The Scottsville Textile Mill satisfies all demand with either its own fabric or fabric purchased from another mill. Fabrics that cannot be woven at the Scottsville Mill because of limited loom capacity will be purchased from another mill. The purchase price of each fabric is also shown in Table 9.16.

¹This case is based on the Calhoun Textile Mill Case by Jeffrey D. Camm, P. M. Dearing, and Suresh K. Tadisnia, 1987.

TABLE 9.16 MONTHLY DEMAND, SELLING PRICE, VARIABLE COST, AND PURCHASE PRICE DATA FOR SCOTTSVILLE TEXTILE MILL FABRICS

Fabric	Demand (yards)	Selling Price (\$/yard)	Variable Cost (\$/yard)	Purchase Price (\$/yard)
1	16,500	0.99	0.66	0.80
2	22,000	0.86	0.55	0.70
3	62,000	1.10	0.49	0.60
4	7,500	1.24	0.51	0.70
5	62,000	0.70	0.50	0.70

TABLE 9.17 LOOM PRODUCTION RATES FOR THE SCOTTSVILLE TEXTILE MILL

Fabric	Loom Rate (yards/hour)	
	Dobbie	Regular
1	4.63	—
2	4.63	—
3	5.23	5.23
4	5.23	5.23
5	4.17	4.17

Note: Fabrics 1 and 2 can be manufactured only on the dobbie loom.

Managerial Report

Develop a model that can be used to schedule production for the Scottsville Textile Mill, and, at the same time, determine how many yards of each fabric must be purchased from another mill. Include a discussion and analysis of the following items in your report:

1. The final production schedule and loom assignments for each fabric.
2. The projected total contribution to profit.
3. A discussion of the value of additional loom time. (The mill is considering purchasing a ninth dobbie loom. What is your estimate of the monthly profit contribution of this additional loom?)
4. A discussion of the objective coefficients' ranges.
5. A discussion of how the objective of minimizing total costs would provide a different model than the objective of maximizing total profit contribution. (How would the interpretation of the objective coefficients' ranges differ for these two models?)

Case Problem 4 Workforce Scheduling

Davis Instruments has two manufacturing plants located in Atlanta, Georgia. Product demand varies considerably from month to month, causing Davis extreme difficulty in workforce scheduling. Recently Davis started hiring temporary workers supplied by WorkForce Unlimited, a company that specializes in providing temporary employees for firms in the greater Atlanta area. WorkForce Unlimited offered to provide temporary employees

under three contract options that differ in terms of the length of employment and the cost. The three options are summarized:

Option	Length of Employment	Cost
1	One month	\$2000
2	Two months	\$4800
3	Three months	\$7500

The longer contract periods are more expensive because WorkForce Unlimited experiences greater difficulty finding temporary workers who are willing to commit to longer work assignments.

Over the next six months, Davis projects the following needs for additional employees:

Month	January	February	March	April	May	June
Employees Needed	10	23	19	26	20	14

Each month, Davis can hire as many temporary employees as needed under each of the three options. For instance, if Davis hires five employees in January under Option 2, WorkForce Unlimited will supply Davis with five temporary workers who will work two months: January and February. For these workers, Davis will have to pay $5(\$4800) = \$24,000$. Because of some merger negotiations under way, Davis does not want to commit to any contractual obligations for temporary employees that extend beyond June.

Davis's quality control program requires each temporary employee to receive training at the time of hire. The training program is required even if the person worked for Davis Instruments in the past. Davis estimates that the cost of training is \$875 each time a temporary employee is hired. Thus, if a temporary employee is hired Davis will incur a training cost of \$875 in the first month of hire, but will incur no additional training cost if the employee is on a two- or three-month contract.

Managerial Report

Develop a model that can be used to determine the number of temporary employees Davis should hire each month under each contract plan in order to meet the projected needs at a minimum total cost. Include the following items in your report:

1. A schedule that shows the number of temporary employees that Davis should hire each month for each contract option.
2. A summary table that shows the number of temporary employees that Davis should hire under each contract option, the associated contract cost for each option, and the associated training cost for each option. Provide summary totals showing the total number of temporary employees hired, total contract costs, and total training costs.
3. An explanation of how reducing the cost to train each temporary employee to \$700 per month affects the hiring plan. Discuss the implications that this effect on the hiring plan has for identifying methods for reducing training costs. How much of a reduction in training costs would be required to change the hiring plan based on a training cost of \$875 per temporary employee?
4. A recommendation regarding the decision to hire additional full-time employees if Davis can hire 10 full-time employees at the beginning of January in order to satisfy part of the labor requirements over the next six months. Assume that Davis

can hire full-time employees at \$16.50 per hour, including fringe benefits, and that full-time and temporary employees both work approximately 160 hours per month. What effect would does the hiring of additional full-time employees have on total labor and training costs over the six-month period as compared to hiring only temporary employees?

Case Problem 5 Duke Energy Coal Allocation²

Duke Energy manufactures and distributes electricity to customers in the United States and Latin America. Duke Energy acquired Cinergy Corporation in 2005, which had generating facilities and energy customers in Indiana, Kentucky, and Ohio. For these customers Cinergy has been spending \$725 to \$750 million each year for the fuel needed to operate its coal-fired and gas-fired power plants; 92% to 95% of the fuel used is coal. In this region, Duke Energy uses 10 coal-burning generating plants: 5 located inland and 5 located on the Ohio River. Some plants have more than one generating unit. Duke Energy uses 28–29 million tons of coal per year at a cost of approximately \$2 million every day in this region.

Duke Energy purchases coal using fixed-tonnage or variable-tonnage contracts from mines in Indiana (49%), West Virginia (20%), Ohio (12%), Kentucky (11%), Illinois (5%), and Pennsylvania (3%). Duke Energy must purchase all of the coal contracted for on fixed-tonnage contracts, but on variable-tonnage contracts it can purchase varying amounts up to the limit specified in the contract. The coal is shipped from the mines to Duke Energy's generating facilities in Ohio, Kentucky, and Indiana. The cost of coal varies from \$19 to \$35 per ton, and transportation/delivery charges range from \$1.50 to \$5.00 per ton.

A model is used to determine the megawatt-hours (mWh) of electricity that each generating unit is expected to produce and to provide a measure of each generating unit's efficiency, referred to as the heat rate. The heat rate is the total British thermal units [BTUs] required to produce 1 kilowatt-hour (kWh) of electrical power.

Coal Allocation Model

Duke Energy uses a linear programming model, called the coal allocation model, to allocate coal to its generating facilities. The objective of the coal allocation model is to determine the lowest-cost method for purchasing and distributing coal to the generating units. The supply/availability of the coal is determined by the contracts with the various mines, and the demand for coal at the generating units is determined indirectly by the megawatt-hours of electricity each unit must produce.

The cost to process coal, called the add-on cost, depends upon the characteristics of the coal (moisture content, ash content, BTU content, sulfur content, and grindability) and the efficiency of the generating unit. The add-on cost plus the transportation cost are added to the purchase cost of the coal to determine the total cost to purchase and use the coal.

Current Problem

Duke Energy signed three fixed-tonnage contracts and four variable-tonnage contracts. The company would like to determine the least-cost way to allocate the coal available through

²The authors are indebted to Thomas Mason and David Bossee of Duke Energy Corporation, formerly Cinergy Corp., for their contribution to this case problem.

these contracts to five generating units. The relevant data for the three fixed-tonnage contracts are as follows:

Supplier	Number of Tons Contracted For	Cost (\$/ton)	BTU/lb
RAG	350,000	22	13,000
Peabody Coal Sales	300,000	26	13,300
American Coal Sales	275,000	22	12,600

For example, the contract signed with RAG requires Duke Energy to purchase 350,000 tons of coal at a price of \$22 per ton; each pound of this particular coal provides 13,000 BTUs.

The data for the four variable-tonnage contracts follow:

Supplier	Number of Tons Available	Cost (\$/ton)	BTU/lb
Consol, Inc.	200,000	32	12,250
Cyprus Amax	175,000	35	12,000
Addington Mining	200,000	31	12,000
Waterloo	180,000	33	11,300

For example, the contract with Consol, Inc., enables Duke Energy to purchase up to 200,000 tons of coal at a cost of \$32 per ton; each pound of this coal provides 12,250 BTUs.

The number of megawatt-hours of electricity that each generating unit must produce and the heat rate provided are as follows:

Generating Unit	Electricity Produced (mWh)	Heat Rate (BTU per kWh)
Miami Fort Unit 5	550,000	10,500
Miami Fort Unit 7	500,000	10,200
Beckjord Unit 1	650,000	10,100
East Bend Unit 2	750,000	10,000
Zimmer Unit 1	1,100,000	10,000

For example, Miami Fort Unit 5 must produce 550,000 megawatt-hours of electricity, and 10,500 BTUs are needed to produce each kilowatt-hour.

The transportation cost and the add-on cost in dollars per ton are shown here:

Supplier	Transportation Cost (\$/ton)				
	Miami Fort Unit 5	Miami Fort Unit 7	Beckjord Unit 1	East Bend Unit 2	Zimmer Unit 1
RAG	5.00	5.00	4.75	5.00	4.75
Peabody	3.75	3.75	3.50	3.75	3.50
American	3.00	3.00	2.75	3.00	2.75
Consol	3.25	3.25	2.85	3.25	2.85
Cyprus	5.00	5.00	4.75	5.00	4.75
Addington	2.25	2.25	2.00	2.25	2.00
Waterloo	2.00	2.00	1.60	2.00	1.60

Supplier	Add-On Cost (\$/ton)				
	Miami Fort Unit 5	Miami Fort Unit 7	Beckjord Unit 1	East Bend Unit 2	Zimmer Unit 1
RAG	10.00	10.00	10.00	5.00	6.00
Peabody	10.00	10.00	11.00	6.00	7.00
American	13.00	13.00	15.00	9.00	9.00
Consol	10.00	10.00	11.00	7.00	7.00
Cyprus	10.00	10.00	10.00	5.00	6.00
Addington	5.00	5.00	6.00	4.00	4.00
Waterloo	11.00	11.00	11.00	7.00	9.00

Managerial Report

Prepare a report that summarizes your recommendations regarding Duke Energy's coal allocation problem. Be sure to include information and analysis for the following issues:

1. Determine how much coal to purchase from each of the mining companies and how it should be allocated to the generating units. What is the cost to purchase, deliver, and process the coal?
2. Compute the average cost of coal in cents per million BTUs for each generating unit (a measure of the cost of fuel for the generating units).
3. Compute the average number of BTUs per pound of coal received at each generating unit (a measure of the energy efficiency of the coal received at each unit).
4. Suppose that Duke Energy can purchase an additional 80,000 tons of coal from American Coal Sales as an “all or nothing deal” for \$30 per ton. Should Duke Energy purchase the additional 80,000 tons of coal?
5. Suppose that Duke Energy learns that the energy content of the coal from Cyprus Amax is actually 13,000 BTUs per pound. Should Duke Energy revise its procurement plan?
6. Duke Energy has learned from its trading group that Duke Energy can sell 50,000 megawatt-hours of electricity over the grid (to other electricity suppliers) at a price of \$30 per megawatt-hour. Should Duke Energy sell the electricity? If so, which generating units should produce the additional electricity?

Appendix 9.1 Excel Solution of Hewlett Corporation Financial Planning Problem

In Appendix 7.1 we showed how Excel could be used to solve the RMC linear programming problem. To illustrate the use of Excel in solving a more complex linear programming problem, we show the solution to the Hewlett Corporation financial planning problem presented in Section 9.2.

The spreadsheet formulation and solution of the Hewlett Corporation problem are shown in Figure 9.10. As described in Appendix 7.1, our practice is to put the data required for the problem in the top part of the worksheet and build the model in the bottom part of the worksheet. The model consists of a set of cells for the decision variables, a cell for the objective function, a set of cells for the left-hand-side functions, and a set of cells for the right-hand sides of the constraints. The cells for the decision variables are also enclosed by a boldface line. Descriptive labels are used to make the spreadsheet easy to read.

FIGURE 9.10 EXCEL SOLUTION FOR THE HEWLITT CORPORATION PROBLEM

Formulation

The data and descriptive labels are contained in cells A1:G12. The cells in the bottom portion of the spreadsheet contain the key elements of the model required by the Excel Solver.

Decision Variables

Cells A17:L17 are reserved for the decision variables. The optimal values (rounded to three places), are shown to be $F = 1728.794$, $B_1 = 144.988$, $B_2 = 187.856$, $B_3 = 228.188$, $S_1 = 636.148$, $S_2 = 501.606$, $S_3 = 349.682$, $S_4 = 182.681$, and $S_5 = S_6 = S_7 = S_8 = 0$.

Objective Function

The formula = A17 has been placed into cell B20 to reflect the total funds required. It is simply the value of the decision variable, F . The total funds required by the optimal solution are shown to be \$1,728,794.

Left-Hand Sides

The left-hand sides for the eight constraints represent the annual net cash flow. They are placed into cells G21:G28.

Cell G21 = E21 - F21 (Copy to G22:G28)

For this problem, some of the left-hand-side cells reference other cells that contain formulas. These referenced cells provide Hewlitt's cash flow in and cash flow out for each of the eight years.³ The cells and their formulas are as follows:

Cell E21 = A17
 Cell E22 = SUMPRODUCT(\$E\$7:\$G\$7,\$B\$17:\$D\$17)+\$F\$10*E17
 Cell E23 = SUMPRODUCT(\$E\$7:\$G\$7,\$B\$17:\$D\$17)+\$F\$10*F17
 Cell E24 = SUMPRODUCT(\$E\$7:\$G\$7,\$B\$17:\$D\$17)+\$F\$10*G17
 Cell E25 = SUMPRODUCT(\$E\$7:\$G\$7,\$B\$17:\$D\$17)+\$F\$10*H17
 Cell E26 = (1+E7)*B17+F7*C17+G7*D17+F10*I17
 Cell E27 = (1+F7)*C17+G7*D17+F10*J17
 Cell E28 = (1+G7)*D17+F10*K17
 Cell F21 = SUMPRODUCT(E6:G6,B17:D17)+E17
 Cell F22 = F17
 Cell F23 = G17
 Cell F24 = H17
 Cell F25 = I17
 Cell F26 = J17
 Cell F27 = K17
 Cell F28 = L17

Right-Hand Sides The right-hand sides for the eight constraints represent the annual cash requirements. They are placed into cells I21:I28.

Cell I21 = B5 (Copy to I22:I28)

Excel Solution

We are now ready to use the information in the worksheet to determine the optimal solution to the Hewlitt Corporation problem. The following steps describe how to use Excel to obtain the optimal solution:

- Step 1. Select the **Data** tab from the **Ribbon**
- Step 2. Select **Solver** from the **Analysis** group
- Step 3. When the **Solver Parameters** dialog box appears (see Figure 9.11):
 - Enter B20 in the **Set Objective Cell** box
 - Select the **To: Min** option
 - Enter A17:L17 in the **By Changing Variable Cells** box
- Step 4. Select **Add**
 - When the **Add Constraint** dialog box appears:
 - Enter G21:G28 in the left-hand box of the **Cell Reference** box
 - From the middle drop-down button, select **=**
 - Enter I21:I28 in **Constraint** box
 - Click **OK**

³The cash flow in is the sum of the positive terms in each constraint equation in the mathematical model, and the cash flow out is the sum of the negative terms in each constraint equation.

FIGURE 9.11 EXCEL SOLVER PARAMETERS DIALOG BOX FOR THE HEWLITT CORPORATION PROBLEM

© Cengage Learning 2013

- Step 5.** When the **Solver Parameters** dialog box reappears (see Figure 9.11):
Click the checkbox for **Make Unconstrained Variables Non-negative**
- Step 6.** Select the **Select a Solving Method** drop-down button
Select **Simplex LP**
- Step 7.** Choose **Solve**
- Step 8.** When the **Solver Results** dialog box appears:
Select **Keep Solver Solution**
Select **Sensitivity** in the **Reports** box
Click **OK**

The Solver Parameters dialog box is shown in Figure 9.11. The optimal solution is shown in Figure 9.10; the accompanying sensitivity report is shown in Figure 9.12.

Discussion

Recall that the Excel sensitivity report uses the term *shadow price* to describe the *change* in value of the solution per unit increase in the right-hand side of a constraint. LINGO uses the term *dual price* to describe the *improvement* in value of the solution per unit increase in the right-hand side of a constraint. For maximization problems, the shadow price and dual price are the same; for minimization problems, the shadow price and dual price have opposite signs.

FIGURE 9.12 EXCEL SOLVER SENSITIVITY REPORT FOR THE HEWLITT CORPORATION PROBLEM

Variable Cells

Cell	Name	Final Value	Reduced Cost	Objective Coefficient	Allowable Increase	Allowable Decrease
\$A\$17	Dollars Needed	1728.794	0.000	1.000	1E+30	1.000
\$B\$17	Bond 1 - Year 1	144.988	0.000	0.000	0.0670	0.013
\$C\$17	Bond 2 - Year 2	187.856	0.000	0.000	0.0128	0.020
\$D\$17	Bond 3 - Year 3	228.188	0.000	0.000	0.0229	0.750
\$E\$17	Savings Year 1	636.148	0.000	0.000	0.1096	0.055
\$F\$17	Savings Year 2	501.606	0.000	0.000	0.1433	0.057
\$G\$17	Savings Year 3	349.682	0.000	0.000	0.2109	0.059
\$H\$17	Savings Year 4	182.681	0.000	0.000	0.4136	0.061
\$I\$17	Savings Year 5	0.000	0.064	0.000	1E+30	0.064
\$J\$17	Savings Year 6	0.000	0.013	0.000	1E+30	0.013
\$K\$17	Savings Year 7	0.000	0.021	0.000	1E+30	0.021
\$L\$17	Savings Year 8	0.000	0.671	0.000	1E+30	0.671

Constraints

Cell	Name	Final Value	Shadow Price	Constraint R.H. Side	Allowable Increase	Allowable Decrease
\$G\$21	Year 1 Flow	430.000	1.000	430.000	1E+30	1728.794
\$G\$22	Year 2 Flow	210.000	0.962	210.000	1E+30	661.594
\$G\$23	Year 3 Flow	222.000	0.925	222.000	1E+30	521.670
\$G\$24	Year 4 Flow	231.000	0.889	231.000	1E+30	363.669
\$G\$25	Year 5 Flow	240.000	0.855	240.000	1E+30	189.988
\$G\$26	Year 6 Flow	195.000	0.760	195.000	2149.928	157.856
\$G\$27	Year 7 Flow	225.000	0.719	225.000	3027.962	198.188
\$G\$28	Year 8 Flow	225.000	0.671	225.000	1583.882	255.000

CHAPTER 10

Distribution and Network Models

CONTENTS

- 10.1 SUPPLY CHAIN MODELS**
 - Transportation Problem
 - Problem Variations
 - A General Linear Programming Model
 - Transshipment Problem

- 10.2 ASSIGNMENT PROBLEM**
 - Problem Variations
 - A General Linear Programming Model

- 10.3 SHORTEST-ROUTE PROBLEM**
 - A General Linear Programming Model

- 10.4 MAXIMAL FLOW PROBLEM**

- 10.5 A PRODUCTION AND INVENTORY APPLICATION**

The models discussed in this chapter belong to a special class of linear programming problems called *network flow* problems. We begin by discussing models commonly encountered when dealing with problems related to supply chains, specifically transportation and transshipment problems. We then consider three other types of network problems: assignment problems, shortest-route problems, and maximal flow problems.

In each case, we present a graphical representation of the problem in the form of a *network*. We then show how the problem can be formulated and solved as a linear program. In the last section of the chapter we present a production and inventory problem that is an interesting application of the transshipment problem.

10.1

Supply Chain Models

A **supply chain** describes the set of all interconnected resources involved in producing and distributing a product. For instance, a supply chain for automobiles could include raw material producers, automotive-parts suppliers, distribution centers for storing automotive parts, assembly plants, and car dealerships. All the materials needed to produce a finished automobile must flow through the supply chain. In general, supply chains are designed to satisfy customer demand for a product at minimum cost. Those that control the supply chain must make decisions such as where to produce the product, how much should be produced, and where it should be sent. We will look at two specific types of problems common in supply chain models that can be solved using linear programming: transportation problems and transshipment problems.

Transportation Problem

The **transportation problem** arises frequently in planning for the distribution of goods and services from several supply locations to several demand locations. Typically, the quantity of goods available at each supply location (origin) is limited, and the quantity of goods needed at each of several demand locations (destinations) is known. The usual objective in a transportation problem is to minimize the cost of shipping goods from the origins to the destinations.

Let us illustrate by considering a transportation problem faced by Foster Generators. This problem involves the transportation of a product from three plants to four distribution centers. Foster Generators operates plants in Cleveland, Ohio; Bedford, Indiana; and York, Pennsylvania. Production capacities over the next three-month planning period for one particular type of generator are as follows:

Origin	Plant	Three-Month Production Capacity (units)
1	Cleveland	5,000
2	Bedford	6,000
3	York	2,500
	Total	<u>13,500</u>

The firm distributes its generators through four regional distribution centers located in Boston, Chicago, St. Louis, and Lexington; the three-month forecast of demand for the distribution centers is as follows:

Destination	Distribution Center	Three-Month Demand Forecast (units)
1	Boston	6,000
2	Chicago	4,000
3	St. Louis	2,000
4	Lexington	1,500
	Total	13,500

Management would like to determine how much of its production should be shipped from each plant to each distribution center. Figure 10.1 shows graphically the 12 distribution routes Foster can use. Such a graph is called a **network**; the circles are referred to as

FIGURE 10.1 THE NETWORK REPRESENTATION OF THE FOSTER GENERATORS TRANSPORTATION PROBLEM

TABLE 10.1 TRANSPORTATION COST PER UNIT FOR THE FOSTER GENERATORS TRANSPORTATION PROBLEM

Origin	Destination			
	Boston	Chicago	St. Louis	Lexington
Cleveland	3	2	7	6
Bedford	7	5	2	3
York	2	5	4	5

Try Problem 1 for practice in developing a network model of a transportation problem.

The first subscript identifies the “from” node of the corresponding arc and the second subscript identifies the “to” node of the arc.

nodes and the lines connecting the nodes as arcs. Each origin and destination is represented by a node, and each possible shipping route is represented by an arc. The amount of the supply is written next to each origin node, and the amount of the demand is written next to each destination node. The goods shipped from the origins to the destinations represent the flow in the network. Note that the direction of flow (from origin to destination) is indicated by the arrows.

For Foster’s transportation problem, the objective is to determine the routes to be used and the quantity to be shipped via each route that will provide the minimum total transportation cost. The cost for each unit shipped on each route is given in Table 10.1 and is shown on each arc in Figure 10.1.

A linear programming model can be used to solve this transportation problem. We use double-subscripted decision variables, with x_{ij} denoting the number of units shipped from origin 1 (Cleveland) to destination 1 (Boston), x_{i2} denoting the number of units shipped from origin 1 (Cleveland) to destination 2 (Chicago), and so on. In general, the decision variables for a transportation problem having m origins and n destinations are written as follows:

$$x_{ij} = \text{number of units shipped from origin } i \text{ to destination } j \\ \text{where } i = 1, 2, \dots, m \text{ and } j = 1, 2, \dots, n$$

Because the objective of the transportation problem is to minimize the total transportation cost, we can use the cost data in Table 10.1 or on the arcs in Figure 10.1 to develop the following cost expressions:

$$\begin{aligned} &\text{Transportation costs for} \\ &\text{units shipped from Cleveland} = 3x_{11} + 2x_{12} + 7x_{13} + 6x_{14} \\ &\text{Transportation costs for} \\ &\text{units shipped from Bedford} = 7x_{21} + 5x_{22} + 2x_{23} + 3x_{24} \\ &\text{Transportation costs for} \\ &\text{units shipped from York} = 2x_{31} + 5x_{32} + 4x_{33} + 5x_{34} \end{aligned}$$

The sum of these expressions provides the objective function showing the total transportation cost for Foster Generators.

Transportation problems need constraints because each origin has a limited supply and each destination has a demand requirement. We consider the supply constraints first. The capacity at the Cleveland plant is 5000 units. With the total number of units shipped from the Cleveland plant expressed as $x_{11} + x_{12} + x_{13} + x_{14}$, the supply constraint for the Cleveland plant is

$$x_{11} + x_{12} + x_{13} + x_{14} \leq 5000 \quad \text{Cleveland supply}$$

With three origins (plants), the Foster transportation problem has three supply constraints. Given the capacity of 6000 units at the Bedford plant and 2500 units at the York plant, the two additional supply constraints are

$$\begin{aligned}x_{21} + x_{22} + x_{23} + x_{24} &\leq 6000 && \text{Bedford supply} \\x_{31} + x_{32} + x_{33} + x_{34} &\leq 2500 && \text{York supply}\end{aligned}$$

With the four distribution centers as the destinations, four demand constraints are needed to ensure that destination demands will be satisfied:

To obtain a feasible solution, the total supply must be greater than or equal to the total demand.

$$\begin{aligned}x_{11} + x_{21} + x_{31} &= 6000 && \text{Boston demand} \\x_{12} + x_{22} + x_{32} &= 4000 && \text{Chicago demand} \\x_{13} + x_{23} + x_{33} &= 2000 && \text{St. Louis demand} \\x_{14} + x_{24} + x_{34} &= 1500 && \text{Lexington demand}\end{aligned}$$

Combining the objective function and constraints into one model provides a 12-variable, 7-constraint linear programming formulation of the Foster Generators transportation problem:

$$\begin{aligned}\text{Min } & 3x_{11} + 2x_{12} + 7x_{13} + 6x_{14} + 7x_{21} + 5x_{22} + 2x_{23} + 3x_{24} + 2x_{31} + 5x_{32} + 4x_{33} + 5x_{34} \\ \text{s.t. } & x_{11} + x_{12} + x_{13} + x_{14} \leq 5000 \\ & x_{21} + x_{22} + x_{23} + x_{24} \leq 6000 \\ & x_{31} + x_{32} + x_{33} + x_{34} \leq 2500 \\ & x_{11} + x_{21} + x_{31} = 6000 \\ & x_{12} + x_{22} + x_{32} = 4000 \\ & x_{13} + x_{23} + x_{33} = 2000 \\ & x_{14} + x_{24} + x_{34} = 1500 \\ & x_{ij} \geq 0 \quad \text{for } i = 1, 2, 3 \text{ and } j = 1, 2, 3, 4\end{aligned}$$

Comparing the linear programming formulation to the network in Figure 10.1 leads to several observations: All the information needed for the linear programming formulation is on the network. Each node has one constraint and each arc has one variable. The sum of the variables corresponding to arcs from an origin node must be less than or equal to the origin's supply, and the sum of the variables corresponding to the arcs into a destination node must be equal to the destination's demand.

We solved the Foster Generators problem using Excel Solver. The optimal objective function values and optimal decision variable values are shown in Figure 10.2, which indicates that the minimum total transportation cost is \$39,500. The values for the decision variables show the optimal amounts to ship over each route. For example, 3500 units should be shipped from Cleveland to Boston, and 1500 units should be shipped from Cleveland to Chicago. Other values of the decision variables indicate the remaining shipping quantities and routes. Table 10.2 shows the minimum cost transportation schedule, and Figure 10.3 summarizes the optimal solution on the network.

Problem Variations

The Foster Generators problem illustrates use of the basic transportation model. Variations of the basic transportation model may involve one or more of the following situations:

1. Total supply not equal to total demand
2. Maximization objective function
3. Route capacities or route minimums
4. Unacceptable routes

Can you now use Excel to solve a linear programming model of a transportation problem? Try Problem 2.

FIGURE 10.2 OPTIMAL SOLUTION FOR THE FOSTER GENERATORS TRANSPORTATION PROBLEM

Objective Cell (Min)

Name	Original Value	Final Value
Minimize Total Cost	0.000	39500.000

Variable Cells

Model Variable	Name	Original Value	Final Value	Integer
X11	Cleveland to Boston	0.000	3500.000	Contin
X12	Cleveland to Chicago	0.000	1500.000	Contin
X13	Cleveland to St. Louis	0.000	0.000	Contin
X14	Cleveland to Lexington	0.000	0.000	Contin
X21	Bedford to Boston	0.000	0.000	Contin
X22	Bedford to Chicago	0.000	2500.000	Contin
X23	Bedford to St. Louis	0.000	2000.000	Contin
X24	Bedford to Lexington	0.000	1500.000	Contin
X31	York to Boston	0.000	2500.000	Contin
X32	York to Chicago	0.000	0.000	Contin
X33	York to St. Louis	0.000	0.000	Contin
X34	York to Lexington	0.000	0.000	Contin

WEB file
Foster

TABLE 10.2 OPTIMAL SOLUTION TO THE FOSTER GENERATORS TRANSPORTATION PROBLEM

From	Route	To	Units Shipped	Cost per Unit	Total Cost
Cleveland		Boston	3500	\$3	\$10,500
Cleveland		Chicago	1500	\$2	\$ 3,000
Bedford		Chicago	2500	\$5	\$12,500
Bedford		St. Louis	2000	\$2	\$ 4,000
Bedford		Lexington	1500	\$3	\$ 4,500
York		Boston	2500	\$2	\$ 5,000
					\$39,500

With slight modifications in the linear programming model, we can easily accommodate these situations.

Total Supply Not Equal to Total Demand Often the total supply is not equal to the total demand. If total supply exceeds total demand, no modification in the linear programming formulation is necessary. Excess supply will appear as slack in the linear programming solution. Slack for any particular origin can be interpreted as the unused supply or amount not shipped from the origin.

If total supply is less than total demand, the linear programming model of a transportation problem will not have a feasible solution. In this case, we modify the network representation by adding a **dummy origin** with a supply equal to the difference between the total demand and the total supply. With the addition of the dummy origin and an arc from

Whenever total supply is less than total demand, the model does not determine how the unsatisfied demand is handled (e.g., backorders). The manager must handle this aspect of the problem.

FIGURE 10.3 NETWORK DIAGRAM FOR THE OPTIMAL SOLUTION TO THE FOSTER GENERATORS TRANSPORTATION PROBLEM

the dummy origin to each destination, the linear programming model will have a feasible solution. A zero cost per unit is assigned to each arc leaving the dummy origin so that the value of the optimal solution for the revised problem will represent the shipping cost for the units actually shipped (no shipments actually will be made from the dummy origin). When the optimal solution is implemented, the destinations showing shipments being received from the dummy origin will be the destinations experiencing a shortfall or unsatisfied demand.

Try Problem 6 for practice with a case in which demand is greater than supply with a maximization objective.

Maximization Objective Function In some transportation problems, the objective is to find a solution that maximizes profit or revenue. Using the values for profit or revenue per unit as coefficients in the objective function, we simply solve a maximization rather than a minimization linear program. This change does not affect the constraints.

Route Capacities or Route Minimums The linear programming formulation of the transportation problem also can accommodate capacities or minimum quantities for one or more

of the routes. For example, suppose that in the Foster Generators problem the York–Boston route (origin 3 to destination 1) had a capacity of 1000 units because of limited space availability on its normal mode of transportation. With x_{31} denoting the amount shipped from York to Boston, the route capacity constraint for the York–Boston route would be

$$x_{31} \leq 1000$$

Similarly, route minimums can be specified. For example,

$$x_{22} \geq 2000$$

would guarantee that a previously committed order for a Bedford–Chicago delivery of at least 2000 units would be maintained in the optimal solution.

Unacceptable Routes Finally, establishing a route from every origin to every destination may not be possible. To handle this situation, we simply drop the corresponding arc from the network and remove the corresponding variable from the linear programming formulation. For example, if the Cleveland–St. Louis route were unacceptable or unusable, the arc from Cleveland to St. Louis could be dropped in Figure 10.1, and x_{13} could be removed from the linear programming formulation. Solving the resulting 11-variable, 7-constraint model would provide the optimal solution while guaranteeing that the Cleveland–St. Louis route is not used.

A General Linear Programming Model

To show the general linear programming model for a transportation problem with m origins and n destinations, we use the following notation:

- x_{ij} = number of units shipped from origin i to destination j
- c_{ij} = cost per unit of shipping from origin i to destination j
- s_i = supply or capacity in units at origin i
- d_j = demand in units at destination j

The general linear programming model is as follows:

$$\begin{aligned} \text{Min } & \sum_{i=1}^m \sum_{j=1}^n c_{ij} x_{ij} \\ \text{s.t. } & \sum_{j=1}^n x_{ij} \leq s_i \quad i = 1, 2, \dots, m \quad \text{Supply} \\ & \sum_{i=1}^m x_{ij} = d_j \quad j = 1, 2, \dots, n \quad \text{Demand} \\ & x_{ij} \geq 0 \quad \text{for all } i \text{ and } j \end{aligned}$$

As mentioned previously, we can add constraints of the form $x_{ij} \leq L_{ij}$ if the route from origin i to destination j has capacity L_{ij} . A transportation problem that includes constraints of this type is called a **capacitated transportation problem**. Similarly, we can add route minimum constraints of the form $x_{ij} \geq M_{ij}$ if the route from origin i to destination j must handle at least M_{ij} units.

The Q.M. in Action, Optimizing Freight Car Assignments at Union Pacific, describes how Union Pacific railroad used an optimization model to solve a transportation problem of assigning empty freight cars to customer requests.

Q.M. in ACTION**OPTIMIZING FREIGHT CAR ASSIGNMENTS AT UNION PACIFIC***

Union Pacific (UP) is one of the largest railroads in North America. It owns over 100,000 freight cars, which it uses to service its customers via a network of over 30,000 miles of railroad track. In response to customer demand, UP moves empty freight cars to its customer locations, where the cars are loaded. UP then transports the loaded cars to destinations designated by the customers.

At any point in time, Union Pacific may have hundreds of customer requests for empty freight cars to transport their products. Empty freight cars are typically scattered throughout UP's rail network at previous delivery destinations. A day-to-day decision faced by UP operations managers is how to assign these empty freight cars to current freight car requests from its customers. The assignments need to be cost effective but also must meet the customers' needs in terms of service time.

*Based on A. Narisetty et al., "An Optimization Model for Empty Freight Car Assignment at Union Pacific Railroad," *Interfaces* 38, no. 2 (March/April 2008): 89–102.

UP partnered with researchers from Purdue University to develop an optimization model to assist with the empty freight car assignment problem. In order to be useful, the model had to be simple enough to be solved quickly and had to run within UP's existing information systems. A transportation model was developed, with supply being the empty freight cars at their current locations and demand being the current and forecasted requests at the customer locations. The objective function includes not just the cost of transporting the cars, but other factors such as early and late delivery penalties and customer priority. This allows the managers to trade off a variety of factors with the cost of assignments to ensure that the proper level of service is achieved. The model outputs the number of empty cars to move from each current location to the locations of customers requesting cars. The model is used on a daily basis for operations planning and is also used to study the potential impact of changes in operational policies.

Transshipment Problem

The **transshipment problem** is an extension of the transportation problem in which intermediate nodes, referred to as *transshipment nodes*, are added to account for locations such as warehouses. In this more general type of distribution problem, shipments may be made between any pair of the three general types of nodes: origin nodes, transshipment nodes, and destination nodes. For example, the transshipment problem permits shipments of goods from origins to intermediate nodes and on to destinations, from one origin to another origin, from one intermediate location to another, from one destination location to another, and directly from origins to destinations.

As was true for the transportation problem, the supply available at each origin is limited, and the demand at each destination is specified. The objective in the transshipment problem is to determine how many units should be shipped over each arc in the network so that all destination demands are satisfied with the minimum possible transportation cost.

Let us consider the transshipment problem faced by Ryan Electronics. Ryan is an electronics company with production facilities in Denver and Atlanta. Components produced at either facility may be shipped to either of the firm's regional warehouses, which are located in Kansas City and Louisville. From the regional warehouses, the firm supplies retail outlets in Detroit, Miami, Dallas, and New Orleans. The key features of the problem are shown in the network model depicted in Figure 10.4. Note that the supply at each origin and demand at each destination are shown in the left and right margins, respectively. Nodes 1 and 2 are the origin nodes; nodes 3 and 4 are the transshipment nodes; and nodes 5, 6, 7, and 8 are the destination nodes. The transportation cost per unit for each distribution route is shown in Table 10.3 and on the arcs of the network model in Figure 10.4.

Try Problem 11, part (a), for practice in developing a network representation of a transshipment problem.

FIGURE 10.4 NETWORK REPRESENTATION OF THE RYAN ELECTRONICS TRANSSHIPMENT PROBLEM

TABLE 10.3 TRANSPORTATION COST PER UNIT FOR THE RYAN ELECTRONICS TRANSSHIPMENT PROBLEM

Plant	Warehouse			
	Kansas City	Louisville		
Denver	2	3		
Atlanta	3	1		
Retail Outlet				
Warehouse	Detroit	Miami	Dallas	New Orleans
Kansas City	2	6	3	6
Louisville	4	4	6	5

As with the transportation problem, we can formulate a linear programming model of the transshipment problem from a network representation. Again, we need a constraint for each node and a variable for each arc. Let x_{ij} denote the number of units shipped from node i to node j . For example, x_{13} denotes the number of units shipped from the Denver plant to the Kansas City warehouse, x_{14} denotes the number of units shipped from the Denver plant to the Louisville warehouse, and so on. Because the supply at the Denver plant is 600 units, the amount shipped from the Denver plant must be less than or equal to 600. Mathematically, we write this supply constraint as

$$x_{13} + x_{14} \leq 600$$

Similarly, for the Atlanta plant we have

$$x_{23} + x_{24} \leq 400$$

We now consider how to write the constraints corresponding to the two transshipment nodes. For node 3 (the Kansas City warehouse), we must guarantee that the number of units shipped out must equal the number of units shipped into the warehouse. If

$$\begin{aligned} & \text{Number of units} \\ & \text{shipped out of node 3} = x_{35} + x_{36} + x_{37} + x_{38} \end{aligned}$$

and

$$\begin{aligned} & \text{Number of units} \\ & \text{shipped into node 3} = x_{13} + x_{23} \end{aligned}$$

we obtain

$$x_{35} + x_{36} + x_{37} + x_{38} = x_{13} + x_{23}$$

Placing all the variables on the left-hand side provides the constraint corresponding to node 3 as

$$-x_{13} - x_{23} + x_{35} + x_{36} + x_{37} + x_{38} = 0$$

Similarly, the constraint corresponding to node 4 is

$$-x_{14} - x_{24} + x_{45} + x_{46} + x_{47} + x_{48} = 0$$

To develop the constraints associated with the destination nodes, we recognize that for each node the amount shipped to the destination must equal the demand. For example, to satisfy the demand for 200 units at node 5 (the Detroit retail outlet), we write

$$x_{35} + x_{45} = 200$$

Similarly, for nodes 6, 7, and 8, we have

$$\begin{aligned} x_{36} + x_{46} &= 150 \\ x_{37} + x_{47} &= 350 \\ x_{38} + x_{48} &= 300 \end{aligned}$$

As usual, the objective function reflects the total shipping cost over the 12 shipping routes. Combining the objective function and constraints leads to a 12-variable, 8-constraint linear programming model of the Ryan Electronics transshipment problem (see Figure 10.5). Figure 10.6 shows the optimal solution from the answer report, and Table 10.4 summarizes the optimal solution.

As mentioned at the beginning of this section, in the transshipment problem, arcs may connect any pair of nodes. All such shipping patterns are possible in a transshipment

Try Problem 11, parts (b) and (c), for practice in developing the linear programming model and in solving a transshipment problem on the computer.

FIGURE 10.5 LINEAR PROGRAMMING FORMULATION OF THE RYAN ELECTRONICS TRANSSHIPMENT PROBLEM

$$\begin{aligned}
 \text{Min } & 2x_{13} + 3x_{14} + 3x_{23} + 1x_{24} + 2x_{35} + 6x_{36} + 3x_{37} + 6x_{38} + 4x_{45} + 4x_{46} + 6x_{47} + 5x_{48} \\
 \text{s.t. } & \\
 & x_{13} + x_{14} \leq 600 \quad \text{Origin node constraints} \\
 & x_{23} + x_{24} \leq 400 \\
 & -x_{13} - x_{14} - x_{23} + x_{35} + x_{36} + x_{37} + x_{38} = 0 \quad \text{Transshipment node constraints} \\
 & \quad \quad \quad + x_{45} + x_{46} + x_{47} + x_{48} = 0 \\
 & \quad \quad \quad + x_{35} + x_{45} = 200 \\
 & \quad \quad \quad x_{36} + x_{46} = 150 \quad \text{Destination node constraints} \\
 & \quad \quad \quad x_{37} + x_{47} = 350 \\
 & \quad \quad \quad x_{38} + x_{48} = 300 \\
 & x_{ij} \geq 0 \text{ for all } i \text{ and } j
 \end{aligned}$$

FIGURE 10.6 OPTIMAL SOLUTION FOR THE RYAN ELECTRONICS TRANSSHIPMENT PROBLEM

Objective Cell (Min)

Name	Original Value	Final Value
Minimize Total Cost	0.000	5200.000

Variable Cells

Model Variable	Name	Original Value	Final Value	Integer
X13	Denver-Kansas City	0.000	550.000	Contin
X14	Denver-Louisville	0.000	50.000	Contin
X23	Atlanta-Kansas City	0.000	0.000	Contin
X24	Atlanta-Louisville	0.000	400.000	Contin
X35	Kansas City-Detroit	0.000	200.000	Contin
X36	Kansas City-Miami	0.000	0.000	Contin
X37	Kansas City-Dallas	0.000	350.000	Contin
X38	Kansas City-New Orleans	0.000	0.000	Contin
X45	Louisville-Detroit	0.000	0.000	Contin
X46	Louisville-Miami	0.000	150.000	Contin
X47	Louisville-Dallas	0.000	0.000	Contin
X48	Louisville-New Orleans	0.000	300.000	Contin

WEB file

Ryan

problem. We still require only one constraint per node, but the constraint must include a variable for every arc entering or leaving the node. For origin nodes, the sum of the shipments out minus the sum of the shipments in must be less than or equal to the origin supply. For destination nodes, the sum of the shipments in minus the sum of the shipments out must equal demand. For transshipment nodes, the sum of the shipments out must equal the sum of the shipments in, as before.

For an illustration of this more general type of transshipment problem, let us modify the Ryan Electronics problem. Suppose that it is possible to ship directly from Atlanta to New Orleans at \$4 per unit and from Dallas to New Orleans at \$1 per unit. The network model corresponding to this modified Ryan Electronics problem is shown in Figure 10.7,

TABLE 10.4 OPTIMAL SOLUTION TO THE RYAN ELECTRONICS TRANSSHIPMENT PROBLEM

Route		Units Shipped	Cost per Unit	Total Cost
From	To			
Denver	Kansas City	550	\$2	\$1100
Denver	Louisville	50	\$3	\$150
Atlanta	Louisville	400	\$1	\$400
Kansas City	Detroit	200	\$2	\$400
Kansas City	Dallas	350	\$3	\$1050
Louisville	Miami	150	\$4	\$600
Louisville	New Orleans	300	\$5	\$1500
				<hr/>
				\$5200

FIGURE 10.7 NETWORK REPRESENTATION OF THE MODIFIED RYAN ELECTRONICS TRANSSHIPMENT PROBLEM

FIGURE 10.8 LINEAR PROGRAMMING FORMULATION OF THE MODIFIED RYAN ELECTRONICS TRANSSHIPMENT PROBLEM

$$\begin{array}{ll}
 \text{Min} & 2x_{13} + 3x_{14} + 3x_{23} + 1x_{24} + 2x_{35} + 6x_{36} + 3x_{37} + 6x_{38} + 4x_{45} + 4x_{46} + 6x_{47} + 5x_{48} + 4x_{28} + 1x_{78} \\
 \text{s.t.} & \\
 & x_{13} + x_{14} + x_{23} + x_{24} + x_{35} + x_{36} + x_{37} + x_{38} + x_{28} \leq 600 \\
 & -x_{13} - x_{23} + x_{35} + x_{36} + x_{37} + x_{38} + x_{45} + x_{46} + x_{47} + x_{48} \leq 400 \\
 & -x_{14} - x_{24} + x_{36} + x_{45} + x_{46} = 0 \\
 & x_{35} + x_{45} = 0 \\
 & x_{36} + x_{46} = 200 \\
 & x_{37} + x_{47} - x_{78} = 150 \\
 & x_{38} + x_{48} + x_{28} + x_{78} = 300 \\
 & x_{ij} \geq 0 \text{ for all } i \text{ and } j
 \end{array}$$

Origin node constraints
 Transshipment node constraints
 Destination node constraints

FIGURE 10.9 OPTIMAL SOLUTION FOR THE MODIFIED RYAN ELECTRONICS TRANSSHIPMENT PROBLEM

Objective Cell (Min)

Name	Original Value	Final Value
Total Cost	0.000	4600.000

Variable Cells

Model Variable	Name	Original Value	Final Value	Integer
X13	Denver–Kansas City	0.000	550.000	Contin
X14	Denver–Louisville	0.000	50.000	Contin
X23	Atlanta–Kansas City	0.000	0.000	Contin
X24	Atlanta–Louisville	0.000	100.000	Contin
X35	Kansas City–Detroit	0.000	200.000	Contin
X36	Kansas City–Miami	0.000	0.000	Contin
X37	Kansas City–Dallas	0.000	350.000	Contin
X38	Kansas City–New Orleans	0.000	0.000	Contin
X45	Louisville–Detroit	0.000	0.000	Contin
X46	Louisville–Miami	0.000	150.000	Contin
X47	Louisville–Dallas	0.000	0.000	Contin
X48	Louisville–New Orleans	0.000	0.000	Contin
X28	Atlanta–New Orleans	0.000	300.000	Contin
X78	Dallas–New Orleans	0.000	0.000	Contin

the linear programming formulation is shown in Figure 10.8, and the optimal solution from the answer report is shown in Figure 10.9.

In Figure 10.7 we added two new arcs to the network model. Thus, two new variables are necessary in the linear programming formulation. Figure 10.8 shows that the new variables x_{28} and x_{78} appear in the objective function and in the constraints corresponding to the nodes to which the new arcs are connected. Figure 10.9 shows that the value of the optimal solution has been reduced \$600 by allowing these additional shipping routes. The value of $x_{28} = 300$ indicates that 300 units are being shipped directly from Atlanta to New Orleans.

Modified Ryan

Try Problem 12 for practice working with transshipment problems with this more general structure.

The value of $x_{78} = 0$ indicates that no units are shipped from Dallas to New Orleans in this solution.¹

Problem Variations

As with transportation problems, transshipment problems may be formulated with several variations, including

1. Total supply not equal to total demand
2. Maximization objective function
3. Route capacities or route minimums
4. Unacceptable routes

The linear programming model modifications required to accommodate these variations are identical to the modifications required for the transportation problem. When we add one or more constraints of the form $x_{ij} \leq L_{ij}$ to show that the route from node i to node j has capacity L_{ij} , we refer to the transshipment problem as a **capacitated transshipment problem**.

A General Linear Programming Model

To show the general linear programming model for the transshipment problem, we use the following notation:

- x_{ij} = number of units shipped from node i to node j
- c_{ij} = cost per unit of shipping from node i to node j
- s_i = supply at origin node i
- d_j = demand at destination node j

The general linear programming model for the transshipment problem is as follows:

$$\begin{aligned} \text{Min } & \sum_{\text{all arcs}} c_{ij}x_{ij} \\ \text{s.t. } & \sum_{\substack{\text{arcs out} \\ \text{arcs in}}} x_{ij} - \sum_{\substack{\text{arcs in} \\ \text{arcs out}}} x_{ij} \leq s_i && \text{Origin nodes } i \\ & \sum_{\substack{\text{arcs out} \\ \text{arcs in}}} x_{ij} - \sum_{\substack{\text{arcs in} \\ \text{arcs out}}} x_{ij} = 0 && \text{Transshipment nodes} \\ & \sum_{\substack{\text{arcs in} \\ \text{arcs out}}} x_{ij} - \sum_{\substack{\text{arcs out} \\ \text{arcs in}}} x_{ij} = d_j && \text{Destination nodes } j \\ & x_{ij} \geq 0 \text{ for all } i \text{ and } j \end{aligned}$$

The Q.M. in Action, Product Sourcing Heuristic at Procter & Gamble, describes a transshipment model used by Procter & Gamble to help make strategic decisions related to sourcing and distribution.

¹This is an example of a linear programming with alternate optimal solutions. The solution $x_{13} = 600$, $x_{14} = 0$, $x_{23} = 0$, $x_{24} = 150$, $x_{28} = 250$, $x_{35} = 200$, $x_{36} = 0$, $x_{37} = 400$, $x_{38} = 0$, $x_{45} = 0$, $x_{46} = 150$, $x_{47} = 0$, $x_{48} = 0$, $x_{78} = 50$ is also optimal. Thus, in this solution both new routes are used: $x_{28} = 250$ units are shipped from Atlanta to New Orleans and $x_{78} = 50$ units are shipped from Dallas to New Orleans.

NOTES AND COMMENTS

1. Supply chain models used in practice usually lead to large linear programs. Problems with 100 origins and 100 destinations are not unusual. Such a problem would involve $(100)(100) = 10,000$ variables.
2. To handle a situation in which some routes may be unacceptable, we stated that you could drop the corresponding arc from the network and remove the corresponding variable from the linear programming formulation. Another approach often used is to assign an extremely large objective function cost coefficient to any unacceptable arc. If the problem has already been formulated, another option is to add a constraint to the formulation that sets the variable you want to remove equal to zero.
3. The optimal solution to a transportation model will consist of integer values for the decision

variables as long as all supply and demand values are integers. The reason is the special mathematical structure of the linear programming model. Each variable appears in exactly one supply and one demand constraint, and all coefficients in the constraint equations are 1 or 0.

4. In the general linear programming formulation of the transshipment problem, the constraints for the destination nodes are often written as

$$\sum_{\text{arcs out}} x_{ij} - \sum_{\text{arcs in}} x_{ij} = -d_j$$

The advantage of writing the constraints this way is that the left-hand side of each constraint then represents the flow out of the node minus the flow in.

Q.M. in ACTION

*PRODUCT SOURCING HEURISTIC AT PROCTER & GAMBLE**

A few years ago Procter & Gamble (P&G) embarked on a major strategic planning initiative called the North American Product Sourcing Study. P&G wanted to consolidate its product sources and optimize its distribution system design throughout North America. A decision support system used to aid in this project was called the Product Sourcing Heuristic (PSH) and was based on a transshipment model much like the ones described in this chapter.

In a preprocessing phase, the many P&G products were aggregated into groups that shared the same technology and could be made at the same plant. The PSH employing the transshipment model was then used by product strategy teams responsible for developing product sourcing options for these product groups. The various plants that could produce the product group were the source nodes, the company's regional distribution centers were the transshipment nodes, and P&G's customer zones

were the destinations. Direct shipments to customer zones as well as shipments through distribution centers were employed.

The product strategy teams used the heuristic interactively to explore a variety of questions concerning product sourcing and distribution. For instance, the team might be interested in the impact of closing two of five plants and consolidating production in the three remaining plants. The product sourcing heuristic would then delete the source nodes corresponding to the two closed plants, make any capacity modifications necessary to the sources corresponding to the remaining three plants, and re-solve the transshipment problem. The product strategy team could then examine the new solution, make some more modifications, solve again, and so on.

The Product Sourcing Heuristic was viewed as a valuable decision support system by all who used it. When P&G implemented the results of the study, it realized annual savings in the \$200 million range. The PSH proved so successful in North America that P&G used it in other markets around the world.

*Based on information provided by Franz Dill and Tom Chorman of Procter & Gamble.

10.2

Assignment Problem

The **assignment problem** arises in a variety of decision-making situations; typical assignment problems involve assigning jobs to machines, agents to tasks, sales personnel to sales territories, contracts to bidders, and so on. A distinguishing feature of the assignment problem is that *one* agent is assigned to *one and only one* task. Specifically, we look for the set of assignments that will optimize a stated objective, such as minimize cost, minimize time, or maximize profits.

To illustrate the assignment problem, let us consider the case of Fowle Marketing Research, which has just received requests for market research studies from three new clients. The company faces the task of assigning a project leader (agent) to each client (task). Currently, three individuals have no other commitments and are available for the project leader assignments. Fowle's management realizes, however, that the time required to complete each study will depend on the experience and ability of the project leader assigned. The three projects have approximately the same priority, and management wants to assign project leaders to minimize the total number of days required to complete all three projects. If a project leader is to be assigned to one client only, which assignments should be made?

To answer the assignment question, Fowle's management must first consider all possible project leader-client assignments and then estimate the corresponding project completion times. With three project leaders and three clients, nine assignment alternatives are possible. The alternatives and the estimated project completion times in days are summarized in Table 10.5.

Figure 10.10 shows the network representation of Fowle's assignment problem. The nodes correspond to the project leaders and clients, and the arcs represent the possible assignments of project leaders to clients. The supply at each origin node and the demand at each destination node are 1; the cost of assigning a project leader to a client is the time it takes that project leader to complete the client's task. Note the similarity between the network models of the assignment problem (Figure 10.10) and the transportation problem (Figure 10.1). The assignment problem is a special case of the transportation problem in which all supply and demand values equal 1, and the amount shipped over each arc is either 0 or 1.

Because the assignment problem is a special case of the transportation problem, a linear programming formulation can be developed. Again, we need a constraint for each node and a variable for each arc. As in the transportation problem, we use double-subscripted decision variables, with x_{11} denoting the assignment of project leader 1 (Terry) to client 1, x_{12}

Try Problem 17, part (a), for practice in developing a network model for an assignment problem.

The assignment problem is a special case of the transportation problem.

TABLE 10.5 ESTIMATED PROJECT COMPLETION TIMES (DAYS) FOR THE FOWLE MARKETING RESEARCH ASSIGNMENT PROBLEM

Project Leader	Client		
	1	2	3
1. Terry	10	15	9
2. Carle	9	18	5
3. McClymonds	6	14	3

FIGURE 10.10 A NETWORK MODEL OF THE FOWLE MARKETING RESEARCH ASSIGNMENT PROBLEM

denoting the assignment of project leader 1 (Terry) to client 2, and so on. Thus, we define the decision variables for Fowle's assignment problem as

$$x_{ij} = \begin{cases} 1 & \text{if project leader } i \text{ is assigned to client } j \\ 0 & \text{otherwise} \end{cases}$$

where $i = 1, 2, 3$, and $j = 1, 2, 3$

Using this notation and the completion time data in Table 10.5, we develop completion time expressions:

$$\begin{aligned} \text{Days required for Terry's assignment} &= 10x_{11} + 15x_{12} + 9x_{13} \\ \text{Days required for Carle's assignment} &= 9x_{21} + 18x_{22} + 5x_{23} \\ \text{Days required for McClymonds's assignment} &= 6x_{31} + 14x_{32} + 3x_{33} \end{aligned}$$

The sum of the completion times for the three project leaders will provide the total days required to complete the three assignments. Thus, the objective function is

$$\text{Min } 10x_{11} + 15x_{12} + 9x_{13} + 9x_{21} + 18x_{22} + 5x_{23} + 6x_{31} + 14x_{32} + 3x_{33}$$

Because the number of project leaders equals the number of clients, all the constraints could be written as equalities. But when the number of project leaders exceeds the number of clients, less-than-or-equal-to constraints must be used for the project leader constraints.

Try Problem 17, part (b), for practice in formulating and solving a linear programming model for an assignment problem on the computer.

The constraints for the assignment problem reflect the conditions that each project leader can be assigned to at most one client and that each client must have one assigned project leader. These constraints are written as follows:

$$\begin{aligned}x_{11} + x_{12} + x_{13} &\leq 1 \quad \text{Terry's assignment} \\x_{21} + x_{22} + x_{23} &\leq 1 \quad \text{Carle's assignment} \\x_{31} + x_{32} + x_{33} &\leq 1 \quad \text{McClymonds's assignment} \\x_{11} + x_{21} + x_{31} &= 1 \quad \text{Client 1} \\x_{12} + x_{22} + x_{32} &= 1 \quad \text{Client 2} \\x_{13} + x_{23} + x_{33} &= 1 \quad \text{Client 3}\end{aligned}$$

Note that each node in Figure 10.10 has one constraint.

Combining the objective function and constraints into one model provides the following nine-variable, six-constraint linear programming model of the Fowle Marketing Research assignment problem:

$$\text{Min } 10x_{11} + 15x_{12} + 9x_{13} + 9x_{21} + 18x_{22} + 5x_{23} + 6x_{31} + 14x_{32} + 3x_{33}$$

s.t.

$$\begin{array}{rcl}x_{11} + x_{12} + x_{13} & & \leq 1 \\x_{21} + x_{22} + x_{23} & & \leq 1 \\x_{31} + x_{32} + x_{33} & \leq 1 \\x_{11} + x_{21} + x_{31} & = 1 \\x_{12} + x_{22} + x_{32} & = 1 \\x_{13} + x_{23} + x_{33} & = 1 \\x_{ij} \geq 0 & \text{for } i = 1, 2, 3; j = 1, 2, 3\end{array}$$

Figure 10.11 shows the optimal solution from the answer report for this model. Terry is assigned to client 2 ($x_{12} = 1$), Carle is assigned to client 3 ($x_{23} = 1$), and McClymonds

FIGURE 10.11 OPTIMAL SOLUTION FOR THE FOWLE MARKETING RESEARCH ASSIGNMENT PROBLEM

Objective Cell (Min)

Name	Original Value	Final Value
Minimize Completion Time	0.000	26.000

Variable Cells

Model Variable	Name	Original Value	Final Value	Integer
X11	Terry to Client 1	0.000	0.000	Contin
X12	Terry to Client 2	0.000	1.000	Contin
X13	Terry to Client 3	0.000	0.000	Contin
X21	Carle to Client 1	0.000	0.000	Contin
X22	Carle to Client 2	0.000	0.000	Contin
X23	Carle to Client 3	0.000	1.000	Contin
X31	McClymonds to Client 1	0.000	1.000	Contin
X32	McClymonds to Client 2	0.000	0.000	Contin
X33	McClymonds to Client 3	0.000	0.000	Contin

Fowle

TABLE 10.6 OPTIMAL PROJECT LEADER ASSIGNMENTS FOR THE FOWLE MARKETING RESEARCH ASSIGNMENT PROBLEM

Project Leader	Assigned Client	Days
Terry	2	15
Carle	3	5
McClymonds	1	6
	Total	<u>26</u>

is assigned to client 1 ($x_{31} = 1$). The total completion time required is 26 days. This solution is summarized in Table 10.6.

Problem Variations

Because the assignment problem can be viewed as a special case of the transportation problem, the problem variations that may arise in an assignment problem parallel those for the transportation problem. Specifically, we can handle

1. Total number of agents (supply) not equal to the total number of tasks (demand)
2. A maximization objective function
3. Unacceptable assignments

The situation in which the number of agents does not equal the number of tasks is analogous to total supply not equaling total demand in a transportation problem. If the number of agents exceeds the number of tasks, the extra agents simply remain unassigned in the linear programming solution. If the number of tasks exceeds the number of agents, the linear programming model will not have a feasible solution. In this situation, a simple modification is to add enough dummy agents to equalize the number of agents and the number of tasks. For instance, in the Fowle problem we might have had five clients (tasks) and only three project leaders (agents). By adding two dummy project leaders, we can create a new assignment problem with the number of project leaders equal to the number of clients. The objective function coefficients for the assignment of dummy project leaders would be zero so that the value of the optimal solution would represent the total number of days required by the assignments actually made (no assignments will actually be made to the clients receiving dummy project leaders).

If the assignment alternatives are evaluated in terms of revenue or profit rather than time or cost, the linear programming formulation can be solved as a maximization rather than a minimization problem. In addition, if one or more assignments are unacceptable, the corresponding decision variable can be removed from the linear programming formulation. This situation could happen, for example, if an agent did not have the experience necessary for one or more of the tasks.

A General Linear Programming Model

To show the general linear programming model for an assignment problem with m agents and n tasks, we use the following notation:

$$x_{ij} = \begin{cases} 1 & \text{if agent } i \text{ is assigned to task } j \\ 0 & \text{otherwise} \end{cases}$$

c_{ij} = the cost of assigning agent i to task j

The general linear programming model is as follows:

$$\begin{aligned} \text{Min } & \sum_{i=1}^m \sum_{j=1}^n c_{ij} x_{ij} \\ \text{s.t. } & \sum_{j=1}^n x_{ij} \leq 1 \quad i = 1, 2, \dots, m \quad \text{Agents} \\ & \sum_{i=1}^m x_{ij} = 1 \quad j = 1, 2, \dots, n \quad \text{Tasks} \\ & x_{ij} \geq 0 \quad \text{for all } i \text{ and } j \end{aligned}$$

At the beginning of this section, we indicated that a distinguishing feature of the assignment problem is that *one* agent is assigned to *one and only one* task. In generalizations of the assignment problem where one agent can be assigned to two or more tasks, the linear programming formulation of the problem can be easily modified. For example, let us assume that in the Fowle Marketing Research problem Terry could be assigned up to two clients; in this case, the constraint representing Terry's assignment would be $x_{11} + x_{12} + x_{13} \leq 2$. In general, if a_i denotes the upper limit for the number of tasks to which agent i can be assigned, we write the agent constraints as

$$\sum_{j=1}^n x_{ij} \leq a_i \quad i = 1, 2, \dots, m$$

If some tasks require more than one agent, the linear programming formulation can also accommodate the situation. Use the number of agents required as the right-hand side of the appropriate task constraint.

NOTES AND COMMENTS

1. As noted, the assignment model is a special case of the transportation model. We stated in the Notes and Comments at the end of the preceding section that the optimal solution to the transportation problem will consist of integer values for the decision variables as long as the supplies and demands are integers. For the assignment problem, all supplies and demands equal 1; thus, the optimal solution must be integer valued and the integer values must be 0 or 1.
2. Combining the method for handling multiple assignments with the notion of a dummy agent

provides another means of dealing with situations when the number of tasks exceeds the number of agents. That is, we add one dummy agent but provide the dummy agent with the capability to handle multiple tasks. The number of tasks the dummy agent can handle is equal to the difference between the number of tasks and the number of agents.

3. The Q.M. in Action, Assigning Project Managers at Heery International, describes how managers are assigned to construction projects. The application involves multiple assignments.

Q.M. in ACTION

ASSIGNING PROJECT MANAGERS AT HEERY INTERNATIONAL*

Heery International contracts with the State of Tennessee and others for a variety of construction projects, including higher education facilities, hotels, and park facilities.

At any particular time, Heery typically has more than 100 ongoing projects. Each of these projects must be assigned a single manager. With seven managers available, more than $700 = 7(100)$ assignments are possible. Assisted by an outside consultant, Heery International

(continued)

*Based on Larry J. LeBlanc, Dale Randels, Jr., and T. K. Swann, "Heery International's Spreadsheet Optimization Model for Assigning Managers to Construction Projects," *Interfaces* (November/December 2000): 95–106.

developed a mathematical model for assigning construction managers to projects.

The assignment problem developed by Heery uses 0–1 decision variables for each manager/project pair, just as in the assignment problem discussed previously. The goal in assigning managers is to balance the workload among managers and, at the same time, to minimize travel cost from the manager's home to the construction site. Thus, an objective function coefficient for each possible assignment was developed that combined project intensity (a function of the size of the project budget) with the travel distance from the manager's home to the construction site. The objective function calls for minimizing the sum over all possible assignments of the product of these coefficients with the assignment variables.

With more construction projects than managers, it was necessary to consider a variation of the standard assignment problem involving multiple assignments. Of the two sets of constraints, one set enforces the requirement that each project receive one and only one manager. The other set of constraints limits the number of assignments each manager can accept by placing an upper bound on the total intensity that is acceptable over all projects assigned.

Heery International implemented this assignment model with considerable success. According to Emory F. Redden, a Heery vice president, “The optimization model . . . has been very helpful for assigning managers to projects. . . . We have been satisfied with the assignments chosen at the Nashville office. . . . We look forward to using the model in our Atlanta office and elsewhere in the Heery organization.”

10.3

Shortest-Route Problem

In this section we consider a problem in which the objective is to determine the **shortest route**, or *path*, between two nodes in a network. We will demonstrate the shortest-route problem by considering the situation facing the Gorman Construction Company. Gorman has several construction sites located throughout a three-county area. With multiple daily trips carrying personnel, equipment, and supplies from Gorman's office to the construction sites, the costs associated with transportation activities are substantial. The travel alternatives between Gorman's office and each construction site can be described by the road network shown in Figure 10.12. The road distances in miles between the nodes are shown above the corresponding arcs. In this application, Gorman would like to determine the route that will minimize the total travel distance between Gorman's office (located at node 1) and the construction site located at node 6.

A key to developing a model for the shortest-route problem is to understand that the problem is a special case of the transshipment problem. Specifically, the Gorman shortest-route problem can be viewed as a transshipment problem with one origin node (node 1), one destination node (node 6), and four transshipment nodes (nodes 2, 3, 4 and 5). The transshipment network for the Gorman shortest-route problem is shown in Figure 10.13. Arrows added to the arcs show the direction of flow, which is always *out* of the origin node and *into* the destination node. Note also that two directed arcs are shown between the pairs of transshipment nodes. For example, one arc going from node 2 to node 3 indicates that the shortest route may go from node 2 to node 3, and one arc going from node 3 to node 2 indicates that the shortest route may go from node 3 to node 2. The distance between two transshipment nodes is the same in either direction.

To find the shortest route between node 1 and node 6, think of node 1 as having a supply of 1 unit and node 6 as having a demand of 1 unit. Let x_{ij} denote the number of units that flow or are shipped from node i to node j . Because only 1 unit will be shipped from node 1 to node 6, the value of x_{ij} will be either 1 or 0. Thus, if $x_{ij} = 1$, the arc from node i to node j

FIGURE 10.12 ROAD NETWORK FOR THE GORMAN COMPANY SHORTEST-ROUTE PROBLEM

FIGURE 10.13 TRANSSHIPMENT NETWORK FOR THE GORMAN SHORTEST-ROUTE PROBLEM

is on the shortest route from node 1 to node 6; if $x_{ij} = 0$, the arc from node i to node j is not on the shortest route. Because we are looking for the shortest route between node 1 and node 6, the objective function for the Gorman problem is

$$\text{Min} \quad 25x_{12} + 20x_{13} + 3x_{23} + 3x_{32} + 5x_{24} + 5x_{42} + 14x_{26} + 6x_{35} + 6x_{53} \\ + 4x_{45} + 4x_{54} + 4x_{46} + 7x_{56}$$

To develop the constraints for the model, we begin with node 1. Because the supply at node 1 is 1 unit, the flow out of node 1 must equal 1. Thus, the constraint for node 1 is written

$$x_{12} + x_{13} = 1$$

For transshipment nodes 2, 3, 4, and 5, the flow out of each node must equal the flow into each node; thus, the flow out minus the flow in must be 0. The constraints for the four transshipment nodes are as follows:

	Flow Out	Flow In
Node 2	$x_{23} + x_{24} + x_{26}$	$-x_{12} - x_{32} - x_{42} = 0$
Node 3	$x_{32} + x_{35}$	$-x_{13} - x_{23} - x_{53} = 0$
Node 4	$x_{42} + x_{45} + x_{46}$	$-x_{24} - x_{54} = 0$
Node 5	$x_{53} + x_{54} + x_{56}$	$-x_{35} - x_{45} = 0$

Because node 6 is the destination node with a demand of 1 unit, the flow into node 6 must equal 1. Thus, the constraint for node 6 is written as

$$x_{26} + x_{46} + x_{56} = 1$$

Including the negative constraints $x_{ij} \geq 0$ for all i and j , the linear programming model for the Gorman shortest-route problem is shown in Figure 10.14.

The optimal solution from the answer report for the Gorman shortest-route problem is shown in Figure 10.15. The objective function value of 32 indicates that the shortest route between Gorman's office located at node 1 to the construction site located at node 6 is 32 miles. With $x_{13} = 1$, $x_{32} = 1$, $x_{24} = 1$, and $x_{46} = 1$, the shortest route from node 1 to node 6

FIGURE 10.14 LINEAR PROGRAMMING FORMULATION OF THE GORMAN SHORTEST-ROUTE PROBLEM

$$\begin{aligned} \text{Min } & 25x_{12} + 20x_{13} + 3x_{23} + 3x_{32} + 5x_{24} + 5x_{42} + 14x_{26} + 6x_{35} + 6x_{53} + 4x_{45} + 4x_{54} + 4x_{46} + 7x_{56} \\ \text{s.t. } & \begin{aligned} x_{12} + x_{13} &= 1 && \text{Origin node} \\ -x_{12} + x_{23} - x_{32} + x_{24} - x_{42} + x_{26} &= 0 \\ -x_{13} - x_{23} + x_{32} + x_{24} + x_{42} &+ x_{35} - x_{53} &= 0 & \left. \begin{array}{l} \\ \end{array} \right\} \text{Transshipment nodes} \\ -x_{35} + x_{53} - x_{45} + x_{54} &+ x_{46} - x_{54} + x_{46} &= 0 \\ x_{26} + x_{46} + x_{56} &= 1 && \text{Destination node} \end{aligned} \\ & x_{ij} \geq 0 \text{ for all } i \text{ and } j \end{aligned}$$

FIGURE 10.15 OPTIMAL SOLUTION FOR THE GORMAN SHORTEST-ROUTE PROBLEM

Objective Cell (Min)				
Name	Original Value	Final Value		
Total Distance	0.000	32.000		
Variable Cells				
Cell	Name	Original Value	Final Value	Integer
X12	Flow from Node 1 to 2	0.000	0.000	Contin
X13	Flow from Node 1 to 3	0.000	1.000	Contin
X23	Flow from Node 2 to 3	0.000	0.000	Contin
X32	Flow from Node 3 to 2	0.000	1.000	Contin
X24	Flow from Node 2 to 4	0.000	1.000	Contin
X42	Flow from Node 4 to 2	0.000	0.000	Contin
X26	Flow from Node 2 to 6	0.000	0.000	Contin
X35	Flow from Node 3 to 5	0.000	0.000	Contin
X53	Flow from Node 5 to 3	0.000	0.000	Contin
X45	Flow from Node 4 to 5	0.000	0.000	Contin
X54	Flow from Node 5 to 4	0.000	0.000	Contin
X46	Flow from Node 4 to 6	0.000	1.000	Contin
X56	Flow from Node 5 to 6	0.000	0.000	Contin

Try Problem 23 to practice solving a shortest-route problem.

is 1–3–2–4–6; in other words, the shortest route takes us from node 1 to node 3; then from node 3 to node 2; then from node 2 to node 4; and finally from node 4 to node 6.

A General Linear Programming Model

To show the general linear programming model for the shortest-route problem, we use the following notation:

$$x_{ij} = \begin{cases} 1 & \text{if the arc from node } i \text{ to node } j \text{ is on the shortest route} \\ 0 & \text{otherwise} \end{cases}$$

c_{ij} = the distance, time, or cost associated with the arc from node i to node j

The general linear programming model for the shortest-route problem is as follows:

$$\text{Min } \sum_{\text{all arcs}} c_{ij} x_{ij}$$

s.t.

$$\sum_{\text{arcs out}} x_{ij} = 1 \quad \text{Origin node } i$$

$$\sum_{\text{arcs out}} x_{ij} - \sum_{\text{arcs in}} x_{ij} = 0 \quad \text{Transshipment nodes}$$

$$\sum_{\text{arcs in}} x_{ij} = 1 \quad \text{Destination node } j$$

NOTES AND COMMENTS

1. In the Gorman problem we assumed that all roads in the network are two-way. As a result, the road connecting nodes 2 and 3 in the road network resulted in the creation of two corresponding arcs in the transshipment network. Two decision variables, x_{23} and x_{32} , were required

to show that the shortest route might go from node 2 to node 3 or from node 3 to node 2. If the road connecting nodes 2 and 3 had been a one-way road allowing flow only from node 2 to node 3, decision variable x_{32} would not have been included in the model.

10.4

Maximal Flow Problem

The objective in a **maximal flow** problem is to determine the maximum amount of flow (vehicles, messages, fluid, etc.) that can enter and exit a network system in a given period of time. In this problem, we attempt to transmit flow through all arcs of the network as efficiently as possible. The amount of flow is limited due to capacity restrictions on the various arcs of the network. For example, highway types limit vehicle flow in a transportation system, while pipe sizes limit oil flow in an oil distribution system. The maximum or upper limit on the flow in an arc is referred to as the **flow capacity** of the arc. Even though we do not specify capacities for the nodes, we do assume that the flow out of a node is equal to the flow into the node.

As an example of the maximal flow problem, consider the north–south interstate highway system passing through Cincinnati, Ohio. The north–south vehicle flow reaches a level of 15,000 vehicles per hour at peak times. Due to a summer highway maintenance program, which calls for the temporary closing of lanes and lower speed limits, a network of alternate routes through Cincinnati has been proposed by a transportation planning committee. The alternate routes include other highways as well as city streets. Because of differences in speed limits and traffic patterns, flow capacities vary depending on the particular streets and roads used. The proposed network with arc flow capacities is shown in Figure 10.16.

FIGURE 10.16 NETWORK OF HIGHWAY SYSTEM AND FLOW CAPACITIES (1000S/HOUR) FOR CINCINNATI

FIGURE 10.17 FLOW OVER ARC FROM NODE 7 TO NODE 1 TO REPRESENT TOTAL FLOW THROUGH THE CINCINNATI HIGHWAY SYSTEM

The direction of flow for each arc is indicated, and the arc capacity is shown next to each arc. Note that most of the streets are one-way. However, a two-way street can be found between nodes 2 and 3 and between nodes 5 and 6. In both cases, the capacity is the same in each direction.

We will show how to develop a capacitated transshipment model for the maximal flow problem. First, we will add an arc from node 7 back to node 1 to represent the total flow through the highway system. Figure 10.17 shows the modified network. The newly added arc shows no capacity; indeed, we will want to maximize the flow over that arc. Maximizing the flow over the arc from node 7 to node 1 is equivalent to maximizing the number of cars that can get through the north-south highway system passing through Cincinnati.

The decision variables are as follows:

$$x_{ij} = \text{amount of traffic flow from node } i \text{ to node } j$$

The objective function that maximizes the flow over the highway system is

$$\text{Max } x_{71}$$

As with all transshipment problems, each arc generates a variable and each node generates a constraint. For each node, a conservation of flow constraint represents the requirement that the flow out must equal the flow in. Or, stated another way, the flow out minus the flow in must equal zero. For node 1, the flow out is $x_{12} + x_{13} + x_{14}$, and the flow in is x_{71} . Therefore, the constraint for node 1 is

$$x_{12} + x_{13} + x_{14} - x_{71} = 0$$

The conservation of flow constraints for the other six nodes are developed in a similar fashion.

	Flow Out	Flow In
Node 2	$x_{23} + x_{25}$	$-x_{12} - x_{32} = 0$
Node 3	$x_{32} + x_{34} + x_{35} + x_{36}$	$-x_{13} - x_{23} = 0$
Node 4	x_{46}	$-x_{14} - x_{34} = 0$
Node 5	$x_{56} + x_{57}$	$-x_{25} - x_{35} - x_{65} = 0$
Node 6	$x_{65} + x_{67}$	$-x_{36} - x_{46} - x_{56} = 0$
Node 7	x_{71}	$-x_{57} - x_{67} = 0$

Additional constraints are needed to enforce the capacities on the arcs. These 14 simple upper-bound constraints are given.

$$\begin{aligned}
 x_{12} &\leq 5 & x_{13} &\leq 6 & x_{14} &\leq 5 \\
 x_{23} &\leq 2 & x_{25} &\leq 3 \\
 x_{32} &\leq 2 & x_{34} &\leq 3 & x_{35} &\leq 5 & x_{36} &\leq 7 \\
 x_{46} &\leq 5 \\
 x_{56} &\leq 1 & x_{57} &\leq 8 \\
 x_{65} &\leq 1 & x_{67} &\leq 7
 \end{aligned}$$

Note that the only arc without a capacity is the one we added from node 7 to node 1.

The optimal solution from the answer report for this 15-variable, 21-constraint linear programming problem is shown in Figure 10.18. We note that the value of the optimal

FIGURE 10.18 OPTIMAL SOLUTION FOR THE CINCINNATI HIGHWAY SYSTEM MAXIMAL FLOW PROBLEM

Objective Cell (Max)

Name	Original Value	Final Value
Max Flow	0.000	14.000

Variable Cells

Cell	Name	Original Value	Final Value	Integer
X12	Flow from 1 to 2	0.000	3.000	Contin
X13	Flow from 1 to 3	0.000	6.000	Contin
X14	Flow from 1 to 4	0.000	5.000	Contin
X23	Flow from 2 to 3	0.000	0.000	Contin
X25	Flow from 2 to 5	0.000	3.000	Contin
X34	Flow from 3 to 4	0.000	0.000	Contin
X35	Flow from 3 to 5	0.000	3.000	Contin
X36	Flow from 3 to 6	0.000	3.000	Contin
X32	Flow from 3 to 2	0.000	0.000	Contin
X46	Flow from 4 to 6	0.000	5.000	Contin
X56	Flow from 5 to 6	0.000	0.000	Contin
X57	Flow from 5 to 7	0.000	7.000	Contin
X65	Flow from 6 to 5	0.000	1.000	Contin
X67	Flow from 6 to 7	0.000	7.000	Contin
X71	Flow from 7 to 1	0.000	14.000	Contin

FIGURE 10.19 MAXIMAL FLOW PATTERN FOR THE CINCINNATI HIGHWAY SYSTEM NETWORK

Try Problem 29 for practice in solving a maximal flow problem.

solution is 14. This result implies that the maximal flow over the highway system is 14,000 vehicles. Figure 10.19 shows how the vehicle flow is routed through the original highway network. We note, for instance, that 3000 vehicles per hour are routed between nodes 1 and 2, 6000 vehicles per hour are routed between nodes 1 and 3, 0 vehicles are routed between nodes 2 and 3, and so on.

The results of the maximal flow analysis indicate that the planned highway network system will not handle the peak flow of 15,000 vehicles per hour. The transportation planners will have to expand the highway network, increase current arc flow capacities, or be prepared for serious traffic problems. If the network is extended or modified, another maximal flow analysis will determine the extent of any improved flow. The Q.M. in Action, Optimizing Restoration Capacity at AT&T, notes that AT&T solved shortest-route and maximal flow problems in designing a transmission network.

NOTES AND COMMENTS

1. The maximal flow problem of this section can also be solved with a slightly different formulation if the extra arc between nodes 7 and 1 is not used. The alternate approach is to maximize the flow into node 7 ($x_{57} + x_{67}$) and drop the conservation of flow constraints for nodes 1 and 7. However, the formulation used in this section is most common in practice.
2. Network models can be used to describe a variety of management science problems. Unfortunately, no one network solution algorithm can be used to solve every network problem. It is important to recognize the specific type of problem being modeled in order to select the correct specialized solution algorithm.

Q.M. in ACTION
OPTIMIZING RESTORATION CAPACITY AT AT&T*

AT&T is a global telecommunications company that provides long-distance voice and data, video, wireless, satellite, and Internet services. The company uses state-of-the-art switching and transmission equipment to provide service to more than 80 million customers. In the continental United States, AT&T's transmission network consists of more than 40,000 miles of fiber-optic cable. On peak days AT&T handles as many as 290 million calls of various types.

Power outages, natural disasters, cable cuts, and other events can disable a portion of the transmission network. When such events occur, spare capacity comprising the restoration network must be immediately employed so that service is not disrupted. Critical issues

with respect to the restoration network are as follows: How much capacity is necessary? and Where should it be located? In 1997, AT&T assembled a RestNet team to address these issues.

To optimize restoration capacity, the RestNet team developed a large-scale linear programming model. One subproblem in the model involves determining the shortest route connecting an origin and destination whenever a failure occurs in a span of the transmission network. Another subproblem solves a maximal flow problem to find the best restoration paths from each switch to a disaster recovery switch.

The RestNet team was successful, and its work is an example of how valuable management science methodology is to companies. According to C. Michael Armstrong, chair and CEO, "Last year the work of the RestNet team allowed us to reduce capital spending by tens of millions of dollars."

*Based on Ken Ambs, Sebastian Cwilich, Mei Deng, David J. Houck, David F. Lynch, and Dicky Yan, "Optimizing Restoration Capacity in the AT&T Network," *Interfaces* (January/February 2000): 26–44.

10.5

A Production and Inventory Application

The introduction to supply chain models in Section 10.1 involved applications for the shipment of goods from several supply locations or origins to several demand sites or destinations. Although the shipment of goods is the subject of many supply chain problems, supply chain models can be developed for applications that have nothing to do with the physical shipment of goods from origins to destinations. In this section we show how to use a transshipment model to solve a production and inventory problem.

Contois Carpets is a small manufacturer of carpeting for home and office installations. Production capacity, demand, production cost per square yard, and inventory holding cost per square yard for the next four quarters are shown in Table 10.7. Note that production capacity, demand, and production costs vary by quarter, whereas the cost of carrying inventory from one quarter to the next is constant at \$0.25 per yard. Contois wants to

TABLE 10.7 PRODUCTION, DEMAND, AND COST ESTIMATES FOR CONTOIS CARPETS

Quarter	Production Capacity (square yards)	Demand (square yards)	Production Cost (\$/square yard)	Inventory Cost (\$/square yard)
1	600	400	2	0.25
2	300	500	5	0.25
3	500	400	3	0.25
4	400	400	3	0.25

The network flows into and out of demand nodes are what make the model a transshipment model.

determine how many yards of carpeting to manufacture each quarter to minimize the total production and inventory cost for the four-quarter period.

We begin by developing a network representation of the problem. First, we create four nodes corresponding to the production in each quarter and four nodes corresponding to the demand in each quarter. Each production node is connected by an outgoing arc to the demand node for the same period. The flow on the arc represents the number of square yards of carpet manufactured for the period. For each demand node, an outgoing arc represents the amount of inventory (square yards of carpet) carried over to the demand node for the next period. Figure 10.20 shows the network model. Note that nodes 1–4 represent the production for each quarter and that nodes 5–8 represent the demand for each quarter. The quarterly production capacities are shown in the left margin, and the quarterly demands are shown in the right margin.

FIGURE 10.20 NETWORK REPRESENTATION OF THE CONTOIS CARPETS PROBLEM

The objective is to determine a production scheduling and inventory policy that will minimize the total production and inventory cost for the four quarters. Constraints involve production capacity and demand in each quarter. As usual, a linear programming model can be developed from the network by establishing a constraint for each node and a variable for each arc.

Let x_{15} denote the number of square yards of carpet manufactured in quarter 1. The capacity of the facility is 600 square yards in quarter 1, so the production capacity constraint is

$$x_{15} \leq 300$$

Using similar decision variables, we obtain the production capacities for quarters 2–4:

$$x_{26} \leq 300$$

$$x_{37} \leq 500$$

$$x_{18} \leq 400$$

We now consider the development of the constraints for each of the demand nodes. For node 5, one arc enters the node, which represents the number of square yards of carpet produced in quarter 1, and one arc leaves the node, which represents the number of square yards of carpet that will not be sold in quarter 1 and will be carried over for possible sale in quarter 2. In general, for each quarter the beginning inventory plus the production minus the ending inventory must equal demand. However, because quarter 1 has no beginning inventory, the constraint for node 5 is

$$x_{15} - x_{56} = 400$$

The constraints associated with the demand nodes in quarters 2, 3, and 4 are

$$x_{56} + x_{26} - x_{67} = 500$$

$$x_{67} + x_{37} - x_{78} = 400$$

$$x_{78} + x_{48} = 400$$

Note that the constraint for node 8 (fourth-quarter demand) involves only two variables because no provision is made for holding inventory for a fifth quarter.

The objective is to minimize total production and inventory cost, so we write the objective function as

$$\text{Min} \quad 2x_{15} + 5x_{26} + 3x_{37} + 3x_{48} + 0.25x_{56} + 0.25x_{67} + 0.25x_{78}$$

The complete linear programming formulation of the Contois Carpets problem is

$$\text{Min} \quad 2x_{15} + 5x_{26} + 3x_{37} + 3x_{48} + 0.25x_{56} + 0.25x_{67} + 0.25x_{78}$$

s.t.

$$x_{|5} \leq 600$$

$$x_{26} \leq 300$$

$$x_{37} \leq 500$$

$$x_{48} \leq 400$$

$$- x_{56} = 400$$

$$+ x_{56} - x_{67} = 500$$

$$x_{37} + x_{67} - x_{78} = 400$$

x₄

FIGURE 10.21 OPTIMAL SOLUTION FOR THE CONTOIS CARPETS PROBLEM

Objective Cell (Min)				
Name	Original Value	Final Value		
Total Cost	0.000	5150.000		
Variable Cells				
Model Variable	Name	Original Value	Final Value	Integer
X15	Flow from Node 1 to 5	0.000	600.000	Contin
X26	Flow from Node 2 to 6	0.000	300.000	Contin
X37	Flow from Node 3 to 7	0.000	400.000	Contin
X48	Flow from Node 4 to 8	0.000	400.000	Contin
X56	Flow from Node 5 to 6	0.000	200.000	Contin
X67	Flow from Node 6 to 7	0.000	0.000	Contin
X78	Flow from Node 7 to 8	0.000	0.000	Contin

Figure 10.21 shows the optimal solution from the answer report for this problem. Contois Carpets should manufacture 600 square yards of carpet in quarter 1, 300 square yards in quarter 2, 400 square yards in quarter 3, and 400 square yards in quarter 4. Note also that 200 square yards will be carried over from quarter 1 to quarter 2. The total production and inventory cost is \$5150.

NOTES AND COMMENTS

- For the network models presented in this chapter, the amount leaving the starting node for an arc is always equal to the amount entering the ending node for that arc. An extension of such a network model is the case where a gain or a loss occurs as an arc is traversed. The amount entering the destination node may be greater or smaller than the amount leaving the origin node.

For instance, if cash is the commodity flowing across an arc, the cash earns interest from one period to the next. Thus, the amount of cash entering the next period is greater than the amount leaving the previous period by the amount of interest earned. Networks with gains or losses are treated in more advanced texts on network flow programming.

Summary

In this chapter we introduced models related to supply chain problems—specifically, transportation and transshipment problems—as well as assignment, shortest-route, and maximal flow problems. All of these types of problems belong to the special category of linear programs called *network flow problems*. In general, the network model for these problems consists of nodes representing origins, destinations, and, if necessary, transshipment points in the network system. Arcs are used to represent the routes for shipment, travel, or flow between the various nodes.

Transportation problems and transshipment problems are commonly encountered when dealing with supply chains. The general transportation problem has m origins and n destinations. Given the supply at each origin, the demand at each destination, and unit shipping cost between each origin and each destination, the transportation model determines the optimal amounts to ship from each origin to each destination. The transshipment problem is

an extension of the transportation problem involving transfer points referred to as transshipment nodes. In this more general model, we allow arcs between any pair of nodes in the network.

The assignment problem is a special case of the transportation problem in which all supply and all demand values are 1. We represent each agent as an origin node and each task as a destination node. The assignment model determines the minimum cost or maximum profit assignment of agents to tasks.

The shortest-route problem finds the shortest route or path between two nodes of a network. Distance, time, and cost are often the criteria used for this model. The shortest-route problem can be expressed as a transshipment problem with one origin and one destination. By shipping one unit from the origin to the destination, the solution will determine the shortest route through the network.

The maximal flow problem can be used to allocate flow to the arcs of the network so that flow through the network system is maximized. Arc capacities determine the maximum amount of flow for each arc. With these flow capacity constraints, the maximal flow problem is expressed as a capacitated transshipment problem.

In the last section of the chapter, we showed how a variation of the transshipment problem could be used to solve a production and inventory problem. In the chapter appendix we show how to use Excel to solve three of the distribution and network problems presented in the chapter.

Glossary

Supply chain The set of all interconnected resources involved in producing and distributing a product.

Transportation problem A network flow problem that often involves minimizing the cost of shipping goods from a set of origins to a set of destinations; it can be formulated and solved as a linear program by including a variable for each arc and a constraint for each node.

Network A graphical representation of a problem consisting of numbered circles (nodes) interconnected by a series of lines (arcs); arrowheads on the arcs show the direction of flow. Transportation, assignment, and transshipment problems are network flow problems.

Nodes The intersection or junction points of a network.

Arcs The lines connecting the nodes in a network.

Dummy origin An origin added to a transportation problem to make the total supply equal to the total demand. The supply assigned to the dummy origin is the difference between the total demand and the total supply.

Capacitated transportation problem A variation of the basic transportation problem in which some or all of the arcs are subject to capacity restrictions.

Transshipment problem An extension of the transportation problem to distribution problems involving transfer points and possible shipments between any pair of nodes.

Capacitated transshipment problem A variation of the transshipment problem in which some or all of the arcs are subject to capacity restrictions.

Assignment problem A network flow problem that often involves the assignment of agents to tasks; it can be formulated as a linear program and is a special case of the transportation problem.

Shortest route Shortest path between two nodes in a network.

Maximal flow The maximum amount of flow that can enter and exit a network system during a given period of time.

Flow capacity The maximum flow for an arc of the network. The flow capacity in one direction may not equal the flow capacity in the reverse direction.

Problems

SELF test

- A company imports goods at two ports: Philadelphia and New Orleans. Shipments of one product are made to customers in Atlanta, Dallas, Columbus, and Boston. For the next planning period, the supplies at each port, customer demands, and shipping costs per case from each port to each customer are as follows:

Port	Customers				Port Supply
	Atlanta	Dallas	Columbus	Boston	
Philadelphia	2	6	6	2	5000
New Orleans	1	2	5	7	3000
Demand	1400	3200	2000	1400	

Develop a network representation of the distribution system (transportation problem).

- Consider the following network representation of a transportation problem:

SELF test

The supplies, demands, and transportation costs per unit are shown on the network.

- Develop a linear programming model for this problem; be sure to define the variables in your model.
- Solve the linear program to determine the optimal solution.

3. Tri-County Utilities, Inc., supplies natural gas to customers in a three-county area. The company purchases natural gas from two companies: Southern Gas and Northwest Gas. Demand forecasts for the coming winter season are as follows: Hamilton County, 400 units; Butler County, 200 units; and Clermont County, 300 units. Contracts to provide the following quantities have been written: Southern Gas, 500 units; and Northwest Gas, 400 units. Distribution costs for the counties vary, depending upon the location of the suppliers. The distribution costs per unit (in thousands of dollars) are as follows:

From	Hamilton	To Butler	Clermont
Southern Gas	10	20	15
Northwest Gas	12	15	18

- a. Develop a network representation of this problem.
 - b. Develop a linear programming model that can be used to determine the plan that will minimize total distribution costs.
 - c. Describe the distribution plan and show the total distribution cost.
 - d. Recent residential and industrial growth in Butler County has the potential for increasing demand by as much as 100 units. Which supplier should Tri-County contract with to supply the additional capacity?
4. GloFish, Inc. has genetically engineered a species of fish that glows in normal lighting conditions. The company believes the new fish will be a huge success as a new pet option for children and adults alike. GloFish, Inc. has developed two varieties of its glowing fish: one that glows red and one that glows blue. GloFish currently “grows” its fish at two different fish farms in the United States: one in Michigan and one in Texas. The Michigan farm can produce up to 1 million red and 1 million blue GloFish per year; the Texas farm can produce up to 600,000 GloFish, but only in the blue variety. GloFish ships its fish between the fish farms and its three retail stores using a third-party shipper. The shipment rates between origins and destinations are shown in the following table. These costs are per fish and do not depend on the color of the fish being shipped.

Cost of Shipping GloFish			
	Retailer 1	Retailer 2	Retailer 3
Michigan	\$1.00	\$2.50	\$0.50
Texas	\$2.00	\$1.50	\$2.80

Estimated demands by each retailer for each color of fish are shown in the following table.

Demand for GloFish			
	Retailer 1	Retailer 2	Retailer 3
Red	320,000	300,000	160,000
Blue	380,000	450,000	290,000

- a. What is the optimal policy for the fish farms? How many red and blue fish should be produced in Michigan and shipped to each retailer? How many blue fish should be produced in Texas and shipped to each retailer?
- b. What is the minimum shipping cost that can be incurred and still meet demand requirements at retailers 1, 2, and 3?
- c. How much should GloFish be willing to invest to enable the Texas farm to produce both red and blue GloFish while maintaining the maximum of 600,000 total fish produced at the Texas farm?
5. Premier Consulting's two consultants, Avery and Baker, can be scheduled to work for clients up to a maximum of 160 hours each over the next four weeks. A third consultant, Campbell, has some administrative assignments already planned and is available for clients up to a maximum of 140 hours over the next four weeks. The company has four clients with projects in process. The estimated hourly requirements for each of the clients over the four-week period are as follows:

Client	Hours
A	180
B	75
C	100
D	85

Hourly rates vary for the consultant-client combination and are based on several factors, including project type and the consultant's experience. The rates (dollars per hour) for each consultant-client combination are as follows:

Consultant	Client			
	A	B	C	D
Avery	100	125	115	100
Baker	120	135	115	120
Campbell	155	150	140	130

- a. Develop a network representation of the problem.
- b. Formulate the problem as a linear program, with the optimal solution providing the hours each consultant should be scheduled for each client to maximize the consulting firm's billings. What is the schedule and what is the total billing?
- c. New information shows that Avery doesn't have the experience to be scheduled for client B. If this consulting assignment is not permitted, what impact does it have on total billings? What is the revised schedule?
6. Klein Chemicals, Inc., produces a special oil-based material that is currently in short supply. Four of Klein's customers have already placed orders that together exceed the combined capacity of Klein's two plants. Klein's management faces the problem of deciding how many units it should supply to each customer. Because the four customers are in different industries, different prices can be charged because of the various industry pricing structures. However, slightly different production costs at the two plants and varying transportation costs between the plants and customers make a "sell to the highest bidder"

strategy unacceptable. After considering price, production costs, and transportation costs, Klein established the following profit per unit for each plant–customer alternative:

Plant	Customer			
	D_1	D_2	D_3	D_4
Clifton Springs	\$32	\$34	\$32	\$40
Danville	\$34	\$30	\$28	\$38

The plant capacities and customer orders are as follows:

Plant	Capacity (units)	Distributor Orders (units)
Clifton Springs	5000	D_1 2000 D_2 5000
Danville	3000	D_3 3000 D_4 2000

How many units should each plant produce for each customer to maximize profits? Which customer demands will not be met? Show your network model and linear programming formulation.

7. Aggie Power Generation supplies electrical power to residential customers for many U.S. cities. Its main power generation plants are located in Los Angeles, Tulsa, and Seattle. The following table shows Aggie Power Generation's major residential markets, the annual demand in each market (in megawatts or MWs), and the cost to supply electricity to each market from each power generation plant (prices are in \$/MW).

City	Distribution Costs			
	Los Angeles	Tulsa	Seattle	Demand (MWs)
Seattle	\$356.25	\$593.75	\$59.38	950.00
Portland	\$356.25	\$593.75	\$178.13	831.25
San Francisco	\$178.13	\$475.00	\$296.88	2375.00
Boise	\$356.25	\$475.00	\$296.88	593.75
Reno	\$237.50	\$475.00	\$356.25	950.00
Bozeman	\$415.63	\$415.63	\$296.88	593.75
Laramie	\$356.25	\$415.63	\$356.25	1187.50
Park City	\$356.25	\$356.25	\$475.00	712.50
Flagstaff	\$178.13	\$475.00	\$593.75	1187.50
Durango	\$356.25	\$296.88	\$593.75	1543.75

- a. If there are no restrictions on the amount of power that can be supplied by any of the power plants, what is the optimal solution to this problem? Which cities should be supplied by which power plants? What is the total annual power distribution cost for this solution?
- b. If at most 4000 MWs of power can be supplied by any one of the power plants, what is the optimal solution? What is the annual increase in power distribution cost that results from adding these constraints to the original formulation?

8. Forbelt Corporation has a one-year contract to supply motors for all refrigerators produced by the Ice Age Corporation. Ice Age manufactures the refrigerators at four locations around the country: Boston, Dallas, Los Angeles, and St. Paul. Plans call for the following number (in thousands) of refrigerators to be produced at each location:

Boston	50
Dallas	70
Los Angeles	60
St. Paul	80

Forbelt's three plants are capable of producing the motors. The plants and production capacities (in thousands) are as follows:

Denver	100
Atlanta	100
Chicago	150

Because of varying production and transportation costs, the profit that Forbelt earns on each lot of 1000 units depends on which plant produced the lot and which destination it was shipped to. The following table gives the accounting department estimates of the profit per unit (shipments will be made in lots of 1000 units):

Produced At	Shipped To			
	Boston	Dallas	Los Angeles	St. Paul
Denver	7	11	8	13
Atlanta	20	17	12	10
Chicago	8	18	13	16

With profit maximization as a criterion, Forbelt's management wants to determine how many motors should be produced at each plant and how many motors should be shipped from each plant to each destination.

- a. Develop a network representation of this problem.
 - b. Find the optimal solution.
9. The Ace Manufacturing Company has orders for three similar products:

Product	Orders (units)
A	2000
B	500
C	1200

Three machines are available for the manufacturing operations. All three machines can produce all the products at the same production rate. However, due to varying defect percentages of each product on each machine, the unit costs of the products vary depending

on the machine used. Machine capacities for the next week and the unit costs are as follows:

Machine	Capacity (units)	Product		
		Machine	A	B
1	1500	1	\$1.00	\$1.20
2	1500	2	\$1.30	\$1.40
3	1000	3	\$1.10	\$1.00
				\$1.20

Use the transportation model to develop the minimum cost production schedule for the products and machines. Show the linear programming formulation.

10. Hatcher Enterprises uses a chemical called Rbase in production operations at five divisions. Only six suppliers of Rbase meet Hatcher's quality control standards. All six suppliers can produce Rbase in sufficient quantities to accommodate the needs of each division. The quantity of Rbase needed by each Hatcher division and the price per gallon charged by each supplier are as follows:

Division	Demand (1000s of gallons)	Supplier	Price per gallon (\$)
1	40	1	12.60
2	45	2	14.00
3	50	3	10.20
4	35	4	14.20
5	45	5	12.00
		6	13.00

The cost per gallon (\$) for shipping from each supplier to each division is provided in the following table:

Division	Supplier					
	1	2	3	4	5	6
1	2.75	2.50	3.15	2.80	2.75	2.75
2	0.80	0.20	5.40	1.20	3.40	1.00
3	4.70	2.60	5.30	2.80	6.00	5.60
4	2.60	1.80	4.40	2.40	5.00	2.80
5	3.40	0.40	5.00	1.20	2.60	3.60

Hatcher believes in spreading its business among suppliers so that the company will be less affected by supplier problems (e.g., labor strikes or resource availability). Company policy requires that each division have a separate supplier.

- For each supplier–division combination, compute the total cost of supplying the division's demand.
- Determine the optimal assignment of suppliers to divisions.

SELF test

11. The distribution system for the Herman Company consists of three plants, two warehouses, and four customers. Plant capacities and shipping costs per unit (in \$) from each plant to each warehouse are as follows:

Plant	Warehouse		Capacity
	1	2	
1	4	7	450
2	8	5	600
3	5	6	380

Customer demand and shipping costs per unit (in \$) from each warehouse to each customer are as follows:

- a. Develop a network representation of this problem.
- b. Formulate a linear programming model of the problem.
- c. Solve the linear program to determine the optimal shipping plan.

Warehouse	Customer			
	1	2	3	4
1	6	4	8	4
2	3	6	7	7
Demand	300	300	300	400

12. Refer to Problem 11. Suppose that shipments between the two warehouses are permitted at \$2 per unit and that direct shipments can be made from plant 3 to customer 4 at a cost of \$7 per unit.
- a. Develop a network representation of this problem.
 - b. Formulate a linear programming model of this problem.
 - c. Solve the linear program to determine the optimal shipping plan.
13. Sports of All Sorts produces, distributes, and sells high-quality skateboards. Its supply chain consists of three factories (located in Detroit, Los Angeles, and Austin) that produce skateboards. The Detroit and Los Angeles facilities can produce 350 skateboards per week, but the Austin plant is larger and can produce up to 700 skateboards per week. Skateboards must be shipped from the factories to one of four distribution centers, or DCs (located in Iowa, Maryland, Idaho, and Arkansas). Each distribution center can process (repackage, mark for sale, and ship) at most 500 skateboards per week.

Skateboards are then shipped from the distribution centers to retailers. Sports of All Sorts supplies three major U.S. retailers: Just Sports, Sports 'N Stuff, and The Sports Dude. The weekly demands are 200 skateboards at Just Sports, 500 skateboards at Sports 'N Stuff, and 650 skateboards at The Sports Dude. The following tables display the per-unit costs for shipping skateboards between the factories and DCs and for shipping between the DCs and the retailers.

Shipping Costs (\$ per skateboard)				
Factory/DCs	Iowa	Maryland	Idaho	Arkansas
Detroit	\$25.00	\$25.00	\$35.00	\$40.00
Los Angeles	\$35.00	\$45.00	\$35.00	\$42.50
Austin	\$40.00	\$40.00	\$42.50	\$32.50
Retailers/DCs	Iowa	Maryland	Idaho	Arkansas
Just Sports	\$30.00	\$20.00	\$35.00	\$27.50
Sports 'N Stuff	\$27.50	\$32.50	\$40.00	\$25.00
The Sports Dude	\$30.00	\$40.00	\$32.50	\$42.50

- a. Draw the network representation for this problem.
- b. Build a model to minimize the transportation cost of a logistics system that will deliver skateboards from the factories to the distribution centers and from the distribution centers to the retailers. What is the optimal production strategy and shipping pattern for Sports of All Sorts? What is the minimum attainable transportation cost?
- c. Sports of All Sorts is considering expansion of the Iowa DC capacity to 800 units per week. The annual amortized cost of expansion is \$40,000. Should the company expand the Iowa DC capacity so that it can process 800 skateboards per week? (Assume 50 operating weeks per year.)
14. The Moore & Harman Company is in the business of buying and selling grain. An important aspect of the company's business is arranging for the purchased grain to be shipped to customers. If the company can keep freight costs low, profitability will improve.

The company recently purchased three rail cars of grain at Muncie, Indiana; six rail cars at Brazil, Indiana; and five rail cars at Xenia, Ohio. Twelve carloads of grain have been sold. The locations and the amount sold at each location are as follows:

Location	Number of Rail Car Loads
Macon, GA	2
Greenwood, SC	4
Concord, SC	3
Chatham, NC	3

All shipments must be routed through either Louisville or Cincinnati. Shown are the shipping costs per bushel (in cents) from the origins to Louisville and Cincinnati and the costs per bushel to ship from Louisville and Cincinnati to the destinations.

From	Louisville	To	Cincinnati
Muncie	8		6 ← Cost per bushel
Brazil	3		8 from Muncie to
Xenia	9		3 Cincinnati is 6¢

From	Macon	Greenwood	Concord	Chatham	To
Louisville	44	34	34	32	
Cincinnati	57	35	28	24	

↑
Cost per bushel from
Cincinnati to Greenwood is 35¢

Determine a shipping schedule that will minimize the freight costs necessary to satisfy demand. Which (if any) rail cars of grain must be held at the origin until buyers can be found?

15. The following linear programming formulation is for a transshipment problem:

$$\begin{array}{lll} \text{Min} & 11x_{13} + 12x_{14} + 10x_{21} + 8x_{34} + 10x_{35} + 11x_{42} + 9x_{45} + 12x_{52} \\ \text{s.t.} & \end{array}$$

$$\begin{array}{lllll} x_{13} + & x_{14} - & x_{21} & & \leq 5 \\ & x_{21} & & - & x_{42} - x_{52} \leq 3 \end{array}$$

$$\begin{array}{lllll} x_{13} & & - & x_{34} - & x_{35} = 6 \\ - & x_{14} & - & x_{34} & + x_{42} + x_{45} \leq 2 \\ & & & x_{35} & + x_{45} - x_{52} = 4 \end{array}$$

$$x_{ij} \geq 0 \quad \text{for all } i, j$$

Show the network representation of this problem.

16. A rental car company has an imbalance of cars at seven of its locations. The following network shows the locations of concern (the nodes) and the cost to move a car between locations. A positive number by a node indicates an excess supply at the node, and a negative number indicates an excess demand.

SELF test

17. Scott and Associates, Inc., is an accounting firm that has three new clients. Project leaders will be assigned to the three clients. Based on the different backgrounds and experiences of the leaders, the various leader-client assignments differ in terms of projected completion times. The possible assignments and the estimated completion times in days are as follows:

Project Leader	Client		
	1	2	3
Jackson	10	16	32
Ellis	14	22	40
Smith	22	24	34

- a. Develop a network representation of this problem.
 b. Formulate the problem as a linear program, and solve. What is the total time required?
18. CarpetPlus sells and installs floor covering for commercial buildings. Brad Sweeney, a CarpetPlus account executive, was just awarded the contract for five jobs. Brad must now assign a CarpetPlus installation crew to each of the five jobs. Because the commission Brad will earn depends on the profit CarpetPlus makes, Brad would like to determine an assignment that will minimize total installation costs. Currently, five installation crews are available for assignment. Each crew is identified by a color code, which aids in tracking of job progress on a large white board. The following table shows the costs (in hundreds of dollars) for each crew to complete each of the five jobs:

Crew	Job				
	1	2	3	4	5
Red	30	44	38	47	31
White	25	32	45	44	25
Blue	23	40	37	39	29
Green	26	38	37	45	28
Brown	26	34	44	43	28

- a. Develop a network representation of the problem.
 b. Formulate and solve a linear programming model to determine the minimum cost assignment.
19. A local television station plans to drop four Friday evening programs at the end of the season. Steve Botuchis, the station manager, developed a list of six potential replacement programs. Estimates of the advertising revenue (\$) that can be expected for each of the new programs in the four vacated time slots are as follows. Mr. Botuchis asked you to find the assignment of programs to time slots that will maximize total advertising revenue.

	5:00– 5:30 P.M.	5:30– 6:00 P.M.	7:00– 7:30 P.M.	8:00– 8:30 P.M.
<i>Home Improvement</i>	5000	3000	6000	4000
<i>World News</i>	7500	8000	7000	5500
<i>NASCAR Live</i>	8500	5000	6500	8000
<i>Wall Street Today</i>	7000	6000	6500	5000
<i>Hollywood Briefings</i>	7000	8000	3000	6000
<i>Ramundo & Son</i>	6000	4000	4500	7000

20. The U.S. Cable Company uses a distribution system with five distribution centers and eight customer zones. Each customer zone is assigned a sole source supplier; each customer zone receives all of its cable products from the same distribution center. In an effort to balance demand and workload at the distribution centers, the company's vice president of logistics specified that distribution centers may not be assigned more than three customer zones. The following table shows the five distribution centers and cost of supplying each customer zone (in thousands of dollars):

Distribution Centers	Customer Zones							
	Los Angeles	Chicago	Columbus	Atlanta	Newark	Kansas City	Denver	Dallas
Plano	70	47	22	53	98	21	27	13
Nashville	75	38	19	58	90	34	40	26
Flagstaff	15	78	37	82	111	40	29	32
Springfield	60	23	8	39	82	36	32	45
Boulder	45	40	29	75	86	25	11	37

- a. Determine the assignment of customer zones to distribution centers that will minimize cost.
- b. Which distribution centers, if any, are not used?
- c. Suppose that each distribution center is limited to a maximum of two customer zones. How does this constraint change the assignment and the cost of supplying customer zones?
21. United Express Service (UES) uses large quantities of packaging materials at its four distribution hubs. After screening potential suppliers, UES identified six vendors that can provide packaging materials that will satisfy its quality standards. UES asked each of the six vendors to submit bids to satisfy annual demand at each of its four distribution hubs over the next year. The following table lists the bids received (in thousands of dollars). UES wants to ensure that each of the distribution hubs is serviced by a different vendor. Which bids should UES accept, and which vendors should UES select to supply each distribution hub?

Bidder	Distribution Hub			
	1	2	3	4
Martin Products	190	175	125	230
Schmidt Materials	150	235	155	220
Miller Containers	210	225	135	260
D&J Burns	170	185	190	280
Larbes Furnishings	220	190	140	240
Lawler Depot	270	200	130	260

22. The quantitative methods department head at a major midwestern university will be scheduling faculty to teach courses during the coming autumn term. Four core courses need to be covered. The four courses are at the undergraduate (UG), master of business administration (MBA), master of science (MS), and doctor of philosophy (Ph.D.) levels. Four professors will be assigned to the courses, with each professor receiving one of the courses. Student evaluations of professors are available from previous terms. Based on a rating scale of 4 (excellent), 3 (very good), 2 (average), 1 (fair), and 0 (poor), the average student evaluations for each professor are shown. Professor D does not have a Ph.D. and cannot

be assigned to teach the Ph.D. level course. If the department head makes teaching assignments based on maximizing the student evaluation ratings over all four courses, what staffing assignments should be made?

Professor	Course			
	UG	MBA	MS	Ph.D.
A	2.8	2.2	3.3	3.0
B	3.2	3.0	3.6	3.6
C	3.3	3.2	3.5	3.5
D	3.2	2.8	2.5	—

SELF test

23. Find the shortest route from node 1 to node 7 in the network shown.

24. In the original Gorman Construction Company problem, we found the shortest distance from the office (node 1) to the construction site located at node 6. Because some of the roads are highways and others are city streets, the shortest-distance routes between the office and the construction site may not necessarily provide the quickest or shortest-time route. Shown here is the Gorman road network with travel time rather than distance. Find the shortest route from Gorman's office to the construction site at node 6 if the objective is to minimize travel time rather than distance.

25. Cleveland Area Rapid Delivery (CARD) operates a delivery service in the Cleveland metropolitan area. Most of CARD's business involves rapid delivery of documents and parcels

between offices during the business day. CARD promotes its ability to make fast and on-time deliveries anywhere in the metropolitan area. When a customer calls with a delivery request, CARD quotes a guaranteed delivery time. The following network shows the street routes available. The numbers above each arc indicate the travel time in minutes between the two locations.

- a. Develop a linear programming model that can be used to find the minimum time required to make a delivery from location 1 to location 6.
 - b. How long does it take to make a delivery from location 1 to location 6?
 - c. Assume that it is now 1:00 P.M. and that CARD just received a request for a pickup at location 1. The closest CARD courier is 8 minutes away from location 1. If CARD provides a 20% safety margin in guaranteeing a delivery time, what is the guaranteed delivery time if the package picked up at location 1 is to be delivered to location 6?
26. Morgan Trucking Company operates a special pickup and delivery service between Chicago and six other cities located in a four-state area. When Morgan receives a request for service, it dispatches a truck from Chicago to the city requesting service as soon as possible. With both fast service and minimum travel costs as objectives for Morgan, it is important that the dispatched truck take the shortest route from Chicago to the specified city. Assume that the following network (not drawn to scale) with distances given in miles represents the highway network for this problem. Find the shortest-route distances from Chicago to node 6.

27. City Cab Company identified 10 primary pickup and drop locations for cab riders in New York City. In an effort to minimize travel time and improve customer service and the utilization of the company's fleet of cabs, management would like the cab drivers to take the shortest route between locations whenever possible. Using the following network of roads and streets, what is the route a driver beginning at location 1 should take to reach location 10? The travel times in minutes are shown on the arcs of the network. Note that there are two one-way streets and that the direction is shown by the arrows.

28. The five nodes in the following network represent points one year apart over a four-year period. Each node indicates a time when a decision is made to keep or replace a firm's computer equipment. If a decision is made to replace the equipment, a decision must also be made as to how long the new equipment will be used. The arc from node 0 to node 1 represents the decision to keep the current equipment one year and replace it at the end of the year. The arc from node 0 to node 2 represents the decision to keep the current equipment two years and replace it at the end of year 2. The numbers above the arcs indicate the total cost associated with the equipment replacement decisions. These costs include discounted purchase price, trade-in value, operating costs, and maintenance costs. Use a shortest-route model to determine the minimum cost equipment replacement policy for the four-year period.

SELF test

29. The north–south highway system passing through Albany, New York, can accommodate the capacities shown.

- Can the highway system accommodate a north–south flow of 10,000 vehicles per hour?
30. If the Albany highway system described in Problem 29 has revised flow capacities as shown in the following network, what is the maximal flow in vehicles per hour through the system? How many vehicles per hour must travel over each road (arc) to obtain this maximal flow?

31. A long-distance telephone company uses a fiber-optic network to transmit phone calls and other information between locations. Calls are carried through cable lines and switching nodes. A portion of the company's transmission network is shown here. The numbers above each arc show the capacity in thousands of messages that can be transmitted over that branch of the network.

To keep up with the volume of information transmitted between origin and destination points, use the network to determine the maximum number of messages that may be sent from a city located at node 1 to a city located at node 7.

32. The High-Price Oil Company owns a pipeline network that is used to convey oil from its source to several storage locations. A portion of the network is as follows:

Due to the varying pipe sizes, the flow capacities vary. By selectively opening and closing sections of the pipeline network, the firm can supply any of the storage locations.

- If the firm wants to fully utilize the system capacity to supply storage location 7, how long will it take to satisfy a location 7 demand of 100,000 gallons? What is the maximal flow for this pipeline system?
 - If a break occurs on line 2–3 and that line is closed down, what is the maximal flow for the system? How long will it take to transmit 100,000 gallons to location 7?
33. For the following highway network system, determine the maximal flow in vehicles per hour:

The highway commission is considering adding highway section 3–4 to permit a flow of 2000 vehicles per hour or, at an additional cost, a flow of 3000 vehicles per hour. What is your recommendation for the 3–4 arc of the network?

34. A chemical processing plant has a network of pipes that are used to transfer liquid chemical products from one part of the plant to another. The following pipe network has pipe flow capacities in gallons per minute as shown. What is the maximum flow capacity for the system if the company wishes to transfer as much liquid chemical as possible from location 1 to location 9? How much of the chemical will flow through the section of pipe from node 3 to node 5?

35. Refer to the Contois Carpets problem, for which the network representation is shown in Figure 10.20. Suppose that Contois has a beginning inventory of 50 yards of carpet and requires an inventory of 100 yards at the end of quarter 4.
- Develop a network representation of this modified problem.
 - Develop a linear programming model and solve for the optimal solution.
36. Sanders Fishing Supply of Naples, Florida, manufactures a variety of fishing equipment that it sells throughout the United States. For the next three months, Sanders estimates demand for a particular product at 150, 250, and 300 units, respectively. Sanders can

supply this demand by producing on regular time or overtime. Because of other commitments and anticipated cost increases in month 3, the production capacities in units and the production costs per unit are as follows:

Production	Capacity (units)	Cost per Unit
Month 1—Regular	275	\$ 50
Month 1—Overtime	100	\$ 80
Month 2—Regular	200	\$ 50
Month 2—Overtime	50	\$ 80
Month 3—Regular	100	\$ 60
Month 3—Overtime	50	\$100

Inventory may be carried from one month to the next, but the cost is \$20 per unit per month. For example, regular production from month 1 used to meet demand in month 2 would cost Sanders $\$50 + \$20 = \$70$ per unit. This same month 1 production used to meet demand in month 3 would cost Sanders $\$50 + 2(\$20) = \$90$ per unit.

- Develop a network representation of this production scheduling problem as a transportation problem. (*Hint:* Use six origin nodes; the supply for origin node 1 is the maximum that can be produced in month 1 on regular time, and so on.)
- Develop a linear programming model that can be used to schedule regular and overtime production for each of the three months.
- What is the production schedule, how many units are carried in inventory each month, and what is the total cost?
- Is there any unused production capacity? If so, where?

Case Problem 1 Solutions Plus

Solutions Plus is an industrial chemicals company that produces specialized cleaning fluids and solvents for a wide variety of applications. Solutions Plus just received an invitation to submit a bid to supply Great North American railroad with a cleaning fluid for locomotives. Great North American needs the cleaning fluid at 11 locations (railway stations); it provided the following information to Solutions Plus regarding the number of gallons of cleaning fluid required at each location (see Table 10.8).

Solutions Plus can produce the cleaning fluid at its Cincinnati plant for \$1.20 per gallon. Even though the Cincinnati location is its only plant, Solutions Plus has negotiated with

TABLE 10.8 GALLONS OF CLEANING FLUID REQUIRED AT EACH LOCATION

Location	Gallons Required	Location	Gallons Required
Santa Ana	22,418	Glendale	33,689
El Paso	6,800	Jacksonville	68,486
Pendleton	80,290	Little Rock	148,586
Houston	100,447	Bridgeport	111,475
Kansas City	241,570	Sacramento	112,000
Los Angeles	64,761		

TABLE 10.9 FREIGHT COST (\$ PER GALLON)

	Cincinnati	Oakland
Santa Ana	—	0.22
El Paso	0.84	0.74
Pendleton	0.83	0.49
Houston	0.45	—
Kansas City	0.36	—
Los Angeles	—	0.22
Glendale	—	0.22
Jacksonville	0.34	—
Little Rock	0.34	—
Bridgeport	0.34	—
Sacramento	—	0.15

an industrial chemicals company located in Oakland, California, to produce and ship up to 500,000 gallons of the locomotive cleaning fluid to selected Solutions Plus customer locations. The Oakland company will charge Solutions Plus \$1.65 per gallon to produce the cleaning fluid, but Solutions Plus thinks that the lower shipping costs from Oakland to some customer locations may offset the added cost to produce the product.

The president of Solutions Plus, Charlie Weaver, contacted several trucking companies to negotiate shipping rates between the two production facilities (Cincinnati and Oakland) and the locations where the railroad locomotives are cleaned. Table 10.9 shows the quotes received in terms of dollars per gallon. The “—” entries in Table 10.9 identify shipping routes that will not be considered because of the large distances involved. These quotes for shipping rates are guaranteed for one year.

To submit a bid to the railroad company, Solutions Plus must determine the price per gallon it will charge. Solutions Plus usually sells its cleaning fluids for 15% more than its cost to produce and deliver the product. For this big contract, however, Fred Roedel, the director of marketing, suggested that maybe the company should consider a smaller profit margin. In addition, to ensure that if Solutions Plus wins the bid, it will have adequate capacity to satisfy existing orders as well as accept orders for other new business, the management team decided to limit the number of gallons of the locomotive cleaning fluid produced in the Cincinnati plant to 500,000 gallons at most.

Managerial Report

You are asked to make recommendations that will help Solutions Plus prepare a bid. Your report should address, but not be limited to, the following issues:

1. If Solutions Plus wins the bid, which production facility (Cincinnati or Oakland) should supply the cleaning fluid to the locations where the railroad locomotives are cleaned? How much should be shipped from each facility to each location?
2. What is the breakeven point for Solutions Plus? That is, how low can the company go on its bid without losing money?
3. If Solutions Plus wants to use its standard 15% markup, how much should it bid?
4. Freight costs are significantly affected by the price of oil. The contract on which Solutions Plus is bidding is for two years. Discuss how fluctuation in freight costs might affect the bid Solutions Plus submits.

Case Problem 2 Supply Chain Design

The Darby Company manufactures and distributes meters used to measure electric power consumption. The company started with a small production plant in El Paso and gradually built a customer base throughout Texas. A distribution center was established in Fort Worth, Texas, and later, as business expanded, a second distribution center was established in Santa Fe, New Mexico.

The El Paso plant was expanded when the company began marketing its meters in Arizona, California, Nevada, and Utah. With the growth of the West Coast business, the Darby Company opened a third distribution center in Las Vegas and just two years ago opened a second production plant in San Bernardino, California.

Manufacturing costs differ between the company's production plants. The cost of each meter produced at the El Paso plant is \$10.50. The San Bernardino plant utilizes newer and more efficient equipment; as a result, manufacturing costs are \$0.50 per meter less than at the El Paso plant.

Due to the company's rapid growth, not much attention had been paid to the efficiency of its supply chain, but Darby's management decided that it is time to address this issue. The cost of shipping a meter from each of the two plants to each of the three distribution centers is shown in Table 10.10.

The quarterly production capacity is 30,000 meters at the older El Paso plant and 20,000 meters at the San Bernardino plant. Note that no shipments are allowed from the San Bernardino plant to the Fort Worth distribution center.

The company serves nine customer zones from the three distribution centers. The forecast of the number of meters needed in each customer zone for the next quarter is shown in Table 10.11.

TABLE 10.10 SHIPPING COST PER UNIT FROM PRODUCTION PLANTS TO DISTRIBUTION CENTERS (IN \$)

Plant	Distribution Center		
	Fort Worth	Santa Fe	Las Vegas
El Paso	3.20	2.20	4.20
San Bernardino	—	3.90	1.20

TABLE 10.11 QUARTERLY DEMAND FORECAST

Customer Zone	Demand (meters)
Dallas	6300
San Antonio	4880
Wichita	2130
Kansas City	1210
Denver	6120
Salt Lake City	4830
Phoenix	2750
Los Angeles	8580
San Diego	4460

TABLE 10.12 SHIPPING COST FROM THE DISTRIBUTION CENTERS TO THE CUSTOMER ZONES

Distribution Center	Customer Zone								
	Dallas	San Antonio	Wichita	Kansas City	Denver	Salt Lake City	Phoenix	Los Angeles	San Diego
Fort Worth	0.3	2.1	3.1	4.4	6.0	—	—	—	—
Santa Fe	5.2	5.4	4.5	6.0	2.7	4.7	3.4	3.3	2.7
Las Vegas	—	—	—	—	5.4	3.3	2.4	2.1	2.5

The cost per unit of shipping from each distribution center to each customer zone is given in Table 10.12; note that some distribution centers cannot serve certain customer zones. These are indicated by a dash, “—”.

In its current supply chain, demand at the Dallas, San Antonio, Wichita, and Kansas City customer zones is satisfied by shipments from the Fort Worth distribution center. In a similar manner, the Denver, Salt Lake City, and Phoenix customer zones are served by the Santa Fe distribution center, and the Los Angeles and San Diego customer zones are served by the Las Vegas distribution center. To determine how many units to ship from each plant, the quarterly customer demand forecasts are aggregated at the distribution centers, and a transportation model is used to minimize the cost of shipping from the production plants to the distribution centers.

Managerial Report

You are asked to make recommendations for improving Darby Company’s supply chain. Your report should address, but not be limited to, the following issues:

1. If the company does not change its current supply chain, what will its distribution costs be for the following quarter?
2. Suppose that the company is willing to consider dropping the distribution center limitations; that is, customers could be served by any of the distribution centers for which costs are available. Can costs be reduced? If so, by how much?
3. The company wants to explore the possibility of satisfying some of the customer demand directly from the production plants. In particular, the shipping cost is \$0.30 per unit from San Bernardino to Los Angeles and \$0.70 from San Bernardino to San Diego. The cost for direct shipments from El Paso to San Antonio is \$3.50 per unit. Can distribution costs be further reduced by considering these direct plant-to-customer shipments?
4. Over the next five years, Darby is anticipating moderate growth (5000 meters) to the north and west. Would you recommend that Darby consider plant expansion at this time?

Appendix 10.1 Excel Solution of Transportation, Transshipment, and Assignment Problems

In this appendix we will use an Excel worksheet to solve transportation, transshipment, and assignment problems. We start with the Foster Generators transportation problem (see Section 10.1).

Transportation Problem

The first step is to enter the data for the transportation costs, the origin supplies, and the destination demands in the top portion of the worksheet. Then the linear programming model is developed in the bottom portion of the worksheet. As with all linear programs, the worksheet model has four key elements: the decision variables, the objective function, the constraint left-hand sides, and the constraint right-hand sides. For a transportation problem, the decision variables are the amounts shipped from each origin to each destination; the objective function is the total transportation cost; the left-hand sides are the number of units shipped from each origin and the number of units shipped into each destination; and the right-hand sides are the origin supplies and the destination demands.

The formulation and solution of the Foster Generators problem are shown in Figure 10.22. The data are in the top portion of the worksheet. The model appears in the bottom portion of the worksheet.

FIGURE 10.22 EXCEL SOLUTION OF THE FOSTER GENERATORS PROBLEM

WEB file
Foster

Formulation

The data and descriptive labels are contained in cells A1:F8. The transportation costs are in cells B5:E7. The origin supplies are in cells F5:F7, and the destination demands are in cells B8:E8. The key elements of the model required by the Excel Solver are the decision variables, the objective function, the constraint left-hand sides, and the constraint right-hand sides.

Decision Variables Cells B17:E19 are reserved for the decision variables. The optimal values are shown to be $x_{11} = 3500$, $x_{12} = 1500$, $x_{22} = 2500$, $x_{23} = 2000$, $x_{24} = 1500$, and $x_{41} = 2500$. All other decision variables equal zero, indicating that nothing will be shipped over the corresponding routes.

Objective Function The formula `SUMPRODUCT(B5:E7,B17:E19)` has been placed into cell A13 to compute the cost of the solution. The minimum cost solution is shown to have a value of \$39,500.

Left-Hand Sides Cells F17:F19 contain the left-hand sides for the supply constraints, and cells B20:E20 contain the left-hand sides for the demand constraints.

Cell F17 = `SUM(B17:E17)` (Copy to F18:F19)

Cell B20 = `SUM(B17:B19)` (Copy to C20:E20)

Right-Hand Sides Cells H17:H19 contain the right-hand sides for the supply constraints, and cells B22:E22 contain the right-hand sides for the demand constraints.

Cell H17 = `F5` (Copy to H18:H19)

Cell B22 = `B8` (Copy to C22:E22)

Excel Solution

The solution shown in Figure 10.22 can be obtained by selecting **Solver** from the **Analysis Group** in the **Data Ribbon**. The Data Ribbon is displayed at the top of the worksheet in Figure 10.22. When the **Solver Parameters** dialog box appears, enter the proper values for the constraints and the objective function, select **Simplex LP**, and click the checkbox for **Make Unconstrained Variables Non-negative**. Then click **Solve**. The information entered into the **Solver Parameters** dialog box is shown in Figure 10.23.

Transshipment Problem

The worksheet model we present for the transshipment problem can be used for all the network flow problems (transportation, transshipment, and assignment) in this chapter. We organize the worksheet into two sections: an arc section and a node section. Let us illustrate by showing the worksheet formulation and solution of the Ryan Electronics transshipment problem. Refer to Figure 10.24 as we describe the steps involved.

Formulation

The arc section uses cells A4:C16. Each arc is identified in cells A5:A16. The arc costs are identified in cells B5:B16, and cells C5:C16 are reserved for the values of the decision variables (the amount shipped over the arcs).

FIGURE 10.23 EXCEL SOLVER PARAMETERS DIALOG BOX FOR THE FOSTER GENERATORS PROBLEM

© Cengage Learning 2013

The node section uses cells F5:K14. Each of the nodes is identified in cells F7:F14. The following formulas are entered into cells G7:H14 to represent the flow out and the flow in for each node:

Units shipped in:

$$\begin{aligned} \text{Cell G9} &= C5+C7 \\ \text{Cell G10} &= C6+C8 \\ \text{Cell G11} &= C9+C13 \\ \text{Cell G12} &= C10+C14 \\ \text{Cell G13} &= C11+C15 \\ \text{Cell G14} &= C12+C16 \end{aligned}$$

Units shipped out:

$$\begin{aligned} \text{Cell H7} &= \text{SUM}(C5:C6) \\ \text{Cell H8} &= \text{SUM}(C7:C8) \\ \text{Cell H9} &= \text{SUM}(C9:C12) \\ \text{Cell H10} &= \text{SUM}(C13:C16) \end{aligned}$$

The net shipments in cells I7:I14 are the flows out minus the flows in for each node. For supply nodes, the flow out will exceed the flow in, resulting in positive net shipments. For demand nodes, the flow out will be less than the flow in, resulting in negative net

FIGURE 10.24 EXCEL SOLUTION FOR THE RYAN ELECTRONICS PROBLEM

WEB file
Ryan

© Cengage Learning 2013

shipments. The “net” supply appears in cells K7:K14. Note that the net supply is negative for demand nodes.

Decision Variables

Objective Function

Left-Hand Sides

Right-Hand Sides

Cells C5:C16 are reserved for the decision variables. The optimal number of units to ship over each arc is shown.

The formula =SUMPRODUCT(B5:B16,C5:C16) is placed into cell G18 to show the total cost associated with the solution. As shown, the minimum total cost is \$5200.

The left-hand sides of the constraints represent the net shipments for each node. Cells I7:I14 are reserved for these constraints.

Cell I7 = H7-G7 (Copy to I8:I14)

The right-hand sides of the constraints represent the supply at each node. Cells K7:K14 are reserved for these values. (Note the negative supply at the four demand nodes.)

Excel Solution

The solution can be obtained by selecting **Solver** from the **Analysis Group** in the **Data Ribbon**. The Data Ribbon is displayed at the top of the worksheet in Figure 10.24. When

FIGURE 10.25 EXCEL SOLVER PARAMETERS DIALOG BOX FOR THE RYAN ELECTRONICS PROBLEM

© Cengage Learning 2013

the **Solver Parameters** dialog box appears, enter the proper values for the constraints and the objective function, select **Simplex LP**, and click the checkbox for **Make Unconstrained Variables Non-negative**. Then click **Solve**. The information entered into the **Solver Parameters** dialog box is shown in Figure 10.25.

Assignment Problem

The first step is to enter the data for the assignment costs in the top portion of the worksheet. Even though the assignment model is a special case of the transportation model, it is not necessary to enter values for origin supplies and destination demands because they are always equal to 1.

The linear programming model is developed in the bottom portion of the worksheet. As with all linear programs, the model has four key elements: the decision variables, the objective function, the constraint left-hand sides, and the constraint right-hand sides. For an assignment problem the decision variables indicate whether an agent is assigned to a task (with a 1 for yes or 0 for no); the objective function is the total cost of all assignments; the constraint left-hand sides are the number of tasks that are assigned to each agent and the number of agents that are assigned to each task; and the right-hand sides are the number of tasks each agent can handle (1) and the number of agents each task requires (1). The worksheet formulation and solution for the Fowle marketing research problem are shown in Figure 10.26.

FIGURE 10.26 EXCEL SOLUTION OF THE FOWLE MARKETING RESEARCH PROBLEM

WEB file
Fowle

© Cengage Learning 2013

Formulation

The data and descriptive labels are contained in cells A3:D7. Note that we have not inserted supply and demand values because they are always equal to 1 in an assignment problem. The model appears in the bottom portion of the worksheet.

Decision Variables

Cells B16:D18 are reserved for the decision variables. The optimal values are shown to be $x_{12} = 1$, $x_{23} = 1$, and $x_{31} = 1$, with all other variables = 0.

Objective Function

The formula $=SUMPRODUCT(B5:D7,B16:D18)$ has been placed into cell C12 to compute the number of days required to complete all the jobs. The minimum time solution has a value of 26 days.

Left-Hand Sides

Cells E16:E18 contain the left-hand sides of the constraints for the number of clients each project leader can handle. Cells

B19:D19 contain the left-hand sides of the constraints requiring that each client must be assigned a project leader.

Cell E16 = $\text{SUM}(\text{B16:D16})$ (Copy to E17:E18)

Cell B19 = $\text{SUM}(\text{B16:B18})$ (Copy to C19:D19)

Right-Hand Sides

Cells G16:G18 contain the right-hand sides for the project leader constraints, and cells B21:D21 contain the right-hand sides for the client constraints. All right-hand-side cell values are 1.

Excel Solution

The solution shown in Figure 10.26 can be obtained by selecting **Solver** from the **Analysis Group** in the **Data Ribbon**. The Data Ribbon is displayed at the top of the worksheet in Figure 10.26. When the **Solver Parameters** dialog box appears, enter the proper values for the constraints and the objective function, select **Simplex LP**, and click the checkbox for **Make Unconstrained Variables Non-negative**. Then click **Solve**. The information entered into the **Solver Parameters** dialog box is shown in Figure 10.27.

FIGURE 10.27 EXCEL SOLVER PARAMETERS DIALOG BOX FOR THE FOWLE MARKETING RESEARCH PROBLEM

CHAPTER 11

Integer Linear Programming

CONTENTS

11.1 TYPES OF INTEGER LINEAR PROGRAMMING MODELS

11.2 GRAPHICAL AND COMPUTER SOLUTIONS FOR AN ALL-INTEGER LINEAR PROGRAM

Graphical Solution of the LP Relaxation

Rounding to Obtain an Integer Solution

Graphical Solution of the All-Integer Problem

Using the LP Relaxation to Establish Bounds

Computer Solution

11.3 APPLICATIONS INVOLVING 0-1 VARIABLES

Capital Budgeting

Fixed Cost

Supply Chain Design

Bank Location

Product Design and Market Share Optimization

11.4 MODELING FLEXIBILITY PROVIDED BY 0-1 INTEGER VARIABLES

Multiple-Choice and Mutually Exclusive Constraints

k out of n Alternatives Constraint

Conditional and Corequisite

Constraints

A Cautionary Note About Sensitivity Analysis

In this chapter we discuss a class of problems that are modeled as linear programs with the additional requirement that one or more variables must be integer. Such problems are called **integer linear programs**. If all variables must be integer, we have an all-integer linear program. If some, but not all, variables must be integer, we have a mixed-integer linear program. In many applications of integer linear programming, one or more integer variables are required to equal either 0 or 1. Such variables are called 0-1 or *binary variables*. If all variables are 0-1 variables, we have a 0-1 integer linear program.

Integer variables—especially 0-1 variables—provide substantial modeling flexibility. As a result, the number of applications that can be addressed with linear programming methodology is expanded. For instance, the Q.M. in Action, Crew Scheduling at Air New Zealand, describes how that airline company employs 0-1 integer programming models to schedule its pilots and flight attendants. Later Q.M. in Action articles describe how Valley Metal Container uses a mixed-integer program for scheduling aluminum can production for Coors beer, and how a series of three integer programming models was used to schedule volunteers for the 2003 Edmonton Folk Festival. Many other applications of integer programming are described throughout the chapter.

The objective of this chapter is to provide an applications-oriented introduction to integer linear programming. First, we discuss the different types of integer linear programming models. Then we show the formulation, graphical solution, and computer solution of an all-integer linear program. In Section 11.3 we discuss five applications of integer linear programming that make use of 0-1 variables: capital budgeting, fixed cost, supply chain design, bank location, and market share optimization problems. In Section 11.4 we provide additional illustrations of the modeling flexibility provided by 0-1 variables. Appendix 11.1 and Appendix 11.2 illustrate the use of Excel and LINGO for solving integer programs.

The cost of the added modeling flexibility provided by integer programming is that problems involving integer variables are often much more difficult to solve than linear programs. A linear programming problem with several thousand continuous variables can be solved with any of several commercial linear programming solvers. However, an all-integer linear programming problem with less than 100 variables can be extremely difficult to solve. Experienced management scientists can help identify the types of integer linear programs that are easy, or at least reasonable, to solve. Excel Solver has the capability to solve integer linear programs. Additionally, commercial computer software packages, such as LINGO, CPLEX, Xpress-MP, have extensive integer programming capability, and very robust open-source software packages for integer programming are also available.

Q.M. in ACTION

CREW SCHEDULING AT AIR NEW ZEALAND*

Air New Zealand is the largest national and international airline based in New Zealand. Over the past 15 years, Air New Zealand developed integer programming models for crew scheduling.

*Based on E. R. Butchers et al., "Optimized Crew Scheduling at Air New Zealand," *Interfaces* (January/February 2001): 30–56.

Air New Zealand finalizes flight schedules at least 12 weeks in advance of when the flights are to take place. At that point the process of assigning crews to implement the flight schedule begins. The crew scheduling problem involves staffing the flight schedule with pilots

(continued)

and flight attendants. It is solved in two phases. In the first phase, tours of duty (ToD) are generated that will permit constructing sequences of flights for pilots and flight attendants that will allow the airline's flight schedule to be implemented. A tour of duty is a one-day or multiday alternating sequence of duty periods (flight legs, training, etc.) and rest periods (layovers). In the ToD problem, no consideration is given to which individual crew members will perform the tours of duty. In the second phase, individual crew members are assigned to the tours of duty, which is called the rostering problem.

Air New Zealand employs integer programming models to solve both the ToD problem and the rostering problem. In the integer programming model of the ToD problem, each variable is a 0-1 variable that corresponds to a possible tour of duty that could be flown by a crew member (e.g., pilot or flight attendant). Each constraint corresponds to a particular flight and ensures that the flight is included in exactly one tour of duty. The cost of variable j reflects the cost of operating the j th tour of duty, and the objective is to minimize total cost. Air New Zealand solves a separate ToD problem for each crew type (pilot type or flight attendant type).

In the rostering problem, the tours of duty from the solution to the ToD problem are used to construct lines of work (LoW) for each crew member. In the integer programming model of the rostering problem, a 0-1 variable represents the possible LoWs for each crew member. A separate constraint for each crew member guarantees that each will be assigned a single LoW. Other constraints correspond to the ToDs that must be covered by any feasible solution to the rostering problem.

The crew scheduling optimizers developed by Air New Zealand showed a significant impact on profitability. Over the 15 years it took to develop these systems, the estimated development costs were approximately NZ\$2 million. The estimated savings are NZ\$15.6 million per year. In 1999 the savings from employing these integer programming models represented 11% of Air New Zealand's net operating profit. In addition to the direct dollar savings, the optimization systems provided many intangible benefits, such as higher-quality solutions in less time, less dependence on a small number of highly skilled schedulers, flexibility to accommodate small changes in the schedule, and a guarantee that the airline satisfies legislative and contractual rules.

NOTES AND COMMENTS

1. Because integer linear programs are harder to solve than linear programs, one should not try to solve a problem as an integer program if simply rounding the linear programming solution is adequate. In many linear programming problems, such as those in previous chapters, rounding has little economic consequence on the objective function, and feasibility is not an issue. But, in problems such as determining how many jet engines to manufacture, the consequences of rounding can be substantial, and integer programming methodology should be employed.
2. Some linear programming problems have a special structure, which guarantees that the

variables will have integer values. The assignment, transportation, and transshipment problems of Chapter 10 have such structures. If the supply and the demand for transportation and transshipment problems are integer, the optimal linear programming solution will provide integer amounts shipped. For the assignment problem, the optimal linear programming solution will consist of 0s and 1s. So, for these specially structured problems, linear programming methodology can be used to find optimal integer solutions. Integer linear programming algorithms are not necessary.

11.1

Types of Integer Linear Programming Models

The only difference between the problems studied in this chapter and the ones studied in earlier chapters on linear programming is that one or more variables are required to be integer. If all variables are required to be integer, we have an **all-integer linear program**. The following is a two-variable, all-integer linear programming model:

$$\begin{aligned} \text{Max } & 2x_1 + 3x_2 \\ \text{s.t. } & 3x_1 + 3x_2 \leq 12 \\ & \frac{2}{3}x_1 + 1x_2 \leq 4 \\ & 1x_1 + 2x_2 \leq 6 \\ & x_1, x_2 \geq 0 \text{ and integer} \end{aligned}$$

If we drop the phrase “and integer” from the last line of this model, we have the familiar two-variable linear program. The linear program that results from dropping the integer requirements is called the **LP Relaxation** of the integer linear program.

If some, but not necessarily all, variables are required to be integer, we have a **mixed-integer linear program**. The following is a two-variable, mixed-integer linear program:

$$\begin{aligned} \text{Max } & 3x_1 + 4x_2 \\ \text{s.t. } & -1x_1 + 2x_2 \leq 8 \\ & 1x_1 + 2x_2 \leq 12 \\ & 2x_1 + 1x_2 \leq 16 \\ & x_1, x_2 \geq 0 \text{ and } x_2 \text{ integer} \end{aligned}$$

We obtain the LP Relaxation of this mixed-integer linear program by dropping the requirement that x_2 be integer.

In some applications, the integer variables may only take on the values 0 or 1. Then we have a **0-1 linear integer program**. As we see later in the chapter, 0-1 variables provide additional modeling capability. The Q.M. in Action, Aluminum Can Production at Valley Metal Container, describes how a mixed-integer linear program involving 0-1 integer variables is used to schedule production of aluminum beer cans for Coors Breweries. The 0-1 variables are used to model production line changeovers; the continuous variables model production quantities.

Q.M. in ACTION

ALUMINUM CAN PRODUCTION AT VALLEY METAL CONTAINER*

Valley Metal Container (VMC) produces cans for the seven brands of beer produced by the Coors breweries: Coors Extra Gold, Coors Light, Coors Original,

Keystone Ale, Keystone Ice, Keystone Light, and Keystone Premium. VMC produces these cans on six production lines and stores them in three separate inventory storage areas, from which they are shipped on to the Coors breweries in Golden, Colorado; Memphis, Tennessee; and Shenandoah, Virginia.

(continued)

*Based on E. Katok and D. Ott, "Using Mixed-Integer Programming to Reduce Label Changes in the Coors Aluminum Can Plant," *Interfaces* (March/April 2000): 1–12.

Two important issues face production scheduling at the VMC facility. First, each time a production line must be changed over from producing one type of can to another (label change), it takes time to get the color just right for the new label. As a result, downtime is incurred and scrap is generated. Second, proper scheduling can reduce the amount of inventory that must be transferred from long-term to short-term storage. Thus, two costs are critical in determining the best production schedule at the VMC facility: the label-change cost and the cost of transferring inventory from one type of storage to another. To determine a production schedule that will minimize these two costs, VMC developed a mixed-integer linear programming model of its production process.

The model's objective function calls for minimizing the sum of the weekly cost of changing labels and the cost

of transferring inventory from long-term to short-term storage. Binary (0-1) variables are used to represent a label change in the production process. Continuous variables are used to represent the size of the production run for each type of label on each line during each shift; analogous variables are used to represent inventories for each type of can produced. Additional continuous variables are used to represent the amount of inventory transferred to short-term storage during the week.

The VMC production scheduling problem is solved weekly using a personal computer. Excel worksheets are used for input data preparation and for storing the output report. The GAMS mathematical programming system is used to solve the mixed-integer linear program. Susan Schultz, manager of Logistics for Coors Container Operations, reports that using the system resulted in documented annual savings of \$169,230.

11.2

Graphical and Computer Solutions for an All-Integer Linear Program

Eastborne Realty has \$2 million available for the purchase of new rental property. After an initial screening, Eastborne reduced the investment alternatives to townhouses and apartment buildings. Each townhouse can be purchased for \$282,000, and five are available. Each apartment building can be purchased for \$400,000, and the developer will construct as many buildings as Eastborne wants to purchase.

Eastborne's property manager can devote up to 140 hours per month to these new properties; each townhouse is expected to require 4 hours per month, and each apartment building is expected to require 40 hours per month. The annual cash flow, after deducting mortgage payments and operating expenses, is estimated to be \$10,000 per townhouse and \$15,000 per apartment building. Eastborne's owner would like to determine the number of townhouses and the number of apartment buildings to purchase to maximize annual cash flow.

We begin by defining the decision variables as follows:

$$T = \text{number of townhouse}$$

$$A = \text{number of apartment buildings}$$

The objective function for cash flow (in thousands of dollars) is

$$\text{Max } 10T + 15A$$

Three constraints must be satisfied:

$$282T + 400A \leq 2000 \quad \text{Funds available (\$1000s)}$$

$$4T + 40A \leq 140 \quad \text{Manager's time (hours)}$$

$$T \leq 5 \quad \text{Townhouses available}$$

The variables T and A must be nonnegative. In addition, the purchase of a fractional number of townhouses and/or a fractional number of apartment buildings is unacceptable. Thus, T and A must be integer. The model for the Eastborne Realty problem is the following all-integer linear program:

$$\begin{aligned} \text{Max } & 10T + 15A \\ \text{s.t. } & 282T + 400A \leq 2000 \\ & 4T + 40A \leq 140 \\ & T \leq 5 \\ & T, A \geq 0 \text{ and integer} \end{aligned}$$

Graphical Solution of the LP Relaxation

Suppose that we drop the integer requirements for T and A and solve the LP Relaxation of the Eastborne Realty problem. Using the graphical solution procedure, as presented in Chapter 7, the optimal linear programming solution is shown in Figure 11.1. It is $T = 2.479$ townhouses and $A = 3.252$ apartment buildings. The optimal value of the objective function is \$73,574, which indicates an annual cash flow of \$73,574. Unfortunately, Eastborne cannot

FIGURE 11.1 GRAPHICAL SOLUTION TO THE LP RELAXATION OF THE EASTBORNE REALTY PROBLEM

purchase fractional numbers of townhouses and apartment buildings; further analysis is necessary.

Rounding to Obtain an Integer Solution

In many cases, a noninteger solution can be rounded to obtain an acceptable integer solution. For instance, a linear programming solution to a production scheduling problem might call for the production of 15,132.4 cases of breakfast cereal. The rounded integer solution of 15,132 cases would probably have minimal impact on the value of the objective function and the feasibility of the solution. Rounding would be a sensible approach. Indeed, whenever rounding has a minimal impact on the objective function and constraints, most managers find it acceptable. A near-optimal solution is fine.

However, rounding may not always be a good strategy. When the decision variables take on small values that have a major impact on the value of the objective function or feasibility, an optimal integer solution is needed. Let us return to the Eastborne Realty problem and examine the impact of rounding. The optimal solution to the LP Relaxation for Eastborne Realty resulted in $T = 2.479$ townhouses and $A = 3.252$ apartment buildings. Because each townhouse costs \$282,000 and each apartment building costs \$400,000, rounding to an integer solution can be expected to have a significant economic impact on the problem.

If a problem has only less-than-or-equal-to constraints with positive coefficients for the variables, rounding down will always provide a feasible integer solution.

Suppose that we round the solution to the LP Relaxation to obtain the integer solution $T = 2$ and $A = 3$, with an objective function value of $10(2) + 15(3) = 65$. The annual cash flow of \$65,000 is substantially less than the annual cash flow of \$73,574 provided by the solution to the LP Relaxation. Do other rounding possibilities exist? Exploring other rounding alternatives shows that the integer solution $T = 3$ and $A = 3$ is infeasible because it requires more funds than the \$2,000,000 Eastborne has available. The rounded solution of $T = 2$ and $A = 4$ is also infeasible for the same reason. At this point, rounding has led to two townhouses and three apartment buildings with an annual cash flow of \$65,000 as the best feasible integer solution to the problem. Unfortunately, we don't know whether this solution is the best integer solution to the problem.

Rounding to an integer solution is a trial-and-error approach. Each rounded solution must be evaluated for feasibility as well as for its impact on the value of the objective function. Even in cases where a rounded solution is feasible, we do not have a guarantee that we have found the optimal integer solution. We will see shortly that the rounded solution ($T = 2$ and $A = 3$) is not optimal for Eastborne Realty.

Graphical Solution of the All-Integer Problem

Figure 11.2 shows the changes in the linear programming graphical solution procedure required to solve the Eastborne Realty integer linear programming problem. First, the graph of the feasible region is drawn exactly as in the LP Relaxation of the problem. Then, because the optimal solution must have integer values, we identify the feasible integer solutions with the dots shown in Figure 11.2. Finally, instead of moving the objective function line to the best extreme point in the feasible region, we move it in an improving direction as far as possible until reaching the dot (feasible integer point) providing the best value for the objective function. Viewing Figure 11.2, we see that the optimal integer solution occurs at $T = 4$ townhouses and $A = 2$ apartment buildings. The objective function value is $10(4) + 15(2) = 70$, providing an annual cash flow of \$70,000. This solution is significantly better than the best solution found by rounding: $T = 2, A = 3$ with an annual cash flow of \$65,000. Thus, we see that rounding would not have been the best strategy for Eastborne Realty.

Try Problem 2 for practice with the graphical solution of an integer program.

FIGURE 11.2 GRAPHICAL SOLUTION OF THE EASTBORNE REALTY INTEGER PROBLEM

Using the LP Relaxation to Establish Bounds

An important observation can be made from the analysis of the Eastborne Realty problem. It has to do with the relationship between the value of the optimal integer solution and the value of the optimal solution to the LP Relaxation.

For integer linear programs involving maximization, the value of the optimal solution to the LP Relaxation provides an upper bound on the value of the optimal integer solution. For integer linear programs involving minimization, the value of the optimal solution to the LP Relaxation provides a lower bound on the value of the optimal integer solution.

This observation is valid for the Eastborne Realty problem. The value of the optimal integer solution is \$70,000, and the value of the optimal solution to the LP Relaxation is \$73,574. Thus, we know from the LP Relaxation solution that the upper bound for the value of the objective function is \$73,574.

The bounding property of the LP Relaxation allows us to conclude that if, by chance, the solution to an LP Relaxation turns out to be an integer solution, it is also optimal for the

Try Problem 5 for the graphical solution of a mixed-integer program.

integer linear program. This bounding property can also be helpful in determining whether a rounded solution is “good enough.” If a rounded LP Relaxation solution is feasible and provides a value of the objective function that is “almost as good as” the value of the objective function for the LP Relaxation, we know the rounded solution is a near-optimal integer solution. In this case, we can avoid having to solve the problem as an integer linear program.

Computer Solution

As mentioned earlier, commercial software packages that can solve integer linear programs are widely available. Excel Solver can be used to solve all of the integer linear programs in this chapter. To use Excel Solver to solve the Eastborne Realty problem, the model worksheet is completed in the same way as for any linear program. Then variables can be defined as integer through the constraint dialog box. The step-by-step details for how to do this are given in Appendix 11.1. Specifying both T and A as integers provides the optimal integer solution as shown in Figure 11.3. Note that in the far right column of the variables section, Excel Solver indicates that both variables have been declared integer. The solution of $T = 4$ townhouses and $A = 2$ apartment buildings has a maximum annual cash flow of \$70,000. The values of the slack variables tell us that the optimal solution has \$72,000 of available funds unused, 44 hours of the manager’s time still available, and 1 of the available townhouses not purchased.

NOTES AND COMMENTS

1. In Appendix 11.1, we show the details of how Excel Solver can be used to solve integer linear programs such as the Eastborne Realty problem. Appendix 11.2 shows how to use LINGO to solve integer programs.

FIGURE 11.3 ANSWER REPORT FOR THE EASTBORNE REALTY PROBLEM

Objective Cell (Max)

Name	Original Value	Final Value
Max Cash Flow	0.000	70.000

Variable Cells

Model Variable	Name	Original Value	Final Value	Integer
T	Townhouses	0.000	4.000	Integer
A	Apt. Bldgs.	0.000	2.000	Integer

Constraints

Constraint Number	Name	Cell Value	Status	Slack
1	Funds	1928.000	Not Binding	72.000
2	Manager’s Time	96.000	Not Binding	44.000
3	Townhouses	4.000	Not Binding	1.000

11.3

Applications Involving 0-1 Variables

Much of the modeling flexibility provided by integer linear programming is due to the use of 0-1 variables. In many applications, 0-1 variables provide selections or choices with the value of the variable equal to 1 if a corresponding activity is undertaken and equal to 0 if the corresponding activity is not undertaken. The capital budgeting, fixed cost, supply chain design, bank location, and product design/market share applications presented in this section make use of 0-1 variables.

Capital Budgeting

The Ice-Cold Refrigerator Company is considering investing in several projects that have varying capital requirements over the next four years. Faced with limited capital each year, management would like to select the most profitable projects. The estimated net present value for each project,¹ the capital requirements, and the available capital over the four-year period are shown in Table 11.1.

The four 0-1 decision variables are as follows:

$P = 1$ if the plant expansion project is accepted; 0 if rejected

$W = 1$ if the warehouse expansion project is accepted; 0 if rejected

$M = 1$ if the new machinery project is accepted; 0 if rejected

$R = 1$ if the new product research project is accepted; 0 if rejected

In a **capital budgeting problem**, the company's objective function is to maximize the net present value of the capital budgeting projects. This problem has four constraints: one for the funds available in each of the next four years.

A 0-1 integer linear programming model with dollars in thousands is as follows:

$$\text{Max } 90P + 40W + 10M + 37R$$

s.t.

$$15P + 10W + 10M + 15R \leq 40 \quad (\text{Year 1 capital available})$$

$$20P + 15W + 10R \leq 50 \quad (\text{Year 2 capital available})$$

$$20P + 20W + 10R \leq 40 \quad (\text{Year 3 capital available})$$

$$15P + 5W + 4M + 10R \leq 35 \quad (\text{Year 4 capital available})$$

$$P, W, M, R = 0, 1$$

¹The estimated net present value is the net cash flow discounted back to the beginning of year 1.

TABLE 11.1 PROJECT NET PRESENT VALUE, CAPITAL REQUIREMENTS, AND AVAILABLE CAPITAL FOR THE ICE-COLD REFRIGERATOR COMPANY

	Project				
	Plant Expansion	Warehouse Expansion	New Machinery	New Product Research	Total Capital Available
Present Value	\$90,000	\$40,000	\$10,000	\$37,000	
Year 1 Cap Rqmt	\$15,000	\$10,000	\$10,000	\$15,000	\$40,000
Year 2 Cap Rqmt	\$20,000	\$15,000		\$10,000	\$50,000
Year 3 Cap Rqmt	\$20,000	\$20,000		\$10,000	\$40,000
Year 4 Cap Rqmt	\$15,000	\$ 5,000	\$ 4,000	\$10,000	\$35,000

FIGURE 11.4 ANSWER REPORT FOR THE ICE-COLD REFRIGERATOR COMPANY PROBLEM**Objective Cell (Max)**

Name	Original Value	Final Value
Max Net Present Value	0.000	140.000

Variable Cells

Model Variable	Name	Original Value	Final Value	Integer
P	Plant Expansion	0.000	1.000	Binary
W	Warehouse Expansion	0.000	1.000	Binary
M	New Machinery	0.000	1.000	Binary
R	New Prod. Research	0.000	0.000	Binary

Constraints

Constraint Number	Name	Cell Value	Status	Slack
1	Year 1 Capital	35.000	Not Binding	5.000
2	Year 2 Capital	35.000	Not Binding	15.000
3	Year 3 Capital	40.000	Binding	0.000
4	Year 4 Capital	24.000	Not Binding	11.000

The integer programming solution is shown in Figure 11.4. The optimal solution is $P = 1$, $W = 1$, $M = 1$, $R = 0$, with a total estimated net present value of \$140,000. Thus, the company should fund the plant expansion, the warehouse expansion, and the new machinery projects. The new product research project should be put on hold unless additional capital funds become available. The values of the slack variables (see Figure 11.4) show that the company will have \$5,000 remaining in year 1, \$15,000 remaining in year 2, and \$11,000 remaining in year 4. Checking the capital requirements for the new product research project, we see that enough funds are available for this project in year 2 and year 4. However, the company would have to find additional capital funds of \$10,000 in year 1 and \$10,000 in year 3 to fund the new product research project.

Fixed Cost

In many applications, the cost of production has two components: a setup cost, which is a fixed cost, and a variable cost, which is directly related to the production quantity. The use of 0-1 variables makes including the setup cost possible in a model for a production application.

As an example of a **fixed cost problem**, consider the RMC problem discussed in Chapters 7 and 8. Three raw materials are used to produce three products: a fuel additive, a solvent base, and a carpet cleaning fluid. The following decision variables are used:

$$F = \text{tons of fuel additive produced}$$

$$S = \text{tons of solvent base produced}$$

$$C = \text{tons of carpet cleaning fluid produced}$$

The profit contributions are \$40 per ton for the fuel additive, \$30 per ton for the solvent base, and \$50 per ton for the carpet cleaning fluid. Each ton of fuel additive is a blend of 0.4 tons of material 1 and 0.6 tons of material 3. Each ton of solvent base requires 0.5 tons of material 1, 0.2 tons of material 2, and 0.3 tons of material 3. Each ton of carpet cleaning fluid is a blend of 0.6 tons of material 1, 0.1 tons of material 2, and 0.3 tons of material 3. RMC has 20 tons of material 1, 5 tons of material 2, and 21 tons of material 3 and is interested in determining the optimal production quantities for the upcoming planning period.

A linear programming model of the RMC problem is shown:

$$\text{Max } 40F + 30S + 50C$$

s.t.

$$0.4F + 0.5S + 0.6C \leq 20 \quad \text{Material 1}$$

$$0.2S + 0.1C \leq 5 \quad \text{Material 2}$$

$$0.6F + 0.3S + 0.3C \leq 21 \quad \text{Material 3}$$

$$F, S, C \geq 0$$

Using Excel Solver, we obtained an optimal solution consisting of 27.5 tons of fuel additive, 0 tons of solvent base, and 15 tons of carpet cleaning fluid, with a value of \$1850, as shown in Figure 11.5.

This linear programming formulation of the RMC problem does not include a fixed cost for production setup of the products. Suppose that the following data are available concerning the setup cost and the maximum production quantity for each of the three products:

Product	Setup Cost	Maximum Production
Fuel additive	\$200	50 tons
Solvent base	\$ 50	25 tons
Carpet cleaning fluid	\$400	40 tons

The modeling flexibility provided by 0-1 variables can now be used to incorporate the fixed setup costs into the production model. The 0-1 variables are defined as follows:

$SF = 1$ if the fuel additive is produced; 0 if not

$SS = 1$ if the solvent base is produced; 0 if not

$SC = 1$ if the carpet cleaning fluid is produced; 0 if not

Using these setup variables, the total setup cost is

$$200SF + 50SS + 400SC$$

FIGURE 11.5 ANSWER REPORT FOR THE RMC PROBLEM

Objective Cell (Max)

Name	Original Value	Final Value
Max Net Profit	0.000	1850.000

Variable Cells

Model Variable	Name	Original Value	Final Value	Integer
F	Fuel Additive	0.000	27.500	Contin
S	Solvent Base	0.000	0.000	Contin
C	Cleaning Fluid	0.000	15.000	Contin

Constraints

Constraint Number	Name	Cell Value	Status	Slack
1	Material 1	20.000	Binding	0.000
2	Material 2	1.500	Not Binding	3.500
3	Material 3	21.000	Binding	0.000

We can now rewrite the objective function to include the setup cost. Thus, the net profit objective function becomes

$$\text{Max } 40F + 30S + 50C - 200SF - 50SS - 400SC$$

Next, we must write production capacity constraints so that if a setup variable equals 0, production of the corresponding product is not permitted and, if a setup variable equals 1, production is permitted up to the maximum quantity. For the fuel additive, we do so by adding the following constraint:

$$F \leq 50SF$$

Note that, with this constraint present, production of the fuel additive is not permitted when $SF = 0$. When $SF = 1$, production of up to 50 tons of fuel additive is permitted. We can think of the setup variable as a switch. When it is off ($SF = 0$), production is not permitted; when it is on ($SF = 1$), production is permitted.

Similar production capacity constraints, using 0-1 variables, are added for the solvent base and carpet cleaning products:

$$S \leq 25SS$$

$$C \leq 40SC$$

Moving all the variables to the left-hand side of the constraints provides the following fixed cost model for the RMC problem:

$$\text{Max } 40F + 30S + 50C - 200SF - 50SS - 400SC$$

s.t.

$$\begin{aligned} 0.4F + 0.5S + 0.6C &\leq 20 && \text{Material 1} \\ 0.2S + 0.1C &\leq 5 && \text{Material 2} \\ 0.6F + 0.3S + 0.3C &\leq 21 && \text{Material 3} \\ F &- 50SF \leq 0 && \text{Maximum } F \\ S &- 25SS \leq 0 && \text{Maximum } S \\ C &- 40SC \leq 0 && \text{Maximum } C \\ F, S, C \geq 0; SF, SS, SC = 0, 1 &&& \end{aligned}$$

We solved the RMC problem with setup costs using Excel Solver. As shown in Figure 11.6, the optimal solution requires 25 tons of fuel additive and 20 tons of solvent base. The value of the objective function after deducting the setup cost is \$1350. The setup cost for the fuel additive and the solvent base is $\$200 + \$50 = \$250$. The optimal solution includes $SC = 0$, which indicates that the more expensive \$400 setup cost for the carpet cleaning fluid should be avoided. Thus, the carpet cleaning fluid is not produced.

The key to developing a fixed-cost model is the introduction of a 0-1 variable for each fixed cost and the specification of an upper bound for the corresponding production variable. For a production quantity x , a constraint of the form $x \leq My$ can then be used to allow production when the setup variable $y = 1$ and not to allow production when the setup variable $y = 0$. The value of the maximum production quantity M should be large enough to allow for all reasonable levels of production. However, research has shown that choosing values of M excessively large will slow the solution procedure.

Supply Chain Design

The Martin-Beck Company operates a plant in St. Louis with an annual capacity of 30,000 units. Product is shipped to regional distribution centers located in Boston, Atlanta, and Houston. Because of an anticipated increase in demand, Martin-Beck plans to increase capacity by

*The Q.M. in Action,
Aluminum Can Production
at Valley Metal Container
(see Section 11.1), employs
0-1 fixed cost variables for
production line
changeovers.*

FIGURE 11.6 ANSWER REPORT FOR THE RMC PROBLEM WITH SETUP COSTS

Objective Cell (Max)					
	Name	Original Value	Final Value		
Max Net Profit		0.000	1350.000		

Variable Cells					
	Model Variable	Name	Original Value	Final Value	Integer
	F	Fuel Additive	0.000	25.000	Contin
	S	Solvent Base	0.000	20.000	Contin
	C	Cleaning Fluid	0.000	0.000	Contin
	SF	Setup Fuel Additive	0.000	1.000	Binary
	SS	Setup Solvent Base	0.000	1.000	Binary
	SC	Setup Cleaning Fluid	0.000	0.000	Binary

Constraints					
	Constraint Number	Name	Cell Value	Status	Slack
	1	Material 1	20.000	Binding	0.000
	2	Material 2	4.000	Not Binding	1.000
	3	Material 3	21.000	Binding	0.000
	4	Max Fuel Additive	25.000	Not Binding	25.000
	5	Max Solvent Base	20.000	Not Binding	5.000
	6	Max Cleaning Fluid	0.000	Binding	0.000

constructing a new plant in one or more of the following cities: Detroit, Toledo, Denver, or Kansas City. The estimated annual fixed cost and the annual capacity for the four proposed plants are as follows:

Proposed Plant	Annual Fixed Cost	Annual Capacity
Detroit	\$175,000	10,000
Toledo	\$300,000	20,000
Denver	\$375,000	30,000
Kansas City	\$500,000	40,000

The company's long-range planning group developed forecasts of the anticipated annual demand at the distribution centers as follows:

Distribution Center	Annual Demand
Boston	30,000
Atlanta	20,000
Houston	20,000

The shipping cost per unit from each plant to each distribution center is shown in Table 11.2. A network representation of the potential Martin-Beck supply chain is shown in Figure 11.7. Each potential plant location is shown; capacities and demands are shown in thousands of units. This network representation is for a transportation problem with a

TABLE 11.2 SHIPPING COST PER UNIT FOR THE MARTIN-BECK SUPPLY CHAIN

Plant Site	Distribution Centers		
	Boston	Atlanta	Houston
Detroit	5	2	3
Toledo	4	3	4
Denver	9	7	5
Kansas City	10	4	2
St. Louis	8	4	3

FIGURE 11.7 THE NETWORK REPRESENTATION OF THE MARTIN-BECK COMPANY SUPPLY CHAIN DESIGN PROBLEM

plant at St. Louis and at all four proposed sites. However, the decision has not yet been made as to which new plant or plants will be constructed.

Let us now show how 0-1 variables can be used in this **supply chain design problem** to develop a model for choosing the best plant locations and for determining how much to ship from each plant to each distribution center. We can use the following 0-1 variables to represent the plant construction decision:

$$\begin{aligned}y_1 &= 1 \text{ if a plant is constructed in Detroit; } 0 \text{ if not} \\y_2 &= 1 \text{ if a plant is constructed in Toledo; } 0 \text{ if not} \\y_3 &= 1 \text{ if a plant is constructed in Denver; } 0 \text{ if not} \\y_4 &= 1 \text{ if a plant is constructed in Kansas City; } 0 \text{ if not}\end{aligned}$$

The variables representing the amount shipped from each plant site to each distribution center are defined just as for a transportation problem.

$$\begin{aligned}x_{ij} &= \text{the units shipped in thousands from plant } i \text{ to distribution center } j \\i &= 1, 2, 3, 4, 5 \text{ and } j = 1, 2, 3\end{aligned}$$

Using the shipping cost data in Table 11.2, the annual transportation cost in thousands of dollars is written

$$\begin{aligned}5x_{11} + 2x_{12} + 3x_{13} + 4x_{21} + 3x_{22} + 4x_{23} + 9x_{31} + 7x_{32} + 5x_{33} \\+ 10x_{41} + 4x_{42} + 2x_{43} + 8x_{51} + 4x_{52} + 3x_{53}\end{aligned}$$

The annual fixed cost of operating the new plant or plants in thousands of dollars is written as

$$175y_1 + 300y_2 + 375y_3 + 500y_4$$

Note that the 0-1 variables are defined so that the annual fixed cost of operating the new plants is only calculated for the plant or plants that are actually constructed (i.e., $y_i = 1$). If a plant is not constructed, $y_i = 0$ and the corresponding annual fixed cost is \$0.

The Martin-Beck objective function is the sum of the annual transportation cost plus the annual fixed cost of operating the newly constructed plants.

Now let us consider the capacity constraints at the four proposed plants. Using Detroit as an example, we write the following constraint:

$$x_{11} + x_{12} + x_{13} \leq 10y_1$$

If the Detroit plant is constructed, $y_1 = 1$ and the total amount shipped from Detroit to the three distribution centers must be less than or equal to Detroit's 10,000-unit capacity. If the Detroit plant is not constructed, $y_1 = 0$ will result in a 0 capacity at Detroit. In this case, the variables corresponding to the shipments from Detroit must all equal zero: $x_{11} = 0$, $x_{12} = 0$, and $x_{13} = 0$. By placing all variables on the left-hand side of the constraints, we have the following Detroit capacity constraint:

$$x_{11} + x_{12} + x_{13} - 10y_1 \leq 0 \quad \text{Detroit capacity}$$

In a similar fashion, the capacity constraint for the proposed plant in Toledo can be written

$$x_{21} + x_{22} + x_{23} - 20y_2 \leq 0 \quad \text{Toledo capacity}$$

Similar constraints can be written for the proposed plants in Denver and Kansas City. Note that since the plant already exists in St. Louis, we do not define a 0-1 variable for this plant. Its capacity constraint can be written as follows:

$$x_{51} + x_{52} + x_{53} \leq 30 \quad \text{St. Louis capacity}$$

Three demand constraints will be needed, one for each of the three distribution centers. The demand constraint for the Boston distribution center with units in thousands is written as

$$x_{11} + x_{21} + x_{31} + x_{41} + x_{51} = 30 \quad \text{Boston demand}$$

Similar constraints appear for the Atlanta and Houston distribution centers.

The complete model for the Martin-Beck supply chain design problem is as follows:

$$\begin{aligned} \text{Min } & 5x_{11} + 2x_{12} + 3x_{13} + 4x_{21} + 3x_{22} + 4x_{23} + 9x_{31} + 7x_{32} + 5x_{33} + 10x_{41} + 4x_{42} \\ & + 2x_{43} + 8x_{51} + 4x_{52} + 3x_{53} + 175y_1 + 300y_2 + 375y_3 + 500y_4 \end{aligned}$$

s.t.

$$\begin{aligned} x_{11} + x_{12} + x_{13} & - 10y_1 \leq 0 && \text{Detroit capacity} \\ x_{21} + x_{22} + x_{23} & - 20y_2 \leq 0 && \text{Toledo capacity} \\ x_{31} + x_{32} + x_{33} & - 30y_3 \leq 0 && \text{Denver capacity} \\ x_{41} + x_{42} + x_{43} & - 40y_4 \leq 0 && \text{Kansas City capacity} \\ x_{51} + x_{52} + x_{53} & \leq 30 && \text{St. Louis capacity} \\ x_{11} + x_{21} + x_{31} + x_{41} + x_{51} & = 30 && \text{Boston demand} \\ x_{12} + x_{22} + x_{32} + x_{42} + x_{52} & = 20 && \text{Atlanta demand} \\ x_{13} + x_{23} + x_{33} + x_{43} + x_{53} & = 20 && \text{Houston demand} \\ x_{ij} & \geq 0 \text{ for all } i \text{ and } j; y_1, y_2, y_3, y_4 = 0, 1 \end{aligned}$$

Using Excel Solver, we obtained the solution shown in Figure 11.8. The optimal solution calls for the construction of a plant in Kansas City ($y_4 = 1$); 20,000 units will be shipped from Kansas City to Atlanta ($x_{42} = 20$), 20,000 units will be shipped from Kansas City to Houston ($x_{43} = 20$), and 30,000 units will be shipped from St. Louis to Boston ($x_{51} = 30$). Note that the total cost of this solution including the fixed cost of \$500,000 for the plant in Kansas City is \$860,000.

This basic model can be expanded to accommodate supply chains involving direct shipments from plants to warehouses, from plants to retail outlets, and multiple products.² Using the special properties of 0-1 variables, the model can also be expanded to accommodate a variety of configuration constraints on the plant locations. For example, suppose in another problem site 1 was in Dallas and site 2 was in Fort Worth. A company might not want to locate plants in both Dallas and Fort Worth because the cities are so close together. To prevent this from happening, the following constraint can be added to the model:

$$y_1 + y_2 \leq 1$$

This constraint allows either y_1 or y_2 to equal 1, but not both. If we had written the constraints as an equality, it would require that a plant be located in either Dallas or Fort Worth.

Problem 13, which is based on the Martin-Beck supply chain design problem, provides additional practice involving 0-1 variables.

²For computational reasons, it is usually preferable to replace the m plant capacity constraints with mn shipping route capacity constraints of the form $x_{ij} \leq \min\{s_i, d_j\} y_i$ for $i = 1, \dots, m$, and $j = 1, \dots, n$. The coefficient for y_i in each of these constraints is the smaller of the origin capacity (s_i) or the destination demand (d_j). These additional constraints often cause the solution of the LP Relaxation to be integer.

FIGURE 11.8 OPTIMAL SOLUTION FOR THE MARTIN-BECK COMPANY DISTRIBUTION SYSTEM PROBLEM

Objective Cell (Max)

Name	Original Value	Final Value
Min Cost	0.000	860.000

Variable Cells

Model Variable	Name	Original Value	Final Value	Integer
X11	Detroit to Boston	0.000	0.000	Contin
X12	Detroit to Atlanta	0.000	0.000	Contin
X13	Detroit to Houston	0.000	0.000	Contin
X21	Toledo to Boston	0.000	0.000	Contin
X22	Toledo to Atlanta	0.000	0.000	Contin
X23	Toledo to Houston	0.000	0.000	Contin
X31	Denver to Boston	0.000	0.000	Contin
X32	Denver to Atlanta	0.000	0.000	Contin
X33	Denver to Houston	0.000	0.000	Contin
X41	Kansas City to Boston	0.000	0.000	Contin
X42	Kansas City to Atlanta	0.000	20.000	Contin
X43	Kansas City to Houston	0.000	20.000	Contin
X51	St. Louis to Boston	0.000	30.000	Contin
X52	St. Louis to Atlanta	0.000	0.000	Contin
X53	St. Louis to Houston	0.000	0.000	Contin
Y1	Detroit Open or Closed	0.000	0.000	Binary
Y2	Toledo Open or Closed	0.000	0.000	Binary
Y3	Denver Open or Closed	0.000	0.000	Binary
Y4	Kansas City Open or Closed	0.000	1.000	Binary

Bank Location

The long-range planning department for the Ohio Trust Company is considering expanding its operation into a 20-county region in northeastern Ohio (see Figure 11.9). Currently, Ohio Trust does not have a principal place of business in any of the 20 counties. According to the banking laws in Ohio, if a bank establishes a principal place of business (PPB) in any county, branch banks can be established in that county and in any adjacent county. However, to establish a new principal place of business, Ohio Trust must either obtain approval for a new bank from the state's superintendent of banks or purchase an existing bank.

Table 11.3 lists the 20 counties in the region and adjacent counties. For example, Ashtabula County is adjacent to Lake, Geauga, and Trumbull counties; Lake County is adjacent to Ashtabula, Cuyahoga, and Geauga counties; and so on.

As an initial step in its planning, Ohio Trust would like to determine the minimum number of PPBs necessary to do business throughout the 20-county region. A 0-1 integer programming model can be used to solve this **location problem** for Ohio Trust. We define the variables as

$$x_i = 1 \text{ if a PPB is established in county } i; 0 \text{ otherwise}$$

To minimize the number of PPBs needed, we write the objective function as

$$\text{Min } x_1 + x_2 + \cdots + x_{20}$$

FIGURE 11.9 THE 20-COUNTY REGION IN NORTHEASTERN OHIO

The bank may locate branches in a county if the county contains a PPB or is adjacent to another county with a PPB. Thus, the linear program will need one constraint for each county. For example, the constraint for Ashtabula County is

$$x_1 + x_2 + x_{12} + x_{16} \geq 1 \quad \text{Ashtabula}$$

Note that satisfaction of this constraint ensures that a PPB will be placed in Ashtabula County *or* in one or more of the adjacent counties. This constraint thus guarantees that Ohio Trust will be able to place branch banks in Ashtabula County.

The complete statement of the bank location problem is

$$\begin{aligned} \text{Min } & x_1 + x_2 + \dots + x_{20} \\ \text{s.t. } & x_1 + x_2 + x_{12} + x_{16} \geq 1 \quad \text{Ashtabula} \\ & x_1 + x_2 + x_3 + x_{12} \geq 1 \quad \text{Lake} \\ & \cdot \\ & \cdot \\ & \cdot \\ & x_{11} + x_{14} + x_{19} + x_{20} \geq 1 \quad \text{Carroll} \\ & x_i = 0, 1 \quad i = 1, 2, \dots, 20 \end{aligned}$$

TABLE 11.3 COUNTIES IN THE OHIO TRUST EXPANSION REGION

Counties Under Consideration	Adjacent Counties (by Number)
1. Ashtabula	2, 12, 16
2. Lake	1, 3, 12
3. Cuyahoga	2, 4, 9, 10, 12, 13
4. Lorain	3, 5, 7, 9
5. Huron	4, 6, 7
6. Richland	5, 7, 17
7. Ashland	4, 5, 6, 8, 9, 17, 18
8. Wayne	7, 9, 10, 11, 18
9. Medina	3, 4, 7, 8, 10
10. Summit	3, 8, 9, 11, 12, 13
11. Stark	8, 10, 13, 14, 15, 18, 19, 20
12. Geauga	1, 2, 3, 10, 13, 16
13. Portage	3, 10, 11, 12, 15, 16
14. Columbiana	11, 15, 20
15. Mahoning	11, 13, 14, 16
16. Trumbull	1, 12, 13, 15
17. Knox	6, 7, 18
18. Holmes	7, 8, 11, 17, 19
19. Tuscarawas	11, 18, 20
20. Carroll	11, 14, 19

We used Excel Solver to solve this 20-variable, 20-constraint problem formulation. In Figure 11.10 we show the optimal solution. Using the output, we see that the optimal solution calls for principal places of business in Ashland, Stark, and Geauga counties. With PPBs in these three counties, Ohio Trust can place branch banks in all 20 counties (see Figure 11.11). All other decision variables have an optimal value of zero, indicating that a PPB should not be placed in these counties. Clearly the integer programming model could be enlarged to allow for expansion into a larger area or throughout the entire state.

Product Design and Market Share Optimization

Conjoint analysis is a market research technique that can be used to learn how prospective buyers of a product value the product's attributes. In this section we will show how the results of conjoint analysis can be used in an integer programming model of a **product design and market share optimization problem**. We illustrate the approach by considering a problem facing Salem Foods, a major producer of frozen foods.

Salem Foods is planning to enter the frozen pizza market. Currently, two existing brands, Antonio's and King's, have the major share of the market. In trying to develop a sausage pizza that will capture a significant share of the market, Salem determined that the four most important attributes when consumers purchase a frozen sausage pizza are crust, cheese, sauce, and sausage flavor. The crust attribute has two levels (thin and thick); the cheese attribute has two levels (mozzarella and blend); the sauce attribute has two levels (smooth and chunky); and the sausage flavor attribute has three levels (mild, medium, and hot).

In a typical conjoint analysis, a sample of consumers is asked to express their preference for specially prepared pizzas with chosen levels for the attributes. Then regression analysis is used to determine the part-worth for each of the attribute levels. In essence, the

FIGURE 11.10 OPTIMAL SOLUTION FOR THE OHIO TRUST PPB LOCATION PROBLEM

Objective Cell (Max)

Name	Original Value	Final Value
Min PPBs	0.000	3.000

Variable Cells

Model Variable	Name	Original Value	Final Value	Integer
X1	Ashtabula	0.000	0.000	Binary
X2	Lake	0.000	0.000	Binary
X3	Cuyahoga	0.000	0.000	Binary
X4	Lorain	0.000	0.000	Binary
X5	Huron	0.000	0.000	Binary
X6	Richland	0.000	0.000	Binary
X7	Ashland	0.000	1.000	Binary
X8	Wayne	0.000	0.000	Binary
X9	Medina	0.000	0.000	Binary
X10	Summit	0.000	0.000	Binary
X11	Stark	0.000	1.000	Binary
X12	Geauga	0.000	1.000	Binary
X13	Portage	0.000	0.000	Binary
X14	Columbiana	0.000	0.000	Binary
X15	Mahoning	0.000	0.000	Binary
Y16	Trumbull	0.000	0.000	Binary
Y17	Knox	0.000	0.000	Binary
Y18	Holmes	0.000	0.000	Binary
Y19	Tuscarawas	0.000	0.000	Binary
Y20	Carroll	0.000	0.000	Binary

part-worth is the utility value that a consumer attaches to each level of each attribute. A discussion of how to use regression analysis to compute the part-worths is beyond the scope of this text, but we will show how the part-worths can be used to determine the overall value a consumer attaches to a particular pizza.

Table 11.4 shows the part-worths for each level of each attribute provided by a sample of eight potential Salem customers who are currently buying either King's or Antonio's pizza. For consumer 1, the part-worths for the crust attribute are 11 for thin crust and 2 for thick crust, indicating a preference for thin crust. For the cheese attribute, the part-worths are 6 for the mozzarella cheese and 7 for the cheese blend; thus, consumer 1 has a slight preference for the cheese blend. From the other part-worths, we see that consumer 1 shows a strong preference for the chunky sauce over the smooth sauce (17 to 3) and has a slight preference for the medium-flavored sausage. Note that consumer 2 shows a preference for the thin crust, the cheese blend, the chunky sauce, and mild-flavored sausage. The part-worths for the others consumers are interpreted in a similar manner.

The part-worths can be used to determine the overall value (utility) each consumer attaches to a particular type of pizza. For instance, consumer 1's current favorite pizza is the Antonio's brand, which has a thick crust, mozzarella cheese, chunky sauce, and medium-flavored sausage. We can determine consumer 1's utility for this particular type of pizza using the part-worths in Table 11.4. For consumer 1 the part-worths are 2 for thick crust, 6 for mozzarella cheese, 17 for chunky sauce, and 27 for medium-flavored sausage. Thus,

FIGURE 11.11 PRINCIPAL PLACE OF BUSINESS COUNTIES FOR OHIO TRUST

© Cengage Learning 2013

TABLE 11.4 PART-WORTHS FOR THE SALEM FOODS PROBLEM

Consumer	Crust		Cheese		Sauce		Sausage Flavor		
	Thin	Thick	Mozzarella	Blend	Smooth	Chunky	Mild	Medium	Hot
1	11	2	6	7	3	17	26	27	8
2	11	7	15	17	16	26	14	1	10
3	7	5	8	14	16	7	29	16	19
4	13	20	20	17	17	14	25	29	10
5	2	8	6	11	30	20	15	5	12
6	12	17	11	9	2	30	22	12	20
7	9	19	12	16	16	25	30	23	19
8	5	9	4	14	23	16	16	30	3

consumer 1's utility for the Antonio's brand pizza is $2 + 6 + 17 + 27 = 52$. We can compute consumer 1's utility for a King's brand pizza in a similar manner. The King's brand pizza has a thin crust, a cheese blend, smooth sauce, and mild-flavored sausage. Because the part-worths for consumer 1 are 11 for thin crust, 7 for cheese blend, 3 for smooth sauce, and 26 for mild-flavored sausage, consumer 1's utility for the King's brand

© Cengage Learning 2013

pizza is $11 + 7 + 3 + 26 = 47$. In general, each consumer's utility for a particular type of pizza is just the sum of the appropriate part-worths.

In order to be successful with its brand, Salem Foods realizes that it must entice consumers in the marketplace to switch from their current favorite brand of pizza to the Salem product. That is, Salem must design a pizza (choose the type of crust, cheese, sauce, and sausage flavor) that will have the highest utility for enough people to ensure sufficient sales to justify making the product. Assuming the sample of eight consumers in the current study is representative of the marketplace for frozen sausage pizza, we can formulate and solve an integer programming model that can help Salem come up with such a design. In marketing literature, the problem being solved is called the *share of choice* problem.

The decision variables are defined as follows:

$$l_{ij} = 1 \text{ if Salem chooses level } i \text{ for attribute } j; 0 \text{ otherwise}$$

$$y_k = 1 \text{ if consumer } k \text{ chooses the Salem brand; } 0 \text{ otherwise}$$

The objective is to choose the levels of each attribute that will maximize the number of consumers preferring the Salem brand pizza. Because the number of customers preferring the Salem brand pizza is just the sum of the y_k variables, the objective function is

$$\text{Max } y_1 + y_2 + \cdots + y_8$$

One constraint is needed for each consumer in the sample. To illustrate how the constraints are formulated, let us consider the constraint corresponding to consumer 1. For consumer 1, the utility of a particular type of pizza can be expressed as the sum of the part-worths:

$$\text{Utility for Customer 1} = 11l_{11} + 2l_{21} + 6l_{12} + 7l_{22} + 3l_{13} + 17l_{23} + 26l_{14} + 27l_{24} + 8l_{34}$$

In order for consumer 1 to prefer the Salem pizza, the utility for the Salem pizza must be greater than the utility for consumer 1's current favorite. Recall that consumer 1's current favorite brand of pizza is Antonio's, with a utility of 52. Thus, consumer 1 will only purchase the Salem brand if the levels of the attributes for the Salem brand are chosen such that

$$11l_{11} + 2l_{21} + 6l_{12} + 7l_{22} + 3l_{13} + 17l_{23} + 26l_{14} + 27l_{24} + 8l_{34} > 52$$

Given the definitions of the y_k decision variables, we want $y_1 = 1$ when the consumer prefers the Salem brand and $y_1 = 0$ when the consumer does not prefer the Salem brand. Thus, we write the constraint for consumer 1 as follows:

$$11l_{11} + 2l_{21} + 6l_{12} + 7l_{22} + 3l_{13} + 17l_{23} + 26l_{14} + 27l_{24} + 8l_{34} \geq 1 + 52y_1$$

With this constraint, y_1 cannot equal 1 unless the utility for the Salem design (the left-hand side of the constraint) exceeds the utility for consumer 1's current favorite by at least 1. Because the objective function is to maximize the sum of the y_k variables, the optimization will seek a product design that will allow as many y_k as possible to equal 1.

Placing all the decision variables on the left-hand side of the constraint enables us to rewrite constraint 1 as follows:

$$11l_{11} + 2l_{21} + 6l_{12} + 7l_{22} + 3l_{13} + 17l_{23} + 26l_{14} + 27l_{24} + 8l_{34} - 52y_1 \geq 1$$

A similar constraint is written for each consumer in the sample. The coefficients for the l_{ij} variables in the utility functions are taken from Table 11.4, and the coefficients for the y_k

Antonio's brand is the current favorite pizza for consumers 1, 4, 6, 7, and 8.
King's brand is the current favorite pizza for consumers 2, 3, and 5.

variables are obtained by computing the overall utility of the consumer's current favorite brand of pizza. The following constraints correspond to the eight consumers in the study:

$$\begin{aligned}
 & 11l_{11} + 2l_{21} + 6l_{12} + 7l_{22} + 3l_{13} + 17l_{23} + 26l_{14} + 27l_{24} + 8l_{34} - 52y_1 \geq 1 \\
 & 11l_{11} + 7l_{21} + 15l_{12} + 17l_{22} + 16l_{13} + 26l_{23} + 14l_{14} + 1l_{24} + 10l_{34} - 58y_2 \geq 1 \\
 & 7l_{11} + 5l_{21} + 8l_{12} + 14l_{22} + 16l_{13} + 7l_{23} + 29l_{14} + 16l_{24} + 19l_{34} - 66y_3 \geq 1 \\
 & 13l_{11} + 20l_{21} + 20l_{12} + 17l_{22} + 17l_{13} + 14l_{23} + 25l_{14} + 29l_{24} + 10l_{34} - 83y_4 \geq 1 \\
 & 2l_{11} + 8l_{21} + 6l_{12} + 11l_{22} + 30l_{13} + 20l_{23} + 15l_{14} + 5l_{24} + 12l_{34} - 58y_5 \geq 1 \\
 & 12l_{11} + 17l_{21} + 11l_{12} + 9l_{22} + 2l_{13} + 30l_{23} + 22l_{14} + 12l_{24} + 20l_{34} - 70y_6 \geq 1 \\
 & 9l_{11} + 19l_{21} + 12l_{12} + 16l_{22} + 16l_{13} + 25l_{23} + 30l_{14} + 23l_{24} + 19l_{34} - 79y_7 \geq 1 \\
 & 5l_{11} + 9l_{21} + 4l_{12} + 14l_{22} + 23l_{13} + 16l_{23} + 16l_{14} + 30l_{24} + 3l_{34} - 59y_8 \geq 1
 \end{aligned}$$

Four more constraints must be added, one for each attribute. These constraints are necessary to ensure that one and only one level is selected for each attribute. For attribute 1 (crust), we must add the constraint

$$l_{11} + l_{21} = 1$$

Because l_{11} and l_{21} are both 0-1 variables, this constraint requires that one of the two variables equals 1 and the other equals zero. The following three constraints ensure that one and only one level is selected for each of the other three attributes:

$$\begin{aligned}
 l_{12} + l_{22} &= 1 \\
 l_{13} + l_{23} &= 1 \\
 l_{14} + l_{24} + l_{34} &= 1
 \end{aligned}$$

The optimal solution to this 17-variable, 12-constraint integer linear program is $l_{11} = l_{22} = l_{23} = l_{14} = 1$ and $y_2 = y_5 = y_6 = y_7 = 1$. The value of the optimal solution is 4, indicating that if Salem makes this type of pizza, it will be preferable to the current favorite for four of the eight consumers. With $l_{11} = l_{22} = l_{23} = l_{14} = 1$, the pizza design that obtains the largest market share for Salem has a thin crust, a cheese blend, a chunky sauce, and mild-flavored sausage. Note also that with $y_2 = y_5 = y_6 = y_7 = 1$, consumers 2, 5, 6, and 7 will prefer the Salem pizza. With this information Salem may choose to market this type of pizza.

Salem

NOTES AND COMMENTS

1. Most practical applications of integer linear programming involve only 0-1 integer variables. Indeed, some mixed-integer computer codes are designed to handle only integer variables with binary values. However, if a clever mathematical trick is employed, these codes can still be used for problems involving general integer variables. The trick is called *binary expansion* and requires that an upper bound be established for each integer variable. More advanced texts on integer programming show how it can be done.
2. The Q.M. in Action, Volunteer Scheduling for the Edmonton Folk Festival, describes how a series of three integer programming models was used to schedule volunteers. Two of the models employ 0-1 variables.
3. General-purpose mixed-integer linear programming codes and some spreadsheet packages can be used for linear programming problems, all-integer problems, and problems involving some continuous and some integer variables. General-purpose codes are seldom the fastest for solving problems with special structure (such as the transportation, assignment, and transshipment problems); however, unless the problems are very large, speed is usually not a critical issue. Thus, most practitioners prefer to use one general-purpose computer package that can be used on a variety of problems rather than to maintain a variety of computer programs designed for special problems.

Q.M. in ACTION
VOLUNTEER SCHEDULING FOR THE EDMONTON FOLK FESTIVAL*

The Edmonton Folk Festival is a four-day outdoor event that is run almost entirely by volunteers. In 2002, 1800 volunteers worked on 35 different crews and contributed more than 50,000 volunteer hours. With this many volunteers, coordination requires a major effort. For instance, in 2002, two volunteer coordinators used a trial-and-error procedure to develop schedules for the volunteers in the two gate crews. However, developing these schedules proved to be time consuming and frustrating; the coordinators spent as much time scheduling as they did supervising volunteers during the festival. To reduce the time spent on gate-crew scheduling, one of the coordinators asked the Centre for Excellence in Operations at the University of Alberta School of Business for help in automating the scheduling process. The Centre agreed to help.

*Based on L. Gordon and E. Erkut, "Improving Volunteer Scheduling for the Edmonton Folk Festival," *Interfaces* (September/October 2004): 367–376.

The scheduling system developed consists of three integer programming models. Model 1 is used to determine daily shift schedules. This model determines the length of each shift (number of hours) and how many volunteers are needed for each shift to meet the peaks and valleys in demand. Model 2 is a binary integer program used to assign volunteers to shifts. The objective is to maximize volunteer preferences subject to several constraints, such as number of hours worked, balance between morning and afternoon shifts, a mix of experienced and inexperienced volunteers on each shift, no conflicting shifts, and so on. Model 3 is used to allocate volunteers between the two gates.

The coordinators of the gate crews were pleased with the results provided by the models and learned to use them effectively. Vicki Fannon, the manager of volunteers for the festival, now has plans to expand the use of the integer programming models to the scheduling of other crews in the future.

11.4

Modeling Flexibility Provided by 0-1 Integer Variables

In Section 11.3 we presented four applications involving 0-1 integer variables. In this section we continue the discussion of the use of 0-1 integer variables in modeling. First, we show how 0-1 integer variables can be used to model multiple-choice and mutually exclusive constraints. Then, we show how 0-1 integer variables can be used to model situations in which k projects out of a set of n projects must be selected, as well as situations in which the acceptance of one project is conditional on the acceptance of another. We close the section with a cautionary note on the role of sensitivity analysis in integer linear programming.

Multiple-Choice and Mutually Exclusive Constraints

Recall the Ice-Cold Refrigerator capital budgeting problem introduced in Section 11.3. The decision variables were defined as

$$P = 1 \text{ if the plant expansion project is accepted; } 0 \text{ if rejected}$$

$$W = 1 \text{ if the warehouse expansion project is accepted; } 0 \text{ if rejected}$$

$$M = 1 \text{ if the new machinery project is accepted; } 0 \text{ if rejected}$$

$$R = 1 \text{ if the new product research project is accepted; } 0 \text{ if rejected}$$

Suppose that, instead of one warehouse expansion project, the Ice-Cold Refrigerator Company actually has three warehouse expansion projects under consideration. One of the warehouses *must* be expanded because of increasing product demand, but new demand isn't sufficient to make expansion of more than one warehouse necessary. The following variable definitions and **multiple-choice constraint** could be incorporated into the previous 0-1 integer linear programming model to reflect this situation. Let

$W_1 = 1$ if the original warehouse expansion project is accepted; 0 if rejected

$W_2 = 1$ if the second warehouse expansion project is accepted; 0 if rejected

$W_3 = 1$ if the third warehouse expansion project is accepted; 0 if rejected

The multiple-choice constraint reflecting the requirement that exactly one of these projects must be selected is

$$W_1 + W_2 + W_3 = 1$$

If W_1 , W_2 , and W_3 are allowed to assume only the values 0 or 1, then one and only one of these projects will be selected from among the three choices.

If the requirement that one warehouse must be expanded did not exist, the multiple-choice constraint could be modified as follows:

$$W_1 + W_2 + W_3 \leq 1$$

This modification allows for the case of no warehouse expansion ($W_1 = W_2 = W_3 = 0$) but does not permit more than one warehouse to be expanded. This type of constraint is often called a **mutually exclusive constraint**.

k out of n Alternatives Constraint

An extension of the notion of a multiple-choice constraint can be used to model situations in which *k out of a set of n* projects must be selected—a **k out of n alternatives constraint**. Suppose that W_1 , W_2 , W_3 , W_4 , and W_5 represent five potential warehouse expansion projects and that two of the five projects must be accepted. The constraint that satisfies this new requirement is

$$W_1 + W_2 + W_3 + W_4 + W_5 = 2$$

If no more than two of the projects are to be selected, we would use the following less-than-or-equal-to constraint:

$$W_1 + W_2 + W_3 + W_4 + W_5 \leq 2$$

Again, each of these variables must be restricted to 0-1 values.

Conditional and Corequisite Constraints

Sometimes the acceptance of one project is conditional on the acceptance of another. For example, suppose for the Ice-Cold Refrigerator Company that the warehouse expansion project was conditional on the plant expansion project. That is, management will not consider expanding the warehouse unless the plant is expanded. With P representing plant expansion and W representing warehouse expansion, a **conditional constraint** could be introduced to enforce this requirement:

$$W \leq P$$

Both P and W must be 0 or 1; whenever P is 0, W will be forced to 0. When P is 1, W is also allowed to be 1; thus, both the plant and the warehouse can be expanded. However, we note that the preceding constraint does not force the warehouse expansion project (W) to be accepted if the plant expansion project (P) is accepted.

If the warehouse expansion project had to be accepted whenever the plant expansion project was, and vice versa, we would say that P and W represented **corequisite constraint** projects. To model such a situation, we simply write the preceding constraint as an equality:

$$W = P$$

Try Problem 7 for practice with the modeling flexibility provided by 0-1 variables.

The constraint forces P and W to take on the same value.

The Q.M. in Action, Customer Order Allocation Model at Ketron, describes how the modeling flexibility provided by 0-1 variables helped Ketron build a customer order allocation model for a sporting goods company.

Q.M. in ACTION

CUSTOMER ORDER ALLOCATION MODEL AT KETRON*

Ketron Management Science provides consulting services for the design and implementation of mathematical programming applications. One such application involved the development of a mixed-integer programming model of the customer order allocation problem for a major sporting goods company. The sporting goods company markets approximately 300 products and has about 30 sources of supply (factory and warehouse locations). The problem is to determine how best to allocate customer orders to the various sources of supply such that the total manufacturing cost for the products ordered is minimized. Figure 11.12 provides a graphical representation of this problem. Note in the figure that each customer can receive shipments from only a few of the various sources of supply. For example, we see that customer 1 may be supplied by source A or B, customer 2 may be supplied only by source A, and so on.

The sporting equipment company classifies each customer order as either a “guaranteed” or “secondary” order. Guaranteed orders are single-source orders in that they must be filled by a single supplier to ensure that the

complete order will be delivered to the customer at one time. This single-source requirement necessitates the use of 0-1 integer variables in the model. Approximately 80% of the company’s orders are guaranteed orders. Secondary orders can be split among the various sources of supply. These orders are made by customers restocking inventory, and receiving partial shipments from different sources at different times is not a problem. The 0-1 variables are used to represent the assignment of a guaranteed order to a supplier, and continuous variables are used to represent the secondary orders.

Constraints for the problem involve raw material capacities, manufacturing capacities, and individual product capacities. A fairly typical problem has about 800 constraints, 2000 0-1 assignment variables, and 500 continuous variables associated with the secondary orders. The customer order allocation problem is solved periodically as orders are received. In a typical period, between 20 and 40 customers are to be supplied. Because most customers require several products, usually between 600 and 800 orders must be assigned to the sources of supply.

*Based on information provided by J. A. Tomlin of Ketron Management Science.

(continued)

FIGURE 11.12 GRAPHICAL REPRESENTATION OF THE CUSTOMER ORDER ALLOCATION PROBLEM

© Cengage Learning 2013

A Cautionary Note About Sensitivity Analysis

Sensitivity analysis often is more crucial for integer linear programming problems than for linear programming problems. A small change in one of the coefficients in the constraints can cause a relatively large change in the value of the optimal solution. To understand why, consider the following integer programming model of a simple capital budgeting problem involving four projects and a budgetary constraint for a single time period:

$$\begin{aligned} \text{Max } & 40x_1 + 60x_2 + 70x_3 + 160x_4 \\ \text{s.t. } & 16x_1 + 35x_2 + 45x_3 + 85x_4 \leq 100 \\ & x_1, x_2, x_3, x_4 = 0, 1 \end{aligned}$$

Shadow prices cannot be used for integer programming sensitivity analysis because they are designed for linear programs. Multiple computer runs usually are necessary for sensitivity analysis of integer linear programs.

We can obtain the optimal solution to this problem by enumerating the alternatives. It is $x_1 = 1, x_2 = 1, x_3 = 1$, and $x_4 = 0$, with an objective function value of \$170. However, note that if the budget available is increased by \$1 (from \$100 to \$101), the optimal solution changes to $x_1 = 1, x_2 = 0, x_3 = 0$, and $x_4 = 1$, with an objective function value of \$200. That is, one additional dollar in the budget would lead to a \$30 increase in the return. Surely management, when faced with such a situation, would increase the budget by \$1. Because of the extreme sensitivity of the value of the optimal solution to the constraint coefficients, practitioners usually recommend re-solving the integer linear program several times with slight variations in the coefficients before attempting to choose the best solution for implementation.

Summary

In this chapter we introduced the important extension of linear programming referred to as *integer linear programming*. The only difference between the integer linear programming problems discussed in this chapter and the linear programming problems studied in previous chapters is that one or more of the variables must be integer. If all variables must be integer, we have an all-integer linear program. If some, but not necessarily all, variables must be integer, we have a mixed-integer linear program. Most integer programming applications involve 0-1 or binary variables.

Studying integer linear programming is important for two major reasons. First, integer linear programming may be helpful when fractional values for the variables are not permitted. Rounding a linear programming solution may not provide an optimal integer solution; methods for finding optimal integer solutions are needed when the economic consequences of rounding are significant. A second reason for studying integer linear programming is the increased modeling flexibility provided through the use of 0-1 variables. We showed how 0-1 variables could be used to model important managerial considerations in capital budgeting, fixed cost, supply chain design, bank location, and product design/market share applications.

The number of applications of integer linear programming continues to grow rapidly. This growth is due in part to the availability of good integer linear programming software packages. As researchers develop solution procedures capable of solving larger integer linear programs and as computer speed increases, a continuation of the growth of integer programming applications is expected.

Glossary

Integer linear program A linear program with the additional requirement that one or more of the variables must be integer.

All-integer linear program An integer linear program in which all variables are required to be integer.

LP Relaxation The linear program that results from dropping the integer requirements for the variables in an integer linear program.

Mixed-integer linear program An integer linear program in which some, but not necessarily all, variables are required to be integer.

0-1 integer linear program An all-integer or mixed-integer linear program in which the integer variables are only permitted to assume the values 0 or 1. Also called *binary integer program*.

Capital budgeting problem A 0-1 integer programming problem that involves choosing which possible projects or activities provide the best investment return.

Fixed cost problem A 0-1 mixed-integer programming problem in which the binary variables represent whether an activity, such as a production run, is undertaken (variable = 1) or not (variable = 0).

Supply chain design problem A mixed-integer linear program in which the binary integer variables usually represent sites selected for warehouses or plants and continuous variables represent the amount shipped over arcs in the supply chain.

Location problem A 0-1 integer programming problem in which the objective is to select the best locations to meet a stated objective. Variations of this problem (see the bank location problem in Section 11.3) are known as covering problems.

Product design and market share optimization problem Sometimes called the share of choice problem, it involves choosing a product design that maximizes the number of consumers preferring it.

Multiple-choice constraint A constraint requiring that the sum of two or more 0-1 variables equals 1. Thus, any feasible solution makes a choice of which variable to set equal to 1.

Mutually exclusive constraint A constraint requiring that the sum of two or more 0-1 variables be less than or equal to 1. Thus, if one of the variables equals 1, the others must equal 0. However, all variables could equal 0.

k out of n alternatives constraint An extension of the multiple-choice constraint. This constraint requires that the sum of n 0-1 variables equals k .

Conditional constraint A constraint involving 0-1 variables that does not allow certain variables to equal 1 unless certain other variables are equal to 1.

Corequisite constraint A constraint requiring that two 0-1 variables be equal. Thus, they are both either in or out of solution together.

Problems

1. Indicate which of the following is an all-integer linear program and which is a mixed-integer linear program. Write the LP Relaxation for the problem but do not attempt to solve.

a. Max $30x_1 + 25x_2$

s.t.

$$3x_1 + 1.5x_2 \leq 400$$

$$1.5x_1 + 2x_2 \leq 250$$

$$1x_1 + 1x_2 \leq 150$$

$x_1, x_2 \geq 0$ and x_2 integer

b. Min $3x_1 + 4x_2$

s.t.

$$2x_1 + 4x_2 \geq 8$$

$$2x_1 + 6x_2 \geq 12$$

$x_1, x_2 \geq 0$ and integer

2. Consider the following all-integer linear program:

SELF test

Max $5x_1 + 8x_2$

s.t.

$$6x_1 + 5x_2 \leq 30$$

$$9x_1 + 4x_2 \leq 36$$

$$1x_1 + 2x_2 \leq 10$$

$x_1, x_2 \geq 0$ and integer

- a. Graph the constraints for this problem. Use dots to indicate all feasible integer solutions.
- b. Find the optimal solution to the LP Relaxation. Round down to find a feasible integer solution.
- c. Find the optimal integer solution. Is it the same as the solution obtained in part (b) by rounding down?

3. Consider the following all-integer linear program:

$$\begin{aligned} \text{Max } & 1x_1 + 1x_2 \\ \text{s.t. } & 4x_1 + 6x_2 \leq 22 \\ & 1x_1 + 5x_2 \leq 15 \\ & 2x_1 + 1x_2 \leq 9 \\ & x_1, x_2 \geq 0 \text{ and integer} \end{aligned}$$

- a. Graph the constraints for this problem. Use dots to indicate all feasible integer solutions.
 - b. Solve the LP Relaxation of this problem.
 - c. Find the optimal integer solution.
4. Consider the following all-integer linear program:

$$\begin{aligned} \text{Max } & 10x_1 + 3x_2 \\ \text{s.t. } & 6x_1 + 7x_2 \leq 40 \\ & 3x_1 + 1x_2 \leq 11 \\ & x_1, x_2 \geq 0 \text{ and integer} \end{aligned}$$

- a. Formulate and solve the LP Relaxation of the problem. Solve it graphically, and round down to find a feasible solution. Specify an upper bound on the value of the optimal solution.
- b. Solve the integer linear program graphically. Compare the value of this solution with the solution obtained in part (a).
- c. Suppose the objective function changes to Max $3x_1 + 6x_2$. Repeat parts (a) and (b).

5. Consider the following mixed-integer linear program:

$$\begin{aligned} \text{Max } & 2x_1 + 3x_2 \\ \text{s.t. } & 4x_1 + 9x_2 \leq 36 \\ & 7x_1 + 5x_2 \leq 35 \\ & x_1, x_2 \geq 0 \text{ and } x_1 \text{ integer} \end{aligned}$$

- a. Graph the constraints for this problem. Indicate on your graph all feasible mixed-integer solutions.
- b. Find the optimal solution to the LP Relaxation. Round the value of x_1 down to find a feasible mixed-integer solution. Is this solution optimal? Why or why not?
- c. Find the optimal solution for the mixed-integer linear program.

6. Consider the following mixed-integer linear program:

$$\begin{aligned} \text{Max } & 1x_1 + 1x_2 \\ \text{s.t. } & 7x_1 + 9x_2 \leq 63 \\ & 9x_1 + 5x_2 \leq 45 \\ & 3x_1 + 1x_2 \leq 12 \\ & x_1, x_2 \geq 0 \text{ and } x_2 \text{ integer} \end{aligned}$$

- a. Graph the constraints for this problem. Indicate on your graph all feasible mixed-integer solutions.

SELF test

SELF test

- b. Find the optimal solution to the LP Relaxation. Round the value of x_2 down to find a feasible mixed-integer solution. Specify upper and lower bounds on the value of the optimal solution to the mixed-integer linear program.
- c. Find the optimal solution to the mixed-integer linear program.
7. The following questions refer to a capital budgeting problem with six projects represented by 0-1 variables x_1, x_2, x_3, x_4, x_5 , and x_6 :
- Write a constraint modeling a situation in which two of the projects 1, 3, 5, and 6 must be undertaken.
 - Write a constraint modeling a situation in which, if projects 3 and 5 must be undertaken, they must be undertaken simultaneously.
 - Write a constraint modeling a situation in which project 1 or 4 must be undertaken, but not both.
 - Write constraints modeling a situation where project 4 cannot be undertaken unless projects 1 and 3 also are undertaken.
 - Revise the requirement in part (d) to accommodate the case in which, when projects 1 and 3 are undertaken, project 4 also must be undertaken.
8. Spencer Enterprises is attempting to choose among a series of new investment alternatives. The potential investment alternatives, the net present value of the future stream of returns, the capital requirements, and the available capital funds over the next three years are summarized as follows:

Alternative	Net Present Value (\$)	Capital Requirements (\$)		
		Year 1	Year 2	Year 3
Limited warehouse expansion	4,000	3,000	1,000	4,000
Extensive warehouse expansion	6,000	2,500	3,500	3,500
Test market new product	10,500	6,000	4,000	5,000
Advertising campaign	4,000	2,000	1,500	1,800
Basic research	8,000	5,000	1,000	4,000
Purchase new equipment	3,000	1,000	500	900
Capital funds available		10,500	7,000	8,750

- Develop and solve an integer programming model for maximizing the net present value.
 - Assume that only one of the warehouse expansion projects can be implemented. Modify your model of part (a).
 - Suppose that, if test marketing of the new product is carried out, the advertising campaign also must be conducted. Modify your formulation of part (b) to reflect this new situation.
9. Hawkins Manufacturing Company produces connecting rods for 4- and 6-cylinder automobile engines using the same production line. The cost required to set up the production line to produce the 4-cylinder connecting rods is \$2000, and the cost required to set up the production line for the 6-cylinder connecting rods is \$3500. Manufacturing costs are \$15 for each 4-cylinder connecting rod and \$18 for each 6-cylinder connecting rod. Hawkins makes a decision at the end of each week as to which product will be manufactured the following week. If there is a production changeover from one week to the next, the weekend is used to reconfigure the production line. Once the line has been set up, the weekly production capacities are 6000 6-cylinder connecting rods and 8000 4-cylinder connecting rods. Let

x_4 = the number of 4-cylinder connecting rods produced next week

x_6 = the number of 6-cylinder connecting rods produced next week

s_4 = 1 if the production line is set up to produce the 4-cylinder connecting rods; 0 if otherwise

s_6 = 1 if the production line is set up to produce the 6-cylinder connecting rods; 0 if otherwise

- a. Using the decision variables x_4 and s_4 , write a constraint that limits next week's production of the 4-cylinder connecting rods to either 0 or 8000 units.
 - b. Using the decision variables x_6 and s_6 , write a constraint that limits next week's production of the 6-cylinder connecting rods to either 0 or 6000 units.
 - c. Write three constraints that, taken together, limit the production of connecting rods for next week.
 - d. Write an objective function for minimizing the cost of production for next week.
10. Grave City is considering the relocation of several police substations to obtain better enforcement in high-crime areas. The locations under consideration together with the areas that can be covered from these locations are given in the following table:

Potential Locations for Substations	Areas Covered
A	1, 5, 7
B	1, 2, 5, 7
C	1, 3, 5
D	2, 4, 5
E	3, 4, 6
F	4, 5, 6
G	1, 5, 6, 7

- a. Formulate an integer programming model that could be used to find the minimum number of locations necessary to provide coverage to all areas.
 - b. Solve the problem in part (a).
11. Hart Manufacturing makes three products. Each product requires manufacturing operations in three departments: A, B, and C. The labor-hour requirements, by department, are as follows:

Department	Product 1	Product 2	Product 3
A	1.50	3.00	2.00
B	2.00	1.00	2.50
C	0.25	0.25	0.25

During the next production period, the labor-hours available are 450 in department A, 350 in department B, and 50 in department C. The profit contributions per unit are \$25 for product 1, \$28 for product 2, and \$30 for product 3.

- a. Formulate a linear programming model for maximizing total profit contribution.

- b. Solve the linear program formulated in part (a). How much of each product should be produced, and what is the projected total profit contribution?
- c. After evaluating the solution obtained in part (b), one of the production supervisors noted that production setup costs had not been taken into account. She noted that setup costs are \$400 for product 1, \$550 for product 2, and \$600 for product 3. If the solution developed in part (b) is to be used, what is the total profit contribution after taking into account the setup costs?
- d. Management realized that the optimal product mix, taking setup costs into account, might be different from the one recommended in part (b). Formulate a mixed-integer linear program that takes setup costs into account. Management also stated that we should not consider making more than 175 units of product 1, 150 units of product 2, or 140 units of product 3.
- e. Solve the mixed-integer linear program formulated in part (d). How much of each product should be produced, and what is the projected total profit contribution? Compare this profit contribution to that obtained in part (c).
12. Offhaus Manufacturing produces office supplies, but outsources the delivery of its products to third party carriers. Offhaus ships to 20 cities from its Dayton, Ohio, manufacturing facility and has asked a variety of carriers to bid on its business. Seven carriers have responded with bids. The resulting bids (in dollars per truckload) are shown in the following table. For example, the table shows that Carrier 1 bid on the business to cities 11–20. The right side of the table provides the number of truckloads scheduled for each destination in the next quarter.

Bid \$/Truckload	Carrier 1	Carrier 2	Carrier 3	Carrier 4	Carrier 5	Carrier 6	Carrier 7	Destination	Demand (Truckloads)
City 1					\$2188	\$1666	\$1790	City 1	30
City 2		\$1453			\$2602	\$1767		City 2	10
City 3		\$1534			\$2283	\$1857	\$1870	City 3	20
City 4		\$1687			\$2617	\$1738		City 4	40
City 5		\$1523			\$2239	\$1771	\$1855	City 5	10
City 6		\$1521			\$1571		\$1545	City 6	10
City 7		\$2100		\$1922	\$1938		\$2050	City 7	12
City 8		\$1800		\$1432	\$1416		\$1739	City 8	25
City 9		\$1134		\$1233	\$1181		\$1150	City 9	25
City 10		\$ 672		\$ 610	\$ 669		\$ 678	City 10	33
City 11	\$724		\$723	\$ 627	\$ 657		\$ 706	City 11	11
City 12	\$766		\$766	\$ 721	\$ 682		\$ 733	City 12	29
City 13	\$741		\$745		\$ 682		\$ 733	City 13	12
City 14	\$815	\$ 800	\$828		\$ 745		\$ 832	City 14	24
City 15	\$904		\$880		\$ 891		\$ 914	City 15	10
City 16	\$958		\$933		\$ 891		\$ 914	City 16	10
City 17	\$925		\$929		\$ 937		\$ 984	City 17	23
City 18	\$892		\$869	\$ 822	\$ 829		\$ 864	City 18	25
City 19	\$927		\$969		\$ 967		\$1008	City 19	12
City 20	\$963		\$938		\$ 955		\$ 995	City 20	10
Number of Bids	10	10	10	7	20	5	18		

Because dealing with too many carriers can be a hassle, Offhaus would like to limit the number of carriers it uses to three. Also, for customer relationship reasons, Offhaus wants each city to be assigned to only one carrier (that is, there is no splitting of the demand to a given city across carriers).

SELF test

- a. Develop a model that will yield the three selected carriers and the city-carrier assignments so as to minimize the cost of shipping. Solve the model and report the solution.
- b. Offhaus is not sure if three is the correct number of carriers to select. Run the model you developed in part (a) for allowable carriers varying from 1 up to 7. Based on results, how many carriers would you recommend and why?
13. Recall the Martin-Beck Company supply chain design problem in Section 11.3.
 - a. Modify the formulation shown in Section 11.3 to account for the policy restriction that a plant must be located either in Detroit or in Toledo, but not both.
 - b. Modify the formulation shown in Section 11.3 to account for the policy restriction that no more than two plants can be located in Denver, Kansas City, and St. Louis.
14. An automobile manufacturer has five outdated plants: one each in Michigan, Ohio, and California and two in New York. Management is considering modernizing these plants to manufacture engine blocks and transmissions for a new model car. The cost to modernize each plant and the manufacturing capacity after modernization is as follows:

Plant	Cost (\$ millions)	Engine Blocks (1000s)	Transmissions (1000s)
Michigan	25	500	300
New York	35	800	400
New York	35	400	800
Ohio	40	900	600
California	20	200	300

- The projected needs are for total capacities of 900,000 engine blocks and 900,000 transmissions. Management wants to determine which plants to modernize to meet projected manufacturing needs and, at the same time, minimize the total cost of modernization.
- a. Develop a table that lists every possible option available to management. As part of your table, indicate the total engine block capacity and transmission capacity for each possible option, whether the option is feasible based on the projected needs, and the total modernization cost for each option.
 - b. Based on your analysis in part (a), what recommendation would you provide management?
 - c. Formulate a 0-1 integer programming model that could be used to determine the optimal solution to the modernization question facing management.
 - d. Solve the model formulated in part (c) to provide a recommendation for management.
 15. CHB, Inc., is a bank holding company that is evaluating the potential for expanding into a 13-county region in the southwestern part of the state. State law permits establishing branches in any county that is adjacent to a county in which a PPB (principal place of business) is located. The following map shows the 13-county region, with the population of each county indicated.
 - a. Assume that only one PPB can be established in the region. Where should it be located to maximize the population served? (*Hint:* Review the Ohio Trust formulation in Section 11.3. Consider minimizing the population not served, and introduce variable $y_i = 1$ if it is not possible to establish a branch in county i , and $y_i = 0$ otherwise.)

- b. Suppose that two PPBs can be established in the region. Where should they be located to maximize the population served?
- c. Management learned that a bank located in county 5 is considering selling. If CHB purchases this bank, the requisite PPB will be established in county 5, and a base for beginning expansion in the region will also be established. What advice would you give the management of CHB?
16. The Northshore Bank is working to develop an efficient work schedule for full-time and part-time tellers. The schedule must provide for efficient operation of the bank, including adequate customer service, employee breaks, and so on. On Fridays the bank is open from 9:00 A.M. to 7:00 P.M. The number of tellers necessary to provide adequate customer service during each hour of operation is summarized in the following table.

Time	Number of Tellers	Time	Number of Tellers
9:00 A.M.–10:00 A.M.	6	2:00 P.M.–3:00 P.M.	6
10:00 A.M.–11:00 A.M.	4	3:00 P.M.–4:00 P.M.	4
11:00 A.M.–Noon	8	4:00 P.M.–5:00 P.M.	7
Noon–1:00 P.M.	10	5:00 P.M.–6:00 P.M.	6
1:00 P.M.–2:00 P.M.	9	6:00 P.M.–7:00 P.M.	6

- Each full-time employee starts on the hour and works a 4-hour shift, followed by 1 hour for lunch and then a 3-hour shift. Part-time employees work one 4-hour shift beginning on the hour. Considering salary and fringe benefits, full-time employees cost the bank \$15 per hour (\$105 a day), and part-time employees cost the bank \$8 per hour (\$32 per day).
- Formulate an integer programming model that can be used to develop a schedule that will satisfy customer service needs at a minimum employee cost. (*Hint:* Let x_i = number of full-time employees coming on duty at the beginning of hour i and y_i = number of part-time employees coming on duty at the beginning of hour i .)
 - Solve the LP Relaxation of your model in part (a).
 - Solve for the optimal schedule of tellers. Comment on the solution.
 - After reviewing the solution to part (c), the bank manager realized that some additional requirements must be specified. Specifically, she wants to ensure that one full-time employee is on duty at all times and that there is a staff of at least five full-time employees. Revise your model to incorporate these additional requirements and solve for the optimal solution.
17. Refer to the Ohio Trust bank location problem introduced in Section 11.3. Table 11.3 shows the counties under consideration and the adjacent counties.
- Write the complete integer programming model for expansion into the following counties only: Lorain, Huron, Richland, Ashland, Wayne, Medina, and Knox.
 - Use trial and error to solve the problem in part (a).
 - Use a computer program for integer programs to solve the problem.
18. Refer to the Salem Foods share of choices problem in Section 11.3 and address the following issues. It is rumored that King's is getting out of the frozen pizza business. If so, the major competitor for Salem Foods will be the Antonio's brand pizza.
- Compute the overall utility for the Antonio's brand pizza for each of the consumers in Table 11.4.
 - Assume that Salem's only competitor is the Antonio's brand pizza. Formulate and solve the share of choices problem that will maximize market share. What is the best product design, and what share of the market can be expected?
19. Burnside Marketing Research conducted a study for Barker Foods on some designs for a new dry cereal. Three attributes were found to be most influential in determining which cereal had the best taste: ratio of wheat to corn in the cereal flake, type of sweetener (sugar, honey, or artificial), and the presence or absence of flavor bits. Seven children participated in taste tests and provided the following part-worths for the attributes:

Child	Wheat/Corn			Sweetener		Flavor Bits	
	Low	High	Sugar	Honey	Artificial	Present	Absent
1	15	35	30	40	25	15	9
2	30	20	40	35	35	8	11
3	40	25	20	40	10	7	14
4	35	30	25	20	30	15	18
5	25	40	40	20	35	18	14
6	20	25	20	35	30	9	16
7	30	15	25	40	40	20	11

- Suppose the overall utility (sum of part-worths) of the current favorite cereal is 75 for each child. What is the product design that will maximize the share of choices for the seven children in the sample?
- Assume the overall utility of the current favorite cereal for children 1–4 is 70, and the overall utility of the current favorite cereal for children 5–7 is 80. What is the product design that will maximize the share of choice for the seven children in the sample?

20. Refer to Problem 14. Suppose that management determined that its cost estimates to modernize the New York plants were too low. Specifically, suppose that the actual cost is \$40 million to modernize each plant.
- What changes in your previous 0-1 integer linear programming model are needed to incorporate these changes in costs?
 - For these cost changes, what recommendations would you now provide management regarding the modernization plan?
 - Reconsider the solution obtained using the revised cost figures. Suppose that management decides that closing two plants in the same state is not acceptable. How could this policy restriction be added to your 0-1 integer programming model?
 - Based on the cost revision and the policy restriction presented in part (c), what recommendations would you now provide management regarding the modernization plan?
21. The Bayside Art Gallery is considering installing a video camera security system to reduce its insurance premiums. A diagram of the eight display rooms that Bayside uses for exhibitions is shown in Figure 11.13; the openings between the rooms are numbered 1–13. A security firm proposed that two-way cameras be installed at some room openings. Each camera has the ability to monitor the two rooms between which the camera is located. For example, if a camera were located at opening number 4, rooms 1 and 4 would be covered; if a camera were located at opening 11, rooms 7 and 8 would be covered; and so on. Management decided not to locate a camera system at the entrance to the display rooms. The objective is to provide security coverage for all eight rooms using the minimum number of two-way cameras.
- Formulate a 0-1 integer linear programming model that will enable Bayside's management to determine the locations for the camera systems.
 - Solve the model formulated in part (a) to determine how many two-way cameras to purchase and where they should be located.
 - Suppose that management wants to provide additional security coverage for room 7. Specifically, management wants room 7 to be covered by two cameras. How would your model formulated in part (a) have to change to accommodate this policy restriction?
 - With the policy restriction specified in part (c), determine how many two-way camera systems will need to be purchased and where they will be located.
22. The Delta Group is a management consulting firm specializing in the health care industry. A team is being formed to study possible new markets, and a linear programming model has been developed for selecting team members. However, one constraint the president imposed is a team size of three, five, or seven members. The staff cannot figure out how to incorporate this requirement in the model. The current model requires that team members be selected from three departments and uses the following variable definitions:

x_1 = the number of employees selected from department 1

x_2 = the number of employees selected from department 2

x_3 = the number of employees selected from department 3

Show the staff how to write constraints that will ensure that the team will consist of three, five, or seven employees. The following integer variables should be helpful:

$$y_1 = \begin{cases} 1 & \text{if team size is 3} \\ 0 & \text{otherwise} \end{cases}$$

$$y_2 = \begin{cases} 1 & \text{if team size is 5} \\ 0 & \text{otherwise} \end{cases}$$

$$y_3 = \begin{cases} 1 & \text{if team size is 7} \\ 0 & \text{otherwise} \end{cases}$$

FIGURE 11.13 DIAGRAM OF DISPLAY ROOMS FOR BAYSIDE ART GALLERY

23. Roedel Electronics produces a variety of electrical components, including a remote control for televisions and a remote control for DVD players. Each remote control consists of three subassemblies that are manufactured by Roedel: a base, a cartridge, and a keypad. Both remote controls use the same base subassembly, but different cartridge and keypad subassemblies.
- Roedel's sales forecast indicates that 7000 TV remote controls and 5000 DVD remote controls will be needed to satisfy demand during the upcoming Christmas season. Because only 500 hours of in-house manufacturing time are available, Roedel is considering purchasing some, or all, of the subassemblies from outside suppliers. If Roedel manufactures a subassembly in-house, it incurs a fixed setup cost as well as a variable manufacturing

cost. The following table shows the setup cost, the manufacturing time per subassembly, the manufacturing cost per subassembly, and the cost to purchase each of the subassemblies from an outside supplier:

Subassembly	Setup Cost (\$)	Manufacturing Time per Unit (min.)	Manufacturing Cost per Unit (\$)	Purchase Cost per Unit (\$)
Base	1000	0.9	0.40	0.65
TV cartridge	1200	2.2	2.90	3.45
DVD cartridge	1900	3.0	3.15	3.70
TV keypad	1500	0.8	0.30	0.50
DVD keypad	1500	1.0	0.55	0.70

- a. Determine how many units of each subassembly Roedel should manufacture and how many units Roedel should purchase. What is the total manufacturing and purchase cost associated with your recommendation?
 - b. Suppose Roedel is considering purchasing new machinery to produce DVD cartridges. For the new machinery, the setup cost is \$3000; the manufacturing time is 2.5 minutes per cartridge, and the manufacturing cost is \$2.60 per cartridge. Assuming that the new machinery is purchased, determine how many units of each subassembly Roedel should manufacture and how many units of each subassembly Roedel should purchase. What is the total manufacturing and purchase cost associated with your recommendation? Do you think the new machinery should be purchased? Explain.
24. A mathematical programming system named SilverScreener uses a 0-1 integer programming model to help theater managers decide which movies to show on a weekly basis in a multiple-screen theater (*Interfaces*, May/June 2001). Suppose that management of Valley Cinemas would like to investigate the potential of using a similar scheduling system for their chain of multiple-screen theaters. Valley selected a small two-screen movie theater for the pilot testing and would like to develop an integer programming model to help schedule movies for the next four weeks. Six movies are available. The first week each movie is available, the last week each movie can be shown, and the maximum number of weeks that each movie can run are shown here:

Movie	First Week Available	Last Week Available	Max. Run (weeks)
1	1	2	2
2	1	3	2
3	1	1	2
4	2	4	2
5	3	6	3
6	3	5	3

The overall viewing schedule for the theater is composed of the individual schedules for each of the six movies. For each movie a schedule must be developed that specifies the week the movie starts and the number of consecutive weeks it will run. For instance, one possible schedule for movie 2 is for it to start in week 1 and run for two weeks. Theater policy requires that once a movie is started, it must be shown in consecutive weeks. It

cannot be stopped and restarted again. To represent the schedule possibilities for each movie, the following decision variables were developed:

$$x_{ijw} = \begin{cases} 1 & \text{if movie } i \text{ is scheduled to start in week } j \text{ and run for } w \text{ weeks} \\ 0 & \text{otherwise} \end{cases}$$

For example, $x_{532} = 1$ means that the schedule selected for movie 5 is to begin in week 3 and run for two weeks. For each movie, a separate variable is given for each possible schedule.

- a. Three schedules are associated with movie 1. List the variables that represent these schedules.
 - b. Write a constraint requiring that only one schedule be selected for movie 1.
 - c. Write a constraint requiring that only one schedule be selected for movie 5.
 - d. What restricts the number of movies that can be shown in week 1? Write a constraint that restricts the number of movies selected for viewing in week 1.
 - e. Write a constraint that restricts the number of movies selected for viewing in week 3.
25. East Coast Trucking provides service from Boston to Miami using regional offices located in Boston, New York, Philadelphia, Baltimore, Washington, Richmond, Raleigh, Florence, Savannah, Jacksonville, and Tampa. The number of miles between each of the regional offices is provided in the following table:

	New York	Philadelphia	Baltimore	Washington	Richmond	Raleigh	Florence	Savannah	Jacksonville	Tampa	Miami
Boston	211	320	424	459	565	713	884	1056	1196	1399	1669
New York		109	213	248	354	502	673	845	985	1188	1458
Philadelphia			104	139	245	393	564	736	876	1079	1349
Baltimore				35	141	289	460	632	772	975	1245
Washington					106	254	425	597	737	940	1210
Richmond						148	319	491	631	834	1104
Raleigh							171	343	483	686	956
Florence								172	312	515	785
Savannah									140	343	613
Jacksonville										203	473
Tampa											270

The company's expansion plans involve constructing service facilities in some of the cities where a regional office is located. Each regional office must be within 400 miles of a service facility. For instance, if a service facility is constructed in Richmond, it can provide service to regional offices located in New York, Philadelphia, Baltimore, Washington, Richmond, Raleigh, and Florence. Management would like to determine the minimum number of service facilities needed and where they should be located.

- a. Formulate an integer linear program that can be used to determine the minimum number of service facilities needed and their locations.
 - b. Solve the integer linear program formulated in part (a). How many service facilities are required and where should they be located?
 - c. Suppose that each service facility can only provide service to regional offices within 300 miles. How many service facilities are required and where should they be located?
26. Dave has \$100,000 to invest in 10 mutual fund alternatives with the following restrictions. For diversification, no more than \$25,000 can be invested in any one fund. If a fund is chosen for investment, then at least \$10,000 will be invested in it. No more than two of the funds can be pure growth funds, and at least one pure bond fund must be selected. The total amount invested in pure bond funds must be at least as much as the amount invested in pure growth funds. Using the following expected returns, formulate and solve a model that will determine the investment strategy that will maximize expected annual return. What

assumptions have you made in your model? How often would you expect to run your model?

Fund	Type	Expected Return
1	Growth	6.70%
2	Growth	7.65%
3	Growth	7.55%
4	Growth	7.45%
5	Growth & Income	7.50%
6	Growth & Income	6.45%
7	Growth & Income	7.05%
8	Stock & Bond	6.90%
9	Bond	5.20%
10	Bond	5.90%

Case Problem 1 Textbook Publishing

ASW Publishing, Inc., a small publisher of college textbooks, must make a decision regarding which books to publish next year. The books under consideration are listed in the following table, along with the projected three-year sales expected from each book:

Book Subject	Type of Book	Projected Sales (1000s)
Business calculus	New	20
Finite mathematics	Revision	30
General statistics	New	15
Mathematical statistics	New	10
Business statistics	Revision	25
Finance	New	18
Financial accounting	New	25
Managerial accounting	Revision	50
English literature	New	20
German	New	30

The books listed as revisions are texts that ASW already has under contract; these texts are being considered for publication as new editions. The books that are listed as new have been reviewed by the company, but contracts have not yet been signed.

Three individuals in the company can be assigned to these projects, all of whom have varying amounts of time available; John has 60 days available, and Susan and Monica both have 40 days available. The days required by each person to complete each project are shown in the following table. For instance, if the business calculus book is published, it will require 30 days of John's time and 40 days of Susan's time. An "X" indicates that the person will not be used on the project. Note that at least two staff members will be assigned to each project except the finance book.

Book Subject	John	Susan	Monica
Business calculus	30	40	X
Finite mathematics	16	24	X
General statistics	24	X	30
Mathematical statistics	20	X	24
Business statistics	10	X	16
Finance	X	X	14
Financial accounting	X	24	26
Managerial accounting	X	28	30
English literature	40	34	30
German	X	50	36

ASW will not publish more than two statistics books or more than one accounting text in a single year. In addition, management decided that one of the mathematics books (business calculus or finite math) must be published, but not both.

Managerial Report

Prepare a report for the managing editor of ASW that describes your findings and recommendations regarding the best publication strategy for next year. In carrying out your analysis, assume that the fixed costs and the sales revenues per unit are approximately equal for all books; management is interested primarily in maximizing the total unit sales volume.

The managing editor also asked that you include recommendations regarding the following possible changes:

1. If it would be advantageous to do so, Susan can be moved off another project to allow her to work 12 more days.
2. If it would be advantageous to do so, Monica can also be made available for another 10 days.
3. If one or more of the revisions could be postponed for another year, should they be? Clearly the company will risk losing market share by postponing a revision.

Include details of your analysis in an appendix to your report.

Case Problem 2 Yeager National Bank

Using aggressive mail promotion with low introductory interest rates, Yeager National Bank (YNB) built a large base of credit card customers throughout the continental United States. Currently, all customers send their regular payments to the bank's corporate office located in Charlotte, North Carolina. Daily collections from customers making their regular payments are substantial, with an average of approximately \$600,000. YNB estimates that it makes about 15% on its funds and would like to ensure that customer payments are credited to the bank's account as soon as possible. For instance, if it takes five days for a customer's payment to be sent through the mail, processed, and credited to the bank's account, YNB has potentially lost five days' worth of interest income. Although the time needed for this collection process cannot be completely eliminated, reducing it can be beneficial given the large amounts of money involved.

Instead of having all its credit card customers send their payments to Charlotte, YNB is considering having customers send their payments to one or more regional collection centers, referred to in the banking industry as lockboxes. Four lockbox locations have been proposed: Phoenix, Salt Lake City, Atlanta, and Boston. To determine which lockboxes to open and where lockbox customers should send their payments, YNB divided its customer base into five geographical regions: Northwest, Southwest, Central, Northeast, and Southeast. Every customer in the same region will be instructed to send his or her payment to the same lockbox. The following table shows the average number of days it takes before a customer's payment is credited to the bank's account when the payment is sent from each of the regions to each of the potential lockboxes:

Customer Zone	Location of Lockbox				Daily Collection (\$1000s)
	Phoenix	Salt Lake City	Atlanta	Boston	
Northwest	4	2	4	4	80
Southwest	2	3	4	6	90
Central	5	3	3	4	150
Northeast	5	4	3	2	180
Southeast	4	6	2	3	100

Managerial Report

Dave Wolff, the vice president for cash management, asked you to prepare a report containing your recommendations for the number of lockboxes and the best lockbox locations. Mr. Wolff is primarily concerned with minimizing lost interest income, but he wants you to also consider the effect of an annual fee charged for maintaining a lockbox at any location. Although the amount of the fee is unknown at this time, we can assume that the fees will be in the range of \$20,000 to \$30,000 per location. Once good potential locations have been selected, Mr. Wolff will inquire as to the annual fees.

Case Problem 3

Production Scheduling with Changeover Costs

Buckeye Manufacturing produces heads for engines used in the manufacture of trucks. The production line is highly complex, and it measures 900 feet in length. Two types of engine heads are produced on this line: the P-Head and the H-Head. The P-Head is used in heavy-duty trucks and the H-Head is used in smaller trucks. Because only one type of head can be produced at a time, the line is set up to manufacture either the P-Head or the H-Head, but not both. Changeovers are made over a weekend; costs are \$500 in going from a setup for the P-Head to a setup for the H-Head, and vice versa. When set up for the P-Head, the maximum production rate is 100 units per week and when set up for the H-Head, the maximum production rate is 80 units per week.

Buckeye just shut down for the week after using the line to produce the P-Head. The manager wants to plan production and changeovers for the next eight weeks. Currently, Buckeye's inventory consists of 125 P-Heads and 143 H-Heads. Inventory carrying costs are charged at an annual rate of 19.5% of the value of inventory. The production cost for

the P-Head is \$225, and the production cost for the H-Head is \$310. The objective in developing a production schedule is to minimize the sum of production cost, plus inventory carrying cost, plus changeover cost.

Buckeye received the following requirements schedule from its customer (an engine assembly plant) for the next nine weeks:

Week	Product Demand	
	P-Head	H-Head
1	55	38
2	55	38
3	44	30
4	0	0
5	45	48
6	45	48
7	36	58
8	35	57
9	35	58

Safety stock requirements are such that week-ending inventory must provide for at least 80% of the next week's demand.

Managerial Report

Prepare a report for Buckeye's management with a production and changeover schedule for the next eight weeks. Be sure to note how much of the total cost is due to production, how much is due to inventory, and how much is due to changeover.

Appendix 11.1 Excel Solution of Integer Linear Programs

Worksheet formulation and solution for integer linear programs is similar to that for linear programming problems. Actually the worksheet formulation is exactly the same, but some additional information must be provided when setting up the Solver Parameters and Integer Options dialog boxes. First, constraints must be added in the Solver Parameters dialog box to identify the integer variables. In addition, the value for Tolerance in the Integer Options dialog box may need to be adjusted to obtain a solution.

Let us demonstrate the Excel solution of an integer linear program by showing how Excel Solver can be used to solve the Eastborne Realty problem. The worksheet with the optimal solution is shown in Figure 11.14. We will describe the key elements of the worksheet and how to obtain the solution, and then interpret the solution.

Formulation

The data and descriptive labels appear in cells A1:G7 of the worksheet in Figure 11.14. The cells in the lower portion of the worksheet contain the information required by the Excel Solver (decision variables, objective function, constraint left-hand sides, and constraint right-hand sides).

FIGURE 11.14 EXCEL SOLUTION FOR THE EASTBORNE REALTY PROBLEM

Decision Variables

Cells B17:C17 are reserved for the decision variables. The optimal solution is to purchase four townhouses and two apartment buildings.

Objective Function

The formula $=\text{SUMPRODUCT}(\text{B7:C7}, \text{B17:C17})$ has been placed into cell B13 to reflect the annual cash flow associated with the solution. The optimal solution provides an annual cash flow of \$70,000.

Left-Hand Sides

The left-hand sides for the three constraints are placed into cells F15:F17.

Cell F15 $=\text{SUMPRODUCT}(\text{B4:C4}, \$\text{B\$17:\$C\$17})$ (Copy to cell F16)

Cell F17 =B17

Right-Hand Sides

The right-hand sides for the three constraints are placed into cells H15:H17.

Cell H15 =G4 (Copy to cells H16:H17)

Excel Solution

0-1 variables are identified with the “bin” designation in the Solver Parameters dialog box.

Begin the solution procedure by selecting the **Data** tab on the **Ribbon** and then **Solver** from the **Analysis** group. Enter the proper values into the **Solver Parameters** dialog box as shown in Figure 11.15. The first constraint shown is $\$B\$17:\$C\$17 = \text{integer}$. This constraint tells Solver that the decision variables in cell B17 and cell C17 must be integer. The integer requirement is created by using the **Add-Constraint** procedure. $\$B\$17:\$C\17 is entered as the **Cell Reference** and “int” rather than \leq , $=$, or \geq is selected as the form of the constraint. When “int” is selected, the term integer automatically appears as the right-hand

FIGURE 11.15 EXCEL SOLVER PARAMETERS DIALOG BOX FOR THE EASTBORNE REALTY PROBLEM

© Cengage Learning 2013

side of the constraint. Figure 11.15 shows the additional information required to complete the **Solver Parameters** dialog box.

Check the **Make Unconstrained Variables Non-Negative** option and select **Simplex LP** as the **Solving Method**. Next the **Options** button must be selected. Figure 11.16 shows the completed **Solver Options** dialog box for the Eastborne Realty problem. To ensure we find the optimal integer solution, under the **All Methods** tab, we must set the **Integer Optimality (%)** to zero as shown in Figure 11.16.

Clicking **OK** in the **Solver Options** dialog box and selecting **Solve** in the **Solver Parameters** dialog box will instruct Excel Solver to compute the optimal integer solution. The worksheet in Figure 11.14 shows that the optimal solution is to purchase four town-houses and two apartment buildings. The annual cash flow is \$70,000.

If binary variables are present in an integer linear programming problem, you must select the designation “**bin**” instead of “**int**” when setting up the constraints in the **Solver Parameters** dialog box.

The time required to obtain an optimal solution can be highly variable for integer linear programs. If an optimal solution cannot be found within a reasonable amount of time, the **Integer Optimality (%)** can be reset to 5%, or some higher value, so that the search

FIGURE 11.16 EXCEL SOLVER OPTIONS DIALOG BOX FOR THE EASTBORNE REALTY PROBLEM

© Cengage Learning 2013

procedure may stop when a near-optimal solution (within the tolerance of being optimal) has been found. This can shorten the solution time, since if the **Integer Optimality (%)** is set to 5%, solver can stop when it knows it is within 5% of optimal rather than having to complete the search. In general, unless you are experiencing excessive run times, we recommend you set the **Integer Optimality (%)** to zero.

Appendix 11.2 LINGO Solution of Integer Linear Programs

LINGO may be used to solve linear integer programs. An integer linear model is entered into LINGO exactly as described in Appendix 7.2, but with additional statements for declaring variables as either general integer or binary. For example, to declare a variable *x* integer, you need to include the following statement:

```
@GIN(x) ;
```

Note the use of the semicolon to end the statement. GIN stands for general integer. Likewise to declare a variable y a binary variable, the following statement is required:

```
@BIN(y);
```

BIN stands for binary.

To illustrate the use of integer variables, we will use LINGO statements to model the Eastborne Realty problem discussed in this chapter. First we enter the following:

```
MODEL:  
TITLE EASTBORNE REALTY;
```

This statement gives the LINGO model the title Eastborne Realty. Next we enter the following two lines to document the definition of our decision variables (recall that ! denotes a comment, and each comment ends with a semicolon).

```
! T = NUMBER OF TOWNHOUSES PURCHASED;  
! A = NUMBER OF APARTMENT BUILDINGS PURCHASED;
```

Next we enter the objective function and constraints, each with a descriptive comment.

```
! MAXIMIZE THE CASH FLOW;  
MAX = 10*T + 15*A;  
  
! FUNDS AVAILABLE ($1000);  
282*T + 400*A <= 2000;  
  
! TIME AVAILABILITY;  
4*T + 40*A <= 140;  
  
! TOWNHOUSES AVAILABLE;  
T <= 5;
```

Finally, we must declare the variables T and A as general integer variables. Again, to document the model we begin with a descriptive comment and then declare each variable as a general integer variable:

```
! DECLARE THE VARIABLES TO BE GENERAL INTEGER VARIABLES;  
@GIN(T);  
@GIN(A);
```

The complete LINGO model is available on the website that accompanies this book.

CHAPTER 12

Advanced Optimization Applications

CONTENTS

12.1 DATA ENVELOPMENT

ANALYSIS

Evaluating the Performance
of Hospitals

Overview of the DEA Approach
DEA Linear Programming Model
Summary of the DEA Approach

12.2 REVENUE MANAGEMENT

12.3 PORTFOLIO MODELS AND ASSET ALLOCATION

A Portfolio of Mutual Funds

Conservative Portfolio
Moderate Risk Portfolio

12.4 NONLINEAR
OPTIMIZATION—THE RMC
PROBLEM REVISITED
An Unconstrained Problem
A Constrained Problem
Local and Global Optima
Shadow Prices

12.5 CONSTRUCTING AN INDEX
FUND

This chapter begins with the study of linear programming applications. Three new applications of linear programming are introduced. The first is data envelopment analysis (DEA), which is an application of linear programming used to measure the relative efficiency of operating units with the same goals and objectives. We illustrate how this technique is used to evaluate the performance of hospitals. In Section 12.2 we introduce the topic of revenue management. Revenue management involves managing the short-term demand for a fixed perishable inventory in order to maximize the revenue potential for an organization. For example, revenue management is critically important in the airline industry. After a flight departs, empty seats are worthless (a perishable good), so airlines try to price their seats in such a way as to maximize revenue. We illustrate the concept by determining the optimal full-fare and discount-fare seat allocations for flights among five cities. Management science has also made a major impact in finance. In Section 12.3 we show how linear programming is used to design portfolios that are consistent with a client's risk preferences.

Although linear programming is used to solve a wide variety of important business problems, many business processes are nonlinear. For example, the price of a bond is a nonlinear function of interest rates, and the price of a stock option is a nonlinear function of the price of the underlying stock. The marginal cost of production often decreases with the quantity produced, and the profit function for most products is usually a nonlinear function of the price. These and many other nonlinear relationships are present in many business applications.

In Section 12.4 we allow the optimization model to be nonlinear. A **nonlinear optimization problem** is any optimization problem in which at least one term in the objective function or a constraint is nonlinear. We begin our study of nonlinear applications by considering a production problem in which the objective function is a nonlinear function of the decision variables. In Section 12.5 we develop a nonlinear application that involves designing a portfolio of securities to track a stock market index. As a further illustration of the use of nonlinear optimization in practice, there are two Q.M. in Action inserts that describe applications of nonlinear programming. The first, Pricing for Environmental Compliance in the Auto Industry, describes a nonlinear pricing application in the auto industry in order to meet overall federal government requirements on average miles per gallon across all cars in an auto company's fleet; there is also a case based on this Q.M. in Action. The second, Scheduling Flights and Crews for Bombardier Flexjet, discusses how Flexjet used nonlinear optimization to assign aircraft and crews to flights.

The computer solutions presented in the chapter were developed using Excel Solver. However, LINGO can also be used to solve these problems. Chapter appendixes describe how to solve nonlinear programs using LINGO and Excel Solver.

12.1

Data Envelopment Analysis

Data envelopment analysis (DEA) is an application of linear programming used to measure the relative efficiency of operating units with the same goals and objectives. For example, DEA has been used within individual fast-food outlets in the same chain. In this case, the goal of DEA was to identify the inefficient outlets that should be targeted for further study and, if necessary, corrective action. Other applications of DEA have measured the relative efficiencies of hospitals, banks, courts, schools, and so on. In these applications, the performance of each institution or organization was measured relative to the performance of all operating units in the same system. The Q.M. in Action, Efficiency of Bank Branches, describes how a large, nationally known bank used DEA to determine which branches were operating inefficiently.

Q.M. in ACTION
EFFICIENCY OF BANK BRANCHES*

Management of a large, nationally known bank wanted to improve operations at the branch level. A total of 182 branch banks located in four major cities were selected for the study. Data envelopment analysis (DEA) was used to determine which branches were operating inefficiently.

The DEA model compared the actual operating results of each branch with those of all other branches. A less-productive branch was one that required more resources to produce the same output as the best-performing branches. The best-performing branches are identified by a DEA efficiency rating of 100% ($E = 100$). The inefficient or less-productive branches are identified by an efficiency rating less than 100% ($E < 1.00$).

The inputs used for each branch were the number of teller full-time equivalents, the number of nonteller personnel full-time equivalents, the number of parking

spaces, the number of ATMs, and the advertising expense per customer. The outputs were the amount of loans (direct, indirect, commercial, and equity), the amount of deposits (checking, savings, and CDs), the average number of accounts per customer, and the customer satisfaction score based on a quarterly customer survey. Data were collected over six consecutive quarters to determine how the branches were operating over time.

The solution to the DEA linear programming model showed that 92 of the 182 branches were fully efficient. Only five branches fell below the 70% efficiency level, and approximately 25% of the branches had efficiency ratings between 80% and 89%. DEA identified the specific branches that were relatively inefficient and provided insights as to how these branches could improve productivity. Focusing on the less-productive branches, the bank was able to identify ways to reduce the input resources required without significantly reducing the volume and quality of service. In addition, the DEA provided management with a better understanding of the factors that contribute most to the efficiency of the branch banks.

*Based on B. Golany and J. E. Storbeck, "A Data Envelopment Analysis of the Operational Efficiency of Bank Branches," *Interfaces* (May/June 1999): 14–26.

The operating units of most organizations have multiple inputs such as staff size, salaries, hours of operation, and advertising budget, as well as multiple outputs such as profit, market share, and growth rate. In these situations, it is often difficult for a manager to determine which operating units are inefficient in converting their multiple inputs into multiple outputs. This particular area is where data envelopment analysis has proven to be a helpful managerial tool. We illustrate the application of data envelopment analysis by evaluating the performance of a group of four hospitals.

Evaluating the Performance of Hospitals

Problem 1 asks you to formulate and solve a linear program to assess the relative efficiency of General Hospital.

The hospital administrators at General Hospital, University Hospital, County Hospital, and State Hospital have been meeting to discuss ways in which they can help one another improve the performance at each of their hospitals. A consultant suggested that they consider using DEA to measure the performance of each hospital relative to the performance of all four hospitals. In discussing how this evaluation could be done, the following three input measures and four output measures were identified:

Input Measures

1. The number of full-time equivalent (FTE) nonphysician personnel
2. The amount spent on supplies
3. The number of bed-days available

TABLE 12.1 ANNUAL RESOURCES CONSUMED (INPUTS) BY THE FOUR HOSPITALS

Input Measure	Hospital			
	General	University	County	State
Full-time equivalent nonphysicians	285.20	162.30	275.70	210.40
Supply expense (\$1000s)	123.80	128.70	348.50	154.10
Bed-days available (1000s)	106.72	64.21	104.10	104.04

Output Measures

1. Patient-days of service under Medicare
2. Patient-days of service not under Medicare
3. Number of nurses trained
4. Number of interns trained

Summaries of the input and output measures for a one-year period at each of the four hospitals are shown in Tables 12.1 and 12.2. Let us show how DEA can use these data to identify relatively inefficient hospitals.

Overview of the DEA Approach

In this application of DEA, a linear programming model is developed for each hospital whose efficiency is to be evaluated. To illustrate the modeling process, we formulate a linear program that can be used to determine the relative efficiency of County Hospital.

First, using a linear programming model, we construct a **hypothetical composite**, in this case a composite hospital, based on the outputs and inputs for all operating units with the same goals. For each of the four hospitals' output measures, the output for the composite hospital is determined by computing a weighted average of the corresponding outputs for all four hospitals. For each of the three input measures, the input for the composite hospital is determined by using the same weights to compute a weighted average of the corresponding inputs for all four hospitals. Constraints in the linear programming model require all outputs for the composite hospital to be *greater than or equal to* the outputs of County Hospital, the hospital being evaluated. If the inputs for the composite unit can be shown to be *less than* the inputs for County Hospital, the composite hospital is shown to have the same, or more, output for *less input*. In this case, the model shows that the composite hospital is more efficient than County Hospital. In other words, the hospital being evaluated is *less efficient* than the composite hospital. Because the composite hospital is based on all

TABLE 12.2 ANNUAL SERVICES PROVIDED (OUTPUTS) BY THE FOUR HOSPITALS

Output Measure	Hospital			
	General	University	County	State
Medicare patient-days (1000s)	48.14	34.62	36.72	33.16
Non-Medicare patient-days (1000s)	43.10	27.11	45.98	56.46
Nurses trained	253	148	175	160
Interns trained	41	27	23	84

four hospitals, the hospital being evaluated can be judged *relatively inefficient* when compared to the other hospitals in the group.

DEA Linear Programming Model

To determine the weight that each hospital will have in computing the outputs and inputs for the composite hospital, we use the following decision variables:

- w_g = weight applied to inputs and outputs for General Hospital
- w_u = weight applied to inputs and outputs for University Hospital
- w_c = weight applied to inputs and outputs for County Hospital
- w_s = weight applied to inputs and outputs for State Hospital

The DEA approach requires that the sum of these weights equal 1. Thus, the first constraint is

$$w_g + w_u + w_c + w_s = 1$$

In general, every DEA linear programming model will include a constraint that requires the weights for the operating units to sum to 1.

As we stated previously, for each output measure, the output for the composite hospital is determined by computing a weighted average of the corresponding outputs for all four hospitals. For instance, for output measure 1, the number of patient days of service under Medicare, the output for the composite hospital is

$$\begin{aligned} \text{Medicare patient-days for Composite Hospital} &= \left(\begin{array}{l} \text{Medicare patient-days} \\ \text{for General Hospital} \end{array} \right) w_g + \left(\begin{array}{l} \text{Medicare patient-days} \\ \text{for University Hospital} \end{array} \right) w_u \\ &\quad + \left(\begin{array}{l} \text{Medicare patient-days} \\ \text{for County Hospital} \end{array} \right) w_c + \left(\begin{array}{l} \text{Medicare patient-days} \\ \text{for State Hospital} \end{array} \right) w_s \end{aligned}$$

Substituting the number of Medicare patient-days for each hospital as shown in Table 12.2, we obtain the following expression:

$$\begin{aligned} \text{Medicare patient-days for Composite Hospital} &= 48.14w_g + 34.62w_u + 36.72w_c + 33.16w_s \end{aligned}$$

The other output measures for the composite hospital are computed in a similar fashion. Figure 12.1 provides a summary of the results.

For each of the four output measures, we need to write a constraint that requires the output for the composite hospital to be greater than or equal to the output for County Hospital. Thus, the general form of the output constraints is

$$\begin{aligned} \text{Output for the} \\ \text{Composite Hospital} &\geq \text{Output for} \\ &\quad \text{County Hospital} \end{aligned}$$

Because the number of Medicare patient-days for County Hospital is 36.72, the output constraint corresponding to the number of Medicare patient-days is

$$48.14w_g + 34.62w_u + 36.72w_c + 33.16w_s \geq 36.72$$

In a similar fashion, we formulated a constraint for each of the other three output measures, with the results as shown:

$$\begin{aligned} 43.10w_g + 27.11w_u + 45.98w_c + 56.46w_s &\geq 45.98 && \text{Non-Medicare} \\ 253w_g + 148w_u + 175w_c + 160w_s &\geq 175 && \text{Nurses} \\ 41w_g + 27w_u + 23w_c + 84w_s &\geq 23 && \text{Interns} \end{aligned}$$

FIGURE 12.1 RELATIONSHIP BETWEEN THE OUTPUT MEASURES FOR THE FOUR HOSPITALS AND THE OUTPUT MEASURES FOR THE COMPOSITE HOSPITAL

The four output constraints require the linear programming solution to provide weights that will make each output measure for the composite hospital greater than or equal to the corresponding output measure for County Hospital. Thus, if a solution satisfying the output constraints can be found, the composite hospital will have produced at least as much of each output as County Hospital.

Next, we need to consider the constraints needed to model the relationship between the inputs for the composite hospital and the resources available to the composite hospital. A constraint is required for each of the three input measures. The general form for the input constraints is as follows:

$$\text{Input for the Composite Hospital} \leq \text{Resources available to the Composite Hospital}$$

For each input measure, the input for the composite hospital is a weighted average of the corresponding input for each of the four hospitals. Thus, for input measure 1, the number of full-time equivalent nonphysicians, the input for the composite hospital is

$$\begin{aligned} \text{FTE nonphysicians for Composite Hospital} &= \left(\text{FTE nonphysicians for General Hospital} \right)_{wg} + \left(\text{FTE nonphysicians for University Hospital} \right)_{wu} \\ &\quad + \left(\text{FTE nonphysicians for County Hospital} \right)_{wc} + \left(\text{FTE nonphysicians for State Hospital} \right)_{ws} \end{aligned}$$

Substituting the values for the number of full-time equivalent nonphysicians for each hospital as shown in Table 12.1, we obtain the following expression for the number of full-time equivalent nonphysicians for the composite hospital:

$$285.20wg + 162.30wu + 275.70wc + 210.40ws$$

In a similar manner, we can write expressions for each of the other two input measures as shown in Figure 12.2.

The logic of a DEA model is to determine whether a hypothetical composite facility can achieve the same or more output while requiring less input. If more output with less input can be achieved, the facility being evaluated is judged to be relatively inefficient.

FIGURE 12.2 RELATIONSHIP BETWEEN THE INPUT MEASURES FOR THE FOUR HOSPITALS AND THE INPUT MEASURES FOR THE COMPOSITE HOSPITAL

To complete the formulation of the input constraints, we must write expressions for the right-hand-side values for each constraint. First, note that the right-hand-side values are the resources available to the composite hospital. In the DEA approach, these right-hand-side values are a percentage of the input values for County Hospital. Thus, we must introduce the following decision variable:

E = the fraction of County Hospital's input available to the composite hospital

To illustrate the important role that E plays in the DEA approach, we show how to write the expression for the number of FTE nonphysicians available to the composite hospital. Table 12.1 shows that the number of FTE nonphysicians used by County Hospital was 275.70; thus, $275.70E$ is the number of FTE nonphysicians available to the composite hospital. If $E = 1$, the number of FTE nonphysicians available to the composite hospital is 275.70, the same as the number of FTE nonphysicians used by County Hospital. However, if E is greater than 1, the composite hospital would have available proportionally more nonphysicians, while if E is less than 1, the composite hospital would have available proportionally fewer FTE nonphysicians. Because of the effect that E has in determining the resources available to the composite hospital, E is referred to as the **efficiency index**.

We can now write the input constraint corresponding to the number of FTE nonphysicians available to the composite hospital:

$$285.50wg + 162.30wu + 275.70wc + 210.40ws \leq 275.70E$$

In a similar manner, we can write the input constraints for the supplies and bed-days available to the composite hospital. First, using the data in Table 12.1, we note that for each of these resources, the amount that is available to the composite hospital is $348.50E$ and $104.10E$, respectively. Thus, the input constraints for the supplies and bed-days are written as follows:

$$123.80wg + 128.70wu + 348.50wc + 154.10ws \leq 348.50E \quad \text{Supplies}$$

$$106.72wg + 64.21wu + 104.10wc + 104.04ws \leq 104.10E \quad \text{Bed-days}$$

If a solution with $E < 1$ can be found, the composite hospital does not need as many resources as County Hospital needs to produce the same level of output.

The objective function for the DEA model is to minimize the value of E , which is equivalent to minimizing the input resources available to the composite hospital. Thus, the objective function is written as

$$\text{Min } E$$

The objective function in a DEA model is always Min E . The facility being evaluated (County Hospital in this example) can be judged relatively inefficient if the optimal solution provides E less than 1, indicating that the composite facility requires less in input resources.

The DEA efficiency conclusion is based on the optimal objective function value for E . The decision rule is as follows:

If $E = 1$, the composite hospital requires as *much input* as County Hospital does. There is no evidence that County Hospital is inefficient.

If $E < 1$, the composite hospital requires *less input* to obtain the output achieved by County Hospital. The composite hospital is more efficient; thus, County Hospital can be judged relatively inefficient.

The DEA linear programming model for the efficiency evaluation of County Hospital has five decision variables and eight constraints. The complete model is rewritten as follows:

$$\text{Min } E$$

s.t.

$$\begin{aligned}
 & wg + wu + wc + ws = 1 \\
 & 48.14wg + 34.62wu + 36.72wc + 33.16ws \geq 36.72 \\
 & 43.10wg + 27.11wu + 45.98wc + 56.46ws \geq 45.98 \\
 & 253wg + 148wu + 175wc + 160ws \geq 175 \\
 & 41wg + 27wu + 23wc + 84ws \geq 23 \\
 & -275.70E + 285.20wg + 162.30wu + 275.70wc + 210.40ws \leq 0 \\
 & -348.50E + 123.80wg + 128.70wu + 348.50wc + 154.10ws \leq 0 \\
 & -104.10E + 106.72wg + 64.21wu + 104.10wc + 104.04ws \leq 0 \\
 & E, wg, wu, wc, ws \geq 0
 \end{aligned}$$

The optimal solution is shown in Figure 12.3. We first note that the value of the objective function shows that the efficiency score for County Hospital is 0.905. This score tells us that the composite hospital can obtain at least the level of each output that County Hospital obtains by having available no more than 90.5% of the input resources required by County Hospital. Thus, the composite hospital is more efficient, and the DEA analysis identified County Hospital as being relatively inefficient.

From the solution in Figure 12.3, we see that the composite hospital is formed from the weighted average of General Hospital ($wg = 0.212$), University Hospital ($wu = 0.260$), and State Hospital ($ws = 0.527$). Each input and output of the composite hospital is determined by the same weighted average of the inputs and outputs of these three hospitals.

The Slack column provides some additional information about the efficiency of County Hospital compared to the composite hospital. Specifically, the composite hospital has at least as much of each output as County Hospital has (constraints 2–5) and provides 1.6 more nurses trained (surplus for constraint 4) and 37 more interns trained (surplus for constraint 5). The slack of zero from constraint 8 shows that the composite hospital uses approximately 90.5% of the bed-days used by County Hospital. The slack values for constraints 6 and 7 show that less than 90.5% of the FTE nonphysician and the supply expense resources used at County Hospital are used by the composite hospital.

Clearly, the composite hospital is more efficient than County Hospital, and we are justified in concluding that County Hospital is relatively inefficient compared to the other

WEB file

County

FIGURE 12.3 ANSWER REPORT FOR THE COUNTY HOSPITAL DATA ENVELOPMENT ANALYSIS PROBLEM

Objective Cell (Min)				
Name	Original Value	Final Value		
Min E	0.000	0.905		
Variable Cells				
Model Variable	Name	Original Value	Final Value	Integer
WG	Weight WG	0.000	0.212	Contin
WU	Weight WU	0.000	0.260	Contin
WC	Weight WC	0.000	0.000	Contin
WS	Weight WS	0.000	0.527	Contin
E	Weight E	0.000	0.905	Contin
Constraints				
Constraint Number	Name	Cell Value	Status	Slack
1	Sum of Weights	1.000	Binding	0.000
2	Med. Pat. Days (1000s) (Output)	36.720	Binding	0.000
3	Non-Med. Pat. Days (1000s) (Output)	45.980	Binding	0.000
4	Nurses Trained (Output)	176.615	Not Binding	1.615
5	Interns Trained (Output)	60.027	Not Binding	37.027
6	FTE nonphys. (Input)	213.750	Not Binding	35.824
7	Supply Expense (\$1000s) (Input)	141.053	Not Binding	174.422
8	Bed Days Available (1000s) (Input)	94.235	Binding	0.000

hospitals in the group. Given the results of the DEA, hospital administrators should examine operations to determine how County Hospital resources can be more effectively utilized.

Summary of the DEA Approach

To use data envelopment analysis to measure the relative efficiency of County Hospital, we used a linear programming model to construct a hypothetical composite hospital based on the outputs and inputs for the four hospitals in the problem. The approach to solving other types of problems using DEA is similar. For each operating unit whose efficiency we want to measure, we must formulate and solve a linear programming model similar to the linear program we solved to measure the relative efficiency of County Hospital. The following step-by-step procedure should help you in formulating a linear programming model for other types of DEA applications. Note that the operating unit for which we want to measure the relative efficiency is referred to as the j th operating unit.

- Step 1.** Define decision variables or weights (one for each operating unit) that can be used to determine the inputs and outputs for the composite operating unit.
- Step 2.** Write a constraint that requires the weights to sum to 1.
- Step 3.** For each output measure, write a constraint that requires the output for the composite operating unit to be greater than or equal to the corresponding output for the j th operating unit.
- Step 4.** Define a decision variable, E , which determines the fraction of the j th operating unit's input available to the composite operating unit.

Step 5. For each input measure, write a constraint that requires the input for the composite operating unit to be less than or equal to the resources available to the composite operating unit.

Step 6. Write the objective function as Min E .

NOTES AND COMMENTS

1. Remember that the goal of data envelopment analysis is to identify operating units that are relatively inefficient. The method *does not* necessarily identify the operating units that are *relatively efficient*. Just because the efficiency index is $E = 1$, we cannot conclude that the unit being analyzed is relatively efficient. Indeed, any unit that has the largest output on any one of the output measures cannot be judged relatively inefficient.
2. It is possible for DEA to show all but one unit to be relatively inefficient. Such would be the case if a unit producing the most of every output also consumes the least of every input. Such cases are extremely rare in practice.
3. In applying data envelopment analysis to problems involving a large group of operating units, practitioners have found that roughly 50% of the operating units can be identified as inefficient. Comparing each relatively inefficient unit to the units contributing to the composite unit may be helpful in understanding how the operation of each relatively inefficient unit can be improved.

12.2

Revenue Management

Revenue management involves managing the short-term demand for a fixed perishable inventory in order to maximize the revenue potential for an organization. The methodology, originally developed for American Airlines, was first used to determine how many airline flight seats to sell at an early reservation discount fare and how many airline flight seats to sell at a full fare. By making the optimal decision for the number of discount-fare seats and the number of full-fare seats on each flight, the airline is able to increase its average number of passengers per flight and maximize the total revenue generated by the combined sale of discount-fare and full-fare seats. Today, all major airlines use some form of revenue management.

Given the success of revenue management in the airline industry, it was not long before other industries began using this approach. Revenue management systems often include pricing strategies and overbooking policies. Overbooking policies attempt to determine the number of items to sell over and above capacity so as to compensate for no-shows. Application areas now include hotels, apartment rentals, car rentals, cruise lines, and sports events. The Q.M. in Action, Revenue Management at Harrah's Cherokee Casino & Hotel, discusses how Harrah's successfully implemented revenue management in its operations.

The development of a revenue management system can be expensive and time-consuming, but the potential payoffs may be substantial. For instance, the revenue management system used at American Airlines generates nearly \$1 billion in annual incremental revenue. To illustrate the fundamentals of revenue management, we will use a linear programming model to develop a revenue management plan for Leisure Air, a regional airline that provides service for Pittsburgh, Newark, Charlotte, Myrtle Beach, and Orlando.

Leisure Air has two Boeing 737-400 airplanes, one based in Pittsburgh and the other in Newark. Both airplanes have a coach section with a 132-seat capacity. Each morning the

Pittsburgh-based plane flies to Orlando with a stopover in Charlotte, and the Newark-based plane flies to Myrtle Beach, also with a stopover in Charlotte. At the end of the day, both planes return to their home bases. To keep the size of the problem reasonable, we restrict our attention to the Pittsburgh–Charlotte, Charlotte–Orlando, Newark–Charlotte, and Charlotte–Myrtle Beach flight legs for the morning flights. Figure 12.4 illustrates the logistics of the Leisure Air problem situation.

Leisure Air uses two fare classes: a discount-fare Q class and a full-fare Y class. Reservations using the discount-fare Q class must be made 14 days in advance and must include a Saturday night stay in the destination city. Reservations using the full-fare Y class may be made any time, with no penalty for changing the reservation at a later date. To determine the itinerary and fare alternatives that Leisure Air can offer its customers, we must consider not only the origin and the destination of each flight, but also the fare class. For instance, possible products include Pittsburgh to Charlotte using Q class, Newark to Orlando using Q class, Charlotte to Myrtle Beach using Y class, and so on. Each product is referred to as an origin-destination-itinerary fare (ODIF). For May 5, Leisure Air established fares and developed forecasts of customer demand for each of 16 ODIFs. These data are shown in Table 12.3.

Suppose that on April 4 a customer calls the Leisure Air reservation office and requests a Q class seat on the May 5 flight from Pittsburgh to Myrtle Beach. Should Leisure Air accept the reservation? The difficulty in making this decision is that even though Leisure Air may have seats available, the company may not want to accept this reservation at the Q class fare of \$268, especially if it is possible to sell the same reservation later at the Y class fare of \$456. Thus, determining how many Q and Y class seats to make available are important decisions that Leisure Air must make in order to operate its reservation system.

Q.M. in ACTION

REVENUE MANAGEMENT AT HARRAH'S CHEROKEE CASINO & HOTEL

Harrah's Cherokee Casino & Hotel has benefited greatly from the use of revenue management. Harrah's tracks customer spending habits using its customers' Total Rewards cards. This allows Harrah's to distinguish between high-spending and lower-spending customers. The premise of revenue management for Harrah's is to maximize its revenue by reserving rooms for its highest-spending customers. This means that Harrah's may tell a low-spending customer that no rooms are available at its hotel in order to reserve the room for a potential future high-spending customer. To preserve goodwill, Harrah's typically offers these low-spending customers complimentary rooms at nearby hotels. Harrah's is betting that the payoff from a potential future high-spending customer reservation will more than compensate for the cost of the complimentary room.

Management science models play a key role in Harrah's revenue management system, and Harrah's has a long history of using management science in its operations. The company uses a linear optimization model to determine how many hotel rooms to reserve for high-spending customers. The optimization model is updated frequently over time to account for current customer reservations and expected future reservations. The key to this model is in calculating the "opportunity cost" of selling a room to a low-spending customer. This can be determined by using Harrah's Total Rewards program to track customer spending habits in combination with a forecast for future reservations of low-spending and high-spending customers.

Harrah's Cherokee Casino & Hotel has enjoyed great success in its use of revenue management. While typical revenue management implementations result in revenue increases of 3 to 7%, Harrah's has experienced 15% improvements. Harrah's believes that revenue management systems, and management science in general, are central to its continued success.

*From: R. Metters et al., "The 'Killer Application' of Revenue Management: Harrah's Cherokee Casino & Hotel," *Interfaces* 38, no. 3 (May/June 2008): 161–175.

FIGURE 12.4 LOGISTICS OF THE LEISURE AIR PROBLEM**TABLE 12.3** FARE AND DEMAND DATA FOR 16 LEISURE AIR ORIGIN-DESTINATION-ITINERARY FARES (ODIFS)

	Origin	Destination	Fare Class	ODIF Code	Fare	Forecasted ODIF Demand
1	Pittsburgh	Charlotte	Q	PCQ	\$178	33
2	Pittsburgh	Myrtle Beach	Q	PMQ	268	44
3	Pittsburgh	Orlando	Q	POQ	228	45
4	Pittsburgh	Charlotte	Y	PCY	380	16
5	Pittsburgh	Myrtle Beach	Y	PMY	456	6
6	Pittsburgh	Orlando	Y	POY	560	11
7	Newark	Charlotte	Q	NCQ	199	26
8	Newark	Myrtle Beach	Q	NMQ	249	56
9	Newark	Orlando	Q	NOQ	349	39
10	Newark	Charlotte	Y	NCY	385	15
11	Newark	Myrtle Beach	Y	NMY	444	7
12	Newark	Orlando	Y	NOY	580	9
13	Charlotte	Myrtle Beach	Q	CMQ	179	64
14	Charlotte	Myrtle Beach	Y	CMY	380	8
15	Charlotte	Orlando	Q	COQ	224	46
16	Charlotte	Orlando	Y	COY	582	10

To develop a linear programming model that can be used to determine how many seats Leisure Air should allocate to each fare class, we need to define 16 decision variables, one for each ODIF alternative. Using P for Pittsburgh, N for Newark, C for Charlotte, M for Myrtle Beach, and O for Orlando, the decision variables take the following form:

$$\begin{aligned} PCQ &= \text{number of seats allocated to Pittsburgh–Charlotte Q class} \\ PMQ &= \text{number of seats allocated to Pittsburgh–Myrtle Beach Q class} \\ POQ &= \text{number of seats allocated to Pittsburgh–Orlando Q class} \\ PCY &= \text{number of seats allocated to Pittsburgh–Charlotte Y class} \\ &\vdots \\ NCQ &= \text{number of seats allocated to Newark–Charlotte Q class} \\ &\vdots \\ COY &= \text{number of seats allocated to Charlotte–Orlando Y class} \end{aligned}$$

The objective is to maximize total revenue. Using the fares shown in Table 12.3, we can write the objective function for the linear programming model as follows:

$$\begin{aligned} \text{Max } & 178PCQ + 268PMQ + 228POQ + 380PCY + 456PMY + 560POY \\ & + 199NCQ + 249NMQ + 349NOQ + 385NCY + 444NMY \\ & + 580NOY + 179CMQ + 380CMY + 224COQ + 582COY \end{aligned}$$

Next, we must write the constraints. We need two types of constraints: capacity and demand. We begin with the capacity constraints.

Consider the Pittsburgh–Charlotte flight leg shown in Figure 12.4. The Boeing 737-400 airplane has a 132-seat capacity. Three possible final destinations for passengers on this flight (Charlotte, Myrtle Beach, or Orlando) and two fare classes (Q and Y) provide six ODIF alternatives: (1) Pittsburgh–Charlotte Q class; (2) Pittsburgh–Myrtle Beach Q class; (3) Pittsburgh–Orlando Q class; (4) Pittsburgh–Charlotte Y class; (5) Pittsburgh–Myrtle Beach Y class; and (6) Pittsburgh–Orlando Y class. Thus, the number of seats allocated to the Pittsburgh–Charlotte flight leg is $PCQ + PMQ + POQ + PCY + PMY + POY$. With the capacity of 132 seats, the capacity constraint is as follows:

$$PCQ + PMQ + POQ + PCY + PMY + POY \leq 132 \quad \text{Pittsburgh–Charlotte}$$

The capacity constraints for the Newark–Charlotte, Charlotte–Myrtle Beach, and Charlotte–Orlando flight legs are developed in a similar manner. These three constraints are as follows:

$$\begin{aligned} NCQ + NMQ + NOQ + NCY + NMY + NOY &\leq 132 \quad \text{Newark–Charlotte} \\ PMQ + PMY + NMQ + NMY + CMQ + CMY &\leq 132 \quad \text{Charlotte–Myrtle Beach} \\ POQ + POY + NOQ + NOY + COQ + COY &\leq 132 \quad \text{Charlotte–Orlando} \end{aligned}$$

The demand constraints limit the number of seats for each ODIF based on the forecasted demand. Using the demand forecasts in Table 12.3, 16 demand constraints must be added to the model. The first four demand constraints are as follows:

$$\begin{aligned} PCQ &\leq 33 \quad \text{Pittsburgh–Charlotte Q class} \\ PMQ &\leq 44 \quad \text{Pittsburgh–Myrtle Beach Q class} \\ POQ &\leq 45 \quad \text{Pittsburgh–Orlando Q class} \\ PCY &\leq 16 \quad \text{Pittsburgh–Charlotte Y class} \end{aligned}$$

The complete linear programming model with 16 decision variables, 4 capacity constraints, and 16 demand constraints is as follows:

$$\begin{aligned}
 \text{Max } & 178PCQ + 268PMQ + 228POQ + 380PCY + 456PMY + 560POY \\
 & + 199NCQ + 249NMQ + 349NOQ + 385NCY + 444NMY \\
 & + 580NOY + 179CMQ + 380CMY + 224COQ + 582COY \\
 \text{s.t. } & PCQ + PMQ + POQ + PCY + PMY + POY \leq 132 \quad \text{Pittsburgh--Charlotte} \\
 & NCQ + NMQ + NOQ + NCY + NMY + NOY \leq 132 \quad \text{Newark--Charlotte} \\
 & PMQ + PMY + NMQ + NMY + CMQ + CMY \leq 132 \quad \text{Charlotte--Myrtle Beach} \\
 & POQ + POY + NOQ + NOY + COQ + COY \leq 132 \quad \text{Charlotte--Orlando} \\
 & PCQ \leq 33 \\
 & PMQ \leq 44 \\
 & POQ \leq 45 \\
 & PCY \leq 16 \\
 & PMY \leq 6 \\
 & POY \leq 11 \\
 & NCQ \leq 26 \\
 & NMQ \leq 56 \\
 & NOQ \leq 39 \\
 & NCY \leq 15 \\
 & NMY \leq 7 \\
 & NOY \leq 9 \\
 & CMQ \leq 64 \\
 & CMY \leq 8 \\
 & COQ \leq 46 \\
 & COY \leq 10 \\
 & PCQ, PMQ, POQ, PCY, \dots, COY \geq 0
 \end{aligned}$$

Demand Constraints

The sensitivity report for the Leisure Air revenue management problem is shown in Figure 12.5. The value of the optimal solution is $178(33) + 268(44) + 228(22) + 380(16) + 456(6) + 560(11) + 199(26) + 249(36) + 349(39) + 385(15) + 444(7) + 580(9) + 179(31) + 380(8) + 224(41) + 582(10) = \$103,103$. The optimal solution shows that $PCQ = 33$, $PMQ = 44$, $POQ = 22$, $PCY = 16$, and so on. Thus, to maximize revenue, Leisure Air should allocate 33 Q class seats to Pittsburgh--Charlotte, 44 Q class seats to Pittsburgh--Myrtle Beach, 22 Q class seats to Pittsburgh--Orlando, 16 Y class seats to Pittsburgh--Charlotte, and so on.

Over time, reservations will come into the system and the number of remaining seats available for each ODIF will decrease. For example, the optimal solution allocated 44 Q class seats to Pittsburgh--Myrtle Beach. Suppose that two weeks prior to the departure date of May 5, all 44 seats have been sold. Now, suppose that a new customer calls the Leisure Air reservation office and requests a Q class seat for the Pittsburgh--Myrtle Beach flight. Should Leisure Air accept the new reservation even though it exceeds the original 44-seat allocation? The shadow price for the Pittsburgh--Myrtle Beach Q class demand constraint will provide information that will help a Leisure Air reservation agent make this decision.

Constraint 6, $PMQ \leq 44$, restricts the number of Q class seats that can be allocated to Pittsburgh--Myrtle Beach to 44 seats. In Figure 12.5 we see that the shadow price for

FIGURE 12.5 SENSITIVITY REPORT FOR THE LEISURE AIR REVENUE MANAGEMENT PROBLEM

Variable Cells

Model Variable	Name	Final Value	Reduced Cost	Objective Coefficient	Allowable Increase	Allowable Decrease
PCQ	ODIF 1 Allocation	33.000	0.000	178.000	1E+30	174.000
PMQ	ODIF 2 Allocation	44.000	0.000	268.000	1E+30	85.000
POQ	ODIF 3 Allocation	22.000	0.000	228.000	85.000	4.000
PCY	ODIF 4 Allocation	16.000	0.000	380.000	1E+30	376.000
PMY	ODIF 5 Allocation	6.000	0.000	456.000	1E+30	273.000
POY	ODIF 6 Allocation	11.000	0.000	560.000	1E+30	332.000
NCQ	ODIF 7 Allocation	26.000	0.000	199.000	1E+30	129.000
NMQ	ODIF 8 Allocation	36.000	0.000	249.000	55.000	70.000
NOQ	ODIF 9 Allocation	39.000	0.000	349.000	1E+30	55.000
NCY	ODIF 10 Allocation	15.000	0.000	385.000	1E+30	315.000
NMY	ODIF 11 Allocation	7.000	0.000	444.000	1E+30	195.000
NOY	ODIF 12 Allocation	9.000	0.000	580.000	1E+30	286.000
CMQ	ODIF 13 Allocation	31.000	0.000	179.000	70.000	55.000
CMY	ODIF 14 Allocation	8.000	0.000	380.000	1E+30	201.000
COQ	ODIF 15 Allocation	41.000	0.000	224.000	4.000	85.000
COY	ODIF 16 Allocation	10.000	0.000	582.000	1E+30	358.000

Constraints

Constraint Number	Name	Final Value	Shadow Price	Constraint R.H. Side	Allowable Increase	Allowable Decrease
1	Leg 1 Capacity	132.000	4.000	132.000	23.000	5.000
2	Leg 2 Capacity	132.000	70.000	132.000	20.000	33.000
3	Leg 3 Capacity	132.000	179.000	132.000	33.000	31.000
4	Leg 4 Capacity	132.000	224.000	132.000	5.000	41.000
5	ODIF 1 Demand	33.000	174.000	33.000	5.000	23.000
6	ODIF 2 Demand	44.000	85.000	44.000	5.000	23.000
7	ODIF 3 Demand	22.000	0.000	45.000	1E+30	23.000
8	ODIF 4 Demand	16.000	376.000	16.000	5.000	16.000
9	ODIF 5 Demand	6.000	273.000	6.000	5.000	6.000
10	ODIF 6 Demand	11.000	332.000	11.000	22.000	11.000
11	ODIF 7 Demand	26.000	129.000	26.000	33.000	20.000
12	ODIF 8 Demand	36.000	0.000	56.000	1E+30	20.000
13	ODIF 9 Demand	39.000	55.000	39.000	33.000	5.000
14	ODIF 10 Demand	15.000	315.000	15.000	33.000	15.000
15	ODIF 11 Demand	7.000	195.000	7.000	36.000	7.000
16	ODIF 12 Demand	9.000	286.000	9.000	33.000	5.000
17	ODIF 13 Demand	31.000	0.000	64.000	1E+30	33.000
18	ODIF 14 Demand	8.000	201.000	8.000	31.000	8.000
19	ODIF 15 Demand	41.000	0.000	46.000	1E+30	5.000
20	ODIF 16 Demand	10.000	358.000	10.000	41.000	5.000

Shadow prices tell reservation agents the additional revenue associated with overbooking each ODIF.

constraint 6 is \$85. The shadow price tells us that if one more Q class seat were available from Pittsburgh to Myrtle Beach, revenue would improve by \$85. This increase in revenue is referred to as the bid price for this ODIF. In general, the bid price for an ODIF tells a Leisure Air reservation agent the value of one additional reservation once a particular ODIF has been sold out.

By looking at the shadow prices for the demand constraints in Figure 12.5, we see that the highest shadow price (bid price) is \$376 for constraint 8, $PCY \leq 16$. This constraint corresponds to the Pittsburgh–Charlotte Y class itinerary. Thus, if all 16 seats allocated to this itinerary have been sold, accepting another reservation will provide additional revenue of \$376. Given this revenue contribution, a reservation agent would most likely accept the additional reservation even if it resulted in an overbooking of the flight. Other shadow prices for the demand constraints show a bid price of \$358 for constraint 20 (COY) and a bid price of \$332 for constraint 10 (POY). Thus, accepting additional reservations for the Charlotte–Orlando Y class and the Pittsburgh–Orlando Y class itineraries is a good choice for increasing revenue.

A revenue management system like the one at Leisure Air must be flexible and adjust to the ever-changing reservation status. Conceptually, each time a reservation is accepted for an ODIF that is at its capacity, the linear programming model should be updated and re-solved to obtain new seat allocations along with the revised bid price information. In practice, updating the allocations on a real-time basis is not practical because of the large number of itineraries involved. However, the bid prices from a current solution and some simple decision rules enable reservation agents to make decisions that improve the revenue for the firm. Then, on a periodic basis such as once a day or once a week, the entire linear programming model can be updated and re-solved to generate new seat allocations and revised bid price information.

12.3

Portfolio Models and Asset Allocation

In 1952 Harry Markowitz showed how to develop a portfolio that optimized the trade-off between risk and return. His work earned him a share of the 1990 Nobel Prize in Economics.

Asset allocation refers to the process of determining how to allocate investment funds across a variety of asset classes such as stocks, bonds, mutual funds, real estate, and cash. Portfolio models are used to determine the percentage of the investment funds that should be made in each asset class. The goal is to create a portfolio that provides the best balance between risk and return. In this section we show how linear programming models can be developed to determine an optimal portfolio involving a mix of mutual funds. The first model is designed for conservative investors who are strongly averse to risk. The second model is designed for investors with a variety of risk tolerances.

A Portfolio of Mutual Funds

Hauck Investment Services designs annuities, IRAs, 401(k) plans, and other investment vehicles for investors with a variety of risk tolerances. Hauck would like to develop a portfolio model that can be used to determine an optimal portfolio involving a mix of six mutual funds. A variety of measures can be used to indicate risk, but for portfolios of financial assets all of these measures are related to variability in return. Table 12.4 shows the annual return (%) for five 1-year periods for the six mutual funds. Scenario 1 represents a year in which the annual returns are good for all the mutual funds. Scenario 2 is also a good year for most of the mutual funds. But scenario 3 is a bad year for the small-cap value fund; scenario 4 is a bad year for the intermediate-term bond fund; and scenario 5 is a bad year for four of the six mutual funds.

It is not possible to predict exactly the returns for any of the funds over the next 12 months, but the portfolio managers at Hauck Financial Services think that the returns for

TABLE 12.4 MUTUAL FUND PERFORMANCE IN FIVE SELECTED YEARLY SCENARIOS

Mutual Fund	Annual Return (%)				
	Scenario 1	Scenario 2	Scenario 3	Scenario 4	Scenario 5
Foreign Stock	10.06	13.12	13.47	45.42	-21.93
Intermediate-Term Bond	17.64	3.25	7.51	-1.33	7.36
Large-Cap Growth	32.41	18.71	33.28	41.46	-23.26
Large-Cap Value	32.36	20.61	12.93	7.06	-5.37
Small-Cap Growth	33.44	19.40	3.85	58.68	-9.02
Small-Cap Value	24.56	25.32	-6.70	5.43	17.31

the five years shown in Table 12.4 are scenarios that can be used to represent the possibilities for the next year. For the purpose of building portfolios for their clients, Hauck's portfolio managers will choose a mix of these six mutual funds and assume that one of the five possible scenarios will describe the return over the next 12 months.

Conservative Portfolio

One of Hauck's portfolio managers has been asked to develop a portfolio for the firm's conservative clients who express a strong aversion to risk. The manager's task is to determine the proportion of the portfolio to invest in each of the six mutual funds so that the portfolio provides the best return possible with a minimum risk. Let us see how linear programming can be used to develop a portfolio for these clients.

In portfolio models, risk is minimized by diversification. To see the value of diversification, suppose we first consider investing the entire portfolio in just one of the six mutual funds. Assuming the data in Table 12.4 represent the possible outcomes over the next 12 months, the clients run the risk of losing 21.93% over the next 12 months if the entire portfolio is invested in the foreign stock mutual fund. Similarly, if the entire portfolio is invested in any one of the other five mutual funds, the clients will also run the risk of losing money; that is, the possible losses are 1.33% for the intermediate-term bond fund, 23.26% for the large-cap growth fund, 5.37% for the large-cap value fund, 9.02% for the small-cap growth fund, and 6.70% for the small-cap value fund. Let us now see how we can construct a diversified portfolio of these mutual funds that minimizes the risk of a loss.

To determine the proportion of the portfolio that will be invested in each of the mutual funds, we use the following decision variables:

FS = proportion of portfolio invested in the foreign stock mutual fund

IB = proportion of portfolio invested in the intermediate-term bond fund

LG = proportion of portfolio invested in the large-cap growth fund

LV = proportion of portfolio invested in the large-cap value fund

SG = proportion of portfolio invested in the small-cap growth fund

SV = proportion of portfolio invested in the small-cap value fund

Because the sum of these proportions must equal 1, we need the following constraint:

$$FS + IB + LG + LV + SG + SV = 1$$

The other constraints are concerned with the return that the portfolio will earn under each of the planning scenarios in Table 12.4.

The portfolio return over the next 12 months depends on which of the possible scenarios in Table 12.4 occurs. Let $R1$ denote the portfolio return if scenario 1 occurs, $R2$ denote the portfolio return if scenario 2 occurs, and so on. The portfolio returns for the five planning scenarios are as follows:

Scenario 1 return

$$R1 = 10.06FS + 17.64IB + 32.41LG + 32.36LV + 33.44SG + 24.56SV$$

Scenario 2 return

$$R2 = 13.12FS + 3.25IB + 18.71LG + 20.61LV + 19.40SG + 25.32SV$$

Scenario 3 return

$$R3 = 13.47FS + 7.51IB + 33.28LG + 12.93LV + 3.85SG - 6.70SV$$

Scenario 4 return

$$R4 = 45.42FS - 1.33IB + 41.46LG + 7.06LV + 58.68SG + 5.43SV$$

Scenario 5 return

$$R5 = -21.93FS + 7.36IB - 23.26LG - 5.37LV - 9.02SG + 17.31SV$$

Let us now introduce a variable M to represent the minimum return for the portfolio. As we have already shown, one of the five possible scenarios in Table 12.4 will determine the portfolio return. Thus, the minimum possible return for the portfolio will be determined by the scenario that provides the worst-case return. But we don't know which of the scenarios will turn out to represent what happens over the next 12 months. To ensure that the return under each scenario is at least as large as the minimum return M , we must add the following minimum-return constraints:

$$R1 \geq M \quad \text{Scenario 1 minimum return}$$

$$R2 \geq M \quad \text{Scenario 2 minimum return}$$

$$R3 \geq M \quad \text{Scenario 3 minimum return}$$

$$R4 \geq M \quad \text{Scenario 4 minimum return}$$

$$R5 \geq M \quad \text{Scenario 5 minimum return}$$

Substituting the values shown previously for $R1$, $R2$, and so on provides the following five minimum-return constraints:

Scenario 1

$$10.06FS + 17.64IB + 32.41LG + 32.36LV + 33.44SG + 24.56SV \geq M$$

Scenario 2

$$13.12FS + 3.25IB + 18.71LG + 20.61LV + 19.40SG + 25.32SV \geq M$$

Scenario 3

$$13.47FS + 7.51IB + 33.28LG + 12.93LV + 3.85SG - 6.70SV \geq M$$

Scenario 4

$$45.42FS - 1.33IB + 41.46LG + 7.06LV + 58.68SG + 5.43SV \geq M$$

Scenario 5

$$-21.93FS + 7.36IB - 23.26LG - 5.37LV - 9.02SG + 17.31SV \geq M$$

To develop a portfolio that provides the best return possible with a minimum risk, we need to maximize the minimum return for the portfolio. Thus, the objective function is simple:

$$\text{Max } M$$

With the five minimum-return constraints present, the optimal value of M will equal the value of the minimum return scenario. The objective is to maximize the value of the minimum return scenario.

Because the linear programming model was designed to maximize the minimum return over all the scenarios considered, we refer to it as the maximin model. The complete maximin model for the problem of choosing a portfolio of mutual funds for a conservative, risk-averse investor involves seven variables and six constraints. After moving all the variables in the five minimum return constraints to the left-hand side, the complete maximin model is rewritten as follows:

$$\text{Max } M$$

s.t.

$$-M + 10.06FS + 17.64IB + 32.41LG + 32.36LV + 33.44SG + 24.56SV \geq 0$$

$$-M + 13.12FS + 3.25IB + 18.71LG + 20.61LV + 19.40SG + 25.32SV \geq 0$$

$$-M + 13.47FS + 7.51IB + 33.28LG + 12.93LV + 3.85SG - 6.70SV \geq 0$$

$$-M + 45.42FS - 1.33IB + 41.46LG + 7.06LV + 58.68SG + 5.43SV \geq 0$$

$$-M - 21.93FS + 7.36IB - 23.26LG - 5.37LV - 9.02SG + 17.31SV \geq 0$$

$$FS + IB + LG + LV + SG + SV = 1$$

$$M, FS, IB, LG, LV, SG, SV \geq 0$$

Note that we have written the constraint that requires the sum of the proportion of the portfolio invested in each mutual fund as the last constraint in the model. In this way, when we interpret the computer solution of the model, constraint 1 will correspond to planning scenario 1, constraint 2 will correspond to planning scenario 2, and so on.

The optimal solution to the Hauck maximin model is shown in Figure 12.6. The optimal value of the objective function is 6.445; thus, the optimal portfolio will earn 6.445% in the worst-case scenario. The optimal solution calls for 55.4% of the portfolio to be invested in the intermediate-term bond fund, 13.2% of the portfolio to be invested in the large-cap growth fund, and 31.4% of the portfolio to be invested in the small-cap value fund.

Because we do not know at the time of solving the model which of the five possible scenarios will occur, we cannot say for sure that the portfolio return will be 6.445%. However, using the slack variables, we can learn what the portfolio return will be under each of the scenarios. Constraints 3, 4, and 5 correspond to scenarios 3, 4, and 5 in Table 12.4. The slack variables for these constraints are zero to indicate that the portfolio return will be $M = 6.445\%$ if any of these three scenarios occur. The slack variable for constraint 1 is 15.321, indicating that the portfolio return will exceed $M = 6.445$ by 15.321 if scenario 1 occurs. So, if scenario 1 occurs, the portfolio return will be $6.445\% + 15.321\% = 21.766\%$. Referring to the slack variable for constraint 2, we see that the portfolio return will be $6.445\% + 5.785\% = 12.230\%$ if scenario 2 occurs.

We must also keep in mind that in order to develop the portfolio model, Hauck made the assumption that over the next 12 months one of the five possible scenarios in Table 12.4 will occur. But we also recognize that the actual scenario that occurs over the next 12 months may be different from the scenarios Hauck considered. Thus, Hauck's experience and judgment in selecting representative scenarios plays a key part in determining how valuable the model recommendations will be for the client.

FIGURE 12.6 ANSWER REPORT FOR THE HAUCK MAXIMIN PORTFOLIO PROBLEM

Objective Cell (Max)

Name	Original Value	Final Value
Maximin Return	0.000	6.445

Variable Cells

Model Variable	Name	Original Value	Final Value	Integer
FS	Foreign Stock	0.000	0.000	Contin
IB	Intermediate-Term Bond	0.000	0.554	Contin
LG	Large-Cap Growth	0.000	0.132	Contin
LV	Large-Cap Value	0.000	0.000	Contin
SG	Small-Cap Growth	0.000	0.000	Contin
SV	Small-Cap Value	0.000	0.314	Contin
M	Maximin Return	0.000	6.445	Contin

Constraints

Constraint Number	Name	Cell Value	Status	Slack
1	Return Year 1	21.766	Not Binding	15.321
2	Return Year 2	12.230	Not Binding	5.785
3	Return Year 3	6.445	Binding	0.000
4	Return Year 4	6.445	Binding	0.000
5	Return Year 5	6.445	Binding	0.000
6	Prop. Sum	1.000	Binding	0.000

Moderate Risk Portfolio

Hauck's portfolio manager would like to also construct a portfolio for clients who are willing to accept a moderate amount of risk in order to attempt to achieve better returns. Suppose that clients in this risk category are willing to accept some risk, but do not want the annual return for the portfolio to drop below 2%. By setting $M = 2$ in the minimum return constraints in the maximin model, we can constrain the model to provide a solution with an annual return of at least 2%. The minimum return constraints needed to provide an annual return of at least 2% are as follows:

$$\begin{aligned} R1 &\geq 2 && \text{Scenario 1 minimum return} \\ R2 &\geq 2 && \text{Scenario 2 minimum return} \\ R3 &\geq 2 && \text{Scenario 3 minimum return} \\ R4 &\geq 2 && \text{Scenario 4 minimum return} \\ R5 &\geq 2 && \text{Scenario 5 minimum return} \end{aligned}$$

Substituting the expressions previously developed for $R1$, $R2$, and so on provides the following five minimum return constraints:

Scenario 1

$$10.06FS + 17.64IB + 32.41LG + 32.36LV + 33.44SG + 24.56SV \geq 2$$

Scenario 2

$$13.12FS + 3.25IB + 18.71LG + 20.61LV + 19.40SG + 25.32SV \geq 2$$

Scenario 3

$$13.47FS + 7.51IB + 33.28LG + 12.93LV + 3.85SG - 6.70SV \geq 2$$

Scenario 4

$$45.42FS - 1.33IB + 41.46LG + 7.06LV + 58.68SG + 5.43SV \geq 2$$

Scenario 5

$$-21.93FS + 7.36IB - 23.26LG - 5.37LV - 9.02SG + 17.31SV \geq 2$$

In addition to these five minimum return constraints, we still need the constraint that requires that the sum of the proportions invested in the separate mutual funds add to 1.

$$FS + IB + LG + LV + SG + SV = 1$$

A different objective is needed for this portfolio optimization problem. A common approach is to maximize the expected value of the return for the portfolio. For instance, if we assume that the planning scenarios are equally likely, we would assign a probability of 0.20 to each scenario. In this case the objective function is

$$\text{Expected value of the return} = 0.2R1 + 0.2R2 + 0.2R3 + 0.2R4 + 0.2R5$$

The coefficient of FS in the objective function is given by $0.2(10.06) + 0.2(13.12) + 0.2(13.47) + 0.2(45.42) + 0.2(-21.93) = 12.03$; the coefficient of IB is $0.2(17.64) + 0.2(3.25) + 0.2(7.51) + 0.2(-1.33) + 0.2(7.36) = 6.89$; and so on. Thus, the objective function is

$$12.03FS + 6.89IB + 20.52LG + 13.52LV + 21.27SG + 13.18SV$$

Because the objective is to maximize the expected value of the return, we write Hauck's objective function as follows:

$$\text{Max } 12.03FS + 6.89IB + 20.52LG + 13.52LV + 21.27SG + 13.18SV$$

The complete linear programming formulation for this version of the portfolio optimization problem involves six variables and six constraints.

$$\text{Max } 12.03FS + 6.89IB + 20.52LG + 13.52LV + 21.27SG + 13.18SV$$

s.t.

$$10.06FS + 17.64IB + 32.41LG + 32.36LV + 33.44SG + 24.56SV \geq 2$$

$$13.12FS + 3.25IB + 18.71LG + 20.61LV + 19.40SG + 25.32SV \geq 2$$

$$13.47FS + 7.51IB + 33.28LG + 12.93LV + 3.85SG - 6.70SV \geq 2$$

$$45.42FS - 1.33IB + 41.46LG + 7.06LV + 58.68SG + 5.43SV \geq 2$$

$$-21.93FS + 7.36IB - 23.26LG - 5.37LV - 9.02SG + 17.31SV \geq 2$$

$$FS + IB + LG + LV + SG + SV = 1$$

$$FS, IB, LG, LV, SG, SV \geq 0$$

ModerateRisk

The optimal solution is shown in Figure 12.7. The optimal allocation is to invest 10.8% of the portfolio in a large-cap growth mutual fund, 41.5% in a small-cap growth mutual fund, and 47.7% in a small-cap value mutual fund. The objective function value shows that this allocation provides a maximum expected return of 17.33%. From the slack variables, we see that the portfolio return will only be 2% if scenarios 3 or 5 occur (constraints 3 and 5 are binding). The returns will be excellent if scenarios 1, 2, or 4 occur: The portfolio return will be 29.093% if scenario 1 occurs, 22.149% if scenario 2 occurs, and 31.417% if scenario 4 occurs.

FIGURE 12.7 ANSWER REPORT FOR THE MODERATE RISK PORTFOLIO PROBLEM

Objective Cell (Max)

Name	Original Value	Final Value
Expected Return	0.000	17.332

Variable Cells

Model Variable	Name	Original Value	Final Value	Integer
FS	Foreign Stock	0.000	0.000	Contin
IB	Intermediate-Term Bond	0.000	0.000	Contin
LG	Large-Cap Growth	0.000	0.108	Contin
LV	Large-Cap Value	0.000	0.000	Contin
SG	Small-Cap Growth	0.000	0.415	Contin
SV	Small-Cap Value	0.000	0.477	Contin

Constraints

Constraint Number	Name	Cell Value	Status	Slack
1	Return Scenario 1	29.093	Not Binding	27.093
2	Return Scenario 2	22.149	Not Binding	20.149
3	Return Scenario 3	2.000	Binding	0.000
4	Return Scenario 4	31.417	Not Binding	29.417
5	Return Scenario 5	2.000	Binding	0.000
6	Prop. Sum	1.000	Binding	0.000

The moderate risk portfolio exposes Hauck's clients to more risk than the maximin portfolio developed for a conservative investor. With the maximin portfolio, the worst-case scenario provided a return of 6.44%. With the moderate risk portfolio, the worst-case scenarios (scenarios 3 and 5) only provide a return of 2%, but there is also the possibility of higher returns in the other scenarios.

The formulation we have developed for a moderate risk portfolio can be modified to account for other risk tolerances. If an investor can tolerate the risk of no return, the right-hand sides of the minimum return constraints would be set to 0. If an investor can tolerate a loss of 3%, the right-hand side of the minimum return constraints would be set equal to -3 .

NOTES AND COMMENTS

1. The Q.M. in Action, Asset Allocation and Variable Annuities, describes how insurance companies use asset allocation models to choose a portfolio of mutual funds for their clients' variable annuity investments.
2. Other constraints may be added to portfolio models to make them more flexible. For instance, if a client wanted to have at least 10% of the portfolio invested in foreign stocks, we would add the constraint $FS \geq 0.10$ to either the maximin or moderate risk portfolio models.
3. The portfolio models developed in this section are based on "Risk Management Strategies via Minimax Portfolio Optimization," *European Journal of Operational Research* (2010) by George G. Polak, David F. Rogers, and Dennis J. Sweeney. Related models can be found in "A Minimax Portfolio Selection Rule with Linear Programming," by Martin R. Young, *Management Science* (1998).
4. Harry Markowitz pioneered the use of mathematical models for portfolio selection. The primary model he developed is nonlinear and uses the statistical variance of returns for the portfolio as a measure of risk.

Q.M. in ACTION**ASSET ALLOCATION AND VARIABLE ANNUITIES***

Insurance companies use portfolio models for asset allocation to structure a portfolio for their clients who purchase variable annuities. A variable annuity is an insurance contract that involves an accumulation phase and a distribution phase. In the accumulation phase the individual either makes a lump sum contribution or contributes to the annuity over a period of time. In the distribution phase the investor receives payments either in a lump sum or over a period of time. The distribution phase usually occurs at retirement, but because a variable annuity is an insurance product, a benefit is paid to a beneficiary should the annuitant die before or during the distribution period.

Most insurance companies selling variable annuities offer their clients the benefit of an asset allocation model

to help them decide how to allocate their investment among a family of mutual funds. Usually the client fills out a questionnaire to assess his or her level of risk tolerance. Then, given that risk tolerance, the insurance company's asset allocation model recommends how the client's investment should be allocated over a family of mutual funds. American Skandia, a Prudential Financial Company, markets variable annuities that provide the types of services mentioned. A questionnaire is used to assess the client's risk tolerance, and the Morningstar Asset Allocator is used to develop portfolios for five levels of risk tolerance. Clients with low levels of risk tolerance are guided to portfolios consisting of bond funds and T-bills, and the most risk-tolerant investors are guided to portfolios consisting of a large proportion of growth stock mutual funds. Investors with intermediate, or moderate, risk tolerances are guided to portfolios that may consist of suitable mixtures of value and growth stock funds as well as some bond funds.

*Based on information provided by James R. Martin of the Martin Company, a financial services company.

12.4**Nonlinear Optimization—The RMC Problem Revisited**

We introduce constrained and unconstrained nonlinear optimization problems by considering an extension of the RMC linear program introduced in Chapter 7. We first consider the case in which the relationship between price and quantity sold causes the objective function to become nonlinear. The resulting unconstrained nonlinear program is then solved, and we observe that the unconstrained optimal solution does not satisfy the production constraints. Adding the production constraints back into the problem allows us to show the formulation and solution of a constrained nonlinear program. The section closes with a discussion of local and global optima.

Q.M. in ACTION**PRICING FOR ENVIRONMENTAL COMPLIANCE IN THE AUTO INDUSTRY***

As a result of the 1973 oil embargo, Congress put into law the Corporate Average Fuel Economy (CAFE) regulations in 1975. The CAFE standards are designed to promote the sale of fuel-efficient automobiles and light

trucks, thus reducing dependence on oil. The CAFE standards were modified when President Bush signed into law the Clean Energy Act of 2007. This law requires that automakers boost fleet gas mileage average to 35 mpg by the year 2020. Although polls reveal strong support for such regulatory action, actual consumer behavior runs counter to supporting the purchase

(continued)

*Based on Stephan Biller and Julie Swann, "Pricing for Environmental Compliance in the Auto Industry," *Interfaces* 36, no. 2 (March/April 2006): 118–125.

of fuel-efficient cars. Indeed, car manufacturers are faced with the problem of influencing consumers to purchase more fuel-efficient cars in order for the manufacturer to meet the CAFE-mandated standard. One way to influence consumer purchase behavior is through price. Lowering the price of fuel-efficient cars is one way to shift demand to this market. Of course, this should be done in a way to keep profits as large as possible subject to the CAFE constraints.

In order to meet the CAFE constraints while maximizing profits, General Motors (GM) used a mathematical model for coordinated pricing and production called

Visual CAFÉ. This was built into an Excel spreadsheet with data input from Microsoft Access. The objective function for this model is much like the objective function for the nonlinear version of RMC that we develop in this section. In both cases the objective is to maximize profit, and the profit function is the product of quantity sold times the contribution margin of each product. The quantity sold is based on a linear demand function. A key constraint is the CAFE constraint, which is a constraint on the average miles per gallon for the GM fleet of cars. In addition, there are constraints on assembly, engine, and transmission capacity.

An Unconstrained Problem

Let us consider a revision of the RMC problem from Chapter 7. Recall that RMC produced a variety of chemical-based products, including a fuel additive and a solvent base. In formulating the linear programming model for the RMC problem, we assumed that it could sell all of the fuel additive and solvent base produced. However, depending on the price of the fuel additive and solvent base, this assumption may not hold. An inverse relationship usually exists between price and demand. As price goes up, the quantity demanded goes down. Let P_F denote the price RMC charges for each ton of fuel additive and P_S denote the price for each ton of solvent base. Assume that the demand for tons of fuel additive F and the demand for tons of solvent base S are

$$F = 580 - 2P_F \quad (12.1)$$

$$S = 840 - 2.5P_S \quad (12.2)$$

The revenue generated from selling fuel additive is the price per ton P_F times the number of tons of fuel additive sold, F . If the cost to produce a ton of fuel additive is \$250, the cost to produce F tons of fuel additive is $250F$. Thus, the profit contribution for producing and selling F tons of fuel additive (revenue – cost) is

$$P_F F - 250F \quad (12.3)$$

We can solve equation (12.1) for P_F to show how the price of a ton of fuel additive is related to the number of tons of fuel additive sold. It is $P_F = 290 - \frac{1}{2}F$. Substituting $290 - \frac{1}{2}F$ for P_F in equation (12.3), the profit contribution for fuel additive is

$$P_F F - 250F = (290 - F/2)F - 250F = 40F - 0.5F^2 \quad (12.4)$$

Suppose that the cost to produce each ton of solvent base is \$300. Using the same logic we used to develop equation (12.4), the profit contribution for solvent base is

$$P_S S - 300S = (336 - S/2.5)S - 300S = 36S - 0.4S^2$$

(Note we have written $1/2.5 = 0.4$.) Total profit contribution is the sum of the profit contribution from the fuel additive and the profit contribution for the solvent base. Thus, total profit contribution is written as

$$\text{Total profit contribution} = 40F - 0.5F^2 + 36S - 0.4S^2 \quad (12.5)$$

Note that the two linear demand functions, equations (12.1) and (12.2), give a nonlinear total profit contribution function, equation (12.5). This function is an example of a quadratic function because the nonlinear terms have a power of 2.

RMCNonlinearUcon

Using Excel Solver (see Appendix 12.2), we find that the values of F and S that maximize the profit contribution function are $F = 40$ and $S = 45$. The corresponding prices are \$270 for a ton of fuel additive and \$318 for solvent base, and the profit contribution is \$1610. These values provide the optimal solution for RMC if all material limit constraints are also satisfied.

A Constrained Problem

Unfortunately, RMC cannot make the profit contribution associated with the optimal solution to the unconstrained problem because the constraints defining the feasible region are violated. For instance, the Material 1 constraint is $0.4F + 0.5S \leq 20$.

A production quantity of 40 tons of fuel additive and solvent base will require $0.4(40) + 0.5(45) = 38.5$ tons, which exceeds the limit of 20 tons by 18.5. The feasible region for the original RMC problem, along with the unconstrained optimal solution point $(40, 45)$, is shown in Figure 12.8. The unconstrained optimum of $(40, 45)$ is obviously outside the feasible region.

FIGURE 12.8 THE RMC FEASIBLE REGION AND THE OPTIMAL SOLUTION FOR THE UNCONSTRAINED OPTIMIZATION PROBLEM

Clearly the problem that RMC must solve is to maximize the total profit contribution

$$40F - 0.5F^2 + 36S - 0.4S^2$$

subject to all of the material tonnage constraints that were given in Chapter 7. The complete mathematical model for the RMC constrained nonlinear maximization problem follows:

$$\begin{aligned} \text{Max } & 40F - 0.5F^2 + 36S - 0.4S^2 \\ \text{s.t. } & 0.4F + 0.5S \leq 20 \quad \text{Material 1} \\ & 0.2S \leq 5 \quad \text{Material 2} \\ & 0.6F + 0.3S \leq 21 \quad \text{Material 3} \\ & F, S \geq 0 \end{aligned}$$

This maximization problem is exactly the same as the RMC problem in Chapter 7 except for the nonlinear objective function. The solution to this constrained nonlinear maximization problem is shown in Figure 12.9.

The optimal value of the objective function is \$1247.83. The Variable Cells section shows that the optimal solution is to produce 24.339 tons of fuel additive and 20.529 tons of solvent base. In the Constraints section, constraints 1–3 correspond to the three material tonnage constraints. In the Slack column, the value of 0 in constraint 1 indicates that the optimal solution uses all of Material 1 that is available; but the nonzero values for constraints 2 and 3 indicate that there is excess tonnage of Materials 2 and 3.

A graphical view of the optimal solution of 24.339 tons of fuel additive and 20.529 tons of solvent base is shown in Figure 12.10.

Note that the optimal solution is no longer at an extreme point of the feasible region. The optimal solution lies on the Material 1 constraint line

$$0.4F + 0.5S = 20$$

but not at the extreme point formed by the intersection of the Material 1 constraint and Material 2 constraint, nor the extreme point formed by the intersection of the Material 1 constraint and the Material 3 constraint. To understand why, we look at Figure 12.10.

In Figure 12.10 we see three profit contribution contour lines. Each point on the same contour line is a point of equal profit. Here, the contour lines show profit contributions of

FIGURE 12.9 ANSWER REPORT FOR THE NONLINEAR RMC PROBLEM

Objective Cell (Max)

Name	Original Value	Final Value
Maximize Total Profit	0.000	1247.831

Variable Cells

Model Variable	Name	Original Value	Final Value	Integer
F	Tons Fuel Additive	0.000	24.339	Contin
S	Tons Solvent Base	0.000	20.529	Contin

Constraints

Constraint Number	Name	Cell Value	Status	Slack
1	Material 1	20.000	Binding	0.000
2	Material 2	4.106	Not Binding	0.894
3	Material 3	20.762	Not Binding	0.238

FIGURE 12.10 THE RMC FEASIBLE REGION WITH OBJECTIVE FUNCTION CONTOUR LINES

\$1200, \$1247.83, and \$1500. In the original RMC problem described in Chapter 7, the objective function is linear and thus the profit contours are straight lines. However, for the RMC problem with a quadratic objective function, the profit contours are ellipses.

Because part of the \$1200 profit contour line cuts through the feasible region, we know an infinite number of combinations of fuel additive and solvent base tonnages will yield a profit of \$1200. An infinite number of combinations of fuel additive and solvent base tonnages provide a profit of \$1500. However, none of the points on the \$1500 contour profit line are in the feasible region. As the contour lines move farther out from the unconstrained optimum of (40, 45) the profit contribution associated with each contour line decreases. The contour line representing a profit of \$1247.83 intersects the feasible region at a single point. This solution provides the maximum possible profit. No contour line that has a profit contribution greater than 1247.83 will intersect the feasible region. Because the contour lines are nonlinear, the contour line with the highest profit can touch the boundary of the feasible region at any point, not just an extreme point. In the RMC case, the optimal solution is on the Material 1 constraint line partway between two extreme points.

It is also possible for the optimal solution to a nonlinear optimization problem to lie in the interior of the feasible region. For instance, if the right-hand sides of the constraints in the RMC problem were all increased by a sufficient amount, the feasible region would expand so that the optimal unconstrained solution point of (40, 45) in Figure 12.10 would be

in the interior of the feasible region. Many linear programming algorithms (e.g., the simplex method) optimize by examining only the extreme points and selecting the extreme point that gives the best solution value. As the solution to the constrained RMC nonlinear problem illustrates, such a method will not work in the nonlinear case because the optimal solution is generally not an extreme point solution. Hence, nonlinear programming algorithms are more complex than linear programming algorithms, and the details are beyond the scope of this text. Fortunately, we don't need to know how nonlinear algorithms work, we just need to know how to use them. Computer software such as LINGO and Excel Solver are available to solve nonlinear programming problems, and we describe how to use these software packages in the chapter appendices.

Local and Global Optima

A feasible solution is a **local optimum** if no other feasible solutions with a better objective function value are found in the immediate neighborhood. For example, for the constrained RMC problem, the local optimum corresponds to a **local maximum**; a point is a local maximum if no other feasible solutions with a larger objective function value are in the immediate neighborhood. Similarly, for a minimization problem, a point is a **local minimum** if no other feasible solutions with a smaller objective function value are in the immediate neighborhood.

Nonlinear optimization problems can have multiple local optimal solutions, which means we are concerned with finding the best of the local optimal solutions. A feasible solution is a **global optimum** if no other feasible points with a better objective function value are found in the feasible region. In the case of a maximization problem, the global optimum corresponds to a global maximum. A point is a **global maximum** if no other points in the feasible region give a strictly larger objective function value. For a minimization problem, a point is a **global minimum** if no other feasible points with a strictly smaller objective function value are in the feasible region. Obviously a global maximum is also a local maximum, and a global minimum is also a local minimum.

Nonlinear problems with multiple local optima are difficult to solve. But in many nonlinear applications, a single local optimal solution is also the global optimal solution. For such problems, we only need to find a local optimal solution. We will now present some of the more common classes of nonlinear problems of this type.

Consider the function $f(X, Y) = -X^2 - Y^2$. The shape of this function is illustrated in Figure 12.11. A function that is bowl shaped down is called a **concave function**. The maximum value for this particular function is 0, and the point $(0, 0)$ gives the optimal value of 0. The point $(0, 0)$ is a local maximum; but it is also a global maximum because no point gives

FIGURE 12.11 CONCAVE FUNCTION $f(X, Y) = -X^2 - Y^2$

FIGURE 12.12 CONVEX FUNCTION $f(X, Y) = X^2 + Y^2$

© Cengage Learning 2013

a larger function value. In other words, no values of X or Y result in an objective function value greater than 0. Functions that are concave, such as $f(X, Y) = -X^2 - Y^2$, have a single local maximum that is also a global maximum. This type of nonlinear problem is relatively easy to maximize.

The objective function for the nonlinear RMC problem is another example of a concave function:

$$40F - 0.5F^2 + 36S - 0.4S^2$$

In general, if all of the squared terms in a quadratic function have a negative coefficient and there are no cross-product terms, such as xy , then the function is a concave quadratic function. Thus, for the RMC problem, we are assured that the solution identified by Excel Solver in Figure 12.9 is the global maximum.

Let us now consider another type of function with a single local optimum that is also a global optimum. Consider the function $f(X, Y) = X^2 + Y^2$. The shape of this function is illustrated in Figure 12.12. It is bowl shaped up and called a **convex function**. The minimum value for this particular function is 0, and the point $(0, 0)$ gives the minimum value of 0. The point $(0, 0)$ is a local minimum and a global minimum because no values of X or Y give an objective function value less than 0. Functions that are convex, such as $f(X, Y) = X^2 + Y^2$, have a single local minimum and are relatively easy to minimize.

For a concave function, we can be assured that if our computer software finds a local maximum, it is a global maximum. Similarly, for a convex function, we know that if our computer software finds a local minimum, it is a global minimum. Concave and convex functions are well behaved. However, some nonlinear functions have multiple local optima. For example, Figure 12.13 shows the graph of the following function:¹

$$f(X, Y) = 3(1 - X)^2 e^{-X^2 - (Y+1)^2} - 10(X/5 - X^3 - Y^5)e^{-X^2 - Y^2} - e^{-(X+1)^2 - Y^2}/3$$

The hills and valleys in this graph show that this function has several local maximums and local minimums. These concepts are further illustrated in Figure 12.14, which is the same function as in Figure 12.13 but from a different viewpoint. It indicates two local minimums and three local maximums. One of the local minimums is also the global minimum, and one of the local maximums is also the global maximum.

From a technical standpoint, functions with multiple local optima pose a serious challenge for optimization software; most nonlinear optimization software methods can get “stuck” and terminate at a local optimum. Unfortunately, many applications can be nonlinear, and there is a severe penalty for finding a local optimum that is not a global optimum. Developing algorithms capable of finding the global optimum is currently an active research

¹This example is taken from the LINDO API manual available at <http://www.LINDO.com>.

FIGURE 12.13 A FUNCTION WITH LOCAL MAXIMA AND MINIMA

© Cengage Learning 2013

FIGURE 12.14 ANOTHER VIEWPOINT OF A FUNCTION WITH LOCAL MAXIMA AND MINIMA

© Cengage Learning 2013

area. But the problem of minimizing a convex quadratic function over a linear constraint set is relatively easy, and for problems of this type there is no danger in getting stuck at a local minimum that is not a global minimum. Similarly, the problem of maximizing a concave quadratic function over a linear constraint set is also relatively easy to solve without getting stuck at a local maximum that is not the global maximum.

Shadow Prices

We conclude this section with a brief discussion of shadow prices. The concept of a shadow price was introduced in Chapter 8. Recall that the shadow price is the change in the objective value of the optimal solution per unit increase in the right-hand side of the constraint. Most nonlinear optimization software provide shadow price information.

FIGURE 12.15 SENSITIVITY REPORT FOR THE CONSTRAINED NONLINEAR RMC PROBLEM

Variable Cells

Model Variable	Name	Final Value	Reduced Gradient
F	Tons Fuel Additive	24.339	0.000
S	Tons Solvent Base	20.529	0.000

Constraints

Constraint Number	Name	Final Value	Lagrange Multiplier
1	Material 1	20.000	39.153
2	Material 2	4.106	0.000
3	Material 3	20.762	0.000

Figure 12.15 shows output from the sensitivity report for the nonlinear RMC problem. In Figure 12.15, the Lagrange Multiplier column shows the value of the shadow price for each constraint. The interpretation of the shadow price for nonlinear models is exactly the same as it is for linear programs. However, for nonlinear problems the allowable increase and decrease are not usually reported. This is because for typical nonlinear problems the allowable increase and decrease are zero. That is, if you change the right-hand side by even a small amount, the shadow price changes.

Q.M. in ACTION***SCHEDULING FLIGHTS AND CREWS FOR BOMBARDIER FLEXJET****

Bombardier Flexjet is a leading company in the fast-growing fractional aircraft industry. Flexjet sells shares of business jets in share sizes equal to 50 hours of flying per year. A firm with fractional ownership is guaranteed 24-hour access to an aircraft with as little as a 4-hour lead time. Companies with a fractional share pay monthly management and usage fees. In exchange for the management fee, Flexjet provides hangar facilities, maintenance, and flight crews.

Because of the flexibility provided in the fractional aircraft business, the problem of scheduling crews and flights is even more complicated than in the commercial airline industry. Initially, Flexjet attempted to schedule flights by hand. However, this task quickly proved to be infeasible. Indeed, the inadequate manual scheduling resulted in Flexjet maintaining extra business jets and crews. The cost of the extra jets and crews was estimated

at several hundred dollars per flight hour. A scheduling system using optimization was clearly required.

The scheduling system developed for Flexjet includes a large nonlinear optimization model that is integrated with a graphical user interface (GUI) used by Flexjet personnel. The model includes “hard” constraints based on Federal Aviation Administration (FAA) regulations, company rules, and aircraft performance characteristics. It also includes “soft constraints” that involve cost trade-offs. The model is used to assign aircraft and crews to flights.

The resulting model is too large to solve directly with commercial optimization software. Models with too many variables to solve directly are often solved using decomposition methods. Decomposition methods work with a master problem that includes only a small fraction of the total number of variables. Variables that are good candidates to be part of the optimal solution are identified through the solution of a subproblem. In the Flexjet model, the subproblem is a nonlinear integer program.

(continued)

*Based on Richard Hicks et al., “Bombardier Flexjet Significantly Improves Its Fractional Aircraft Ownership Operations,” *Interfaces* 35, no. 1 (January/February 2005): 49–60.

The heart of the nonlinearity is the product of a binary variable that is 1 if a particular pair of flight legs is used and a continuous variable that is used to impose a time window on flight times. The subproblem is optimized using a technique called dynamic programming.

The optimization model was a big success. The model initially saved Flexjet \$54 million, with a projected annual savings of \$27 million. Much of this cost saving is the result of reducing crew levels by 20% and aircraft inventory by 40%. Aircraft utilization also increased by 10%.

12.5

Constructing an Index Fund

In Section 12.3 we studied portfolio and asset allocation models for Hauck Financial Services. Several linear programs were built to model different client attitudes toward risk. In this section we study an important related application.

Index funds are an extremely popular investment vehicle in the mutual fund industry. Indeed, the Vanguard 500 Index Fund is one of the largest mutual funds in the United States. An **index fund** is an example of passive asset management. The key idea behind an index fund is to construct a portfolio of stocks, mutual funds, or other securities that matches as closely as possible the performance of a broad market index such as the S&P 500.

Table 12.5 shows the one-year returns for four Vanguard Index Funds and the returns for the corresponding market indexes. Several interesting issues are illustrated in this table. First, Vanguard has index funds for numerous types of investments. For example, the market indexes for the first two Vanguard funds are stock funds: the S&P 500 Index Fund and the MSCI Broad Market fund. The MSCI REIT fund is an investment in the real estate market, and the Short-Term Bond (Barclays 1-5) fund is an investment in the corporate bond market. Second, notice that even though the returns show considerable variation among the funds, the index funds do a good job of matching the return of the corresponding market index.

Why are index funds so popular? Behind the popularity of index funds is a substantial amount of research in finance that basically says, “You can’t beat the market.” In fact, the vast majority of mutual fund managers actually underperform leading market indexes such as the S&P 500. Therefore, many investors are satisfied with investments that provide a return that more closely matches the market return.

Now, let us revisit the Hauck Financial Services example. Assume that Hauck has a substantial number of clients who wish to own a mutual fund portfolio with the characteristic that the portfolio, as a whole, closely matches the performance of the S&P 500 stock index. What percentage of the portfolio should be invested in each mutual fund in order to most closely mimic the performance of the entire S&P 500 index?

TABLE 12.5 ONE-YEAR RETURNS FOR FOUR VANGUARD INDEX FUNDS

Vanguard Fund	Vanguard Fund Return	Market Index	Market Index Return
500 Index Fund	4.77%	S&P 500	4.91%
Total Stock Index	5.98%	MSCI Broad Market	6.08%
REIT Index	11.90%	MSCI REIT	12.13%
Short-Term Bond	1.31%	Barclays 1-5 Index	1.44%

TABLE 12.6 MUTUAL FUND PERFORMANCE IN FIVE SELECTED YEARLY SCENARIOS

Mutual Fund	Planning Scenarios				
	Scenario 1	Scenario 2	Scenario 3	Scenario 4	Scenario 5
Foreign Stock	10.06	13.12	13.47	45.42	-21.93
Intermediate-Term Bond	17.64	3.25	7.51	-1.33	7.36
Large-Cap Growth	32.41	18.71	33.28	41.46	-23.26
Large-Cap Value	32.36	20.61	12.93	7.06	-5.37
Small-Cap Growth	33.44	19.40	3.85	58.68	-9.02
Small-Cap Value	24.56	25.32	-6.70	5.43	17.31
S&P 500 Return	25.00	20.00	8.00	30.00	-10.00

In Table 12.6 we reproduce Table 12.4 with an additional row that gives the S&P 500 return for each planning scenario. Recall that the columns show the actual percentage return that was earned by each mutual fund in that year. These five columns represent the most likely scenarios for the coming year.

The variables used in the model presented in Section 12.3 represented the proportion of the portfolio invested in each mutual fund.

FS = proportion of portfolio invested in a foreign stock mutual fund

IB = proportion of portfolio invested in an intermediate-term bond fund

LG = proportion of portfolio invested in a large-cap growth fund

LV = proportion of portfolio invested in a large-cap value fund

SG = proportion of portfolio invested in a small-cap growth fund

SV = proportion of portfolio invested in a small-cap value fund

The portfolio models presented in Section 12.3 chose the proportion of the portfolio to invest in each mutual fund in order to maximize return subject to constraints on the portfolio risk. Here we wish to choose the proportion of the portfolio to invest in each mutual fund in order to track as closely as possible the S&P 500 return.

For clarity of model exposition, we introduce variables $R1, R2, R3, R4$, and $R5$ that measure the portfolio return for each scenario. Consider, for example, variable $R1$. If the scenario represented by year 1 reflects what happens over the next 12 months, the portfolio return under scenario 1 is

$$10.06FS + 17.64IB + 32.41LG + 32.36LV + 33.44SG + 24.56SV = R1$$

Similarly, if scenarios 2–5 reflect the returns obtained over the next 12 months, the portfolio returns under scenarios 2–5 are as follows:

Scenario 2 return

$$13.12FS + 3.25IB + 18.71LG + 20.61LV + 19.40SG + 25.32SV = R2$$

Scenario 3 return

$$13.47FS + 7.51IB + 33.28LG + 12.93LV + 3.85SG - 6.70SV = R3$$

Scenario 4 return

$$45.42FS - 1.33IB + 41.46LG + 7.06LV + 58.68SG + 5.43SV = R4$$

Scenario 5 return

$$-21.93FS + 7.36IB - 23.26LG - 5.37LV - 9.02SG + 17.31SV = R5$$

Next, for each scenario we compute the deviation between the return for the scenario and the S&P 500 return. Based on the last row of Table 12.6, the deviations are

$$R1 - 25, \quad R2 - 20, \quad R3 - 8, \quad R4 - 30, \quad R5 - (-10) \quad (12.6)$$

The objective is for the portfolio returns to match as closely as possible the S&P 500 returns. To do so, we might try minimizing the sum of the deviations given in equation (12.6) as follows:

$$\text{Min} \quad (R1 - 25) + (R2 - 20) + (R3 - 8) + (R4 - 30) + (R5 - (-10)) \quad (12.7)$$

Unfortunately, if we use equation (12.7), positive and negative deviations will cancel each other out, so a portfolio that has a small value for equation (12.7) might actually behave quite differently than the target index. Also, because we want to get as close to the target returns as possible, it makes sense to assign a higher marginal penalty cost for large deviations than for small deviations. A function that achieves this goal is

$$\text{Min} \quad (R1 - 25)^2 + (R2 - 20)^2 + (R3 - 8)^2 + (R4 - 30)^2 + (R5 - (-10))^2$$

When we square each term, positive and negative deviations do not cancel each other out, and the marginal penalty cost for deviations increases as the deviation gets larger. The complete mathematical model we have developed involves 11 variables and 6 constraints (excluding the nonnegativity constraints).

$$\begin{aligned} \text{Min} \quad & (R1 - 25)^2 + (R2 - 20)^2 + (R3 - 8)^2 + (R4 - 30)^2 + (R5 - (-10))^2 \\ \text{s.t.} \quad & 10.06FS + 17.64IB + 32.41LG + 32.36LV + 33.44SG + 24.56SV = R1 \\ & 13.12FS + 3.25IB + 18.71LG + 20.61LV + 19.40SG + 25.32SV = R2 \\ & 13.47FS + 7.51IB + 33.28LG + 12.93LV + 3.85SG - 6.70SV = R3 \\ & 45.42FS - 1.33IB + 41.46LG + 7.06LV + 58.68SG + 5.43SV = R4 \\ & -21.93FS + 7.36IB - 23.26LG - 5.37LV - 9.02SG + 17.31SV = R5 \\ & FS + IB + LG + LV + SG + SV = 1 \\ & FS, IB, LG, LV, SG, SV \geq 0 \end{aligned}$$

This minimization problem is nonlinear because of the quadratic terms that appear in the objective function. For example, in the term $(R1 - 25)^2$ the variable $R1$ is raised to a power of 2 and is therefore nonlinear. However, because the coefficient of each squared term is positive, and there are no cross-product terms, the objective function is a convex function. Therefore, we are guaranteed that any local minimum is also a global minimum.

The optimal solution is given in Figure 12.16. The optimal value of the objective function is 4.427, the sum of the squares of the return deviations. The portfolio calls for

FIGURE 12.16 ANSWER REPORT FOR THE HAUCK FINANCIAL SERVICES PROBLEM

Objective Cell (Min)

Name	Original Value	Final Value
Deviations Squared	2089.000	4.427

Variable Cells

Variable Name	Name	Original Value	Final Value	Integer
R1	Return Scenario 1	0.000	25.013	Contin
R2	Return Scenario 2	0.000	18.557	Contin
R3	Return Scenario 3	0.000	8.975	Contin
R4	Return Scenario 4	0.000	30.218	Contin
R5	Return Scenario 5	0.000	-8.840	Contin
FS	Foreign Stock	0.000	0.304	Contin
IB	Intermediate-Term Bond	0.000	0.000	Contin
LG	Large-Cap Growth	0.000	0.000	Contin
LV	Large-Cap Value	0.000	0.365	Contin
SG	Small-Cap Growth	0.000	0.226	Contin
SV	Small-Cap Value	0.000	0.105	Contin

Constraints

Constraint Number	Name	Cell Value	Status	Slack
1	Return Scenario 1	25.013	Binding	0.000
2	Return Scenario 2	18.557	Binding	0.000
3	Return Scenario 3	8.975	Binding	0.000
4	Return Scenario 4	30.218	Binding	0.000
5	Return Scenario 5	-8.840	Binding	0.000
6	Prop. Sum	1.000	Binding	0.000
7	Foreign Stock	0.304	Not Binding	0.304
8	Intermediate-Term Bond	0.000	Binding	0.000
9	Large-Cap Growth	0.000	Binding	0.000
10	Large-Cap Value	0.365	Not Binding	0.365
11	Small-Cap Growth	0.226	Not Binding	0.226
12	Small-Cap Value	0.105	Not Binding	0.105

approximately 30% of the funds to be invested in the foreign stock fund ($FS = 0.304$), 37% of the funds to be invested in the large-cap value fund ($LV = 0.365$), 23% of the funds to be invested in the small-cap growth fund ($SG = 0.226$), and 11% of the funds to be invested in the small-cap value fund ($SV = 0.105$). Note that in the Constraint section, constraints 7 through 12 correspond to the nonnegativity constraints (note that the return variables R1 through R5 are not restricted to be nonnegative).

Table 12.7 shows a comparison of the portfolio return (see R1, R2, R3, R4, and R5 in Figure 12.16) to the S&P 500 return for each scenario. Notice how closely the portfolio returns match the S&P 500 returns. Based on historical data, a portfolio with this mix of Hauck mutual funds will indeed closely match the returns for the S&P 500 stock index.

TABLE 12.7 PORTFOLIO RETURN VERSUS S&P 500 RETURN

Scenario	Portfolio Return	S&P 500 Return
1	25.013	25
2	18.557	20
3	8.975	8
4	30.218	30
5	-8.840	-10

NOTES AND COMMENTS

1. The returns for the planning scenarios in Table 12.6 are the actual returns for five years in the past. They were chosen as the past data most likely to represent what could happen over the next year. By using actual past data, the correlation among the mutual funds is automatically incorporated into the model.
2. It would not be practical for an individual investor who desires to receive the same return as

the S&P 500 to purchase all the S&P 500 stocks. The index fund we have constructed permits such an investor to approximate the S&P 500 return.

3. In this section we constructed an index fund from among mutual funds. The investment alternatives used to develop the index fund could also be individual stocks that are part of the S&P 500.

Summary

In this chapter we presented three advanced linear programming applications. In particular, we applied linear programming to data envelopment analysis, maximizing revenue for airlines, and constructing mutual fund portfolios. In practice, most of the modeling effort in these types of linear programming applications involves clearly understanding the problem, stating the problem mathematically, and then finding reliable data in the format required by the model.

In this chapter we introduced nonlinear optimization models. A nonlinear optimization model is a model with at least one nonlinear term in either a constraint or the objective function. Because so many processes in business and nature behave in a nonlinear fashion, allowing nonlinear terms greatly increases the number of important applications that can be modeled as an optimization problem. Numerous problems in portfolio optimization, pricing options, blending, economics, facility location, forecasting, and scheduling lend themselves to nonlinear models.

Unfortunately, nonlinear optimization models are not as easy to solve as linear optimization models, or even linear integer optimization models. As a rule of thumb, if a problem can be modeled realistically as a linear or linear integer problem, then it is probably best to do so. Many nonlinear formulations have local optima that are not globally optimal. Because most nonlinear optimization codes will terminate with a local optimum, the solution returned by the code may not be the best solution available. However, as pointed out in this chapter, numerous important classes of optimization problems, such as the index portfolio model, are convex optimization problems. For a convex optimization

problem, a local optimum is also the global optimum. Additionally, the development of nonlinear optimization codes that do find globally optimal solutions is proceeding at a rapid rate.

Glossary

Data envelopment analysis (DEA) A linear programming application used to measure the relative efficiency of operating units with the same goals and objectives.

Hypothetical composite A weighted average of outputs and inputs of all operating units with similar goals.

Efficiency index Percentage of an individual operating unit's resources that are available to the composite operating unit.

Nonlinear optimization problem An optimization problem that contains at least one nonlinear term in the objective function or a constraint.

Local optimum A feasible solution is a local optimum if there are no other feasible solutions with a better objective function value in the immediate neighborhood. A local optimum may be either a local maximum or a local minimum.

Local maximum A feasible solution is a local maximum if there are no other feasible solutions with a larger objective function value in the immediate neighborhood.

Local minimum A feasible solution is a local minimum if there are no other feasible solutions with a smaller objective function value in the immediate neighborhood.

Global optimum A feasible solution is a global optimum if there are no other feasible points with a better objective function value in the entire feasible region. A global optimum may be either a global maximum or a global minimum.

Global maximum A feasible solution is a global maximum if there are no other feasible points with a larger objective function value in the entire feasible region. A global maximum is also a local maximum.

Global minimum A feasible solution is a global minimum if there are no other feasible points with a smaller objective function value in the entire feasible region. A global minimum is also a local minimum.

Concave function A function that is bowl shaped down: for example, the functions and $f(x) = -5x^2 - 5x$ and $f(x,y) = -x^2 - 11y^2$ are concave functions.

Convex function A function that is bowl shaped up: for example, the functions and $f(x) = x^2 - 5x$ and $f(x,y) = x^2 + 5y^2$ are convex functions.

Index fund A portfolio of stocks, mutual funds, or other securities that matches as closely as possible the performance of a broad market index such as the S&P 500.

Problems

1. In Section 12.1 data envelopment analysis was used to evaluate the relative efficiencies of four hospitals. Data for three input measures and four output measures were provided in Tables 12.1 and 12.2.
 - a. Use these data to develop a linear programming model that could be used to evaluate the performance of General Hospital.
 - b. The following solution is optimal. Does the solution indicate that General Hospital is relatively inefficient?

Objective Function Value = 1.000

Variable	Value	Reduced Costs
E	1.000	0.000
WG	1.000	0.000
WU	0.000	0.000
WC	0.000	0.331
WS	0.000	0.215

- c. Explain which hospital or hospitals make up the composite unit used to evaluate General Hospital and why.
2. Data envelopment analysis can measure the relative efficiency of a group of hospitals. The following data from a particular study involving seven teaching hospitals include three input measures and four output measures.
- Formulate a linear programming model so that data envelopment analysis can be used to evaluate the performance of hospital D.
 - Solve the model.
 - Is hospital D relatively inefficient? What is the interpretation of the value of the objective function?

Input Measures				
Hospital	Full-Time Equivalent Nonphysicians	Supply Expense (1000s)	Bed-Days Available (1000s)	
A	310.0	134.60	116.00	
B	278.5	114.30	106.80	
C	165.6	131.30	65.52	
D	250.0	316.00	94.40	
E	206.4	151.20	102.10	
F	384.0	217.00	153.70	
G	530.1	770.80	215.00	
Output Measures				
Hospital	Patient-Days (65 or older) (1000s)	Patient-Days (under 65) (1000s)	Nurses Trained	Interns Trained
A	55.31	49.52	291	47
B	37.64	55.63	156	3
C	32.91	25.77	141	26
D	33.53	41.99	160	21
E	32.48	55.30	157	82
F	48.78	81.92	285	92
G	58.41	119.70	111	89

- d. How many patient-days of each type are produced by the composite hospital?
- e. Which hospitals would you recommend hospital D consider emulating to improve the efficiency of its operation?
3. Refer again to the data presented in Problem 2.
- Formulate a linear programming model that can be used to perform data envelopment analysis for hospital E.
 - Solve the model.

- c. Is hospital E relatively inefficient? What is the interpretation of the value of the objective function?
 - d. Which hospitals are involved in making up the composite hospital? Can you make a general statement about which hospitals will make up the composite unit associated with a unit that is not inefficient?
4. The Ranch House, Inc., operates five fast-food restaurants. Input measures for the restaurants include weekly hours of operation, full-time equivalent staff, and weekly supply expenses. Output measures of performance include average weekly contribution to profit, market share, and annual growth rate. Data for the input and output measures are shown in the following tables.

Input Measures			
Restaurant	Hours of Operation	FTE Staff	Supplies (\$)
Bardstown	96	16	850
Clarksville	110	22	1400
Jeffersonville	100	18	1200
New Albany	125	25	1500
St. Matthews	120	24	1600
Output Measures			
Restaurant	Weekly Profit	Market Share (%)	Growth Rate (%)
Bardstown	\$3800	25	8.0
Clarksville	\$4600	32	8.5
Jeffersonville	\$4400	35	8.0
New Albany	\$6500	30	10.0
St. Matthews	\$6000	28	9.0

- a. Develop a linear programming model that can be used to evaluate the performance of the Clarksville Ranch House restaurant.
 - b. Solve the model.
 - c. Is the Clarksville Ranch House restaurant relatively inefficient? Discuss.
 - d. Where does the composite restaurant have more output than the Clarksville restaurant? How much less of each input resource does the composite restaurant require when compared to the Clarksville restaurant?
 - e. What other restaurants should be studied to find suggested ways for the Clarksville restaurant to improve its efficiency?
5. Reconsider the Leisure Airlines problem from Section 12.2. The demand forecasts shown in Table 12.3 represent Leisure Air's best estimates of demand. But because demand cannot be forecasted perfectly, the number of seats actually sold for each origin-destination-itinerary fare (ODIF) may turn out to be smaller or larger than forecasted. Suppose that Leisure Air believes that economic conditions have improved and that its original forecast may be too low. To account for this possibility, Leisure Air is considering switching the Boeing 737-400 airplanes that are based in Pittsburgh and Newark with Boeing 757-200 airplanes that Leisure Air has available in other markets. The Boeing 757-200 airplane has a seating capacity of 158 in the coach section.
- a. Because of scheduling conflicts in other markets, suppose that Leisure Air is only able to obtain one Boeing 757-200. Should the larger plane be based in Pittsburgh or in Newark? Explain.
 - b. Based upon your answer in part (a), determine a new allocation for the ODIFs. Briefly summarize the major differences between the new allocation using one Boeing 757-200 and the original allocation summarized in Figure 12.5.

- c. Suppose that two Boeing 757-200 airplanes are available. Determine a new allocation for the ODIF's using the two larger airplanes. Briefly summarize the major differences between the new allocation using two Boeing 757-200 airplanes and the original allocation shown in Figure 12.5.
- d. Consider the new solution obtained in part (b). Which ODIF has the highest bid price? What is the interpretation for this bid price?
6. Reconsider the Leisure Airlines problem from Section 12.2. Suppose that as of May 1 the following number of seats have been sold:
- | ODIF | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 |
|------------|----|----|----|----|---|---|----|----|----|----|----|----|----|----|----|----|
| Seats Sold | 25 | 44 | 18 | 12 | 5 | 9 | 20 | 33 | 37 | 11 | 5 | 8 | 27 | 6 | 35 | 7 |
- a. Determine how many seats are still available for sale on each flight leg.
- b. Using the original demand forecasted for each ODIF, determine the remaining demand for each ODIF.
- c. Revise the linear programming model presented in Section 12.2 to account for the number of seats currently sold and a demand of one additional seat for the Pittsburgh–Myrtle Beach Q class ODIF. Resolve the linear programming model to determine a new allocation schedule for the ODIFs.
7. Hanson Inn is a 96-room hotel located near the airport and convention center in Louisville, Kentucky. When a convention or a special event is in town, Hanson increases its normal room rates and takes reservations based on a revenue management system. The Classic Corvette Owners Association scheduled its annual convention in Louisville for the first weekend in June. Hanson Inn agreed to make at least 50% of its rooms available for convention attendees at a special convention rate in order to be listed as a recommended hotel for the convention. Although the majority of attendees at the annual meeting typically request a Friday and Saturday two-night package, some attendees may select a Friday night only or a Saturday night only reservation. Customers not attending the convention may also request a Friday and Saturday two-night package, or make a Friday night only or Saturday night only reservation. Thus, six types of reservations are possible: convention customers/two-night package; convention customers/Friday night only; convention customers/Saturday night only; regular customers/two-night package; regular customers/Friday night only; and regular customers/Saturday night only.

The cost for each type of reservation is shown here.

	Two-Night Package	Friday Night Only	Saturday Night Only
Convention	\$225	\$123	\$130
Regular	\$295	\$146	\$152

The anticipated demand for each type of reservation is as follows:

	Two-Night Package	Friday Night Only	Saturday Night Only
Convention	40	20	15
Regular	20	30	25

Hanson Inn would like to determine how many rooms to make available for each type of reservation in order to maximize total revenue.

- a. Define the decision variables and state the objective function.
- b. Formulate a linear programming model for this revenue management application.
- c. What is the optimal allocation and the anticipated total revenue?
- d. Suppose that one week before the convention, the number of regular customers/Saturday night only rooms that were made available sell out. If another nonconvention customer calls and requests a Saturday only room, what is the value of accepting this additional reservation?
8. In the latter part of Section 12.3 we developed a moderate risk portfolio model for Hauck Investment Services. Modify the model given so that it can be used to construct a portfolio for more aggressive investors. In particular, do the following:
 - a. Develop a portfolio model for investors who are willing to risk a portfolio with a return as low as 0%.
 - b. What is the recommended allocation for this type of investor?
 - c. How would you modify your recommendation in part (b) for an investor who also wants to have at least 10% of his or her portfolio invested in the foreign stock mutual fund? How does requiring at least 10% of the portfolio be invested in the foreign stock fund affect the expected return?
9. Table 12.8 shows data on the returns over five 1-year periods for six mutual funds. A firm's portfolio managers assume that one of these scenarios will accurately reflect the investing climate over the next 12 months. The probabilities of each of the scenarios occurring are 0.1, 0.3, 0.1, 0.1, and 0.4 for scenarios 1 to 5, respectively.
 - a. Develop a portfolio model for investors who are willing to risk a portfolio with a return no lower than 2%.
 - b. Solve the model in part (a) and recommend a portfolio allocation for the investor with this risk tolerance.
 - c. Modify the portfolio model in part (a) and solve it to develop a portfolio for an investor with a risk tolerance of 0%.
 - d. Is the expected return greater for investors following the portfolio recommendations in part (c) as compared to the returns for the portfolio in part (b)? If so, do you believe the returns are sufficiently greater to justify investing in that portfolio?
10. The purpose of this exercise is to provide practice using LINGO or Excel Solver. Find the values of X and Y that minimize the function

$$\text{Min } X^2 - 4X + Y^2 + 8Y + 20$$

Do not assume nonnegativity of the X and Y variables. Recall that by default LINGO assumes nonnegative variables. In order to allow the variables to take on negative values, you can add

`@FREE(X); @FREE(Y);`

TABLE 12.8 RETURNS OVER FIVE 1-YEAR PERIODS FOR SIX MUTUAL FUNDS

Mutual Funds	Planning Scenarios for Next 12 Months				
	Scenario 1	Scenario 2	Scenario 3	Scenario 4	Scenario 5
Large-Cap Stock	35.3	20.0	28.3	10.4	-9.3
Mid-Cap Stock	32.3	23.2	-0.9	49.3	-22.8
Small-Cap Stock	20.8	22.5	6.0	33.3	6.1
Energy/Resources Sector	25.3	33.9	-20.5	20.9	-2.5
Health Sector	49.1	5.5	29.7	77.7	-24.9
Technology Sector	46.2	21.7	45.7	93.1	-20.1
Real Estate Sector	20.5	44.0	-21.1	2.6	5.1

Alternatively, if you want LINGO to allow for negative values by default, in the LINGO menu select **Options** and then click **General Solver**, and then uncheck the **Variables assumed nonnegative** tab.

11. Consider the problem

$$\begin{aligned} \text{Min } & 2X^2 - 20X + 2XY + Y^2 - 14Y + 58 \\ \text{s.t. } & X + 4Y \leq 8 \end{aligned}$$

- a. Find the minimum solution to this problem.
 - b. If the right-hand side of the constraint is increased from 8 to 9, how much do you expect the objective function to change?
 - c. Re-solve the problem with a new right-hand side of 9. How does the actual change compare with your estimate?
12. GreenLawns provides a lawn fertilizer and weed control service. The company is adding a special aeration treatment as a low-cost extra service option, which it hopes will help attract new customers. Management is planning to promote this new service in two media: radio and direct-mail advertising. A media budget of \$3000 is available for this promotional campaign. Based on past experience in promoting its other services, GreenLawns obtained the following estimate of the relationship between sales and the amount spent on promotion in these two media:

$$S = -2R^2 - 10M^2 - 8RM + 18R + 34M$$

where

S = total sales in thousands of dollars

R = thousands of dollars spent on radio advertising

M = thousands of dollars spent on direct-mail advertising

GreenLawns would like to develop a promotional strategy that will lead to maximum sales subject to the restriction provided by the media budget.

- a. What is the value of sales if \$2000 is spent on radio advertising and \$1000 is spent on direct-mail advertising?
 - b. Formulate an optimization problem that can be solved to maximize sales subject to the media budget.
 - c. Determine the optimal amount to spend on radio and direct-mail advertising. How much in sales will be generated?
13. The function

$$f(X, Y) = 3(1 - X)^2 e^{-(X^2 - (Y+1)^2)} - 10(X/5 - X^3 - Y^5) e^{(-X^2 - Y^2)} - e^{(-(X+1)^2 - Y^2)}/3$$

was used to generate Figures 12.13 and 12.14 in order to illustrate the concept of local optima versus global optima.

- a. Minimize this function using LINGO. [Warning: Make sure you use the unary minus sign correctly. In other words, rewrite a term such as $-X^2$ as $-(X^2)$.] (See Appendix 12.1.)
 - b. Now minimize this function using LINGO with the Global Solver option turned on.
14. The Cobb-Douglas production function is a classic model from economics used to model output as a function of capital and labor. It has the form

$$f(L, C) = c_0 L^{c_1} C^{c_2}$$

where c_0 , c_1 , and c_2 are constants. The variable L represents the units of input of labor and the variable C represents the units of input of capital.

- a. In this example, assume $c_0 = 5$, $c_1 = 0.25$, and $c_2 = 0.75$. Assume each unit of labor costs \$25 and each unit of capital costs \$75. With \$75,000 available in the budget, develop an optimization model for determining how the budgeted amount should be allocated between capital and labor in order to maximize output.

- b. Find the optimal solution to the model you formulated in part (a). *Hint:* When using Excel Solver, start with an initial $L > 0$ and $C > 0$.
15. Let S represent the amount of steel produced (in tons). Steel production is related to the amount of labor used (L) and the amount of capital used (C) by the following function:

$$S = 20L^{0.30}C^{0.70}$$

In this formula L represents the units of labor input and C the units of capital input. Each unit of labor costs \$50, and each unit of capital costs \$100.

- a. Formulate an optimization problem that will determine how much labor and capital are needed in order to produce 50,000 tons of steel at minimum cost.
- b. Solve the optimization problem you formulated in part (a). *Hint:* When using Excel Solver, start with an initial $L > 0$ and $C > 0$.
16. The profit function for two products is

$$\text{Profit} = -3x_1^2 + 42x_1 - 3x_2^2 + 48x_2 + 700$$

where x_1 represents units of production of product 1 and x_2 represents units of production of product 2. Producing one unit of product 1 requires 4 labor-hours and producing one unit of product 2 requires 6 labor-hours. Currently, 24 labor-hours are available. The cost of labor-hours is already factored into the profit function. However, it is possible to schedule overtime at a premium of \$5 per hour.

- a. Formulate an optimization problem that can be used to find the optimal production quantity of product 1 and the optimal number of overtime hours to schedule.
- b. Solve the optimization model you formulated in part (a). How much should be produced and how many overtime hours should be scheduled?
17. Heller Manufacturing has two production facilities that manufacture baseball gloves. Production costs at the two facilities differ because of varying labor rates, local property taxes, type of equipment, capacity, and so on. The Dayton plant has weekly costs that can be expressed as a function of the number of gloves produced:

$$TCD(X) = X^2 - X + 5$$

where X is the weekly production volume in thousands of units and $TCD(X)$ is the cost in thousands of dollars. The Hamilton plant's weekly production costs are given by

$$TCH(Y) = Y^2 + 2Y + 3$$

where Y is the weekly production volume in thousands of units and $TCH(Y)$ is the cost in thousands of dollars. Heller Manufacturing would like to produce 8000 gloves per week at the lowest possible cost.

- a. Formulate a mathematical model that can be used to determine the optimal number of gloves to produce each week at each facility.
- b. Use LINGO or Excel Solver to find the solution to your mathematical model to determine the optimal number of gloves to produce at each facility.
18. Harry Markowitz received the 1990 Nobel Prize for his path-breaking work in portfolio optimization. One version of the Markowitz model is based on minimizing the variance of the portfolio subject to a constraint on return. We use the data and notation developed for the Hauck Index Fund in Section 12.5 to develop an example of the Markowitz mean-variance model. If each of the scenarios is equally likely and occurs with probability 1/5, then the mean return or expected return of the portfolio is

$$\bar{R} = \frac{1}{5} \sum_{s=1}^5 R_s$$

SELF test

SELF test

The variance of the portfolio return is

$$\text{Var} = \frac{1}{S} \sum_{s=1}^S (R_s - \bar{R})^2$$

See Section 3.2 in Chapter 3 for a review of the mean and variance concept. Using the scenario return data given in Table 12.6, formulate the Markowitz mean-variance model. The objective function is the variance of the portfolio and should be minimized. Assume that the required return on the portfolio is 10%. There is also a unity constraint that all of the money must be invested in mutual funds. Solve this mean-variance model using either LINGO or Excel Solver.

SELF test

19. Many forecasting models use parameters that are estimated using nonlinear optimization. This is true of many of the models developed in Chapter 6. Consider the exponential smoothing forecasting model from Section 6.3. For instance, the basic exponential smoothing model for forecasting sales is

$$F_{t+1} = \alpha Y_t + (1 - \alpha)F_t$$

where

F_{t+1} = forecast of sales for period $t + 1$

Y_t = actual value of sales for period t

F_t = forecast of sales for period t

α = smoothing constant $0 \leq \alpha \leq 1$

This model is used recursively; the forecast for time period $t + 1$ is based on the forecast for period t , F_t ; the observed value of sales in period t , Y_t ; and the smoothing parameter α . The use of this model to forecast sales for 12 months is illustrated in Table 12.9 with the smoothing constant $\alpha = 0.3$. The forecast errors, $Y_t - F_t$, are calculated in the fourth column. The value of α is often chosen by minimizing the sum of squared forecast errors, commonly referred to as the mean squared error (MSE). The last column of Table 12.9 shows the square of the forecast error and the sum of squared forecast errors.

TABLE 12.9 EXPONENTIAL SMOOTHING MODEL FOR $\alpha = 0.3$

Week (t)	Observed Value (Y_t)	Forecast (F_t)	Forecast Error ($Y_t - F_t$)	Squared Forecast Error ($Y_t - F_t$) ²
1	17	17.00	0.00	0.00
2	21	17.00	4.00	16.00
3	19	18.20	0.80	0.64
4	23	18.44	4.56	20.79
5	18	19.81	-1.81	3.27
6	16	19.27	-3.27	10.66
7	20	18.29	1.71	2.94
8	18	18.80	-0.80	0.64
9	22	18.56	3.44	11.83
10	20	19.59	0.41	0.17
11	15	19.71	-4.71	22.23
12	22	18.30	3.70	13.69
				SUM = 102.86

In using exponential smoothing models, we try to choose the value of α that provides the best forecasts. Build an Excel Solver or LINGO optimization model that will find the smoothing parameter, α , that minimizes the sum of squared forecast errors. You may find it easiest to put Table 12.9 into an Excel spreadsheet and then use Solver to find the optimal value of α .

20. The purpose of this exercise is to learn how to calculate stock returns for portfolio models using actual stock price data. First, it is necessary to obtain stock price data. One source (of many) is Yahoo! Go to the link <http://finance.yahoo.com> and type in a ticker symbol such as AAPL (for Apple Computer). Then, on the left-hand side of the page, select Historical Prices.

These data are easily downloaded to a spreadsheet by clicking on the link “Download to Spreadsheet” at the bottom of the page. For Apple Computer (AAPL), Advanced Micro Devices (AMD), and Oracle Corporation (ORCL), download the monthly price data for January 1997 through January 2006. These data contain closing prices that are adjusted for stock dividends and splits.

You now have stock prices for 10 years, and the objective is to calculate the annual returns for each stock for the years 1997 through 2005. Returns are often calculated using continuous compounding. If the stock prices are adjusted for splits and stock dividends, then the price of stock i in period $t + 1$, $P_{i,t+1}$, is given by

$$P_{i,t+1} = P_t e^{r_{it}}$$

where $p_{i,t}$ is the price of stock i in period t and r_{it} is the return on stock i in period t . This calculation assumes no cash dividends were paid, which is true of Apple Computer, Advanced Micro Devices, and Oracle Corporation. Solving the equation $P_{i,t+1} = P_t e^{r_{it}}$ for the return on stock i in period t gives

$$r_{it} = \ln\left(\frac{P_{i,t+1}}{P_t}\right)$$

For example, the Apple Computer adjusted closing price in January 2005 was 38.45. The closing price in January 2006 was 75.51. Thus, the continuously compounded return for Apple Computer from January 2005 to January 2006 is

$$\ln(75.51/38.45) = 0.6749064$$

We use this calculation as our estimate of the annual return for Apple Computer for the year 2005.

Take the closing stock prices that you have downloaded and calculate the annual returns for 1997 through 2005 for AAPL, AMD, and ORCL using $r_{it} = \ln(p_{i,t+1}/p_t)$. If you calculate the returns properly, your results should appear as in Figure 12.17.

21. Formulate and solve the Markowitz portfolio optimization model that was introduced in Problem 18 using the return data in columns five, six, and seven of Figure 12.17. In this case, nine scenarios correspond to the yearly returns for years 1 through 9. Treat each scenario as being equally likely.
22. Using the return data in Table 12.17, construct a portfolio from Apple, AMD, and Oracle that matches the Information Technology S&P index as closely as possible. Use the return data for the Information Technology S&P index given in the following table. The model

FIGURE 12.17 YEARLY RETURNS FOR AAPL, AMD, AND ORCL

Beginning of Year	AAPL Adj. Close*	AMD Adj. Close*	ORCL Adj. Close*	AAPL Return	AMD Return	ORCL Return
Year 1	4.16	17.57	4.32	0.0962	-0.5537	-0.1074
Year 2	4.58	10.1	3.88	0.8104	0.1272	0.8666
Year 3	10.30	11.47	9.23	0.9236	0.4506	0.9956
Year 4	25.94	18	24.98	-0.8753	0.3124	0.1533
Year 5	10.81	24.6	29.12	0.1340	-0.4270	-0.5230
Year 6	12.36	16.05	17.26	-0.5432	-1.1194	-0.3610
Year 7	7.18	5.24	12.03	0.4517	1.0424	0.1416
Year 8	11.28	14.86	13.86	1.2263	0.0613	-0.0065
Year 9	38.35	15.8	13.77	0.6749	0.9729	-0.0912
Year 10	75.51	41.8	12.57			

for constructing the portfolio should be similar to the one developed for Hauck Financial Services in Section 12.5.

Year	Return
1997	28.54%
1998	78.14
1999	78.74
2000	-40.90
2001	-25.87
2002	-37.41
2003	48.40
2004	2.56
2005	0.99

23. Most investors are happy when their returns are “above average,” but not so happy when they are “below average.” In the Markowitz portfolio optimization model in Problem 18, the objective function is to minimize variance, which is given by

$$\text{Min } \frac{1}{5} \sum_{s=1}^5 (R_s - \bar{R})^2$$

where R_s is the portfolio return under scenario s and \bar{R} is the expected or average return of the portfolio.

With this objective function, we are choosing a portfolio that minimizes deviations both above and below the average, \bar{R} . However, most investors are happy when $R_s > \bar{R}$, but unhappy when $R_s < \bar{R}$. With this preference in mind, an alternative to the variance measure in the objective function for the Markowitz model is the semivariance. The semivariance is calculated by only considering deviations below \bar{R} .

Let $D_{sp} = R_s - \bar{R}$ and restrict D_{sp} and D_{sn} to be nonnegative. Then D_{sp} measures the positive deviation from the mean return in scenario s (i.e., $D_{sp} = R_s - \bar{R}$ when $R_s > \bar{R}$). In the case where the scenario return is below the average return, $R_s < \bar{R}$, we have $-D_{sn} = R_s - \bar{R}$. Using these new variables, we can reformulate the Markowitz model to only minimize the square of negative deviations below the average return. By doing so, we will use the semivariance rather than the variance in the objective function.

Reformulate the Markowitz portfolio optimization model given in Problem 18 to use semivariance in the objective function. Solve the model using either Excel Solver or

LINGO. (*Hint:* When using Excel Solver, assume $\frac{1}{6}$ of the portfolio is allocated to each mutual fund for a starting solution.)

24. This problem requires a basic understanding of the normal probability distribution. Investors are often interested in knowing the probabilities of poor returns. For example, for what cutoff return will the probability of the actual return falling below this cutoff value be at most 1%?

Consider the solution to the Markowitz portfolio model from Problem 18. The mean return of the portfolio is 10% and the standard deviation (calculated by taking the square root of the variance, which is the objective function value) is

$$\sigma = \sqrt{27.13615} = 5.209237$$

Assume that the portfolio scenario returns are normally distributed about the mean return. From the normal probability table, we see that less than 1% of the returns fall more than 2.33 standard deviations below the mean. This result implies a probability of 1% or less that a portfolio return will fall below

$$10 - (2.33)(5.209237) = -2.1375$$

Stated another way, if the initial value of the portfolio is \$1, then the investor faces a probability of 1% of incurring a loss of 2.1375 cents or more. The value at risk is 2.1375 cents at 1%. This measure of risk is called the *value at risk*, or VaR. It was popularized by J.P. Morgan in the early 1990s (now known as J.P. Morgan Chase & Co.).

A table of normal probabilities appears in Appendix D, but they are also easily calculated in LINGO and Excel. In LINGO, the function @PSN(Z), and the equivalent function NORM.S.DIST(Z, TRUE) in Excel, provide the probability that a standard normal random variable is less than Z.

- a. Consider the Markowitz portfolio problem given in Problem 18. Delete the required return constraint and reformulate this problem to minimize the VaR at 1%.
 - b. Is minimizing the VaR the same as minimizing the variance of the portfolio? Justify your answer.
 - c. For a fixed return, is minimizing the VaR the same as minimizing the variance of the portfolio? Justify your answer.
25. Options are popular instruments in the world of finance. A call option on a stock gives the owner the right to buy the stock at a predetermined price before the expiration date of the option. For example, on Friday, August 25, 2006, call options were selling for Procter & Gamble stock that gave the owner of the option the right to buy a share of stock for \$60 on or before September 15, 2006. The asking price on the option was \$1.45 at the market close. How are options priced? A pricing formula for options was developed by Fischer Black and Myron Scholes and published in 1973. Scholes was later awarded the Nobel Prize for this work in 1997 (by this time Black was deceased). The Black-Scholes pricing model is widely used today by hedge funds and traders. The Black-Scholes formula for the price of a call option is

$$C = S[\text{PSN}(Z)] - Xe^{-rT}[\text{PSN}(Z - \sigma \sqrt{T})]$$

where

C = market price of the call option

X = strike or exercise price of the stock

S = current price of the stock

r = annual risk-free interest rate

T = time to maturity of the option (in years)

σ = yearly standard deviation

In the Black-Scholes formula, $Z = [(r + \sigma^2/2)T + \ln(S/X)]/(\sigma\sqrt{T})$ and $PSN(Z)$ is the probability of an observation of Z or less for a normal distribution with mean 0 and variance 1.

The purpose of this exercise is to price a Procter & Gamble call option offered on August 25, 2006. The option expires September 15, 2006, which includes 21 days between the market close on August 25, 2006 and the expiration of the option on September 15, 2006. Use the yield on three-month Treasury bills as the risk-free interest rate. As of August 25, 2006, this yield was 0.0494. The strike price on the option is \$60, and at the market close on August 25, 2006, the stock was trading at \$60.87. In order to use the Black-Scholes formula, the yearly standard deviation is required. One way to obtain this number is to estimate the weekly variance of Procter & Gamble, multiply the weekly variance by 52, and then take the square root to get the annual standard deviation. For this problem, use a weekly variance of 0.000479376. Use these data to calculate the option price using the Black-Scholes formula. For Friday, August 25, 2006, the actual bid on this option was \$1.35 and actual ask was \$1.45.

26. The port of Lajitas has three loading docks. The distance (in meters) among the loading docks is given in the following table:

	1	2	3
1	0	100	150
2	100	0	50
3	150	50	0

Three tankers currently at sea are coming into Lajitas. It is necessary to assign a dock for each tanker. Also, only one tanker can anchor in a given dock. Currently, ships 2 and 3 are empty and have no cargo. However, ship 1 has cargo that must be loaded onto the other two ships. The number of tons that must be transferred is as follows:

To	1	2	3
From	1	0	60

Formulate and solve with Excel Solver or LINGO an optimization problem that will assign ships to docks so that the product of tonnage moved times distance is minimized. (*Hints:* This problem is an extension of the assignment problem introduced in Chapter 10. Also, be careful with the objective function. Only include the nonzero terms. Each of the 12 nonzero terms in the objective function is a quadratic term, or the product of two variables.) There are 12 nonzero terms in the objective function.

27. Andalus Furniture Company has two manufacturing plants, one at Aynor and another at Spartanburg. The cost in dollars of producing a kitchen chair at each of the two plants is given here.

$$\text{Aynor: Cost} = 75Q_1 + 5Q_1^2 + 100$$

$$\text{Spartanburg: Cost} = 25Q_2 + 2.5Q_2^2 + 150$$

where

$$Q_1 = \text{number of chairs produced at Aynor}$$

$$Q_2 = \text{number of chairs produced at Spartanburg}$$

Andalus needs to manufacture a total of 40 kitchen chairs to meet an order just received. How many chairs should be made at Aynor and how many should be made at Spartanburg in order to minimize total production cost?

28. Larosa Job Shop is studying where to locate its tool bin facility on the shop floor. There are five production cells (fabrication, paint, subassembly 1, subassembly 2, and assembly)

at fixed locations. The following table contains the cell locations, expressed as x and y coordinates on a shop floor grid, as well as the daily demand for tools (measured in number of trips to the tool bin) at each production cell.

Cell	Location		Demand
	x Coordinate	y Coordinate	
Fabrication	1	4	12
Paint	1	2	24
Subassembly 1	2.5	2	13
Subassembly 2	3	5	7
Assembly	4	4	17

One way to solve this problem is to find the tool bin location that minimizes the sum of the distances from each production cell to the tool bin location. There are a number of ways to measure distance, but Larosa has decided to use Euclidean (straight-line) distance. The Euclidean distance between two points (x, y) and (a, b) is

$$\sqrt{(x - a)^2 + (y - b)^2}$$

However, considering only distance ignores that fact that some production cells make more trips for tools than others. An approach that takes into account that some cell locations use more tools than others is to minimize the sum of the *weighted distances* from each station to the tool bin, where the weights are the demand from each production cell.

- Develop a model that will find the optimal tool bin location for Larosa, where the objective is to minimize the sum of the distances from the tool bin to the production cell locations (ignoring the demand). Solve your model for the optimal location.
- Update your model to find the tool bin location that minimizes the sum of the demand-weighted distances from the tool bin to the production cell locations. Solve your model for the optimal location.
- Compare the results from parts (a) and (b). Explain the differences in the solutions.

Case Problem CAFE Compliance in the Auto Industry

This case is based on the Q.M. in Action, Pricing for Environmental Compliance in the Auto Industry. In this case we build a model similar to the one built for General Motors. The CAFE requirement on fleet miles per gallon is based on an average. The harmonic average is used to calculate the CAFE requirement on average miles per gallon.

In order to understand the harmonic average, assume that there is a passenger car and a light truck. The passenger car gets 30 miles per gallon (MPG) and the light truck gets 20 miles per gallon (MPG). Assume each vehicle is driven exactly one mile. Then the passenger car consumes $\frac{1}{30}$ gallon of gasoline in driving one mile and the light truck consumes $\frac{1}{20}$ gallon of gasoline in driving one mile. The amount of gasoline consumed in total is

$$\text{Gas consumption} = \left(\frac{1}{30}\right) + \left(\frac{1}{20}\right) = \left(\frac{5}{60}\right) = \left(\frac{1}{12}\right) \text{ gallon}$$

The average MPG of the two vehicles calculated the “normal way” is $(30 + 20)/2 = 25$ MPG. If both vehicles are “average,” and each vehicle is driven exactly one mile, then the total gasoline consumption is

$$\text{Gas consumption} = \left(\frac{1}{25}\right) + \left(\frac{1}{25}\right) = \left(\frac{2}{25}\right) \text{ gallon}$$

Because $(2/25)$ is not equal to $(5/60)$, the total gas consumption of two “average vehicles” driving exactly one mile is not equal to the total gas consumption of each of the original vehicles driving exactly one mile. This is unfortunate. In order to make it easy for the government to impose and enforce MPG constraints on the auto companies, it would be nice to have a single target value MPG that every company in the auto industry must meet. As just illustrated, there is a problem with requiring an average MPG on the industry because it will incorrectly estimate the gas mileage consumption of the fleet. Fortunately, there is a statistic called the harmonic average so that total gas consumption by harmonic average vehicles is equal to gas consumption of the actual vehicles.

For simplicity, first assume that there are two types of vehicles in the fleet, passenger cars and light trucks. If there is one passenger car getting 30 miles per gallon and there is one light truck getting 20 miles per gallon, the harmonic average of these two vehicles is

$$\frac{2}{\frac{1}{30} + \frac{1}{20}} = \frac{2}{\frac{5}{60}} = \frac{120}{5} = 24$$

If each vehicle were to drive exactly one mile, each vehicle would consume $1/24$ gallon of gasoline for a total of $2/24 = 1/12$ gallon of gasoline. In this case each “average” vehicle driving exactly one mile results in total gas consumption equal to the total gas consumption of each vehicle with a different MPG rating driving exactly one mile.

If there are three passenger vehicles and two light trucks, the harmonic average is given by

$$\frac{5}{\frac{3}{30} + \frac{2}{20}} = \frac{5}{0.1 + 0.1} = \frac{5}{0.2} = 25$$

In general, when calculating the harmonic average, the numerator is the total number of vehicles. The denominator is the sum of two terms. Each term is the ratio of the number of vehicles in that class to the MPG of cars in that class. For example, the first ratio in the denominator is $3/30$ because there are 3 cars (the numerator) each getting 30 MPG (the denominator). These calculations are illustrated in Figure 12.18.

FIGURE 12.18 EXCEL SPREADSHEET WITH A CAFE CALCULATION

	A	B	C	D
1			Number	
2		MPG	Of Vehicles	Café Weight
3	Passenger Cars	30	3	0.1000
4	Light Trucks	20	2	0.1000
5			5	0.2000
6				
7	Café Average		25	
8				
9				

Based on Figure 12.18, if each of the five cars is average and drives exactly one mile, $(5/25) = (1/5)$ gallon of gas is consumed. If three cars getting 30 MPG drive exactly one mile each and two cars getting 20 MPG drive exactly one mile, then $(3/30) + (2/20) = (2/10) = (1/5)$ gallon is consumed. Thus the average cars exactly duplicate the gas consumption of the fleet with varying MPG.

Now assume that the demand function for passenger cars is

$$\text{Demand} = 750 - P_C \quad (12.8)$$

where P_C is the price of a passenger car. Similarly, the demand function for light trucks is

$$\text{Demand} = 830 - P_T \quad (12.9)$$

where P_T is the price of a light truck.

Managerial Report

1. Using the formulas given in equations (12.8) and (12.9), develop an expression for the total profit contribution as a function of the price of cars and the price of light trucks. Assume the marginal cost for passenger cars is 15 and the marginal cost for light trucks is 17.
2. Using Excel Solver or LINGO, find the price for each car so that the total profit contribution is maximized.
3. Given the prices determined in Question 2, calculate the number of passenger cars sold and the number of light trucks sold.
4. Duplicate the spreadsheet in Figure 12.18. Your spreadsheet should have formulas in cells D3:D5 and B7 and be able to calculate the harmonic (CAFE) average for any MPG rating and any number of vehicles in each category.
5. Again, assume that passenger cars get 30 MPG and light trucks get 20 MPG calculate the CAFE average for the fleet size from Question 3.
6. If you do the calculation in Question 5 correctly, the CAFE average of the fleet is 23.57. Add a constraint that the fleet average must be 25 MPG and resolve the model to get the maximum total profit contribution subject to meeting the CAFE constraint.

Appendix 12.1 Solving Nonlinear Problems with LINGO

Solving a nonlinear optimization problem in LINGO is no different from solving a linear optimization problem in LINGO. Simply type in the formulation, select the **LINGO** menu, and choose the **Solve** option. Just remember that LINGO uses the \wedge sign for exponentiation and the $/$ sign for division. Also note that an asterisk (*) must be used to indicate multiplication.

We show how the unconstrained RMC problem from Section 12.4 is solved using LINGO. After starting LINGO, we type in the problem formulation in the model window as follows:

```
MAX = F*(290 - F/2) - 250*F + S*(336 - S/2.5) - 300*S;
```

Appendix 7.2 shows how to use LINGO to solve linear programs.

To solve the problem, select the **Solve** command from the **LINGO** menu, or press the **Solve** button on the toolbar. Note that the value of the objective function is 1610.00, $F = 40$, and $S = 45$.

Now solve the constrained RMC problem from Section 12.4 using LINGO. The only difference from the unconstrained problem is that three lines must be added to the formulation to account for the constraints. After starting LINGO, we type in the problem formulation in the model window as follows:

```
! MAXIMIZE PROFIT;
MAX = F*(290 - F/2) - 250*F + S*(336 - S/2.5) - 300*S;
! MATERIAL 1 CONSTRAINT;
0.4*F + .5*S < 20;
! MATERIAL 2 CONSTRAINT;
.2*S < 5;
! MATERIAL 3 CONSTRAINT;
0.6*F + .3*S < 21;
```

Note that at the end of the objective function and each constraint, a semicolon is used.

After selecting the **Solve** command from the **LINGO** menu, the solution shown in Figure 12.19 is obtained. The first line shows that a local optimal solution has been found. This local optimum is also a global optimum (see the next paragraph). The optimal value of the objective function is \$1247.83. The Variable section shows that the optimal solution is to produce 24.33862 tons of fuel additive and 20.5291 tons of solvent base. In the Row section, row 1 corresponds to the objective function and rows 2 through 4 correspond to the three material tonnage constraints. In the Slack/Surplus column, the value of 0 in row 2 indicates that the optimal solution uses all of Material 1 that is available; but the nonzero value in rows 3 and 4 indicate that there is excess tonnage of Material 2 and Material 3. Note that rather than the shadow price discussed in Chapter 8, LINGO reports a dual price for each constraint. For a maximization problem, the dual price is the shadow price for that constraint. For a minimization problem, the dual price is the negative of the shadow price.

FIGURE 12.19 LINGO SOLUTION FOR THE NONLINEAR RMC PROBLEM

RMCNonlinear

LOCAL OPTIMAL SOLUTION FOUND.

Objective value: 1247.831

Extended solver steps: 5

Total solver iterations: 26

Variable	Value	Reduced Cost
F	24.33862	0.000000
S	20.52910	0.000000
Row	Slack/Surplus	Dual Price
1	1247.831	1.000000
2	0.000000	39.15344
3	0.8941799	0.000000
4	0.2380952	0.000000

We have discussed the concept of global versus local optimum. By default, LINGO finds a local optimum and the global solver is turned off. In order to turn on the global solver, select **Options** from the **LINGO** menu. When the Options dialog box appears, select the **Global Solver** tab and check the **Use Global Solver** box. By executing LINGO's Global Solver on the RMC problem, we can confirm that the local optimum in Figure 12.19 is indeed a global optimum.

The demo at the LINGO link on the website accompanying this text allows only five variables for problems that use the global solver.

In the RMC problem, all the variables are constrained to be nonnegative. If some of the variables may assume negative values, extra lines must be added to the LINGO formulation and the @FREE command must be used. For instance, the Hauck index fund model shown in Section 12.4 does not have nonnegativity constraints for variables $R1, R2, R3, R4$, and $R5$ because these variables are allowed to assume negative values. Thus, after entering the objective function and constraints, the following five lines must be added to the LINGO model to solve the problem:

```
@FREE(R1);
@FREE(R2);
@FREE(R3);
@FREE(R4);
@FREE(R5);
```

LINGO also provides the user with a wide variety of nonlinear functions that are useful in finance, inventory management, statistics, and other applications. To get a list of these functions, use the online LINGO User's Manual, which is available under the Help menu. In the User's Manual you will find a chapter entitled LINGO's Operators and Functions. This chapter contains a list of the available functions. When using a LINGO function you must precede the function name with the @ sign. For example, if you wanted to take the natural logarithm of X you would write @LOG(X).

When using LINGO one must exercise care in how the minus sign is used. When used in an expression such as $y - x^2$, the minus sign is a binary operator because it connects two terms, y and x^2 . By convention, exponentiation has higher "precedence" than the minus; so if $y = 2$ and $x = -1$, the expression $y - x^2$ evaluates to

$$y - x^2 = 2 - (-1)^2 = 2 - 1 = 1$$

However, in the expression $-x^2 + y$, the minus sign is a unary operator because it does not combine terms. LINGO, by default, assigns the unary minus sign higher precedence than exponentiation. Thus, if $y = 2$ and $x = -1$, the expression $-x^2 + y$ evaluates to

$$-x^2 + y = (-x)^2 + y = 1^2 + 2 = 3$$

This is a potential source of confusion. In this text we, like many authors, expect $-x^2$ to be interpreted as $-(x^2)$, not $(-x)^2$. Excel also treats the unary minus sign in this fashion.

Appendix 12.2 Solving Nonlinear Problems with Excel Solver

Excel Solver can be used for nonlinear optimization. The Excel formulation of the nonlinear version of the RMC problem developed in Section 12.4 is shown in Figure 12.20. A worksheet model is constructed just as in the linear case. The formula in cell B17 is the

FIGURE 12.20 EXCEL SPREADSHEET MODEL FOR THE MODIFIED RMC PROBLEM

The screenshot shows an Excel spreadsheet titled "RMCNonlinear.xlsx - Microsoft Excel". The data is organized into several sections:

- Data Section (Rows 4-8):**

	B	C	D
Material	Fuel Additive	Solvent Base	
Material 1	0.4	0.5	20
Material 2		0.2	5
Material 3	0.6	0.3	21
Profit Per Ton	40	30	
- Model Section (Rows 11-17):**

	Decision Variables		
	Fuel Additive	Solvent Base	
Tons Produced	24.3386243386243	20.5291005291005	
Maximize Total Profit	=40*B15 - 0.5*B15*B15 +36*C15 - 0.4*C15*C15		
- Constraints Section (Rows 19-25):**

	Amount Used (LHS)		Amount Available (RHS)
Material 1	=B5*B15+C5*C15	<=	=D5
Material 2	=B6*B15+C6*C15	<=	=D6
Material 3	=B7*B15+C7*C15	<=	=D7

objective function. The formulas in cells B20:B22 are the left-hand sides of constraint inequalities. And the formulas in cells D20:D22 provide the right-hand sides for the constraint inequalities.

Note how the nonlinearity comes into the model. The formula in cell B17, the objective function cell, is

$$=40*B15 - 0.5*B15*B15 + 36*C15 - 0.4*C15*C15$$

In the preceding formula, cell B15 holds the value for the number of tons of fuel additive and C15 holds the value for the number of tons of solvent base. Thus, the objective function cell is a nonlinear function of the decision variables, and Excel Solver cannot solve the model using the standard LP Simplex Solver engine.

However, this is not a problem. Three possible **Solver Methods** are available. One method is Standard LP Simplex and is the option we have used so far in the book for solving linear and linear integer programming problems. If you use this method on the nonlinear version of the RMC problem, you will get the error message: “The linearity conditions required by this LP Solver are not satisfied.” This message is not surprising because the objective function is a nonlinear function of the variable cells.

Another solver engine is GRG Nonlinear. For this version of the RMC problem, you should select the GRG Nonlinear solver in the Solver Parameters Box. The GRG Nonlinear solver method is based on the (Generalized Reduced Gradient) GRG Nonlinear algorithm, which uses a calculus tool called the gradient. The gradient essentially calculates a direction of improvement for the objective function based on the contour lines.

The last solver engine is the Evolutionary engine, and it is based on a class of solution techniques called genetic algorithms. These algorithms are designed for nonlinear problems

that are nonsmooth. In Section 12.4 we pointed out that some classes of nonlinear problems are more difficult to solve than others. In general, smooth problems are easier to solve than nonsmooth problems. By nonsmooth, we mean the graph of the function may have discontinuities (holes) or may have sharp edges or angles (such as the absolute value function). Standard Excel functions such as ABS, IF, MAX, and MIN are examples of nonsmooth but useful functions.

If you solve a nonsmooth problem using the Evolutionary Solver, you may not find the optimal solution. This outcome often happens with genetic solution algorithms. So the bottom line is this: It is often convenient and easy to develop models using functions such as IF, but you may pay a price and not find the optimal solution.

When using Excel, one must exercise care in how the minus sign is used. When used in a cell formula such as $=A1-B1^2$, the minus sign is a binary operator because it connects two terms, A1 and $B1^2$. By convention, exponentiation has higher “precedence” than the minus, so if cell A1 contains 2 and cell B1 contains -1, the expression $=A1-B1^2$ evaluates to

$$=A1-B1^2=2-(-1)^2=2-1=1$$

However, in the expression $-B1^2+A1$, the minus sign is a unary operator because it does not combine terms. Excel, by default, assigns the unary minus sign higher precedence than exponentiation. Thus, if cell A1 contains 2 and cell B1 contains -1, the expression $-B1^2-A1$ evaluates to

$$-B1^2+A1=(-B1)^2+A1=1^2+2=3$$

LINGO also treats the unary minus sign in this fashion. This is a potential source of confusion. In this text we, like many authors, expect $-x^2$ to be interpreted as $-(x^2)$, not $(-x)^2$.

CHAPTER 13

Project Scheduling: PERT/CPM

CONTENTS

- 13.1 PROJECT SCHEDULING BASED ON EXPECTED ACTIVITY TIMES**
 - The Concept of a Critical Path
 - Determining the Critical Path
 - Contributions of PERT/CPM
 - Summary of the PERT/CPM
 - Critical Path Procedure
- 13.2 PROJECT SCHEDULING CONSIDERING UNCERTAIN ACTIVITY TIMES**
 - The Daugherty Porta-Vac Project
 - Uncertain Activity Times

The Critical Path
Variability in Project Completion Time

- 13.3 CONSIDERING TIME–COST TRADE-OFFS**
 - Crashing Activity Times
 - Linear Programming Model for Crashing

In many situations managers are responsible for planning, scheduling, and controlling projects that consist of numerous separate jobs or tasks performed by a variety of departments and individuals. Often these projects are so large or complex that the manager cannot possibly remember all the information pertaining to the plan, schedule, and progress of the project. In these situations the **program evaluation and review technique (PERT)** and the **critical path method (CPM)** have proven to be extremely valuable.

PERT and CPM can be used to plan, schedule, and control a wide variety of projects:

1. Research and development of new products and processes
2. Construction of plants, buildings, and highways
3. Maintenance of large and complex equipment
4. Design and installation of new systems

Henry L. Gantt developed the Gantt Chart as a graphical aid to scheduling jobs on machines in 1918. This application was the first of what has become known as project scheduling techniques.

In these types of projects, project managers must schedule and coordinate the various jobs or **activities** so that the entire project is completed on time. A complicating factor in carrying out this task is the interdependence of the activities; for example, some activities depend on the completion of other activities before they can be started. Because projects may have as many as several thousand activities, project managers look for procedures that will help them answer questions such as the following:

1. What is the total time to complete the project?
2. What are the scheduled start and finish dates for each specific activity?
3. Which activities are “critical” and must be completed *exactly* as scheduled to keep the project on schedule?
4. How long can “noncritical” activities be delayed before they cause an increase in the total project completion time?

PERT and CPM can help answer these questions.

Although PERT and CPM have the same general purpose and utilize much of the same terminology, the techniques were developed independently. PERT was developed in the late 1950s by the Navy specifically for the Polaris missile project. Many activities associated with this project had never been attempted previously, so PERT was developed to handle uncertain activity times. CPM was developed originally by DuPont and Remington Rand primarily for industrial projects for which activity times were certain and variability was not a concern. CPM offered the option of reducing activity times by adding more workers and/or resources, usually at an increased cost. Thus, a distinguishing feature of CPM was that it identified trade-offs between time and cost for various project activities.

Today’s computerized versions of PERT and CPM combine the best features of both approaches. Thus, the distinction between the two techniques is no longer necessary. As a result, we refer to the project scheduling procedures covered in this chapter as PERT/CPM. We begin the discussion of PERT/CPM by considering a project for the expansion of the Western Hills Shopping Center. At the end of the section, we describe how the investment securities firm of Seasongood & Mayer used PERT/CPM to schedule a \$31 million hospital revenue bond project.

13.1

Project Scheduling Based on Expected Activity Times

The owner of the Western Hills Shopping Center plans to modernize and expand the current 32-business shopping center complex. The project is expected to provide room for 8 to 10 new businesses. Financing has been arranged through a private investor. All that remains

TABLE 13.1 LIST OF ACTIVITIES FOR THE WESTERN HILLS SHOPPING CENTER PROJECT

Activity	Activity Description	Immediate Predecessor	Expected Activity Time
A	Prepare architectural drawings	—	5
B	Identify potential new tenants	—	6
C	Develop prospectus for tenants	A	4
D	Select contractor	A	3
E	Prepare building permits	A	1
F	Obtain approval for building permits	E	4
G	Perform construction	D, F	14
H	Finalize contracts with tenants	B, C	12
I	Tenants move in	G, H	2
		Total	51

The effort that goes into identifying activities, determining interrelationships among activities, and estimating activity times is crucial to the success of PERT/CPM. A significant amount of time may be needed to complete this initial phase of the project scheduling process.

Immediate predecessor information determines whether activities can be completed in parallel (worked on simultaneously) or in series (one completed before another begins). Generally, the more series relationships present in a project, the more time will be required to complete the project.

A project network is extremely helpful in visualizing the interrelationships among the activities. No rules guide the conversion of a list of activities and immediate predecessor information into a project network. The process of constructing a project network generally improves with practice and experience.

is for the owner of the shopping center to plan, schedule, and complete the expansion project. Let us show how PERT/CPM can help.

The first step in the PERT/CPM scheduling process is to develop a list of the activities that make up the project. Table 13.1 shows the list of activities for the Western Hills Shopping Center expansion project. Nine activities are described and denoted A through I for later reference. Table 13.1 also shows the immediate predecessor(s) and the activity time (in weeks) for each activity. For a given activity, the **immediate predecessor** column identifies the activities that must be completed *immediately prior* to the start of that activity. Activities A and B do not have immediate predecessors and can be started as soon as the project begins; thus, a dash is written in the immediate predecessor column for these activities. The other entries in the immediate predecessor column show that activities C, D, and E cannot be started until activity A has been completed; activity F cannot be started until activity E has been completed; activity G cannot be started until both activities D and F have been completed; activity H cannot be started until both activities B and C have been completed; and, finally, activity I cannot be started until both activities G and H have been completed. The project is finished when activity I is completed.

The last column in Table 13.1 shows the expected number of weeks required to complete each activity. For example, activity A is expected to take 5 weeks, activity B is expected to take 6 weeks, and so on. The sum of expected activity times is 51. As a result, you may think that the total time required to complete the project is 51 weeks. However, as we show, two or more activities often may be scheduled concurrently (assuming sufficient availability of other required resources, such as labor and equipment), thus shortening the completion time for the project. Ultimately, PERT/CPM will provide a detailed activity schedule for completing the project in the shortest time possible.

Using the immediate predecessor information in Table 13.1, we can construct a graphical representation of the project, or the **project network**. Figure 13.1 depicts the project network for Western Hills Shopping Center. The activities correspond to the *nodes* of the network (drawn as rectangles), and the *arcs* (the lines with arrows) show the precedence relationships among the activities. In addition, nodes have been added to the network to denote the start and the finish of the project. A project network will help a manager visualize the activity relationships and provide a basis for carrying out the PERT/CPM computations.

FIGURE 13.1 PROJECT NETWORK FOR THE WESTERN HILLS SHOPPING CENTER

© Cengage Learning 2013

FIGURE 13.2 WESTERN HILLS SHOPPING CENTER PROJECT NETWORK WITH ACTIVITY TIMES

© Cengage Learning 2013

The Concept of a Critical Path

To facilitate the PERT/CPM computations, we modified the project network as shown in Figure 13.2. Note that the upper left-hand corner of each node contains the corresponding activity letter. The activity time appears immediately below the letter.

Problem 3 provides the immediate predecessor information for a project with seven activities and asks you to develop the project network.

For convenience, we use the convention of referencing activities with letters. Generally, we assign the letters in approximate order as we move from left to right through the project network.

To determine the project completion time, we have to analyze the network and identify what is called the **critical path** for the network. However, before doing so, we need to define the concept of a path through the network. A **path** is a sequence of connected nodes that leads from the Start node to the Finish node. For instance, one path for the network in Figure 13.2 is defined by the sequence of nodes A-E-F-G-I. By inspection, we see that other paths are possible, such as A-D-G-I, A-C-H-I, and B-H-I. All paths in the network must be traversed in order to complete the project, so we will look for the path that requires the most time. Because all other paths are shorter in duration, this *longest* path determines the total time required to complete the project. If activities on the longest path are delayed, the entire project will be delayed. Thus, the longest path is the *critical path*. Activities on the critical path are referred to as the **critical activities** for the project. The following discussion presents a step-by-step algorithm for finding the critical path in a project network.

Determining the Critical Path

We begin by finding the **earliest start time** and a **latest start time** for all activities in the network. Let

$$\begin{aligned} ES &= \text{earliest start time for an activity} \\ EF &= \text{earliest finish time for an activity} \\ t &= \text{expected activity time} \end{aligned}$$

The **earliest finish time** for any activity is

$$EF = ES + t \quad (13.1)$$

Activity A can start as soon as the project starts, so we set the earliest start time for activity A equal to 0. With an expected activity time of 5 weeks, the earliest finish time for activity A is $EF = ES + t = 0 + 5 = 5$.

We will write the earliest start and earliest finish times in the node to the right of the activity letter. Using activity A as an example, we have

Earliest start time	Earliest finish time
A	0 5
5	

Because an activity cannot be started until *all* immediately preceding activities have been finished, the following rule can be used to determine the earliest start time for each activity:

The earliest start time for an activity is equal to the *largest* (i.e., *latest*) of the earliest finish times for all its immediate predecessors.

Let us apply the earliest start time rule to the portion of the network involving nodes A, B, C, and H, as shown in Figure 13.3. With an earliest start time of 0 and an activity time of 6 for activity B, we show $ES = 0$ and $EF = ES + t = 0 + 6 = 6$ in the node for

FIGURE 13.3 A PORTION OF THE WESTERN HILLS SHOPPING CENTER PROJECT NETWORK, SHOWING ACTIVITIES A, B, C, AND H

© Cengage Learning 2013

FIGURE 13.4 DETERMINING THE EARLIEST START TIME FOR ACTIVITY H

© Cengage Learning 2013

activity B. Looking at node C, we note that activity A is the only immediate predecessor for activity C. The earliest finish time for activity A is 5, so the earliest start time for activity C must be $ES = 5$. Thus, with an activity time of 4, the earliest finish time for activity C is $EF = ES + t = 5 + 4 = 9$. Both the earliest start time and the earliest finish time can be shown in the node for activity C (see Figure 13.4).

Determining the expected completion time of a project via critical path calculations implicitly assumes there is availability of sufficient resources (labor, equipment, supplies, etc.) to execute activities in parallel. If there is insufficient availability of resources to support the schedule generated by PERT/CPM, then more advanced techniques such as an integer linear programming model (Chapter 11) can be applied.

Continuing with Figure 13.4, we move on to activity H and apply the earliest start time rule for this activity. With both activities B and C as immediate predecessors, the earliest start time for activity H must be equal to the largest of the earliest finish times for activities B and C. Thus, with $EF = 6$ for activity B and $EF = 9$ for activity C, we select the largest value, 9, as the earliest start time for activity H ($ES = 9$). With an activity time of 12 as shown in the node for activity H, the earliest finish time is $EF = ES + t = 9 + 12 = 21$. The $ES = 9$ and $EF = 21$ values can now be entered in the node for activity H in Figure 13.4.

Continuing with this **forward pass** through the network, we can establish the earliest start times and the earliest finish times for each activity in the network. Figure 13.5 shows the Western Hills Shopping Center project network with the ES and EF values for each activity. Note that the earliest finish time for activity I, the last activity in the project, is 26 weeks. Therefore, we now know that the expected completion time for the entire project is 26 weeks.

We now continue the algorithm for finding the critical path by making a **backward pass** through the network. Because the expected completion time for the entire project is 26 weeks, we begin the backward pass with a **latest finish time** of 26 for activity I. Once the latest finish time for an activity is known, the *latest start time* for an activity can be computed as follows. Let

$$LS = \text{latest start time for an activity}$$

$$LF = \text{latest finish time for an activity}$$

Then

$$LS = LF - t \quad (13.2)$$

Beginning the backward pass with activity I, we know that the latest finish time is $LF = 26$ and that the activity time is $t = 2$. Thus, the latest start time for activity I is

FIGURE 13.5 WESTERN HILLS SHOPPING CENTER PROJECT NETWORK WITH EARLIEST START AND EARLIEST FINISH TIMES SHOWN FOR ALL ACTIVITIES

$LS = LF - t = 26 - 2 = 24$. We will write the LS and LF values in the node directly below the earliest start (ES) and earliest finish (EF) times. Thus, for node I, we have

I	24	26
2	24	26

Latest start time Latest finish time

The following rule can be used to determine the latest finish time for each activity in the network:

The latest finish time for an activity is the smallest of the latest start times for all activities that immediately follow the activity.

Logically, this rule states that the latest time an activity can be finished equals the earliest (smallest) value for the latest start time of following activities. Figure 13.6 shows the complete project network with the LS and LF backward pass results. We can use the latest finish time rule to verify the LS and LF values shown for activity H. The latest finish time for activity H must be the latest start time for activity I. Thus, we set $LF = 24$ for activity H. Using equation (13.2), we find that $LS = LF - t = 24 - 12 = 12$ as the latest start time for activity H. These values are shown in the node for activity H in Figure 13.6.

FIGURE 13.6 WESTERN HILLS SHOPPING CENTER PROJECT NETWORK WITH LATEST START AND LATEST FINISH TIMES SHOWN IN EACH NODE

Activity A requires a more involved application of the latest start time rule. First, note that three activities (C, D, and E) immediately follow activity A. Figure 13.6 shows that the latest start times for activities C, D, and E are $LS = 8$, $LS = 7$, and $LS = 5$, respectively. The latest finish time rule for activity A states that the LF for activity A is the smallest of the latest start times for activities C, D, and E. With the smallest value being 5 for activity E, we set the latest finish time for activity A to $LF = 5$. Verify this result and the other latest start times and latest finish times shown in the nodes in Figure 13.6.

The slack for each activity indicates the length of time the activity can be delayed without increasing the project completion time.

After we complete the forward and backward passes, we can determine the amount of slack associated with each activity. **Slack** is the length of time an activity can be delayed without increasing the project completion time. The amount of slack for an activity is computed as follows:

$$\text{Slack} = LS - ES = LF - EF \quad (13.3)$$

One of the primary contributions of PERT/CPM is the identification of the critical activities. The project manager will want to monitor critical activities closely because a delay in any one of these activities will lengthen the project completion time.

The critical path algorithm is essentially a longest path algorithm. From the start node to the finish node, the critical path identifies the path that requires the most time.

For example, the slack associated with activity C is $LS - ES = 8 - 5 = 3$ weeks. Hence, activity C can be delayed up to 3 weeks, and the entire project can still be completed in 26 weeks. In this sense, activity C is not critical to the completion of the entire project in 26 weeks. Next, we consider activity E. Using the information in Figure 13.6, we find that the slack is $LS - ES = 5 - 5 = 0$. Thus, activity E has zero, or no, slack. Consequently, this activity cannot be delayed without increasing the completion time for the entire project. In other words, completing activity E exactly as scheduled is critical in terms of keeping the project on schedule, and so activity E is a critical activity. In general, the *critical activities* are the activities with zero slack.

The start and finish times shown in Figure 13.6 can be used to develop a detailed start time and finish time schedule for all activities. Putting this information in tabular form provides the activity schedule shown in Table 13.2. Note that the slack column shows that activities A, E, F, G, and I have zero slack. Hence, these activities are the critical activities for the project. The path formed by nodes A-E-F-G-I is the *critical path* in the Western Hills Shopping Center project network. The detailed schedule shown in Table 13.2 indicates the slack or delay that can be tolerated for the noncritical activities before these activities will increase project completion time.

TABLE 13.2 ACTIVITY SCHEDULE FOR THE WESTERN HILLS SHOPPING CENTER PROJECT

Activity	Earliest Start (ES)	Latest Start (LS)	Earliest Finish (EF)	Latest Finish (LF)	Slack (LS - ES)	Critical Path?
A	0	0	5	5	0	Yes
B	0	6	6	12	6	
C	5	8	9	12	3	
D	5	7	8	10	2	
E	5	5	6	6	0	Yes
F	6	6	10	10	0	Yes
G	10	10	24	24	0	Yes
H	9	12	21	24	3	
I	24	24	26	26	0	Yes

If the expected time required to complete the project is too long, judgment about where and how to shorten the time of critical activities must be exercised. If any activity times are altered, the critical path calculations should be repeated to determine the impact on the activity schedule and the impact on the expected project completion time. In Section 13.3 we show how to use linear programming to find the least-cost way to shorten the project completion time.

Software packages such as Microsoft Project perform the critical path calculations quickly and efficiently. Program inputs include the activities, their immediate predecessors, and expected activity times. The project manager can modify any aspect of the project and quickly determine how the modification affects the activity schedule and the expected time required to complete the project.

Contributions of PERT/CPM

We previously stated that project managers look for procedures that will help answer important questions regarding the planning, scheduling, and controlling of projects. Let us reconsider these questions in light of the information that the critical path calculations have given us.

1. How long will the project take to complete?

Answer: The project can be completed in 26 weeks if each activity is completed on schedule.

2. What are the scheduled start and completion times for each activity?

Answer: The activity schedule (see Table 13.2) shows the earliest start, latest start, earliest finish, and latest finish times for each activity.

3. Which activities are critical and must be completed *exactly* as scheduled to keep the project on schedule?

Answer: A, E, F, G, and I are the critical activities.

4. How long can noncritical activities be delayed before they cause an increase in the completion time for the project?

Answer: The activity schedule (see Table 13.2) shows the slack associated with each activity.

Such information is valuable in managing any project. Although the effort required to develop the immediate predecessor relationships and the activity time estimates generally increases with the size of the project, the procedure and contribution of PERT/CPM to larger projects are identical to those shown for the shopping center expansion project. The Q.M. in Action, Hospital Revenue Bond at Seasongood & Mayer, describes a 23-activity project that introduced a \$31 million hospital revenue bond. PERT/CPM identified the critical activities, the expected project completion time of 29 weeks, and the activity start times and finish times necessary to keep the entire project on schedule.

Summary of the PERT/CPM Critical Path Procedure

Before leaving this section, let us summarize the PERT/CPM critical path procedure.

Step 1. Develop a list of the activities that make up the project.

Step 2. Determine the immediate predecessor(s) for each activity in the project.

Step 3. Estimate the expected completion time for each activity.

Step 4. Draw a project network depicting the activities and immediate predecessors listed in steps 1 and 2.

Step 5. Use the project network and the activity time estimates to determine the earliest start and the earliest finish time for each activity by making a forward pass through the network. The earliest finish time for the last activity in the project identifies the expected time required to complete the entire project.

Step 6. Use the expected project completion time identified in step 5 as the latest finish time for the last activity and make a backward pass through the network to identify the latest start and latest finish time for each activity.

Step 7. Use the difference between the latest start time and the earliest start time for each activity to determine the slack for each activity.

Step 8. Find the activities with zero slack; these are the critical activities.

Step 9. Use the information from steps 5 and 6 to develop the activity schedule for the project.

Q.M. in ACTION**HOSPITAL REVENUE BOND AT SEASONGOOD & MAYER**

Seasongood & Mayer is an investment securities firm located in Cincinnati, Ohio. The firm engages in municipal financing, including the underwriting of new issues of municipal bonds, acting as a market maker for previously issued bonds, and performing other investment banking services.

Seasongood & Mayer provided the underwriting for a \$31 million issue of hospital facilities revenue bonds for Providence Hospital in Hamilton County, Ohio. The project of underwriting this municipal bond issue began with activities such as drafting the legal documents, drafting a description of the existing hospital facilities, and completing a feasibility study. A total of 23 activities defined the project that would be completed when the hospital

signed the construction contract and then made the bond proceeds available. The immediate predecessor relationships for the activities and the activity times were developed by a project management team.

PERT/CPM analysis of the project network identified the 10 critical path activities. The analysis also provided the expected completion time of 29 weeks, or approximately seven months. The activity schedule showed the start time and finish time for each activity and provided the information necessary to monitor the project and keep it on schedule. PERT/CPM was instrumental in helping Seasongood & Mayer obtain the financing for the project within the time specified in the construction bid.

NOTES AND COMMENTS

1. Suppose that, after analyzing a PERT/CPM network, the project manager finds that the project completion time is unacceptable (i.e., the project is going to take too long). In this case, the manager must take one or both of the following steps. First, review the original PERT/CPM network to see whether any immediate prede-

cessor relationships can be modified so that at least some of the critical path activities can be done simultaneously. Second, consider adding resources to critical path activities in an attempt to shorten the critical path; we discuss this alternative, referred to as *crashing*, in Section 13.3.

13.2**Project Scheduling Considering Uncertain Activity Times**

In this section we consider the details of project scheduling for a problem involving new-product research and development. Because many of the activities in such a project have never been attempted, the project manager wants to account for uncertainties in the activity times. Let us show how project scheduling can be conducted with uncertain activity times.

The Daugherty Porta-Vac Project

The H. S. Daugherty Company has manufactured industrial vacuum cleaning systems for many years. Recently, a member of the company's new-product research team submitted a report suggesting that the company consider manufacturing a cordless vacuum cleaner. The new product, referred to as Porta-Vac, could contribute to Daugherty's expansion into the household market. Management hopes that it can be manufactured at a reasonable cost and that its portability and no-cord convenience will make it extremely attractive.

Accurate activity time estimates are important in the development of an activity schedule. When activity times are uncertain, the three time estimates—optimistic, most probable, and pessimistic—allow the project manager to take uncertainty into consideration in determining the critical path and the activity schedule. This approach was developed by the designers of PERT.

Daugherty's management wants to study the feasibility of manufacturing the Porta-Vac product. The feasibility study will provide a recommendation on the action to be taken. To complete this study, information must be obtained from the firm's research and development (R&D), product testing, manufacturing, cost estimating, and market research groups. How long will it take to complete this feasibility study? In the following discussion, we show how to answer this question and provide an activity schedule for the project.

Again, the first step in the project scheduling process is to identify all activities that make up the project and then determine the immediate predecessor(s) for each activity. Table 13.3 shows these data for the Porta-Vac project.

The Porta-Vac project network is shown in Figure 13.7. Verify that the network does in fact maintain the immediate predecessor relationships shown in Table 13.3.

TABLE 13.3 ACTIVITY LIST FOR THE PORTA-VAC PROJECT

Activity	Description	Immediate Predecessor
A	Develop product design	—
B	Plan market research	—
C	Prepare routing (manufacturing engineering)	A
D	Build prototype model	A
E	Prepare marketing brochure	A
F	Prepare cost estimates (industrial engineering)	C
G	Do preliminary product testing	D
H	Complete market survey	B, E
I	Prepare pricing and forecast report	H
J	Prepare final report	F, G, I

FIGURE 13.7 PORTA-VAC CORDLESS VACUUM CLEANER PROJECT NETWORK

Uncertain Activity Times

Once we develop the project network, we will need information on the time required to complete each activity. This information is used in calculating the total time required to complete the project and in the scheduling of specific activities. For repeat projects, such as construction and maintenance projects, managers may have the experience and historical data necessary to provide accurate activity time estimates. However, for new or unique projects, estimating the time for each activity may be quite difficult. In fact, in many cases activity times are uncertain and are best described by a range of possible values rather than by one specific time estimate. In these instances, the uncertain activity times are treated as random variables with associated probability distributions. As a result, probability statements will be provided about the ability to meet a specific project completion date.

To incorporate uncertain activity times into the analysis, we need to obtain three time estimates for each activity:

Optimistic time a = the minimum activity time if everything progresses ideally

Most probable time m = the most probable activity time under normal conditions

Pessimistic time b = the maximum activity time if significant delays are encountered

To illustrate the PERT/CPM procedure with uncertain activity times, let us consider the optimistic, most probable, and pessimistic time estimates for the Porta-Vac activities as presented in Table 13.4. Using activity A as an example, we see that the most probable time is 5 weeks, with a range from 4 weeks (optimistic) to 12 weeks (pessimistic). If the activity could be repeated a large number of times, what is the average time for the activity? This average or **expected time** (t) is as follows:

$$t = \frac{a + 4m + b}{6} \quad (13.4)$$

For activity A we have an average or expected time of

$$t_A = \frac{4 + 4(5) + 12}{6} = \frac{36}{6} = 6 \text{ weeks}$$

TABLE 13.4 OPTIMISTIC, MOST PROBABLE, AND PESSIMISTIC ACTIVITY TIME ESTIMATES (IN WEEKS) FOR THE PORTA-VAC PROJECT

Activity	Optimistic (a)	Most Probable (m)	Pessimistic (b)
A	4	5	12
B	1	1.5	5
C	2	3	4
D	3	4	11
E	2	3	4
F	1.5	2	2.5
G	1.5	3	4.5
H	2.5	3.5	7.5
I	1.5	2	2.5
J	1	2	3

With uncertain activity times, we can use the *variance* to describe the dispersion or variation in the activity time values. The variance of the activity time is given by the formula¹

$$\sigma^2 = \left(\frac{b - a}{6} \right)^2 \quad (13.5)$$

The difference between the pessimistic (b) and optimistic (a) time estimates greatly affects the value of the variance. Large differences in these two values reflect a high degree of uncertainty in the activity time. Using equation (13.5), we obtain the measure of uncertainty—that is, the variance—of activity A, denoted σ_A^2 :

$$\sigma_A^2 = \left(\frac{12 - 4}{6} \right)^2 = \left(\frac{8}{6} \right)^2 = 1.78$$

Equations (13.4) and (13.5) are based on the assumption that the activity time distribution can be described by a **beta probability distribution**.² With this assumption, the probability distribution for the time to complete activity A is as shown in Figure 13.8. Using equations (13.4) and (13.5) and the data in Table 13.4, we calculated the expected times and variances for all Porta-Vac activities; the results are summarized in Table 13.5. The Porta-Vac project network with expected activity times is shown in Figure 13.9.

FIGURE 13.8 ACTIVITY TIME DISTRIBUTION FOR PRODUCT DESIGN (ACTIVITY A) FOR THE PORTA-VAC PROJECT

¹The variance equation is based on the notion that a standard deviation is approximately $\frac{1}{6}$ of the difference between the extreme values of the distribution: $(b - a)/6$. The variance is the square of the standard deviation.

²The equations for t and σ^2 require additional assumptions about the parameters of the beta probability distribution. However, even when these additional assumptions are not made, the equations still provide good approximations of t and σ^2 .

TABLE 13.5 EXPECTED TIMES AND VARIANCES FOR THE PORTA-VAC PROJECT ACTIVITIES

Activity	Expected Time (weeks)	Variance
A	6	1.78
B	2	0.44
C	3	0.11
D	5	1.78
E	3	0.11
F	2	0.03
G	3	0.25
H	4	0.69
I	2	0.03
J	2	0.11
Total	32	

FIGURE 13.9 PORTA-VAC PROJECT NETWORK WITH EXPECTED ACTIVITY TIMES

When uncertain activity times are considered, the actual time required to complete the project may differ from the expected time to complete the project provided by the critical path calculations. However, for planning purposes, the expected time should be valuable information for the project manager.

The Critical Path

When we have the project network and the expected activity times, we are ready to proceed with the critical path calculations necessary to determine the expected time required to complete the project and determine the activity schedule. In these calculations, we find the critical path for the Porta-Vac project by applying the critical path procedure introduced in Section 13.1 to the expected activity times (Table 13.5). After the critical activities and the expected time to complete the project have been determined, we analyze the effect of the activity time variability.

Proceeding with a forward pass through the network shown in Figure 13.9, we can establish the earliest start (*ES*) and earliest finish (*EF*) times for each activity. Figure 13.10 shows the project network with the *ES* and *EF* values. Note that the earliest finish time for activity J, the last activity, is 17 weeks. Thus, the expected completion time for the project is 17 weeks. Next, we make a backward pass through the network. The backward pass provides the latest start (*LS*) and latest finish (*LF*) times shown in Figure 13.11.

FIGURE 13.10 PORTA-VAC PROJECT NETWORK WITH EARLIEST START AND EARLIEST FINISH TIMES

© Cengage Learning 2013

FIGURE 13.11 PORTA-VAC PROJECT NETWORK WITH LATEST START AND LATEST FINISH TIMES

© Cengage Learning 2013

TABLE 13.6 ACTIVITY SCHEDULE FOR THE PORTA-VAC PROJECT

Activity	Earliest Start (ES)	Latest Start (LS)	Earliest Finish (EF)	Latest Finish (LF)	Slack (LS – ES)	Critical Path?
A	0	0	6	6	0	Yes
B	0	7	2	9	7	
C	6	10	9	13	4	
D	6	7	11	12	1	
E	6	6	9	9	0	Yes
F	9	13	11	15	4	
G	11	12	14	15	1	
H	9	9	13	13	0	Yes
I	13	13	15	15	0	Yes
J	15	15	17	17	0	Yes

The activity schedule for the Porta-Vac project is shown in Table 13.6. Note that the slack time ($LS - ES$) is also shown for each activity. The activities with zero slack (A, E, H, I, and J) form the critical path for the Porta-Vac project network.

Variability in Project Completion Time

Activities that have larger variances exhibit a greater degree of uncertainty. The project manager should monitor the progress of any activity with a large variance even if the expected time does not identify the activity as a critical activity.

We know that for the Porta-Vac project the critical path of A-E-H-I-J resulted in an expected total project completion time of 17 weeks. However, variation in critical activities can cause variation in the project completion time. Variation in noncritical activities ordinarily has no effect on the project completion time because of the slack time associated with these activities. However, if a noncritical activity is delayed long enough to expend its slack time, it becomes part of a new critical path and may affect the project completion time. Variability leading to a longer-than-expected total time for the critical activities will always extend the project completion time, and, conversely, variability that results in a shorter-than-expected total time for the critical activities will reduce the project completion time, unless other activities become critical. Let us now use the variance in the critical activities to determine the variance in the project completion time.

Let T denote the total time required to complete the project. The expected value of T , which is the sum of the expected times for the critical activities, is

$$\begin{aligned}E(T) &= t_A + t_E + t_H + t_I + t_J \\&= 6 + 3 + 4 + 2 + 2 = 17 \text{ weeks}\end{aligned}$$

The variance in the project completion time is the sum of the variances of the critical path activities. Thus, the variance for the Porta-Vac project completion time is

$$\begin{aligned}\sigma^2 &= \sigma_A^2 + \sigma_E^2 + \sigma_H^2 + \sigma_I^2 + \sigma_J^2 \\&= 1.78 + 0.11 + 0.69 + 0.03 + 0.11 = 2.72\end{aligned}$$

where σ_A^2 , σ_E^2 , σ_H^2 , σ_I^2 , and σ_J^2 are the variances of the critical activities.

The formula for σ^2 is based on the assumption that the activity times are independent. If two or more activities are dependent, the formula provides only an approximation of the variance of the project completion time. The closer the activities are to being independent, the better the approximation.

Problem 10 involves a project with uncertain activity times and asks you to compute the expected completion time and the variance for the project.

Knowing that the standard deviation is the square root of the variance, we compute the standard deviation σ for the Porta-Vac project completion time as

$$\sigma = \sqrt{\sigma^2} = \sqrt{2.72} = 1.65$$

The normal distribution tends to be a better approximation of the distribution of total time for larger projects, where the critical path has many activities.

Assuming that the distribution of the project completion time T follows a normal or bell-shaped distribution³ allows us to draw the distribution shown in Figure 13.12. With this distribution, we can compute the probability of meeting a specified project completion date. For example, suppose that management allotted 20 weeks for the Porta-Vac project. What is the probability that we will meet the 20-week deadline? Using the normal probability distribution shown in Figure 13.13, we are asking for the probability that $T \leq 20$; this

FIGURE 13.12 NORMAL DISTRIBUTION OF THE PROJECT COMPLETION TIME FOR THE PORTA-VAC PROJECT

© Cengage Learning 2013

FIGURE 13.13 PROBABILITY THE PORTA-VAC PROJECT WILL MEET THE 20-WEEK DEADLINE

© Cengage Learning 2013

³Use of the normal distribution as an approximation is based on the central limit theorem, which indicates that the sum of independent random variables (activity times) follows a normal distribution as the number of random variables becomes large.

probability is shown graphically as the shaded area in the figure. The z value for the normal probability distribution at $T = 20$ is

$$z = \frac{20 - 17}{1.65} = 1.82$$

Using $z = 1.82$ and the table for the normal distribution (see Appendix D), we find that the probability of the project meeting the 20-week deadline is 0.9656. Of course, this result also implies the probability we will not meet the 20-week deadline is $1 - 0.9656 = 0.0344$. Thus, even though activity time variability may cause the completion time to exceed 17 weeks, calculations indicate an excellent chance that the project will be completed before the 20-week deadline. Similar probability calculations can be made for other project deadline alternatives.

NOTES AND COMMENTS

- For projects involving uncertain activity times, the probability that the project can be completed within a specified amount of time is helpful managerial information. However, remember that this probability estimate is based only on the critical activities. When uncertain activity times exist, longer-than-expected completion times for one or more noncritical activities may cause an original noncritical activity to become critical and hence increase the time required to complete the project. By frequently monitoring the progress of the project to make sure all activities are on schedule, the project manager will be better prepared to take corrective action if a noncritical activity begins to lengthen the duration of the project. The Q.M. in Action, Project Management Helps the U.S. Air Force Reduce Maintenance Time, describes how closely managing the progress of individual activities as well as the assignment of resources led to dramatic improvements in the maintenance of military aircraft.
- Statistical packages such as Minitab and SAS, as well as Excel, have routines to calculate cumulative probabilities for normally distributed random variables.

Q.M. in ACTION

*PROJECT MANAGEMENT HELPS THE U.S. AIR FORCE REDUCE MAINTENANCE TIME**

Warner Robins Air Logistics Center (WR-ALC) provides maintenance and repair services for U.S. Air Force aircraft and ground equipment. To support combat zone efforts, the U.S. Air Force requested that WR-ALC reduce the amount of time it took to complete maintenance service on its C-5 transporter aircraft.

To identify ways to improve the management of its repair and overhaul process, WR-ALC adopted the method of critical chain project management (CCPM) by viewing each aircraft at its facility as a project with a series of tasks, precedence dependencies between these

tasks, and resource requirements. Identifying tasks at a level of detail that allowed supervisors to clearly assign mechanics, maintenance tools, and facilities resulted in a project network of approximately 450 activities.

By explicitly accounting for each task's resource requirements (mechanics, aircraft parts, maintenance tools, etc.), CCPM identifies a "critical chain" of activities. Efforts to reduce the critical chain led to the insight that a task should not be started until all resources needed to complete the task are available. While this approach, called "pipelining," often results in an initial delay to the start of a task, it allows for the quicker completion of the task by eliminating delays after the task's launch and by reducing efficiency-robbing multitasking (across tasks) by the mechanics.

*M. M. Srinivasan, W. D. Best, and S. Chandrasekaran, "Warner Robins Air Logistics Center Streamlines Aircraft Repair and Overhaul," *Interfaces* 37, no. 1 (2007), pp. 7–21.

13.3

Considering Time-Cost Trade-Offs

Using more resources to reduce activity times was proposed by the developers of CPM. The shortening of activity times is referred to as crashing.

When determining the time estimates for activities in a project, the project manager bases these estimates on the amount of resources (workers, equipment, etc.) that will be assigned to an activity. The original developers of CPM provided the project manager with the option of adding resources to selected activities to reduce project completion time. Added resources (such as more workers, overtime, and so on) generally increase project costs, so the decision to reduce activity times must take into consideration the additional cost involved. In effect, the project manager must make a decision that involves trading reduced activity time for additional project cost.

Table 13.7 defines a two-machine maintenance project consisting of five activities. Management has substantial experience with similar projects and the times for maintenance activities have very little variability; hence, a single time estimate is given for each activity. The project network is shown in Figure 13.14.

The procedure for making critical path calculations for the maintenance project network is the same one used to find the critical path in the networks for both the Western Hills Shopping Center expansion project and the Porta-Vac project. Making the forward pass and backward pass calculations for the network in Figure 13.14, we obtained the activity schedule shown in Table 13.8. The zero slack times, and thus the critical path, are associated with activities A-B-E. The length of the critical path, and thus the total time required to complete the project, is 12 days.

TABLE 13.7 ACTIVITY LIST FOR THE TWO-MACHINE MAINTENANCE PROJECT

Activity	Description	Immediate Predecessor	Expected Time (days)
A	Overhaul machine I	—	7
B	Adjust machine I	A	3
C	Overhaul machine II	—	6
D	Adjust machine II	C	3
E	Test system	B, D	2

FIGURE 13.14 TWO-MACHINE MAINTENANCE PROJECT NETWORK

TABLE 13.8 ACTIVITY SCHEDULE FOR THE TWO-MACHINE MAINTENANCE PROJECT

Activity	Earliest Start (ES)	Latest Start (LS)	Earliest Finish (EF)	Latest Finish (LF)	Slack (LS – ES)	Critical Path?
A	0	0	7	7	0	Yes
B	7	7	10	10	0	Yes
C	0	1	6	7	1	
D	6	7	9	10	1	
E	10	10	12	12	0	Yes

Crashing Activity Times

Now suppose that current production levels make completing the maintenance project within 10 days imperative. By looking at the length of the critical path of the network (12 days), we realize that meeting the desired project completion time is impossible unless we can shorten selected activity times. This shortening of activity times, which usually can be achieved by adding resources, is referred to as **crashing**. Because the added resources associated with crashing activity times usually result in added project costs, we will want to identify the activities that cost the least to crash and then crash those activities only the amount necessary to meet the desired project completion time.

To determine just where and how much to crash activity times, we need information on how much each activity can be crashed and how much the crashing process costs. Hence, we must ask for the following information:

1. Activity cost under the normal or expected activity time
2. Time to complete the activity under maximum crashing (i.e., the shortest possible activity time)
3. Activity cost under maximum crashing

Let

$$\tau_i = \text{expected time for activity } i$$

$$\tau'_i = \text{time for activity } i \text{ under maximum crashing}$$

$$M_i = \text{maximum possible reduction in time for activity } i \text{ due to crashing}$$

Given τ_i and τ'_i , we can compute M_i :

$$M_i = \tau_i - \tau'_i \quad (13.6)$$

Next, let C_i denote the cost for activity i under the normal or expected activity time and let C'_i denote the cost for activity i under maximum crashing. Thus, per unit of time (e.g., per day), the crashing cost K_i for each activity is given by

$$K_i = \frac{C'_i - C_i}{M_i} \quad (13.7)$$

For example, if the normal or expected time for activity A is 7 days at a cost of $C_A = \$500$ and the time under maximum crashing is 4 days at a cost of $C'_A = \$800$, equations (13.6) and (13.7) show that the maximum possible reduction in time for activity A is

$$M_A = 7 - 4 = 3 \text{ days}$$

with a crashing cost of

$$K_A = \frac{C'_A - C_A}{M_A} = \frac{800 - 500}{3} = \frac{300}{3} = \$100 \text{ per day}$$

We make the assumption that any portion or fraction of the activity crash time can be achieved for a corresponding portion of the activity crashing cost. For example, if we decided to crash activity A by only $1\frac{1}{2}$ days, the added cost would be $1\frac{1}{2}(\$100) = \150 , which results in a total activity cost of $\$500 + \$150 = \$650$. Figure 13.15 shows the graph of the time–cost relationship for activity A. The complete normal and crash activity data for the two-machine maintenance project are given in Table 13.9.

FIGURE 13.15 TIME-COST RELATIONSHIP FOR ACTIVITY A

TABLE 13.9 NORMAL AND CRASH ACTIVITY DATA FOR THE TWO-MACHINE MAINTENANCE PROJECT

Activity	Time (days)		Total Cost		Maximum Reduction in Time (M_i)	Crash Cost per Day $\left(K_i = \frac{C'_i - C_i}{M_i} \right)$
	Normal	Crash	Normal (C_i)	Crash (C'_i)		
A	7	4	\$ 500	\$ 800	3	\$100
B	3	2	200	350	1	150
C	6	4	500	900	2	200
D	3	1	200	500	2	150
E	2	1	300	550	1	250
			\$1700	\$3100		

Which activities should be crashed—and by how much—to meet the 10-day project completion deadline at minimum cost? Your first reaction to this question may be to consider crashing the critical activities—A, B, or E. Activity A has the lowest crashing cost per day of the three, and crashing this activity by 2 days will reduce the A-B-E path to the desired 10 days. Keep in mind, however, that as you crash the current critical activities, other paths may become critical. Thus, you will need to check the critical path in the revised network and perhaps either identify additional activities to crash or modify your initial crashing decision. For a small network, this trial-and-error approach can be used to make crashing decisions; in larger networks, however, a mathematical procedure is required to determine the optimal crashing decisions.

Linear Programming Model for Crashing

Let us describe how linear programming can be used to solve the network crashing problem. With PERT/CPM, we know that when an activity starts at its earliest start time, then

$$\text{Finish time} = \text{Earliest start time} + \text{Activity time}$$

However, if slack time is associated with an activity, then the activity need not start at its earliest start time. In this case, we may have

$$\text{Finish time} > \text{Earliest start time} + \text{Activity time}$$

Because we do not know ahead of time whether an activity will start at its earliest start time, we use the following inequality to show the general relationship among finish time, earliest start time, and activity time for each activity:

$$\text{Finish time} \geq \text{Earliest start time} + \text{Activity time}$$

Consider activity A, which has an expected time of 7 days. Let x_A = finish time for activity A, and y_A = amount of time activity A is crashed. If we assume that the project begins at time 0, the earliest start time for activity A is 0. Because the time for activity A is reduced by the amount of time that activity A is crashed, the finish time for activity A must satisfy the relationship

$$x_A \geq 0 + (7 - y_A)$$

Moving y_A to the left side,

$$x_A + y_A \geq 7$$

In general, let

$$x_i = \text{the finish time for activity } i \quad i = A, B, C, D, E$$

$$y_i = \text{the amount of time activity } i \text{ is crashed} \quad i = A, B, C, D, E$$

If we follow the same approach that we used for activity A, the constraint corresponding to the finish time for activity C (expected time = 6 days) is

$$x_C \geq 0 + (6 - y_C) \quad \text{or} \quad x_C + y_C \geq 6$$

Continuing with the forward pass of the PERT/CPM procedure, we see that the earliest start time for activity B is x_A , the finish time for activity A. Thus, the constraint corresponding to the finish time for activity B is

$$x_B \geq x_A + (3 - y_B) \quad \text{or} \quad x_B + y_B - x_A \geq 3$$

Similarly, we obtain the constraint for the finish time for activity D:

$$x_D \geq x_C + (3 - y_D) \quad \text{or} \quad x_D + y_D - x_C \geq 3$$

Finally, we consider activity E. The earliest start time for activity E equals the *largest* of the finish times for activities B and D. Because the finish times for both activities B and D will

be determined by the crashing procedure, we must write two constraints for activity E, one based on the finish time for activity B and one based on the finish time for activity D:

$$x_E + y_E - x_B \geq 2 \quad \text{and} \quad x_E + y_E - x_D \geq 2$$

Recall that current production levels made completing the maintenance project within 10 days imperative. Thus, the constraint for the finish time for activity E is

$$x_E \leq 10$$

In addition, we must add the following five constraints corresponding to the maximum allowable crashing time for each activity:

$$y_A \leq 3, \quad y_B \leq 1, \quad y_C \leq 2, \quad y_D \leq 2, \quad \text{and} \quad y_E \leq 1$$

As with all linear programs, we add the usual nonnegativity requirements for the decision variables.

All that remains is to develop an objective function for the model. Because the total project cost for a normal completion time is fixed at \$1700 (see Table 13.9), we can minimize the total project cost (normal cost plus crashing cost) by minimizing the total crashing costs. Thus, the linear programming objective function becomes

$$\text{Min } 100y_A + 150y_B + 200y_C + 150y_D + 250y_E$$

Thus, to determine the optimal crashing for each of the activities, we must solve a 10-variable, 12-constraint linear programming model. Optimization software, such as Excel Solver, provides the optimal solution of crashing activity A by 1 day and activity E by 1 day, with a total crashing cost of $\$100 + \$250 = \$350$. With the minimum cost crashing solution, the activity times are as follows:

Activity	Time in Days
A	6 (Crash 1 day)
B	3
C	6
D	3
E	1 (Crash 1 day)

The linear programming solution provided the revised activity times, but not the revised earliest start time, latest start time, and slack information. The revised activity times and the usual PERT/CPM procedure must be used to develop the activity schedule for the project.

NOTES AND COMMENTS

1. Note that the two-machine maintenance project network for the crashing illustration (see Figure 13.14) has only one activity, activity E, leading directly to the Finish node. As a result, the project completion time is equal to the completion time for activity E. Thus, the linear programming constraint requiring the project completion in 10 days or less could be written $x_E \leq 10$.

If two or more activities lead directly to the Finish node of a project network, a slight modification is required in the linear programming

model for crashing. Consider the portion of the project network shown here. In this case, we suggest creating an additional variable, x_{FIN} , which indicates the finish or completion time for the entire project. The fact that the project cannot be finished until both activities E and G are completed can be modeled by the two constraints

$$\begin{aligned} x_{\text{FIN}} &\geq x_E \quad \text{or} \quad x_{\text{FIN}} - x_E \geq 0 \\ x_{\text{FIN}} &\geq x_G \quad \text{or} \quad x_{\text{FIN}} - x_G \geq 0 \end{aligned}$$

The constraint that the project must be finished by time T can be added as $x_{\text{FIN}} \leq T$.

Problem 22 gives you practice with this type of project network.

Summary

In this chapter we showed how PERT/CPM can be used to plan, schedule, and control a wide variety of projects. The key to this approach to project scheduling is the development of a PERT/CPM project network that depicts the activities and their precedence relationships. From this project network and activity time estimates, the critical path for the network and the associated critical activities can be identified. In the process, an activity schedule showing the earliest start and earliest finish times, the latest start and latest finish times, and the slack for each activity can be identified.

We showed how we can include capabilities for handling variable or uncertain activity times and how to use this information to provide a probability statement about the chances the project can be completed in a specified period of time. We introduced crashing as a procedure for reducing activity times to meet project completion deadlines, and we showed how a linear programming model can be used to determine the crashing decisions that will minimize the cost of reducing the project completion time.

Glossary

Program evaluation and review technique (PERT) A network-based project scheduling procedure.

Critical path method (CPM) A network-based project scheduling procedure.

Activities Specific jobs or tasks that are components of a project. Activities are represented by nodes in a project network.

Immediate predecessors The activities that must be completed immediately prior to the start of a given activity.

Project network A graphical representation of a project that depicts the activities and shows the predecessor relationships among the activities.

Critical path The longest path in a project network.

Path A sequence of connected nodes that leads from the Start node to the Finish node.

Critical activities The activities on the critical path.

Earliest start time The earliest time an activity may begin.

Latest start time The latest time an activity may begin without increasing the project completion time.

Earliest finish time The earliest time an activity may be completed.

Forward pass Part of the PERT/CPM procedure that involves moving forward through the project network to determine the earliest start and earliest finish times for each activity.

Backward pass Part of the PERT/CPM procedure that involves moving backward through the network to determine the latest start and latest finish times for each activity.

Latest finish time The latest time an activity may be completed without increasing the project completion time.

Slack The length of time an activity can be delayed without affecting the project completion time.

Optimistic time The minimum activity time if everything progresses ideally.

Most probable time The most probable activity time under normal conditions.

Pessimistic time The maximum activity time if significant delays are encountered.

Expected time The average activity time.

Beta probability distribution A probability distribution used to describe activity times.

Crashing The shortening of activity times by adding resources and hence usually increasing cost.

Problems

- The Mohawk Discount Store is designing a management training program for individuals at its corporate headquarters. The company wants to design the program so that trainees can complete it as quickly as possible. Important precedence relationships must be maintained between assignments or activities in the program. For example, a trainee cannot serve as an assistant to the store manager until the trainee has obtained experience in the credit department and at least one sales department. The following activities are the assignments that must be completed by each trainee in the program. Construct a project network for this problem. Do not perform any further analysis.

Activity	A	B	C	D	E	F	G	H
Immediate Predecessor	—	—	A	A, B	A, B	C	D, F	E, G

- Bridge City Developers is coordinating the construction of an office complex. As part of the planning process, the company generated the following activity list. Draw a project network that can be used to assist in the scheduling of the project activities.

Activity	A	B	C	D	E	F	G	H	I	J
Immediate Predecessor	—	—	—	A, B	A, B	D	E	C	C	F, G, H, I

- Construct a project network for the following project. The project is completed when activities F and G are both complete.

Activity	A	B	C	D	E	F	G
Immediate Predecessor	—	—	A	A	C, B	C, B	D, E

- Assume that the project in Problem 3 has the following activity times (in months):

Activity	A	B	C	D	E	F	G
Time	4	6	2	6	3	3	5

SELF test

- a. Find the critical path.
- b. The project must be completed in $1\frac{1}{2}$ years. Do you anticipate difficulty in meeting the deadline? Explain.
5. Consider the Western Hills Shopping Center Project summarized by Figure 13.6 and Table 13.2. Suppose the project has been underway for seven weeks. Activities A and E have been completed. Activity F has commenced but has three weeks remaining. Activities C and D have not started yet. Activity B has one week remaining (it was not started until week 2). Update the activity schedule for the project. In particular, how has the slack for each activity changed?
6. Consider the following project network and activity times (in weeks):

SELF test

- a. Identify the critical path.
- b. How much time will be needed to complete this project?
- c. Can activity D be delayed without delaying the entire project? If so, by how many weeks?
- d. Can activity C be delayed without delaying the entire project? If so, by how many weeks?
- e. What is the schedule for activity E?
7. Embassy Club Condominium, located on the west coast of Florida, is undertaking a summer renovation of its main building. The project is scheduled to begin May 1, and a September 1 (17-week) completion date is desired. The condominium manager identified the following renovation activities and their estimated times:

Activity	Immediate Predecessor	Time
A	—	3
B	—	1
C	—	2
D	A, B, C	4
E	C, D	5
F	A	3
G	D, F	6
H	E	4

- a. Draw a project network.
 - b. What are the critical activities?
 - c. What activity has the most slack time?
 - d. Will the project be completed by September 1?
8. Colonial State College is considering building a new multipurpose athletic complex on campus. The complex would provide a new gymnasium for intercollegiate basketball games, expanded office space, classrooms, and intramural facilities. The following activities would have to be undertaken before construction can begin:

Activity	Description	Immediate Predecessor	Time (weeks)
A	Survey building site	—	6
B	Develop initial design	—	8
C	Obtain board approval	A, B	12
D	Select architect	C	4
E	Establish budget	C	6
F	Finalize design	D, E	15
G	Obtain financing	E	12
H	Hire contractor	F, G	8

- a. Draw a project network.
 - b. Identify the critical path.
 - c. Develop the activity schedule for the project.
 - d. Does it appear reasonable that construction of the athletic complex could begin one year after the decision to begin the project with the site survey and initial design plans? What is the expected completion time for the project?
9. At a local university, the Student Commission on Programming and Entertainment (SCOPE) is preparing to host its first rock concert of the school year. To successfully produce this rock concert, SCOPE has listed the requisite activities and related information in the following table (duration estimates measured in days).

Activity	Immediate Predecessor(s)	Optimistic	Most Probable	Pessimistic
A: Negotiate contract with selected musicians	—	8	10	15
B: Reserve site	—	7	8	9
C: Manage travel logistics for music group	A	5	6	10
D: Screen & hire security personnel	B	3	3	3
E: Arrange advertising & ticketing	B, C	1	5	9
F: Hire parking staff	D	4	7	10
G: Arrange concession sales	E	3	8	10

- a. Draw the project network.
- b. Compute the expected duration and variance of each activity.
- c. Determine the critical path in the project network.
- d. What is the expected duration and variance of the critical path?
- e. What is the likelihood that the project will be completed within 30 days?
- f. If activity B is delayed by six days beyond its early start time, how does this affect the expected project duration?

SELF test

10. The following estimates of activity times (in days) are available for a small project:

Activity	Optimistic	Most Probable	Pessimistic
A	4	5.0	6
B	8	9.0	10
C	7	7.5	11
D	7	9.0	10
E	6	7.0	9
F	5	6.0	7

- a. Compute the expected activity completion times and the variance for each activity.
 - b. An analyst determined that the critical path consists of activities B-D-F. Compute the expected project completion time and the variance of this path.
11. Building a backyard swimming pool consists of nine major activities. The activities and their immediate predecessors are shown. Develop the project network.

Activity	A	B	C	D	E	F	G	H	I
Immediate Predecessor	—	—	A, B	A, B	B	C	D	D, F	E, G, H

12. Assume that the activity time estimates (in days) for the swimming pool construction project in Problem 11 are as follows:

Activity	Optimistic	Most Probable	Pessimistic
A	3	5	6
B	2	4	6
C	5	6	7
D	7	9	10
E	2	4	6
F	1	2	3
G	5	8	10
H	6	8	10
I	3	4	5

- a. What are the critical activities?
 - b. What is the expected time to complete the project?
 - c. What is the probability that the project can be completed in 25 or fewer days?
13. Suppose that the following estimates of activity times (in weeks) were provided for the network shown in Problem 6:

Activity	Optimistic	Most Probable	Pessimistic
A	4.0	5.0	6.0
B	2.5	3.0	3.5
C	6.0	7.0	8.0
D	5.0	5.5	9.0
E	5.0	7.0	9.0
F	2.0	3.0	4.0
G	8.0	10.0	12.0
H	6.0	7.0	14.0

- What is the probability that the project will be completed
- Within 21 weeks?
 - Within 22 weeks?
 - Within 25 weeks?
14. Davison Construction Company is building a luxury lakefront home in the Finger Lakes region of New York. Coordination of the architect and subcontractors will require a major effort to meet the 44-week (approximately 10-month) completion date requested by the owner. The Davison project manager prepared the following project network:

Estimates of the optimistic, most probable, and pessimistic times (in weeks) for the activities are as follows:

Activity	Optimistic	Most Probable	Pessimistic
A	4	8	12
B	6	7	8
C	6	12	18
D	3	5	7
E	6	9	18
F	5	8	17
G	10	15	20
H	5	6	13

- Find the critical path.
 - What is the expected project completion time?
 - What is the probability the project can be completed in the 44 weeks as requested by the owner?
 - What is the probability the building project could run more than 3 months late? Use 57 weeks for this calculation.
 - What should the construction company tell the owner?
15. Doug Casey is in charge of planning and coordinating next spring's sales management training program for his company. Doug listed the following activity information for this project:

Activity	Description	Immediate Predecessor	Time (weeks)		
			Optimistic	Most Probable	Pessimistic
A	Plan topic	—	1.5	2.0	2.5
B	Obtain speakers	A	2.0	2.5	6.0
C	List meeting locations	—	1.0	2.0	3.0
D	Select location	C	1.5	2.0	2.5
E	Finalize speaker travel plans	B, D	0.5	1.0	1.5
F	Make final check with speakers	E	1.0	2.0	3.0
G	Prepare and mail brochure	B, D	3.0	3.5	7.0
H	Take reservations	G	3.0	4.0	5.0
I	Handle last-minute details	F, H	1.5	2.0	2.5

- a. Draw a project network.
- b. Prepare an activity schedule.
- c. What are the critical activities and what is the expected project completion time?
- d. If Doug wants a 0.99 probability of completing the project on time, how far ahead of the scheduled meeting date should he begin working on the project?
16. The Daugherty Porta-Vac project discussed in Section 13.2 has an expected project completion time of 17 weeks. The probability that the project could be completed in 20 weeks or less is 0.9656. The noncritical paths in the Porta-Vac project network are
- A-D-G-J
A-C-F-J
B-H-I-J
- a. Use the information in Table 13.5 to compute the expected time and variance for each path shown.
- b. Compute the probability that each path will be completed in the desired 20-week period.
- c. Why is the computation of the probability of completing a project on time based on the analysis of the critical path? In what case, if any, would making the probability computation for a noncritical path be desirable?
17. The Porsche Shop, founded in 1985 by Dale Jensen, specializes in the restoration of vintage Porsche automobiles. One of Jensen's regular customers asked him to prepare an estimate for the restoration of a 1964 model 356SC Porsche. To estimate the time and cost to perform such a restoration, Jensen broke the restoration process into four separate activities: disassembly and initial preparation work (A), body restoration (B), engine restoration (C), and final assembly (D). Once activity A has been completed, activities B and C can be performed independently of each other; however, activity D can be started only if both activities B and C have been completed. Based on his inspection of the car, Jensen believes that the following time estimates (in days) are applicable:

Activity	Optimistic	Most Probable	Pessimistic
A	3	4	8
B	5	8	11
C	2	4	6
D	4	5	12

Jensen estimates that the parts needed to restore the body will cost \$3000 and that the parts needed to restore the engine will cost \$5000. His current labor costs are \$400 a day.

- a. Develop a project network.
- b. What is the expected project completion time?

- c. Jensen's business philosophy is based on making decisions using a best- and worst-case scenario. Develop cost estimates for completing the restoration based on both a best- and worst-case analysis. Assume that the total restoration cost is the sum of the labor cost plus the material cost.
 - d. If Jensen obtains the job with a bid that is based on the costs associated with an expected completion time, what is the probability that he will lose money on the job?
 - e. If Jensen obtains the job based on a bid of \$16,800, what is the probability that he will lose money on the job?
18. The manager of the Oak Hills Swimming Club is planning the club's swimming team program. The first team practice is scheduled for May 1. The activities, their immediate predecessors, and the activity time estimates (in weeks) are as follows:

Activity	Description	Immediate Predecessor	Time (weeks)		
			Optimistic	Most Probable	Pessimistic
A	Meet with board	—	1	1	2
B	Hire coaches	A	4	6	8
C	Reserve pool	A	2	4	6
D	Announce program	B, C	1	2	3
E	Meet with coaches	B	2	3	4
F	Order team suits	A	1	2	3
G	Register swimmers	D	1	2	3
H	Collect fees	G	1	2	3
I	Plan first practice	E, H, F	1	1	1

- a. Draw a project network.
 - b. Develop an activity schedule.
 - c. What are the critical activities, and what is the expected project completion time?
 - d. If the club manager plans to start the project on February 1, what is the probability the swimming program will be ready by the scheduled May 1 date (13 weeks)? Should the manager begin planning the swimming program before February 1?
19. The product development group at Landon Corporation has been working on a new computer software product that has the potential to capture a large market share. Through outside sources, Landon's management learned that a competitor is working to introduce a similar product. As a result, Landon's top management increased its pressure on the product development group. The group's leader turned to PERT/CPM as an aid to scheduling the activities remaining before the new product can be brought to the market. The project network is as follows:

The activity time estimates (in weeks) are as follows:

Activity	Optimistic	Most Probable	Pessimistic
A	3.0	4.0	5.0
B	3.0	3.5	7.0
C	4.0	5.0	6.0
D	2.0	3.0	4.0
E	6.0	10.0	14.0
F	7.5	8.5	12.5
G	4.5	6.0	7.5
H	5.0	6.0	13.0
I	2.0	2.5	6.0
J	4.0	5.0	6.0

- a. Develop an activity schedule for this project and identify the critical path activities.
 - b. What is the probability that the project will be completed so that Landon Corporation may introduce the new product within 25 weeks? Within 30 weeks?
20. Norton Industries is installing a new computer system. The activities, the activity times, and the project network are as follows:

Activity	Time	Activity	Time
A	3	E	4
B	6	F	3
C	2	G	9
D	5	H	3

The critical path calculation shows B-D-E-F-H is the critical path, and the expected project completion time is 21 weeks. After viewing this information, management requested overtime be used to complete the project in 16 weeks. Thus, crashing of the project is necessary. The following information is relevant:

Activity	Time (weeks)		Cost (\$)	
	Normal	Crash	Normal	Crash
A	3	1	900	1700
B	6	3	2000	4000
C	2	1	500	1000
D	5	3	1800	2400
E	4	3	1500	1850
F	3	1	3000	3900
G	9	4	8000	9800
H	3	2	1000	2000

- Formulate a linear programming model that can be used to make the crashing decisions for this project.
 - Solve the linear programming model and make the minimum cost crashing decisions. What is the added cost of meeting the 16-week completion time?
 - Develop a complete activity schedule based on the crashed activity times.
21. Consider the following project network and activity times (in days):

SELF test

Activity	A	B	C	D	E	F	G
Time	3	2	5	5	6	2	2

The crashing data for this project are as follows:

Activity	Time (days)		Cost (\$)	
	Normal	Crash	Normal	Crash
A	3	2	800	1400
B	2	1	1200	1900
C	5	3	2000	2800
D	5	3	1500	2300
E	6	4	1800	2800
F	2	1	600	1000
G	2	1	500	1000

- Find the critical path and the expected project completion time.
 - What is the total project cost using the normal times?
22. Refer to Problem 21. Assume that management desires a 12-day project completion time.
- Formulate a linear programming model that can be used to assist with the crashing decisions.
 - What activities should be crashed?
 - What is the total project cost for the 12-day completion time?
23. Consider the following project network. Note that the normal or expected activity times are denoted τ_i , $i = A, B, \dots, I$. Let x_i = the earliest finish time for activity i . Formulate a linear programming model that can be used to determine the length of the critical path.

SELF test

24. Office Automation, Inc., developed a proposal for introducing a new computerized office system that will standardize the electronic archiving of invoices for a particular company. Contained in the proposal is a list of activities that must be accomplished to complete the new office system project. Use the following relevant information about the activities:

Activity	Description	Immediate Predecessor	Time (weeks)		Cost (\$1000s)	
			Normal	Crash	Normal	Crash
A	Plan needs	—	10	8	30	70
B	Order equipment	A	8	6	120	150
C	Install equipment	B	10	7	100	160
D	Set up training lab	A	7	6	40	50
E	Conduct training course	D	10	8	50	75
F	Test system	C, E	3	3	60	—

- a. Develop a project network.
 - b. Develop an activity schedule.
 - c. What are the critical activities, and what is the expected project completion time?
 - d. Assume that the company wants to complete the project in six months or 26 weeks. What crashing decisions do you recommend to meet the desired completion time at the least possible cost? Work through the network and attempt to make the crashing decisions by inspection.
 - e. Develop an activity schedule for the crashed project.
 - f. What added project cost is required to meet the six-month completion time?
25. Because Landon Corporation (see Problem 19) is being pressured to complete the product development project at the earliest possible date, the project leader requested that the possibility of crashing the project be evaluated.
- a. Formulate a linear programming model that could be used in making the crashing decisions.
 - b. What information would have to be provided before the linear programming model could be implemented?

Case Problem R. C. Coleman

R. C. Coleman distributes a variety of food products that are sold through grocery store and supermarket outlets. The company receives orders directly from the individual outlets, with a typical order requesting the delivery of several cases of anywhere from 20 to 50 different products. Under the company's current warehouse operation, warehouse clerks dispatch order-picking personnel to fill each order and have the goods moved to the warehouse shipping area. Because of the high labor costs and relatively low productivity of hand order-picking, management has decided to automate the warehouse operation by installing a computer-controlled order-picking system, along with a conveyor system for moving goods from storage to the warehouse shipping area.

R. C. Coleman's director of material management has been named the project manager in charge of the automated warehouse system. After consulting with members of the engineering staff and warehouse management personnel, the director compiled a list of activities associated with the project. The optimistic, most probable, and pessimistic times (in weeks) have also been provided for each activity.

Activity	Description	Immediate Predecessor
A	Determine equipment needs	—
B	Obtain vendor proposals	—
C	Select vendor	A, B
D	Order system	C
E	Design new warehouse layout	C
F	Design warehouse	E
G	Design computer interface	C
H	Interface computer	D, F, G
I	Install system	D, F
J	Train system operators	H
K	Test system	I, J

Activity	Time (weeks)		
	Optimistic	Most Probable	Pessimistic
A	4	6	8
B	6	8	16
C	2	4	6
D	8	10	24
E	7	10	13
F	4	6	8
G	4	6	20
H	4	6	8
I	4	6	14
J	3	4	5
K	2	4	6

Managerial Report

Develop a report that presents the activity schedule and expected project completion time for the warehouse expansion project. Include a project network in the report. In addition, take into consideration the following issues:

1. R. C. Coleman's top management established a required 40-week completion time for the project. Can this completion time be achieved? Include probability information in your discussion. What recommendations do you have if the 40-week completion time is required?
2. Suppose that management requests that activity times be shortened to provide an 80% chance of meeting the 40-week completion time. If the variance in the project completion time is the same as you found in part (1), how much should the expected project completion time be shortened to achieve the goal of an 80% chance of completion within 40 weeks?
3. Using the expected activity times as the normal times and the following crashing information, determine the activity crashing decisions and revised activity schedule for the warehouse expansion project:

Activity	Crashed Activity Time (weeks)	Cost (\$)	
		Normal	Crashed
A	4	1,000	1,900
B	7	1,000	1,800
C	2	1,500	2,700
D	8	2,000	3,200
E	7	5,000	8,000
F	4	3,000	4,100
G	5	8,000	10,250
H	4	5,000	6,400
I	4	10,000	12,400
J	3	4,000	4,400
K	3	5,000	5,500

Appendix 13.1 Finding Cumulative Probabilities for Normally Distributed Random Variables

Excel can be used to find the probability a project with uncertain activity times will be completed in some given completion time (assuming the project completion time is normally distributed). We demonstrate this on the Porta-Vac Project we considered in Section 13.2. Recall that management allotted 20 days to complete the project. We have found the z value that corresponds to $T = 20$:

$$z = \frac{20 - 17}{1.65} = 1.82$$

The Excel function NORM.S.DIST is only recognized by Excel 2010. Earlier versions of Excel use the function name NORMSDIST to compute the same value.

Now we will make use of the Excel function

$$=NORM.S.DIST(z, \text{TRUE})$$

by substituting the value of z we have found into the function (entering “TRUE” for the second argument signifies that we desire the cumulative probability associated with z). Enter the following function into any empty cell in an Excel worksheet:

$$=NORM.S.DIST(1.82, \text{TRUE})$$

The resulting value is 0.96562, which is the probability that the completion time for the Porta-Vac project will be no more than 20 days.

CHAPTER 14

Inventory Models

CONTENTS

- 14.1 ECONOMIC ORDER QUANTITY (EOQ) MODEL**
 - The How-Much-to-Order Decision
 - The When-to-Order Decision
 - Sensitivity Analysis for the EOQ Model
 - Excel Solution of the EOQ Model
 - Summary of the EOQ Model
 - Assumptions
- 14.2 ECONOMIC PRODUCTION LOT SIZE MODEL**
 - Total Cost Model
 - Economic Production Lot Size
- 14.3 INVENTORY MODEL WITH PLANNED SHORTAGES**
- 14.4 QUANTITY DISCOUNTS FOR THE EOQ MODEL**
- 14.5 SINGLE-PERIOD INVENTORY MODEL WITH PROBABILISTIC DEMAND**
 - Neiman Marcus
 - Nationwide Car Rental
- 14.6 ORDER-QUANTITY, REORDER POINT MODEL WITH PROBABILISTIC DEMAND**
 - The How-Much-to-Order Decision
 - The When-to-Order Decision
- 14.7 PERIODIC REVIEW MODEL WITH PROBABILISTIC DEMAND**
 - More Complex Periodic Review Models

Inventory refers to idle goods or materials held by an organization for use sometime in the future. Items carried in inventory include raw materials, purchased parts, components, subassemblies, work-in-process, finished goods, and supplies. Two primary reasons organizations stock inventory are: (1) to take advantage of economies-of-scale that exist due to the fixed cost of ordering items, and (2) to buffer against uncertainty in customer demand or disruptions in supply. Even though inventory serves an important and essential role, the expense associated with financing and maintaining inventories is a substantial part of the cost of doing business. In large organizations, the cost associated with inventory can run into the millions of dollars.

In applications involving inventory, managers must answer two important questions.

1. *How much* should be ordered when the inventory is replenished?
2. *When* should the inventory be replenished?

The inventory procedure described for the drugstore industry is discussed in detail in Section 14.7.

Virtually every business uses some sort of inventory management model or system to address the preceding questions. Hewlett-Packard works with its retailers to help determine the retailer's inventory replenishment strategies for the printers and other HP products. IBM developed inventory management policies for a range of microelectronic parts that are used in IBM plants as well as sold to a number of outside customers. The Q.M. in Action, Inventory Management at CVS Corporation, describes an inventory system used to determine order quantities in the drugstore industry.

The purpose of this chapter is to show how quantitative models can assist in making the how-much-to-order and when-to-order inventory decisions. We will first consider *deterministic* inventory models, in which we assume that the rate of demand for the item is constant or nearly constant. Later we will consider *probabilistic* inventory models, in which the demand for the item fluctuates and can be described only in probabilistic terms.

Q.M. in ACTION

INVENTORY MANAGEMENT AT CVS CORPORATION*

CVS is one of the largest drugstore chains in the United States. The primary inventory management area in the drugstore involves the numerous basic products that are carried in inventory on an everyday basis. For these items, the most important issue is the replenishment quantity or order size each time an order is placed. In most drugstore chains, basic products are ordered under a periodic review inventory system, with the review period being one week.

The weekly review system uses electronic ordering equipment that scans an order label affixed to the shelf directly below each item. Among other information on the label is the item's replenishment level or order-to-quantity. The store employee placing the order determines the weekly order quantity by counting the number of units of the product on the shelf and subtracting this quantity from the replenishment level. A computer program determines the replenishment quantity for each item in each individual store, based on each store's movement rather than on the company movement. To minimize stock-outs the replenishment quantity is set equal to the store's three-week demand or movement for the product.

*Based on information provided by Bob Carver. (The inventory system described was originally implemented in the CVS stores formerly known as SuperX.)

14.1

Economic Order Quantity (EOQ) Model

The cost associated with developing and maintaining inventory is larger than many people think. Models such as the ones presented in this chapter can be used to develop cost-effective inventory management decisions.

One of the most criticized assumptions of the EOQ model is the constant demand rate. Obviously, the model would be inappropriate for items with widely fluctuating and variable demand rates. However, as this example shows, the EOQ model can provide a realistic approximation of the optimal order quantity when demand is relatively stable and occurs at a nearly constant rate.

The **economic order quantity (EOQ)** model is applicable when the demand for an item shows a constant, or nearly constant, rate and when the entire quantity ordered arrives in inventory at one point in time. The **constant demand rate** assumption means that the same number of units is taken from inventory each period of time such as 5 units every day, 25 units every week, 100 units every four-week period, and so on.

To illustrate the EOQ model, let us consider the situation faced by the R&B Beverage Company. R&B Beverage is a distributor of beer, wine, and soft drink products. From a main warehouse located in Columbus, Ohio, R&B supplies nearly 1000 retail stores with beverage products. The beer inventory, which constitutes about 40% of the company's total inventory, averages approximately 50,000 cases. With an average cost per case of approximately \$8, R&B estimates the value of its beer inventory to be \$400,000.

The warehouse manager decided to conduct a detailed study of the inventory costs associated with Bub Beer, the number-one-selling R&B beer. The purpose of the study is to establish the how-much-to-order and the when-to-order decisions for Bub Beer that will result in the lowest possible total cost. As the first step in the study, the warehouse manager obtained the following demand data for the past 10 weeks:

Week	Demand (cases)
1	2000
2	2025
3	1950
4	2000
5	2100
6	2050
7	2000
8	1975
9	1900
10	2000
Total cases	20,000
Average cases per week	2000

Strictly speaking, these weekly demand figures do not show a constant demand rate. However, given the relatively low variability exhibited by the weekly demand, inventory planning with a constant demand rate of 2000 cases per week appears acceptable. In practice, you will find that the actual inventory situation seldom, if ever, satisfies the assumptions of the model exactly. Thus, in any particular application, the manager must determine whether the model assumptions are close enough to reality for the model to be useful. In this situation, because demand varies from a low of 1900 cases to a high of 2100 cases, the assumption of constant demand of 2000 cases per week appears to be a reasonable approximation.

The how-much-to-order decision involves selecting an order quantity that draws a compromise between (1) keeping small inventories and ordering frequently, and (2) keeping large inventories and ordering infrequently. The first alternative can result in undesirably high ordering costs, while the second alternative can result in undesirably high inventory holding costs. To find an optimal compromise between these conflicting alternatives, let us

As with other quantitative models, accurate estimates of cost parameters are critical. In the EOQ model, estimates of both the inventory holding cost and the ordering cost are needed. Also see footnote 1, which refers to relevant costs.

Most inventory cost models use an annual cost. Thus, demand should be expressed in units per year, and inventory holding cost should be based on an annual rate.

consider a mathematical model that shows the total cost as the sum of the holding cost and the ordering cost.¹

Holding costs are the costs associated with maintaining or carrying a given level of inventory; these costs depend on the size of the inventory. The first holding cost to consider is the cost of financing the inventory investment. When a firm borrows money, it incurs an interest charge. If the firm uses its own money, it experiences an opportunity cost associated with not being able to use the money for other investments. In either case, an interest cost exists for the capital tied up in inventory. This **cost of capital** is usually expressed as a percentage of the amount invested. R&B estimates its cost of capital at an annual rate of 18%.

A number of other holding costs, such as insurance, taxes, breakage, pilferage, and warehouse overhead, also depend on the value of the inventory. R&B estimates these other costs at an annual rate of approximately 7% of the value of its inventory. Thus, the total holding cost for the R&B beer inventory is $18\% + 7\% = 25\%$ of the value of the inventory. The cost of one case of Bub Beer is \$8. With an annual holding cost rate of 25%, the cost of holding one case of Bub Beer in inventory for 1 year is $0.25(\$8) = \2.00 .

The next step in the inventory analysis is to determine the **ordering cost**. This cost, which is considered fixed regardless of the order quantity, covers the preparation of the voucher; and the processing of the order, including payment, postage, telephone, transportation, invoice verification, receiving, and so on. For R&B Beverage, the largest portion of the ordering cost involves the salaries of the purchasers. An analysis of the purchasing process showed that a purchaser spends approximately 45 minutes preparing and processing an order for Bub Beer. With a wage rate and fringe benefit cost for purchasers of \$20 per hour, the labor portion of the ordering cost is \$15. Making allowances for paper, postage, telephone, transportation, and receiving costs at \$17 per order, the manager estimates that the ordering cost is \$32 per order. That is, R&B is paying \$32 per order regardless of the quantity requested in the order.

The holding cost, ordering cost, and demand information are the three data items that must be known prior to the use of the EOQ model. After developing these data for the R&B problem, we can look at how they are used to develop a total cost model. We begin by defining Q as the order quantity. Thus, the how-much-to-order decision involves finding the value of Q that will minimize the sum of holding and ordering costs.

The inventory for Bub Beer will have a maximum value of Q units when an order of size Q is received from the supplier. R&B will then satisfy customer demand from inventory until the inventory is depleted, at which time another shipment of Q units will be received. Thus, assuming a constant demand, the graph of the inventory for Bub Beer is as shown in Figure 14.1. Note that the graph indicates an average inventory of $\frac{1}{2}Q$ for the period in question. This level should appear reasonable because the maximum inventory is Q , the minimum is zero, and the inventory declines at a constant rate over the period.

Figure 14.1 shows the inventory pattern during one order cycle of length T . As time goes on, this pattern will repeat. The complete inventory pattern is shown in Figure 14.2. If the average inventory during each cycle is $\frac{1}{2}Q$, the average inventory over any number of cycles is also $\frac{1}{2}Q$.

The holding cost can be calculated using the average inventory. That is, we can calculate the holding cost by multiplying the average inventory by the cost of carrying one unit in inventory for the stated period. The period selected for the model is up to you; it could be one week, one month, one year, or more. However, because the holding cost for many

¹Even though analysts typically refer to "total cost" models for inventory systems, often these models describe only the total variable or total relevant costs for the decision being considered. Costs that are not affected by the how-much-to-order decision are considered fixed or constant and are not included in the model.

FIGURE 14.1 INVENTORY FOR BUB BEER**FIGURE 14.2** INVENTORY PATTERN FOR THE EOQ INVENTORY MODEL

industries and businesses is expressed as an *annual* percentage, most inventory models are developed on an *annual* cost basis.

Let

$$I = \text{annual holding cost rate}$$

$$C = \text{unit cost of the inventory item}$$

$$C_h = \text{annual cost of holding one unit in inventory}$$

The annual cost of holding one unit in inventory is

$$C_h = IC \quad (14.1)$$

C_h is the cost of holding one unit in inventory for one year. Because smaller order quantities Q will result in lower inventory, total annual holding cost can be reduced by using smaller order quantities.

C_o , the fixed cost per order, is independent of the amount ordered. For a given annual demand of D units, the total annual ordering cost can be reduced by using larger order quantities.

The general equation for the annual holding cost for the average inventory of $\frac{1}{2}Q$ units is as follows:

$$\begin{aligned}\text{Annual holding cost} &= \left(\text{Average inventory} \right) \left(\begin{array}{c} \text{Annual holding cost} \\ \text{per unit} \end{array} \right) \\ &= \frac{1}{2} Q C_h\end{aligned}\quad (14.2)$$

To complete the total cost model, we must now include the annual ordering cost. The goal is to express the annual ordering cost in terms of the order quantity Q . The first question is, How many orders will be placed during the year? Let D denote the annual demand for the product. For R&B Beverage, $D = (52 \text{ weeks})(2000 \text{ cases per week}) = 104,000 \text{ cases per year}$. We know that by ordering Q units every time we order, we will have to place D/Q orders per year. If C_o is the cost of placing one order, the general equation for the annual ordering cost is as follows:

$$\begin{aligned}\text{Annual ordering cost} &= \left(\begin{array}{c} \text{Number of orders} \\ \text{per year} \end{array} \right) \left(\begin{array}{c} \text{Cost per order} \end{array} \right) \\ &= \left(\frac{D}{Q} \right) C_o\end{aligned}\quad (14.3)$$

Thus, the total annual cost, denoted TC , can be expressed as follows:

$$\begin{aligned}\text{Total annual cost} &= \text{holding cost} + \text{ordering cost} \\ TC &= \frac{1}{2} Q C_h + \frac{D}{Q} C_o\end{aligned}\quad (14.4)$$

Using the Bub Beer data [$C_h = IC = (0.25)(\$8) = \2 , $C_o = \$32$, and $D = 104,000$], the total annual cost model is

$$TC = \frac{1}{2} Q(\$2) + \frac{104,000}{Q} (\$32) = Q + \frac{3,328,000}{Q}$$

The development of the total cost model goes a long way toward solving the inventory problem. We now are able to express the total annual cost as a function of *how much* should be ordered. The development of a realistic total cost model is perhaps the most important part of the application of quantitative methods to inventory decision making. Equation (14.4) is the general total cost equation for inventory situations in which the assumptions of the economic order quantity model are valid.

The How-Much-to-Order Decision

The next step is to find the order quantity Q that will minimize the total annual cost for Bub Beer. Using a trial-and-error approach, we can compute the total annual cost for several possible order quantities. As a starting point, let us consider $Q = 8000$. The total annual cost for Bub Beer is

$$\begin{aligned} TC &= Q + \frac{3,328,000}{Q} \\ &= 8000 + \frac{3,328,000}{8000} = \$8416 \end{aligned}$$

A trial order quantity of 5000 gives

$$TC = 5000 + \frac{3,328,000}{5000} = \$5666$$

The results of several other trial order quantities are shown in Table 14.1. It shows the lowest cost solution to be about 2000 cases. Graphs of the annual holding and ordering costs and total annual costs are shown in Figure 14.3.

The advantage of the trial-and-error approach is that it is rather easy to do and provides the total annual cost for a number of possible order quantity decisions. In this case, the minimum cost order quantity appears to be approximately 2000 cases. The disadvantage of this approach, however, is that it does not provide the exact minimum cost order quantity.

Refer to Figure 14.3. The minimum total cost order quantity is denoted by an order size of Q^* . By using differential calculus, it can be shown (see Appendix 14.1) that the value of Q^* that minimizes the total annual cost is given by the formula

$$Q^* = \sqrt{\frac{2DC_o}{C_h}} \quad (14.5)$$

This formula is referred to as the *economic order quantity (EOQ) formula*.

Using equation (14.5), the minimum total annual cost order quantity for Bub Beer is

$$Q^* = \sqrt{\frac{2(104,000)32}{2}} = 1824 \text{ cases}$$

TABLE 14.1 ANNUAL HOLDING, ORDERING, AND TOTAL COSTS FOR VARIOUS ORDER QUANTITIES OF BUB BEER

Order Quantity	Holding	Ordering	Annual Cost
5000	\$5000	\$ 666	\$5666
4000	\$4000	\$ 832	\$4832
3000	\$3000	\$1109	\$4109
2000	\$2000	\$1664	\$3664
1000	\$1000	\$3328	\$4328

FIGURE 14.3 ANNUAL HOLDING, ORDERING, AND TOTAL COSTS FOR BUB BEER

Problem 2 at the end of the chapter asks you to show that equal holding and ordering costs is a property of the EOQ model.

The reorder point is expressed in terms of inventory position, the amount of inventory on hand plus the amount on order. Some people think that the reorder point is expressed in terms of inventory on hand. With short lead times, inventory position is usually the same as the inventory on hand. However, with long lead times, inventory position may be larger than inventory on hand.

The use of an order quantity of 1824 in equation (14.4) shows that the minimum cost inventory policy for Bub Beer has a total annual cost of \$3649. Note that $Q^* = 1824$ balances the holding and ordering costs. Check for yourself to see that these costs are equal.²

The When-to-Order Decision

Now that we know how much to order, we want to address the question of *when* to order. To answer this question, we need to introduce the concept of inventory position. The **inventory position** is defined as the amount of inventory on hand plus the amount of inventory on order. The when-to-order decision is expressed in terms of a **reorder point**—the inventory position at which a new order should be placed.

The manufacturer of Bub Beer guarantees a two-day delivery on any order placed by R&B Beverage. Hence, assuming R&B Beverage operates 250 days per year, the annual demand of 104,000 cases implies a daily demand of $104,000/250 = 416$ cases. Thus, we expect $(2 \text{ days})(416 \text{ cases per day}) = 832$ cases of Bub to be sold during the two days it takes a new order to reach the R&B warehouse. In inventory terminology, the two-day delivery period is referred to as the **lead time** for a new order, and the 832-case demand anticipated during this period is referred to as the **lead-time demand**. Thus, R&B should order a new shipment of Bub Beer from the manufacturer when the inventory reaches 832 cases. For inventory systems using the constant demand rate assumption and a fixed

²Actually, Q^* from equation (14.5) is 1824.28, but because we cannot order fractional cases of beer, a Q^* of 1824 is shown. This value of Q^* may cause a few cents deviation between the two costs. If Q^* is used at its exact value, the holding and ordering costs will be exactly the same.

lead time, the reorder point is the same as the lead-time demand. For these systems, the general expression for the reorder point is as follows:

$$r = dm \quad (14.6)$$

where

r = reorder point

d = demand per day

m = lead time for a new order in days

The question of how frequently the order will be placed can now be answered. The period between orders is referred to as the **cycle time**. Previously in equation (14.3), we defined D/Q as the number of orders that will be placed in a year. Thus, $D/Q^* = 104,000/1824 = 57$ is the number of orders R&B Beverage will place for Bub Beer each year. If R&B places 57 orders over 250 working days, it will order approximately every $250/57 = 4.39$ working days. Thus, the cycle time is 4.39 working days. The general expression for a cycle time³ of T days is given by

$$T = \frac{250}{D/Q^*} = \frac{250Q^*}{D} \quad (14.7)$$

Sensitivity Analysis for the EOQ Model

Even though substantial time may have been spent in arriving at the cost per order (\$32) and the holding cost rate (25%), we should realize that these figures are at best good estimates. Thus, we may want to consider how much the recommended order quantity would change with different estimated ordering and holding costs. To determine the effects of various cost scenarios, we can calculate the recommended order quantity under several different cost conditions. Table 14.2 shows the minimum total cost order quantity for several cost possibilities. As you can see from the table, the value of Q^* appears relatively stable, even with some variations in the cost estimates. Based on these results, the best order quantity for Bub Beer is in the range of 1700–2000 cases. If operated properly, the total cost for the Bub Beer inventory system should be close to \$3400–\$3800 per year. We also note that little risk is associated with implementing the calculated order quantity of 1824. For example, if R&B implements an order quantity of 1824 cases (using cost estimates based on \$32 per order and 25% annual holding rate), but the actual cost per order turns out to be \$34 and the actual annual holding rate turns out to be 24%, then R&B experiences only a \$5 increase (\$3690–\$3685) in the total annual cost.

From the preceding analysis, we would say that this EOQ model is insensitive to small variations or errors in the cost estimates. This insensitivity is a property of EOQ models in general, which indicates that if we have at least reasonable estimates of ordering cost and holding cost, we can expect to obtain a good approximation of the true minimum cost order quantity.

³This general expression for cycle time is based on 250 working days per year. If the firm operated 300 working days per year and wanted to express cycle time in terms of working days, the cycle time would be given by $T = 300Q^*/D$.

TABLE 14.2 OPTIMAL ORDER QUANTITIES FOR SEVERAL COST POSSIBILITIES

Possible Inventory Holding Cost (%)	Possible Cost per Order	Optimal Order Quantity (Q*)	Projected Total Annual Cost Using Q^*	Projected Total Annual Cost Using $Q = 1824$
24	\$30	1803	\$3461	\$3462
24	34	1919	3685	3690
26	30	1732	3603	3607
26	34	1844	3835	3836

Excel Solution of the EOQ Model

Inventory models such as the EOQ model are easily implemented with the aid of spreadsheets. The Excel EOQ formula worksheet for Bub Beer is shown in Figure 14.4. Data on annual demand, ordering cost, annual inventory holding cost rate, cost per unit, working days per year, and lead time in days are input in cells B3 to B8. The appropriate EOQ model formulas, which determine the optimal inventory policy, are placed in cells B13 to B21. For example, cell B13 computes the optimal economic order quantity 1824.28, and cell B16

FIGURE 14.4 FORMULA WORKSHEET FOR THE BUB BEER EOQ INVENTORY MODEL

WEB file
EOQ

TABLE 14.3 THE EOQ MODEL ASSUMPTIONS

1. Demand D is deterministic and occurs at a constant rate.
2. The order quantity Q is the same for each order. The inventory level increases by Q units each time an order is received.
3. The cost per order, C_o , is constant and does not depend on the quantity ordered.
4. The purchase cost per unit, C , is constant and does not depend on the quantity ordered.
5. The inventory holding cost per unit per time period, C_h , is constant. The total inventory holding cost depends on both C_h and the size of the inventory.
6. Shortages such as stock-outs or backorders are not permitted.
7. The lead time for an order is constant.
8. The inventory position is reviewed continuously. As a result, an order is placed as soon as the inventory position reaches the reorder point.

computes the total annual cost \$3648.56. If sensitivity analysis is desired, one or more of the input data values can be modified. The impact of any change or changes on the optimal inventory policy will then appear in the worksheet.

The Excel worksheet in Figure 14.4 is a template that can be used for the EOQ model. This worksheet and similar Excel worksheets for the other inventory models presented in this chapter are available at the WEBfiles link on the website that accompanies this text.

Summary of the EOQ Model Assumptions

You should carefully review the assumptions of the inventory model before applying it in an actual situation. Several inventory models discussed later in this chapter alter one or more of the assumptions of the EOQ model.

To use the optimal order quantity and reorder point model described in this section, an analyst must make assumptions about how the inventory system operates. The EOQ model with its economic order quantity formula is based on some specific assumptions about the R&B inventory system. A summary of the assumptions for this model is provided in Table 14.3. Before using the EOQ formula, carefully review these assumptions to ensure that they are applicable to the inventory system being analyzed. If the assumptions are not reasonable, seek a different inventory model.

Various types of inventory systems are used in practice, and the inventory models presented in the following sections alter one or more of the EOQ model assumptions shown in Table 14.3. When the assumptions change, a different inventory model with different optimal operating policies becomes necessary.

NOTES AND COMMENTS

1. With relatively long lead times, the lead-time demand and the resulting reorder point r , determined by equation (14.6), may exceed Q^* . If this condition occurs, at least one order will be outstanding when a new order is placed. For example, assume that Bub Beer has a lead time of $m = 6$ days. With a daily demand of $d = 432$ cases, equation (14.6) shows that the reorder point would be

$r = dm = 6 \times 432 = 2592$ cases. Thus, a new order for Bub Beer should be placed whenever the inventory position (the amount of inventory on hand plus the amount of inventory on order) reaches 2592. With an order quantity of $Q = 2000$ cases, the inventory position of 2592 cases occurs when one order of 2000 cases is outstanding and $2592 - 2000 = 592$ cases are on hand.

14.2

Economic Production Lot Size Model

The inventory model in this section alters assumption 2 of the EOQ model (see Table 14.3). The assumption concerning the arrival of Q units each time an order is received is changed to a constant production supply rate.

This model differs from the EOQ model in that a setup cost replaces the ordering cost, and the saw-tooth inventory pattern shown in Figure 14.5 differs from the inventory pattern shown in Figure 14.2.

The inventory model presented in this section is similar to the EOQ model in that we are attempting to determine *how much* we should order and *when* the order should be placed. We again assume a constant demand rate. However, instead of assuming that the order arrives in a shipment of size Q^* , as in the EOQ model, we assume that **units are supplied to inventory at a constant rate over several days or several weeks**. The **constant supply rate** assumption implies that the same number of units is supplied to inventory each period of time (e.g., 10 units every day or 50 units every week). This model is designed for production situations in which, once an order is placed, production begins and a constant number of units is added to inventory each day until the production run has been completed.

If we have a production system that produces 50 units per day and we decide to schedule 10 days of production, we have a $50(10) = 500$ -unit production lot size. The **lot size** is the number of units in an order. In general, if we let Q indicate the production lot size, the approach to the inventory decisions is similar to the EOQ model; that is, we build a holding and ordering cost model that expresses the total cost as a function of the production lot size. Then we attempt to find the production lot size that minimizes the total cost.

One other condition that should be mentioned at this time is that the model only applies to situations where the production rate is greater than the demand rate; the production system must be able to satisfy demand. For instance, if the constant demand rate is 400 units per day, the production rate must be at least 400 units per day to satisfy demand.

During the production run, demand reduces the inventory while production adds to inventory. Because we assume that the production rate exceeds the demand rate, each day during a production run we produce more units than are demanded. Thus, the excess production causes a gradual inventory buildup during the production period. When the production run is completed, the continuing demand causes the inventory to gradually decline until a new production run is started. The inventory pattern for this system is shown in Figure 14.5.

As in the EOQ model, we are now dealing with two costs, the holding cost and the ordering cost. Here the holding cost is identical to the definition in the EOQ model, but the interpretation of the ordering cost is slightly different. In fact, in a production situation the ordering cost is more correctly referred to as the production **setup cost**. This cost, which includes labor, material, and lost production costs incurred while preparing the production

FIGURE 14.5 INVENTORY PATTERN FOR THE PRODUCTION LOT SIZE INVENTORY MODEL

system for operation, is a fixed cost that occurs for every production run regardless of the production lot size.

Total Cost Model

Let us begin building the production lot size model by writing the holding cost in terms of the production lot size Q . Again, the approach is to develop an expression for average inventory and then establish the holding costs associated with the average inventory. We use a one-year time period and an annual cost for the model.

In the EOQ model the average inventory is one-half the maximum inventory, or $\frac{1}{2}Q$. Figure 14.5 shows that for a production lot size model, a constant inventory buildup rate occurs during the production run, and a constant inventory depletion rate occurs during the nonproduction period; thus, the average inventory will be one-half the maximum inventory. However, in this inventory system the production lot size Q does not go into inventory at one point in time, and thus the inventory never reaches a level of Q units.

To show how we can compute the maximum inventory, let

d = daily demand rate

p = daily production rate

t = number of days for a production run

At this point, the logic of the production lot size model is easier to follow using a daily demand rate d and a daily production rate p . However, when the total annual cost model is eventually developed, we recommend that inputs to the model be expressed in terms of the annual demand rate D and the annual production rate P .

Because we are assuming that p will be larger than d , the daily inventory buildup rate during the production phase is $p - d$. If we run production for t days and place $p - d$ units in inventory each day, the inventory at the end of the production run will be $(p - d)t$. From Figure 14.5 we can see that the inventory at the end of the production run is also the maximum inventory. Thus,

$$\text{Maximum inventory} = (p - d)t \quad (14.8)$$

If we know we are producing a production lot size of Q units at a daily production rate of p units, then $Q = pt$, and the length of the production run t must be

$$t = \frac{Q}{p} \text{ days} \quad (14.9)$$

Thus,

$$\begin{aligned} \text{Maximum inventory} &= (p - d)t = (p - d)\left(\frac{Q}{p}\right) \\ &= \left(1 - \frac{d}{p}\right)Q \end{aligned} \quad (14.10)$$

The average inventory, which is one-half the maximum inventory, is given by

$$\text{Average inventory} = \frac{1}{2}\left(1 - \frac{d}{p}\right)Q \quad (14.11)$$

With an annual per-unit holding cost of C_h , the general equation for annual holding cost is as follows:

$$\begin{aligned}\text{Annual holding cost} &= \left(\frac{\text{Average inventory}}{\text{per unit}} \right) \left(\frac{\text{Annual cost}}{\text{per unit}} \right) \\ &= \frac{1}{2} \left(1 - \frac{d}{p} \right) Q C_h\end{aligned}\quad (14.12)$$

If D is the annual demand for the product and C_o is the setup cost for a production run, then the annual setup cost, which takes the place of the annual ordering cost in the EOQ model, is as follows:

$$\begin{aligned}\text{Annual setup cost} &= \left(\frac{\text{Number of production runs per year}}{\text{per run}} \right) \left(\frac{\text{Setup cost}}{\text{per run}} \right) \\ &= \frac{D}{Q} C_o\end{aligned}\quad (14.13)$$

Thus, the total annual cost (TC) model is

$$TC = \frac{1}{2} \left(1 - \frac{d}{p} \right) Q C_h + \frac{D}{Q} C_o \quad (14.14)$$

Suppose that a production facility operates 250 days per year. Then we can write daily demand d in terms of annual demand D as follows:

$$d = \frac{D}{250}$$

Now let P denote the annual production for the product if the product were produced every day. Then

$$P = 250p \quad \text{and} \quad p = \frac{P}{250}$$

Thus,⁴

$$\frac{d}{p} = \frac{D/250}{P/250} = \frac{D}{P}$$

Therefore, we can write the total annual cost model as follows:

$$TC = \frac{1}{2} \left(1 - \frac{D}{P} \right) Q C_h + \frac{D}{Q} C_o \quad (14.15)$$

⁴The ratio $d/p = D/P$ holds regardless of the number of days of operation; 250 days is used here merely as an illustration.

Equations (14.14) and (14.15) are equivalent. However, equation (14.15) may be used more frequently because an *annual* cost model tends to make the analyst think in terms of collecting *annual* demand data (D) and *annual* production data (P) rather than daily data.

Economic Production Lot Size

As the production rate P approaches infinity, D/P approaches zero. In this case, equation (14.16) is equivalent to the EOQ model in equation (14.5).

Given estimates of the holding cost (C_h), setup cost (C_o), annual demand rate (D), and annual production rate (P), we could use a trial-and-error approach to compute the total annual cost for various production lot sizes (Q). However, trial and error is not necessary; we can use the minimum cost formula for Q^* that has been developed using differential calculus (see Appendix 14.2). The equation is as follows:

$$Q^* = \sqrt{\frac{2DC_o}{(1 - D/P)C_h}} \quad (14.16)$$

Lot Size

Work Problem 13 as an example of an economic production lot size model.

An Example Beauty Bar Soap is produced on a production line that has an annual capacity of 60,000 cases. The annual demand is estimated at 26,000 cases, with the demand rate essentially constant throughout the year. The cleaning, preparation, and setup of the production line cost approximately \$135. The manufacturing cost per case is \$4.50, and the annual holding cost is figured at a 24% rate. Thus, $C_h = IC = 0.24(\$4.50) = \1.08 . What is the recommended production lot size?

Using equation (14.16), we have

$$Q^* = \sqrt{\frac{2(26,000)(135)}{(1 - 26,000/60,000)(1.08)}} = 3387$$

The total annual cost using equation (14.15) and $Q^* = 3387$ is \$2073.

Other relevant data include a five-day lead time to schedule and set up a production run and 250 working days per year. Thus, the lead-time demand of $(26,000/250)(5) = 520$ cases is the reorder point. The cycle time is the time between production runs. Using equation (14.7), the cycle time is $T = 250Q^*/D = [(250)(3387)]/26,000$, or 33 working days. Thus, we should plan a production run of 3387 units every 33 working days.

14.3

Inventory Model with Planned Shortages

A **shortage** or **stock-out** occurs when demand exceeds the amount of inventory on hand. In many situations, shortages are undesirable and should be avoided if at all possible. However, in other cases it may be desirable—from an economic point of view—to plan for and allow shortages. In practice, these types of situations are most commonly found where the value of the inventory per unit is high and hence the holding cost is high. An example of this type of situation is a new car dealer's inventory. Often a specific car that a customer wants is not in stock. However, if the customer is willing to wait a few weeks, the dealer is usually able to order the car.

The model developed in this section takes into account a type of shortage known as a **backorder**. In a backorder situation, we assume that when a customer places an order and discovers that the supplier is out of stock, the customer waits until the new shipment arrives, and then the order is filled. Frequently, the waiting period in backorder situations is relatively short. Thus, by promising the customer top priority and immediate delivery when the goods become available, companies may be able to convince the customer to wait until the order arrives. In these cases, the backorder assumption is valid.

The assumptions of the EOQ model in Table 14.3 apply to this inventory model with the exception that shortages, referred to as backorders, are now permitted.

The backorder model that we develop is an extension of the EOQ model presented in Section 14.1. We use the EOQ model in which all goods arrive in inventory at one time and are subject to a constant demand rate. If we let S indicate the number of backorders that have accumulated by the time a new shipment of size Q is received, then the inventory system for the backorder case has the following characteristics:

- If S backorders exist when a new shipment of size Q arrives, then S backorders are shipped to the appropriate customers, and the remaining $Q - S$ units are placed in inventory. Therefore, $Q - S$ is the maximum inventory.
- The inventory cycle of T days is divided into two distinct phases: t_1 days when inventory is on hand and orders are filled as they occur, and t_2 days when stock-outs occur and all new orders are placed on backorder.

The inventory pattern for the inventory model with backorders, where negative inventory represents the number of backorders, is shown in Figure 14.6.

With the inventory pattern now defined, we can proceed with the basic step of all inventory models—namely, the development of a total cost model. For the inventory model with backorders, we encounter the usual holding costs and ordering costs. We also incur a backorder cost in terms of the labor and special delivery costs directly associated with the handling of the backorders. Another portion of the backorder cost accounts for the loss of goodwill because some customers will have to wait for their orders. Because the **goodwill cost** depends on how long a customer has to wait, it is customary to adopt the convention of expressing backorder cost in terms of the cost of having a unit on backorder for a stated period of time. This method of costing backorders on a time basis is similar to the method used to compute the inventory holding cost, and we can use it to compute a total annual cost of backorders once the average backorder level and the backorder cost per unit per period are known.

Let us begin the development of a total cost model by calculating the average inventory for a hypothetical problem. If we have an average inventory of two units for three days and no inventory on the fourth day, what is the average inventory over the four-day period? It is

$$\frac{2 \text{ units (3 days)} + 0 \text{ units (1 day)}}{4 \text{ days}} = \frac{6}{4} = 1.5 \text{ units}$$

FIGURE 14.6 INVENTORY PATTERN FOR AN INVENTORY MODEL WITH BACKORDERS

Refer to Figure 14.6. You can see that this situation is what happens in the backorder model. With a maximum inventory of $Q - S$ units, the t_1 days we have inventory on hand will have an average inventory of $(Q - S)/2$. No inventory is carried for the t_2 days in which we experience backorders. Thus, over the total cycle time of $T = t_1 + t_2$ days, we can compute the average inventory as follows:

$$\text{Average inventory} = \frac{\frac{1}{2}(Q - S)t_1 + 0t_2}{t_1 + t_2} = \frac{\frac{1}{2}(Q - S)t_1}{T} \quad (14.17)$$

Can we find other ways of expressing t_1 and T ? Because we know that the maximum inventory is $Q - S$ and that d represents the constant daily demand, we have

$$t_1 = \frac{Q - S}{d} \text{ days} \quad (14.18)$$

That is, the maximum inventory of $Q - S$ units will be used up in $(Q - S)/d$ days. Because Q units are ordered each cycle, we know the length of a cycle must be

$$T = \frac{Q}{d} \text{ days} \quad (14.19)$$

Combining equations (14.18) and (14.19) with equation (14.17), we can compute the average inventory as follows:

$$\text{Average inventory} = \frac{\frac{1}{2}(Q - S)[(Q - S)/d]}{Q/d} = \frac{(Q - S)^2}{2Q} \quad (14.20)$$

Thus, the average inventory is expressed in terms of two inventory decisions: how much we will order (Q) and the maximum number of backorders (S).

The formula for the annual number of orders placed using this model is identical to that for the EOQ model. With D representing the annual demand, we have

$$\text{Annual number of orders} = \frac{D}{Q} \quad (14.21)$$

The next step is to develop an expression for the average backorder level. Because we know the maximum for backorders is S , we can use the same logic we used to establish average inventory in finding the average number of backorders. We have an average number of backorders during the period t_2 of $\frac{1}{2}$ the maximum number of backorders or $\frac{1}{2}S$. We do not have any backorders during the t_1 days we have inventory; therefore we can

calculate the average backorders in a manner similar to equation (14.17). Using this approach, we have

$$\text{Average backorders} = \frac{0t_1 + (S/2)t_2}{T} = \frac{(S/2)t_2}{T} \quad (14.22)$$

When we let the maximum number of backorders reach an amount S at a daily rate of d , the length of the backorder portion of the inventory cycle is

$$t_2 = \frac{S}{d} \quad (14.23)$$

Using equations (14.23) and (14.19) in equation (14.22), we have

$$\text{Average backorders} = \frac{(S/2)(S/d)}{Q/d} = \frac{S^2}{2Q} \quad (14.24)$$

Let

C_h = cost to hold one unit in inventory for one year

C_o = cost per order

C_b = cost to maintain one unit on backorder for one year

The total annual cost (TC) for the inventory model with backorders becomes

$$TC = \frac{(Q - S)^2}{2Q} C_h + \frac{D}{Q} C_o + \frac{S^2}{2Q} C_b \quad (14.25)$$

Given C_h , C_o , and C_b and the annual demand D , differential calculus can be used to show that the minimum cost values for the order quantity Q^* and the planned backorders S^* are as follows:

$$Q^* = \sqrt{\frac{2DC_o}{C_h} \left(\frac{C_h + C_b}{C_b} \right)} \quad (14.26)$$

$$S^* = Q^* \left(\frac{C_h}{C_h + C_b} \right) \quad (14.27)$$

Shortage

An Example Suppose that the Higley Radio Components Company has a product for which the assumptions of the inventory model with backorders are valid. Information obtained by the company is as follows:

$$D = 2000 \text{ units per year}$$

$$I = 20\%$$

$$C = \$50 \text{ per unit}$$

$$C_h = IC = (0.20)(\$50) = \$10 \text{ per unit per year}$$

$$C_o = \$25 = \text{per order}$$

An inventory situation that incorporates backorder costs is considered in Problem 15.

The backorder cost C_b is one of the most difficult costs to estimate in inventory models. The reason is that it attempts to measure the cost associated with the loss of goodwill when a customer must wait for an order. Expressing this cost on an annual basis adds to the difficulty.

If backorders can be tolerated, the total cost including the backorder cost will be less than the total cost of the EOQ model. Some people think the model with backorders will have a greater cost because it includes a backorder cost in addition to the usual inventory holding and ordering costs. You can point out the fallacy in this thinking by noting that the backorder model leads to lower inventory and hence lower inventory holding costs.

The company is considering the possibility of allowing some backorders to occur for the product. The annual backorder cost is estimated to be \$30 per unit per year. Using equations (14.26) and (14.27), we have

$$Q^* = \sqrt{\frac{2(2000)(25)}{10} \left(\frac{10 + 30}{30} \right)} = 115$$

and

$$S^* = 115 \left(\frac{10}{10 + 30} \right) = 29$$

If this solution is implemented, the system will operate with the following properties:

$$\text{Maximum inventory} = Q - S = 115 - 29 = 86$$

$$\text{Cycle time} = T = \frac{Q}{D}(250) = \frac{115}{2000}(250) = 14 \text{ working days}$$

The total annual cost is

$$\text{Holding cost} = \frac{(86)^2}{2(115)}(10) = \$322$$

$$\text{Ordering cost} = \frac{2000}{115}(25) = \$435$$

$$\text{Backorder cost} = \frac{(29)^2}{2(115)}(30) = \$110$$

$$\text{Total cost} = \$867$$

If the company chooses to prohibit backorders and adopts the regular EOQ model, the recommended inventory decision would be

$$Q^* = \sqrt{\frac{2(2000)(25)}{10}} = \sqrt{10,000} = 100$$

This order quantity would result in a holding cost and an ordering cost of \$500 each or a total annual cost of \$1000. Thus, in this problem, allowing backorders is projecting a \$1000 – \$867 = \$133, or 13.3%, savings in cost from the no-stock-out EOQ model. The preceding comparison and conclusion are based on the assumption that the backorder model with an annual cost per backordered unit of \$30 is a valid model for the actual inventory situation. If the company is concerned that stock-outs might lead to lost sales, then the savings might not be enough to warrant switching to an inventory policy that allows for planned shortages.

NOTES AND COMMENTS

- Equation (14.27) shows that the optimal number of planned backorders S^* is proportional to the ratio $C_h/(C_h + C_b)$, where C_h is the annual holding cost per unit and C_b is the annual backorder cost per unit. Whenever C_h increases, this ratio becomes larger, and the number of planned backorders increases. This relationship explains why items that have a high per-unit cost and a correspondingly high annual holding cost are more economically

handled on a backorder basis. On the other hand, whenever the backorder cost C_b increases, the ratio becomes smaller, and the number of planned backorders decreases. Thus, the model provides the intuitive result that items with high backorder costs will be handled with few backorders. In fact, with high backorder costs, the backorder model and the EOQ model with no backordering allowed provide similar inventory policies.

14.4

Quantity Discounts for the EOQ Model

In the quantity discount model, assumption 4 of the EOQ model in Table 14.3 is altered. The cost per unit varies depending on the quantity ordered.

Quantity discounts occur in numerous situations in which suppliers provide an incentive for large order quantities by offering a lower purchase cost when items are ordered in larger quantities. In this section we show how the EOQ model can be used when quantity discounts are available.

Assume that we have a product in which the basic EOQ model (see Table 14.3) is applicable. Instead of a fixed unit cost, the supplier quotes the following discount schedule:

Discount Category	Order Size	Discount (%)	Unit Cost
1	0 to 999	0	\$5.00
2	1000 to 2499	3	4.85
3	2500 and over	5	4.75

The 5% discount for the 2500-unit minimum order quantity looks tempting. However, realizing that higher order quantities result in higher inventory holding costs, we should prepare a thorough cost analysis before making a final ordering and inventory policy recommendation.

Suppose that the data and cost analyses show an annual holding cost rate of 20%, an ordering cost of \$49 per order, and an annual demand of 5000 units; what order quantity should we select? The following three-step procedure shows the calculations necessary to make this decision. In the preliminary calculations, we use Q_1 to indicate the order quantity for discount category 1, Q_2 for discount category 2, and Q_3 for discount category 3.

Step 1. For each discount category, compute a Q^* using the EOQ formula based on the unit cost associated with the discount category.

Recall that the EOQ model provides $Q^* = \sqrt{2DC_o/C_h}$, where $C_h = IC = (0.20)C$. With three discount categories providing three different unit costs C , we obtain

$$Q_1^* = \sqrt{\frac{2(5000)49}{(0.20)(5.00)}} = 700$$

$$Q_2^* = \sqrt{\frac{2(5000)49}{(0.20)(4.85)}} = 711$$

$$Q_3^* = \sqrt{\frac{2(5000)49}{(0.20)(4.75)}} = 718$$

Because the only differences in the EOQ formulas come from slight differences in the holding cost, the economic order quantities resulting from this step will be approximately the same. However, these order quantities will usually not all be of the size necessary to qualify for the discount price assumed. In the preceding case, both Q_2^* and Q_3^* are insufficient order quantities to obtain their assumed discounted costs of \$4.85 and \$4.75, respectively.

For those order quantities for which the assumed price cannot be obtained, the following procedure must be used:

Step 2. For the Q^* that is too small to qualify for the assumed discount price, adjust the order quantity upward to the nearest order quantity that will allow the product to be purchased at the assumed price.

In our example, this adjustment causes us to set

$$Q_2^* = 1000$$

and

$$Q_3^* = 2500$$

If a calculated Q^* for a given discount price is large enough to qualify for a bigger discount, that value of Q^* cannot lead to an optimal solution. Although the reason may not be obvious, it does turn out to be a property of the EOQ quantity discount model.

In the previous inventory models considered, the annual purchase cost of the item was not included because it was constant and never affected by the inventory order policy decision. However, in the quantity discount model, the annual purchase cost depends on the order quantity and the associated unit cost. Thus, annual purchase cost (annual demand $D \times$ unit cost C) is included in the equation for total cost as shown here.

$$TC = \frac{Q}{2} C_h + \frac{D}{Q} C_o + DC \quad (14.28)$$

Using this total cost equation, we can determine the optimal order quantity for the EOQ discount model in step 3.

Step 3. For each order quantity resulting from steps 1 and 2, compute the total annual cost using the unit price from the appropriate discount category and equation (14.28).

The order quantity yielding the minimum total annual cost is the optimal order quantity.

The step 3 calculations for the example problem are summarized in Table 14.4. As you can see, a decision to order 1000 units at the 3% discount rate yields the minimum cost solution. Even though the 2500-unit order quantity would result in a 5% discount, its excessive holding cost makes it the second-best solution. Figure 14.7 shows the total cost curve for each of the three discount categories. Note that $Q^* = 1000$ provides the minimum cost order quantity.

In the EOQ model with quantity discounts, the annual purchase cost must be included because purchase cost depends on the order quantity. Thus, it is a relevant cost.

Problem 21 will give you practice in applying the EOQ model to situations with quantity discounts.

TABLE 14.4 TOTAL ANNUAL COST CALCULATIONS FOR THE EOQ MODEL WITH QUANTITY DISCOUNTS

Discount Category	Unit Cost	Order Quantity	Annual Cost				Total
			Holding	Ordering	Purchase	Total	
1	\$5.00	700	\$ 350	\$350	\$25,000	\$25,700	
2	4.85	1000	\$ 485	\$245	\$24,250	\$24,980	
3	4.75	2500	\$1188	\$ 98	\$23,750	\$25,036	

FIGURE 14.7 TOTAL COST CURVES FOR THE THREE DISCOUNT CATEGORIES**14.5****Single-Period Inventory Model with Probabilistic Demand**

The inventory models discussed thus far were based on the assumption that the demand rate is constant and **deterministic** throughout the year. We developed minimum cost order quantity and reorder point policies based on this assumption. In situations in which the demand rate is not deterministic, other models treat demand as **probabilistic** and best described by a probability distribution. In this section we consider a single-period inventory model with probabilistic demand.

The single-period inventory model refers to inventory situations in which *one* order is placed for the product; at the end of the period, the product has either sold out, or a surplus of

This inventory model is the first in the chapter that explicitly treats probabilistic demand. Unlike the EOQ model, it is for a single period, and unused inventory is not carried over to future periods.

unsold items will be sold for a salvage value. The single-period inventory model is applicable in situations involving seasonal or perishable items that cannot be carried in inventory and sold in future periods. Seasonal clothing (such as bathing suits and winter coats) are typically handled in a single-period manner. In these situations, a buyer places one preseason order for each item and then experiences a stock-out or holds a clearance sale on the surplus stock at the end of the season. No items are carried in inventory and sold the following year. Newspapers are another example of a product that is ordered one time and is either sold or not sold during the single period. Although newspapers are ordered daily, they cannot be carried in inventory and sold in later periods. Thus, newspaper orders may be treated as a sequence of single-period models; that is, each day or period is separate, and a single-period inventory decision must be made each period (day). Because we order only once for the period, the only inventory decision we must make is *how much* of the product to order at the start of the period.

Obviously, if the demand were known for a single-period inventory situation, the solution would be easy; we would simply order the amount we knew would be demanded. However, in most single-period models, the exact demand is not known. In fact, forecasts may show that demand can have a wide variety of values. If we are going to analyze this type of inventory problem in a quantitative manner, we need information about the probabilities associated with the various demand values. Thus, the single-period model presented in this section is based on probabilistic demand.

Neiman Marcus

Let us consider a single-period inventory model that could be used to make a how-much-to-order decision for Neiman Marcus, a high-end fashion store. The buyer for Neiman Marcus decided to order Manolo Blahnik heels shown at a buyers' meeting in New York City. The shoe will be part of the company's spring–summer promotion and will be sold through nine retail stores in the Chicago area. Because the shoe is designed for spring and summer months, it cannot be expected to sell in the fall. Neiman Marcus plans to hold a special August clearance sale in an attempt to sell all shoes not sold by July 31. The shoes cost \$700 a pair and retail for \$900 a pair. At the sale price of \$600 a pair, all surplus shoes can be expected to sell during the August sale. If you were the buyer for Neiman Marcus, how many pairs of the shoes would you order?

To answer the question of how much to order, we need information on the demand for the shoe. Specifically, we would need to construct a probability distribution for the possible values of demand. Let us suppose that the uniform probability distribution shown in Figure 14.8 can be used to describe the demand for the Manolo Blahnik heels. In particular,

FIGURE 14.8 UNIFORM PROBABILITY DISTRIBUTION OF DEMAND FOR NEIMAN MARCUS PROBLEM

note that the range of demand is from 350 to 650 pairs of shoes, with an average, or expected, demand of 500 pairs of shoes.

Incremental analysis is a method that can be used to determine the optimal order quantity for a single-period inventory model. Incremental analysis addresses the how-much-to-order question by comparing the cost or loss of *ordering one additional unit* with the cost or loss of *not ordering one additional unit*. The costs involved are defined as follows:

c_o = cost per unit of *overestimating* demand. This cost represents the loss of ordering one additional unit and finding that it cannot be sold.

c_u = cost per unit of *underestimating* demand. This cost represents the opportunity loss of not ordering one additional unit and finding that it could have been sold.

In the Neiman Marcus problem, the company will incur the cost of overestimating demand whenever it orders too many pairs and has to sell the extra shoes during the August clearance sale. Thus, the cost per unit of overestimating demand is equal to the purchase cost per unit minus the August sales price per unit; that is, $c_o = \$700 - \$600 = \$100$. Therefore, Neiman Marcus will lose \$100 for each pair of shoes that it orders over the quantity demanded. The cost of underestimating demand is the lost profit (often referred to as an opportunity cost) because a pair of shoes that could have been sold was not available in inventory. Thus, the per-unit cost of underestimating demand is the difference between the regular selling price per unit and the purchase cost per unit; that is, $c_u = \$900 - \$700 = \$200$.

Because the exact level of demand for the Manolo Blahnik heels is unknown, we have to consider the probability of demand and thus the probability of obtaining the associated costs or losses. For example, let us assume that Neiman Marcus management wishes to consider an order quantity equal to the average or expected demand for 500 pairs of shoes. In incremental analysis, we consider the possible losses associated with an order quantity of 501 (ordering one additional unit) and an order quantity of 500 (not ordering one additional unit). The order quantity alternatives and the possible losses are summarized here.

The cost of underestimating demand is usually harder to determine than the cost of overestimating demand.

The reason is that the cost of underestimating demand includes a lost profit and may include a customer goodwill cost because the customer is unable to purchase the item when desired.

The key to incremental analysis is to focus on the costs that are different when comparing an order quantity $Q + 1$ to an order quantity Q .

Order Quantity Alternatives	Loss Occurs If	Possible Loss	Probability Loss Occurs
$Q = 501$	Demand overestimated; the additional unit <i>cannot</i> be sold	$c_o = \$100$	$P(\text{demand} \leq 500)$
$Q = 500$	Demand underestimated; an additional unit <i>could</i> have been sold	$c_u = \$200$	$P(\text{demand} > 500)$

Using the demand probability distribution in Figure 14.8, we see that $P(\text{demand} \leq 500) = 0.50$ and that $P(\text{demand} > 500) = 0.50$. By multiplying the possible losses, $c_o = \$100$ and $c_u = \$200$, by the probability of obtaining the loss, we can compute the expected value of the loss, or simply the *expected loss* (EL), associated with the order quantity alternatives. Thus,

$$\text{EL}(Q = 501) = c_o P(\text{demand} \leq 500) = \$100(0.50) = \$50$$

$$\text{EL}(Q = 500) = c_u P(\text{demand} > 500) = \$200(0.50) = \$100$$

Based on these expected losses, do you prefer an order quantity of 501 or 500 pairs of shoes? Because the expected loss is greater for $Q = 500$, and because we want to avoid this higher cost or loss, we should make $Q = 501$ the preferred decision. We could now consider incrementing the order quantity one additional unit to $Q = 502$ and repeating the expected loss calculations.

Although we could continue this unit-by-unit analysis, it would be time-consuming and cumbersome. We would have to evaluate $Q = 502$, $Q = 503$, $Q = 504$, and so on until we found the value of Q where the expected loss of ordering one incremental unit is equal to the expected loss of not ordering one incremental unit; that is, the optimal order quantity Q^* occurs when the incremental analysis shows that

$$\text{EL}(Q^* + 1) = \text{EL}(Q^*) \quad (14.29)$$

When this relationship holds, increasing the order quantity by one additional unit has no economic advantage. Using the logic with which we computed the expected losses for the order quantities of 501 and 500, the general expressions for $\text{EL}(Q^* + 1)$ and $\text{EL}(Q^*)$ can be written

$$\text{EL}(Q^* + 1) = c_o P(\text{demand} \leq Q^*) \quad (14.30)$$

$$\text{EL}(Q^*) = c_u P(\text{demand} > Q^*) \quad (14.31)$$

Because $\text{demand} \leq Q^*$ and $\text{demand} > Q^*$ are complimentary events, we know from basic probability that

$$P(\text{demand} \leq Q^*) + P(\text{demand} > Q^*) = 1 \quad (14.32)$$

and we can write

$$P(\text{demand} > Q^*) = 1 - P(\text{demand} \leq Q^*) \quad (14.33)$$

Using this expression, equation (14.31) can be rewritten as

$$\text{EL}(Q^*) = c_u [1 - P(\text{demand} \leq Q^*)] \quad (14.34)$$

Equations (14.30) and (14.34) can be used to show that $\text{EL}(Q^* + 1) = \text{EL}(Q^*)$ whenever

$$c_o P(\text{demand} \leq Q^*) = c_u [1 - P(\text{demand} \leq Q^*)] \quad (14.35)$$

Solving for $P(\text{demand} \leq Q^*)$, we have

$$P(\text{demand} \leq Q^*) = \frac{c_u}{c_u + c_o} \quad (14.36)$$

This expression provides the general condition for the optimal order quantity Q^* in the single-period inventory model.

In the Neiman Marcus problem, $c_o = \$100$ and $c_u = \$200$. Thus, equation (14.36) shows that the optimal order size for the Manolo Blahnik heels must satisfy the following condition:

$$P(\text{demand} \leq Q^*) = \frac{c_u}{c_u + c_o} = \frac{200}{200 + 100} = \frac{200}{300} = \frac{2}{3}$$

We can find the optimal order quantity Q^* by referring to the probability distribution shown in Figure 14.8 and finding the value of Q that will provide $P(\text{demand} \leq Q^*) = 2/3$. To find this solution, we note that in the uniform distribution the probability is evenly distributed over the entire range of 350–650 pairs of shoes. Thus, we can satisfy the expression for Q^* by moving two-thirds of the way from 350 to 650. Because this range is $650 - 350 = 300$, we move 200 units from 350 toward 650.

Doing so provides the optimal order quantity of 550 pairs of shoes.

In summary, the key to establishing an optimal order quantity for single-period inventory models is to identify the probability distribution that describes the demand for the item and to calculate the per-unit costs of overestimation and underestimation. Then, using the information for the per-unit costs of overestimation and underestimation, equation (14.36) can be used to find the location of Q^* in the probability distribution.

Nationwide Car Rental

As another example of a single-period inventory model with probabilistic demand, consider the situation faced by Nationwide Car Rental. Nationwide must decide how many automobiles to have available at each car rental location at specific points in time throughout the year. Using the Myrtle Beach, South Carolina, location as an example, management would like to know the number of full-sized automobiles to have available for the Labor Day weekend. Based on previous experience, customer demand for full-sized automobiles for the Labor Day weekend has a normal distribution with a mean of 150 automobiles and a standard deviation of 14 automobiles.

The Nationwide Car Rental situation can benefit from use of a single-period inventory model. The company must establish the number of full-sized automobiles to have available prior to the weekend. Customer demand over the weekend will then result in either a stock-out or a surplus. Let us denote the number of full-sized automobiles available by Q . If Q is greater than customer demand, Nationwide will have a surplus of cars. The cost of a surplus is the cost of overestimating demand. This cost is set at \$80 per car, which reflects, in part, the opportunity cost of not having the car available for rent elsewhere.

If Q is less than customer demand, Nationwide will rent all available cars and experience a stock-out or shortage. A shortage results in an underestimation cost of \$200 per car. This figure reflects the cost due to lost profit and the lost goodwill of not having a car available for a customer. Given this information, how many full-sized automobiles should Nationwide make available for the Labor Day weekend?

Using the cost of underestimation, $c_u = \$200$, and the cost of overestimation, $c_o = \$80$, equation (14.36) indicates that the optimal order quantity must satisfy the following condition:

$$P(\text{demand} \leq Q^*) = \frac{c_u}{(c_u + c_o)} = \frac{200}{200 + 80} = 0.7143$$

FIGURE 14.9 PROBABILITY DISTRIBUTION OF DEMAND FOR THE NATIONWIDE CAR RENTAL PROBLEM SHOWING THE LOCATION OF Q^*

We can use the normal probability distribution for demand as shown in Figure 14.9 to find the order quantity that satisfies the condition that $P(\text{demand} \leq Q^*) = 0.7143$. From Appendix D, we see that 0.7143 of the area in the left tail of the normal probability distribution occurs at $z = 0.57$ standard deviations *above* the mean. With a mean demand of $\mu = 150$ automobiles and a standard deviation of $\sigma = 14$ automobiles, we have

$$\begin{aligned} Q^* &= \mu + 0.57\sigma \\ &= 150 + 0.57(14) = 158 \end{aligned}$$

WEB file

Single-Period

An example of a single-period inventory model with probabilistic demand described by a normal probability distribution is considered in Problem 25.

Thus, Nationwide Car Rental should plan to have 158 full-sized automobiles available in Myrtle Beach for the Labor Day weekend. Note that in this case the cost of overestimation is less than the cost of underestimation. Thus, Nationwide is willing to risk a higher probability of overestimating demand and hence a higher probability of a surplus. In fact, Nationwide's optimal order quantity has a 0.7143 probability of a surplus and a $1 - 0.7143 = 0.2857$ probability of a stock-out. As a result, the probability is 0.2857 that all 158 full-sized automobiles will be rented during the Labor Day weekend.

NOTES AND COMMENTS

- In any probabilistic inventory model, the assumption about the probability distribution for demand is critical and can affect the recommended inventory decision. In the problems presented in this section, we used the uniform and the normal probability distributions to describe demand. In some situations, other probability distributions may be more appropriate. In using probabilistic inventory models, we must exercise care in selecting the probability distribution that most realistically describes demand.
- In the single-period inventory model, the value of $c_u/(c_u + c_o)$ plays a critical role in selecting the order quantity [see equation (14.36)]. Whenever $c_u = c_o$, $c_u/(c_u + c_o)$ equals 0.50; in this

case, we should select an order quantity corresponding to the median demand. With this choice, a stock-out is just as likely as a surplus because the two costs are equal. However, whenever $c_u < c_o$, a smaller order quantity will be recommended. In this case, the smaller order quantity will provide a higher probability of a stock-out; however, the more expensive cost of overestimating demand and having a surplus will tend to be avoided. Finally, whenever $c_u > c_o$, a larger order quantity will be recommended. In this case, the larger order quantity provides a lower probability of a stock-out in an attempt to avoid the more expensive cost of underestimating demand and experiencing a stock-out.

14.6

Order-Quantity, Reorder Point Model with Probabilistic Demand

In the previous section we considered a single-period inventory model with probabilistic demand. In this section we extend our discussion to a multiperiod order-quantity, reorder point inventory model with probabilistic demand. In the multiperiod model, the inventory system operates continuously with many repeating periods or cycles; inventory can be carried from one period to the next. Whenever the inventory position reaches the reorder point, an order for Q units is placed. Because demand is probabilistic, the time the reorder point will be reached, the time between orders, and the time the order of Q units will arrive in inventory cannot be determined in advance.

The inventory model in this section is based on the assumptions of the EOQ model shown in Table 14.3, with the exception that demand is probabilistic rather than deterministic. With probabilistic demand, occasional shortages may occur.

The inventory pattern for the order-quantity, reorder point model with probabilistic demand will have the general appearance shown in Figure 14.10. Note that the increases, or jumps, in the inventory occur whenever an order of Q units arrives. The inventory decreases at a nonconstant rate based on the probabilistic demand. A new order is placed whenever the reorder point is reached. At times, the order quantity of Q units will arrive before inventory reaches zero. However, at other times, higher demand will cause a stock-out before a new order is received. As with other order-quantity, reorder point models, the manager must determine the order quantity Q and the reorder point r for the inventory system.

The exact mathematical formulation of an order-quantity, reorder point inventory model with probabilistic demand is beyond the scope of this text. However, we present a procedure that can be used to obtain good, workable order-quantity and reorder point inventory policies. The solution procedure can be expected to provide only an approximation of the optimal solution, but it can yield good solutions in many practical situations.

Let us consider the inventory problem of Dabco Industrial Lighting Distributors. Dabco purchases a special high-intensity lightbulb for industrial lighting systems from a well-known

FIGURE 14.10 INVENTORY PATTERN FOR AN ORDER-QUANTITY, REORDER POINT MODEL WITH PROBABILISTIC DEMAND

At times, the order quantity of Q units will arrive before inventory reaches zero.

FIGURE 14.11 LEAD-TIME DEMAND PROBABILITY DISTRIBUTION FOR DABCO LIGHTBULBS

lightbulb manufacturer. Dabco would like a recommendation on how much to order and when to order so that a low-cost inventory policy can be maintained. Pertinent facts are that the ordering cost is \$12 per order, one bulb costs \$6, and Dabco uses a 20% annual holding cost rate for its inventory ($C_h = IC = 0.20 \times \$6 = \1.20). Dabco, which has more than 1000 customers, experiences a probabilistic demand; in fact, the number of units demanded varies considerably from day to day and from week to week. The lead time for a new order of lightbulbs is one week. Historical sales data indicate that demand during a one-week lead time can be described by a normal probability distribution with a mean of 154 lightbulbs and a standard deviation of 25 lightbulbs. The normal distribution of demand during the lead time is shown in Figure 14.11. Because the mean demand during one week is 154 units, Dabco can anticipate a mean or expected annual demand of $154 \text{ units per week} \times 52 \text{ weeks per year} = 8008 \text{ units per year}$.

The How-Much-to-Order Decision

Although we are in a probabilistic demand situation, we have an estimate of the expected annual demand of 8008 units. We can apply the EOQ model from Section 14.1 as an approximation of the best order quantity, with the expected annual demand used for D . In Dabco's case

$$Q^* = \sqrt{\frac{2DC_o}{C_h}} = \sqrt{\frac{2(8008)(12)}{(1.20)}} = 400 \text{ units}$$

When we studied the sensitivity of the EOQ model, we learned that the total cost of operating an inventory system was relatively insensitive to order quantities that were in the neighborhood of Q^* . Using this knowledge, we expect 400 units per order to be a good approximation of the optimal order quantity. Even if annual demand were as low as 7000 units or as high as 9000 units, an order quantity of 400 units should be a relatively good low-cost order size. Thus, given our best estimate of annual demand at 8008 units, we will use $Q^* = 400$.

We have established the 400-unit order quantity by ignoring the fact that demand is probabilistic. Using $Q^* = 400$, Dabco can anticipate placing approximately $D/Q^* = 8008/400 = 20$ orders per year with an average of approximately $250/20 = 12.5$ working days between orders.

The When-to-Order Decision

The probability of a stock-out during any one inventory cycle is easiest to estimate by first determining the number of orders that are expected during the year. The inventory manager can usually state a willingness to allow perhaps one, two, or three stock-outs during the year. The allowable stock-outs per year divided by the number of orders per year will provide the desired probability of a stock-out.

We now want to establish a **when-to-order decision rule** or reorder point that will trigger the ordering process. With a mean lead-time demand of 154 units, you might first suggest a 154-unit reorder point. However, considering the probability of demand now becomes extremely important. If 154 is the mean lead-time demand, and if demand is symmetrically distributed about 154, then the lead-time demand will be more than 154 units roughly 50% of the time. When the demand during the one-week lead time exceeds 154 units, Dabco will experience a shortage or stock-out. Thus, using a reorder point of 154 units, approximately 50% of the time (10 of the 20 orders a year) Dabco will be short of bulbs before the new supply arrives. This shortage rate would most likely be viewed as unacceptable.

Refer to the **lead-time demand distribution** shown in Figure 14.11. Given this distribution, we can now determine how the reorder point r affects the probability of a stock-out. Because stock-outs occur whenever the demand during the lead time exceeds the reorder point, we can find the probability of a stock-out by using the lead-time demand distribution to compute the probability that demand will exceed r .

We could now approach the when-to-order problem by defining a cost per stock-out and then attempting to include this cost in a total cost equation. Alternatively, we can ask management to specify the **average number of stock-outs that can be tolerated per year**. If demand for a product is probabilistic, a manager who will never tolerate a stock-out is being somewhat unrealistic because attempting to avoid stock-outs completely will require high reorder points, high inventory, and an associated high holding cost.

Suppose in this case that Dabco management is willing to tolerate an average of one stock-out per year. Because Dabco places 20 orders per year, this decision implies that management is willing to allow demand during lead time to exceed the reorder point one time in 20, or 5% of the time. The reorder point r can be found by using the lead-time demand distribution to find the value of r with a 5% chance of having a lead-time demand that will exceed it. This situation is shown graphically in Figure 14.12.

From the standard normal probability distribution table in Appendix D, we see that $1 - 0.05 = 0.95$ of the area in the left tail of the normal probability distribution occurs at $z = 1.645$ standard deviations above the mean. Therefore, for the assumed normal distribution for lead-time demand with $\mu = 154$ and $\sigma = 25$, the reorder point r is

$$r = 154 + 1.645(25) = 195$$

FIGURE 14.12 REORDER POINT r THAT ALLOWS A 5% CHANCE OF A STOCK-OUT FOR DABCO LIGHTBULBS

If a normal distribution is used for lead-time demand, the general equation for r is

$$r = \mu + z\sigma \quad (14.37)$$

where z is the number of standard deviations necessary to obtain the acceptable stock-out probability.

Try Problem 29 as an example of an order-quantity, reorder point model with probabilistic demand.

Thus, the recommended inventory decision is to order 400 units whenever the inventory reaches the reorder point of 195. Because the mean or expected demand during the lead time is 154 units, the $195 - 154 = 41$ units serve as a **safety stock**, which absorbs higher-than-usual demand during the lead time. Roughly 95% of the time, the 195 units will be able to satisfy demand during the lead time. The anticipated annual cost for this system is as follows:

Holding cost, normal inventory	$(Q/2)C_h = (400/2)(1.20) = \240
Holding cost, safety stock	$(41)C_h = 41(1.20) = \$ 49$
Ordering cost	$(D/Q)C_o = (8008/400)12 = \240
	Total \$529

If Dabco could assume that a known, constant demand rate of 8008 units per year existed for the lightbulbs, then $Q^* = 400$, $r = 154$, and a total annual cost of $\$240 + \$240 = \$480$ would be optimal. When demand is uncertain and can only be expressed in probabilistic terms, a larger total cost can be expected. The larger cost occurs in the form of larger holding costs because more inventory must be maintained to limit the number of stock-outs. For Dabco, this additional inventory or safety stock was 41 units, with an additional annual holding cost of \$49. The Q.M. in Action, Inventory Models at Microsoft, describes how Microsoft has employed inventory models to increase customer service levels as well as reduce inventory costs.

Q.M. in ACTION

INVENTORY MODELS AT MICROSOFT*

While known more for its operating system software, Microsoft has steadily increased its presence in consumer electronics. Microsoft produces Xbox video game consoles, Zune music players, and a variety of personal-computer accessories such as mice and keyboards. In 2008 the consumer-electronics division of Microsoft generated over \$8 billion in revenue compared to \$52 billion in revenue from software. While products such as the Xbox are sold year-round, approximately 40% of annual sales occur in October, November, and December. Therefore, it is critical that Microsoft have sufficient inventory available to meet demand during this holiday season.

In conjunction with the supply-chain-services company Optiant, Microsoft began an ambitious effort in 2005

to improve its inventory management systems. Microsoft developed new forecasting techniques to better estimate future demand for its products. It then set service-level requirements for each product based on profit margins and demand forecasts. These service levels were used in safety-stock model calculations to determine target inventory levels that drove production plans. The new safety-stock models were used for more than 10,000 different consumer-electronics products sold by Microsoft.

Microsoft has experienced substantial inventory level reductions since implementing its new models and policies. Corporate-wide, Microsoft has reduced its inventories by \$1.5 billion (60%). The consumer-electronics division of Microsoft posted its first ever profitable year in 2008. Microsoft largely credits these cost savings and profitability to superior forecasting and inventory models.

*Based on J.J. Neale and S.P. Willems, "Managing Inventory in Supply Chains with Nonstationary Demand," *Interfaces* 39, no. 5 (September 2009): 388–399.

NOTES AND COMMENTS

1. The safety stock required at Microsoft in the Q.M. in Action, Inventory Models at Microsoft, was based on a service level defined by the probability of being able to satisfy all customer demand during an order cycle. If Microsoft wanted to guarantee that it would be able to meet all demand in 95% of all order cycles, then we would say that Microsoft has a 95% service level. This

is sometimes referred to as a *Type-I* service level or a *cycle service level*. However, other definitions of *service level* may include the percentage of all customer demand that can be satisfied from inventory. Thus, when an inventory manager expresses a desired service level, it is a good idea to clarify exactly what the manager means by the term *service level*.

14.7

Periodic Review Model with Probabilistic Demand

Up to this point, we have assumed that the inventory position is reviewed continuously so that an order can be placed as soon as the inventory position reaches the reorder point. The inventory model in this section assumes probabilistic demand and a periodic review of the inventory position.

The order-quantity, reorder point inventory models previously discussed require a **continuous review inventory system**. In a continuous review inventory system, the inventory position is monitored continuously so that an order can be placed whenever the reorder point is reached. Computerized inventory systems can easily provide the continuous review required by the order-quantity, reorder point models.

An alternative to the continuous review system is the **periodic review inventory system**. With a periodic review system, the inventory is checked and reordering is done only at specified points in time. For example, inventory may be checked and orders placed on a weekly, biweekly, monthly, or some other periodic basis. When a firm or business handles multiple products, the periodic review system offers the advantage of requiring that orders for several items be placed at the same preset periodic review time. With this type of inventory system, the shipping and receiving of orders for multiple products are easily coordinated. Under the previously discussed order-quantity, reorder point systems, the reorder points for various products can be encountered at substantially different points in time, making the coordination of orders for multiple products more difficult.

To illustrate this system, let us consider Dollar Discounts, a firm with several retail stores that carry a wide variety of products for household use. The company operates its inventory system with a **two-week periodic review**. Under this system, a retail store manager may order any number of units of any product from the Dollar Discounts central warehouse every two weeks. Orders for all products going to a particular store are combined into one shipment. When making the order quantity decision for each product at a given review period, the store manager knows that a reorder for the product cannot be made until the next review period.

Assuming that the lead time is less than the length of the review period, an order placed at a review period will be received prior to the next review period. In this case, the how-much-to-order decision at any review period is determined using the following:

$$Q = M - H \quad (14.38)$$

where

Q = the order quantity

M = the replenishment level

H = the inventory on hand at the review period

FIGURE 14.13 INVENTORY PATTERN FOR PERIODIC REVIEW MODEL WITH PROBABILISTIC DEMAND

Because the demand is probabilistic, the inventory on hand at the review period, H , will vary. Thus, the order quantity that must be sufficient to bring the inventory position back to its maximum or replenishment level M can be expected to vary each period. For example, if the replenishment level for a particular product is 50 units and the inventory on hand at the review period is $H = 12$ units, an order of $Q = M - H = 50 - 12 = 38$ units should be made. Thus, under the periodic review model, enough units are ordered each review period to bring the inventory position back up to the replenishment level.

A typical inventory pattern for a periodic review system with probabilistic demand is shown in Figure 14.13. Note that the time between periodic reviews is predetermined and fixed. The order quantity Q at each review period can vary and is shown to be the difference between the replenishment level and the inventory on hand. Finally, as with other probabilistic models, an unusually high demand can result in an occasional stock-out.

The decision variable in the periodic review model is the replenishment level M . To determine M , we could begin by developing a total cost model, including holding, ordering, and stock-out costs. Instead, we describe an approach that is often used in practice. In this approach, the objective is to determine a replenishment level that will meet a desired performance level, such as a reasonably low probability of stock-out or a reasonably low number of stock-outs per year.

In the Dollar Discounts problem, we assume that management's objective is to determine the replenishment level with only a 1% chance of a stock-out. In the periodic review model, the order quantity at each review period must be sufficient to cover *demand for the review period plus the demand for the following lead time*. That is, the order quantity that brings the inventory position up to the replenishment level M must last until the order made at the next review period is received in inventory. The length of this time is equal to the review period plus the lead time. Figure 14.14 shows the normal probability

FIGURE 14.14 PROBABILITY DISTRIBUTION OF DEMAND DURING THE REVIEW PERIOD AND LEAD TIME FOR THE DOLLAR DISCOUNTS PROBLEM

distribution of demand during the review period plus the lead-time period for one of the Dollar Discounts products. The mean demand is 250 units, and the standard deviation of demand is 45 units. Given this situation, the logic used to establish M is similar to the logic used to establish the reorder point in Section 14.6. Figure 14.15 shows the replenishment level M with a 1% chance that demand will exceed that replenishment level. In other words, Figure 14.15 shows the replenishment level that allows a 1% chance of a stock-out associated with the replenishment decision. Using the normal probability distribution table in Appendix D, we see that $1 - 0.01 = 0.99$ of the area in the left tail of the normal probability distribution occurs at $z = 2.33$ standard deviations above the mean. Therefore, for the assumed normal probability distribution with $\mu = 250$ and $\sigma = 45$, the replenishment level is determined by

$$M = 250 + 2.33(45) = 355$$

FIGURE 14.15 REPLENISHMENT LEVEL M THAT ALLOWS A 1% CHANCE OF A STOCK-OUT FOR THE DOLLAR DISCOUNTS PROBLEM

Problem 33 gives you practice in computing the replenishment level for a periodic review model with probabilistic demand.

Periodic review systems provide advantages of coordinated orders for multiple items. However, periodic review systems require larger safety-stock levels than corresponding continuous review systems.

Although other probability distributions can be used to express the demand during the review period plus the lead-time period, if the normal probability distribution is used, the general expression for M is

$$M = \mu + z\sigma \quad (14.39)$$

where z is the number of standard deviations necessary to obtain the acceptable stock-out probability.

If demand had been deterministic rather than probabilistic, the replenishment level would have been the demand during the review period plus the demand during the lead-time period. In this case, the replenishment level would have been 250 units, and no stock-out would have occurred. However, with the probabilistic demand, we have seen that higher inventory is necessary to allow for uncertain demand and to control the probability of a stock-out. In the Dollar Discounts problem, $355 - 250 = 105$ is the safety stock that is necessary to absorb any higher-than-usual demand during the review period plus the demand during the lead-time period. This safety stock limits the probability of a stock-out to 1%.

More Complex Periodic Review Models

The periodic review model just discussed is one approach to determining a replenishment level for the periodic review inventory system with probabilistic demand. More complex versions of the periodic review model incorporate a reorder point as another decision variable; that is, instead of ordering at every periodic review, a reorder point is established. If the inventory on hand at the periodic review is at or below the reorder point, a decision is made to order up to the replenishment level. However, if the inventory on hand at the periodic review is greater than the reorder level, such an order is not placed, and the system continues until the next periodic review. In this case, the cost of ordering is a relevant cost and can be included in a cost model along with holding and stock-out costs. Optimal policies can be reached based on minimizing the expected total cost. Situations with lead times longer than the review period add to the complexity of the model. The mathematical level required to treat these more extensive periodic review models is beyond the scope of this text.

NOTES AND COMMENTS

1. The periodic review model presented in this section is based on the assumption that the lead time for an order is less than the periodic review period. Most periodic review systems operate under this condition. However, the case in which the lead time is longer than the review period can be handled by defining H in equation (14.38) as the inventory position, where H includes the inventory on hand plus the inventory on order. In this case, the order quantity at any review period is the amount needed for the inventory on hand plus all outstanding orders needed to reach the replenishment level.
2. In the order-quantity, reorder point model discussed in Section 14.6, a continuous review was used to initiate an order whenever the reorder point was reached. The safety stock for this model was based on the probabilistic demand during the lead time. The periodic review model presented in this section also determined a recommended safety stock. However, because the inventory review was only periodic, the safety stock was based on the probabilistic demand during the review period plus the lead-time period. This longer period for the safety stock computation means that periodic review systems tend to require a larger safety stock than do continuous review systems.

Summary

In this chapter we presented some of the approaches used to assist managers in establishing low-cost inventory policies. We first considered cases in which the demand rate for the product is constant. In analyzing these inventory systems, total cost models were developed, which included ordering costs, holding costs, and, in some cases, backorder costs. Then minimum cost formulas for the order quantity Q were presented. A reorder point r can be established by considering the lead-time demand.

In addition, we discussed inventory models in which a deterministic and constant rate could not be assumed, and thus demand was described by a probability distribution. A critical issue with these probabilistic inventory models is obtaining a probability distribution that most realistically approximates the demand distribution. We first described a single-period model where only one order is placed for the product and, at the end of the period, either the product has sold out or a surplus remains of unsold products that will be sold for a salvage value. Solution procedures were then presented for multiperiod models based on either an order-quantity, reorder point, continuous review system or a replenishment-level, periodic review system.

In closing this chapter, we reemphasize that inventory and inventory systems can be an expensive phase of a firm's operation. It is important for managers to be aware of the cost of inventory systems and to make the best possible operating policy decisions for the inventory system. Inventory models, as presented in this chapter, can help managers to develop good inventory policies. The Q.M. in Action, Multistage Inventory Planning at Deere & Company, provides another example of how computer-based inventory models can be used to provide optimal inventory policies and cost reductions.

Q.M. in ACTION

MULTISTAGE INVENTORY PLANNING AT DEERE & COMPANY*

Deere & Company's Commercial & Consumer Equipment (C&CE) Division, located in Raleigh, North Carolina, produces seasonal products such as lawn mowers and snow blowers. The seasonal aspect of demand requires the products to be built in advance. Because many of the products involve impulse purchases, the products must be available at dealerships when a customer walks in. Historically, high inventory levels have resulted in high inventory costs and an unacceptable return on assets. Management has therefore concluded that C&CE needed an inventory planning system that would reduce the average finished goods inventory levels in company warehouses and dealer locations while simultaneously ensuring that stock-outs would not cause a negative impact on sales.

In order to optimize inventory levels, Deere moved from an aggregate inventory planning model to a series of

individual product inventory models. This approach enabled Deere to determine optimal inventory levels for each product at each dealer, as well as optimal levels for each product at each plant and warehouse. The computerized system Deere developed, known as SmartOps Multistage Inventory Planning and Optimization (MIPO), manages inventory for four C&CE Division plants, 21 dealers, and 150 products. Easily updated, MIPO provides target inventory levels for each product on a weekly basis. In addition, the system provides information about how optimal inventory levels are affected by lead times, forecast errors, and target service levels.

The inventory optimization system enabled the C&CE Division to meet its inventory reduction goals. C&CE management estimates that the company will continue to achieve annual cost savings from lower inventory carrying costs. Meanwhile, the dealers also benefit from lower warehouse expenses, as well as lower interest and insurance costs.

*Based on "Deere's New Software Achieves Inventory Reduction Goals," *Inventory Management Report* (March 2003): 2.

Glossary

Economic order quantity (EOQ) The order quantity that minimizes the annual holding cost plus the annual ordering cost.

Constant demand rate An assumption of many inventory models that states that the same number of units are taken from inventory each period of time.

Holding cost The cost associated with maintaining an inventory investment, including the cost of the capital investment in the inventory, insurance, taxes, warehouse overhead, and so on. This cost may be stated as a percentage of the inventory investment or as a cost per unit.

Cost of capital The cost a firm incurs to obtain capital for investment. It may be stated as an annual percentage rate, and it is part of the holding cost associated with maintaining inventory.

Ordering cost The fixed cost (salaries, paper, transportation, etc.) associated with placing an order for an item.

Inventory position The inventory on hand plus the inventory on order.

Reorder point The inventory position at which a new order should be placed.

Lead time The time between the placing of an order and its receipt in the inventory system.

Lead-time demand The number of units demanded during the lead-time period.

Cycle time The length of time between the placing of two consecutive orders.

Constant supply rate A situation in which the inventory is built up at a constant rate over a period of time.

Lot size The order quantity in the production inventory model.

Setup cost The fixed cost (labor, materials, lost production) associated with preparing for a new production run.

Shortage or stock-out Occurrence when demand cannot be supplied from inventory.

Backorder The receipt of an order for a product when no units are in inventory. These backorders are eventually satisfied when a new supply of the product becomes available.

Goodwill cost A cost associated with a backorder, a lost sale, or any form of stock-out or unsatisfied demand. This cost may be used to reflect the loss of future profits because a customer experienced an unsatisfied demand.

Quantity discounts Discounts or lower unit costs offered by the manufacturer when a customer purchases larger quantities of the product.

Deterministic inventory model A model where demand is considered known and not subject to uncertainty.

Probabilistic inventory model A model where demand is not known exactly; probabilities must be associated with the possible values for demand.

Single-period inventory model An inventory model in which only one order is placed for the product, and at the end of the period either the item has sold out, or a surplus of unsold items will be sold for a salvage value.

Incremental analysis A method used to determine an optimal order quantity by comparing the cost of ordering an additional unit with the cost of not ordering an additional unit.

Lead-time demand distribution The distribution of demand that occurs during the lead-time period.

Safety stock Inventory maintained in order to reduce the number of stock-outs resulting from higher-than-expected demand.

Continuous review inventory system A system in which the inventory position is monitored or reviewed on a continuous basis so that a new order can be placed as soon as the reorder point is reached.

Periodic review inventory system A system in which the inventory position is checked or reviewed at predetermined periodic points in time. Reorders are placed only at periodic review points.

SELF test**Problems**

1. Suppose that the R&B Beverage Company has a soft drink product that shows a constant annual demand rate of 3600 cases. A case of the soft drink costs R&B \$3. Ordering costs are \$20 per order and holding costs are 25% of the value of the inventory. R&B has 250 working days per year, and the lead time is 5 days. Identify the following aspects of the inventory policy:
 - a. Economic order quantity
 - b. Reorder point
 - c. Cycle time
 - d. Total annual cost
2. A general property of the EOQ inventory model is that total inventory holding and total ordering costs are equal at the optimal solution. Use the data in Problem 1 to show that this result is true. Use equations (14.1), (14.2), and (14.3) to show that, in general, total holding costs and total ordering costs are equal whenever Q^* is used.
3. The reorder point [see equation (14.6)] is defined as the lead-time demand for an item. In cases of long lead times, the lead-time demand and thus the reorder point may exceed the economic order quantity Q^* . In such cases, the inventory position will not equal the inventory on hand when an order is placed, and the reorder point may be expressed in terms of either the inventory position or the inventory on hand. Consider the economic order quantity model with $D = 5000$, $C_o = \$32$, $C_h = \$2$, and 250 working days per year. Identify the reorder point in terms of the inventory position and in terms of the inventory on hand for each of the following lead times:
 - a. 5 days
 - b. 15 days
 - c. 25 days
 - d. 45 days
4. Westside Auto purchases a component used in the manufacture of automobile generators directly from the supplier. Westside's generator production operation, which is operated at a constant rate, will require 1000 components per month throughout the year (12,000 units annually). Assume that the ordering costs are \$25 per order, the unit cost is \$2.50 per component, and annual holding costs are 20% of the value of the inventory. Westside has 250 working days per year and a lead time of 5 days. Answer the following inventory policy questions:
 - a. What is the EOQ for this component?
 - b. What is the reorder point?
 - c. What is the cycle time?
 - d. What are the total annual holding and ordering costs associated with your recommended EOQ?
5. The Metropolitan Bus Company (MBC) purchases diesel fuel from American Petroleum Supply. In addition to the fuel cost, American Petroleum Supply charges MBC \$250 per order to cover the expenses of delivering and transferring the fuel to MBC's storage tanks.

- The lead time for a new shipment from American Petroleum is 10 days; the cost of holding a gallon of fuel in the storage tanks is \$0.04 per month, or \$0.48 per year; and annual fuel usage is 150,000 gallons. MBC buses operate 300 days a year.
- a. What is the optimal order quantity for MBC?
 - b. How frequently should MBC order to replenish the gasoline supply?
 - c. The MBC storage tanks have a capacity of 15,000 gallons. Should MBC consider expanding the capacity of its storage tanks?
 - d. What is the reorder point?
6. The manager at a local university bookstore wishes to apply the EOQ model to determine the respective order quantities for two products, ballpoint pens and mechanical pencils. The annual demand for pens and pencils is 1500 and 400, respectively. The ordering cost for each product is \$20 per order and the wholesale price of a pen and pencil is \$1.50 and \$4, respectively. Assume the bookstore's annual holding rate is 10% and that the bookstore operates 240 days per year.
- a. Determine the optimal order quantity and the order cycle time for each product. What is the total cost (summed over both products)?
 - b. The bookstore orders the pens and pencils from the same supplier. If these two products had the same cycle time, the corresponding shipment consolidation would reduce the ordering cost to \$15. How much money does the bookstore save by consolidating the orders for these two products? (*Hint:* By setting the cycle times equal, we have $Q_{\text{pens}}/(1500/240) = Q_{\text{pencils}}/(400/240)$ or $Q_{\text{pens}} = 3.75Q_{\text{pencils}}$). Make this substitution into the combined cost equation so that it is a function only of Q_{pencils} and apply equation (14.5) with the appropriate values to determine Q_{pencils} (and subsequently Q_{pens}).
7. A large distributor of oil-well drilling equipment operated over the past two years with EOQ policies based on an annual holding cost rate of 22%. Under the EOQ policy, a particular product has been ordered with a $Q^* = 80$. A recent evaluation of holding costs shows that because of an increase in the interest rate associated with bank loans, the annual holding cost rate should be 27%.
- a. What is the new economic order quantity for the product?
 - b. Develop a general expression showing how the economic order quantity changes when the annual holding cost rate is changed from I to I' .
8. Nation-Wide Bus Lines is proud of its six-week bus driver-training program that it conducts for all new Nation-Wide drivers. As long as the class size remains less than or equal to 35, a six-week training program costs Nation-Wide \$22,000 for instructors, equipment, and so on. The Nation-Wide training program must provide the company with approximately five new drivers per month. After completing the training program, new drivers are paid \$1600 per month but do not work until a full-time driver position is open. Nation-Wide views the \$1600 per month paid to each idle new driver as a holding cost necessary to maintain a supply of newly trained drivers available for immediate service. Viewing new drivers as inventory-type units, how large should the training classes be to minimize Nation-Wide's total annual training and new driver idle-time costs? How many training classes should the company hold each year? What is the total annual cost associated with your recommendation?
9. Cress Electronic Products manufactures components used in the automotive industry. Cress purchases parts for use in its manufacturing operation from a variety of different suppliers. One particular supplier provides a part where the assumptions of the EOQ model are realistic. The annual demand is 5000 units, the ordering cost is \$80 per order, and the annual holding cost rate is 25%.
- a. If the cost of the part is \$20 per unit, what is the economic order quantity?
 - b. Assume 250 days of operation per year. If the lead time for an order is 12 days, what is the reorder point?

- c. If the lead time for the part is seven weeks (35 days), what is the reorder point?
 - d. What is the reorder point for part (c) if the reorder point is expressed in terms of the inventory on hand rather than the inventory position?
10. All-Star Bat Manufacturing, Inc., supplies baseball bats to major and minor league baseball teams. After an initial order in January, demand over the six-month baseball season is approximately constant at 1000 bats per month. Assuming that the bat production process can handle up to 4000 bats per month, the bat production setup costs are \$150 per setup, the production cost is \$10 per bat, and the holding costs have a monthly rate of 2%, what production lot size would you recommend to meet the demand during the baseball season? If All-Star operates 20 days per month, how often will the production process operate, and what is the length of a production run?
11. Assume that a production line operates such that the production lot size model of Section 14.2 is applicable. Given $D = 6400$ units per year, $C_o = \$100$, and $C_h = \$2$ per unit per year, compute the minimum cost production lot size for each of the following production rates:
- a. 8000 units per year
 - b. 10,000 units per year
 - c. 32,000 units per year
 - d. 100,000 units per year
- Compute the EOQ recommended lot size using equation (14.5). What two observations can you make about the relationship between the EOQ model and the production lot size model?
12. EL Computer produces its multimedia notebook computer on a production line that has an annual capacity of 16,000 units. EL Computer estimates the annual demand for this model at 6000 units. The cost to set up the production line is \$2345, and the annual holding cost is \$20 per unit. Current practice calls for production runs of 500 notebook computers each month.
- a. What is the optimal production lot size?
 - b. How many production runs should be made each year? What is the recommended cycle time?
 - c. Would you recommend changing the current production lot size policy from the monthly 500-unit production runs? Why or why not? What is the projected savings of your recommendation?
13. Wilson Publishing Company produces books for the retail market. Demand for a current book is expected to occur at a constant annual rate of 7200 copies. The cost of one copy of the book is \$14.50. The holding cost is based on an 18% annual rate, and production setup costs are \$150 per setup. The equipment on which the book is produced has an annual production volume of 25,000 copies. Wilson has 250 working days per year, and the lead time for a production run is 15 days. Use the production lot size model to compute the following values:
- a. Minimum cost production lot size
 - b. Number of production runs per year
 - c. Cycle time
 - d. Length of a production run
 - e. Maximum inventory
 - f. Total annual cost
 - g. Reorder point
14. A well-known manufacturer of several brands of toothpaste uses the production lot size model to determine production quantities for its various products. The product known as Extra White is currently being produced in production lot sizes of 5000 units. The

SELF test

SELF test

- length of the production run for this quantity is 10 days. Because of a recent shortage of a particular raw material, the supplier of the material announced that a cost increase will be passed along to the manufacturer of Extra White. Current estimates are that the new raw material cost will increase the manufacturing cost of the toothpaste products by 23% per unit. What will be the effect of this price increase on the production lot sizes for Extra White?
15. Suppose that Westside Auto of Problem 4, with $D = 12,000$ units per year, $C_h = (2.50)(0.20) = \$0.50$, and $C_o = \$25$, decided to operate with a backorder inventory policy. Backorder costs are estimated to be \$5 per unit per year. Identify the following:
 - a. Minimum cost order quantity
 - b. Maximum number of backorders
 - c. Maximum inventory
 - d. Cycle time
 - e. Total annual cost
 16. Assuming 250 days of operation per year and a lead time of five days, what is the reorder point for Westside Auto in Problem 15? Show the general formula for the reorder point for the EOQ model with backorders. In general, is the reorder point when backorders are allowed greater than or less than the reorder point when backorders are not allowed? Explain.
 17. A manager of an inventory system believes that inventory models are important decision-making aids. The manager has experience with the EOQ policy, but has never considered a backorder model because of the assumption that backorders were “bad” and should be avoided. However, with upper management’s continued pressure for cost reduction, you have been asked to analyze the economics of a backorder policy for some products that can possibly be backordered. For a specific product with $D = 800$ units per year, $C_o = \$150$, $C_h = \$3$, and $C_b = \$20$, what is the difference in total annual cost between the EOQ model and the planned shortage or backorder model? If the manager adds constraints that no more than 25% of the units can be backordered and that no customer will have to wait more than 15 days for an order, should the backorder inventory policy be adopted? Assume 250 working days per year.
 18. If the lead time for new orders is 20 days for the inventory system discussed in Problem 17, find the reorder point for both the EOQ and the backorder models.
 19. The A&M Hobby Shop carries a line of radio-controlled model racing cars. Demand for the cars is assumed to be constant at a rate of 40 cars per month. The cars cost \$60 each, and ordering costs are approximately \$15 per order, regardless of the order size. The annual holding cost rate is 20%.
 - a. Determine the economic order quantity and total annual cost under the assumption that no backorders are permitted.
 - b. Using a \$45 per-unit per-year backorder cost, determine the minimum cost inventory policy and total annual cost for the model racing cars.
 - c. What is the maximum number of days a customer would have to wait for a backorder under the policy in part (b)? Assume that the Hobby Shop is open for business 300 days per year.
 - d. Would you recommend a no-backorder or a backorder inventory policy for this product? Explain.
 - e. If the lead time is six days, what is the reorder point for both the no-backorder and backorder inventory policies?
 20. Assume that the following quantity discount schedule is appropriate. If annual demand is 120 units, ordering costs are \$20 per order, and the annual holding cost rate is 25%, what order quantity would you recommend?

SELF test

21. Apply the EOQ model to the following quantity discount situation in which $D = 500$ units per year, $C_o = \$40$, and the annual holding cost rate is 20%. What order quantity do you recommend?

Discount Category	Order Size	Discount (%)	Unit Cost
1	0 to 99	0	\$10.00
2	100 or more	3	\$ 9.70

22. Keith Shoe Stores carries a basic black dress shoe for men that sells at an approximately constant rate of 500 pairs of shoes every three months. Keith's current buying policy is to order 500 pairs each time an order is placed. It costs Keith \$30 to place an order. The annual holding cost rate is 20%. With the order quantity of 500, Keith obtains the shoes at the lowest possible unit cost of \$28 per pair. Other quantity discounts offered by the manufacturer are as follows. What is the minimum cost order quantity for the shoes? What are the annual savings of your inventory policy over the policy currently being used by Keith?

Order Quantity	Price per Pair
0–99	\$36
100–199	\$32
200–299	\$30
300 or more	\$28

23. In the EOQ model with quantity discounts, we stated that if the Q^* for a price category is larger than necessary to qualify for the category price, the category cannot be optimal. Use the two discount categories in Problem 21 to show that this statement is true. That is, plot total cost curves for the two categories and show that if the category 2 minimum cost Q is an acceptable solution, we do not have to consider category 1.
24. University of Iowa Sports Information (UISI) procures its game-day football magazines from a publishing company at a price of \$9.00 per magazine. UISI sells the magazines on the day of the corresponding football game at a retail price of \$10.00. To sell these magazines, UISI hires vendors and pays them \$0.50 for each program that they sell. For the first game of the season, UISI has determined that demand for the game-day football magazines is normally distributed with a mean of 9000 magazines and a standard deviation of 400 magazines. Any magazines that are not sold on the day of the game are worthless and UISI recycles them.
- What is UISI's optimal order quantity of game-day football magazines for the first game of the season?

SELF test

- b. Instead of recycling the unsold programs, suppose the publisher offers to buy back any unsold programs for \$8.00. Under this scenario, what is UISI's optimal order quantity?
25. The Gilbert Air-Conditioning Company is considering the purchase of a special shipment of portable air conditioners manufactured in Japan. Each unit will cost Gilbert \$80, and it will be sold for \$125. Gilbert does not want to carry surplus air conditioners over until the following year. Thus, all surplus air conditioners will be sold to a wholesaler for \$50 per unit. Assume that the air conditioner demand follows a normal probability distribution with $\mu = 20$ and $\sigma = 8$.
- What is the recommended order quantity?
 - What is the probability that Gilbert will sell all units it orders?
26. The Bridgeport city manager and the chief of police agreed on the size of the police force necessary for normal daily operations. However, they need assistance in determining the number of additional police officers needed to cover daily absences due to injuries, sickness, vacations, and personal leave. Records over the past three years show that the daily demand for additional police officers is normally distributed with a mean of 50 officers and a standard deviation of 10 officers. The cost of an additional police officer is based on the average pay rate of \$150 per day. If the daily demand for additional police officers exceeds the number of additional officers available, the excess demand will be covered by overtime at the pay rate of \$240 per day for each overtime officer.
- If the number of additional police officers available is greater than demand, the city will have to pay for more additional police officers than needed. What is the cost of overestimating demand?
 - If the number of additional police officers available is less than demand, the city will have to use overtime to meet the demand. What is the cost of underestimating demand?
 - What is the optimal number of additional police officers that should be included in the police force?
 - On a typical day, what is the probability that overtime will be necessary?
27. A perishable dairy product is ordered daily at a particular supermarket. The product, which costs \$1.19 per unit, sells for \$1.65 per unit. If units are unsold at the end of the day, the supplier takes them back at a rebate of \$1 per unit. Assume that daily demand is approximately normally distributed with $\mu = 150$ and $\sigma = 30$.
- What is your recommended daily order quantity for the supermarket?
 - What is the probability that the supermarket will sell all the units it orders?
 - In problems such as these, why would the supplier offer a rebate as high as \$1? For example, why not offer a nominal rebate of, say, 25¢ per unit? What happens to the supermarket order quantity as the rebate is reduced?
28. A retail outlet sells holiday candy for \$10 per bag. The cost of the product is \$8 per bag. All units not sold during the selling season prior to the holiday are sold for half the retail price in a postholiday clearance sale. Assume that demand for bags of holiday candy during the selling season is uniformly distributed between 200 and 800.
- What is the recommended order quantity?
 - What is the probability that at least some customers will ask to purchase the product after the outlet is sold out? That is, what is the probability of a stock-out using your order quantity in part (a)?
 - To keep customers happy and returning to the store later, the owner feels that stock-outs should be avoided if at all possible. What is your recommended order quantity if the owner is willing to tolerate a 0.15 probability of a stock-out?
 - Using your answer to part (c), what is the goodwill cost you are assigning to a stock-out?

SELF test

29. Floyd Distributors, Inc., provides a variety of auto parts to small local garages. Floyd purchases parts from manufacturers according to the EOQ model and then ships the parts from a regional warehouse direct to its customers. For a particular type of muffler, Floyd's EOQ analysis recommends orders with $Q^* = 25$ to satisfy an annual demand of 200 mufflers. Floyd's has 250 working days per year, and the lead time averages 15 days.
- What is the reorder point if Floyd assumes a constant demand rate?
 - Suppose that an analysis of Floyd's muffler demand shows that the lead-time demand follows a normal probability distribution with $\mu = 12$ and $\sigma = 2.5$. If Floyd's management can tolerate one stock-out per year, what is the revised reorder point?
 - What is the safety stock for part (b)? If $C_h = \$5/\text{unit/year}$, what is the extra cost due to the uncertainty of demand?
30. To serve "to-go" orders, Terrapin Coffeehouse faces normally distributed weekly demand with an average of 300 paper cups and a standard deviation of 75 cups per week. Terrapin orders cups by the box. Each box costs \$10 and contains 100 cups. For each order placed, Terrapin pays a fixed \$15 shipping fee (regardless of the number of boxes ordered) and the order arrives one week after Terrapin places it with the cup supplier. Terrapin estimates that holding costs are 15% per dollar per year. Due to the importance of cups to business, Terrapin wants no more than a 1% chance of a stock-out during the one-week lead time for cup replenishment. Assume that there are 52 weeks in a year.
- What is the optimal order quantity (in terms of number of boxes)?
 - What is the optimal reorder point (in terms of number of cups)?
31. A product with an annual demand of 1000 units has $C_o = \$25.50$ and $C_h = \$8$. The demand exhibits some variability such that the lead-time demand follows a normal probability distribution with $\mu = 25$ and $\sigma = 5$.
- What is the recommended order quantity?
 - What are the reorder point and safety stock if the firm desires at most a 2% probability of stock-out on any given order cycle?
 - If a manager sets the reorder point at 30, what is the probability of a stock-out on any given order cycle? How many times would you expect a stock-out during the year if this reorder point were used?
32. The B&S Novelty and Craft Shop in Bennington, Vermont, sells a variety of quality handmade items to tourists. B&S will sell 300 hand-carved miniature replicas of a Colonial soldier each year, but the demand pattern during the year is uncertain. The replicas sell for \$20 each, and B&S uses a 15% annual inventory holding cost rate. Ordering costs are \$5 per order, and demand during the lead time follows a normal probability distribution with $\mu = 15$ and $\sigma = 6$.
- What is the recommended order quantity?
 - If B&S is willing to accept a stock-out roughly twice a year, what reorder point would you recommend? What is the probability that B&S will have a stock-out in any one order cycle?
 - What are the safety stock and annual safety stock costs for this product?
33. A firm uses a one-week periodic review inventory system. A two-day lead time is needed for any order, and the firm is willing to tolerate an average of one stock-out per year.
- Using the firm's service guideline, what is the probability of a stock-out associated with each replenishment decision?
 - What is the replenishment level if demand during the review period plus lead-time period is normally distributed with a mean of 60 units and a standard deviation of 12 units?
 - What is the replenishment level if demand during the review period plus lead-time period is uniformly distributed between 35 and 85 units?
34. Foster Drugs, Inc., handles a variety of health and beauty aid products. A particular hair conditioner product costs Foster Drugs \$2.95 per unit. The annual holding cost rate is 20%.

SELF test

- An order-quantity, reorder point inventory model recommends an order quantity of 300 units per order.
- a. Lead time is one week, and the lead-time demand is normally distributed with a mean of 150 units and a standard deviation of 40 units. What is the reorder point if the firm is willing to tolerate a 1% chance of stock-out on any one cycle?
 - b. What safety stock and annual safety stock costs are associated with your recommendation in part (a)?
 - c. The order-quantity, reorder point model requires a continuous review system. Management is considering making a transition to a periodic review system in an attempt to coordinate ordering for many of its products. The demand during the proposed two-week review period and the one-week lead-time period is normally distributed with a mean of 450 units and a standard deviation of 70 units. What is the recommended replenishment level for this periodic review system if the firm is willing to tolerate the same 1% chance of stock-out associated with any replenishment decision?
 - d. What safety stock and annual safety stock costs are associated with your recommendation in part (c)?
 - e. Compare your answers to parts (b) and (d). The company is seriously considering the periodic review system. Would you support this decision? Explain.
 - f. Would you tend to favor the continuous review system for more expensive items? For example, assume that the product in the preceding example sold for \$295 per unit. Explain.
35. Statewide Auto Parts uses a four-week periodic review system to reorder parts for its inventory stock. A one-week lead time is required to fill the order. Demand for one particular part during the five-week replenishment period is normally distributed with a mean of 18 units and a standard deviation of 6 units.
- a. At a particular periodic review, 8 units are in inventory. The parts manager places an order for 16 units. What is the probability that this part will have a stock-out before an order that is placed at the next four-week review period arrives?
 - b. Assume that the company is willing to tolerate a 2.5% chance of a stock-out associated with a replenishment decision. How many parts should the manager have ordered in part (a)? What is the replenishment level for the four-week periodic review system?
36. Rose Office Supplies, Inc., which is open six days a week, uses a two-week periodic review for its store inventory. On alternating Monday mornings, the store manager fills out an order sheet requiring a shipment of various items from the company's warehouse. A particular three-ring notebook sells at an average rate of 16 notebooks per week. The standard deviation in sales is 5 notebooks per week. The lead time for a new shipment is three days. The mean lead-time demand is 8 notebooks with a standard deviation of 3.5.
- a. What is the mean or expected demand during the review period plus the lead-time period?
 - b. Under the assumption of independent demand from week to week, the variances in demands are additive. Thus, the variance of the demand during the review period plus the lead-time period is equal to the variance of demand during the first week plus the variance of demand during the second week plus the variance of demand during the lead-time period. What is the variance of demand during the review period plus the lead-time period? What is the standard deviation of demand during the review period plus the lead-time period?
 - c. Assuming that demand has a normal probability distribution, what is the replenishment level that will provide an expected stock-out rate of one per year?
 - d. On Monday, March 22, 18 notebooks remain in inventory at the store. How many notebooks should the store manager order?

Case Problem 1 Wagner Fabricating Company

Managers at Wagner Fabricating Company are reviewing the economic feasibility of manufacturing a part that the company currently purchases from a supplier. Forecasted annual demand for the part is 3200 units. Wagner operates 250 days per year.

Wagner's financial analysts established a cost of capital of 14% for the use of funds for investments within the company. In addition, over the past year \$600,000 was the average investment in the company's inventory. Accounting information shows that a total of \$24,000 was spent on taxes and insurance related to the company's inventory. In addition, an estimated \$9000 was lost due to inventory shrinkage, which included damaged goods as well as pilferage. A remaining \$15,000 was spent on warehouse overhead, including utility expenses for heating and lighting.

An analysis of the purchasing operation shows that approximately two hours are required to process and coordinate an order for the part regardless of the quantity ordered. Purchasing salaries average \$28 per hour, including employee benefits. In addition, a detailed analysis of 125 orders showed that \$2375 was spent on telephone, paper, and postage directly related to the ordering process.

A one-week lead time is required to obtain the part from the supplier. An analysis of demand during the lead time shows it is approximately normally distributed with a mean of 64 units and a standard deviation of 10 units. Service level guidelines indicate that one stock-out per year is acceptable.

Currently, the company has a contract to purchase the part from a supplier at a cost of \$18 per unit. However, over the past few months, the company's production capacity has been expanded. As a result, excess capacity is now available in certain production departments, and the company is considering the alternative of producing the parts itself.

Forecasted utilization of equipment shows that production capacity will be available for the part being considered. The production capacity is available at the rate of 1000 units per month, with up to five months of production time available. Management believes that with a two-week lead time, schedules can be arranged so that the part can be produced whenever needed. The demand during the two-week lead time is approximately normally distributed, with a mean of 128 units and a standard deviation of 20 units. Production costs are expected to be \$17 per part.

A concern of management is that setup costs will be significant. The total cost of labor and lost production time is estimated to be \$50 per hour, and a full eight-hour shift will be needed to set up the equipment for producing the part.

Managerial Report

Develop a report for management of Wagner Fabricating that will address the question of whether the company should continue to purchase the part from the supplier or begin to produce the part itself. Include the following factors in your report:

1. An analysis of the holding costs, including the appropriate annual holding cost rate
2. An analysis of ordering costs, including the appropriate cost per order from the supplier
3. An analysis of setup costs for the production operation
4. A development of the inventory policy for the following two alternatives:
 - a. Ordering a fixed quantity Q from the supplier
 - b. Ordering a fixed quantity Q from in-plant production

5. Include the following in the policies of parts 4(a) and 4(b):
 - a. Optimal quantity Q^*
 - b. Number of order or production runs per year
 - c. Cycle time
 - d. Reorder point
 - e. Amount of safety stock
 - f. Expected maximum inventory
 - g. Average inventory
 - h. Annual holding cost
 - i. Annual ordering cost
 - j. Annual cost of the units purchased or manufactured
 - k. Total annual cost of the purchase policy and the total annual cost of the production policy
6. Make a recommendation as to whether the company should purchase or manufacture the part. What savings are associated with your recommendation as compared with the other alternative?

Case Problem 2 River City Fire Department

The River City Fire Department (RCFD) fights fires and provides a variety of rescue operations in the River City metropolitan area. The RCFD staffs 13 ladder companies, 26 pumper companies, and several rescue units and ambulances. Normal staffing requires 186 firefighters to be on duty every day.

RCFD is organized with three firefighting units. Each unit works a full 24-hour day and then has two days (48 hours) off. For example, Unit 1 covers Monday, Unit 2 covers Tuesday, and Unit 3 covers Wednesday. Then Unit 1 returns on Thursday, and so on. Over a three-week (21-day) scheduling period, each unit will be scheduled for seven days. On a rotational basis, firefighters within each unit are given one of the seven regularly scheduled days off. This day off is referred to as a Kelley day. Thus, over a three-week scheduling period, each firefighter in a unit works six of the seven scheduled unit days and gets one Kelley day off.

Determining the number of firefighters to be assigned to each unit includes the 186 firefighters who must be on duty plus the number of firefighters in the unit who are off for a Kelley day. Furthermore, each unit needs additional staffing to cover firefighter absences due to injury, sick leave, vacations, or personal time. This additional staffing involves finding the best mix of adding full-time firefighters to each unit and the selective use of overtime. If the number of absences on a particular day brings the number of available firefighters below the required 186, firefighters who are currently off (e.g., on a Kelley day) must be scheduled to work overtime. Overtime is compensated at 1.55 times the regular pay rate.

Analysis of the records maintained over the last several years concerning the number of daily absences shows a normal probability distribution. A mean of 20 and a standard deviation of 5 provides a good approximation of the probability distribution for the number of daily absences.

Managerial Report

Develop a report that will enable Fire Chief O. E. Smith to determine the necessary numbers for the Fire Department. Include, at a minimum, the following items in your report:

1. Assuming no daily absences and taking into account the need to staff Kelley days, determine the base number of firefighters needed by each unit.

2. Using a minimum cost criterion, how many additional firefighters should be added to each unit in order to cover the daily absences? These extra daily needs will be filled by the additional firefighters and, when necessary, the more expensive use of overtime by off-duty firefighters.
3. On a given day, what is the probability that Kelley-day firefighters will be called in to work overtime?
4. Based on the three-unit organization, how many firefighters should be assigned to each unit? What is the total number of full-time firefighters required for the River City Fire Department?

Appendix 14.1 Development of the Optimal Order Quantity (Q) Formula for the EOQ Model

Given equation (14.4) as the total annual cost for the EOQ model,

$$TC = \frac{1}{2} QC_h + \frac{D}{Q} C_o \quad (14.4)$$

we can find the order quantity Q that minimizes the total cost by setting the derivative, dTC/dQ , equal to zero and solving for Q^* .

$$\begin{aligned} \frac{dTC}{dQ} &= \frac{1}{2} C_h - \frac{D}{Q^2} C_o = 0 \\ \frac{1}{2} C_h &= \frac{D}{Q^2} C_o \\ C_h Q^2 &= 2DC_o \\ Q^2 &= \frac{2DC_o}{C_h} \end{aligned}$$

Hence,

$$Q^* = \sqrt{\frac{2DC_o}{C_h}} \quad (14.5)$$

The second derivative is

$$\frac{d^2TC}{dQ^2} = \frac{2D}{Q^3} C_o$$

Because the value of the second derivative is greater than zero, Q^* from equation (14.5) is the minimum-cost solution.

Appendix 14.2 Development of the Optimal Lot Size (Q^*) Formula for the Production Lot Size Model

Given equation (14.15) as the total annual cost for the production lot size model,

$$TC = \frac{1}{2} \left(1 - \frac{D}{P} \right) QC_h + \frac{D}{Q} C_o \quad (14.15)$$

we can find the order quantity Q that minimizes the total cost by setting the derivative, dTC/dQ , equal to zero and solving for Q^* .

$$\frac{dTC}{dQ} = \frac{1}{2} \left(1 - \frac{D}{P} \right) C_h - \frac{D}{Q^2} C_o = 0$$

Solving for Q^* , we have

$$\begin{aligned} \frac{1}{2} \left(1 - \frac{D}{P} \right) C_h &= \frac{D}{Q^2} C_o \\ \left(1 - \frac{D}{P} \right) C_h Q^2 &= 2DC_o \\ Q^2 &= \frac{2DC_o}{(1 - D/P)C_h} \end{aligned}$$

Hence,

$$Q^* = \sqrt{\frac{2DC_o}{(1 - D/P)C_h}} \quad (14.16)$$

The second derivative is

$$\frac{d^2TC}{dQ^2} = \frac{2DC_o}{Q^3}$$

Because the value of the second derivative is greater than zero, Q^* from equation (14.16) is a minimum-cost solution.

CHAPTER 15

Waiting Line Models

CONTENTS

- 15.1** STRUCTURE OF A WAITING LINE SYSTEM
Single-Server Waiting Line
Distribution of Arrivals
Distribution of Service Times
Queue Discipline
Steady-State Operation
- 15.2** SINGLE-SERVER WAITING LINE MODEL WITH POISSON ARRIVALS AND EXPONENTIAL SERVICE TIMES
Operating Characteristics
Operating Characteristics for the Burger Dome Problem
Managers' Use of Waiting Line Models
Improving the Waiting Line Operation
Excel Solution of Waiting Line Model
- 15.3** MULTIPLE-SERVER WAITING LINE MODEL WITH POISSON ARRIVALS AND EXPONENTIAL SERVICE TIMES
Operating Characteristics
Operating Characteristics for the Burger Dome Problem
- 15.4** SOME GENERAL RELATIONSHIPS FOR WAITING LINE MODELS
- 15.5** ECONOMIC ANALYSIS OF WAITING LINES
- 15.6** OTHER WAITING LINE MODELS
- 15.7** SINGLE-SERVER WAITING LINE MODEL WITH POISSON ARRIVALS AND ARBITRARY SERVICE TIMES
Operating Characteristics for the $M/G/1$ Model
Constant Service Times
- 15.8** MULTIPLE-SERVER MODEL WITH POISSON ARRIVALS, ARBITRARY SERVICE TIMES, AND NO WAITING LINE
Operating Characteristics for the $M/G/k$ Model with Blocked Customers Cleared
- 15.9** WAITING LINE MODELS WITH FINITE CALLING POPULATIONS
Operating Characteristics for the $M/M/1$ Model with a Finite Calling Population

Recall the last time that you had to wait at a supermarket checkout counter, for a teller at your local bank, or to be served at a fast-food restaurant. In these and many other waiting line situations, the time spent waiting is undesirable. Adding more checkout clerks, bank tellers, or servers is not always the most economical strategy for improving service, so businesses need to determine ways to keep waiting times within tolerable limits.

Models have been developed to help managers understand and make better decisions concerning the operation of waiting lines. In management science terminology, a waiting line is also known as a **queue**, and the body of knowledge dealing with waiting lines is known as **queueing theory**. In the early 1900s, A. K. Erlang, a Danish telephone engineer, began a study of the congestion and waiting times occurring in the completion of telephone calls. Since then, queueing theory has grown far more sophisticated, with applications in a wide variety of waiting line situations.

Waiting line models consist of mathematical formulas and relationships that can be used to determine the **operating characteristics** (performance measures) for a waiting line. Operating characteristics of interest include these:

1. The probability that no units are in the system (i.e., the system is idle)
2. The average number of units in the waiting line
3. The average number of units in the system (the number of units in the waiting line plus the number of units being served)
4. The average time a unit spends in the waiting line
5. The average time a unit spends in the system (the waiting time plus the service time)
6. The probability that an arriving unit has to wait for service

Managers who have such information are better able to make decisions that balance desirable service levels against the cost of providing the service.

The Q.M. in Action, ATM Waiting Times at Citibank, describes how a waiting line model was used to help determine the number of automatic teller machines to place at New York City banking centers. A waiting line model prompted the creation of a new kind of line and a chief line director to implement first-come, first-served queue discipline at Whole Foods Market in the Chelsea neighborhood of New York City. In addition, a waiting line model helped the New Haven, Connecticut, fire department develop policies to improve response time for both fire and medical emergencies.

Q.M. in ACTION

ATM WAITING TIMES AT CITIBANK*

The waiting line model used at Citibank is discussed in Section 15.3

The New York City franchise of U.S. Citibanking operates more than 250 banking centers. Each center provides one or more automatic teller machines (ATMs) capable of performing a variety of banking transactions. At each center, a waiting line is formed by randomly arriving customers who seek service at one of the ATMs.

In order to make decisions on the number of ATMs to have at selected banking center locations, management needed information about

potential waiting times and general customer service. Waiting line operating characteristics such as average number of customers in the waiting line, average time a customer spends waiting, and the probability that an arriving customer has to wait would help management determine the number of ATMs to recommend at each banking center.

For example, one busy Midtown Manhattan center had a peak arrival rate of 172 customers per hour. A multiple-server waiting line model with

*Based on information provided by Stacey Karter of Citibank.

(continued)

six ATMs showed that 88% of the customers would have to wait, with an average wait time between six and seven minutes. This level of service was judged unacceptable. Expansion to seven ATMs was recommended for this

location based on the waiting line model's projection of acceptable waiting times. Use of the waiting line model provided guidelines for making incremental ATM decisions at each banking center location.

15.1

Structure of a Waiting Line System

To illustrate the basic features of a waiting line model, we consider the waiting line at the Burger Dome fast-food restaurant. Burger Dome sells hamburgers, cheeseburgers, french fries, soft drinks, and milk shakes, as well as a limited number of specialty items and dessert selections. Although Burger Dome would like to serve each customer immediately, at times more customers arrive than can be handled by the Burger Dome food service staff. Thus, customers wait in line to place and receive their orders.

Burger Dome is concerned that the methods currently used to serve customers are resulting in excessive waiting times and a possible loss of sales. Management wants to conduct a waiting line study to help determine the best approach to reduce waiting times and improve service.

Single-Server Waiting Line

In the current Burger Dome operation, an employee takes a customer's order, determines the total cost of the order, receives payment from the customer, and then fills the order. Once the first customer's order is filled, the employee takes the order of the next customer waiting for service. This operation is an example of a **single-server waiting line**. Each customer entering the Burger Dome restaurant is served by a single order-filling station that handles order placement, bill payment, and food delivery. When more customers arrive than can be served immediately, they form a waiting line and wait for the order-filling station to become available. A diagram of the Burger Dome single-server waiting line is shown in Figure 15.1.

Distribution of Arrivals

Defining the arrival process for a waiting line involves determining the probability distribution for the number of arrivals in a given period of time. For many waiting line situations,

FIGURE 15.1 THE BURGER DOME SINGLE-SERVER WAITING LINE

the arrivals occur *randomly and independently* of other arrivals, and we cannot predict when an arrival will occur. In such cases, analysts have found that the **Poisson probability distribution** provides a good description of the arrival pattern.

The Poisson probability function provides the probability of x arrivals in a specific time period. The probability function is as follows:¹

$$P(x) = \frac{\lambda^x e^{-\lambda}}{x!} \quad \text{for } x = 0, 1, 2, \dots \quad (15.1)$$

where

x = the number of arrivals in the time period

λ = the *mean* number of arrivals per time period

$e = 2.71828$

The mean number of arrivals per time period, λ , is called the **arrival rate**. Values of $e^{-\lambda}$ can be found using a calculator or by using Appendix E.

Suppose that Burger Dome analyzed data on customer arrivals and concluded that the arrival rate is 45 customers per hour. For a one-minute period, the arrival rate would be $\lambda = 45 \text{ customers}/60 \text{ minutes} = 0.75 \text{ customers per minute}$. Thus, we can use the following Poisson probability function to compute the probability of x customer arrivals during a one-minute period:

$$P(x) = \frac{\lambda^x e^{-\lambda}}{x!} = \frac{0.75^x e^{-0.75}}{x!} \quad (15.2)$$

Thus, the probabilities of 0, 1, and 2 customer arrivals during a one-minute period are

$$P(0) = \frac{(0.75)^0 e^{-0.75}}{0!} = e^{-0.75} = 0.4724$$

$$P(1) = \frac{(0.75)^1 e^{-0.75}}{1!} = 0.75e^{-0.75} = 0.75(0.4724) = 0.3543$$

$$P(2) = \frac{(0.75)^2 e^{-0.75}}{2!} = \frac{(0.5625)(0.4724)}{2} = 0.1329$$

The probability of no customers in a one-minute period is 0.4724, the probability of one customer in a one-minute period is 0.3543, and the probability of two customers in a one-minute period is 0.1329. Table 15.1 shows the Poisson probabilities for customer arrivals during a one-minute period.

The waiting line models that will be presented in Sections 15.2 and 15.3 use the Poisson probability distribution to describe the customer arrivals at Burger Dome. In practice, you should record the actual number of arrivals per time period for several days or weeks and compare the frequency distribution of the observed number of arrivals to the Poisson probability distribution to determine whether the Poisson probability distribution provides a reasonable approximation of the arrival distribution.

¹The term $x!$, *x factorial*, is defined as $x! = x(x - 1)(x - 2) \dots (2)(1)$. For example, $4! = (4)(3)(2)(1) = 24$. For the special case of $x = 0$, $0! = 1$ by definition.

TABLE 15.1 POISSON PROBABILITIES FOR THE NUMBER OF CUSTOMER ARRIVALS AT A BURGER DOME RESTAURANT DURING A ONE-MINUTE PERIOD ($\lambda = 0.75$)

Number of Arrivals	Probability
0	0.4724
1	0.3543
2	0.1329
3	0.0332
4	0.0062
5 or more	0.0010

Distribution of Service Times

The service time is the time a customer spends at the service facility once the service has started. At Burger Dome, the service time starts when a customer begins to place the order with the employee and continues until the customer receives the order. Service times are rarely constant. At Burger Dome, the number of items ordered and the mix of items ordered vary considerably from one customer to the next. Small orders can be handled in a matter of seconds, but large orders may require more than two minutes.

If the probability distribution for the service time can be assumed to follow an **exponential probability distribution**, formulas are available for providing useful information about the operation of the waiting line. Using an exponential probability distribution, the probability that the service time will be less than or equal to a time of length t is

$$P(\text{service time} \leq t) = 1 - e^{-\mu t} \quad (15.3)$$

where

μ = the mean number of units that can be served per time period

$e = 2.71828$

The mean number of units that can be served per time period, μ , is called the **service rate**.

Suppose that Burger Dome studied the order-filling process and found that a single employee can process an average of 60 customer orders per hour. On a one-minute basis, the service rate would be $\mu = 60 \text{ customers}/60 \text{ minutes} = 1 \text{ customer per minute}$. For example, with $\mu = 1$, we can use equation (15.3) to compute probabilities such as the probability that an order can be processed in $1/2$ minute or less, 1 minute or less, and 2 minutes or less. These computations are

$$P(\text{service time} \leq 0.5 \text{ min.}) = 1 - e^{-1(0.5)} = 1 - 0.6065 = 0.3935$$

$$P(\text{service time} \leq 1.0 \text{ min.}) = 1 - e^{-1(1.0)} = 1 - 0.3679 = 0.6321$$

$$P(\text{service time} \leq 2.0 \text{ min.}) = 1 - e^{-1(2.0)} = 1 - 0.1353 = 0.8647$$

Thus, we would conclude that there is a 0.3935 probability that an order can be processed in $1/2$ minute or less, a 0.6321 probability that it can be processed in 1 minute or less, and a 0.8647 probability that it can be processed in 2 minutes or less.

In several waiting line models presented in this chapter, we assume that the probability distribution for the service time follows an exponential probability distribution. In practice, you should collect data on actual service times to determine whether the exponential probability distribution is a reasonable approximation of the service times for your application.

A property of the exponential probability distribution is that there is a 0.6321 probability that the random variable takes on a value less than its mean. In waiting line applications, the exponential probability distribution indicates that approximately 63% of the service times are less than the mean service time and approximately 37% of the service times are greater than the mean service time.

Queue Discipline

In describing a waiting line system, we must define the manner in which the waiting units are arranged for service. For the Burger Dome waiting line, and in general for most customer-oriented waiting lines, the units waiting for service are arranged on a **first-come, first-served** basis; this approach is referred to as an **FCFS** queue discipline. However, some situations call for different queue disciplines. For example, when people board an airplane, the last passengers to board are typically the first to deplane since many airlines have the passengers with seat assignments in the back of the plane board first. On the other hand, it does not seem prudent for hospital emergency rooms to operate under either of these queue disciplines, and so we have other types of queue disciplines that assign priorities to the waiting units and then serve the unit with the highest priority first. In this chapter we consider only waiting lines based on a first-come, first-served queue discipline. The Q.M. in Action, The Serpentine Line and an FCFS Queue Discipline at Whole Foods Market, describes how an FCFS queue discipline is used at a supermarket.

Steady-State Operation

When the Burger Dome restaurant opens in the morning, no customers are in the restaurant, and the characteristics of the waiting line system fluctuate depending on realized arrival and service times. Gradually, activity builds up to a normal or steady state. The beginning or startup period is referred to as the **transient period**. The transient period ends when the system reaches the normal or **steady-state operation**. Waiting line models describe the steady-state operating characteristics of a waiting line.

Q.M. in ACTION

THE SERPENTINE LINE AND AN FCFS QUEUE DISCIPLINE AT WHOLE FOODS MARKET*

The Whole Foods Market in the Chelsea neighborhood of New York City employs a chief line director to implement a FCFS queue discipline. Companies such as Wendy's, American Airlines, and Chemical Bank were among the first to employ serpentine lines to implement an FCFS queue discipline. Such lines are commonplace today. We see them at banks, amusement parks, and fast-food outlets. The line is called *serpentine* because of the way it winds around. When a customer gets to the front of the line, the customer then goes to the first available server. People like serpentine lines because they prevent people who join the line later from being served ahead of an earlier arrival.

As popular as serpentine lines have become, supermarkets have not employed them because of a lack of space. At the typical supermarket, a separate line forms at each checkout counter. When ready to check out, a person

picks one of the checkout counters and stays in that line until receiving service. Sometimes a person joining another checkout line later will receive service first, which tends to upset people. Manhattan's Whole Foods Market solved this problem by creating a new kind of line and employing a chief line director to direct the first person in line to the next available checkout counter.

The waiting line at the Whole Foods Market is actually three parallel lines. Customers join the shortest line and follow a rotation when they reach the front of the line. For instance, if the first customer in line 1 is sent to a checkout counter, the next customer sent to a checkout counter is the first person in line 2, then the first person in line 3, and so on. This way an FCFS queue discipline is implemented without a long, winding serpentine line.

The Whole Foods Market's customers seem to really like the system, and the line director, Bill Jones, has become something of a celebrity. Children point to him on the street and customers invite him over for dinner.

*Based on I. Parker, "Mr. Next," *The New Yorker* (January 13, 2003).

15.2

Single-Server Waiting Line Model with Poisson Arrivals and Exponential Service Times

Waiting line models are often based on assumptions such as Poisson arrivals and exponential service times. When applying any waiting line model, data should be collected on the actual system to ensure that the assumptions of the model are reasonable.

In this section we present formulas that can be used to determine the steady-state operating characteristics for a single-server waiting line. The formulas are applicable if the arrivals follow a Poisson probability distribution and the service times follow an exponential probability distribution. As these assumptions apply to the Burger Dome waiting line problem introduced in Section 15.1, we show how formulas can be used to determine Burger Dome's operating characteristics and thus provide management with helpful decision-making information.

The mathematical methodology used to derive the formulas for the operating characteristics of waiting lines is rather complex. However, our purpose in this chapter is not to provide the theoretical development of waiting line models, but rather to show how the formulas that have been developed can provide information about operating characteristics of the waiting line. Readers interested in the mathematical development of the formulas can consult the specialized texts listed in Appendix F at the end of the text.

Operating Characteristics

The following formulas can be used to compute the steady-state operating characteristics for a single-server waiting line with Poisson arrivals and exponential service times, where

λ = the mean number of arrivals per time period (the arrival rate)

μ = the mean number of services per time period (the service rate)

1. The probability that no units are in the system:

$$P_0 = 1 - \frac{\lambda}{\mu} \quad (15.4)$$

2. The average number of units in the waiting line:

$$L_q = \frac{\lambda^2}{\mu(\mu - \lambda)} \quad (15.5)$$

3. The average number of units in the system:

$$L = L_q + \frac{\lambda}{\mu} \quad (15.6)$$

4. The average time a unit spends in the waiting line:

$$W_q = \frac{L_q}{\lambda} \quad (15.7)$$

5. The average time a unit spends in the system:

$$W = W_q + \frac{1}{\mu} \quad (15.8)$$

6. The probability that an arriving unit has to wait for service:

$$P_w = \frac{\lambda}{\mu} \quad (15.9)$$

7. The probability of n units in the system:

$$P_n = \left(\frac{\lambda}{\mu}\right)^n P_0 \quad (15.10)$$

The values of the arrival rate λ and the service rate μ are clearly important components in determining the operating characteristics. Equation (15.9) shows that the ratio of the arrival rate to the service rate, λ/μ , provides the probability that an arriving unit has to wait because the service facility is in use. Hence, λ/μ is referred to as the *utilization factor* for the service facility.

The operating characteristics presented in equations (15.4) through (15.10) are applicable only when the service rate μ is *greater than* the arrival rate λ —in other words, when $\lambda/\mu < 1$. If this condition does not exist, the waiting line will continue to grow without limit because the service facility does not have sufficient capacity to handle the arriving units. Thus, in using equations (15.4) through (15.10), we must have $\mu > \lambda$.

Operating Characteristics for the Burger Dome Problem

Recall that for the Burger Dome problem we had an arrival rate of $\lambda = 0.75$ customers per minute and a service rate of $\mu = 1$ customer per minute. Thus, with $\mu > \lambda$, equations (15.4) through (15.10) can be used to provide operating characteristics for the Burger Dome single-server waiting line:

$$P_0 = 1 - \frac{\lambda}{\mu} = 1 - \frac{0.75}{1} = 0.25$$

$$L_q = \frac{\lambda^2}{\mu(\mu - \lambda)} = \frac{0.75^2}{1(1 - 0.75)} = 2.25 \text{ customers}$$

$$L = L_q + \frac{\lambda}{\mu} = 2.25 + \frac{0.75}{1} = 3 \text{ customers}$$

$$W_q = \frac{L_q}{\lambda} = \frac{2.25}{0.75} = 3 \text{ minutes}$$

$$W = W_q + \frac{1}{\mu} = 3 + \frac{1}{1} = 4 \text{ minutes}$$

$$P_w = \frac{\lambda}{\mu} = \frac{0.75}{1} = 0.75$$

Problem 5 asks you to compute the operating characteristics for a single-server waiting line application.

Equation (15.10) can be used to determine the probability of any number of customers in the system. Applying this equation provides the probability information in Table 15.2.

TABLE 15.2 THE PROBABILITY OF n CUSTOMERS IN THE SYSTEM FOR THE BURGER DOME WAITING LINE PROBLEM

Number of Customers	Probability
0	0.2500
1	0.1875
2	0.1406
3	0.1055
4	0.0791
5	0.0593
6	0.0445
7 or more	0.1335

Managers' Use of Waiting Line Models

The results of the single-server waiting line for Burger Dome show several important things about the operation of the waiting line. In particular, customers wait an average of three minutes before beginning to place an order, which appears somewhat long for a business based on fast service. In addition, the facts that the average number of customers waiting in line is 2.25 and that 75% of the arriving customers have to wait for service are indicators that something should be done to improve the waiting line operation. Table 15.2 shows a 0.1335 probability that seven or more customers are in the Burger Dome system at one time. This condition indicates a fairly high probability that Burger Dome will experience some long waiting lines if it continues to use the single-server operation.

If the operating characteristics are unsatisfactory in terms of meeting company standards for service, Burger Dome's management should consider alternative designs or plans for improving the waiting line operation.

Improving the Waiting Line Operation

Waiting line models often indicate when improvements in operating characteristics are desirable. However, the decision of how to modify the waiting line configuration to improve the operating characteristics must be based on the insights and creativity of the analyst.

After reviewing the operating characteristics provided by the waiting line model, Burger Dome's management concluded that improvements designed to reduce waiting times were desirable. To make improvements in the waiting line operation, analysts often focus on ways to improve the service rate. Generally, service rate improvements are obtained by making either or both of the following changes:

1. Increase the service rate by making a creative design change or by using new technology.
2. Add one or more servers so that more customers can be served simultaneously.

Assume that in considering alternative 1, Burger Dome's management decides to employ a design change that allows the customer to fill out and submit a paper order form directly to the kitchen while they are waiting in line. This allows the customer's food to be ready by the time the employee collects payment from the customer. With this design, Burger Dome's management estimates the service rate can be increased from the current

TABLE 15.3 OPERATING CHARACTERISTICS FOR THE BURGER DOME SYSTEM WITH THE SERVICE RATE INCREASED TO $\mu = 1.25$ CUSTOMERS PER MINUTE

Probability of no customers in the system	0.400
Average number of customers in the waiting line	0.900
Average number of customers in the system	1.500
Average time in the waiting line	1.200 minutes
Average time in the system	2.000 minutes
Probability that an arriving customer has to wait	0.600
Probability that seven or more customers are in the system	0.028

60 customers per hour to 75 customers per hour. Thus, the service rate for the revised system is $\mu = 75 \text{ customers}/60 \text{ minutes} = 1.25 \text{ customers per minute}$. For $\lambda = 0.75 \text{ customers per minute}$ and $\mu = 1.25 \text{ customers per minute}$, equations (15.4) through (15.10) can be used to provide the new operating characteristics for the Burger Dome waiting line. These operating characteristics are summarized in Table 15.3.

The information in Table 15.3 indicates that all operating characteristics have improved because of the increased service rate. In particular, the average time a customer spends in the waiting line has been reduced from 3 to 1.2 minutes, and the average time a customer spends in the system has been reduced from 4 to 2 minutes. Are any other alternatives available that Burger Dome can use to increase the service rate? If so, and if the mean service rate μ can be identified for each alternative, equations (15.4) through (15.10) can be used to determine the revised operating characteristics and any improvements in the waiting line system. The added cost of any proposed change can be compared to the corresponding service improvements to help the manager determine whether the proposed service improvements are worthwhile.

As mentioned previously in alternative 2, another option often available is to add one or more servers so that orders for multiple customers can be filled simultaneously. The extension of the single-server waiting line model to the multiple-server waiting line model is the topic of the next section.

Problem 11 asks you to determine whether a change in the service rate will meet the company's service guideline for its customers.

Excel Solution of Waiting Line Model

Waiting line models are easily implemented with the aid of spreadsheets. The Excel worksheet for the Burger Dome single-server waiting line is shown in Figure 15.2. The arrival rate and the service rate are entered in cells B7 and B8. The formulas for the waiting line's operating characteristics are placed in cells C13 to C18. The worksheet computes the same values for the operating characteristics that we obtained earlier. Modifications in the waiting line design can be evaluated by entering different arrival rates and/or service rates into cells B7 and B8. The new operating characteristics of the waiting line will be shown immediately.

The Excel worksheet in Figure 15.2 is a template that can be used with any single-server waiting line model with Poisson arrivals and exponential service times. This worksheet and similar Excel worksheets for the other waiting line models presented in this chapter are available at the WEBfiles link on the website that accompanies this text.

FIGURE 15.2 FORMULA WORKSHEET FOR THE BURGER DOME SINGLE-SERVER WAITING LINE

WEB file
Single

© Cengage Learning 2013

NOTES AND COMMENTS

1. The assumption that arrivals follow a Poisson probability distribution is equivalent to the assumption that the time between arrivals has an exponential probability distribution. For example, if the arrivals for a waiting line follow a Poisson probability distribution with a mean of 20 arrivals per hour, the time between arrivals will follow an exponential probability distribution, with a mean time between arrivals of $1/20$ or 0.05 hour.
2. Many individuals believe that whenever the service rate μ is greater than the arrival rate λ , the

system should be able to handle or serve all arrivals without any customer waiting for service. This would be true if the time between customer arrivals was constant and the service time was constant. However, as the Burger Dome example shows, the variability of arrival times and service times may result in long waiting times even when the service rate exceeds the arrival rate. A contribution of waiting line models is that they can point out undesirable waiting line operating characteristics even when the $\mu > \lambda$ condition appears satisfactory.

15.3

Multiple-Server Waiting Line Model with Poisson Arrivals and Exponential Service Times

A **multiple-server waiting line** consists of two or more servers that are assumed to be identical in terms of service capability. For multiple-server systems, there are two typical queuing possibilities: (1) arriving customers wait in a single waiting line (called a “pooled” or “shared” queue) and then move to the first available server for processing, or (2) each server

FIGURE 15.3 THE BURGER DOME TWO-SERVER WAITING LINE

has a “dedicated” queue and an arriving customer selects one of these lines to join (and typically is not allowed to switch lines). In this chapter, we focus on the system design with a single shared waiting line for all servers. Operating characteristics for a multiple-server system are typically better when a single shared queue, rather than multiple dedicated waiting lines, is used. The single-server Burger Dome operation can be expanded to a two-server system by opening a second server. Figure 15.3 shows a diagram of the Burger Dome two-server waiting line.

In this section we present formulas that can be used to determine the steady-state operating characteristics for a multiple-server waiting line. These formulas are applicable if the following conditions exist:

1. The arrivals follow a Poisson probability distribution.
2. The service time for each server follows an exponential probability distribution.
3. The service rate μ is the same for each server.
4. The arrivals wait in a single waiting line and then move to the first open server for service.

Operating Characteristics

The following formulas can be used to compute the steady-state operating characteristics for multiple-server waiting lines, where

λ = the arrival rate for the system

μ = the service rate for *each* server

k = the number of servers

1. The probability that no units are in the system:

$$P_0 = \frac{1}{\sum_{n=0}^{k-1} \frac{(\lambda/\mu)^n}{n!} + \frac{(\lambda/\mu)^k}{k!} \left(\frac{k\mu}{k\mu - \lambda} \right)} \quad (15.11)$$

2. The average number of units in the waiting line:

$$L_q = \frac{(\lambda/\mu)^k \lambda \mu}{(k-1)!(k\mu - \lambda)^2} P_0 \quad (15.12)$$

3. The average number of units in the system:

$$L = L_q + \frac{\lambda}{\mu} \quad (15.13)$$

4. The average time a unit spends in the waiting line:

$$W_q = \frac{L_q}{\lambda} \quad (15.14)$$

5. The average time a unit spends in the system:

$$W = W_q + \frac{1}{\mu} \quad (15.15)$$

6. The probability that an arriving unit has to wait for service:

$$P_w = \frac{1}{k!} \left(\frac{\lambda}{\mu} \right)^k \left(\frac{k\mu}{k\mu - \lambda} \right) P_0 \quad (15.16)$$

7. The probability of n units in the system:

$$P_n = \frac{(\lambda/\mu)^n}{n!} P_0 \quad \text{for } n \leq k \quad (15.17)$$

$$P_n = \frac{(\lambda/\mu)^n}{k! k^{(n-k)}} P_0 \quad \text{for } n > k \quad (15.18)$$

Because μ is the service rate for each server, $k\mu$ is the service rate for the multiple-server system. As was true for the single-server waiting line model, the formulas for the operating characteristics of multiple-server waiting lines can be applied only in situations where the service rate for the system exceeds the arrival rate for the system; in other words, the formulas are applicable only if $k\mu$ is greater than λ .

Some expressions for the operating characteristics of multiple-server waiting lines are more complex than their single-server counterparts. However, equations (15.11) through (15.18) provide the same information as provided by the single-server model. To help simplify the use of the multiple-server equations, Table 15.4 contains values of P_0 for selected values of λ/μ and k . The values provided in the table correspond to cases where $k\mu > \lambda$, and hence the service rate is sufficient to process all arrivals.

TABLE 15.4 VALUES OF P_0 FOR MULTIPLE-SERVER WAITING LINES WITH POISSON ARRIVALS AND EXPONENTIAL SERVICE TIMES

Ratio λ/μ	Number of Servers (k)			
	2	3	4	5
0.15	0.8605	0.8607	0.8607	0.8607
0.20	0.8182	0.8187	0.8187	0.8187
0.25	0.7778	0.7788	0.7788	0.7788
0.30	0.7391	0.7407	0.7408	0.7408
0.35	0.7021	0.7046	0.7047	0.7047
0.40	0.6667	0.6701	0.6703	0.6703
0.45	0.6327	0.6373	0.6376	0.6376
0.50	0.6000	0.6061	0.6065	0.6065
0.55	0.5686	0.5763	0.5769	0.5769
0.60	0.5385	0.5479	0.5487	0.5488
0.65	0.5094	0.5209	0.5219	0.5220
0.70	0.4815	0.4952	0.4965	0.4966
0.75	0.4545	0.4706	0.4722	0.4724
0.80	0.4286	0.4472	0.4491	0.4493
0.85	0.4035	0.4248	0.4271	0.4274
0.90	0.3793	0.4035	0.4062	0.4065
0.95	0.3559	0.3831	0.3863	0.3867
1.00	0.3333	0.3636	0.3673	0.3678
1.20	0.2500	0.2941	0.3002	0.3011
1.40	0.1765	0.2360	0.2449	0.2463
1.60	0.1111	0.1872	0.1993	0.2014
1.80	0.0526	0.1460	0.1616	0.1646
2.00		0.1111	0.1304	0.1343
2.20		0.0815	0.1046	0.1094
2.40		0.0562	0.0831	0.0889
2.60		0.0345	0.0651	0.0721
2.80		0.0160	0.0521	0.0581
3.00			0.0377	0.0466
3.20			0.0273	0.0372
3.40			0.0186	0.0293
3.60			0.0113	0.0228
3.80			0.0051	0.0174
4.00				0.0130
4.20				0.0093
4.40				0.0063
4.60				0.0038
4.80				0.0017

Operating Characteristics for the Burger Dome Problem

To illustrate the multiple-server waiting line model, we return to the Burger Dome fast-food restaurant waiting line problem. Suppose that management wants to evaluate the desirability of opening a second order-processing station so that two customers can be served simultaneously. Assume a single waiting line with the first customer in line moving to the first available server. Let us evaluate the operating characteristics for this two-server system.

We use equations (15.11) through (15.18) for the $k = 2$ -server system. For an arrival rate of $\lambda = 0.75$ customers per minute and a service rate of $\mu = 1$ customer per minute for each server, we obtain the operating characteristics:

$$P_0 = 0.4545 \quad (\text{from Table 15.4 with } \lambda/\mu = 0.75)$$

$$L_q = \frac{(0.75/1)^2(0.75)(1)}{(2 - 1)![2(1) - 0.75]^2}(0.4545) = 0.1227 \text{ customer}$$

$$L = L_q + \frac{\lambda}{\mu} = 0.1227 + \frac{0.75}{1} = 0.8727 \text{ customer}$$

$$W_q = \frac{L_q}{\lambda} = \frac{0.1227}{0.75} = 0.1636 \text{ minute}$$

$$W = W_q + \frac{1}{\mu} = 0.1636 + \frac{1}{1} = 1.1636 \text{ minutes}$$

$$P_w = \frac{1}{2!} \left(\frac{0.75}{1} \right)^2 \left[\frac{2(1)}{2(1) - 0.75} \right] (0.4545) = 0.2045$$

Try Problem 18 for practice in determining the operating characteristics for a two-server waiting line.

Using equations (15.17) and (15.18), we can compute the probabilities of n customers in the system. The results from these computations are summarized in Table 15.5.

We can now compare the steady-state operating characteristics of the two-server system to the operating characteristics of the original single-server system discussed in Section 15.2.

1. The average time a customer spends in the system (waiting time plus service time) is reduced from $W = 4$ minutes to $W = 1.1636$ minutes.
2. The average number of customers in the waiting line is reduced from $L_q = 2.25$ customers to $L_q = 0.1227$ customers.
3. The average time a customer spends in the waiting line is reduced from $W_q = 3$ minutes to $W_q = 0.1636$ minutes.
4. The probability that a customer has to wait for service is reduced from $P_w = 0.75$ to $P_w = 0.2045$.

Clearly the two-server system will substantially improve the operating characteristics of the waiting line. The waiting line study provides the operating characteristics that can be anticipated under three configurations: the original single-server system, a single-server system with the design change involving direct submission of paper order form to kitchen, and a two-server system composed of two order-filling employees. After considering these results, what action would you recommend? In this case, Burger Dome adopted the

TABLE 15.5 THE PROBABILITY OF n CUSTOMERS IN THE SYSTEM FOR THE BURGER DOME TWO-SERVER WAITING LINE

Number of Customers	Probability
0	0.4545
1	0.3409
2	0.1278
3	0.0479
4	0.0180
5 or more	0.0109

following policy statement: For periods when customer arrivals are expected to average 45 customers per hour, Burger Dome will open two order-processing servers with one employee assigned to each.

By changing the arrival rate λ to reflect arrival rates at different times of the day and then computing the operating characteristics, Burger Dome's management can establish guidelines and policies that tell the store managers when to schedule service operations with a single server, two servers, or perhaps even three or more servers.

NOTES AND COMMENTS

1. The multiple-server waiting line model is based on a single waiting line. You may have also encountered situations where each of the k servers has its own waiting line. Analysts have shown that the operating characteristics of multiple-server systems are better if a single waiting line is used. Also, people tend to like them better; no one

who comes in after you can be served ahead of you, and so they appeal to one's sense of fairness. Thus, when possible, banks, airline reservation counters, airport security systems, food-service establishments, and other businesses frequently use a single waiting line for a multiple-server system.

15.4

Some General Relationships for Waiting Line Models

In Sections 15.2 and 15.3 we presented formulas for computing the operating characteristics for single-server and multiple-server waiting lines with Poisson arrivals and exponential service times. The operating characteristics of interest included

L_q = the average number of units in the waiting line

L = the average number of units in the system

W_q = the average time a unit spends in the waiting line

W = the average time a unit spends in the system

John D. C. Little showed that several relationships exist among these four characteristics and that these relationships apply to a variety of different waiting line systems. Two of the relationships, referred to as *Little's flow equations*, are

$$L = \lambda W \quad (15.19)$$

$$L_q = \lambda W_q \quad (15.20)$$

Equation (15.19) shows that the average number of units in the system, L , can be found by multiplying the arrival rate, λ , by the average time a unit spends in the system, W . Equation (15.20) shows that the same relationship holds between the average number of units in the waiting line, L_q , and the average time a unit spends in the waiting line, W_q .

Using equation (15.20) and solving for W_q , we obtain

$$W_q = \frac{L_q}{\lambda} \quad (15.21)$$

Equation (15.21) follows directly from Little's second flow equation. We used it for the single-server waiting line model in Section 15.2 and the multiple-server waiting line model in Section 15.3 [see equations (15.7) and (15.14)]. Once L_q is computed for either of these models, equation (15.21) can then be used to compute W_q .

Another general expression that applies to waiting line models is that the average time in the system, W , is equal to the average time in the waiting line, W_q , plus the average service time. For a system with a service rate μ , the mean service time is $1/\mu$. Thus, we have the general relationship

$$W = W_q + \frac{1}{\mu} \quad (15.22)$$

Recall that we used equation (15.22) to provide the average time in the system for both the single- and multiple-server waiting line models [see equations (15.8) and (15.15)].

The importance of Little's flow equations is that they apply to *any waiting line model* regardless of whether arrivals follow the Poisson probability distribution and regardless of whether service times follow the exponential probability distribution. For example, in a study of the grocery checkout counters at Murphy's Foodliner, an analyst concluded that arrivals follow the Poisson probability distribution with an arrival rate of 24 customers per hour, or $\lambda = 24/60 = 0.40$ customers per minute. However, the analyst found that service times follow a normal probability distribution rather than an exponential probability distribution. The service rate was found to be 30 customers per hour, or $\mu = 30/60 = 0.50$ customers per minute. A time study of actual customer waiting times showed that, on average, a customer spends 4.5 minutes in the system (waiting time plus checkout time); that is, $W = 4.5$. Using the waiting line relationships discussed in this section, we can now compute other operating characteristics for this waiting line.

First, using equation (15.22) and solving for W_q , we have

$$W_q = W - \frac{1}{\mu} = 4.5 - \frac{1}{0.50} = 2.5 \text{ minutes}$$

With both W and W_q known, we can use Little's flow equations, (15.19) and (15.20), to compute

$$\begin{aligned} L &= \lambda W = 0.40(4.5) = 1.8 \text{ customers} \\ L_q &= \lambda W_q = 0.40(2.5) = 1 \text{ customer} \end{aligned}$$

The manager of Murphy's Foodliner can now review these operating characteristics to see whether action should be taken to improve the service and to reduce the waiting time and the length of the waiting line.

The advantage of Little's flow equations is that they show how operating characteristics L , L_q , W , and W_q are related in any waiting line system.
Arrivals and service times do not have to follow specific probability distributions for the flow equations to be applicable.

The application of Little's flow equations is demonstrated in Problem 24.

NOTES AND COMMENTS

- In waiting line systems where the length of the waiting line is limited (e.g., a small waiting area), some arriving units will be blocked from joining the waiting line and will be lost. In this case, the blocked or lost arrivals will make the mean number of units entering the system some-

thing less than the arrival rate. In other instances, arrivals will decide the line is too long and will leave. By defining λ as the mean number of units *joining the system*, rather than the arrival rate, the relationships discussed in this section can be used to determine W , L , W_q , and L_q .

15.5

Economic Analysis of Waiting Lines

Frequently, decisions involving the design of waiting lines will be based on a subjective evaluation of the operating characteristics of the waiting line. For example, a manager may decide that an average waiting time of one minute or less and an average of two customers or fewer in the system are reasonable goals. The waiting line models presented in the preceding sections can be used to determine the number of servers that will meet the manager's waiting line performance goals.

On the other hand, a manager may want to identify the cost of operating the waiting line system and then base the decision regarding system design on a minimum hourly or daily operating cost. Before an economic analysis of a waiting line can be conducted, a total cost model, which includes the cost of waiting and the cost of service, must be developed.

To develop a total cost model for a waiting line, we begin by defining the notation to be used:

c_w = the waiting cost per time period for each unit

L = the average number of units in the system

c_s = the service cost per time period for each server

k = the number of servers

TC = the total cost per time period

The total cost is the sum of the waiting cost and the service cost; that is,

$$TC = c_wL + c_s k \quad (15.23)$$

Adding more servers always improves the operating characteristics of the waiting line and reduces the waiting cost. However, additional servers increase the service cost. An economic analysis of waiting lines attempts to find the number of servers that will minimize total cost by balancing the waiting cost and the service cost.

To conduct an economic analysis of a waiting line, we must obtain reasonable estimates of the waiting cost and the service cost. Of these two costs, the waiting cost is usually the more difficult to evaluate. In the Burger Dome restaurant problem, the waiting cost would be the cost per minute for a customer waiting for service. This cost is not a direct cost to Burger Dome. However, if Burger Dome ignores this cost and allows long waiting lines, customers ultimately will take their business elsewhere. Thus, Burger Dome will experience lost sales and, in effect, incur a cost.

The service cost is generally easier to determine as it relates to any cost associated with establishing each server operation. In the Burger Dome problem, this cost would include the server's wages, benefits, and any other direct costs associated with establishing a server. At Burger Dome, this cost is estimated to be \$10 per hour.

To demonstrate the use of equation (15.23), we assume that Burger Dome is willing to assign a cost of \$15 per hour for customer waiting time. We use the average number of units in the system, L , as computed in Sections 15.2 and 15.3 to obtain the total hourly cost for the single-server and two-server systems:

Single-server system ($L = 3$ customers):

$$\begin{aligned} TC &= c_wL + c_s k \\ &= 15(3) + 10(1) = \$55.00 \text{ per hour} \end{aligned}$$

Two-server system ($L = 0.8727$ customer):

$$\begin{aligned} TC &= c_wL + c_s k \\ &= 15(0.8727) + 10(2) = \$33.09 \text{ per hour} \end{aligned}$$

FIGURE 15.4 THE GENERAL SHAPE OF WAITING COST, SERVICE COST, AND TOTAL COST CURVES IN WAITING LINE MODELS

Problem 21 tests your ability to conduct an economic analysis of proposed single-server and two-server waiting line systems.

Thus, based on the cost data provided by Burger Dome, the two-server system provides the more economical operation. Note that when the cost of serving a customer c_s exceeds the cost of customer waiting time c_w by a sufficient amount, the single-server system will be more economical for Burger Dome.

Figure 15.4 shows the general shape of the cost curves in the economic analysis of waiting lines. The service cost increases as the number of servers is increased. However, with more servers, the service is better. As a result, waiting time and cost decrease as the number of servers is increased. The number of servers that will provide a good approximation of the minimum total cost design can be found by evaluating the total cost for several design alternatives.

NOTES AND COMMENTS

1. In dealing with government agencies and utility companies, customers may not be able to take their business elsewhere. In these situations, no lost business occurs when long waiting times are encountered. This condition is one reason that service in such organizations may be poor and that customers in such situations may experience long waiting times.
2. In some instances, the organization providing the service also employs the units waiting for the service. For example, consider the case of a

company that owns and operates the trucks used to deliver goods to and from its manufacturing plant. In addition to the costs associated with the trucks waiting to be loaded or unloaded, the firm also pays the wages of the truck loaders and unloaders who are effectively operating as servers. In this case, the cost of having the trucks wait and the cost of operating the servers are direct expenses to the firm. An economic analysis of the waiting line system is highly recommended for these types of situations.

15.6

Other Waiting Line Models

D. G. Kendall suggested a notation that is helpful in classifying the wide variety of different waiting line models that have been developed. The three-symbol Kendall notation is as follows:

$$A/B/k$$

where

A denotes the probability distribution for the arrivals

B denotes the probability distribution for the service time

k denotes the number of servers

Depending on the letter appearing in the *A* or *B* position, a variety of waiting line systems can be described. The letters that are commonly used are as follows:

- M* designates a Poisson probability distribution for the arrivals or an exponential probability distribution for service time
- D* designates that the arrivals or the service times are deterministic or constant
- G* designates that the arrivals or the service times have a general probability distribution with a known mean and variance

Using the Kendall notation, the single-server waiting line model with Poisson arrivals and exponential service times is classified as an *M/M/1* model. The two-server waiting line model with Poisson arrivals and exponential service times presented in Section 15.3 would be classified as an *M/M/2* model.

NOTES AND COMMENTS

1. In some cases, the Kendall notation is extended to five symbols. The fourth symbol indicates the largest number of units that can be in the system, and the fifth symbol indicates the size of the population. The fourth symbol is used in situations where the waiting line can hold a finite or maximum number of units, and the fifth symbol

is necessary when the population of arriving units or customers is finite. When the fourth and fifth symbols of the Kendall notation are omitted, the waiting line system is assumed to have infinite capacity, and the population is assumed to be infinite.

15.7

Single-Server Waiting Line Model with Poisson Arrivals and Arbitrary Service Times

Let us return to the single-server waiting line model where arrivals are described by a Poisson probability distribution. However, we now assume that the probability distribution for the service times is not an exponential probability distribution. Thus, using the Kendall notation, the waiting line model that is appropriate is an *M/G/1* model, where *G* denotes a general or unspecified probability distribution.

When providing input to the M/G/1 model, be consistent in terms of the time period. For example, if λ and μ are expressed in terms of the number of units per hour, the standard deviation of the service time should be expressed in hours. The example that follows uses minutes as the time period for the arrival and service data.

Operating Characteristics for the M/G/1 Model

The notation used to describe the operating characteristics for the M/G/1 model is

λ = the arrival rate

μ = the service rate

σ = the standard deviation of the service time

Some of the steady-state operating characteristics of the M/G/1 waiting line model are as follows:

1. The probability that no units are in the system:

$$P_0 = 1 - \frac{\lambda}{\mu} \quad (15.24)$$

2. The average number of units in the waiting line:

$$L_q = \frac{\lambda^2 \sigma^2 + (\lambda/\mu)^2}{2(1 - \lambda/\mu)} \quad (15.25)$$

3. The average number of units in the system:

$$L = L_q + \frac{\lambda}{\mu} \quad (15.26)$$

4. The average time a unit spends in the waiting line:

$$W_q = \frac{L_q}{\lambda} \quad (15.27)$$

5. The average time a unit spends in the system:

$$W = W_q + \frac{1}{\mu} \quad (15.28)$$

6. The probability that an arriving unit has to wait for service:

$$P_w = \frac{\lambda}{\mu} \quad (15.29)$$

Note that the relationships for L , W_q , and W are the same as the relationships used for the waiting line models in Sections 15.2 and 15.3. They are given by Little's flow equations.

Problem 27 provides another application of a single-server waiting line with Poisson arrivals and arbitrary service times.

An Example Retail sales at Hartlage's Seafood Supply are handled by one clerk. Customer arrivals follow a Poisson distribution, and the arrival rate is 21 customers per hour or $\lambda = 21/60 = 0.35$ customers per minute. A study of the service process shows that the

service time is a random variable with an average of 2 minutes per customer and a standard deviation of $\sigma = 1.2$ minutes. The mean time of 2 minutes per customer shows that the clerk has a service rate of $\mu = 1/2 = 0.50$ customers per minute. The operating characteristics of this $M/G/1$ waiting line system are as follows:

$$P_0 = 1 - \frac{\lambda}{\mu} = 1 - \frac{0.35}{0.50} = 0.30$$

$$L_q = \frac{(0.35)^2(1.2)^2 + (0.35/0.50)^2}{2(1 - 0.35/0.50)} = 1.1107 \text{ customers}$$

$$L = L_q + \frac{\lambda}{\mu} = 1.1107 + \frac{0.35}{0.50} = 1.8107 \text{ customers}$$

$$W_q = \frac{L_q}{\lambda} = \frac{1.1107}{0.35} = 3.1733 \text{ minutes}$$

$$W = W_q + \frac{1}{\mu} = 3.1733 + \frac{1}{0.50} = 5.1733 \text{ minutes}$$

$$P_w = \frac{\lambda}{\mu} = \frac{0.35}{0.50} = 0.70$$

Hartlage's manager can review these operating characteristics to determine whether scheduling a second clerk appears to be worthwhile.

Constant Service Times

We want to comment briefly on the single-server waiting line model that assumes random arrivals but constant service times. Such a waiting line can occur in production and manufacturing environments where machine-controlled service times are generally constant. This waiting line is described by the $M/D/1$ model, with the D referring to the deterministic service times. With the $M/D/1$ model, the average number of units in the waiting line, L_q , can be found by using equation (15.25) with the condition that the standard deviation of the constant service time is $\sigma = 0$. Thus, the expression for the average number of units in the waiting line for the $M/D/1$ waiting line becomes

$$L_q = \frac{(\lambda/\mu)^2}{2(1 - \lambda/\mu)} \quad (15.30)$$

The other expressions presented earlier in this section can be used to determine additional operating characteristics of the $M/D/1$ system.

NOTES AND COMMENTS

- Whenever the operating characteristics of a waiting line are unacceptable, managers often try to improve service by increasing the service rate μ . This approach is good, but equation (15.25) shows that the variation in the service times also affects the operating characteristics of the waiting line. Because the standard deviation of service times, σ , appears in the numerator of equation (15.25), a larger variation in

service times results in a larger average number of units in the waiting line. Hence, another alternative for improving the service capabilities of a waiting line is to reduce the variation in the service times. Thus, even when the service rate of the service facility cannot be increased, a reduction in σ will reduce the average number of units in the waiting line and improve the operating characteristics of the system.

15.8

Multiple-Server Model with Poisson Arrivals, Arbitrary Service Times, and No Waiting Line

An interesting variation of the waiting line models discussed so far involves a system in which no waiting is allowed. Arriving units or customers seek service from one of several servers. If all servers are busy, arriving units are denied access to the system. In waiting line terminology, arrivals occurring when the system is full are **blocked** and are cleared from the system. Such customers may be lost or may attempt a return to the system later.

The specific model considered in this section is based on the following assumptions:

1. The system has k servers.
2. The arrivals follow a Poisson probability distribution, with arrival rate λ .
3. The service times for each server may have any probability distribution.
4. The service rate μ is the same for each server.
5. An arrival enters the system only if at least one server is available. An arrival occurring when all servers are busy is blocked—that is, denied service and not allowed to enter the system.

With G denoting a general or unspecified probability distribution for service times, the appropriate model for this situation is referred to as an $M/G/k$ model with “blocked customers cleared.” The question addressed in this type of situation is, How many servers should be used?

A primary application of this model involves the design of telephone and other communication systems where the arrivals are the calls and the servers are the number of telephone or communication lines available. In such a system, the calls are made to one telephone number, with each call automatically switched to an open server if possible. When all servers are busy, additional calls receive a busy signal and are denied access to the system.

Operating Characteristics for the $M/G/k$ Model with Blocked Customers Cleared

With no waiting allowed, operating characteristics L_q and W_q considered in previous waiting line models are automatically zero regardless of the number of servers. In this situation, the more important design consideration involves determining how the percentage of blocked customers is affected by the number of servers.

We approach the problem of selecting the best number of servers by computing the steady-state probabilities that j of the k servers will be busy. These probabilities are

$$P_j = \frac{(\lambda/\mu)^j/j!}{\sum_{i=0}^k (\lambda/\mu)^i/i!} \quad (15.31)$$

where

λ = the arrival rate

μ = the service rate for each server

k = the number of servers

P_j = the probability that j of the k servers are busy
for $j = 0, 1, 2, \dots, k$

The most important probability value is P_k , which is the probability that all k servers are busy. Thus, P_k also indicates the percentage of arrivals that are blocked and denied access to the system.

Another operating characteristic of interest is the average number of units in the system; note that this number is equivalent to the average number of servers in use. Letting L denote the average number of units in the system, we have

$$L = \frac{\lambda}{\mu}(1 - P_k) \quad (15.32)$$

where L will certainly be less than k .

An Example Microdata Software, Inc., uses a telephone ordering system for its computer software products. Callers place orders with Microdata by using the company's 800 telephone number. Assume that calls to this telephone number arrive at a rate of $\lambda = 12$ calls per hour. The time required to process a telephone order varies considerably from order to order. However, each Microdata sales representative can be expected to handle $\mu = 6$ calls per hour. Currently, the Microdata 800 telephone number has three internal lines or servers, each operated by a separate sales representative. Calls received on the 800 number are automatically transferred to an open line or server if available.

Whenever all three lines are busy, callers receive a busy signal. In the past, Microdata's management assumed that callers receiving a busy signal would call back later. However, recent research on telephone ordering showed that a substantial number of callers who are denied access do not call back later. These lost calls represent lost revenues for the firm, so Microdata's management requested an analysis of the telephone ordering system. Specifically, management wanted to know the percentage of callers who get busy signals and are blocked from the system. If management's goal is to provide sufficient capacity to handle 90% of the callers, how many telephone lines and sales representatives should Microdata use?

We can demonstrate the use of equation (15.31) by computing P_3 , the probability that all three of the currently available telephone lines will be in use and additional callers will be blocked:

$$P_3 = \frac{(\frac{12}{6})^3 / 3!}{(\frac{12}{6})^0 / 0! + (\frac{12}{6})^1 / 1! + (\frac{12}{6})^2 / 2! + (\frac{12}{6})^3 / 3!} = \frac{1.3333}{6.3333} = 0.2105$$

With $P_3 = 0.2105$, approximately 21% of the calls, or slightly more than one in five calls, are being blocked. Only 79% of the calls are being handled immediately by the three-line system.

Let us assume that Microdata expands to a four-line system. Then, the probability that all four servers will be in use and that callers will be blocked is

$$P_4 = \frac{(\frac{12}{6})^4 / 4!}{(\frac{12}{6})^0 / 0! + (\frac{12}{6})^1 / 1! + (\frac{12}{6})^2 / 2! + (\frac{12}{6})^3 / 3! + (\frac{12}{6})^4 / 4!} = \frac{0.667}{7} = 0.0952$$

With only 9.52% of the callers blocked, 90.48% of the callers will reach the Microdata sales representatives. Thus, Microdata should expand its order-processing operation to four lines to meet management's goal of providing sufficient capacity to handle at least 90% of the callers. The average number of calls in the four-line system and thus the average number of lines and sales representatives that will be busy is

$$L = \frac{\lambda}{\mu}(1 - P_4) = \frac{12}{6}(1 - 0.0952) = 1.8095$$

Problem 30 provides practice in calculating probabilities for multiple-server systems with no waiting line.

TABLE 15.6 PROBABILITIES OF BUSY LINES FOR THE MICRODATA FOUR-LINE SYSTEM

Number of Busy Lines	Probability
0	0.1429
1	0.2857
2	0.2857
3	0.1905
4	0.0952

Although an average of fewer than two lines will be busy, the four-line system is necessary to provide the capacity to handle at least 90% of the callers. We used equation (15.31) to calculate the probability that 0, 1, 2, 3, or 4 lines will be busy. These probabilities are summarized in Table 15.6.

As discussed in Section 15.5, an economic analysis of waiting lines can be used to guide system design decisions. In the Microdata system, the cost of the additional line and additional sales representative should be relatively easy to establish. This cost can be balanced against the cost of the blocked calls. With 9.52% of the calls blocked and $\lambda = 12$ calls per hour, an eight-hour day will have an average of $8(12)(0.0952) = 9.1$ blocked calls. If Microdata can estimate the cost of possible lost sales, the cost of these blocked calls can be established. The economic analysis based on the service cost and the blocked-call cost can assist in determining the optimal number of lines for the system.

15.9

Waiting Line Models with Finite Calling Populations

In previous waiting line models, the arrival rate was constant and independent of the number of units in the system. With a finite calling population, the arrival rate decreases as the number of units in the system increases because, with more units in the system, fewer units are available for arrivals.

For the waiting line models introduced so far, the population of units or customers arriving for service has been considered to be unlimited. In technical terms, when no limit is placed on how many units may seek service, the model is said to have an **infinite calling population**. Under this assumption, the arrival rate λ remains constant regardless of how many units are in the waiting line system. This assumption of an infinite calling population is made in most waiting line models.

In other cases, the maximum number of units or customers that may seek service is assumed to be finite. In this situation the arrival rate for the system changes, depending on the number of units in the waiting line, and the waiting line model is said to have a **finite calling population**. The formulas for the operating characteristics of the previous waiting line models must be modified to account for the effect of the finite calling population.

The finite calling population model discussed in this section is based on the following assumptions:

1. The arrivals for *each unit* follow a Poisson probability distribution, with arrival rate λ .
2. The service times follow an exponential probability distribution, with service rate μ .
3. The population of units that may seek service is finite.

With a single server, the waiting line model is referred to as an *M/M/1* model with a finite calling population.

The arrival rate λ is defined differently for the finite calling population model. Specifically, λ is defined in terms of the arrival rate for each unit.

The arrival rate for the $M/M/1$ model with a finite calling population is defined in terms of how often each unit arrives or seeks service. This situation differs from that for previous waiting line models, in which λ denoted the arrival rate for the system. With a finite calling population, the arrival rate for the system varies depending on the number of units in the system. Instead of adjusting for the changing system arrival rate, in the finite calling population model λ indicates the arrival rate for each unit.

Operating Characteristics for the $M/M/1$ Model with a Finite Calling Population

The following formulas are used to determine the steady-state operating characteristics for an $M/M/1$ model with a finite calling population, where

- λ = the arrival rate for each unit
- μ = the service rate
- N = the size of the population

1. The probability that no units are in the system:

$$P_0 = \frac{1}{\sum_{n=0}^N \frac{N!}{(N-n)!} \left(\frac{\lambda}{\mu}\right)^n} \quad (15.33)$$

2. The average number of units in the waiting line:

$$L_q = N - \frac{\lambda + \mu}{\lambda} (1 - P_0) \quad (15.34)$$

3. The average number of units in the system:

$$L = L_q + (1 - P_0) \quad (15.35)$$

4. The average time a unit spends in the waiting line:

$$W_q = \frac{L_q}{(N - L)\lambda} \quad (15.36)$$

5. The average time a unit spends in the system:

$$W = W_q + \frac{1}{\mu} \quad (15.37)$$

6. The probability an arriving unit has to wait for service:

$$P_w = 1 - P_0 \quad (15.38)$$

7. The probability of n units in the system:

$$P_n = \frac{N!}{(N-n)!} \left(\frac{\lambda}{\mu}\right)^n P_0 \quad \text{for } n = 0, 1, \dots, N \quad (15.39)$$

One of the primary applications of the $M/M/1$ model with a finite calling population is referred to as the *machine repair problem*. In this problem, a group of machines is considered to be the finite population of “customers” that may request repair service. Whenever a machine breaks down, an arrival occurs in the sense that a new repair request is initiated. If another machine breaks down before the repair work has been completed on the first machine, the second machine begins to form a “waiting line” for repair service. Additional breakdowns by other machines will add to the length of the waiting line. The assumption of first-come, first-served indicates that machines are repaired in the order they break down. The $M/M/1$ model shows that one person or one server is available to perform the repair service. To return the machine to operation, each machine with a breakdown must be repaired by the single-server operation. This model is often applied by computer maintenance departments of various organizations.

An Example The Kolkmeyer Manufacturing Company uses a group of six identical machines, each of which operates an average of 20 hours between breakdowns. Thus, the arrival rate or request for repair service for each machine is $\lambda = 1/20 = 0.05$ per hour. With randomly occurring breakdowns, the Poisson probability distribution is used to describe the machine breakdown arrival process. One person from the maintenance department provides the single-server repair service for the six machines. The exponentially distributed service times have a mean of two hours per machine, or a service rate of $\mu = 1/2 = 0.50$ machines per hour.

With $\lambda = 0.05$ and $\mu = 0.50$, we use equations (15.33) through (15.38) to compute the operating characteristics for this system. Note that the use of equation (15.33) makes the computations involved somewhat cumbersome. Confirm for yourself that equation (15.33) provides the value of $P_0 = 0.4845$. The computations for the other operating characteristics are

$$L_q = 6 - \left(\frac{0.05 + 0.50}{0.05} \right) (1 - 0.4845) = 0.3297 \text{ machines}$$

$$L = 0.3295 + (1 - 0.4845) = 0.8451 \text{ machines}$$

$$W_q = \frac{0.3295}{(6 - 0.845)0.50} = 1.279 \text{ hours}$$

$$W = 1.279 + \frac{1}{0.50} = 3.279 \text{ hours}$$

$$P_w = 1 - P_0 = 1 - 0.4845 = 0.5155$$

FIGURE 15.5 WORKSHEET FOR THE KOLKMEYER TWO-SERVER MACHINE REPAIR PROBLEM

WEB file
Finite

© Cengage Learning 2013

Operating characteristics of an M/M/1 waiting line with a finite calling population are considered in Problem 34.

An Excel worksheet template at the Web files link on the website that accompanies this text may be used to analyze the multiple-server finite calling population model.

Finally, equation (15.39) can be used to compute the probabilities of any number of machines being in the repair system.

As with other waiting line models, the operating characteristics provide the manager with useful information about the operation of the waiting line. In this case, the fact that a machine breakdown waits an average of $W_q = 1.279$ hours before maintenance begins and the fact that more than 50% of the machine breakdowns must wait for service, $P_w = 0.5155$, indicates that a two-server system may be needed to improve the machine repair service.

Computations of the operating characteristics of a multiple-server finite calling population waiting line are more complex than those for the single-server model. A computer solution is virtually mandatory in this case. The Excel worksheet for the Kolkmeyer two-server machine repair system is shown in Figure 15.5. With two repair personnel, the average machine breakdown waiting time is reduced to $W_q = 0.0834$ hours, or 5 minutes, and only 10%, $P_w = 0.1036$, of the machine breakdowns wait for service. Thus, the two-server system significantly improves the machine repair service operation. Ultimately, by considering the cost of machine downtime and the cost of the repair personnel, management can determine whether the improved service of the two-server system is cost effective.

Summary

In this chapter we presented a variety of waiting line models that have been developed to help managers make better decisions concerning the operation of waiting lines. For each model we presented formulas that could be used to develop operating characteristics or

performance measures for the system being studied. The operating characteristics presented include the following:

1. Probability that no units are in the system
2. Average number of units in the waiting line
3. Average number of units in the system
4. Average time a unit spends in the waiting line
5. Average time a unit spends in the system
6. Probability that arriving units will have to wait for service

We also showed how an economic analysis of the waiting line could be conducted by developing a total cost model that includes the cost associated with units waiting for service and the cost required to operate the service facility.

As many of the examples in this chapter show, the most obvious applications of waiting line models are situations in which customers arrive for service such as at a grocery checkout counter, bank, or restaurant. However, with a little creativity, waiting line models can be applied to many different situations, such as telephone calls waiting for connections, mail orders waiting for processing, machines waiting for repairs, manufacturing jobs waiting to be processed, and money waiting to be spent or invested. The Q.M. in Action, Allocating Voting Machines to Polling Locations, describes an application in which a waiting line model helped decrease the waiting times voters experience on Election Day.

The complexity and diversity of waiting line systems found in practice often prevent an analyst from finding an existing waiting line model that fits the specific application being studied. Simulation, the topic discussed in Chapter 16, provides an approach to determining the operating characteristics of such waiting line systems.

Q.M. in ACTION

ALLOCATING VOTING MACHINES TO POLLING LOCATIONS*

In the 2004 U.S. presidential election, many voters waited more than ten hours to cast their ballots. Similar problems with long lines at the voting booth were reported in the United States in the 2006 and 2008 elections as well as in the 2010 elections in the United Kingdom. Long lines at a voting booth can result in a voter leaving without casting her/his ballot. Queueing models can be used to diagnose why these long lines are occurring and offer improvements.

Many of the problems occurring in the U.S. elections can be linked to the implementation of direct-recording electronic (DRE) voting machines (better known as touch-screen systems). Because these systems are quite expensive, many election boards had only a relatively few

DRE voting machines to allocate to polling locations. Voters' unfamiliarity with the systems also resulted in increased voting times when using DRE machines. Most election boards initially allocated voting machines to polling locations without considering queueing effects.

Starting in 2008, the Board of Elections in Franklin County, Ohio (the location of the state capital, Columbus) has used queueing models to help determine the optimal allocation of voting machines to polling locations. Voting machines can be considered as servers in this context and the voters can be thought of as customers. Queueing models were used to predict voter waiting times based on expected voter turnout, number of registered voters, and ballot lengths. The use of queueing models was credited with greatly reducing the waiting times for Franklin County voters in the 2010 presidential election, even though voter turnout was at a record high.

*Based on work done by Ted Allen (The Ohio State University), Mike Fry and David Kelton (University of Cincinnati), and Muer Yang (University of St. Thomas).

Glossary

Queue A waiting line.

Queueing theory The body of knowledge dealing with waiting lines.

Operating characteristics The performance measures for a waiting line, including the probability that no units are in the system, the average number of units in the waiting line, the average waiting time, and so on.

Single-server waiting line A waiting line with only one service facility.

Poisson probability distribution A probability distribution used to describe the arrival pattern for some waiting line models.

Arrival rate The mean number of customers or units arriving in a given period of time.

Exponential probability distribution A probability distribution used to describe the service time for some waiting line models.

Service rate The mean number of customers or units that can be served by one service facility in a given period of time.

First-come, first-served (FCFS) The queue discipline that serves waiting units on a first-come, first-served basis.

Transient period The startup period for a waiting line, occurring before the waiting line reaches a normal or steady-state operation.

Steady-state operation The normal operation of the waiting line after it has gone through a startup or transient period. The operating characteristics of waiting lines are computed for steady-state conditions.

Multiple-server waiting line A waiting line with two or more parallel service facilities.

Blocked When arriving units cannot enter the waiting line because the system is full. Blocked units can occur when waiting lines are not allowed or when waiting lines have a finite capacity.

Infinite calling population The population of customers or units that may seek service has no specified upper limit.

Finite calling population The population of customers or units that may seek service has a fixed and finite value.

Problems

1. Willow Brook National Bank operates a drive-up teller window that allows customers to complete bank transactions without getting out of their cars. On weekday mornings, arrivals to the drive-up teller window occur at random, with an arrival rate of 24 customers per hour or 0.4 customers per minute.
 - a. What is the mean or expected number of customers that will arrive in a five-minute period?
 - b. Assume that the Poisson probability distribution can be used to describe the arrival process. Use the arrival rate in part (a) and compute the probabilities that exactly 0, 1, 2, and 3 customers will arrive during a five-minute period.
 - c. Delays are expected if more than three customers arrive during any five-minute period. What is the probability that delays will occur?
2. In the Willow Brook National Bank waiting line system (see Problem 1), assume that the service times for the drive-up teller follow an exponential probability distribution with a

service rate of 36 customers per hour, or 0.6 customers per minute. Use the exponential probability distribution to answer the following questions:

- a. What is the probability that the service time is one minute or less?
- b. What is the probability that the service time is two minutes or less?
- c. What is the probability that the service time is more than two minutes?
3. Use the single-server drive-up bank teller operation referred to in Problems 1 and 2 to determine the following operating characteristics for the system:
 - a. The probability that no customers are in the system
 - b. The average number of customers waiting
 - c. The average number of customers in the system
 - d. The average time a customer spends waiting
 - e. The average time a customer spends in the system
 - f. The probability that arriving customers will have to wait for service
4. Use the single-server drive-up bank teller operation referred to in Problems 1–3 to determine the probabilities of 0, 1, 2, and 3 customers in the system. What is the probability that more than three customers will be in the drive-up teller system at the same time?
5. The reference desk of a university library receives requests for assistance. Assume that a Poisson probability distribution with an arrival rate of 10 requests per hour can be used to describe the arrival pattern and that service times follow an exponential probability distribution with a service rate of 12 requests per hour.
 - a. What is the probability that no requests for assistance are in the system?
 - b. What is the average number of requests that will be waiting for service?
 - c. What is the average waiting time in minutes before service begins?
 - d. What is the average time at the reference desk in minutes (waiting time plus service time)?
 - e. What is the probability that a new arrival has to wait for service?
6. Movies Tonight is a typical video and DVD movie rental outlet for home-viewing customers. During the weeknight evenings, customers arrive at Movies Tonight with an arrival rate of 1.25 customers per minute. The checkout clerk has a service rate of 2 customers per minute. Assume Poisson arrivals and exponential service times.
 - a. What is the probability that no customers are in the system?
 - b. What is the average number of customers waiting for service?
 - c. What is the average time a customer waits for service to begin?
 - d. What is the probability that an arriving customer will have to wait for service?
 - e. Do the operating characteristics indicate that the one-clerk checkout system provides an acceptable level of service?
7. Speedy Oil provides a single-server automobile oil change and lubrication service. Customers provide an arrival rate of 2.5 cars per hour. The service rate is 5 cars per hour. Assume that arrivals follow a Poisson probability distribution and that service times follow an exponential probability distribution.
 - a. What is the average number of cars in the system?
 - b. What is the average time that a car waits for the oil and lubrication service to begin?
 - c. What is the average time a car spends in the system?
 - d. What is the probability that an arrival has to wait for service?
8. For the Burger Dome single-server waiting line in Section 15.2, assume that the arrival rate is increased to 1 customer per minute and that the service rate is increased to 1.25 customers per minute. Compute the following operating characteristics for the new system: P_0 , L_q , L , W_q , W , and P_w . Does this system provide better or poorer service compared to the original system? Discuss any differences and the reason for these differences.

SELF test

9. Marty's Barber Shop has one barber. Customers have an arrival rate of 2.2 customers per hour, and haircuts are given with a service rate of 5 per hour. Use the Poisson arrivals and exponential service times model to answer the following questions:
- What is the probability that no units are in the system?
 - What is the probability that one customer is receiving a haircut and no one is waiting?
 - What is the probability that one customer is receiving a haircut and one customer is waiting?
 - What is the probability that one customer is receiving a haircut and two customers are waiting?
 - What is the probability that more than two customers are waiting?
 - What is the average time a customer waits for service?
10. Trosper Tire Company decided to hire a new mechanic to handle all tire changes for customers ordering a new set of tires. Two mechanics applied for the job. One mechanic has limited experience, can be hired for \$14 per hour, and can service an average of three customers per hour. The other mechanic has several years of experience, can service an average of four customers per hour, but must be paid \$20 per hour. Assume that customers arrive at the Trosper garage at the rate of two customers per hour.
- What are the waiting line operating characteristics using each mechanic, assuming Poisson arrivals and exponential service times?
 - If the company assigns a customer waiting cost of \$30 per hour, which mechanic provides the lower operating cost?
11. Agan Interior Design provides home and office decorating assistance to its customers. In normal operation, an average of 2.5 customers arrive each hour. One design consultant is available to answer customer questions and make product recommendations. The consultant averages 10 minutes with each customer.
- Compute the operating characteristics of the customer waiting line, assuming Poisson arrivals and exponential service times.
 - Service goals dictate that an arriving customer should not wait for service more than an average of 5 minutes. Is this goal being met? If not, what action do you recommend?
 - If the consultant can reduce the average time spent per customer to 8 minutes, what is the mean service rate? Will the service goal be met?
12. Pete's Market is a small local grocery store with only one checkout counter. Assume that shoppers arrive at the checkout lane according to a Poisson probability distribution, with an arrival rate of 15 customers per hour. The checkout service times follow an exponential probability distribution, with a service rate of 20 customers per hour.
- Compute the operating characteristics for this waiting line.
 - If the manager's service goal is to limit the waiting time prior to beginning the checkout process to no more than five minutes, what recommendations would you provide regarding the current checkout system?
13. After reviewing the waiting line analysis of Problem 12, the manager of Pete's Market wants to consider one of the following alternatives for improving service. What alternative would you recommend? Justify your recommendation.
- Hire a second person to bag the groceries while the cash register operator is entering the cost data and collecting money from the customer. With this improved single-server operation, the service rate could be increased to 30 customers per hour.
 - Hire a second person to operate a second checkout counter. The two-server operation would have a service rate of 20 customers per hour for each server.
14. Ocala Software Systems operates a technical support center for its software customers. If customers have installation or use problems with Ocala software products, they may telephone the technical support center and obtain free consultation. Currently, Ocala operates

SELF test

its support center with one consultant. If the consultant is busy when a new customer call arrives, the customer hears a recorded message stating that all consultants are currently busy with other customers. The customer is then asked to hold and is told that a consultant will provide assistance as soon as possible. The customer calls follow a Poisson probability distribution, with an arrival rate of five calls per hour. On average, it takes 7.5 minutes for a consultant to answer a customer's questions. The service time follows an exponential probability distribution.

- a. What is the service rate in terms of customers per hour?
 - b. What is the probability that no customers are in the system and the consultant is idle?
 - c. What is the average number of customers waiting for a consultant?
 - d. What is the average time a customer waits for a consultant?
 - e. What is the probability that a customer will have to wait for a consultant?
 - f. Ocala's customer service department recently received several letters from customers complaining about the difficulty in obtaining technical support. If Ocala's customer service guidelines state that no more than 35% of all customers should have to wait for technical support and that the average waiting time should be two minutes or less, does your waiting line analysis indicate that Ocala is or is not meeting its customer service guidelines? What action, if any, would you recommend?
15. To improve customer service, Ocala Software Systems (see Problem 14) wants to investigate the effect of using a second consultant at its technical support center. What effect would the additional consultant have on customer service? Would two technical consultants enable Ocala to meet its service guidelines (no more than 35% of all customers having to wait for technical support and an average customer waiting time of two minutes or less)? Discuss.
 16. The new Fore and Aft Marina is to be located on the Ohio River near Madison, Indiana. Assume that Fore and Aft decides to build a docking facility where one boat at a time can stop for gas and servicing. Assume that arrivals follow a Poisson probability distribution, with an arrival rate of 5 boats per hour, and that service times follow an exponential probability distribution, with a service rate of 10 boats per hour. Answer the following questions:
 - a. What is the probability that no boats are in the system?
 - b. What is the average number of boats that will be waiting for service?
 - c. What is the average time a boat will spend waiting for service?
 - d. What is the average time a boat will spend at the dock?
 - e. If you were the manager of Fore and Aft Marina, would you be satisfied with the service level your system will be providing? Why or why not?
 17. The manager of the Fore and Aft Marina in Problem 16 wants to investigate the possibility of enlarging the docking facility so that two boats can stop for gas and servicing simultaneously. Assume that the arrival rate is 5 boats per hour and that the service rate for each server is 10 boats per hour.
 - a. What is the probability that the boat dock will be idle?
 - b. What is the average number of boats that will be waiting for service?
 - c. What is the average time a boat will spend waiting for service?
 - d. What is the average time a boat will spend at the dock?
 - e. If you were the manager of Fore and Aft Marina, would you be satisfied with the service level your system will be providing? Why or why not?
 18. All airplane passengers at the Lake City Regional Airport must pass through a security screening area before proceeding to the boarding area. The airport has three screening stations available, and the facility manager must decide how many to have open at any particular time. The service rate for processing passengers at each screening station is 3 passengers per minute. On Monday morning the arrival rate is 5.4 passengers per minute.

SELF test

- Assume that processing times at each screening station follow an exponential distribution and that arrivals follow a Poisson distribution.
- a. Suppose two of the three screening stations are open on Monday morning. Compute the operating characteristics for the screening facility.
 - b. Because of space considerations, the facility manager's goal is to limit the average number of passengers waiting in line to 10 or fewer. Will the two-screening-station system be able to meet the manager's goal?
 - c. What is the average time required for a passenger to pass through security screening?
19. Refer again to the Lake City Regional Airport described in Problem 18. When the security level is raised to high, the service rate for processing passengers is reduced to 2 passengers per minute at each screening station. Suppose the security level is raised to high on Monday morning. The arrival rate is 5.4 passengers per minute.
- a. The facility manager's goal is to limit the average number of passengers waiting in line to 10 or fewer. How many screening stations must be open in order to satisfy the manager's goal?
 - b. What is the average time required for a passenger to pass through security screening?
20. A Florida coastal community experiences a population increase during the winter months, with seasonal residents arriving from northern states and Canada. Staffing at a local post office is often in a state of change due to the relatively low volume of customers in the summer months and the relatively high volume of customers in the winter months. The service rate of a postal clerk is 0.75 customers per minute. The post office counter has a maximum of three workstations. The target maximum time a customer waits in the system is five minutes.
- a. For a particular Monday morning in November, the anticipated arrival rate is 1.2 customers per minute. What is the recommended staffing for this Monday morning? Show the operating characteristics of the waiting line.
 - b. A new population growth study suggests that over the next two years the arrival rate at the postal office during the busy winter months can be expected to be 2.1 customers per minute. Use a waiting line analysis to make a recommendation to the post office manager.
21. Refer to the Agan Interior Design situation in Problem 11. Agan's management would like to evaluate two alternatives:
- Use one consultant with an average service time of 8 minutes per customer.
 - Expand to two consultants, each of whom has an average service time of 10 minutes per customer.
- If the consultants are paid \$16 per hour and the customer waiting time is valued at \$25 per hour for waiting time prior to service, should Agan expand to the two-consultant system? Explain.
22. A fast-food franchise is considering operating a drive-up window food-service operation. Assume that customer arrivals follow a Poisson probability distribution, with an arrival rate of 24 cars per hour, and that service times follow an exponential probability distribution. Arriving customers place orders at an intercom station at the back of the parking lot and then drive to the service window to pay for and receive their orders. The following three service alternatives are being considered:
- A single-server operation in which one employee fills the order and takes the money from the customer. The average service time for this alternative is 2 minutes.
 - A single-server operation in which one employee fills the order while a second employee takes the money from the customer. The average service time for this alternative is 1.25 minutes.
 - A two-server operation with two service windows and two employees. The employee stationed at each window fills the order and takes the money for customers arriving at the window. The average service time for this alternative is 2 minutes for each server.

Answer the following questions and recommend one of the design options.

- a. What is the probability that no cars are in the system?
 - b. What is the average number of cars waiting for service?
 - c. What is the average number of cars in the system?
 - d. What is the average time a car waits for service?
 - e. What is the average time in the system?
 - f. What is the probability that an arriving car will have to wait for service?
23. The following cost information is available for the fast-food franchise in Problem 22:
- Customer waiting time is valued at \$25 per hour to reflect the fact that waiting time is costly to the fast-food business.
 - The cost of each employee is \$6.50 per hour.
 - To account for equipment and space, an additional cost of \$20 per hour is attributable to each server.
- What is the lowest-cost design for the fast-food business?
24. A study of the multiple-server food-service operation at the Red Birds baseball park shows that the average time between the arrival of a customer at the food-service counter and his or her departure with a filled order is 10 minutes. During the game, customers arrive at the rate of four per minute. The food-service operation requires an average of 2 minutes per customer order.
- a. What is the service rate per server in terms of customers per minute?
 - b. What is the average waiting time in the line prior to placing an order?
 - c. On average, how many customers are in the food-service system?
25. To understand how a multiple-server waiting line system with a shared queue compares to a multiple-server waiting line system with a dedicated queue for each server, reconsider the Burger Dome example. Suppose Burger Dome establishes two servers but arranges the restaurant layout so that an arriving customer must decide which server's queue to join. Assume that this system equally splits the customer arrivals so that each server sees half of the customers. How does this system compare with the two-server waiting line system with a shared queue from Section 15.3? Compare the average number of customers waiting, average number of customers in the system, average waiting time, and average time in the system.
26. Manning Autos operates an automotive service. To complete their repair work, Manning mechanics often need to retrieve parts from the company's parts department counter. Mechanics arrive at the parts counter at rate of four per hour. The parts coordinator spends an average of six minutes with each mechanic, discussing the parts the mechanic needs and retrieving the parts from inventory.
- a. Currently, Manning has one parts coordinator. On average, each mechanic waits four minutes before the parts coordinator is available to answer questions or retrieve parts from inventory. Find L_q , W , and L for this single-server parts operation.
 - b. A trial period with a second parts coordinator showed that, on average, each mechanic waited only one minute before a parts coordinator was available. Find L_q , W , and L for this two-server parts operation.
 - c. If the cost of each mechanic is \$20 per hour and the cost of each parts coordinator is \$12 per hour, is the one-server or the two-server system more economical?
27. Gubser Welding, Inc., operates a welding service for construction and automotive repair jobs. Assume that the arrival of jobs at the company's office can be described by a Poisson probability distribution with an arrival rate of two jobs per 8-hour day. The time required to complete the jobs follows a normal probability distribution, with a mean time of 3.2 hours and a standard deviation of 2 hours. Answer the following questions, assuming that Gubser uses one welder to complete all jobs:
- a. What is the mean arrival rate in jobs per hour?
 - b. What is the mean service rate in jobs per hour?

SELF test

SELF test

- c. What is the average number of jobs waiting for service?
 - d. What is the average time a job waits before the welder can begin working on it?
 - e. What is the average number of hours between when a job is received and when it is completed?
 - f. What percentage of the time is Gubser's welder busy?
28. Jobs arrive randomly at a particular assembly plant; assume that the arrival rate is five jobs per hour. Service times (in minutes per job) do not follow the exponential probability distribution. Two proposed designs for the plant's assembly operation are shown.

Design	Service Time	
	Mean	Standard Deviation
A	6.0	3.0
B	6.25	0.6

- a. What is the service rate in jobs per hour for each design?
 - b. For the service rates in part (a), what design appears to provide the best or fastest service rate?
 - c. What are the standard deviations of the service times in hours?
 - d. Use the $M/G/1$ model to compute the operating characteristics for each design.
 - e. Which design provides the best operating characteristics? Why?
29. The Robotics Manufacturing Company operates an equipment repair business where emergency jobs arrive randomly at the rate of three jobs per 8-hour day. The company's repair facility is a single-server system operated by a repair technician. The service time varies, with a mean repair time of 2 hours and a standard deviation of 1.5 hours. The company's cost of the repair operation is \$28 per hour. In the economic analysis of the waiting line system, Robotics uses \$35 per hour cost for customers waiting during the repair process.
- a. What are the arrival rate and service rate in jobs per hour?
 - b. Show the operating characteristics, including the total cost per hour.
 - c. The company is considering purchasing a computer-based equipment repair system that would enable a constant repair time of 2 hours. For practical purposes, the standard deviation is 0. Because of the computer-based system, the company's cost of the new operation would be \$32 per hour. The firm's director of operations rejected the request for the new system because the hourly cost is \$4 higher and the mean repair time is the same. Do you agree? What effect will the new system have on the waiting line characteristics of the repair service?
 - d. Does paying for the computer-based system to reduce the variation in service time make economic sense? How much will the new system save the company during a 40-hour workweek?
30. A large insurance company maintains a central computing system that contains a variety of information about customer accounts. Insurance agents in a six-state area use telephone lines to access the customer information database. Currently, the company's central computer system allows three users to access the central computer simultaneously. Agents who attempt to use the system when it is full are denied access; no waiting is allowed. Management realizes that with its expanding business, more requests will be made to the central information system. Being denied access to the system is inefficient as well as annoying for agents. Access requests follow a Poisson probability distribution, with a mean of 42 calls per hour. The service rate per line is 20 calls per hour.
- a. What is the probability that 0, 1, 2, and 3 access lines will be in use?
 - b. What is the probability that an agent will be denied access to the system?
 - c. What is the average number of access lines in use?

SELF test

- d. In planning for the future, management wants to be able to handle $\lambda = 50$ calls per hour; in addition, the probability that an agent will be denied access to the system should be no greater than the value computed in part (b). How many access lines should this system have?
31. Mid-West Publishing Company publishes college textbooks. The company operates an 800 telephone number whereby potential adopters can ask questions about forthcoming texts, request examination copies of texts, and place orders. Currently, two extension lines are used, with two representatives handling the telephone inquiries. Calls occurring when both extension lines are being used receive a busy signal; no waiting is allowed. Each representative can accommodate an average of 12 calls per hour. The arrival rate is 20 calls per hour.
- How many extension lines should be used if the company wants to handle 90% of the calls immediately?
 - What is the average number of extension lines that will be busy if your recommendation in part (a) is used?
 - What percentage of calls receive a busy signal for the current telephone system with two extension lines?
32. City Cab, Inc., uses two dispatchers to handle requests for service and to dispatch the cabs. The telephone calls that are made to City Cab use a common telephone number. When both dispatchers are busy, the caller hears a busy signal; no waiting is allowed. Callers who receive a busy signal can call back later or call another cab service. Assume that the arrival of calls follows a Poisson probability distribution, with a mean of 40 calls per hour, and that each dispatcher can handle a mean of 30 calls per hour.
- What percentage of time are both dispatchers idle?
 - What percentage of time are both dispatchers busy?
 - What is the probability that callers will receive a busy signal if two, three, or four dispatchers are used?
 - If management wants no more than 12% of the callers to receive a busy signal, how many dispatchers should be used?
33. Kolkmeyer Manufacturing Company (see Section 15.9) is considering adding two machines to its manufacturing operation. This addition will bring the number of machines to eight. The president of Kolkmeyer asked for a study of the need to add a second employee to the repair operation. The arrival rate is 0.05 machines per hour for each machine, and the service rate for each individual assigned to the repair operation is 0.50 machines per hour.
- Compute the operating characteristics if the company retains the single-employee repair operation.
 - Compute the operating characteristics if a second employee is added to the machine repair operation.
 - Each employee is paid \$20 per hour. Machine downtime is valued at \$80 per hour. From an economic point of view, should one or two employees handle the machine repair operation? Explain.
34. Five administrative assistants use an office copier. The average time between arrivals for each assistant is 40 minutes, which is equivalent to an arrival rate of $\lambda_{40} = 0.025$ arrivals per minute. The mean time each assistant spends at the copier is 5 minutes, which is equivalent to a service rate of $\mu_5 = 0.20$ per minute. Use the $M/M/1$ model with a finite calling population to determine the following:
- The probability that the copier is idle
 - The average number of administrative assistants in the waiting line
 - The average number of administrative assistants at the copier
 - The average time an assistant spends waiting for the copier
 - The average time an assistant spends at the copier

SELF test

- f. During an 8-hour day, how many minutes does an assistant spend at the copier? How much of this time is waiting time?
 - g. Should management consider purchasing a second copier? Explain.
35. Schips Department Store operates a fleet of 10 trucks. The trucks arrive at random times throughout the day at the store's truck dock to be loaded with new deliveries or to have incoming shipments from the regional warehouse unloaded. Each truck returns to the truck dock for service two times per 8-hour day. Thus, the arrival rate per truck is 0.25 trucks per hour. The service rate is 4 trucks per hour. Using the Poisson arrivals and exponential service times model with a finite calling population of 10 trucks, determine the following operating characteristics:
- a. The probability that no trucks are at the truck dock
 - b. The average number of trucks waiting for loading/unloading
 - c. The average number of trucks in the truck dock area
 - d. The average waiting time before loading/unloading begins
 - e. The average waiting time in the system
 - f. What is the hourly cost of operation if the cost is \$50 per hour for each truck and \$30 per hour for the truck dock?
 - g. Consider a two-server truck dock operation where the second server could be operated for an additional \$30 per hour. How much would the average number of trucks waiting for loading/unloading have to be reduced to make the two-server truck dock economically feasible?
 - h. Should the company consider expanding to the two-server truck dock? Explain.

Case Problem 1 **Regional Airlines**

Regional Airlines is establishing a new telephone system for handling flight reservations. During the 10:00 A.M. to 11:00 A.M. time period, calls to the reservation agent occur randomly at an average of one call every 3.75 minutes. Historical service time data show that a reservation agent spends an average of 3 minutes with each customer. The waiting line model assumptions of Poisson arrivals and exponential service times appear reasonable for the telephone reservation system.

Regional Airlines' management believes that offering an efficient telephone reservation system is an important part of establishing an image as a service-oriented airline. If the system is properly implemented, Regional Airlines will establish good customer relations, which in the long run will increase business. However, if the telephone reservation system is frequently overloaded and customers have difficulty contacting an agent, a negative customer reaction may lead to an eventual loss of business. The cost of a ticket reservation agent is \$20 per hour. Thus, management wants to provide good service, but it does not want to incur the cost of overstaffing the telephone reservation operation by using more agents than necessary.

At a planning meeting, Regional's management team agreed that an acceptable customer service goal is to answer at least 85% of the incoming calls immediately. During the planning meeting, Regional's vice president of administration pointed out that the data show that the average service rate for an agent is faster than the average arrival rate of the telephone calls. The vice president's conclusion was that personnel costs could be minimized by using one agent and that the single agent should be able to handle the telephone reservations and still have some idle time. The vice president of marketing restated the importance of customer service and expressed support for at least two reservation agents.

The current telephone reservation system design does not allow callers to wait. Callers who attempt to reach a reservation agent when all agents are occupied receive a busy signal

and are blocked from the system. A representative from the telephone company suggested that Regional Airlines consider an expanded system that accommodates waiting. In the expanded system, when a customer calls and all agents are busy, a recorded message tells the customer that the call is being held in the order received and that an agent will be available shortly. The customer can stay on the line and listen to background music while waiting for an agent. Regional's management will need more information before switching to the expanded system.

Managerial Report

Prepare a managerial report for Regional Airlines analyzing the telephone reservation system. Evaluate both the system that does not allow waiting and the expanded system that allows waiting. Include the following information in your report:

1. A detailed analysis of the operating characteristics of the reservation system with one agent as proposed by the vice president of administration. What is your recommendation concerning a single-agent system?
2. A detailed analysis of the operating characteristics of the reservation system based on your recommendation regarding the number of agents Regional should use.
3. A detailed analysis of the advantages or disadvantages of the expanded system. Discuss the number of waiting callers the expanded system would need to accommodate.
4. This report represents a pilot study of the reservation system for the 10:00 A.M. to 11:00 A.M. time period during which an average of one call arrives every 3.75 minutes; however, the arrival rate of incoming calls is expected to change from hour to hour. Describe how your waiting line analysis could be used to develop a ticket agent staffing plan that would enable the company to provide different levels of staffing for the ticket reservation system at different times during the day. Indicate the information that you would need to develop this staffing plan.

Case Problem 2 Office Equipment, Inc.

Office Equipment, Inc. (OEI) leases automatic mailing machines to business customers in Fort Wayne, Indiana. The company built its success on a reputation of providing timely maintenance and repair service. Each OEI service contract states that a service technician will arrive at a customer's business site within an average of three hours from the time that the customer notifies OEI of an equipment problem.

Currently, OEI has 10 customers with service contracts. One service technician is responsible for handling all service calls. A statistical analysis of historical service records indicates that a customer requests a service call at an average rate of one call per 50 hours of operation. If the service technician is available when a customer calls for service, it takes the technician an average of 1 hour of travel time to reach the customer's office and an average of 1.5 hours to complete the repair service. However, if the service technician is busy with another customer when a new customer calls for service, the technician completes the current service call and any other waiting service calls before responding to the new service call. In such cases, once the technician is free from all existing service commitments, the technician takes an average of 1 hour of travel time to reach the new customer's office and an average of 1.5 hours to complete the repair service. The cost of the service technician is \$80 per hour. The downtime cost (wait time and service time) for customers is \$100 per hour.

OEI is planning to expand its business. Within one year, OEI projects that it will have 20 customers, and within two years, OEI projects that it will have 30 customers. Although OEI is satisfied that one service technician can handle the 10 existing customers, management is concerned about the ability of one technician to meet the average three-hour service call guarantee when the OEI customer base expands. In a recent planning meeting, the marketing manager made a proposal to add a second service technician when OEI reaches 20 customers and to add a third service technician when OEI reaches 30 customers. Before making a final decision, management would like an analysis of OEI service capabilities. OEI is particularly interested in meeting the average three-hour waiting time guarantee at the lowest possible total cost.

Managerial Report

Develop a managerial report summarizing your analysis of the OEI service capabilities. Make recommendations regarding the number of technicians to be used when OEI reaches 20 customers and when OEI reaches 30 customers. Include a discussion of the following issues in your report:

1. What is the arrival rate for each customer per hour?
2. What is the service rate in terms of the number of customers per hour? Note that the average travel time of 1 hour becomes part of the service time because the time that the service technician is busy handling a service call includes the travel time plus the time required to complete the repair.
3. Waiting line models generally assume that the arriving customers are in the same location as the service facility. Discuss the OEI situation in light of the fact that a service technician travels an average of 1 hour to reach each customer. How should the travel time and the waiting time predicted by the waiting line model be combined to determine the total customer waiting time?
4. OEI is satisfied that one service technician can handle the 10 existing customers. Use a waiting line model to determine the following information:
 - Probability that no customers are in the system
 - Average number of customers in the waiting line
 - Average number of customers in the system
 - Average time a customer waits until the service technician arrives
 - Average time a customer waits until the machine is back in operation
 - Probability that a customer will have to wait more than one hour for the service technician to arrive
 - The total cost per hour for the service operationDo you agree with OEI management that one technician can meet the average three-hour service call guarantee? Explain.
5. What is your recommendation for the number of service technicians to hire when OEI expands to 20 customers? Use the information that you developed in part (4) to justify your answer.
6. What is your recommendation for the number of service technicians to hire when OEI expands to 30 customers? Use the information that you developed in part (4) to justify your answer.
7. What are the annual savings of your recommendation in part (6) compared to the planning committee's proposal that 30 customers will require three service technicians? Assume 250 days of operation per year.

CHAPTER 16

Simulation

CONTENTS

16.1 RISK ANALYSIS

PortaCom Project
What-If Analysis
Simulation
Simulation of the PortaCom Problem

16.2 INVENTORY SIMULATION

Simulation of the Butler Inventory Problem

16.3 WAITING LINE SIMULATION

Black Sheep Scarves
Customer (Scarf) Arrival Times

Customer (Scarf) Service Times
Simulation Model
Simulation of Black Sheep Scarves
Simulation with Two Quality Inspectors
Simulation Results with Two Quality Inspectors

16.4 OTHER SIMULATION ISSUES

Computer Implementation
Verification and Validation
Advantages and Disadvantages of Using Simulation

Simulation is one of the most widely used quantitative approaches to decision making. It is a method for learning about a real system by experimenting with a model that represents the system. The simulation model contains the mathematical expressions and logical relationships that describe how to compute the value of the outputs given the values of the inputs. Any simulation model has two inputs: controllable inputs and probabilistic inputs. Figure 16.1 shows a conceptual diagram of a simulation model.

In conducting a **simulation experiment**, an analyst selects the value, or values, for the **controllable inputs**. Then values for the **probabilistic inputs** are randomly generated. The simulation model uses the values of the controllable inputs and the values of the probabilistic inputs to compute the value, or values, of the output. By conducting a series of experiments using a variety of values for the controllable inputs, the analyst learns how values of the controllable inputs affect or change the output of the simulation model. After reviewing the simulation results, the analyst is often able to make decision recommendations for the controllable inputs that will provide the desired output for the real system.

Simulation has been successfully applied in a variety of applications. The following examples are typical:

1. *New Product Development* The objective of this simulation is to determine the probability that a new product will be profitable. A model is developed that relates profit (the output measure) to various probabilistic inputs such as demand, parts cost, and labor cost. The only controllable input is whether to introduce the product. A variety of possible values will be generated for the probabilistic inputs, and the resulting profit will be computed. We develop a simulation model for this type of application in Section 16.1.
2. *Airline Overbooking* The objective of this simulation is to determine the number of reservations an airline should accept for a particular flight. A simulation model is developed that relates profit for the flight to a probabilistic input, the number of passengers with a reservation who show up and use their reservation, and a controllable input, the number of reservations accepted for the flight. For each selected value for the controllable input, a variety of possible values will be generated for the number of passengers who show up, and the resulting profit can be computed. Similar simulation models are applicable for hotel and car rental reservation systems.
3. *Inventory Policy* The objective of this simulation is to choose an inventory policy that will provide good customer service at a reasonable cost. A model is developed that relates two output measures, total inventory cost and the service level, to probabilistic inputs, such as product demand and delivery lead time from vendors, and controllable inputs, such as the order quantity and the reorder point. For each setting of the controllable inputs, a variety of possible values would be

FIGURE 16.1 DIAGRAM OF A SIMULATION MODEL

generated for the probabilistic inputs, and the resulting cost and service levels would be computed.

4. *Traffic Flow* The objective of this simulation is to determine how installing a left turn signal will affect the flow of traffic through a busy intersection. A model is developed that relates waiting time for vehicles to get through the intersection to probabilistic inputs, such as the number of vehicle arrivals and the fraction that want to make a left turn, and controllable inputs, such as the length of time the left turn signal is on. For each setting of the controllable inputs, values would be generated for the probabilistic inputs, and the resulting vehicle waiting times would be computed.
5. *Waiting Lines* The objective of this simulation is to determine the waiting times for customers requesting service from a facility, such as customers phoning a call center. A model is developed that relates customer waiting times to probabilistic inputs, such as customer arrivals and service times, and a controllable input, such as the number of servers (e.g., call center agents). For each value of the controllable input (call center agents), a variety of values would be generated for the probabilistic inputs and the customer waiting times would be computed. The Q.M. in Action, Call Center Design, describes how simulation of a waiting line system at a call center helped the company balance the service to its customers with the cost of agents providing the service.

Q.M. in ACTION

CALL CENTER DESIGN*

A call center is a place where large volumes of calls are made to or received from current or potential customers. More than 60,000 call centers operate in the United States. Saltzman and Mehrotra describe how a simulation model helped make a strategic change in the design of the technical support call center for a major software company. The application used a waiting line simulation model to balance the service to customers calling for assistance with the cost of agents providing the service.

Historically, the software company provided free phone-in technical support, but over time service requests grew to the point where 80% of the callers were waiting between 5 and 10 minutes and abandonment rates were too high. On some days 40% of the callers hung up before receiving service. This service level was unacceptable. As a result, management considered instituting a Rapid Program in which customers would pay a fee for service but would be guaranteed to receive service within one minute, or the service would be free. Nonpaying customers would

continue receiving service but without a guarantee of short waiting times.

A simulation model was developed to help understand the impact of this new program on the waiting line characteristics of the call center. Data available were used to develop the arrival distribution, the service time distribution, and the probability distribution for abandonment. The key design variables considered were the number of agents (servers) and the percentage of callers subscribing to the Rapid Program. The model was developed using the Arena simulation package.

The simulation results helped the company decide to implement the Rapid Program. Under most of the scenarios considered, the simulation model showed that 95% of the callers in the Rapid Program would receive service within one minute and that free service to the remaining customers could be maintained within acceptable limits. Within nine months, 10% of the software company's customers subscribed to the Rapid Program, generating \$2 million in incremental revenue. The company viewed the simulation model as a vehicle for mitigating risk. The model helped evaluate the likely impact of the Rapid Program without experimenting with actual customers.

*Based on R. M. Saltzman and V. Mehrotra, "A Call Center Uses Simulation to Drive Strategic Change," *Interfaces* (May/June 2001): 87–101.

Simulation is not an optimization technique. It is a method that can be used to describe or predict how a system will operate given certain choices for the controllable inputs and randomly generated values for the probabilistic inputs. Analysts often use simulation to determine values for the controllable inputs that are likely to lead to desirable system outputs. In this sense, simulation can be an effective tool in designing a system to provide good performance.

In this chapter we begin by showing how simulation can be used to study the financial risks associated with the development of a new product. We continue with illustrations showing how simulation can be used to establish an effective inventory policy and how it can be used to design waiting line systems. We conclude with a discussion of other issues, such as verifying the simulation program, validating the model, and selecting a simulation software package.

16.1

Risk Analysis

Risk analysis is the process of predicting the outcome of a decision in the face of uncertainty. In this section we describe a problem that involves considerable uncertainty: the development of a new product. We first show how risk analysis can be conducted without using simulation; we then show how a more comprehensive risk analysis can be conducted with the aid of simulation.

PortaCom Project

PortaCom manufactures notebook computers and related equipment. PortaCom's product design group developed a prototype for a new high-quality portable printer. The new printer features an innovative design and has the potential to capture a significant share of the portable printer market. Preliminary marketing and financial analyses provided the following selling price, first-year administrative cost, and first-year advertising cost:

$$\text{Selling price} = \$249 \text{ per unit}$$

$$\text{Administrative cost} = \$400,000$$

$$\text{Advertising cost} = \$600,000$$

In the simulation model for the PortaCom problem, the preceding values are constants and are referred to as **parameters** of the model.

The cost of direct labor, the cost of parts, and the first-year demand for the printer are not known with certainty and are considered probabilistic inputs. At this stage of the planning process, PortaCom's best estimates of these inputs are \$45 per unit for the direct labor cost, \$90 per unit for the parts cost, and 15,000 units for the first-year demand. PortaCom would like an analysis of the first-year profit potential for the printer. Because of PortaCom's tight cash flow situation, management is particularly concerned about the potential for a loss.

What-If Analysis

One approach to risk analysis is called **what-if analysis**. A what-if analysis involves generating values for the probabilistic inputs (direct labor cost, parts cost, and first-year demand) and computing the resulting value for the output (profit). With a selling price of \$249 per unit and administrative plus advertising costs equal to \$400,000 + \$600,000 = \$1,000,000, the PortaCom profit model is

$$\text{Profit} = (\$249 - \text{Direct labor cost per unit} - \text{Parts cost per unit})(\text{Demand}) - \$1,000,000$$

FIGURE 16.2 PORTACOM PROFIT MODEL

Letting

c_1 = direct labor cost per unit

c_2 = parts cost per unit

x = first-year demand

the profit model for the first year can be written as follows:

$$\text{Profit} = (249 - c_1 - c_2)x - 1,000,000 \quad (16.1)$$

The PortaCom profit model can be depicted as shown in Figure 16.2.

Recall that PortaCom's best estimates of the direct labor cost per unit, the parts cost per unit, and first-year demand are \$45, \$90, and 15,000 units, respectively. These values constitute the **base-case scenario** for PortaCom. Substituting these values into equation (16.1) yields the following profit projection:

$$\text{Profit} = (249 - 45 - 90)(15,000) - 1,000,000 = 710,000$$

Thus, the base-case scenario leads to an anticipated profit of \$710,000.

In risk analysis we are concerned with both the probability of a loss and the magnitude of a loss. Although the base-case scenario looks appealing, PortaCom might be interested in what happens if the estimates of the direct labor cost per unit, parts cost per unit, and first-year demand do not turn out to be as expected under the base-case scenario. For instance, suppose that PortaCom believes that direct labor costs could range from \$43 to \$47 per unit, parts cost could range from \$80 to \$100 per unit, and first-year demand could range from 1500 to 28,500 units. Using these ranges, what-if analysis can be used to evaluate a **worst-case scenario** and a **best-case scenario**.

The worst-case value for the direct labor cost is \$47 (the highest value), the worst-case value for the parts cost is \$100 (the highest value), and the worst-case value for demand is 1500 units (the lowest value). Thus, in the worst-case scenario, $c_1 = 47$, $c_2 = 100$, and $x = 1500$. Substituting these values into equation (16.1) leads to the following profit projection:

$$\text{Profit} = (249 - 47 - 100)(1500) - 1,000,000 = -847,000$$

So the worst-case scenario leads to a projected loss of \$847,000.

The best-case value for the direct labor cost is \$43 (the lowest value), the best-case value for the parts cost is \$80 (the lowest value), and the best-case value for demand is

28,500 units (the highest value). Substituting these values into equation (16.1) leads to the following profit projection:

$$\text{Profit} = (249 - 43 - 80)(28,500) - 1,000,000 = 2,591,000$$

So the best-case scenario leads to a projected profit of \$2,591,000.

Problem 2 will give you practice using what-if analysis.

At this point the what-if analysis provides the conclusion that profits can range from a loss of \$847,000 to a profit of \$2,591,000 with a base-case profit of \$710,000. Although the base-case profit of \$710,000 is possible, the what-if analysis indicates that either a substantial loss or a substantial profit is possible. Other scenarios that PortaCom might want to consider can also be evaluated. However, the difficulty with what-if analysis is that it does not indicate the likelihood of the various profit or loss values. In particular, we do not know anything about the *probability* of a loss.

Simulation

Using simulation to perform risk analysis for the PortaCom problem is like playing out many what-if scenarios by randomly generating values for the probabilistic inputs. The advantage of simulation is that it allows us to assess the probability of a profit and the probability of a loss.

Using the what-if approach to risk analysis, we selected values for the probabilistic inputs [direct labor cost per unit (c_1), parts cost per unit (c_2), and first-year demand (x)], and then computed the resulting profit. Applying simulation to the PortaCom problem requires generating values for the probabilistic inputs that are representative of what we might observe in practice. To generate such values, we must know the probability distribution for each probabilistic input. Further analysis by PortaCom led to the following probability distributions for the direct labor cost per unit, the parts cost per unit, and first-year demand:

One advantage of simulation is the ability to use probability distributions that are unique to the system being studied.

Direct Labor Cost PortaCom believes that the direct labor cost will range from \$43 to \$47 per unit and is described by the discrete probability distribution shown in Table 16.1. Thus, we see a 0.1 probability that the direct labor cost will be \$43 per unit, a 0.2 probability that the direct labor cost will be \$44 per unit, and so on. The highest probability of 0.4 is associated with a direct labor cost of \$45 per unit.

Parts Cost This cost depends upon the general economy, the overall demand for parts, and the pricing policy of PortaCom's parts suppliers. PortaCom believes that the parts cost will range from \$80 to \$100 per unit and is described by the uniform probability distribution shown in Figure 16.3. Costs per unit between \$80 and \$100 are equally likely.

First-Year Demand PortaCom believes that first-year demand is described by the normal probability distribution shown in Figure 16.4. The mean or expected value of first-year

TABLE 16.1 PROBABILITY DISTRIBUTION FOR DIRECT LABOR COST PER UNIT

Direct Labor Cost per Unit	Probability
\$43	0.1
\$44	0.2
\$45	0.4
\$46	0.2
\$47	0.1

FIGURE 16.3 UNIFORM PROBABILITY DISTRIBUTION FOR THE PARTS COST PER UNIT

© Cengage Learning 2013

FIGURE 16.4 NORMAL PROBABILITY DISTRIBUTION OF FIRST-YEAR DEMAND

© Cengage Learning 2013

demand is 15,000 units. The standard deviation of 4500 units describes the variability in the first-year demand.

To simulate the PortaCom problem, we must generate values for the three probabilistic inputs and compute the resulting profit. Then we generate another set of values for the probabilistic inputs, compute a second value for profit, and so on. We continue this process until we are satisfied that enough trials have been conducted to describe the probability distribution for profit. This process of generating probabilistic inputs and computing the value of the output is called *simulation*. The sequence of logical and mathematical operations required to conduct a simulation can be depicted with a flowchart. A flowchart for the PortaCom simulation is shown in Figure 16.5.

Following the logic described by the flowchart, we see that the model parameters—selling price, administrative cost, and advertising cost—are \$249, \$400,000, and \$600,000, respectively. These values will remain fixed throughout the simulation.

The next three blocks depict the generation of values for the probabilistic inputs. First, a value for the direct labor cost (c_1) is generated. Then a value for the parts cost (c_2) is generated, followed by a value for the first-year demand (x). These probabilistic input values are combined using the profit model given by equation (16.1).

$$\text{Profit} = (249 - c_1 - c_2)x - 1,000,000$$

A flowchart provides a graphical representation that helps describe the logic of the simulation model.

FIGURE 16.5 FLOWCHART FOR THE PORTACOM SIMULATION

The computation of profit completes one trial of the simulation. We then return to the block where we generated the direct labor cost and begin another trial. This process is repeated until a satisfactory number of trials has been generated.

At the end of the simulation, output measures of interest can be developed. For example, we will be interested in computing the average profit and the probability of a loss. For the output measures to be meaningful, the values of the probabilistic inputs must be representative of what is likely to happen when the PortaCom printer is introduced into the market. An essential part of the simulation procedure is the ability to generate representative values for the probabilistic inputs. We now discuss how to generate these values.

Because random numbers are equally likely, quantitative analysts can assign ranges of random numbers to corresponding values of probabilistic inputs so that the probability of any input value to the simulation model is identical to the probability of its occurrence in the real system.

Random Numbers and Generating Probabilistic Input Values In the PortaCom simulation, representative values must be generated for the direct labor cost per unit (c_1), the parts cost per unit (c_2), and the first-year demand (x). Random numbers and the probability distributions associated with each probabilistic input are used to generate representative values. To illustrate how to generate these values, we need to introduce the concept of computer-generated random numbers.

Computer-generated random numbers¹ are randomly selected numbers from 0 up to, but not including, 1. All values of the computer-generated random numbers are equally likely and so are uniformly distributed over the interval from 0 to 1. Computer-generated random numbers can be obtained using built-in functions available in computer simulation packages and spreadsheets. For instance, placing =RAND() in a cell of an Excel worksheet will result in a random number between 0 and 1 being placed into that cell.

Table 16.2 contains 500 random numbers generated using Excel. These numbers can be viewed as a random sample of 500 values from a uniform probability distribution over the

¹Computer-generated random numbers are called pseudorandom numbers. Because they are generated through the use of mathematical formulas, they are not technically random. The difference between random numbers and pseudorandom numbers is primarily philosophical, and we use the term *random numbers* regardless of whether they are generated by a computer.

TABLE 16.2 500 COMPUTER-GENERATED RANDOM NUMBERS

0.6953	0.5247	0.1368	0.9850	0.7467	0.3813	0.5827	0.7893	0.7169	0.8166
0.0082	0.9925	0.6874	0.2122	0.6885	0.2159	0.4299	0.3467	0.2186	0.1033
0.6799	0.1241	0.3056	0.5590	0.0423	0.6515	0.2750	0.8156	0.2871	0.4680
0.8898	0.1514	0.1826	0.0004	0.5259	0.2425	0.8421	0.9248	0.9155	0.9518
0.6515	0.5027	0.9290	0.5177	0.3134	0.9177	0.2605	0.6668	0.1167	0.7870
0.3976	0.7790	0.0035	0.0064	0.0441	0.3437	0.1248	0.5442	0.9800	0.1857
0.0642	0.4086	0.6078	0.2044	0.0484	0.4691	0.7058	0.8552	0.5029	0.3288
0.0377	0.5250	0.7774	0.2390	0.9121	0.5345	0.8178	0.8443	0.4154	0.2526
0.5739	0.5181	0.0234	0.7305	0.0376	0.5169	0.5679	0.5495	0.7872	0.5321
0.5827	0.0341	0.7482	0.6351	0.9146	0.4700	0.7869	0.1337	0.0702	0.4219
0.0508	0.7905	0.2932	0.4971	0.0225	0.4466	0.5118	0.1200	0.0200	0.5445
0.4757	0.1399	0.5668	0.9569	0.7255	0.4650	0.4084	0.3701	0.9446	0.8064
0.6805	0.9931	0.4166	0.1091	0.7730	0.0691	0.9411	0.3468	0.0014	0.7379
0.2603	0.7507	0.6414	0.9907	0.2699	0.4571	0.9254	0.2371	0.8664	0.9553
0.8143	0.7625	0.1708	0.1900	0.2781	0.2830	0.6877	0.0488	0.8635	0.3155
0.5681	0.7854	0.5016	0.9403	0.1078	0.5255	0.8727	0.3815	0.5541	0.9833
0.1501	0.9363	0.3858	0.3545	0.5448	0.0643	0.3167	0.6732	0.6283	0.2631
0.8806	0.7989	0.7484	0.8083	0.2701	0.5039	0.9439	0.1027	0.9677	0.4597
0.4582	0.7590	0.4393	0.4704	0.6903	0.3732	0.6587	0.8675	0.2905	0.3058
0.0785	0.1467	0.3880	0.5274	0.8723	0.7517	0.9905	0.8904	0.8177	0.6660
0.1158	0.6635	0.4992	0.9070	0.2975	0.5686	0.8495	0.1652	0.2039	0.2553
0.2762	0.7018	0.6782	0.4013	0.2224	0.4672	0.5753	0.6219	0.6871	0.9255
0.9382	0.6411	0.7984	0.0608	0.5945	0.3977	0.4570	0.9924	0.8398	0.8361
0.5102	0.7021	0.4353	0.3398	0.8038	0.2260	0.1250	0.1884	0.3432	0.1192
0.2354	0.7410	0.7089	0.2579	0.1358	0.8446	0.1648	0.3889	0.5620	0.6555
0.9082	0.7906	0.7589	0.8870	0.1189	0.7125	0.6324	0.1096	0.5155	0.3449
0.6936	0.0702	0.9716	0.0374	0.0683	0.2397	0.7753	0.2029	0.1464	0.8000
0.4042	0.8158	0.3623	0.6614	0.7954	0.7516	0.6518	0.3638	0.3107	0.2718
0.9410	0.2201	0.6348	0.0367	0.0311	0.0688	0.2346	0.3927	0.7327	0.9994
0.0917	0.2504	0.2878	0.1735	0.3872	0.6816	0.2731	0.3846	0.6621	0.8983
0.8532	0.4869	0.2685	0.6349	0.9364	0.3451	0.4998	0.2842	0.0643	0.6656
0.8980	0.0455	0.8314	0.8189	0.6783	0.8086	0.1386	0.4442	0.9941	0.6812
0.8412	0.8792	0.2025	0.9320	0.7656	0.3815	0.5302	0.8744	0.4584	0.3585
0.5688	0.8633	0.5818	0.0692	0.2543	0.5453	0.9955	0.1237	0.7535	0.5993
0.5006	0.1215	0.8102	0.1026	0.9251	0.6851	0.1559	0.1214	0.2628	0.9374
0.5748	0.4164	0.3427	0.2809	0.8064	0.5855	0.2229	0.2805	0.9139	0.9013
0.1100	0.0873	0.9407	0.8747	0.0496	0.4380	0.5847	0.4183	0.5929	0.4863
0.5802	0.7747	0.1285	0.0074	0.6252	0.7747	0.0112	0.3958	0.3285	0.5389
0.1019	0.6628	0.8998	0.1334	0.2798	0.7351	0.7330	0.6723	0.6924	0.3963
0.9909	0.8991	0.2298	0.2603	0.6921	0.5573	0.8191	0.0384	0.2954	0.0636
0.6292	0.4923	0.0276	0.6734	0.6562	0.4231	0.1980	0.6551	0.3716	0.0507
0.9430	0.2579	0.7933	0.0945	0.3192	0.3195	0.7772	0.4672	0.7070	0.5925
0.9938	0.7098	0.7964	0.7952	0.8947	0.1214	0.8454	0.8294	0.5394	0.9413
0.4690	0.1395	0.0930	0.3189	0.6972	0.7291	0.8513	0.9256	0.7478	0.8124
0.2028	0.3774	0.0485	0.7718	0.9656	0.2444	0.0304	0.1395	0.1577	0.8625
0.6141	0.4131	0.2006	0.2329	0.6182	0.5151	0.6300	0.9311	0.3837	0.7828
0.2757	0.8479	0.7880	0.8492	0.6859	0.8947	0.6246	0.1574	0.4936	0.8077
0.0561	0.0126	0.6531	0.0378	0.4975	0.1133	0.3572	0.0071	0.4555	0.7563
0.1419	0.4308	0.8073	0.4681	0.0481	0.2918	0.2975	0.0685	0.6384	0.0812
0.3125	0.0053	0.9209	0.9768	0.3584	0.0390	0.2161	0.6333	0.4391	0.6991

TABLE 16.3 RANDOM NUMBER INTERVALS FOR GENERATING VALUES OF DIRECT LABOR COST PER UNIT

Direct Labor Cost per Unit	Probability	Interval of Random Numbers
\$43	0.1	0.0 but less than 0.1
\$44	0.2	0.1 but less than 0.3
\$45	0.4	0.3 but less than 0.7
\$46	0.2	0.7 but less than 0.9
\$47	0.1	0.9 but less than 1.0

interval from 0 to 1. Let us show how random numbers can be used to generate values for the PortaCom probability distributions. We begin by showing how to generate a value for the direct labor cost per unit. The approach described is applicable for generating values from any discrete probability distribution.

An interval of random numbers is assigned to each possible value of the direct labor cost in such a fashion that the probability of generating a random number in the interval is equal to the probability of the corresponding direct labor cost. Table 16.3 shows how this process is done. The interval of random numbers from 0 up to but not including 0.1 is associated with a direct labor cost of \$43, the interval of random numbers from 0.1 up to but not including 0.3 is associated with a direct labor cost of \$44, and so on. With this assignment of random number intervals to the possible values of the direct labor cost, the probability of generating a random number in any interval is equal to the probability of obtaining the corresponding value for the direct labor cost. Thus, to select a value for the direct labor cost, we generate a random number between 0 and 1. If the random number is at least 0.0 but less than 0.1, we set the direct labor cost equal to \$43. If the random number is at least 0.1 but less than 0.3, we set the direct labor cost equal to \$44, and so on.

Each trial of the simulation requires a value for the direct labor cost. Suppose that on the first trial the random number is 0.9109. From Table 16.3, the simulated value for the direct labor cost is \$47 per unit. Suppose that on the second trial the random number is 0.2841. From Table 16.3, the simulated value for the direct labor cost is \$44 per unit. Table 16.4 shows the results obtained for the first 10 simulation trials.

Try Problem 5 for an opportunity to establish intervals of random numbers and simulate demand from a discrete probability distribution.

TABLE 16.4 RANDOM GENERATION OF 10 VALUES FOR THE DIRECT LABOR COST PER UNIT

Trial	Random Number	Direct Labor Cost (\$)
1	0.9109	47
2	0.2841	44
3	0.6531	45
4	0.0367	43
5	0.3451	45
6	0.2757	44
7	0.6859	45
8	0.6246	45
9	0.4936	45
10	0.8077	46

Each trial in the simulation also requires a value of the parts cost and first-year demand. Let us now turn to the issue of generating values for the parts cost. The probability distribution for the parts cost per unit is the uniform distribution shown in Figure 16.3. Because this random variable has a different probability distribution than direct labor cost, we use random numbers in a slightly different way to generate values for parts cost. With a uniform probability distribution, the following relationship between the random number and the associated value of the parts cost is used:

$$\text{Parts cost} = a + r(b - a) \quad (16.2)$$

where

r = random number between 0 and 1

a = smallest value for parts cost

b = largest value for parts cost

For PortaCom, the smallest value for the parts cost is \$80 and the largest value is \$100. Applying equation (16.2) with $a = 80$ and $b = 100$ leads to the following formula for generating the parts cost given a random number, r :

$$\text{Parts cost} = 80 + r(100 - 80) = 80 + r20 \quad (16.3)$$

Equation (16.3) generates a value for the parts cost. Suppose that a random number of 0.2680 is obtained. The value for the parts cost is

$$\text{Parts cost} = 80 + 0.2680(20) = 85.36 \text{ per unit}$$

Suppose that a random number of 0.5842 is generated on the next trial. The value for the parts cost is

$$\text{Parts cost} = 80 + 0.5842(20) = 91.68 \text{ per unit}$$

With appropriate choices of a and b , equation (16.2) can be used to generate values for any uniform probability distribution. Table 16.5 shows the generation of 10 values for the parts cost per unit.

Finally, we need a random number procedure for generating the first-year demand. Because first-year demand is normally distributed with a mean of 15,000 units and a standard deviation of 4500 units (see Figure 16.4), we need a procedure for generating random values from this normal probability distribution. Once again we will use a random number

TABLE 16.5 RANDOM GENERATION OF 10 VALUES FOR THE PARTS COST PER UNIT

Trial	Random Number	Parts Cost (\$)
1	0.2680	85.36
2	0.5842	91.68
3	0.6675	93.35
4	0.9280	98.56
5	0.4180	88.36
6	0.7342	94.68
7	0.4325	88.65
8	0.1186	82.37
9	0.6944	93.89
10	0.7869	95.74

between 0 and 1 for this simulation. Suppose that the random number of 0.6026 is obtained. Using 0.6026 as the cumulative normal probability and the standard normal distribution table in Appendix D, this cumulative probability occurs at $z = 0.26$ standard deviations above the mean. Because demand is normally distributed with a mean $\mu = 15,000$ and a standard deviation $\sigma = 4500$, the simulated first-year demand is $\mu + z\sigma = 15,000 + 0.26(4500) = 16,170$ units. Note that random numbers less than 0.5 generate first-year demand values below the mean (since the corresponding z values are negative) and that random numbers greater than 0.5 generate first-year demand values greater than the mean (since the corresponding z values are positive).

In practice, Excel and simulation software programs provide built-in functions that can be used to generate values from a specified probability distribution, such as a normal probability distribution, quickly and easily. The user only needs to provide the mean and standard deviation to obtain a simulated value from the specified normal distribution. For example, the following Excel function can be placed into a worksheet cell to obtain a simulated value from a normal distribution:

$$=NORM.INV(RAND(), \text{Mean}, \text{Standard Deviation}). \quad (16.4)$$

The Excel function NORM.INV is only recognized by Excel 2010. Earlier versions of Excel use the function name NORMINV to compute the same value.

The RAND() function provides the random number between 0 and 1, which is used as the cumulative normal probability. Using the PortaCom normal distribution with mean $\mu = 15,000$ and a standard deviation $\sigma = 4500$, the Excel function =NORM.INV(RAND(), 15000, 4500) will provide a normally distributed value for first-year demand. Table 16.6 shows the results for 10 randomly generated values from RAND() and the corresponding normally distributed demand values. Note that random numbers less than 0.5 generate first-year demand values below the mean and that random numbers greater than 0.5 generate first-year demand values greater than the mean. See Appendix 16.1 for more details on implementing a simulation model in Excel.

Running the Simulation Model Running the simulation model means implementing the sequence of logical and mathematical operations described in the flowchart in Figure 16.5. The model parameters are \$249 per unit for the selling price, \$400,000 for the administrative cost, and \$600,000 for the advertising cost. Each trial in the simulation involves randomly generating values for the probabilistic inputs (direct labor cost, parts cost, and first-year demand) and computing profit. The simulation is complete when a satisfactory number of trials have been conducted.

TABLE 16.6 RANDOM GENERATION OF 10 VALUES FOR FIRST-YEAR DEMAND

Trial	Random Number	Demand
1	0.7005	17,366
2	0.3204	12,900
3	0.8968	20,686
4	0.1804	10,888
5	0.4346	14,259
6	0.9605	22,904
7	0.5646	15,732
8	0.7334	17,804
9	0.0216	5,902
10	0.3218	12,918

TABLE 16.7 PORTACOM SIMULATION RESULTS FOR 10 TRIALS

Trial	Direct Labor Cost per Unit (\$)	Parts Cost per Unit (\$)	Units Sold	Profit (\$)
1	47	85.36	17,366	1,025,570
2	44	91.68	12,900	461,828
3	45	93.35	20,686	1,288,906
4	43	98.56	10,888	169,807
5	45	88.36	14,259	648,911
6	44	94.68	22,904	1,526,769
7	45	88.65	15,732	814,686
8	45	82.37	17,804	1,165,501
9	45	93.89	5,902	-350,131
10	46	95.74	12,918	385,585
Total	449	912.64	151,359	7,137,432
Average	\$44.90	\$91.26	15,136	\$713,743

Let us compute the profit for the first trial assuming the following probabilistic inputs:

$$\text{Direct labor cost: } c_1 = 47$$

$$\text{Parts cost: } c_2 = 85.36$$

$$\text{First-year demand: } x = 17,366$$

Referring to the flowchart in Figure 16.5, we see that the profit obtained is

$$\begin{aligned} \text{Profit} &= (249 - c_1 - c_2)x - 1,000,000 \\ &= (249 - 47 - 85.36)17,366 - 1,000,000 = 1,025,570 \end{aligned}$$

The first row of Table 16.7 shows the result of this trial of the PortaCom simulation.

If the direct labor cost is \$47 per unit, the parts cost is \$85.36 per unit, and first-year demand is 17,366 units, the simulated profit for the PortaCom printer is \$1,025,570. Of course, one simulation trial does not provide a complete understanding of the possible profit and loss. Because other values are possible for the probabilistic inputs, we can benefit from additional simulation trials.

Suppose that on a second simulation trial, random numbers of 0.2841, 0.5842, and 0.3204 are generated for the direct labor cost, the parts cost, and first-year demand, respectively. These random numbers will provide the probabilistic inputs of \$44 for the direct labor cost, \$91.68 for the parts cost, and 12,900 for first-year demand. These values provide a simulated profit of \$461,828 on the second simulation trial (see the second row of Table 16.7).

Repetition of the simulation process with different values for the probabilistic inputs is an essential part of any simulation. Through the repeated trials, management will begin to understand what might happen when the product is introduced into the real world. We have shown the results of 10 simulation trials in Table 16.7. For these 10 simulated cases, we find extremes of \$1,526,769 in profit for the sixth trial and a loss of \$350,131 for the ninth trial. Thus, we see both the possibility of a profit and a loss. Averages for the ten trials are presented at the bottom of the table. We see that the average profit for the 10 trials is \$713,743. The probability of a loss is 0.10, because one of the 10 trials (the ninth) resulted in a loss. We note also that the average simulated values for labor cost, parts cost, and first-year demand are fairly close to their means of \$45, \$90, and 15,000, respectively.

Simulation of the PortaCom Problem

Excel worksheets for all simulations presented in this chapter are available at the WEBfile links on the website that accompanies this text.

Simulation studies enable an objective estimate of the probability of a loss, which is an important aspect of risk analysis.

Using an Excel worksheet, we simulated the PortaCom project 500 times. The worksheet used to carry out the simulation is shown in Figure 16.6. Note that the simulation results for trials 6 through 495 have been hidden so that the results can be shown in a reasonably sized figure. If desired, the rows for these trials can be shown and the simulation results displayed for all 500 trials. The details of the Excel worksheet that provided the PortaCom simulation are described in Appendix 16.1.

The simulation summary statistics in Figure 16.6 provide information about the risk associated with PortaCom's new printer. The worst result obtained in a simulation of 500 trials is a loss of \$785,234, and the best result is a profit of \$2,367,058. The mean profit is \$698,457. Fifty-one of the trials resulted in a loss; thus, the estimated probability of a loss is $51/500 = 0.1020$.

A histogram of simulated profit values is shown in Figure 16.7. We note that the distribution of profit values is fairly symmetric, with a large number of values in the range of \$250,000 to \$1,250,000. The probability of a large loss or a large gain is small. Only three trials resulted in a loss of more than \$500,000, and only three trials resulted in a profit greater than \$2,000,000. However, the probability of a loss is substantial. Forty-eight of the 500 trials resulted in a loss in the \$0 to \$500,000 range—almost 10%. The modal category, the one with the largest number of values, is the range of profits between \$750,000 and \$1,000,000.

FIGURE 16.6 EXCEL WORKSHEET FOR THE PORTACOM PROBLEM

FIGURE 16.7 HISTOGRAM OF SIMULATED PROFIT FOR 500 TRIALS OF THE PORTACOM SIMULATION

For practice working through a simulation problem, try Problems 9 and 14.

In comparing the simulation approach, risk analysis, and the what-if approach, we see that much more information is obtained by using simulation. With the what-if analysis, we learned that the base-case scenario projected a profit of \$710,000. The worst-case scenario projected a loss of \$847,000, and the best-case scenario projected a profit of \$2,591,000. From the 500 trials of the simulation run, we see that the worst- and best-case scenarios, although possible, are unlikely. None of the 500 trials provided a loss as low as the worst case or a profit as high as the best case. Indeed, the advantage of simulation for risk analysis is the information it provides on the likely values of the output. We now know the probability of a loss, how the profit values are distributed over their range, and what profit values are most likely.

The simulation results help PortaCom's management better understand the profit/loss potential of the PortaCom portable printer. The 0.1020 probability of a loss may be acceptable to management given a probability of almost 0.80 (see Figure 16.7) that profit will exceed \$250,000. On the other hand, PortaCom might want to conduct further market research before deciding whether to introduce the product. In any case, the simulation results should be helpful in reaching an appropriate decision. The Q.M. in Action, Meeting Demand Levels at Pfizer, describes how a simulation model helped find ways to meet increasing demand for a product.

Q.M. in ACTION

MEETING DEMAND LEVELS AT PFIZER*

Pharmacia & Upjohn's merger with Pfizer created one of the world's largest pharmaceutical firms. Demand for one of Pharmacia & Upjohn's long-standing products remained stable for several years at a level easily satisfied by the company's manufacturing facility. However, changes in market conditions caused an increase in

demand to a level beyond the current capacity. A simulation model of the production process was developed to explore ways to increase production to meet the new level of demand in a cost-effective manner.

Simulation results were used to help answer the following questions:

- What is the maximum throughput of the existing facility?

(continued)

*Based on information provided by D. B. Magerlein, J. M. Magerlein, and M. J. Goodrich.

- How can the existing production process be modified to increase throughput?
- How much equipment must be added to the existing facility to meet the increased demand?
- What is the desired size and configuration of the new production process?

The simulation model was able to demonstrate that the existing facilities, with some operating policy improvements, were large enough to satisfy the increased

demand for the next several years. Expansion to a new production facility was not necessary. The simulation model also helped determine the number of operators required as the production level increased in the future. This result helped ensure that the proper number of operators would be trained by the time they were needed. The simulation model also provided a way reprocessed material could be used to replace fresh raw materials, resulting in a savings of approximately \$3 million per year.

NOTES AND COMMENTS

1. The PortaCom simulation model is based on independent trials in which the results for one trial do not affect what happens in subsequent trials. This independence is maintained in the model through the selection of separate random numbers for each of the probabilistic inputs. Historically, this type of simulation study was referred to as a *Monte Carlo simulation*. The term *Monte Carlo simulation* was used because early practitioners of simulation saw similarities between the models they were developing and the gambling games played in the casinos of Monte Carlo. Today, many individuals interpret the term *Monte Carlo simulation* more broadly to mean any simulation that involves randomly generating values for the probabilistic inputs.
2. The probability distribution used to generate values for probabilistic inputs in a simulation model is often developed using historical data. For instance, suppose that an analysis of daily sales at a new car dealership for the past 50 days showed that on 2 days no cars were sold, on 5 days one car was sold, on 9 days two cars were sold, on 24 days three cars were sold, on 7 days four cars were sold, and on 3 days five cars were sold. We can estimate the probability distribu-

tion of daily demand using the relative frequencies for the observed data. An estimate of the probability that no cars are sold on a given day is $2/50 = 0.04$, an estimate of the probability that one car is sold is $5/50 = 0.10$, and so on. The estimated probability distribution of daily demand is shown in the following table.

Daily Sales	0	1	2	3	4	5
Probability	0.04	0.10	0.18	0.48	0.14	0.06

3. Spreadsheet add-in packages such as @RISK®, Risk Solver Platform®, and Crystal Ball® have been developed to make spreadsheet simulation easier. For instance, using Crystal Ball we could simulate the PortaCom new product introduction by first entering the formulas describing the relationships between the probabilistic inputs and the output measure (profit). Then a probability distribution type is selected for each probabilistic input from a menu of choices. Crystal Ball will generate random values for each probabilistic input, compute output values (e.g., profit), and repeat the simulation for as many trials as specified. Graphical displays and a variety of descriptive statistics can easily be obtained.

16.2 Inventory Simulation

In this section we describe how simulation can be used to establish an inventory policy for a product that has an uncertain demand. The product is a home ventilation fan distributed by the Butler Electrical Supply Company. Each fan costs Butler \$75 and sells for \$125. Thus Butler realizes a gross profit of $\$125 - \$75 = \$50$ for each fan sold. Monthly demand for the fan is described by a normal probability distribution with a mean of 100 units and a standard deviation of 20 units.

Butler receives monthly deliveries from its supplier and replenishes its inventory to a level of Q at the beginning of each month. This beginning inventory level is referred to as the replenishment level. If monthly demand is less than the replenishment level, an inventory holding cost of \$15 is charged for each unit that is not sold. However, if monthly demand is greater than the replenishment level, a stock-out occurs and a shortage cost is incurred. Because Butler assigns a goodwill cost of \$30 for each customer turned away, a shortage cost of \$30 is charged for each unit of demand that cannot be satisfied. Management would like to use a simulation model to determine the average monthly net profit resulting from using a particular replenishment level. Management would also like information on the percentage of total demand that will be satisfied. This percentage is referred to as the *service level*.

The controllable input to the Butler simulation model is the replenishment level, Q . The probabilistic input is the monthly demand, D . The two output measures are the average monthly net profit and the service level. Computation of the service level requires that we keep track of the number of fans sold each month and the total demand for fans for each month. The service level will be computed at the end of the simulation run as the ratio of total units sold to total demand. A diagram of the relationship between the inputs and the outputs is shown in Figure 16.8.

When demand is less than or equal to the replenishment level ($D \leq Q$), D units are sold, and an inventory holding cost of \$15 is incurred for each of the $Q - D$ units that remain in inventory. Net profit for this case is computed as follows:

Case 1: $D \leq Q$

$$\begin{aligned} \text{Gross profit} &= \$50D \\ \text{Holding cost} &= \$15(Q - D) \\ \text{Net profit} &= \text{Gross profit} - \text{Holding cost} = \$50D - \$15(Q - D) \end{aligned} \quad (16.5)$$

When demand is greater than the replenishment level ($D > Q$), Q fans are sold, and a shortage cost of \$30 is imposed for each of the $D - Q$ units of demand not satisfied. Net profit for this case is computed as follows:

Case 2: $D > Q$

$$\begin{aligned} \text{Gross profit} &= \$50Q \\ \text{Holding cost} &= \$30(D - Q) \\ \text{Net profit} &= \text{Gross profit} - \text{Holding cost} = \$50Q - \$30(D - Q) \end{aligned} \quad (16.6)$$

FIGURE 16.8 BUTLER INVENTORY SIMULATION MODEL

Figure 16.9 shows a flowchart that defines the sequence of logical and mathematical operations required to simulate the Butler inventory system. Each trial in the simulation represents one month of operation. The simulation is run for 300 months using a given replenishment level, Q . Then the average profit and service level output measures are computed. Let us describe the steps involved in the simulation by illustrating the results for the first two months of a simulation run using a replenishment level of $Q = 100$.

The first block of the flowchart in Figure 16.9 sets the values of the model parameters: gross profit = \$50 per unit, holding cost = \$15 per unit, and shortage cost = \$30 per unit. The next block shows that a replenishment level of Q is selected; in our illustration, $Q = 100$. A value for monthly demand is then generated from a normal distribution with a mean of 100 units and

FIGURE 16.9 FLOWCHART FOR THE BUTLER INVENTORY SIMULATION

a standard deviation of 20 units; this can be done in Excel using equation (16.4). Suppose that a value of $D = 79$ is generated on the first trial. This value of demand is then compared with the replenishment level, Q . With the replenishment level set at $Q = 100$, demand is less than the replenishment level, and the left branch of the flowchart is followed. Sales are set equal to demand (79), and gross profit, holding cost, and net profit are computed as follows:

$$\text{Gross profit} = 50D = 50(79) = 3950$$

$$\text{Holding cost} = 15(Q - D) = 15(100 - 79) = 315$$

$$\text{Net profit} = \text{Gross profit} - \text{Holding cost} = 3950 - 315 = 3635$$

The values of demand, sales, gross profit, holding cost, and net profit are recorded for the first month. The first row of Table 16.8 summarizes the information for this first trial.

For the second month, suppose that a value of 111 is generated for monthly demand. Because demand is greater than the replenishment level, the right branch of the flowchart is followed. Sales are set equal to the replenishment level (100), and gross profit, shortage cost, and net profit are computed as follows:

$$\text{Gross profit} = 50Q = 50(100) = 5000$$

$$\text{Shortage cost} = 30(D - Q) = 30(111 - 100) = 330$$

$$\text{Net profit} = \text{Gross profit} - \text{Shortage cost} = 5000 - 330 = 4670$$

The values of demand, sales, gross profit, holding cost, shortage cost, and net profit are recorded for the second month. The second row of Table 16.8 summarizes the information generated in the second trial.

Results for the first five months of the simulation are shown in Table 16.8. The totals show an accumulated total net profit of \$22,310, which is an average monthly net profit of $\$22,310/5 = \4462 . Total unit sales are 472, and total demand is 501. Thus, the service level is $472/501 = 0.942$, indicating that Butler has been able to satisfy 94.2% of demand during the five-month period.

Simulation of the Butler Inventory Problem

Using Excel, we simulated the Butler inventory operation for 300 months. The worksheet used to carry out the simulation is shown in Figure 16.10. Note that the simulation results for months 6 through 295 have been hidden so that the results can be shown in a reasonably sized figure. If desired, the rows for these months can be shown and the simulation results displayed for all 300 months.

TABLE 16.8 BUTLER INVENTORY SIMULATION RESULTS FOR FIVE TRIALS WITH $Q = 100$

Month	Demand	Sales	Gross Profit (\$)	Holding Cost (\$)	Shortage Cost (\$)	Net Profit (\$)
1	79	79	3,950	315	0	3,635
2	111	100	5,000	0	330	4,670
3	93	93	4,650	105	0	4,545
4	100	100	5,000	0	0	5,000
5	118	100	5,000	0	540	4,460
Totals	501	472	23,600	420	870	22,310
Average	100	94	\$4,720	\$84	\$174	\$4,462

FIGURE 16.10 EXCEL WORKSHEET FOR THE BUTLER INVENTORY PROBLEM

Butler

© Cengage Learning 2013

Simulation allows the user to consider different operating policies and changes to model parameters and then observe the impact of the changes on output measures such as profit or service level.

The summary statistics in Figure 16.10 show what can be anticipated over 300 months if Butler operates its inventory system using a replenishment level of 100. The average net profit is \$4293 per month. Because $27,917 / 30,181 = 92.5\%$. We are now ready to use the simulation model to consider other replenishment levels that may improve the net profit and the service level.

At this point we have conducted a series of simulation experiments by repeating the Butler inventory simulation with replenishment levels of 110, 120, 130, and 140 units. The average monthly net profits and the service levels are shown in Table 16.9. The highest

TABLE 16.9 BUTLER INVENTORY SIMULATION RESULTS FOR 300 TRIALS

Replenishment Level	Average Net Profit (\$)	Service Level (%)
100	4293	92.5
110	4524	96.5
120	4575	98.6
130	4519	99.6
140	4399	99.9

monthly net profit of \$4575 occurs with a replenishment level of $Q = 120$. The associated service level is 98.6%. On the basis of these results, Butler selected a replenishment level of $Q = 120$.

Experimental simulation studies, such as this one for Butler's inventory policy, can help identify good operating policies and decisions. Butler's management used simulation to choose a replenishment level of 120 for its home ventilation fan. With the simulation model in place, management can also explore the sensitivity of this decision to some of the model parameters. For instance, we assigned a shortage cost of \$30 for any customer demand not met. With this shortage cost, the replenishment level was $Q = 120$ and the service level was 98.6%. If management felt a more appropriate shortage cost was \$10 per unit, running the simulation again using \$10 as the shortage cost would be a simple matter.

Earlier we mentioned that simulation is not an optimization technique. Even though we used simulation to choose a replenishment level, it does not guarantee that this choice is optimal. All possible replenishment levels were not tested. Perhaps a manager would like to consider additional simulation runs with replenishment levels of $Q = 115$ and $Q = 125$ to search for a superior inventory policy. We also have no guarantee that the replenishment level with the highest profit would be the same for another set of 300 randomly generated demand values. However, with a large number of simulation trials, we should find a near-optimal solution. The Q.M. in Action, Reducing Patient Infections in the ICU, describes a simulation application designed to assess the reduction of infections resulting from the creation of a new isolation ward in the intensive-care unit and from stricter adherence to hand-hygiene protocols at Cook County Hospital in Chicago.

Problem 18 gives you a chance to develop a different simulation model.

Q.M. in ACTION

REDUCING PATIENT INFECTIONS IN THE ICU*

Approximately two million patients acquire an infection after being admitted to the hospital in the United States each year. More than 100,000 of these patients die as a result of their hospital-acquired infections. This problem is expected to worsen as pathogens continue to develop greater resistance to antibiotics.

Two methods of decreasing the rate of hospital-acquired infections are (1) patient isolation and (2) greater adherence to hand-washing hygiene. If infected patients can be identified quickly, they can be quarantined to prevent greater outbreaks. Furthermore, proper hand washing can greatly reduce the number of pathogens present on the skin and thereby also lead to fewer infections. Yet previous studies have found that less than half of all health workers completely and correctly follow hand-hygiene protocols.

A group of researchers used data from the intensive-care unit (ICU) at Cook County Hospital in Chicago, Illinois, to create a simulation model of the movements of patients, health care workers, hospital visitors, and actual pathogens that lead to infections. The researchers were able to simulate both the creation of a new isolation ward in the ICU and model better hand-hygiene habits. The simulation estimated rates of infection and impacts on hospital costs in each scenario.

The simulation showed that both patient isolation and better hand-hygiene can greatly reduce infection rates. Improving hand-hygiene is considerably cheaper than building and maintaining additional quarantine facilities, but the researchers point out that even the best simulations do not consider psychological responses of health care workers. The simulation cannot detect why hand-hygiene compliance is currently low, so improving adherence in practice could be challenging.

*From R. Hagtvedt, P. Griffin, P. Keskinocak, and R. Roberts, "A Simulation Model to Compare Strategies for the Reduction of Health-Care-Associated Infections," *Interfaces* 39, no. 3 (May–June), 2009.

16.3

Waiting Line Simulation

The simulation models discussed thus far have been based on independent trials in which the results for one trial do not affect what happens in subsequent trials. In this sense, the system being modeled does not change or evolve over time. Simulation models such as these are referred to as **static simulation models**. In this section we develop a simulation model of a waiting line system where the state of the system, including the number of customers in the waiting line and whether the service facility is busy or idle, changes or evolves over time. To incorporate time into the simulation model, we use a simulation clock to record the time that each customer arrives for service as well as the time that each customer completes service. Simulation models that must take into account how the system changes or evolves over time are referred to as **dynamic simulation models**. In situations where the arrivals and departures of customers are **events** that occur at *discrete* points in time, the simulation model is also referred to as a **discrete-event simulation model**.

In Chapter 15 we presented formulas that could be used to compute the steady-state operating characteristics of a waiting line, including the average waiting time, the average number of units in the waiting line, the probability of waiting, and so on. In most cases, the waiting line formulas were based on specific assumptions about the probability distribution for arrivals, the probability distribution for service times, the queue discipline, and so on. Simulation, as an alternative for studying waiting lines, is more flexible. In applications where the assumptions required by the waiting line formulas are not reasonable, simulation may be the only feasible approach to studying the waiting line system. In this section we discuss the simulation of the waiting line at the quality inspection department for Black Sheep Scarves.

Black Sheep Scarves

Black Sheep Scarves will open several new production facilities during the coming year. Each new production facility is designed to have one quality inspector who checks the knitting of the wool scarves before they are shipped to retailers. The arrival of hand-knit wool scarves to the quality inspection department is variable over the 24-hour workday (three 8-hour shifts). A concern is that during busy periods, the shipment of scarves to retailers may be delayed as they wait to be inspected. This concern prompted Black Sheep Scarves to undertake a study of the flow of scarves into the quality inspection department as a waiting line. Black Sheep Scarves' vice president wants to determine whether one quality inspector per shift at each facility will be sufficient. Black Sheep Scarves established service guidelines stating that the average delay waiting for quality inspection should be no more than one minute. Let us show how a simulation model can be used to study the quality inspection for a particular production facility. Note that each scarf can be viewed as a customer in this example since scarves are the flow unit passing through the system.

Customer (Scarf) Arrival Times

One probabilistic input to the Black Sheep Scarves simulation model is the arrival times of scarves to the quality inspection department. In waiting line simulations, arrival times are determined by randomly generating the time between successive arrivals, referred to as the *interarrival time*. For the quality inspection department being studied, the scarf interarrival times are assumed to be uniformly distributed between 0 and 5 minutes, as shown in Figure 16.11. With r denoting a random number between 0 and 1, an interarrival

FIGURE 16.11 UNIFORM PROBABILITY DISTRIBUTION OF INTERARRIVAL TIMES FOR THE BLACK SHEEP SCARVES PROBLEM

time for two successive scarves can be simulated by using the formula for generating values from a uniform probability distribution.

$$\text{Interarrival time} = a + r(b - a) \quad (16.7)$$

where

r = random number between 0 and 1

a = minimum interarrival time

b = maximum interarrival time

A uniform probability distribution of interarrival times is used here to illustrate the simulation computations. Actually, any interarrival time probability distribution can be assumed, and the fundamental logic of the waiting line simulation model will not change.

For the Black Sheep system, the minimum interarrival time is $a = 0$ minutes, and the maximum interarrival time is $b = 5$ minutes; therefore, the formula for generating an interarrival time is

$$\text{Interarrival time} = 0 + r(5 - 0) = 5r \quad (16.8)$$

Assume that the simulation run begins at time = 0. A random number of $r = 0.2804$ generates an interarrival time of $5(0.2804) = 1.4$ minutes for scarf 1. Thus, scarf 1 arrives 1.4 minutes after the simulation run begins. A second random number of $r = 0.2598$ generates an interarrival time of $5(0.2598) = 1.3$ minutes, indicating that scarf 2 arrives 1.3 minutes after scarf 1. Thus, scarf 2 arrives $1.4 + 1.3 = 2.7$ minutes after the simulation begins. Continuing, a third random number of $r = 0.9802$ indicates that scarf 3 arrives 4.9 minutes after scarf 2, which is 7.6 minutes after the simulation begins.

Customer (Scarf) Service Times

Another probabilistic input in the Black Sheep Scarves simulation model is service time, which is the time it takes a quality inspector to check a scarf. Past data from similar quality inspection departments indicate that a normal probability distribution with a mean of 2 minutes and a standard deviation of 0.5 minutes, as shown in Figure 16.12, can be used to describe service (inspection) times. As discussed in Section 16.1, values from a normal probability distribution with mean 2 and standard deviation 0.5 can be generated in Excel using equation (16.4). For example, the random number of 0.7257 generates a scarf service time of 2.3 minutes.

FIGURE 16.12 NORMAL PROBABILITY DISTRIBUTION OF SERVICE TIMES FOR THE BLACK SHEEP SCARVES PROBLEM

Simulation Model

The probabilistic inputs to the Black Sheep Scarves simulation model are the interarrival time and the service time. The controllable input is the number of quality inspectors. The output will consist of various operating characteristics, such as the probability of waiting, the average waiting time, the maximum waiting time, and so on. We show a diagram of the Black Sheep simulation model in Figure 16.13.

Figure 16.14 shows a flowchart that defines the sequence of logical and mathematical operations required to simulate the Black Sheep Scarves system. The flowchart uses the following notation:

- $IAT =$ Interarrival time generated
- Arrival time (i) = Time at which scarf i arrives
- Start time (i) = Time at which scarf i starts service
- Wait time (i) = Waiting time for scarf i
- $ST =$ Service time generated
- Completion time (i) = Time at which scarf i completes service
- System time (i) = System time for scarf i (completion time – arrival time)

Referring to Figure 16.14, we see that the simulation is initialized in the first block of the flowchart. A new scarf is then created. An interarrival time is generated to determine

FIGURE 16.13 BLACK SHEEP SCARVES SIMULATION MODEL

FIGURE 16.14 FLOWCHART OF THE BLACK SHEEP SCARVES SIMULATION

The decision rule for deciding whether the server (the quality inspector in the Black Sheep Scarves example) is idle or busy is the most difficult aspect of the logic in a waiting line simulation model.

the time that has passed since the preceding scarf arrived.² The arrival time for the new scarf is then computed by adding the interarrival time of the preceding scarf.

The arrival time for the new scarf must be compared to the completion time of the preceding scarf to determine whether the quality inspector is idle or busy. If the arrival time of the new scarf is greater than the completion time of the preceding scarf, the preceding scarf will have finished service (been inspected) prior to the arrival of the new scarf. In this case, the quality inspector will be idle, and the new scarf can begin service immediately. In such

²For the first scarf, the interarrival time determines the time since the simulation started. Thus, the first interarrival time determines the time the first scarf arrives.

cases the service start time for the new scarf is equal to the arrival time of the new scarf. However, if the arrival time for the new scarf is not greater than the completion time of the preceding scarf, the new scarf arrived before the preceding scarf finished service. In this case, the quality inspector is busy, and inspection of the new scarf cannot begin until the quality inspector completes the inspection of the preceding scarf. The service start time for the new scarf is equal to the completion time of the preceding scarf.

Note that the time the new scarf has to wait to use the quality inspector is the difference between the scarf's service start time and the scarf's arrival time. At this point, the scarf is ready to use the quality inspector, and the simulation run continues with the generation of the scarf's service time. The time at which the scarf begins service plus the service time generated determine the scarf's completion time, which then becomes the earliest start time for inspection of the next scarf that arrives. Finally, the total time the scarf spends in the system is the difference between the scarf's service completion time and the scarf's arrival time. At this point, the computations are complete for the current scarf, and the simulation continues with the next scarf. The simulation is continued until a specified number of scarves have been served by the quality inspector.

Simulation results for the first ten scarves are shown in Table 16.10. We discuss the computations for the first three scarves to illustrate the logic of the simulation model and to show how the information in Table 16.10 was developed.

Scarf 1

- An interarrival time of $IAT = 1.4$ minutes is generated.
- Because the simulation run begins at time 0, the arrival time for scarf 1 is $0 + 1.4 = 1.4$ minutes.
- Scarf 1 may begin service immediately with a start time of 1.4 minutes.
- The waiting time for scarf 1 is the start time minus the arrival time: $1.4 - 1.4 = 0$ minutes.
- A service time of $ST = 2.3$ minutes is generated for scarf 1.
- The completion time for scarf 1 is the start time plus the service time: $1.4 + 2.3 = 3.7$ minutes.
- The time in the system for scarf 1 is the completion time minus the arrival time: $3.7 - 1.4 = 2.3$ minutes.

TABLE 16.10 SIMULATION RESULTS FOR 10 SCARVES

Scarf	Interarrival Time	Arrival Time	Service Start Time	Waiting Time	Service Time	Completion Time	Time in System
1	1.4	1.4	1.4	0.0	2.3	3.7	2.3
2	1.3	2.7	3.7	1.0	1.5	5.2	2.5
3	4.9	7.6	7.6	0.0	2.2	9.8	2.2
4	3.5	11.1	11.1	0.0	2.5	13.6	2.5
5	0.7	11.8	13.6	1.8	1.8	15.4	3.6
6	2.8	14.6	15.4	0.8	2.4	17.8	3.2
7	2.1	16.7	17.8	1.1	2.1	19.9	3.2
8	0.6	17.3	19.9	2.6	1.8	21.7	4.4
9	2.5	19.8	21.7	1.9	2.0	23.7	3.9
10	1.9	21.7	23.7	2.0	2.3	26.0	4.3
Totals	21.7			11.2	20.9		32.1
Averages	2.17			1.12	2.09		3.21

Scarf 2

- An interarrival time of $IAT = 1.3$ minutes is generated.
- Because the arrival time of scarf 1 is 1.4, the arrival time for scarf 2 is $1.4 + 1.3 = 2.7$ minutes.
- Because the completion time of scarf 1 is 3.7 minutes, the arrival time of scarf 2 is not greater than the completion time of scarf 1; thus, the quality inspector is busy when scarf 2 arrives.
- Scarf 2 must wait for scarf 1 to complete service before beginning service. Scarf 1 completes service at 3.7 minutes, which becomes the start time for scarf 2.
- The waiting time for scarf 2 is the start time minus the arrival time: $3.7 - 2.7 = 1$ minute.
- A service time of $ST = 1.5$ minutes is generated for scarf 2.
- The completion time for scarf 2 is the start time plus the service time: $3.7 + 1.5 = 5.2$ minutes.
- The time in the system for scarf 2 is the completion time minus the arrival time: $5.2 - 2.7 = 2.5$ minutes.

Scarf 3

- An interarrival time of $IAT = 4.9$ minutes is generated.
- Because the arrival time of scarf 2 was 2.7 minutes, the arrival time for scarf 3 is $2.7 + 4.9 = 7.6$ minutes.
- The completion time of scarf 2 is 5.2 minutes, so the arrival time for scarf 3 is greater than the completion time of scarf 2. Thus, the quality inspector is idle when scarf 3 arrives.
- Scarf 3 begins service immediately with a start time of 7.6 minutes.
- The waiting time for scarf 3 is the start time minus the arrival time: $7.6 - 7.6 = 0$ minutes.
- A service time of $ST = 2.2$ minutes is generated for scarf 3.
- The completion time for scarf 3 is the start time plus the service time: $7.6 + 2.2 = 9.8$ minutes.
- The time in the system for scarf 3 is the completion time minus the arrival time: $9.8 - 7.6 = 2.2$ minutes.

Using the totals in Table 16.10, we can compute an average waiting time for the 10 scarves of $11.2/10 = 1.12$ minutes, and an average time in the system of $32.1/10 = 3.21$ minutes. Table 16.10 shows that 7 of the 10 scarves had to wait. The total time for the 10-scarf simulation is given by the completion time of the 10th scarf: 26.0 minutes. However, at this point, we realize that a simulation for 10 scarves is much too short a period to draw any firm conclusions about the operation of the waiting line.

Simulation of Black Sheep Scarves

Using an Excel worksheet, we simulated the operation of the waiting line for the Black Sheep Scarves' quality inspection of 1000 scarves. The worksheet used to carry out the simulation is shown in Figure 16.15. Note that the simulation results for scarves 6 through 995 have been hidden so that the results can be shown in a reasonably sized figure. If desired, the rows for these scarves can be shown and the simulation results displayed for all 1000 scarves.

Summary statistics will ultimately be collected in order to describe the results of 1000 scarves. Before collecting the summary statistics, let us point out that many simulation

FIGURE 16.15 EXCEL WORKSHEET FOR BLACK SHEEP SCARVES WITH ONE QUALITY INSPECTOR

Black Sheep 1

Black Sheep Scarves with One Quality Inspector								
Interarrival Times (Uniform Distribution)								
Smallest Value 0								
Largest Value 5								
Service Times (Normal Distribution)								
Mean 2								
Standard Dev 0.5								
Simulation								
Customer	Interarrival Time	Arrival Time	Service Start Time	Waiting Time	Service Time	Completion Time	Time in System	
1	1.4	1.4	1.4	0.0	2.3	3.7	2.3	
2	1.3	2.7	3.7	1.0	1.5	5.2	2.5	
3	4.9	7.6	7.6	0.0	2.2	9.8	2.2	
4	3.5	11.1	11.1	0.0	2.5	13.6	2.5	
5	0.7	11.8	13.6	1.8	1.8	15.4	3.6	
996	0.5	2496.8	2498.1	1.3	0.6	2498.7	1.9	
997	0.2	2497.0	2498.7	1.7	2.0	2500.7	3.7	
998	2.7	2499.7	2500.7	1.0	1.8	2502.5	2.8	
999	3.7	2503.4	2503.4	0.0	2.4	2505.8	2.4	
1000	4.0	2507.4	2507.4	0.0	1.9	2509.3	1.9	
Summary Statistics								
Number Waiting	549							
Probability of Waiting	0.6100							
Average Waiting Time	1.59							
Maximum Waiting Time	13.5							
Utilization of Quality Inspector	0.7860							
Number Waiting > 1 Min	393							
Probability of Waiting > 1 Min	0.4367							

© Cengage Learning 2013

studies of dynamic systems focus on the operation of the system during its long-run or steady-state operation. To ensure that the effects of startup conditions are not included in the steady-state calculations, a dynamic simulation model is usually run for a specified period without collecting any data about the operation of the system. The length of the startup period can vary depending on the application but can be determined by experimenting with the simulation model. Since the Black Sheep Scarves' production facility operates 24 hours per day, we want to avoid the transient effects by treating the results for the first 100 scarves as the startup period. Thus, the summary statistics shown in Figure 16.15 are for the 900 scarves arriving during the steady-state period.

The summary statistics show that 549 of the 900 scarves had to wait. This result provides a $549/900 = 0.61$ probability that a scarf will have to wait for service. In other words, approximately 61% of the scarves will have to wait because the quality inspector is in use. The average waiting time is 1.59 minutes per scarf, with at least one scarf waiting a maximum time of 13.5 minutes. The utilization rate of 0.786 indicates that the quality inspector is in use 78.6% of the time. Finally, 393 of the 900 scarves had to wait more than 1 minute (43.67% of all scarves). A histogram of waiting times for the 900 scarves is shown in Figure 16.16. This figure shows that 45 scarves (5%) had a waiting time greater than 6 minutes. Note that if we had used all 1000 simulated arrivals, these estimates could have

FIGURE 16.16 HISTOGRAM SHOWING THE WAITING TIME FOR 900 SCARVES

been substantially different because the scarves that arrived early in the simulation had to wait less often.

The simulation supports the conclusion that the production facility will have a busy quality inspection department. With an average scarf wait time of 1.59 minutes, the system does not satisfy Black Sheep's service guideline. This production facility is a good candidate for a second quality inspector or a more efficient inspection process.

Simulation with Two Quality Inspectors

We extended the simulation model to the case of two quality inspectors. For the second quality inspector we also assume that the service time is normally distributed with a mean of 2 minutes and a standard deviation of 0.5 minutes. Table 16.11 shows the simulation

TABLE 16.11 SIMULATION RESULTS FOR 10 SCARVES FOR A TWO-QUALITY-INSPECTOR SYSTEM

Scarf	Interarrival Time	Arrival Time	Service Start Time	Waiting Time	Service Time	Completion Time	Time in System	Time Available
							QI 1	QI 2
1	1.7	1.7	1.7	0.0	2.1	3.8	2.1	3.8 0.0
2	0.7	2.4	2.4	0.0	2.0	4.4	2.0	3.8 4.4
3	2.0	4.4	4.4	0.0	1.4	5.8	1.4	5.8 4.4
4	0.1	4.5	4.5	0.0	0.9	5.4	0.9	5.8 5.4
5	4.6	9.1	9.1	0.0	2.2	11.3	2.2	5.8 11.3
6	1.3	10.4	10.4	0.0	1.6	12.0	1.6	12.0 11.3
7	0.6	11.0	11.3	0.3	1.7	13.0	2.0	12.0 13.0
8	0.3	11.3	12.0	0.7	2.2	14.2	2.9	14.2 13.0
9	3.4	14.7	14.7	0.0	2.9	17.6	2.9	14.2 17.6
10	0.1	14.8	14.8	0.0	2.8	17.6	2.8	17.6 17.6
Totals	14.8			1.0	19.8		20.8	
Averages	1.48			0.1	1.98		2.08	

results for the first ten scarves. In comparing the two-quality-inspector system results in Table 16.11 with the single-quality-inspector simulation results shown in Table 16.10, we see that two additional columns are needed. These two columns show when each quality inspector becomes available for scarf service. We assume that, when a new scarf arrives, the scarf will be served by the quality inspector who is available first. When the simulation begins, the first scarf is arbitrarily assigned to quality inspector 1.

Table 16.11 shows that scarf 7 is the first scarf that has to wait to use an quality inspector. We describe how scarves 6, 7, and 8 are processed to show how the logic of the simulation run for two quality inspectors differs from that with a single quality inspector.

Scarf 6

- An interarrival time of 1.3 minutes is generated, and scarf 6 arrives $9.1 + 1.3 = 10.4$ minutes into the simulation.
- From the scarf 5 row, we see that quality inspector 1 frees up at 5.8 minutes, and quality inspector 2 will free up at 11.3 minutes into the simulation. Because quality inspector 1 is free, scarf 6 does not wait and begins service on quality inspector 1 at the arrival time of 10.4 minutes.
- A service time of 1.6 minutes is generated for scarf 6. So scarf 6 has a completion time of $10.4 + 1.6 = 12.0$ minutes.
- The time quality inspector 1 will next become available is set at 12.0 minutes; the time available for quality inspector 2 remains 11.3 minutes.

Scarf 7

- An interarrival time of 0.6 minutes is generated, and scarf 7 arrives $10.4 + 0.6 = 11.0$ minutes into the simulation.
- From the previous row, we see that quality inspector 1 will not be available until 12.0 minutes, and quality inspector 2 will not be available until 11.3 minutes. So scarf 7 must wait to use an quality inspector. Because quality inspector 2 will free up first, scarf 7 begins service on that machine at a start time of 11.3 minutes. With an arrival time of 11.0 and a service start time of 11.3, scarf 7 experiences a waiting time of $11.3 - 11.0 = 0.3$ minutes.
- A service time of 1.7 minutes is generated, leading to a completion time of $11.3 + 1.7 = 13.0$ minutes.
- The time available for quality inspector 2 is updated to 13.0 minutes, and the time available for quality inspector 1 remains at 12.0 minutes.

Scarf 8

- An interarrival time of 0.3 minutes is generated, and scarf 8 arrives $11.0 + 0.3 = 11.3$ minutes into the simulation.
- From the previous row, we see that quality inspector 1 will be the first available. Thus, scarf 8 starts service on quality inspector 1 at 12.0 minutes, resulting in a waiting time of $12.0 - 11.3 = 0.7$ minutes.
- A service time of 2.2 minutes is generated, resulting in a completion time of $12.0 + 2.2 = 14.2$ minutes and a system time of $0.7 + 2.2 = 2.9$ minutes.
- The time available for quality inspector 1 is updated to 14.2 minutes, and the time available for quality inspector 2 remains at 13.0 minutes.

From the totals in Table 16.11, we see that the average waiting time for these 10 scarves is only $1.0/10 = 0.1$ minutes. Of course, a much longer simulation will be necessary before any reliable conclusions can be drawn.

Worksheets for the Black Sheep Scarves one-quality-inspector and two-quality-inspector systems are available at the WEBfile links on the website that accompanies this text.

Simulation Results with Two Quality Inspectors

The Excel worksheet that we used to conduct a simulation for 1000 scarves using two quality inspectors is shown in Figure 16.17. Results for the first 100 scarves were discarded to account for the startup period. With two quality inspectors, the number of scarves that had to wait was reduced from 549 to 78. This reduction provides a $78/900 = 0.0867$ probability that a scarf will have to wait for service when two quality inspectors are used. The two-quality-inspector system also reduced the average waiting time to 0.07 minutes (4.2 seconds) per scarf. The maximum waiting time was reduced from 13.5 to 2.9 minutes, and each quality inspector was in use 40.84% of the time. Finally, only 23 of the 900 scarves had to wait more than 1 minute for a quality inspector to become available. Thus, only 2.56% of scarves had to wait more than 1 minute. The simulation results provide evidence that Black Sheep Scarves should expand to two quality inspectors.

The simulation models that we developed can now be used to study the quality inspection at other production facilities. In each case, assumptions must be made about the appropriate interarrival time and service time probability distributions. However, once appropriate assumptions have been made, the same simulation models can be used to determine the operating characteristics of the quality inspector waiting line system. The Q.M. in Action, Preboard Screening at Vancouver International Airport, describes another use of simulation for a queuing system.

FIGURE 16.17 EXCEL WORKSHEET FOR BLACK SHEEP SCARVES WITH TWO QUALITY INSPECTORS

Black Sheep 2

Black Sheep Scarves with Two Quality Inspectors											
Interarrival Times (Uniform Distribution)											
Customer	Interarrival Time	Arrival Time	Service Start Time	Waiting Time	Service Time	Completion Time	Time in System	Inspector 1	Inspector 2	Time Available	
1	1.7	1.7	1.7	0.0	2.1	3.8	2.1	3.8	0.0		
2	0.7	2.4	2.4	0.0	2.0	4.4	2.0	3.8	4.4		
3	2.0	4.4	4.4	0.0	1.4	5.8	1.4	5.8	4.4		
4	0.1	4.5	4.5	0.0	0.9	5.4	0.9	5.8	5.4		
5	4.6	9.1	9.1	0.0	2.2	11.3	2.2	5.8	11.3		
996	3.3	2483.2	2483.2	0.0	2.2	2485.4	2.2	2485.4	2482.1		
997	4.5	2487.7	2487.7	0.0	1.9	2489.6	1.9	2485.4	2489.6		
998	3.8	2491.5	2491.5	0.0	3.2	2494.7	3.2	2494.7	2489.6		
999	0.0	2491.5	2491.5	0.0	2.4	2493.9	2.4	2494.7	2493.9		
1000	2.6	2494.1	2494.1	0.0	2.8	2496.9	2.8	2494.7	2496.9		
Summary Statistics											
Number Waiting							78				
Probability of Waiting							0.0867				
Average Waiting Time							0.07				
Maximum Waiting Time							2.9				
Utilization of Quality Inspectors							0.4084				
Number Waiting > 1 Min							23				
Probability of Waiting > 1 Min							0.0256				

Q.M. in ACTION

PREBOARD SCREENING AT VANCOUVER INTERNATIONAL AIRPORT*

Following the September 11, 2001, terrorist attacks in the United States, long lines at airport security checkpoints became commonplace. In order to reduce passenger waiting time, the Vancouver International Airport Authority teamed up with students and faculty at the University of British Columbia's Centre for Operations Excellence (COE) to build a simulation model of the airport's preboard screening security checkpoints. The goal was to use the simulation model to help achieve acceptable service standards.

Prior to building the simulation model, students from the COE observed the flow of passengers through the screening process and collected data on the service time at each process step. In addition to service time data, passenger demand data provided input to the simulation model. Two triangular probability distributions

were used to simulate passenger arrivals at the pre-boarding facilities. For flights to Canadian destinations a 90-40-20 triangle was used. This distribution assumes that, for each flight, the first passenger will arrive at the screening checkpoint 90 minutes before departure, the last passenger will arrive 20 minutes before departure, and the most likely arrival time is 40 minutes before departure. For international flights a 150-80-20 triangle was used.

Output statistics from the simulation model provided information concerning resource utilization, waiting line lengths, and the time passengers spend in the system. The simulation model provided information concerning the number of personnel needed to process 90% of the passengers with a waiting time of 10 minutes or less. Ultimately the airport authority was able to design and staff the preboarding checkpoints so that waiting times for 90% of the passengers were a maximum of 10 minutes.

*Based on D. Atkins et al., "Right on Queue," *OR/MS Today* (April 2003): 26–29.

NOTES AND COMMENTS

1. The Black Sheep Scarves waiting line model was based on uniformly distributed interarrival times and normally distributed service times. One advantage of simulation is its flexibility in accommodating a variety of different probability distributions. For instance, if we believe an exponential distribution is more appropriate for interarrival times, this waiting line simulation could easily be repeated by simply changing the way the interarrival times are generated.
2. At the beginning of this section, we defined discrete-event simulation as involving a dynamic system that evolves over time. The simulation computations focus on the sequence of events as they occur at discrete points in time. In the Black Sheep Scarves waiting line example, scarf arrivals and the scarf service completions were the discrete events. Referring to the arrival times and completion times in Table 16.10, we

see that the first five discrete events for this waiting line simulation were as follows:

Event	Time
Scarf 1 arrives	1.4
Scarf 2 arrives	2.7
Scarf 1 finished	3.7
Scarf 2 finished	5.2
Scarf 3 arrives	7.6

3. We did not keep track of the number of scarves in the quality inspection waiting line as we carried out the quality inspection simulation computations on a scarf-by-scarf basis. However, we can determine the average number of scarves in the waiting line from other information in the simulation output. The following relationship is valid for any waiting line system:

$$\text{Average number in waiting line} = \frac{\text{Total waiting time}}{\text{Total time of simulation}}$$

(continued)

For the system with one quality inspector, the 100th scarf completed service at 247.8 minutes into the simulation. Thus, the total time of the simulation for the next 900 scarves was $2509.3 - 247.8 = 2261.5$ minutes. The average waiting time was 1.59 minutes. During the simulation, the 900 scarves had a

total waiting time of $900(1.59) = 1431$ minutes. Therefore, the average number of scarves in the waiting line is

$$\begin{aligned}\text{Average number} \\ \text{in waiting line} &= 1431/2261.5 \\ &= 0.63 \text{ scarves}\end{aligned}$$

16.4

Other Simulation Issues

Because simulation is one of the most widely used quantitative analysis techniques, various software tools have been developed to help analysts implement a simulation model on a computer. In this section we comment on the software available and discuss some issues involved in verifying and validating a simulation model. We close the section with a discussion of some of the advantages and disadvantages of using simulation to study a real system.

Computer Implementation

The use of spreadsheets for simulation has grown rapidly in recent years, and third-party software vendors have developed spreadsheet add-ins that make building simulation models on a spreadsheet much easier. These add-in packages provide an easy facility for generating random values from a variety of probability distributions and offer a rich array of statistics describing the simulation output. Popular spreadsheet add-ins include Crystal Ball from Oracle Corporation, @RISK from Palisade Corporation, and Risk Solver Platform from Frontline Systems. Although spreadsheets can be a valuable tool for some simulation studies, they are generally limited to smaller, less complex systems.

With the growth of simulation applications, both users of simulation and software developers began to realize that computer simulations have many common features: developing models, generating values from probability distributions, maintaining a record of what happens during the simulation, and recording and summarizing the simulation output. A variety of special-purpose simulation packages are available, including GPSS®, SIMSCRIPT®, SLAM®, and Arena®. These packages have built-in simulation clocks, simplified methods for generating probabilistic inputs, and procedures for collecting and summarizing the simulation output. Special-purpose simulation packages enable quantitative analysts to simplify the process of developing and implementing the simulation model. Indeed, Arena was used to develop the simulation model described in the Q.M. in Action, Preboard Screening at Vancouver International Airport.

Simulation models can also be developed using general-purpose computer programming languages such as BASIC, FORTRAN, PASCAL, C, and C++. The disadvantage of using these languages is that special simulation procedures are not built in. One command in a special-purpose simulation package often performs the computations and record-keeping tasks that would require several BASIC, FORTRAN, PASCAL, C, or C++ statements to duplicate. The advantage of using any of these general-purpose programming languages is that they offer greater flexibility in terms of being able to model more complex systems.

To decide which software to use, an analyst will have to consider the relative merits of a spreadsheet, a special-purpose simulation package, and a general-purpose computer programming language. The goal is to select the method that is easy to use but provides an adequate representation of the system being studied.

The computational and record-keeping aspects of simulation models are assisted by specialized simulation software packages. The packages ease the tasks of developing a computer simulation model.

Verification and Validation

An important aspect of any simulation study involves confirming that the simulation model accurately describes the real system. Inaccurate simulation models cannot be expected to provide worthwhile information. Thus, before using simulation results to draw conclusions about a real system, one must take steps to verify and validate the simulation model.

Verification is the process of determining that the computer procedure that performs the simulation calculations is logically correct. Verification is largely a debugging task to make sure that no errors are in the computer procedure that implements the simulation. In some cases, an analyst may compare computer results for a limited number of events with independent hand calculations. In other cases, tests may be performed to verify that the probabilistic inputs are being generated correctly and that the output from the simulation model seems reasonable. The verification step is not complete until the user develops a high degree of confidence that the computer procedure is error free.

Validation is the process of ensuring that the simulation model provides an accurate representation of a real system. Validation requires an agreement among analysts and managers that the logic and the assumptions used in the design of the simulation model accurately reflect how the real system operates. The first phase of the validation process is done prior to, or in conjunction with, the development of the computer procedure for the simulation process. Validation continues after the computer program has been developed, with the analyst reviewing the simulation output to see whether the simulation results closely approximate the performance of the real system. If possible, the output of the simulation model is compared to the output of an existing real system to make sure that the simulation output closely approximates the performance of the real system. If this form of validation is not possible, an analyst can experiment with the simulation model and have one or more individuals experienced with the operation of the real system review the simulation output to determine whether it is a reasonable approximation of what would be obtained with the real system under similar conditions.

Verification and validation are not tasks to be taken lightly. They are key steps in any simulation study and are necessary to ensure that decisions and conclusions based on the simulation results are appropriate for the real system.

Advantages and Disadvantages of Using Simulation

The primary advantages of simulation are that it is easy to understand and that the methodology can be used to model and learn about the behavior of complex systems that would be difficult, if not impossible, to deal with analytically. Simulation models are flexible; they can be used to describe systems without requiring the assumptions that are often required by other mathematical models. In general, the larger the number of probabilistic inputs a system has, the more likely that a simulation model will provide the best approach for studying the system. Another advantage of simulation is that a simulation model provides a convenient experimental laboratory for the real system. Changing assumptions or operating policies in the simulation model and rerunning it can provide results that help predict how such changes will affect the operation of the real system. Experimenting directly with a real system is often not feasible (consider the Q.M. in Action, Reducing Patient Infections in the ICU).

Simulation is not without disadvantages. For complex systems, the process of developing, verifying, and validating a simulation model can be time-consuming and expensive (however, the process of developing the model generally leads to a better understanding of the system, which is an important benefit). In addition, each simulation run provides only a sample of how the real system will operate. As such, the summary of the simulation data

Using simulation, we can ask what-if questions and project how the real system will behave. Although simulation does not guarantee optimality, it will usually provide near-optimal solutions. In addition, simulation models often warn against poor decision strategies by projecting disastrous outcomes such as system failures, large financial losses, and so on.

provides only estimates or approximations about the real system. Consequently, simulation does not guarantee an optimal solution. Nonetheless, the danger of obtaining poor solutions is slight if the analyst exercises good judgment in developing the simulation model and if the simulation process is run long enough under a wide variety of conditions so that the analyst has sufficient data to predict how the real system will operate.

Summary

Simulation is a method for learning about a real system by experimenting with a model that represents the system. Some of the reasons simulation is frequently used are as follows:

1. It can be used for a wide variety of practical problems.
2. The simulation approach is relatively easy to explain and understand, which facilitates acceptance and implementation of the results.
3. Spreadsheet packages now provide another alternative for model implementation, and third-party vendors have developed add-ins that expand the capabilities of the spreadsheet packages.
4. Computer software developers have produced simulation packages that make it easier to develop and implement simulation models for more complex problems.

We first showed how simulation can be used for risk analysis by analyzing a situation involving the development of a new product: the PortaCom printer. We then showed how simulation can be used to select an inventory replenishment level that would provide both a good profit and a good customer service level. Finally, we developed a simulation model for the Black Sheep Scarves quality inspection waiting line system. This model is an example of a dynamic simulation model in which the state of the system changes or evolves over time.

Our approach was to develop a simulation model that contained both controllable inputs and probabilistic inputs. Procedures were developed for randomly generating values for the probabilistic inputs, and a flowchart was developed to show the sequence of logical and mathematical operations that describe the steps of the simulation process. Simulation results were obtained by running the simulation for a suitable number of trials or length of time. Simulation results were obtained and conclusions were drawn about the operation of the real system.

The Q.M. in Action, Netherlands Company Improves Warehouse Order-Picking Efficiency, describes how a simulation model determined the warehouse storage location for 18,000 products and the sequence in which products were retrieved by order-picking personnel.

Q.M. in ACTION

NETHERLANDS COMPANY IMPROVES WAREHOUSE ORDER-PICKING EFFICIENCY*

As a wholesaler of tools, hardware, and garden equipment, Ankor, based in The Netherlands, warehouses more than 18,000 different products for customers who are primarily retail store chains, do-it-yourself businesses, and

garden centers. Warehouse managers store the fastest-moving products on the ends of the aisles on the ground floor, the medium-moving products in the middle section of the aisles on the ground floor, and the slow-moving products on the mezzanine.

When a new order is received, a warehouse order-picker travels to each product location and selects the

(continued)

*Based on R. Dekker, M. B. M. de Koster, K. J. Roodbergen, and H. van Kalleveen, "Improving Order-Picking Response Time at Ankor's Warehouse," *Interfaces* (July/August 2004): 303–313.

requested number of units. An average order includes 25 different products, which requires the order-picker to travel to 25 different locations in the warehouse. In order to minimize damage to the products, heavier products are picked first and breakable products are picked last. Order-picking is typically one of the most time-consuming and expensive aspects of operating the warehouse. The company is under continuous pressure to improve the efficiency of this operation.

To increase efficiency, researchers developed a simulation model of the warehouse order-picking system. Using a sequence of 1098 orders received for 27,790 products over a seven-week period, the researchers used the model to simulate the required order-picking times. The researchers, with the help of the model, varied the

assignment of products to storage locations and the sequence in which products were retrieved from the storage locations. The model simulated order-picking times for a variety of product storage location alternatives and four different routing policies that determined the sequence in which products were picked.

Analysis of the simulation results provided a new storage assignment policy for the warehouse as well as new routing rules for the sequence in which to retrieve products from storage. Implementation of the new storage and routing procedures reduced the average route length of the order-picking operation by 31%. Due to the increased efficiency of the operation, the number of order-pickers was reduced by more than 25%, saving the company an estimated €140,000 per year.

Glossary

Simulation A method for learning about a real system by experimenting with a model that represents the system.

Simulation experiment Generating a sample of values for the probabilistic inputs of a simulation model and computing the resulting values of the model outputs.

Controllable input Input to a simulation model that is selected by the decision maker.

Probabilistic input Input to a simulation model that is subject to uncertainty. A probabilistic input is described by a probability distribution.

Risk analysis The process of predicting the outcome of a decision in the face of uncertainty.

Parameters Numeric values that appear in the mathematical relationships of a model. Parameters are considered known and remain constant over all trials of a simulation.

What-if analysis A trial-and-error approach to learning about the range of possible outputs for a model. Trial values are chosen for the model inputs (these are the what-ifs) and the value of the output(s) is computed.

Base-case scenario Determining the output given the most likely values for the probabilistic inputs of a model.

Worst-case scenario Determining the output given the worst values that can be expected for the probabilistic inputs of a model.

Best-case scenario Determining the output given the best values that can be expected for the probabilistic inputs of a model.

Static simulation model A simulation model used in situations where the state of the system at one point in time does not affect the state of the system at future points in time. Each trial of the simulation is independent.

Dynamic simulation model A simulation model used in situations where the state of the system affects how the system changes or evolves over time.

Event An instantaneous occurrence that changes the state of the system in a simulation model.

Discrete-event simulation model A simulation model that describes how a system evolves over time by using events that occur at discrete points in time.

Verification The process of determining that a computer program implements a simulation model as it is intended.

Validation The process of determining that a simulation model provides an accurate representation of a real system.

Problems

Note: Problems 1–12 are designed to give you practice in setting up a simulation model and demonstrating how random numbers can be used to generate values for the probabilistic inputs. These problems, which ask you to provide a small number of simulation trials, can be done with hand calculations. This approach should give you a good understanding of the simulation process, but the simulation results will not be sufficient for you to draw final conclusions or make decisions about the situation. Problems 13–25 are more realistic in that they ask you to generate simulation output(s) for a large number of trials and use the results to draw conclusions about the behavior of the system being studied. These problems require the use of a computer to carry out the simulation computations. The ability to use Excel will be necessary when you attempt Problems 13–25.

1. Consider the PortaCom project discussed in Section 16.1.
 - a. An engineer on the product development team believes that first-year sales for the new printer will be 20,000 units. Using estimates of \$45 per unit for the direct labor cost and \$90 per unit for the parts cost, what is the first-year profit using the engineer's sales estimate?
 - b. The financial analyst on the product development team is more conservative, indicating that parts cost may well be \$100 per unit. In addition, the analyst suggests that a sales volume of 10,000 units is more realistic. Using the most likely value of \$45 per unit for the direct labor cost, what is the first-year profit using the financial analyst's estimates?
 - c. Why is the simulation approach to risk analysis preferable to generating a variety of what-if scenarios such as those suggested by the engineer and the financial analyst?
2. The management of Madeira Manufacturing Company is considering the introduction of a new product. The fixed cost to begin the production of the product is \$30,000. The variable cost for the product is expected to be between \$16 and \$24, with a most likely value of \$20 per unit. The product will sell for \$50 per unit. Demand for the product is expected to range from 300 to 2100 units, with 1200 units the most likely demand.
 - a. Develop the profit model for this product.
 - b. Provide the base-case, worst-case, and best-case analyses.
 - c. Discuss why simulation would be desirable.
3. a. Use the random numbers 0.3753, 0.9218, 0.0336, 0.5145, and 0.7000 to generate five simulated values for the PortaCom direct labor cost per unit.
b. Use the random numbers 0.6221, 0.3418, 0.1402, 0.5198, and 0.9375 to generate five simulated values for the PortaCom parts cost.
c. Use the random numbers 0.8531, 0.1762, 0.5000, 0.6810, and 0.2879 and the table for the cumulative standard normal distribution in Appendix D to generate five simulated values for the PortaCom first-year demand.
4. To generate leads for new business, Gustin Investment Services offers free financial planning seminars at major hotels in Southwest Florida. Attendance is limited to 25 individuals per seminar. Each seminar costs Gustin \$3500, and the average first-year commission

SELF test

for each new account opened is \$5000. Historical data collected over the past four years show that the number of new accounts opened at a seminar varies from no accounts opened to a maximum of six accounts opened according to the following probability distribution:

Number of New Accounts Opened	Probability
0	0.01
1	0.04
2	0.10
3	0.25
4	0.40
5	0.15

- a. Set up intervals of random numbers that can be used to simulate the number of new accounts opened at a seminar.
 - b. Using the first 10 random numbers in column 9 of Table 16.2, simulate the number of new accounts opened for 10 seminars.
 - c. Would you recommend that Gustin continue running the seminars?
5. The price of a share of a particular stock listed on the New York Stock Exchange is currently \$39. The following probability distribution shows how the price per share is expected to change over a three-month period:

Stock Price Change (\$)	Probability
-2	0.05
-1	0.10
0	0.25
+1	0.20
+2	0.20
+3	0.10
+4	0.10

- a. Set up intervals of random numbers that can be used to generate the change in stock price over a three-month period.
 - b. With the current price of \$39 per share and the random numbers 0.1091, 0.9407, 0.1941, and 0.8083, simulate the price per share for the next four 3-month periods. What is the ending simulated price per share?
6. The Statewide Auto Insurance Company developed the following probability distribution for automobile collision claims paid during the past year:

Payment(\$)	Probability
0	0.83
500	0.06
1,000	0.05
2,000	0.02
5,000	0.02
8,000	0.01
10,000	0.01

- a. Set up intervals of random numbers that can be used to generate automobile collision claim payments.
- b. Using the first 20 random numbers in column 4 of Table 16.2, simulate the payments for 20 policyholders. How many claims are paid and what is the total amount paid to the policyholders?
7. A variety of routine maintenance checks are made on commercial airplanes prior to each takeoff. A particular maintenance check of an airplane's landing gear requires an average of 15 minutes of a maintenance engineer's time. In fact, the exact time required is normally distributed with a mean of 15 minutes and a standard deviation of 3 minutes. As part of a larger simulation model designed to determine total on-ground maintenance time for an airplane, we will need to simulate the actual time required to perform this maintenance check on the airplane's landing gear. Using random numbers of 0.1562, 0.9821, 0.3409, 0.5594, and 0.7758, compute the time required for each of five simulated maintenance checks of the airplane's landing gear.
8. Major League Baseball's World Series is a maximum of seven games, with the winner being the first team to win four games. Assume that the Atlanta Braves are in the World Series and that the first two games are to be played in Atlanta, the next three games at the opponent's ballpark, and the last two games, if necessary, back in Atlanta. Taking into account the projected starting pitchers for each game and the home field advantage, the probabilities of Atlanta winning each game are as follows:

Game	1	2	3	4	5	6	7
Probability of Win	0.60	0.55	0.48	0.45	0.48	0.55	0.50

- a. Set up random number intervals that can be used to determine the winner of each game. Let the smaller random numbers indicate that Atlanta wins the game. For example, the random number interval "0.00 but less than 0.60" corresponds to Atlanta winning game 1.
- b. Use the random numbers in column 6 of Table 16.2 beginning with 0.3813 to simulate the playing of the World Series. Do the Atlanta Braves win the series? How many games are played?
- c. Discuss how repeated simulation trials could be used to estimate the overall probability of Atlanta winning the series as well as the most likely number of games in the series.
9. A project has four activities (A, B, C, and D) that must be performed sequentially. The probability distributions for the time required to complete each of the activities are as follows:

Activity	Activity Time (weeks)		Probability
	5	6	
A	7	8	0.25
			0.35
			0.25
			0.15
B	3	5	0.20
		7	0.55
			0.25
C	10	12	0.10
		14	0.25
		16	0.40
		18	0.20
			0.05
D	8	10	0.60
			0.40

SELF test

- a. Provide the base-case, worst-case, and best-case calculations for the time to complete the project.
- b. Use the random numbers 0.1778, 0.9617, 0.6849, and 0.4503 to simulate the completion time of the project in weeks.
- c. Discuss how simulation could be used to estimate the probability that the project can be completed in 35 weeks or less.
10. Blackjack, or 21, is a popular casino game that begins with each player and the dealer being dealt two cards. The value of each hand is determined by the point total of the cards in the hand. Face cards and 10s count 10 points, aces can be counted as either 1 or 11 points, and all other cards count at their face value. For instance, the value of a hand consisting of a jack and an 8 is 18; the value of a hand consisting of an ace and a 2 is either 3 or 13 depending on whether the ace is counted as 1 or 11 points. The goal is to obtain a hand with a value of 21, or as close to it as possible without exceeding 21. After the initial deal, each player and the dealer may draw additional cards (called “taking a hit”) in order to improve their hand. If a player or the dealer takes a hit and the value of his or her hand exceeds 21, that person “goes broke” and loses. The dealer’s advantage is that each player must decide whether to take a hit before the dealer. If a player takes a hit and goes over 21, the player loses even if the dealer later takes a hit and goes over 21. For this reason, players will often decide not to take a hit when the value of their hand is 12 or greater.

The dealer’s hand is dealt with one card up and one card down. The player then decides whether to take a hit based on knowledge of the dealer’s up card. A gambling professional determined that when the dealer’s up card is a 6, the following probabilities describe the ending value of the dealer’s hand:

Value of Hand	17	18	19	20	21	Broke
Probability	0.1654	0.1063	0.1063	0.1017	0.0972	0.4231

- a. Set up intervals of random numbers that can be used to simulate the ending value of the dealer’s hand when the dealer has a 6 as the up card.
- b. Use the random numbers in column 4 of Table 16.2 to simulate the ending value of the dealer’s hand for 20 plays of the game.
- c. Suppose you are playing blackjack and your hand has a value of 16 for the two cards initially dealt. If you decide to take a hit, the following cards will improve your hand: ace, 2, 3, 4, and 5. Any card with a point count greater than 5 will result in you going broke. Suppose you have a hand with a value of 16 and decide to take a hit. The following probabilities describe the ending value of your hand:

Value of Hand	17	18	19	20	21	Broke
Probability	0.0769	0.0769	0.0769	0.0769	0.0769	0.6155

Use the random numbers in column 5 of Table 16.2 to simulate the ending value of your hand after taking a hit for 20 plays of the game.

- d. Use the results of parts (b) and (c) to simulate the result of 20 blackjack hands when the dealer has a 6 up and the player chooses to take a hit with a hand that has a value of 16. How many hands result in the dealer winning, a push (a tie), and the player winning?
- e. If the player has a hand with a value of 16 and doesn’t take a hit, the only way the player can win is if the dealer goes broke. How many of the hands in part (b) result in the player winning without taking a hit? On the basis of this result and the results in part (d), would you recommend the player take a hit if the player has a hand with a value of 16 and the dealer has a 6 up?
11. Over a five-year period, the quarterly change in the price per share of common stock for a major oil company ranged from -8% to 12% . A financial analyst wants to learn what can

be expected for price appreciation of this stock over the next two years. Using the five-year history as a basis, the analyst is willing to assume that the change in price for each quarter is uniformly distributed between -8% and 12% . Use simulation to provide information about the price per share for the stock over the coming two-year period (eight quarters).

- a. Use two-digit random numbers from column 2 of Table 16.2, beginning with 0.52, 0.99, and so on, to simulate the quarterly price change for each of the eight quarters.
 - b. If the current price per share is \$80, what is the simulated price per share at the end of the two-year period?
 - c. Discuss how risk analysis would be helpful in identifying the risk associated with a two-year investment in this stock.
12. The management of Brinkley Corporation is interested in using simulation to estimate the profit per unit for a new product. Probability distributions for the purchase cost, the labor cost, and the transportation cost are as follows:

Purchase Cost (\$)	Probability	Labor Cost (\$)	Probability	Transportation Cost (\$)	Probability
10	0.25	20	0.10	3	0.75
11	0.45	22	0.25	5	0.25
12	0.30	24	0.35	25	0.30

Assume that these are the only costs and that the selling price for the product will be \$45 per unit.

- a. Provide the base-case, worst-case, and best-case calculations for the profit per unit.
 - b. Set up intervals of random numbers that can be used to randomly generate the three cost components.
 - c. Using the random numbers 0.3726, 0.5839, and 0.8275, calculate the profit per unit.
 - d. Using the random numbers 0.1862, 0.7466, and 0.6171, calculate the profit per unit.
 - e. Management believes the project may not be profitable if the profit per unit is less than \$5. Explain how simulation can be used to estimate the probability that the profit per unit will be less than \$5.
13. Develop your own worksheet for the PortaCom simulation model described in Section 16.1.
- a. Compute the mean profit, the minimum profit, and the maximum profit.
 - b. What is your estimate of the probability of a loss?
14. Develop a worksheet simulation for the following problem. The management of Madeira Manufacturing Company is considering the introduction of a new product. The fixed cost to begin the production of the product is \$30,000. The variable cost for the product is uniformly distributed between \$16 and \$24 per unit. The product will sell for \$50 per unit. Demand for the product is best described by a normal probability distribution with a mean of 1200 units and a standard deviation of 300 units. Develop a spreadsheet simulation similar to Figure 16.6. Use 500 simulation trials to answer the following questions:
- a. What is the mean profit for the simulation?
 - b. What is the probability that the project will result in a loss?
 - c. What is your recommendation concerning the introduction of the product?
15. Use a worksheet to simulate the rolling of dice. Use the VLOOKUP function as described in Appendix 16.1 to select the outcome for each die. Place the number for the first die in column B and the number for the second die in column C. Show the sum in column D. Repeat the simulation for 1000 rolls of the dice. What is your simulation estimate of the probability of rolling a 7?

SELF test

16. Strassel Investors buys real estate, develops it, and resells it for a profit. A new property is available, and Bud Strassel, the president and owner of Strassel Investors, believes it can be sold for \$160,000. The current property owner asked for bids and stated that the property will be sold for the highest bid in excess of \$100,000. Two competitors will be submitting bids for the property. Strassel does not know what the competitors will bid, but he assumes for planning purposes that the amount bid by each competitor will be uniformly distributed between \$100,000 and \$150,000.
- Develop a worksheet that can be used to simulate the bids made by the two competitors. Strassel is considering a bid of \$130,000 for the property. Using a simulation of 1000 trials, what is the estimate of the probability that Strassel will be able to obtain the property using a bid of \$130,000?
 - How much does Strassel need to bid to be assured of obtaining the property? What is the profit associated with this bid?
 - Use the simulation model to compute the profit for each trial of the simulation run. With maximization of profit as Strassel's objective, use simulation to evaluate Strassel's bid alternatives of \$130,000, \$140,000, or \$150,000. What is the recommended bid, and what is the expected profit?
17. Grear Tire Company has produced a new tire with an estimated mean lifetime mileage of 36,500 miles. Management also believes that the standard deviation is 5000 miles and that tire mileage is normally distributed. Use a worksheet to simulate the miles obtained for a sample of 500 tires.
- Use the Excel COUNTIF function (see appendix A for a description of the Excel COUNTIF function) to determine the number of tires that last longer than 40,000 miles. What is your estimate of the percentage of tires that will exceed 40,000 miles?
 - Use COUNTIF to find the number of tires that obtain mileage less than 32,000 miles. Then find the number with less than 30,000 miles and the number with less than 28,000 miles.
 - If management would like to advertise a tire mileage guarantee such that approximately no more than 10% of the tires would obtain mileage low enough to qualify for the guarantee, what tire mileage considered in part (b) would you recommend for the guarantee?
18. A building contractor is preparing a bid on a new construction project. Two other contractors will be submitting bids for the same project. Based on past bidding practices, bids from the other contractors can be described by the following probability distributions:

SELF test

- | Contractor | Probability Distribution of Bid |
|------------|---|
| A | Uniform probability distribution between \$600,000 and \$800,000 |
| B | Normal probability distribution with a mean bid of \$700,000 and a standard deviation of \$50,000 |
- If the building contractor submits a bid of \$750,000, what is the probability that the building contractor will obtain the bid? Use a worksheet to simulate 1000 trials of the contract bidding process.
 - The building contractor is also considering bids of \$775,000 and \$785,000. If the building contractor would like to bid such that the probability of winning the bid is about 0.80, what bid would you recommend? Repeat the simulation process with bids of \$775,000 and \$785,000 to justify your recommendation.
19. Develop your own worksheet for the Butler inventory simulation model shown in Figure 16.10. Suppose that management prefers not to charge for loss of goodwill. Run the Butler

- inventory simulation model with replenishment levels of 110, 115, 120, and 125. What is your recommendation?
20. In preparing for the upcoming holiday season, Mandrell Toy Company designed a new doll called Freddy. The fixed cost to produce the doll is \$100,000. The variable cost, which includes material, labor, and shipping costs, is \$34 per doll. During the holiday selling season, Mandrell will sell the dolls for \$42 each. If Mandrell overproduces the dolls, the excess dolls will be sold in January through a distributor who has agreed to pay Mandrell \$10 per doll. Demand for new toys during the holiday selling season is extremely uncertain. Forecasts are for expected sales of 60,000 dolls with a standard deviation of 15,000. The normal probability distribution is assumed to be a good description of the demand.
 - a. Create a worksheet similar to the inventory worksheet in Figure 16.10. Include columns showing demand, sales, revenue from sales, amount of surplus, revenue from sales of surplus, total cost, and net profit. Use your worksheet to simulate the sales of the Freddy doll using a production quantity of 60,000 units. Using 500 simulation trials, what is the estimate of the mean profit associated with the production quantity of 60,000 dolls?
 - b. Before making a final decision on the production quantity, management wants an analysis of a more aggressive 70,000-unit production quantity and a more conservative 50,000-unit production quantity. Run your simulation with these two production quantities. What is the mean profit associated with each? What is your recommendation on the production of the Freddy doll?
 - c. Assuming that Mandrell's management adopts your recommendation, what is the probability of a stock-out and a shortage of the Freddy dolls during the holiday season?
 21. South Central Airlines operates a commuter flight between Atlanta and Charlotte. The plane holds 30 passengers, and the airline makes a \$100 profit on each passenger on the flight. When South Central takes 30 reservations for the flight, experience has shown that, on average, two passengers do not show up. As a result, with 30 reservations, South Central is averaging 28 passengers with a profit of $28(100) = \$2800$ per flight. The airline operations office has asked for an evaluation of an overbooking strategy in which the airline would accept 32 reservations even though the airplane holds only 30 passengers. The probability distribution for the number of passengers showing up when 32 reservations are accepted is as follows:

Passengers Showing Up	Probability
28	0.05
29	0.25
30	0.50
31	0.15
32	0.05

The airline will receive a profit of \$100 for each passenger on the flight, up to the capacity of 30 passengers. The airline will also incur a cost for any passenger denied seating on the flight. This cost covers added expenses of rescheduling the passenger as well as loss of goodwill, estimated to be \$150 per passenger. Develop a worksheet model that will simulate the performance of the overbooking system. Simulate the number of passengers showing up for each of 500 flights by using the VLOOKUP function as described in Appendix 16.1. Use the results to compute the profit for each flight.

- a. Does your simulation recommend the overbooking strategy? What is the mean profit per flight if overbooking is implemented?
- b. Explain how your simulation model could be used to evaluate other overbooking levels, such as 31, 33, and 34, and for recommending a best overbooking strategy.

22. Develop your own waiting line simulation model for the Black Sheep Scarves problem described in Section 16.3. Assume that a quality inspection department for a new production facility is expected to check scarves with times uniformly distributed between 0 and 4 minutes. The service times of the quality inspection are anticipated to be normal, with a mean of 2 minutes and a standard deviation of 0.5 minutes. Simulate the operation of this system for 1000 scarves using one quality inspector. Discard the first 100 scarves and collect data over the next 900 scarves. What is your assessment of the ability to operate with one quality inspector? What happens to the average waiting time for scarves near the end of the simulation period?
23. The Burger Dome waiting line model in Section 15.1 studies the waiting time of customers at its fast-food restaurant. Burger Dome's single-server waiting line system has an arrival rate of 0.75 customers per minute and a service rate of 1 customer per minute.
- Use a worksheet based on Figure 16.15 to simulate the operation of this waiting line. Assuming that customer arrivals follow a Poisson probability distribution, the interarrival times can be simulated with the cell formula $-(1/\lambda)*LN(RAND())$, where $\lambda = 0.75$. Assuming that the service time follows an exponential probability distribution, the service times can be simulated with the cell formula $-\mu*LN(RAND())$, where $\mu = 1$. Run the Burger Dome simulation for 1000 customers. Discard the first 100 customers and collect data over the next 900 customers. The analytical model in Chapter 15 indicates an average waiting time of 3 minutes per customer. What average waiting time does your simulation model show?
 - One advantage of using simulation is that a simulation model can be altered easily to reflect other assumptions about the probabilistic inputs. Assume that the service time is more accurately described by a normal probability distribution with a mean of 1 minute and a standard deviation of 0.2 minutes. This distribution has less service time variability than the exponential probability distribution used in part (a). What is the impact of this change on the average waiting time?
24. Telephone calls come into an airline reservations office randomly at the mean rate of 15 calls per hour. The time between calls follows an exponential distribution with a mean of 4 minutes. When the two reservation agents are busy, a telephone message tells the caller that the call is important and to please wait on the line until the next reservation agent becomes available. The service time for each reservation agent is normally distributed with a mean of 4 minutes and a standard deviation of 1 minute. Use a two-server waiting line simulation model to evaluate this waiting line system. Use the worksheet design shown in Figure 16.17. The cell formula $=-4*LN(RAND())$ can be used to generate the interarrival times. Simulate the operation of the telephone reservation system for 600 customers. Discard the first 100 customers, and collect data over the next 500 customers.
- Compute the mean interarrival time and the mean service time. If your simulation model is operating correctly, both of these should have means of approximately 4 minutes.
 - What is the mean customer waiting time for this system?
 - Use the =COUNTIF function to determine the number of customers who have to wait for a reservation agent. What percentage of the customers have to wait?
25. The wedding date for a couple is quickly approaching, and the wedding planner must provide the caterer an estimate of how many people will attend the reception so that the appropriate quantity of food is prepared for the buffet. The following table contains information on the number of RSVP'ed guests for the 225 invitations. Based on her experience, the wedding planner knows it is extremely rare for guests to attend a wedding if they notified that they will not be attending. Therefore, the wedding planner will assume that no one from these 50 invitations will attend. The wedding planner estimates that each of the 50 guests planning to come solo has a 75% chance of attending alone, a 20% chance of not attending, and a 5% chance of bringing a companion. For each of the 100 RSVPs who plan to bring a companion, there is a 90% chance that she or he will attend with a companion, a 5% chance of attending solo, and a 5% chance of not attending at all. For the 25 people who

have not responded, the wedding planner assumes that there's an 80% chance that each will not attend. If any of these individuals does attend, there is a 75% chance that she or he will attend alone and a 25% chance that she or he will bring a companion.

Number of Invitations	RSVP'ed Guests
50	0
50	1
100	2
25	No response

- a. Assist the wedding planner by constructing a simulation model to determine the expected number of guests who will attend the reception. Base your estimate on 1000 replications of the wedding reception.
- b. To be accommodating hosts, the couple has instructed the wedding planner to use the simulation model to determine X , the minimum number of guests for which the caterer should prepare the meal, so that there is at least a 90% chance that the actual attendance is less than or equal to X . Base your estimate on 1000 replications of the wedding reception.

Case Problem 1 Tri-State Corporation

What will your portfolio be worth in 10 years? In 20 years? When you stop working? The Human Resources Department at Tri-State Corporation was asked to develop a financial planning model that would help employees address these questions. Tom Gifford was asked to lead this effort and decided to begin by developing a financial plan for himself. Tom has a degree in business and, at the age of 25, is making \$34,000 per year. After two years of contributions to his company's retirement program and the receipt of a small inheritance, Tom has accumulated a portfolio valued at \$14,500. Tom plans to work 30 more years and hopes to accumulate a portfolio valued at \$1,000,000. Can he do it?

Tom began with a few assumptions about his future salary, his new investment contributions, and his portfolio growth rate. He assumed 5% annual salary growth rate as reasonable and wanted to make new investment contributions at 4% of his salary. After some research on historical stock market performance, Tom decided that a 10% annual portfolio growth rate was reasonable. Using these assumptions, Tom developed the Excel worksheet shown in Figure 16.18. Tom's specific situation and his assumptions are in the top portion of the worksheet (cells D3:D8). The worksheet provides a financial plan for the next five years. In computing the portfolio earnings for a given year, Tom assumed that his new investment contribution would occur evenly throughout the year, and thus half of the new investment could be included in the computation of the portfolio earnings for the year. Using Figure 16.18, we see that at age 29, Tom is projected to have a portfolio valued at \$32,898.

Tom's plan was to use this worksheet as a template to develop financial plans for the company's employees. The assumptions in cells D3:D8 would be different for each employee, and rows would be added to the worksheet to reflect the number of years appropriate for each employee. After adding another 25 rows to the worksheet, Tom found that he could expect to have a portfolio of \$627,937 after 30 years. Tom then took his results to show his boss, Kate Riegle.

Although Kate was pleased with Tom's progress, she voiced several criticisms. One of the criticisms was the assumption of a constant annual salary growth rate. She noted that most employees experience some variation in the annual salary growth rate from year to year. In addition, she pointed out that the constant annual portfolio growth rate was unrealistic and

FIGURE 16.18 FINANCIAL PLANNING WORKSHEET FOR TOM GIFFORD

WEB file
Gifford

The screenshot shows a Microsoft Excel spreadsheet titled "Gifford - Microsoft Excel". The header row contains the title "Financial Analysis - Portfolio Projection". Below this, there are eight input parameters listed in rows 3 through 10. The columns are labeled A through G. Rows 11 through 16 contain a projection table with columns for Year, Age, Beginning Portfolio, Salary, New Investment, Portfolio Earnings, and Ending Portfolio.

Financial Analysis - Portfolio Projection							
3	Age	25					
4	Current Salary	\$34,000					
5	Current Portfolio	\$14,500					
6	Annual Salary Growth Rate	5%					
7	Annual Investment Rate	4%					
8	Annual Portfolio Growth Rate	10%					
10		Beginning		New	Portfolio	Ending	
11	Year	Age	Portfolio	Salary	Investment	Earnings	Portfolio
12	1	25	14,500	34,000	1,360	1,518	17,378
13	2	26	17,378	35,700	1,428	1,809	20,615
14	3	27	20,615	37,485	1,499	2,136	24,251
15	4	28	24,251	39,359	1,574	2,504	28,329
16	5	29	28,329	41,327	1,653	2,916	32,898

that the actual growth rate would vary considerably from year to year. She further suggested that a simulation model for the portfolio projection might allow Tom to account for the random variability in the salary growth rate and the portfolio growth rate.

After some research, Tom and Kate decided to assume that the annual salary growth rate would vary from 0% to 10% and that a uniform probability distribution would provide a realistic approximation. Tri-State's accounting firm suggested that the annual portfolio growth rate could be approximated by a normal probability distribution with a mean of 10% and a standard deviation of 5%. With this information, Tom set off to develop a simulation model that could be used by the company's employees for financial planning.

Managerial Report

Play the role of Tom Gifford and develop a simulation model for financial planning. Write a report for Tom's boss and, at a minimum, include the following:

- Without considering the random variability in growth rates, extend the worksheet in Figure 16.18 to 30 years. Confirm that by using the constant annual salary growth rate and the constant annual portfolio growth rate, Tom can expect to have a 30-year portfolio of \$627,937. What would Tom's annual investment rate have to increase to in order for his portfolio to reach a 30-year, \$1,000,000 goal?
- Incorporate the random variability of the annual salary growth rate and the annual portfolio growth rate into a simulation model. Assume that Tom is willing to use the annual investment rate that predicted a 30-year, \$1,000,000 portfolio in part 1. Show how to simulate Tom's 30-year financial plan. Use results from the simulation model

to comment on the uncertainty associated with Tom reaching the 30-year, \$1,000,000 goal. Discuss the advantages of repeating the simulation numerous times.

3. What recommendations do you have for employees with a current profile similar to Tom's after seeing the impact of the uncertainty in the annual salary growth rate and the annual portfolio growth rate?
4. Assume that Tom is willing to consider working 35 years instead of 30 years. What is your assessment of this strategy if Tom's goal is to have a portfolio worth \$1,000,000?
5. Discuss how the financial planning model developed for Tom Gifford can be used as a template to develop a financial plan for any of the company's employees.

Case Problem 2 Harbor Dunes Golf Course

Harbor Dunes Golf Course was recently honored as one of the top public golf courses in South Carolina. The course, situated on land that was once a rice plantation, offers some of the best views of saltwater marshes available in the Carolinas. Harbor Dunes targets the upper end of the golf market and, in the peak spring golfing season, charges green fees of \$160 per person and golf cart fees of \$20 per person.

Harbor Dunes takes reservations for tee times for groups of four players (foursomes) starting at 7:30 each morning. Foursomes start at the same time on both the front nine and the back nine of the course, with a new group teeing off every nine minutes. The process continues, with new foursomes starting play on both the front and back nine at noon. To enable all players to complete 18 holes before darkness, the last two afternoon foursomes start their rounds at 1:21 P.M. Under this plan, Harbor Dunes can sell a maximum of 20 afternoon tee times.

Last year Harbor Dunes was able to sell every morning tee time available for every day of the spring golf season. The same result is anticipated for the coming year. Afternoon tee times, however, are generally more difficult to sell. An analysis of the sales data for last year enabled Harbor Dunes to develop the probability distribution of sales for the afternoon tee times as shown in Table 16.12. For the season, Harbor Dunes averaged selling approximately 14 of the 20 available afternoon tee times. The average income from afternoon green fees and cart fees has been \$10,240. However, the average of six unused tee times per day resulted in lost revenue.

TABLE 16.12 PROBABILITY DISTRIBUTION OF SALES FOR THE AFTERNOON TEE TIMES

Number of Tee Times Sold	Probability
8	0.01
9	0.04
10	0.06
11	0.08
12	0.10
13	0.11
14	0.12
15	0.15
16	0.10
17	0.09
18	0.07
19	0.05
20	0.02

TABLE 16.13 PROBABILITY DISTRIBUTIONS FOR THE NUMBER OF GROUPS REQUESTING A REPLAY

Option 1: \$25 per Person + Cart Fee		Option 2: \$50 per Person + Cart Fee	
Number of Foursomes Requesting a Replay	Probability	Number of Foursomes Requesting a Replay	Probability
0	0.01	0	0.06
1	0.03	1	0.09
2	0.05	2	0.12
3	0.05	3	0.17
4	0.11	4	0.20
5	0.15	5	0.13
6	0.17	6	0.11
7	0.15	7	0.07
8	0.13	8	0.05
9	0.09		
10	0.06		

In an effort to increase the sale of afternoon tee times, Harbor Dunes is considering an idea popular at other golf courses. These courses offer foursomes that play in the morning the option to play another round of golf in the afternoon by paying a reduced fee for the afternoon round. Harbor Dunes is considering two replay options: (1) a green fee of \$25 per player plus a cart fee of \$20 per player; (2) a green fee of \$50 per player plus a cart fee of \$20 per player. For option 1, each foursome will generate additional revenues of \$180; for option 2, each foursome will generate additional revenues of \$280. The key in making a decision as to what option is best depends upon the number of groups that find the option attractive enough to take the replay offer. Working with a consultant who has expertise in statistics and the golf industry, Harbor Dunes developed probability distributions for the number of foursomes requesting a replay for each of the two options. These probability distributions are shown in Table 16.13.

In offering these replay options, Harbor Dunes' first priority will be to sell full-price afternoon advance reservations. If the demand for replay tee times exceeds the number of afternoon tee times available, Harbor Dunes will post a notice that the course is full. In this case, any excess replay requests will not be accepted.

Managerial Report

Develop simulation models for both replay options using Crystal Ball. Run each simulation for 5000 trials. Prepare a report that will help management of Harbor Dunes Golf Course decide which replay option to implement for the upcoming spring golf season. In preparing your report, be sure to include the following:

1. Statistical summaries of the revenue expected under each replay option
2. Your recommendation as to the best replay option
3. Assuming a 90-day spring golf season, an estimate of the added revenue using your recommendation
4. Any other recommendations you have that might improve the income for Harbor Dunes

Case Problem 3 County Beverage Drive-Thru

County Beverage Drive-Thru, Inc., operates a chain of beverage supply stores in northern Illinois. Each store has a single service lane; cars enter at one end of the store and exit at the other end. Customers pick up soft drinks, beer, snacks, and party supplies without getting out of their cars. When a new customer arrives at the store, the customer waits until the preceding customer's order is complete and then drives up to the store order window for service.

Typically, three employees operate each store during peak periods; one clerk takes orders, another clerk fills orders, and a third clerk serves as cashier and store supervisor. County Beverage is considering a revised store design in which computerized order-taking and payment are integrated with specialized warehousing equipment. Management hopes that the new design will permit operating each store with one clerk. To determine whether the new design is beneficial, management decided to build a new store using the revised design.

County Beverage's new store will be located near a major shopping center. Based on experience at other locations, management believes that during the peak late afternoon and evening hours, the time between arrivals follows an exponential probability distribution with a mean of six minutes. These peak hours are the most critical time period for the company; most of the company's profit is generated during these peak hours.

An extensive study of times required to fill orders with a single clerk led to the following probability distribution of service times:

Service Time (minutes)	Probability
2	0.24
3	0.20
4	0.15
5	0.14
6	0.12
7	0.08
8	0.05
9	0.02
Total	1.00

In case customer waiting times prove too long with just a single clerk, County Beverage's management is considering two design alternatives: (1) add a second clerk to help with bagging, taking orders, and related tasks (still functioning as a single-server system and serving one car), or (2) enlarge the drive-through area so that two cars can be served at once (operating as a two-server system). With either of these options, two clerks will be needed. With the two-server option, service times are expected to be the same for each clerk (server). With the second clerk teaming with the first clerk in the single server design, service times will be reduced and would be given by the probability distribution in the following table.

Service Time (minutes)	Probability
1	0.20
2	0.35
3	0.30
4	0.10
5	0.05
Total	1.00

County Beverage's management would like you to develop a spreadsheet simulation model of the new system and use it to compare the operation of the system using the following three designs:

Design

- A Single-server system operated by one clerk
- B Single-server system operated by two clerks
- C Two-server system operated by two clerks

Management is especially concerned with how long customers have to wait for service. Research has shown that 30% of the customers will wait no longer than 6 minutes and that 90% will wait no longer than 10 minutes. As a guideline, management requires the average waiting time to be less than 1.5 minutes.

Managerial Report

Prepare a report that discusses the general development of the spreadsheet simulation model, and make any recommendations that you have regarding the best store design and staffing plan for County Beverage. One additional consideration is that the design allowing for a two-server system will cost an additional \$10,000 to build.

1. List the information the spreadsheet simulation model should generate so that a decision can be made on the store design and the desired number of clerks.
2. Run the simulation for 1000 customers for each alternative considered. You may want to consider making more than one run with each alternative. [Note: Values from an exponential probability distribution with mean μ can be generated in Excel using the following function: $=-\mu * \text{LN}(\text{RAND}())$.]
3. Be sure to note the number of customers County Beverage is likely to lose due to long customer waiting times with each design alternative.

Appendix 16.1 Simulation with Excel

Excel enables small and moderate-sized simulation models to be implemented relatively easily and quickly. In this appendix we show the Excel worksheets for the three simulation models presented in the chapter.

The PortaCom Simulation Model

We simulated the PortaCom problem 500 times. The worksheet used to carry out the simulation is shown again in Figure 16.19. Note that the simulation results for trials 6 through 495 have been hidden so that the results can be shown in a reasonably sized figure. If desired, the rows for these trials can be shown and the simulation results displayed for all 500 trials. Let us describe the details of the Excel worksheet that provided the PortaCom simulation.

First, the PortaCom data are presented in the first 14 rows of the worksheet. The selling price per unit, administrative cost, and advertising cost parameters are entered directly into cells C3, C4, and C5. The discrete probability distribution for the direct labor cost per unit is shown in a tabular format. Note that the random number intervals are entered first, followed by the corresponding cost per unit. For example, 0.0 in cell A10 and 0.1 in cell B10 show that a cost of \$43 per unit will be assigned if the random number is in the interval 0.0 but less than 0.1. Thus, approximately 10% of the simulated direct labor costs will be \$43 per unit. The uniform probability distribution with a smallest value of \$80 in cell E8 and a

FIGURE 16.19 WORKSHEET FOR THE PORTACOM PROBLEM

largest value of \$100 in cell E9 describes the parts cost per unit. Finally, a normal probability distribution with a mean of 15,000 units in cell E13 and a standard deviation of 4500 units in cell E14 describes the first-year demand distribution for the product. At this point we are ready to insert the Excel formulas that will carry out each simulation trial.

Simulation information for the first trial appears in row 21 of the worksheet. The cell formulas for row 21 are as follows:

- Cell A21 Enter 1 for the first simulation trial
- Cell B21 Simulate the direct labor cost per unit³
=VLOOKUP(RAND(), \$A\$10:\$C\$14, 3)
- Cell C21 Simulate the parts cost per unit (uniform distribution)
=\$E\$8+(\$E\$9-\$E\$8)*RAND()
- Cell D21 Simulate the first-year demand (normal distribution)
=NORMINV(RAND(), \$E\$13, \$E\$14)
- Cell E21 The profit obtained for the first trial
=(\$C\$3-B21-C21)*D21-\$C\$4-\$C\$5

Cells A21:E21 can be copied to A520:E520 in order to provide the 500 simulation trials.

Ultimately, summary statistics will be collected in order to describe the results of the 500 simulated trials. Using the standard Excel functions, the following summary statistics are computed for the 500 simulated profits appearing in cells E21 to E520:

- Cell E523 The mean profit per trial =AVERAGE(E21:E520)
- Cell E524 The standard deviation of profit =STDEV(E21:E520)
- Cell E525 The minimum profit =MIN(E21:E520)
- Cell E526 The maximum profit =MAX(E21:E520)
- Cell E527 The count of the number of trials where a loss occurred (i.e., profit < \$0)
=COUNTIF(E21:E520, "<0")
- Cell E528 The percentage or probability of a loss based on the 500 trials =E527/500

The F9 key can be used to perform another complete simulation of PortaCom. In this case, the entire worksheet will be recalculated and a set of new simulation results will be provided. Any data summaries, measures, or functions that have been built into the worksheet earlier will be updated automatically.

The Butler Inventory Simulation Model

We simulated the Butler inventory operation for 300 months. The worksheet used to carry out the simulation is shown again in Figure 16.20. Note that the simulation results for months 6 through 295 have been hidden so that the results can be shown in a reasonably sized figure. If desired, the rows for these months can be shown and the simulation results displayed for all 300 months. Let us describe the details of the Excel worksheet that provided the Butler inventory simulation.

First, the Butler inventory data are presented in the first 11 rows of the worksheet. The gross profit per unit, holding cost per unit, and shortage cost per unit data are entered directly into cells C3, C4, and C5. The replenishment level is entered into cell C7, and the mean and standard deviation of the normal probability distribution for demand are entered into cells B10 and B11. At this point we are ready to insert Excel formulas that will carry out each simulation month or trial.

³See Appendix A for an explanation of the VLOOKUP function.

FIGURE 16.20 WORKSHEET FOR THE BUTLER INVENTORY PROBLEM

© Cengage Learning 2013

Simulation information for the first month or trial appears in row 17 of the worksheet. The cell formulas for row 17 are as follows:

Cell A17 Enter 1 for the first simulation month

Cell B17 Simulate demand (normal distribution)
 $=NORMINV(RAND(), \$B\$10, \$B\$11)$

Next compute the sales, which is equal to demand (cell B17) if demand is less than or equal to the replenishment level, or is equal to the replenishment level (cell C7) if demand is greater than the replenishment level.

Cell C17 Compute sales $=IF(B17 <= \$C\$7, B17, \$C\$7)$

Cell D17 Calculate gross profit $=\$C\$3 * C17$

Cell E17 Calculate the holding cost if demand is less than or equal to the replenishment level
 $=IF(B17 <= \$C\$7, \$C\$4 * (\$C\$7 - B17), 0)$

Cell F17 Calculate the shortage cost if demand is greater than the replenishment level
 $=IF(B17 > \$C\$7, \$C\$5 * (B17 - \$C\$7), 0)$

Cell G17 Calculate net profit $=D17 - E17 - F17$

Cells A17:G17 can be copied to cells A316:G316 in order to provide the 300 simulation months.

Finally, summary statistics will be collected in order to describe the results of the 300 simulated trials. Using the standard Excel functions, the following totals and summary statistics are computed for the 300 months:

- Cell B318 Total demand =SUM(B17:B316)
- Cell C319 Total sales =SUM(C17:C316)
- Cell G319 The mean profit per month =AVERAGE(G17:G316)
- Cell G320 The standard deviation of net profit =STDEV(G17:G316)
- Cell G321 The minimum net profit =MIN(G17:G316)
- Cell G322 The maximum net profit =MAX(G17:G316)
- Cell G323 The service level =C318/B318

The Black Sheep Scarves Simulation Model

We simulated the operation of the Black Sheep Scarves quality inspection waiting line system for 1000 scarves. The worksheet used to carry out the simulation is shown again in Figure 16.21. Note that the simulation results for scarves 6 through 995 have been hidden

FIGURE 16.21 WORKSHEET FOR BLACK SHEEP SCARVES WITH ONE QUALITY INSPECTOR

WEB file
Black Sheep 1

so that the results can be shown in a reasonably sized figure. If desired, the rows for these scarves can be shown and the simulation results displayed for all 1000 scarves. Let us describe the details of the Excel worksheet that provided Black Sheep Scarves simulation.

The data are presented in the first nine rows of the worksheet. The interarrival times are described by a uniform distribution with a smallest time of 0 minutes (cell B4) and a largest time of 5 minutes (cell B5). A normal probability distribution with a mean of 2 minutes (cell B8) and a standard deviation of 0.5 minute (cell B9) describes the service time distribution.

Simulation information for the first scarf appears in row 16 of the worksheet. The cell formulas for row 16 are as follows:

- Cell A16 Enter 1 for the first scarf
- Cell B16 Simulate the interarrival time for scarf 1 (uniform distribution)
=\$B\$4+RAND()*(B\$5-\$B\$4)
- Cell C16 Compute the arrival time for scarf 1 =B16
- Cell D16 Compute the start time for scarf 1 =C16
- Cell E16 Compute the waiting time for scarf 1 =D1-C16
- Cell F16 Simulate the service time for scarf 1 (normal distribution)
=NORMINV(RAND(), \$B\$8, \$B\$9)
- Cell G16 Compute the completion time for scarf 1 =D16+F16
- Cell H16 Compute the time in the system for scarf 1 =G16-C16

Simulation information for the second scarf appears in row 17 of the worksheet. The cell formulas for row 17 are as follows:

- Cell A17 Enter 2 for the second scarf
- Cell B17 Simulate the interarrival time for scarf 2 (uniform distribution)
=\$B\$4+RAND()*(B\$5-\$B\$4)
- Cell C17 Compute the arrival time for scarf 2 =C16+B17
- Cell D17 Compute the start time for scarf 2 =IF(C17>G16, C17, G16)
- Cell E17 Compute the waiting time for scarf 2 =D17-C17
- Cell F17 Simulate the service time for scarf 2 (normal distribution)
=NORMINV(RAND(), \$B\$8, \$B\$9)
- Cell G17 Compute the completion time for scarf 2 =D17+F17
- Cell H17 Compute the time in the system for scarf 2 =G17-C17

Cells A17:H17 can be copied to cells A1015:H1015 in order to provide the 1000-scarf simulation.

Ultimately, summary statistics will be collected in order to describe the results of 1000 scarves. Before collecting the summary statistics, let us point out that most simulation studies of dynamic systems focus on the operation of the system during its long-run or steady-state operation. To ensure that the effects of startup conditions are not included in the steady-state calculations, a dynamic simulation model is usually run for a specified period without collecting any data about the operation of the system. The length of the startup period can vary depending on the application. For the Black Sheep Scarves simulation, we treated the results for the first 100 scarves as the startup period. The simulation information for scarf 100 appears in row 115 of the spreadsheet. Cell G115 shows that the completion time for the 100th scarf is 247.8. Thus, the length of the start-up period is 247.8 minutes.

Summary statistics are collected for the next 900 scarves, corresponding to rows 116 to 1015 of the spreadsheet. The following Excel formulas provided the summary statistics:

Cell E1018	Number of scarves who had to wait (i.e., waiting time > 0) =COUNTIF(E116:E1015, ">0")
Cell E1019	Probability of waiting =E1018/900
Cell E1020	The average waiting time =AVERAGE(E116:E1015)
Cell E1021	The maximum waiting time =MAX(E116:E1015)
Cell E1022	The utilization of the quality inspector ⁴ =SUM(F116:F1015)/(G1015-G115)
Cell E1023	The number of scarves who had to wait more than 1 minute =COUNTIF(E116:E1015, ">1")
Cell E1024	Probability of waiting more than 1 minute =E1023/900

Appendix 16.2 Simulation Using Crystal Ball

In Section 16.1 we used simulation to perform risk analysis for the PortaCom problem, and in Appendix 16.1 we showed how to construct the Excel worksheet that provided the simulation results. Developing the worksheet simulation for the PortaCom problem using the basic Excel package was relatively easy. The use of add-ins enables larger and more complex simulation problems to be analyzed easily using spreadsheets. In this appendix we show how Crystal Ball, an add-in package, can be used to perform the PortaCom simulation. We will run the simulation for 1000 trials here. Instructions for installing and starting Crystal Ball are included with the Crystal Ball software.

Formulating a Crystal Ball Model

We begin by entering the problem data into the top portion of the worksheet. For the PortaCom problem, we must enter the following data: selling price, administrative cost, advertising cost, probability distribution for the direct labor cost per unit, smallest and largest values for the parts cost per unit (uniform distribution), and the mean and standard deviation for first-year demand (normal distribution). These data with appropriate descriptive labels are shown in cells A1:E13 of Figure 16.22.

For the PortaCom problem, the Crystal Ball model contains the following two components: (1) cells for the probabilistic inputs (direct labor cost, parts cost, first-year demand), and (2) a cell containing a formula for computing the value of the simulation model output (profit). In Crystal Ball the cells that contain the values of the probabilistic inputs are called *assumption cells*, and the cells that contain the formulas for the model outputs are referred to as *forecast cells*. The PortaCom problem requires only one output (profit), and thus the Crystal Ball model only contains one forecast cell. In more complex simulation problems, more than one forecast cell may be necessary.

The assumption cells may only contain simple numeric values. In this model-building stage, we entered PortaCom's best estimates of the direct labor cost (\$45), the parts cost

⁴The proportion of time the quality inspector is in use is equal to the sum of the 900 scarf service times in column F divided by the total elapsed time required for the 900 scarves to complete service. This total elapsed time is the difference between the completion time of scarf 1000 and the completion time of scarf 100.

FIGURE 16.22 CRYSTAL BALL WORKSHEET FOR THE PORTACOM PROBLEM

PortaCom Crystal Ball

© Cengage Learning 2013

(\$90), and the first-year demand (15,000) into cells C21:C23, respectively. The forecast cells in a Crystal Ball model contain formulas that refer to one or more of the assumption cells. Because only one forecast cell in the PortaCom problem corresponds to profit, we entered the following formula into cell C27:

$$=(C3-C21-C22)*C23-C4-C5$$

The resulting value of \$710,000 is the profit corresponding to the base-case scenario discussed in Section 16.1.

Defining and Entering Assumptions

We are now ready to define the probability distributions corresponding to each of the assumption cells. We begin by defining the probability distribution for the direct labor cost.

- Step 1.** Select cell C21
- Step 2.** Choose **Define Assumption**
- Step 3.** When the **Distribution Gallery: Cell 21** dialog box appears:
 - Choose **Custom**⁵
 - Click **OK**

⁵You may have to click All and use the scroll bar to see all possible distributions.

Step 4. When the **Define Assumption: Cell C21** dialog box appears:

If the button is to the right of the **Name** box, proceed to Step 5

If the button is to the right of the **Name** box, click the button to obtain the button

Step 5. Choose **Load Data**

Enter B9:C13 in the **Location of data** box

Click **Keep Linked to Spreadsheet**

Click **OK** to terminate the data entry process

Click **OK**

The procedure for defining the probability distribution for the parts cost is similar.

Step 1. Select cell C22

Step 2. Choose **Define Assumption**

Step 3. When the **Distribution Gallery: Cell C22** dialog box appears:

Choose **Uniform** (Use the scroll bar to see all possible distributions.)

Click **OK**

Step 4. When the **Define Assumption: Cell C22** dialog box appears:

Enter =E8 in the **Minimum** box

Enter =E9 in the **Maximum** box

Click **Enter**

Click **OK**

Finally, we perform the following steps to define the probability distribution for first-year demand:

Step 1. Select cell C23

Step 2. Choose **Define Assumption**

Step 3. When the **Distribution Gallery: Cell C23** dialog box appears:

Choose **Normal**

Click **OK**

Step 4. When the **Define Assumption: Cell C23** dialog box appears:

Enter =E12 in the **Mean** box

Enter =E13 in the **Std. Dev.** box

Click **Enter**

Click **OK**

Defining Forecasts

After defining the assumption cells, we are ready to define the forecast cells. The following steps show this process for cell C27, which is the profit forecast cell for the PortaCom problem:

Step 1. Select cell C27

Step 2. Choose **Define Forecast**

Step 3. When the **Define Forecast: Cell C27** dialog box appears:

Profit will appear in the **Name** box

Click **OK**

Setting Run Preferences

We must now make the choices that determine how Crystal Ball runs the simulation. For the PortaCom simulation, we only need to specify the number of trials.

Step 1. Choose **Run Preferences**

Step 2. When the **Run Preferences** dialog box appears:

Make sure the **Trials** tab has been selected

Enter 1000 in the **Number of trials to run:** box

Click **OK**

Running the Simulation

Crystal Ball repeats three steps on each of the 1000 trials of the PortaCom simulation.

1. Values are generated for the three assumption cells according to the defined probability distributions.
2. A new simulated profit (forecast cell) is computed based on the new values in the three assumption cells.
3. The new simulated profit is recorded.

To begin the simulation, choose **Start**.

When the run is complete, Crystal Ball displays a Forecast: Profit window, which shows a frequency distribution of the simulated profit values obtained during the simulation run (see Figure 16.23). Other types of charts and output can be displayed. For instance, the following steps describe how to display the descriptive statistics for the simulation run:

Step 1. Select the **View** menu in the **Forecast: Profit** window

Step 2. Choose **Statistics**

FIGURE 16.23 CRYSTAL BALL FREQUENCY CHART FOR THE PORTACOM SIMULATION

FIGURE 16.24 CRYSTAL BALL STATISTICS FOR THE PORTACOM SIMULATION

Figure 16.24 shows the Forecast: Profit window with descriptive statistics. Note that the worst result obtained in this simulation of 1000 trials is a loss of \$970,444, and the best result is a profit of \$2,855,888. The mean profit is \$710,984. These values are similar to the results obtained in Section 16.1. The differences result from the different random numbers used in the two simulations and from the fact that we used 1000 trials with Crystal Ball. If you perform another simulation, your results will differ slightly.

CHAPTER 17

Markov Processes

CONTENTS

17.1 MARKET SHARE ANALYSIS

17.2 ACCOUNTS RECEIVABLE
ANALYSIS

Fundamental Matrix and
Associated Calculations
Establishing the Allowance for
Doubtful Accounts

Markov process models are useful in studying the evolution of systems over repeated trials. The repeated trials are often successive time periods in which the state of the system in any particular period cannot be determined with certainty. Rather, transition probabilities are used to describe the manner in which the system makes transitions from one period to the next. Hence, we are interested in the probability of the system being in a particular state at a given time period.

Markov process models can be used to describe the probability that a machine that is functioning in one period will continue to function or will break down in the next period. Models can also be used to describe the probability that a consumer purchasing brand A in one period will purchase brand B in the next period. The Q.M. in Action, Benefit of Health Care Services, describes how a Markov process model was used to determine the health status probabilities for persons age 65 and older. Such information was helpful in understanding the future need for health care services and the benefits of expanding current health care programs.

In this chapter we present a marketing application that involves an analysis of the store-switching behavior of supermarket customers. As a second illustration, we consider an accounting application that is concerned with the transitioning of accounts receivable dollars to different account-aging categories. Because an in-depth treatment of Markov processes is beyond the scope of this text, the analysis in both illustrations is restricted to situations consisting of a finite number of states, the transition probabilities remaining constant over time, and the probability of being in a particular state at any one time period depending only on the state in the immediately preceding time period. Such Markov processes are referred to as **Markov chains with stationary transition probabilities**.

Q.M. *in* ACTION

BENEFIT OF HEALTH CARE SERVICES*

The U.S. Government Accountability Office (GAO) is an independent, nonpolitical audit organization in the legislative branch of the federal government. GAO evaluators obtained data on the health conditions of individuals age 65 and older. The individuals were identified as being in three possible states:

- Best:** Able to perform daily activities without assistance
- Next Best:** Able to perform some daily activities without assistance
- Worst:** Unable to perform daily activities without assistance

Using a two-year period, the evaluators developed estimates of the transition probabilities among the three states. For example, a transition probability that a person in the Best state is still in the Best state one year later was

0.80, while the transition probability that a person in the Best state moves to the Next Best state one year later is 0.10. The Markov analysis of the full set of transition probabilities determined the steady-state probabilities that individuals would be in each state. Thus, for a given population age 65 and older, the steady-state probabilities would indicate the percentage of the population that would be in each state in future years.

The GAO study further subdivided individuals into two groups: those receiving appropriate health care and those not receiving appropriate health care. For individuals not receiving appropriate health care, the kind of additional care and the cost of that care were estimated. The revised transition probabilities showed that with appropriate health care, the steady-state probabilities indicated the larger percentage of the population that would be in the Best and Next Best health states in future years. Using these results, the model provided evidence of the future benefits that would be achieved by expanding current health care programs.

*Based on information provided by Bill Ammann, U.S. Government Accountability Office.

17.1

Market Share Analysis

Suppose we are interested in analyzing the market share and customer loyalty for Murphy's Foodliner and Ashley's Supermarket, the only two grocery stores in a small town. We focus on the sequence of shopping trips of one customer and assume that the customer makes one shopping trip each week to either Murphy's Foodliner or Ashley's Supermarket, but not both.

Using the terminology of Markov processes, we refer to the weekly periods or shopping trips as the **trials of the process**. Thus, at each trial, the customer will shop at either Murphy's Foodliner or Ashley's Supermarket. The particular store selected in a given week is referred to as the **state of the system** in that period. Because the customer has two shopping alternatives at each trial, we say the system has two states. With a finite number of states, we identify the states as follows:

State 1. The customer shops at Murphy's Foodliner

State 2. The customer shops at Ashley's Supermarket

If we say the system is in state 1 at trial 3, we are simply saying that the customer shops at Murphy's during the third weekly shopping period.

As we continue the shopping trip process into the future, we cannot say for certain where the customer will shop during a given week or trial. In fact, we realize that during any given week, the customer may be either a Murphy's customer or an Ashley's customer. However, using a Markov process model, we will be able to compute the probability that the customer shops at each store during any period. For example, we may find a 0.6 probability that the customer will shop at Murphy's during a particular week and a 0.4 probability that the customer will shop at Ashley's.

To determine the probabilities of the various states occurring at successive trials of the Markov process, we need information on the probability that a customer remains with the same store or switches to the competing store as the process continues from trial to trial or week to week.

Suppose that, as part of a market research study, we collect data from 100 shoppers over a 10-week period. Suppose further that these data show each customer's weekly shopping trip pattern in terms of the sequence of visits to Murphy's and Ashley's. To develop a Markov process model for the sequence of weekly shopping trips, we need to express the probability of selecting each store (state) in a given period solely in terms of the store (state) that was selected during the previous period. In reviewing the data, suppose that we find that of all customers who shopped at Murphy's in a given week, 90% shopped at Murphy's the following week while 10% switched to Ashley's. Suppose that similar data for the customers who shopped at Ashley's in a given week show that 80% shopped at Ashley's the following week while 20% switched to Murphy's. Probabilities based on these data are shown in Table 17.1. Because these probabilities indicate that a customer moves, or makes a transition,

TABLE 17.1 TRANSITION PROBABILITIES FOR MURPHY'S AND ASHLEY'S GROCERY SALES

Current Weekly Shopping Period	Next Weekly Shopping Period	
	Murphy's Foodliner	Ashley's Supermarket
Murphy's Foodliner	0.9	0.1
Ashley's Supermarket	0.2	0.8

from a state in a given period to each state in the following period, these probabilities are called **transition probabilities**.

An important property of the table of transition probabilities is that the sum of the probabilities in each row is 1; each row of the table provides a conditional probability distribution. For example, a customer who shops at Murphy's one week must shop at either Murphy's or Ashley's the next week. The entries in row 1 give the probabilities associated with each of these events. The 0.9 and 0.8 probabilities in Table 17.1 can be interpreted as measures of store loyalty in that they indicate the probability of a repeat visit to the same store in consecutive weeks. Similarly, the 0.1 and 0.2 probabilities are measures of the store-switching characteristics of the customers. In developing a Markov process model for this problem, we are assuming that the transition probabilities will be the same for any customer and that the transition probabilities will not change over time.

Appendix 17.1 contains a review of matrix notation and operations.

Note that Table 17.1 has one row and one column for each state of the system. We will use the symbol p_{ij} to represent the transition probabilities and the symbol P to represent the matrix of transition probabilities; that is,

$$p_{ij} = \text{probability of making a transition from state } i \text{ in a given period to state } j \text{ in the next period}$$

For the supermarket problem, we have

A quick check for a valid matrix of transition probabilities is to make sure the sum of the probabilities in each row equals 1.

$$P = \begin{bmatrix} p_{11} & p_{12} \\ p_{21} & p_{22} \end{bmatrix} = \begin{bmatrix} 0.9 & 0.1 \\ 0.2 & 0.8 \end{bmatrix}$$

Using the matrix of transition probabilities, we can now determine the probability that a customer will be a Murphy's customer or an Ashley's customer at some period in the future. Let us begin by assuming that we have a customer whose last weekly shopping trip was to Murphy's. What is the probability that this customer will shop at Murphy's on the next weekly shopping trip, period 1? In other words, what is the probability that the system will be in state 1 after the first transition? The matrix of transition probabilities indicates that this probability is $p_{11} = 0.9$.

Now let us consider the state of the system in period 2. A useful way of depicting what can happen on the second weekly shopping trip is to draw a tree diagram of the possible outcomes (see Figure 17.1). Using this tree diagram, we see that the probability that the customer shops at Murphy's during both the first and the second weeks is $(0.9)(0.9) = 0.81$. Also, note that the probability of the customer switching to Ashley's on the first trip and then switching back to Murphy's on the second trip is $(0.1)(0.2) = 0.02$. Because these options are the only two ways that the customer can be in state 1 (shopping at Murphy's) during the second period, the probability of the system being in state 1 during the second period is $0.81 + 0.02 = 0.83$. Similarly, the probability of the system being in state 2 during the second period is $(0.9)(0.1) + (0.1)(0.8) = 0.09 + 0.08 = 0.17$.

As desirable as the tree diagram approach may be from an intuitive point of view, it becomes cumbersome when we want to extend the analysis to three or more periods. Fortunately, we have an easier way to calculate the probabilities of the system being in state 1 or state 2 for any subsequent period. First, we introduce a notation that will allow us to represent these probabilities for any given period. Let

$$\pi_i(n) = \text{probability that the system is in state } i \text{ in period } n$$

Index denotes
the state

Denotes the time
period or number of transitions

FIGURE 17.1 TREE DIAGRAM DEPICTING TWO WEEKLY SHOPPING TRIPS OF A CUSTOMER WHO SHOPPED LAST AT MURPHY'S

For example, $\pi_1(1)$ denotes the probability of the system being in state 1 in period 1, while $\pi_2(1)$ denotes the probability of the system being in state 2 in period 1. Because $\pi_i(n)$ is the probability that the system is in state i in period n , this probability is referred to as a **state probability**.

The terms $\pi_1(0)$ and $\pi_2(0)$ will denote the probability of the system being in state 1 or state 2 at some initial or starting period. Week 0 represents the most recent period, when we are beginning the analysis of a Markov process. If we set $\pi_1(0) = 1$ and $\pi_2(0) = 0$, we are saying that as an initial condition the customer shopped last week at Murphy's; alternatively, if we set $\pi_1(0) = 0$ and $\pi_2(0) = 1$, we would be starting the system with a customer who shopped last week at Ashley's. In the tree diagram of Figure 17.1, we consider the situation in which the customer shopped last at Murphy's. Thus,

$$[\pi_1(0) \quad \pi_2(0)] = [1 \quad 0]$$

is a vector that represents the initial state probabilities of the system. In general, we use the notation

$$\Pi(n) = [\pi_1(n) \quad \pi_2(n)]$$

to denote the vector of state probabilities for the system in period n . In the example, $\Pi(1)$ is a vector representing the state probabilities for the first week, $\Pi(2)$ is a vector representing the state probabilities for the second week, and so on.

Using this notation, we can find the state probabilities for period $n + 1$ by simply multiplying the known state probabilities for period n by the transition probability matrix.

Using the vector of state probabilities and the matrix of transition probabilities, the multiplication¹ can be expressed as follows:

$$\Pi(\text{next period}) = \Pi(\text{current period})P$$

or

$$\Pi(n + 1) = \Pi(n)P \quad (17.1)$$

Beginning with the system in state 1 at period 0, we have $\Pi(0) = [1 \ 0]$. We can compute the state probabilities for period 1 as follows:

$$\Pi(1) = \Pi(0)P$$

or

$$\begin{aligned} [\pi_1(1) \ \pi_2(1)] &= [\pi_1(0) \ \pi_2(0)] \begin{bmatrix} p_{11} & p_{12} \\ p_{21} & p_{22} \end{bmatrix} \\ &= [1 \ 0] \begin{bmatrix} 0.9 & 0.1 \\ 0.2 & 0.8 \end{bmatrix} \\ &= [0.9 \ 0.1] \end{aligned}$$

The state probabilities $\pi_1(1) = 0.9$ and $\pi_2(1) = 0.1$ are the probabilities that a customer who shopped at Murphy's during week 0 will shop at Murphy's or at Ashley's during week 1.

Using equation (17.1), we can compute the state probabilities for the second week as follows:

$$\Pi(2) = \Pi(1)P$$

or

$$\begin{aligned} [\pi_1(2) \ \pi_2(2)] &= [\pi_1(1) \ \pi_2(1)] \begin{bmatrix} p_{11} & p_{12} \\ p_{21} & p_{22} \end{bmatrix} \\ &= [0.9 \ 0.1] \begin{bmatrix} 0.9 & 0.1 \\ 0.2 & 0.8 \end{bmatrix} \\ &= [0.83 \ 0.17] \end{aligned}$$

We see that the probability of shopping at Murphy's during the second week is 0.83, while the probability of shopping at Ashley's during the second week is 0.17. These same results were previously obtained using the tree diagram of Figure 17.1. By continuing to apply equation (17.1), we can compute the state probabilities for any future period; that is,

$$\Pi(3) = \Pi(2)P$$

$$\Pi(4) = \Pi(3)P$$

⋮ ⋮

$$\Pi(n + 1) = \Pi(n)P$$

Table 17.2 shows the result of carrying out these calculations for 10 periods.

¹Appendix 17.1 provides the step-by-step procedure for vector and matrix multiplication.

TABLE 17.2 STATE PROBABILITIES FOR FUTURE PERIODS BEGINNING INITIALLY WITH A MURPHY'S CUSTOMER

State Probability	Period (n)										
	0	1	2	3	4	5	6	7	8	9	10
$\pi_1(n)$	1	0.9	0.83	0.781	0.747	0.723	0.706	0.694	0.686	0.680	0.676
$\pi_2(n)$	0	0.1	0.17	0.219	0.253	0.277	0.294	0.306	0.314	0.320	0.324

The vectors $\Pi(1)$, $\Pi(2)$, $\Pi(3)$, . . . contain the probabilities that a customer who started out as a Murphy customer will be in state 1 or state 2 in the first period, the second period, the third period, and so on. In Table 17.2 we see that after a few periods these probabilities do not change much from one period to the next.

If we had started with 1000 Murphy customers—that is, 1000 customers who last shopped at Murphy's—our analysis indicates that during the fifth weekly shopping period, on average, 723 would be customers of Murphy's, and 277 would be customers of Ashley's. Moreover, during the tenth weekly shopping period, 676 would be customers of Murphy's, and 324 would be customers of Ashley's.

Now let us repeat the analysis, but this time we will begin the process with a customer who shopped last at Ashley's. Thus,

$$\Pi(0) = [\pi_1(0) \quad \pi_2(0)] = [0 \quad 1]$$

Using equation (17.1), the probability of the system being in state 1 or state 2 in period 1 is given by

$$\Pi(1) = \Pi(0)P$$

or

$$\begin{aligned} [\pi_1(1) \quad \pi_2(1)] &= [\pi_1(0) \quad \pi_2(0)] \begin{bmatrix} p_{11} & p_{12} \\ p_{21} & p_{22} \end{bmatrix} \\ &= [0 \quad 1] \begin{bmatrix} 0.9 & 0.1 \\ 0.2 & 0.8 \end{bmatrix} \\ &= [0.2 \quad 0.8] \end{aligned}$$

Proceeding as before, we can calculate subsequent state probabilities. Doing so, we obtain the results shown in Table 17.3.

In the fifth shopping period, the probability that the customer will be shopping at Murphy's is 0.555, and the probability that the customer will be shopping at Ashley's is

TABLE 17.3 STATE PROBABILITIES FOR FUTURE PERIODS BEGINNING INITIALLY WITH AN ASHLEY'S CUSTOMER

State Probability	Period (n)										
	0	1	2	3	4	5	6	7	8	9	10
$\pi_1(n)$	0	0.2	0.34	0.438	0.507	0.555	0.589	0.612	0.628	0.640	0.648
$\pi_2(n)$	1	0.8	0.66	0.562	0.493	0.445	0.411	0.388	0.372	0.360	0.352

0.445. In the tenth period, the probability that a customer will be shopping at Murphy's is 0.648, and the probability that a customer will be shopping at Ashley's is 0.352.

As we continue the Markov process, we find that the probability of the system being in a particular state after a large number of periods is independent of the beginning state of the system. The probabilities that we approach after a large number of transitions are referred to as the **steady-state probabilities**. We shall denote the steady-state probability for state 1 with the symbol π_1 and the steady-state probability for state 2 with the symbol π_2 . In other words, in the steady-state case, we simply omit the period designation from $\pi_i(n)$ because it is no longer necessary.

Analyses of Tables 17.2 and 17.3 indicate that as n gets larger, the difference between the state probabilities for period n and period $(n + 1)$ becomes increasingly smaller. This analysis leads us to the conclusion that as n gets large, the state probabilities for period $(n + 1)$ are very close to those for period n . This observation provides the basis of a simple method for computing the steady-state probabilities without having to actually carry out a large number of calculations.

In general, we know from equation (17.1) that

$$[\pi_1(n+1) \quad \pi_2(n+1)] = [\pi_1(n) \quad \pi_2(n)] \begin{bmatrix} p_{11} & p_{12} \\ p_{21} & p_{22} \end{bmatrix}$$

Because for sufficiently large n the difference between $\Pi(n+1)$ and $\Pi(n)$ is negligible, we see that in the steady state $\pi_1(n+1) = \pi_1(n) = \pi_1$ and $\pi_2(n+1) = \pi_2(n) = \pi_2$. Thus, we have

$$\begin{aligned} [\pi_1 \quad \pi_2] &= [\pi_1 \quad \pi_2] \begin{bmatrix} p_{11} & p_{12} \\ p_{21} & p_{22} \end{bmatrix} \\ &= [\pi_1 \quad \pi_2] \begin{bmatrix} 0.9 & 0.1 \\ 0.2 & 0.8 \end{bmatrix} \end{aligned}$$

After carrying out the multiplications, we obtain

$$\pi_1 = 0.9\pi_1 + 0.2\pi_2 \quad (17.2)$$

and

$$\pi_2 = 0.1\pi_1 + 0.8\pi_2 \quad (17.3)$$

However, we also know the steady-state probabilities must sum to 1 so

$$\pi_1 + \pi_2 = 1 \quad (17.4)$$

Using equation (17.4) to solve for π_2 and substituting the result in equation (17.2), we obtain

$$\begin{aligned} \pi_1 &= 0.9\pi_1 + 0.2(1 - \pi_1) \\ \pi_1 &= 0.9\pi_1 + 0.2 - 0.2\pi_1 \\ \pi_1 - 0.7\pi_1 &= 0.2 \\ 0.3\pi_1 &= 0.2 \\ \pi_1 &= \frac{2}{3} \end{aligned}$$

Can you now compute the steady-state probabilities for Markov processes with two states? Problem 3 provides an application.

Then, using equation (17.4), we can conclude that $\pi_2 = 1 - \pi_1 = \frac{1}{3}$. Thus, using equations (17.2) and (17.4), we can solve for the steady-state probabilities directly. You can check for yourself that we could have obtained the same result using equations (17.3) and (17.4).²

Thus, if we have 1000 customers in the system, the Markov process model tells us that in the long run, with steady-state probabilities $\pi_1 = \frac{2}{3}$ and $\pi_2 = \frac{1}{3}$, $\frac{2}{3}(1000) = 667$ customers will be Murphy's and $\frac{1}{3}(1000) = 333$ customers will be Ashley's. The steady-state probabilities can be interpreted as the market shares for the two stores.

Market share information is often quite valuable in decision making. For example, suppose Ashley's Supermarket is contemplating an advertising campaign to attract more of Murphy's customers to its store. Let us suppose further that Ashley's believes this promotional strategy will increase the probability of a Murphy's customer switching to Ashley's from 0.10 to 0.15. The revised transition probabilities are given in Table 17.4.

Given the new transition probabilities, we can modify equations (17.2) and (17.4) to solve for the new steady-state probabilities or market shares. Thus, we obtain

$$\pi_1 = 0.85\pi_1 + 0.20\pi_2$$

Substituting $\pi_2 = 1 - \pi_1$ from equation (17.4), we have

$$\begin{aligned}\pi_1 &= 0.85\pi_1 + 0.20(1 - \pi_1) \\ \pi_1 &= 0.85\pi_1 + 0.20 - 0.20\pi_1 \\ \pi_1 - 0.65\pi_1 &= 0.20 \\ 0.35\pi_1 &= 0.20 \\ \pi_1 &= 0.57\end{aligned}$$

and

$$\pi_2 = 1 - 0.57 = 0.43$$

We see that the proposed promotional strategy will increase Ashley's market share from $\pi_2 = 0.33$ to $\pi_2 = 0.43$. Suppose that the total market consists of 6000 customers per week. The new promotional strategy will increase the number of customers doing their weekly shopping at Ashley's from 2000 to 2580. If the average weekly profit per customer is \$10, the proposed promotional strategy can be expected to increase Ashley's profits by \$5800 per week. If the cost of the promotional campaign is less than \$5800 per week, Ashley's should consider implementing the strategy.

TABLE 17.4 REVISED TRANSITION PROBABILITIES FOR MURPHY'S AND ASHLEY'S GROCERY STORES

Current Weekly Shopping Period	Next Weekly Shopping Period	
	Murphy's Foodliner	Ashley's Supermarket
Murphy's Foodliner	0.85	0.15
Ashley's Supermarket	0.20	0.80

²Even though equations (17.2) and (17.3) provide two equations and two unknowns, we must include equation (17.4) when solving for π_1 and π_2 to ensure that the sum of steady-state probabilities will equal 1.

This example demonstrates how a Markov analysis of a firm's market share can be useful in decision making. Suppose that instead of trying to attract customers from Murphy's Foodliner, Ashley's directed a promotional effort at increasing the loyalty of its own customers. In this case, p_{22} would increase and p_{21} would decrease. Once we knew the amount of the change, we could calculate new steady-state probabilities and compute the impact on profits.

NOTES AND COMMENTS

1. The Markov processes presented in this section have what is called the memoryless property: the current state of the system together with the transition probabilities contain all the information necessary to predict the future behavior of the system. The prior states of the system do not have to be considered.
2. Analysis of a Markov process model is not intended to optimize any particular aspect of a system. Rather, the analysis predicts or describes the future and steady-state behavior of the system. For instance, in the grocery store example, the analysis of the steady-state behavior provided a forecast or prediction of the

market shares for the two competitors. In other applications, quantitative analysts have extended the study of Markov processes to what are called *Markov decision processes*. In these models, decisions can be made at each period that affect the transition probabilities and hence influence the future behavior of the system. Markov decision processes have been used in analyzing machine breakdown and maintenance operations, determining drug treatment strategies for patients in hospitals, developing inspection strategies, evaluating managerial strategies in a baseball game, and analyzing financial investments.

17.2

Accounts Receivable Analysis

An accounting application in which Markov processes have produced useful results involves the estimation of the allowance for doubtful accounts receivable. This allowance is an estimate of the amount of accounts receivable that will ultimately prove to be uncollectible (i.e., bad debts).

Let us consider the accounts receivable situation for Heidman's Department Store. Heidman's uses two aging categories for its accounts receivable: (1) accounts that are classified as 0–30 days old, and (2) accounts that are classified as 31–90 days old. If any portion of an account balance exceeds 90 days, that portion is written off as a bad debt. Heidman's follows the procedure of aging the total balance in any customer's account according to the oldest unpaid bill. For example, suppose that one customer's account balance on September 30 is as follows:

Date of Purchase	Amount Charged
August 15	\$25
September 18	10
September 28	50
Total	\$85

An aging of the total balance of accounts receivable performed on September 30 would assign the total balance of \$85 to the 31–90-day category because the oldest unpaid bill of

August 15 is 46 days old. Let us assume that one week later, October 7, the customer pays the August 15 bill of \$25. The remaining total balance of \$60 would now be placed in the 0–30-day category since the oldest unpaid amount, corresponding to the September 18 purchase, is less than 31 days old. This method of aging accounts receivable is called the *total balance method* because the total account balance is placed in the age category corresponding to the oldest unpaid amount.

Note that under the total balance method of aging accounts receivable, dollars appearing in a 31–90-day category at one point in time may appear in a 0–30-day category at a later point in time. In the preceding example, this movement between categories was true for \$60 of September billings, which shifted from a 31–90-day to a 0–30-day category after the August bill had been paid.

Let us assume that on December 31 Heidman's shows a total of \$3000 in its accounts receivable and that the firm's management would like an estimate of how much of the \$3000 will eventually be collected and how much will eventually result in bad debts. The estimated amount of bad debts will appear as an allowance for doubtful accounts in the year-end financial statements.

Let us see how we can view the accounts receivable operation as a Markov process. First, concentrate on what happens to *one* dollar currently in accounts receivable. As the firm continues to operate into the future, we can consider each week as a trial of a Markov process with a dollar existing in one of the following states of the system:

State 1. Paid category

State 2. Bad debt category

State 3. 0–30-day category

State 4. 31–90-day category

Thus, we can track the week-by-week status of one dollar by using a Markov analysis to identify the state of the system at a particular week or period.

Using a Markov process model with the preceding states, we define the transition probabilities as follows:

p_{ij} = probability of a dollar in state i in one week moving to state j in the next week

Based on historical transitions of accounts receivable dollars, the following matrix of transition probabilities, P , has been developed for Heidman's Department Store:

$$P = \begin{bmatrix} p_{11} & p_{12} & p_{13} & p_{14} \\ p_{21} & p_{22} & p_{23} & p_{24} \\ p_{31} & p_{32} & p_{33} & p_{34} \\ p_{41} & p_{42} & p_{43} & p_{44} \end{bmatrix} = \begin{bmatrix} 1.0 & 0.0 & 0.0 & 0.0 \\ 0.0 & 1.0 & 0.0 & 0.0 \\ 0.4 & 0.0 & 0.3 & 0.3 \\ 0.4 & 0.2 & 0.3 & 0.1 \end{bmatrix}$$

Note that the probability of a dollar in the 0–30-day category (state 3) moving to the paid category (state 1) in the next period is 0.4. Also, this dollar has a 0.3 probability it will remain in the 0–30-day category (state 3) one week later, and a 0.3 probability that it will be in the 31–90-day category (state 4) one week later. Note also that a dollar in a 0–30-day account cannot make the transition to a bad debt (state 2) in one week.

An important property of the Markov process model for Heidman's accounts receivable situation is the presence of *absorbing states*. For example, once a dollar makes a transition to state 1, the paid state, the probability of making a transition to any other state is zero. Similarly, once a dollar is in state 2, the bad debt state, the probability of a transition to any other state is zero. Thus, once a dollar reaches state 1 or state 2, the system will remain in this state forever. We can conclude that all accounts receivable dollars will eventually be absorbed into either the paid or the bad debt state, and hence the name **absorbing state**.

When absorbing states are present, each row of the transition matrix corresponding to an absorbing state will have a single 1 and all other probabilities will be 0.

Fundamental Matrix and Associated Calculations

Whenever a Markov process has absorbing states, the probability of remaining forever in a nonabsorbing state is zero, so we are solely interested in knowing the probability that a unit will eventually end up in each of the absorbing states. Due to the presence of absorbing states, steady-state probabilities independent of the initial state vector do not exist. For example, in the Heidman's Department Store problem, a dollar currently in state 1 (paid) will never leave state 1, and a dollar currently in state 2 (bad debt) will never leave state 2. However, we may want to know the probability that a dollar currently in the 0–30-day age category will end up paid (absorbing state 1) as well as the probability that a dollar in this age category will end up a bad debt (absorbing state 2). We also want to know these absorbing-state probabilities for a dollar currently in the 31–90-day age category.

The algebraic computation of the absorbing-state probabilities requires the determination and use of what is called a **fundamental matrix**. The mathematical logic underlying the fundamental matrix is beyond the scope of this text. However, as we show, the fundamental matrix is derived from the matrix of transition probabilities and is relatively easy to compute for Markov processes with a small number of states. In the following example, we show the computation of the fundamental matrix and the determination of the absorbing-state probabilities for Heidman's Department Store.

We begin the computations by partitioning the matrix of transition probabilities into the following four parts:

$$P = \left[\begin{array}{cc|cc} 1.0 & 0.0 & 0.0 & 0.0 \\ 0.0 & 1.0 & 0.0 & 0.0 \\ \hline 0.4 & 0.0 & 0.3 & 0.3 \\ 0.4 & 0.2 & 0.3 & 0.1 \end{array} \right] = \left[\begin{array}{cc|cc} 1.0 & 0.0 & 0.0 & 0.0 \\ 0.0 & 1.0 & 0.0 & 0.0 \\ \hline R & & Q & \\ & & | & \end{array} \right]$$

where

$$R = \begin{bmatrix} 0.4 & 0.0 \\ 0.4 & 0.2 \end{bmatrix} \quad Q = \begin{bmatrix} 0.3 & 0.3 \\ 0.3 & 0.1 \end{bmatrix}$$

A matrix N , called a *fundamental matrix*, can be calculated using the following formula:

$$N = (I - Q)^{-1} \quad (17.5)$$

where I is an identity matrix with 1s on the main diagonal and 0s elsewhere. The superscript -1 is used to indicate the inverse of the matrix $(I - Q)$. In Appendix 17.1 we present formulas for finding the inverse of a matrix with two rows and two columns. In Appendix 17.2 we show how Excel's MINVERSE function can be used to compute an inverse.

Before proceeding, we note that to use equation (17.5), the identity matrix I must be chosen such that it has the *same size or dimensionality* as the matrix Q . In our example problem, Q has two rows and two columns, so we must choose

$$I = \begin{bmatrix} 1.0 & 0.0 \\ 0.0 & 1.0 \end{bmatrix}$$

Let us now continue with the example problem by computing the fundamental matrix:

$$\begin{aligned} I - Q &= \begin{bmatrix} 1.0 & 0.0 \\ 0.0 & 1.0 \end{bmatrix} - \begin{bmatrix} 0.3 & 0.3 \\ 0.3 & 0.1 \end{bmatrix} \\ &= \begin{bmatrix} 0.7 & -0.3 \\ -0.3 & 0.9 \end{bmatrix} \end{aligned}$$

Absorbing-state probabilities can also be numerically computed by repeatedly multiplying the vector of state probabilities and the matrix of transition probabilities similar to the calculation in Section 17.1.

and (see Appendix 17.1)

$$N = (I - Q)^{-1} = \begin{bmatrix} 1.67 & 0.56 \\ 0.56 & 1.30 \end{bmatrix}$$

If we multiply the fundamental matrix N times the R portion of the P matrix, we obtain the probabilities that accounts receivable dollars initially in states 3 or 4 will eventually reach each of the absorbing states. The multiplication of N times R for the Heidman's Department Store problem provides the following results (again, see Appendix 17.1 for the steps of this matrix multiplication):

$$NR = \begin{bmatrix} 1.67 & 0.56 \\ 0.56 & 1.30 \end{bmatrix} \begin{bmatrix} 0.4 & 0.0 \\ 0.4 & 0.2 \end{bmatrix} = \begin{bmatrix} 0.89 & 0.11 \\ 0.74 & 0.26 \end{bmatrix}$$

The first row of the product NR is the probability that a dollar in the 0–30-day age category will end up in each absorbing state. Thus, we see a 0.89 probability that a dollar in the 0–30-day category will eventually be paid and a 0.11 probability that it will become a bad debt. Similarly, the second row shows the probabilities associated with a dollar in the 31–90-day category; that is, a dollar in the 31–90-day category has a 0.74 probability of eventually being paid and a 0.26 probability of proving to be uncollectible. Using this information, we can predict the amount of money that will be paid and the amount that will be lost as bad debts.

Establishing the Allowance for Doubtful Accounts

Let B represent a two-element vector that contains the current accounts receivable balances in the 0–30-day and the 31–90-day categories; that is,

$$B = [b_1 \ b_2]$$

Total dollars in the 0–30-day category Total dollars in the 31–90-day category

Suppose that the December 31 balance of accounts receivable for Heidman's shows \$1000 in the 0–30-day category (state 3) and \$2000 in the 31–90-day category (state 4).

$$B = [1000 \ 2000]$$

We can multiply B times NR to determine how much of the \$3000 will be collected and how much will be lost. For example,

$$\begin{aligned} BNR &= [1000 \ 2000] \begin{bmatrix} 0.89 & 0.11 \\ 0.74 & 0.26 \end{bmatrix} \\ &= [2370 \ 630] \end{aligned}$$

Thus, we see that \$2370 of the accounts receivable balances will be collected and \$630 will be written off as a bad debt expense. Based on this analysis, the accounting department would set up an allowance for doubtful accounts of \$630.

The matrix multiplication of BNR is simply a convenient way of computing the eventual collections and bad debts of the accounts receivable. Recall that the NR matrix showed a 0.89 probability of collecting dollars in the 0–30-day category and a 0.74 probability of collecting dollars in the 31–90-day category. Thus, as was shown by the BNR calculation, we expect to collect a total of $(1000)0.89 + (2000)0.74 = 890 + 1480 = \2370 .

Suppose that on the basis of the previous analysis Heidman's would like to investigate the possibility of reducing the amount of bad debts. Recall that the analysis indicated that 11% of the amount in the 0–30-day age category and 26% of the amount in the 31–90-day age category will prove to be uncollectible. Let us assume that Heidman's is considering instituting a new credit policy involving a discount for prompt payment.

Management believes that the policy under consideration will increase the probability of a transition from the 0–30-day age category to the paid category and decrease the probability of a transition from the 0–30-day to the 31–90-day age category. Let us assume that a careful study of the effects of this new policy leads management to conclude that the following transition matrix would be applicable:

$$P = \begin{bmatrix} 1.0 & 0.0 & | & 0.0 & 0.0 \\ 0.0 & 1.0 & | & 0.0 & 0.0 \\ \hline 0.6 & 0.0 & | & 0.3 & 0.1 \\ 0.4 & 0.2 & | & 0.3 & 0.1 \end{bmatrix}$$

We see that the probability of a dollar in the 0–30-day age category making a transition to the paid category in the next period has increased to 0.6, and that the probability of a dollar in the 0–30-day age category making a transition to the 31–90-day category has decreased to 0.1. To determine the effect of these changes on bad debt expense, we must calculate N , NR , and BNR . We begin by using equation (17.5) to calculate the fundamental matrix N :

$$\begin{aligned} N &= (I - Q)^{-1} = \left\{ \begin{bmatrix} 1.0 & 0.0 \\ 0.0 & 1.0 \end{bmatrix} - \begin{bmatrix} 0.3 & 0.1 \\ 0.3 & 0.1 \end{bmatrix} \right\}^{-1} \\ &= \begin{bmatrix} 0.7 & -0.1 \\ -0.3 & 0.9 \end{bmatrix}^{-1} \\ &= \begin{bmatrix} 1.5 & 0.17 \\ 0.5 & 1.17 \end{bmatrix} \end{aligned}$$

By multiplying N times R , we obtain the new probabilities that the dollars in each age category will end up in the two absorbing states:

$$\begin{aligned} NR &= \begin{bmatrix} 1.5 & 0.17 \\ 0.5 & 1.17 \end{bmatrix} \begin{bmatrix} 0.6 & 0.0 \\ 0.4 & 0.2 \end{bmatrix} \\ &= \begin{bmatrix} 0.97 & 0.03 \\ 0.77 & 0.23 \end{bmatrix} \end{aligned}$$

We see that with the new credit policy we would expect only 3% of the funds in the 0–30-day age category and 23% of the funds in the 31–90-day age category to prove to be uncollectible. If, as before, we assume a current balance of \$1000 in the 0–30-day age category and \$2000 in the 31–90-day age category, we can calculate the total amount of accounts receivable that will end up in the two absorbing states by multiplying B times NR . We obtain

$$\begin{aligned} BNR &= [1000 \quad 2000] \begin{bmatrix} 0.97 & 0.03 \\ 0.77 & 0.23 \end{bmatrix} \\ &= [2510 \quad 490] \end{aligned}$$

Problem 13, which provides a variation of Heidman's Department Store problem, will give you practice in analyzing Markov processes with absorbing states.

Thus, the new credit policy shows a bad debt expense of \$490. Under the previous credit policy, we found the bad debt expense to be \$630. Thus, a savings of $\$630 - \$490 = \$140$ could be expected as a result of the new credit policy. Given the total accounts receivable balance of \$3000, this savings represents a $\$140/\$3000 = 4.7\%$ reduction in bad debt expense.

After considering the costs involved, management can evaluate the economics of adopting the new credit policy. If the cost, including discounts, is less than 4.7% of the accounts receivable balance, we would expect the new policy to lead to increased profits for Heidman's Department Store.

Summary

In this chapter we presented Markov process models as well as examples of their application. We saw that a Markov analysis could provide helpful decision-making information about a situation that involves a sequence of repeated trials with a finite number of possible states on each trial. A primary objective is obtaining information about the probability of each state after a large number of transitions or time periods.

A market share application showed the computational procedure for determining the steady-state probabilities that could be interpreted as market shares for two competing supermarkets. In an accounts receivable application, we introduced the notion of absorbing states; for the two absorbing states, referred to as the paid and bad debt categories, we showed how to determine the percentage of an accounts receivable balance that would be absorbed in each of these states.

Markov process models have also been used to analyze strategies in sporting events. The Q.M. in Action, Markov Processes and Canadian Curling, describes the advantage gained in the sport of curling from winning the opening coin toss.

Q.M. in ACTION

MARKOV PROCESSES AND CANADIAN CURLING*

Curling is a sport played on a strip of ice 14 feet wide and 146 feet long—about half the length of a football field. At the end of each strip is a “house” composed of four concentric circles etched in the ice, much like the target in a dartboard. The object is to slide a curling stone—called a rock—down the strip of ice and have it finish as close to the center of the house (the bulls-eye) as possible. A game consists of 10 ends. In an end, each team slides eight rocks down the strip and then the score is tallied. The team with the rock closest to the center of the house wins one or more points. A point is scored for every rock inside the closest rock for the other team. No rocks in the house means no score for the end.

The team that goes last has an advantage. For instance, that team has the opportunity to execute a “take out” by knocking the other team’s rock(s) out of the house with its last shot. The team that goes last in an end is said to have the hammer. At the beginning of the game a coin toss determines which team starts with the

hammer. As the game progresses, the hammer switches sides after any end in which the team with the hammer scores. If no score is made in an end, the hammer does not switch sides.

A Markov model was developed to determine the expected value of winning the coin toss to start the game with the hammer. Data were obtained for 8421 games played in the Canadian Men’s Curling Championship over the 13 years from 1985 to 1997. The transition probabilities were based on the probability distributions for points scored in each of the 10 ends. An interesting finding was that the transition probabilities for the first end and the last end (and any extra ends) differed from those for the middle ends (ends 2 through 9).

Results of the Markov analysis showed that the expected score differential in favor of the team winning the opening coin toss was 1.115 when using three separate sets of transition probabilities. When one set of aggregate transition probabilities was used for all ends, the expected score differential in favor of the team winning the opening toss was 1.006. These results clearly indicate a significant advantage in winning the opening toss.

*Based on Kent J. Kostuk and Keith A. Willoughby, “OR/MS ‘Rocks’ the House,” *OR/MS Today* (December 1999): 36–39.

Glossary

Markov chain with stationary transition probabilities A Markov process where the transition probabilities remain constant over time and the probability of being in a particular state at any one time period depends only on the state in the immediately preceding time period.

Trials of the process The events that trigger transitions of the system from one state to another. In many applications, successive time periods represent the trials of the process.

State of the system The condition of the system at any particular trial or time period.

Transition probability Given that the system is in state i during one period, the transition probability p_{ij} is the probability that the system will be in state j during the next period.

State probability The probability that the system will be in any particular state. (That is, $\pi_i(n)$ is the probability of the system being in state i in period n .)

Steady-state probability The probability that the system will be in any particular state after a large number of transitions. Once steady state has been reached, the state probabilities do not change from period to period.

Absorbing state A state is said to be absorbing if the probability of making a transition out of that state is zero. Thus, once the system has made a transition into an absorbing state, it will remain there.

Fundamental matrix A matrix necessary for the computation of probabilities associated with absorbing states of a Markov process.

Problems

- In the market share analysis of Section 17.1, suppose that we are considering the Markov process associated with the shopping trips of one customer, but we do not know where the customer shopped during the last week. Thus, we might assume a 0.5 probability that the customer shopped at Murphy's and a 0.5 probability that the customer shopped at Ashley's at period 0; that is, $\pi_1(0) = 0.5$ and $\pi_2(0) = 0.5$. Given these initial state probabilities, develop a table similar to Table 17.2, showing the probability of each state in future periods. What do you observe about the long-run probabilities of each state?
- Management of the New Fangled Softdrink Company believes that the probability of a customer purchasing Red Pop or the company's major competition, Super Cola, is based on the customer's most recent purchase. Suppose that the following transition probabilities are appropriate:

		To
From	Red Pop	Super Cola
Red Pop	0.9	0.1
Super Cola	0.1	0.9

- Show the two-period tree diagram for a customer who last purchased Red Pop. What is the probability that this customer purchases Red Pop on the second purchase?
 - What is the long-run market share for each of these two products?
 - A Red Pop advertising campaign is being planned to increase the probability of attracting Super Cola customers. Management believes that the new campaign will increase to 0.15 the probability of a customer switching from Super Cola to Red Pop. What is the projected effect of the advertising campaign on the market shares?
- The email server at Rockbottom University has been experiencing downtime. Let us assume that the trials of an associated Markov process are defined as one-hour periods and that the

probability of the system being in a running state or a down state is based on the state of the system in the previous period. Historical data show the following transition probabilities:

		To	
		Running	Down
From		Running	Down
Running		0.90	0.10
Down		0.30	0.70

- a. If the system is initially running, what is the probability of the system being down in the next hour of operation?
- b. What are the steady-state probabilities of the system being in the running state and in the down state?
4. One cause of the downtime in Problem 3 was traced to a specific piece of computer hardware. Management believes that switching to a different hardware component will result in the following transition probabilities:

		To	
		Running	Down
From		Running	Down
Running		0.95	0.05
Down		0.60	0.40

- a. What are the steady-state probabilities of the system being in the running and down states?
- b. If the cost of the system being down for any period is estimated to be \$500 (including lost productivity and maintenance costs), what is the breakeven cost for the new hardware component on a time-period basis?
5. A major traffic problem in the Greater Cincinnati area involves traffic attempting to cross the Ohio River from Cincinnati to Kentucky using Interstate 75. Let us assume that the probability of no traffic delay in one period, given no traffic delay in the preceding period, is 0.85 and that the probability of finding a traffic delay in one period, given a delay in the preceding period, is 0.75. Traffic is classified as having either a delay or a no-delay state, and the period considered is 30 minutes.
 - a. Assume that you are a motorist entering the traffic system and receive a radio report of a traffic delay. What is the probability that for the next 60 minutes (two time periods) the system will be in the delay state? Note that this result is the probability of being in the delay state for two consecutive periods.
 - b. What is the probability that in the long run the traffic will not be in the delay state?
 - c. An important assumption of the Markov process models presented in this chapter has been the constant or stationary transition probabilities as the system operates in the future. Do you believe this assumption should be questioned for this traffic problem? Explain.
6. Rock-Paper-Scissors is a simple game in which two players compete by simultaneously choosing rock, paper, or scissors. According to the classic rules of the game, paper beats rock, scissors beats paper, and rock beats scissors. After watching one particular player compete in this game for many rounds, you have observed that she chooses rock, paper, or scissors based on her previous choice according to the following transition probabilities:

		Next Choice		
		Rock	Paper	Scissors
Previous Choice		Rock	Paper	Scissors
Rock		0.27	0.42	0.31
Paper		0.36	0.15	0.49
Scissors		0.18	0.55	0.27

Assume you are competing against this player and that you must decide on all future choices now (before seeing any additional opponent choices).

- a. Given the opposing player last chose Rock, what is your best choice in the next round as her opponent?
- b. Given the opposing player last chose Rock, show the two-period tree diagram.
- c. Calculate $\Pi(2)$ and use this to find the probability that the opposing player will choose Paper in the second round.
7. Data collected from selected major metropolitan areas in the eastern United States show that 2% of individuals living within the city limits move to the suburbs during a one-year period while 1% of individuals living in the suburbs move to the city during a one-year period. Answer the following questions, assuming that this process is modeled by a Markov process with two states: city and suburbs:
 - a. Prepare the matrix of transition probabilities.
 - b. Compute the steady-state probabilities.
 - c. In a particular metropolitan area, 40% of the population lives in the city, and 60% of the population lives in the suburbs. What population changes do your steady-state probabilities project for this metropolitan area?
8. Assume that a third grocery store, Quick Stop Groceries, enters the market share and customer loyalty situation described in Section 17.1. Quick Stop Groceries is smaller than either Murphy's Foodliner or Ashley's Supermarket. However, Quick Stop's convenience with faster service and gasoline for automobiles can be expected to attract some customers who currently make weekly shopping visits to either Murphy's or Ashley's. Assume that the transition probabilities are as follows:

SELF test

From	To		
	Murphy's	Ashley's	Quick Stop
Murphy's Foodliner	0.85	0.10	0.05
Ashley's Supermarket	0.20	0.75	0.05
Quick Stop Groceries	0.15	0.10	0.75

- a. Compute the steady-state probabilities for this three-state Markov process.
- b. What market share will Quick Stop obtain?
- c. With 1000 customers, the original two-state Markov process in Section 17.1 projected 667 weekly customer trips to Murphy's Foodliner and 333 weekly customer trips to Ashley's Supermarket. What impact will Quick Stop have on the customer visits at Murphy's and Ashley's? Explain.
9. The purchase patterns for two brands of toothpaste can be expressed as a Markov process with the following transition probabilities:

From	To	
	Special B	MDA
Special B	0.90	0.10
MDA	0.05	0.95

- a. Which brand appears to have the most loyal customers? Explain.
- b. What are the projected market shares for the two brands?

10. Suppose that in Problem 9 a new toothpaste brand enters the market such that the following transition probabilities exist:

From	To		
Special B	Special B	MDA	T-White
Special B	0.80	0.10	0.10
MDA	0.05	0.75	0.20
T-White	0.40	0.30	0.30

What are the new long-run market shares? Which brand will suffer most from the introduction of the new brand of toothpaste?

11. In American football, touchdowns are worth 6 points. After scoring a touchdown, the scoring team may subsequently attempt to score one or two additional points. Going for one point is virtually an assured success, while going for two points is successful only with probability p . Consider the following game situation. The Temple Wildcats are losing by 14 points to the Killeen Tigers near the end of regulation time. The only way for Temple to win (or tie) this game is to score two touchdowns while not allowing Killeen to score again. The Temple coach must decide whether to attempt a 1-point or 2-point conversion after each touchdown. If the score is tied at the end of regulation time, the game goes into overtime where the first team to score wins. The Temple coach believes that there is a 50% chance that Temple will win if the game goes into overtime. The probability of successfully converting a 1-point conversion is 1.0. The probability of successfully converting a 2-point conversion is p .
- Assume Temple will score two touchdowns and Killeen will not score. Define the state of the system as the number of points by which Temple is currently trailing. Create a tree diagram for the situation in which Temple's coach attempts a 2-point conversion after the first touchdown. If the 2-point conversion is successful, Temple will go for 1 point after the second touchdown to win the game. If the 2-point conversion is unsuccessful, Temple will go for 2 points after the second touchdown in an attempt to tie the game and go to overtime.
 - Create the transition probability matrix for this decision problem.
 - If Temple's coach goes for a 1-point conversion after each touchdown, the game is assured of going to overtime and Temple will win with probability 0.5. For what values of p is the strategy defined in part a superior to going for 1 point after each touchdown?
12. Given the following transition matrix with states 1 and 2 as absorbing states, what is the probability that units in states 3 and 4 end up in each of the absorbing states?

$$P = \begin{bmatrix} 1.0 & 0.0 & 0.0 & 0.0 \\ 0.0 & 1.0 & 0.0 & 0.0 \\ 0.2 & 0.1 & 0.4 & 0.3 \\ 0.2 & 0.2 & 0.1 & 0.5 \end{bmatrix}$$

13. In the Heidman's Department Store problem of Section 17.2, suppose that the following transition matrix is appropriate:

$$P = \begin{bmatrix} 1.0 & 0.0 & 0.0 & 0.0 \\ 0.0 & 1.0 & 0.0 & 0.0 \\ 0.5 & 0.0 & 0.25 & 0.25 \\ 0.5 & 0.2 & 0.05 & 0.25 \end{bmatrix}$$

If Heidman's has \$4000 in the 0–30-day category and \$5000 in the 31–90-day category, what is your estimate of the amount of bad debts the company will experience?

SELF test

14. The KLM Christmas Tree Farm owns a plot of land with 5000 evergreen trees. Each year KLM allows retailers of Christmas trees to select and cut trees for sale to individual customers. KLM protects small trees (usually less than 4 feet tall) so that they will be available for sale in future years. Currently, 1500 trees are classified as protected trees, while the remaining 3500 are available for cutting. However, even though a tree is available for cutting in a given year, it may not be selected for cutting until future years. Most trees not cut in a given year live until the next year, but some diseased trees are lost every year.

In viewing the KLM Christmas tree operation as a Markov process with yearly periods, we define the following four states:

State 1. Cut and sold

State 2. Lost to disease

State 3. Too small for cutting

State 4. Available for cutting but not cut and sold

The following transition matrix is appropriate:

$$P = \begin{bmatrix} 1.0 & 0.0 & 0.0 & 0.0 \\ 0.0 & 1.0 & 0.0 & 0.0 \\ 0.1 & 0.2 & 0.5 & 0.2 \\ 0.4 & 0.1 & 0.0 & 0.5 \end{bmatrix}$$

How many of the farm's 5000 trees will be sold eventually, and how many will be lost?

15. A large corporation collected data on the reasons both middle managers and senior managers leave the company. Some managers eventually retire, but others leave the company prior to retirement for personal reasons, including more attractive positions with other firms. Assume that the following matrix of one-year transition probabilities applies with the four states of the Markov process being retirement, leaves prior to retirement for personal reasons, stays as a middle manager, and stays as a senior manager.

	Retirement	Leaves—Personal	Middle Manager	Senior Manager
Retirement	1.00	0.00	0.00	0.00
Leaves—Personal	0.00	1.00	0.00	0.00
Middle Manager	0.03	0.07	0.80	0.10
Senior Manager	0.08	0.01	0.03	0.88

- a. What states are considered absorbing states? Why?
 - b. Interpret the transition probabilities for the middle managers.
 - c. Interpret the transition probabilities for the senior managers.
 - d. What percentage of the current middle managers will eventually retire from the company? What percentage will leave the company for personal reasons?
 - e. The company currently has 920 managers: 640 middle managers and 280 senior managers. How many of these managers will eventually retire from the company? How many will leave the company for personal reasons?
16. Players in a particular sports league are classified based on the amount of time they play as backups or starters. Players can also become seriously injured or they can retire from competition. Consider the following transition probability matrix.

	Backup	Starter	Injured	Retired
Backup	0.4	0.4	0.1	0.1
Starter	0.1	0.5	0.15	0.25
Injured	0	0	1	0
Retired	0	0	0	1

- a. What state(s) are absorbing states?
- b. What percentage of current starters will eventually be injured?
- c. Currently a team called The Sharks has eight backups and five starters. How many of the players do you expect to end up injured? Retired?

Case Problem Dealer's Absorbing State Probabilities in Blackjack

The game of blackjack (sometimes called “21”) is a popular casino game. The goal is to have a hand with a value of 21 or as close to 21 as possible without exceeding 21. The player and the dealer are each dealt two cards initially. Both the player and dealer may draw additional cards (called “taking a hit”) in order to improve their hand. If either the player or dealer takes a hit and the value of the hand exceeds 21, the player or dealer is said to have gone broke and loses. Face cards and tens count 10 points, aces can be counted as 1 or 11, and all other cards count at their face value. The dealer’s advantage is that the player must decide on whether to take a hit first. The player who takes a hit and goes over 21 goes broke and loses, even if the dealer later goes broke. For instance, if the player has 16 and draws any card with a value higher than a 5, the player goes broke and loses. For this reason, players will often decide not to take a hit when the value of their hand is 12 or greater.

The dealer’s hand is dealt with one card up and one card down. So, the player’s decision of whether to take a hit is based on knowledge of the dealer’s up card. A gambling professional asks you to help determine the probability of the ending value of the dealer’s hand given different up cards. House rules at casinos require that the dealer continue to take a hit until the dealer’s hand reaches a value of 17 or higher. Having just studied Markov processes, you suggest that the dealer’s process of taking hits can be modeled as a Markov process with absorbing states.

Managerial Report

Prepare a report for the professional gambler that summarizes your findings. Include the following:

1. At some casinos, the dealer is required to stay (stop taking hits) when the dealer hand reaches soft or hard 17. A hand of soft 17 is one including an ace that may be counted as 1 or 11. In all casinos, the dealer is required to stay with soft 18, 19, 20, or 21. For each possible up card, determine the probability that the ending value of the dealer’s hand is 17, 18, 19, 20, 21, or broke.
2. At other casinos, the dealer is required to take a hit on soft 17, but must stay on all other hands with a value of 17, 18, 19, 20, or 21. For this situation, determine the probability of the ending value of the dealer’s hand.
3. Comment on whether the house rule of staying on soft 17 or hitting on soft 17 appears better for the player.

Appendix 17.1 Matrix Notation and Operations

Matrix Notation

A *matrix* is a rectangular arrangement of numbers. For example, consider the following matrix that we have named D :

$$D = \begin{bmatrix} 1 & 3 & 2 \\ 0 & 4 & 5 \end{bmatrix}$$

The matrix D is said to consist of six elements, where each element of D is a number. To identify a particular element of a matrix, we have to specify its location. Therefore, we introduce the concepts of rows and columns.

All elements across some horizontal line in a matrix are said to be in a row of the matrix. For example, elements 1, 3, and 2 in D are in the first row, and elements 0, 4, and 5 are in the second row. By convention, we refer to the top row as row 1, the second row from the top as row 2, and so on.

All elements along some vertical line are said to be in a column of the matrix. Elements 1 and 0 in D are elements in the first column, elements 3 and 4 are elements of the second column, and elements 2 and 5 are elements of the third column. By convention, we refer to the leftmost column as column 1, the next column to the right as column 2, and so on.

We can identify a particular element in a matrix by specifying its row and column position. For example, the element in row 1 and column 2 of D is the number 3. This position is written as

$$d_{12} = 3$$

In general, we use the following notation to refer to the specific elements of D :

$$d_{ij} = \text{element located in the } i\text{th row and } j\text{th column of } D$$

We always use capital letters for the names of matrixes and the corresponding lowercase letters with two subscripts to denote the elements.

The *size* of a matrix is the number of rows and columns in the matrix and is written as the number of rows \times the number of columns. Thus, the size of D is 2×3 .

Frequently we will encounter matrixes that have only one row or one column. For example,

$$G = \begin{bmatrix} 6 \\ 4 \\ 2 \\ 3 \end{bmatrix}$$

is a matrix that has only one column. Whenever a matrix has only one column, we call the matrix a *column vector*. In a similar manner, any matrix that has only one row is called a *row vector*. Using our previous notation for the elements of a matrix, we could refer to specific elements in G by writing g_{ij} . However, since G has only one column, the column position is unimportant, and we need only specify the row the element of interest is in. That is, instead of referring to elements in a vector using g_{ij} , we specify only one subscript, which denotes the position of the element in the vector. For example,

$$g_1 = 6 \qquad g_2 = 4 \qquad g_3 = 2 \qquad g_4 = 3$$

Matrix Operations

Matrix Transpose The transpose of a matrix is formed by making the rows in the original matrix the columns in the transpose matrix, and by making the columns in the original matrix the rows in the transpose matrix. For example, the transpose of the matrix

$$D = \begin{bmatrix} 1 & 3 & 2 \\ 0 & 4 & 5 \end{bmatrix}$$

is

$$D^t = \begin{bmatrix} 1 & 0 \\ 3 & 4 \\ 2 & 5 \end{bmatrix}$$

Note that we use the superscript t to denote the transpose of a matrix.

Matrix Multiplication We demonstrate how to perform two types of matrix multiplication: (1) multiplying two vectors, and (2) multiplying a matrix times a matrix.

The product of a row vector of size $1 \times n$ times a column vector of size $n \times 1$ is the number obtained by multiplying the first element in the row vector times the first element in the column vector, the second element in the row vector times the second element in the column vector, continuing on through the last element in the row vector times the last element in the column vector, and then summing the products. Suppose, for example, that we wanted to multiply the row vector H times the column vector G , where

$$H = [2 \ 1 \ 5 \ 0] \text{ and } G = \begin{bmatrix} 6 \\ 4 \\ 2 \\ 3 \end{bmatrix}$$

The product HG , referred to as a vector product, is given by

$$HG = 2(6) + 1(4) + 5(2) + 0(3) = 26$$

The product of a matrix of size $p \times n$ and a matrix of size $n \times m$ is a new matrix of size $p \times m$. The element in the i th row and j th column of the new matrix is given by the vector product of the i th row of the $p \times n$ matrix times the j th column of the $n \times m$ matrix. Suppose, for example, that we want to multiply D times A , where

$$D = \begin{bmatrix} 1 & 3 & 2 \\ 0 & 4 & 5 \end{bmatrix} \quad A = \begin{bmatrix} 1 & 3 & 5 \\ 2 & 0 & 4 \\ 1 & 5 & 2 \end{bmatrix}$$

Let $C = DA$ denote the product of D times A . The element in row 1 and column 1 of C is given by the vector product of the first row of D times the first column of A . Thus,

$$c_{11} = [1 \ 3 \ 2] \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} = 1(1) + 3(2) + 2(1) = 9$$

The element in row 2 and column 1 of C is given by the vector product of the second row of D times the first column of A . Thus,

$$c_{21} = [0 \ 4 \ 5] \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} = 0(1) + 4(2) + 5(1) = 13$$

Calculating the remaining elements of C in a similar fashion, we obtain

$$C = \begin{bmatrix} 9 & 13 & 21 \\ 13 & 25 & 26 \end{bmatrix}$$

Clearly, the product of a matrix and a vector is just a special case of multiplying a matrix times a matrix. For example, the product of a matrix of size $m \times n$ and a vector of size $n \times 1$ is a new vector of size $m \times 1$. The element in the i th position of the new vector is given by the vector product of the i th row of the $m \times n$ matrix times the $n \times 1$ column vector. Suppose, for example, that we want to multiply D times K , where

$$D = \begin{bmatrix} 1 & 3 & 2 \\ 0 & 4 & 5 \end{bmatrix} \quad K = \begin{bmatrix} 1 \\ 4 \\ 2 \end{bmatrix}$$

The first element of DK is given by the vector product of the first row of D times K . Thus,

$$\begin{bmatrix} 1 & 3 & 2 \end{bmatrix} \begin{bmatrix} 1 \\ 4 \\ 2 \end{bmatrix} = 1(1) + 3(4) + 2(2) = 17$$

The second element of DK is given by the vector product of the second row of D and K . Thus,

$$\begin{bmatrix} 0 & 4 & 5 \end{bmatrix} \begin{bmatrix} 1 \\ 4 \\ 2 \end{bmatrix} = 0(1) + 4(4) + 5(2) = 26$$

Hence, we see that the product of the matrix D times the vector K is given by

$$DK = \begin{bmatrix} 1 & 3 & 2 \\ 0 & 4 & 5 \end{bmatrix} \begin{bmatrix} 1 \\ 4 \\ 2 \end{bmatrix} = \begin{bmatrix} 17 \\ 26 \end{bmatrix}$$

Can any two matrixes be multiplied? The answer is no. To multiply two matrixes, the number of the columns in the first matrix must equal the number of rows in the second. If this property is satisfied, the matrixes are said to *conform for multiplication*. Thus, in our example, D and K could be multiplied because D had three columns and K had three rows.

Matrix Inverse The inverse of a matrix A is another matrix, denoted A^{-1} , such that $A^{-1}A = I$ and $AA^{-1} = I$. The inverse of any square matrix A consisting of two rows and two columns is computed as follows:

$$A = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix}$$

$$A^{-1} = \begin{bmatrix} a_{22}/d & -a_{12}/d \\ -a_{21}/d & a_{11}/d \end{bmatrix}$$

where $d = a_{11}a_{22} - a_{21}a_{12}$ is the determinant of the 2×2 matrix A . For example, if

$$A = \begin{bmatrix} 0.7 & -0.3 \\ -0.3 & 0.9 \end{bmatrix}$$

then

$$d = (0.7)(0.9) - (-0.3)(-0.3) = 0.54$$

and

$$A^{-1} = \begin{bmatrix} 0.9/0.54 & 0.3/0.54 \\ 0.3/0.54 & 0.7/0.54 \end{bmatrix} = \begin{bmatrix} 1.67 & 0.56 \\ 0.56 & 1.30 \end{bmatrix}$$

Appendix 17.2 Matrix Inversion with Excel

Excel provides a function called MINVERSE that can be used to compute the inverse of a matrix. This function is extremely useful when the inverse of a matrix of size 3×3 or larger is desired. To see how it is used, suppose we want to invert the following 3×3 matrix:

$$\begin{bmatrix} 3 & 5 & 0 \\ 0 & 1 & 1 \\ 8 & 5 & 0 \end{bmatrix}$$

Enter the matrix into cells B3:D5 of an Excel worksheet. The following steps will compute the inverse and place it in cells B7:D9:

- Step 1.** Select cells **B7:D9**
- Step 2.** Type **=MINVERSE(B3:D5)**
- Step 3.** Press **Ctrl + Shift + Enter**

Step 3 may appear strange. Excel's MINVERSE function returns an array (matrix) and must be used in what Excel calls an array formula. In step 3, we must press the Ctrl and Shift keys while we press Enter. The inverse matrix will then appear in cells B7:D9. It is

$$\begin{bmatrix} -0.20 & 0 & 0.20 \\ 0.32 & 0 & -0.12 \\ -0.32 & 1 & 0.12 \end{bmatrix}$$

APPENDIXES

APPENDIX A

Building Spreadsheet Models

APPENDIX B

Binomial Probabilities

APPENDIX C

Poisson Probabilities

APPENDIX D

Areas for the Standard Normal Distribution

APPENDIX E

Values of $e^{-\lambda}$

APPENDIX F

References and Bibliography

APPENDIX G

Self-Test Solutions and Answers to Even-Numbered Problems

Appendix A Building Spreadsheet Models

The purpose of this appendix is twofold. First, we provide an overview of Excel and discuss the basic operations needed to work with Excel workbooks and worksheets. Second, we provide an introduction to building mathematical models using Excel, including a discussion of how to find and use particular Excel functions, how to design and build good spreadsheet models, and how to ensure that these models are free of errors.

Overview of Microsoft Excel

A workbook is a file containing one or more worksheets.

When using Excel for modeling, the data and the model are displayed in workbooks, each of which contains a series of worksheets. Figure A.1 shows the layout of the blank workbook created each time Excel is opened. The workbook is named Book1 and consists of three worksheets named Sheet1, Sheet2, and Sheet3. Excel highlights the worksheet currently displayed (Sheet1) by setting the name on the worksheet tab in bold. To select a different worksheet, simply click on the corresponding tab. Note that cell A1 is initially selected.

The wide bar located across the top of the workbook is referred to as the Ribbon. Tabs, located at the top of the Ribbon, provide quick access to groups of related commands. There are eight tabs: Home, Insert, Page Layout, Formulas, Data, Review, View, and Add-Ins. Each tab contains several groups of related commands. Note that the Home tab is selected when Excel is opened. Four of the seven groups are displayed in Figure A.2. Under the Home tab there are seven groups of related commands: Clipboard, Font, Alignment, Number, Styles, Cells, and Editing. Commands are arranged within each group. For example, to change selected text to boldface, click the Home tab and click the Bold button in the Font group.

Figure A.3 illustrates the location of the File tab, the Quick Access Toolbar, and the Formula Bar. When you click the File tab, Excel provides a list of workbook options such as opening, saving, and printing (worksheets). The Quick Access Toolbar allows you to quickly access these workbook options. For instance, the Quick Access Toolbar shown in Figure A.3 includes a Save button that can be used to save files without having to first click the File tab. To add or remove features on the Quick Access Toolbar click the Customize Quick Access Toolbar button on the Quick Access Toolbar.

The Formula Bar contains a Name box, the Insert Function button , and a Formula box. In Figure A.3, “A1” appears in the Name box because cell A1 is selected. You can select any other cell in the worksheet by using the mouse to move the cursor to another cell and clicking or by typing the new cell location in the name box and pressing the Enter key. The Formula box is used to display the formula in the currently selected cell. For instance, if you had entered $=A1+A2$ into cell A3, whenever you select cell A3, the formula $=A1+A2$ will be shown in the Formula box. This feature makes it very easy to see and edit a formula in a particular cell. The Insert Function button allows you to quickly access all of the functions available in Excel. Later, we show how to find and use a particular function.

FIGURE A.1 BLANK WORKBOOK CREATED WHEN EXCEL IS STARTED

© Cengage Learning 2013

FIGURE A.2 PORTION OF THE HOME TAB

© Cengage Learning 2013

FIGURE A.3 EXCEL FILE TAB, QUICK ACCESS TOOLBAR, AND FORMULA BAR

Basic Workbook Operations

Figure A.4 illustrates the worksheet options that can be performed after right clicking on a worksheet tab. For instance, to change the name of the current worksheet from “Sheet1” to “NowlinModel,” right click the worksheet tab named “Sheet1” and select the Rename option. The current worksheet name (Sheet1) will be highlighted. Then, simply type the new name (NowlinModel) and press the Enter key to rename the worksheet.

Suppose that you wanted to create a copy of “Sheet1.” After right clicking the tab named “Sheet1,” select the Move or Copy option. When the Move or Copy dialog box appears, select Create a Copy and click OK. The name of the copied worksheet will appear as “Sheet1 (2).” You can then rename it, if desired.

To add a worksheet to the workbook, right click any worksheet tab and select the Insert option; when the Insert dialog box appears, select Worksheet and click OK. An additional blank worksheet titled “Sheet4” will appear in the workbook. You can also insert a new worksheet by clicking the Insert Worksheet tab button that appears to the right of the last worksheet tab displayed. Worksheets can be deleted by right clicking the worksheet tab and choosing Delete. After clicking Delete, a window will appear warning you that any data appearing in the worksheet will be lost. Click Delete to confirm that you do want to delete the worksheet. Worksheets can also be moved to other workbooks or a different position in the current workbook by using the Move or Copy option.

Creating, Saving, and Opening Files

As an illustration of manually entering, saving, and opening a file, we will use the Nowlin Plastics production example from Chapter 1. The objective is to compute the breakeven point for a product that has a fixed cost of \$3000, a variable cost per unit of \$2, and a selling price per unit of \$5. We begin by creating a worksheet containing the problem data.

FIGURE A.4 WORKSHEET OPTIONS OBTAINED AFTER RIGHT CLICKING ON A WORKSHEET TAB

© Cengage Learning 2013

If you have just opened Excel, a blank workbook containing three worksheets will be displayed. The Nowlin data can now be entered manually by simply typing the fixed cost of \$3000, the variable cost of \$2, and the selling price of \$5 into one of the worksheets. If Excel is currently running and no blank workbook is displayed, you can create a new blank workbook using the following steps:

- Step 1.** Click the **File** tab
- Step 2.** Click **New** in the list of options
- Step 3.** When the New Workbook dialog box appears:
Double click **Blank Workbook**

A new workbook containing three worksheets labeled Sheet1, Sheet2, and Sheet3 will appear.

We will place the data for the Nowlin example in the top portion of Sheet1 of the new workbook. First, we enter the label "Nowlin Plastics" into cell A1. To identify each of the three data values we enter the label "Fixed Cost" into cell A3, the label "Variable Cost Per Unit" into cell A5, and the label "Selling Price Per Unit" into cell A7. Next, we enter the actual cost and price data into the corresponding cells in column B: the value of \$3000 in cell B3; the value of \$2 in cell B5; and the value of \$5 into cell B7. Finally, we will change

FIGURE A.5 NOWLIN PLASTICS DATA

Nowlin Plastics								
1	Nowlin Plastics							
2								
3	Fixed Cost	\$3,000						
4								
5	Variable Cost Per Unit	\$2						
6								
7	Selling Price Per Unit	\$5						
8								

© Cengage Learning 2013

the name of the worksheet from “Sheet1” to “NowlinModel” using the procedure described previously. Figure A.5 shows a portion of the worksheet we have just developed.

Before we begin the development of the model portion of the worksheet, we recommend that you first save the current file; this will prevent you from having to reenter the data in case something happens that causes Excel to close. To save the workbook using the filename “Nowlin,” we perform the following steps:

- Step 1.** Click the **File** tab
- Step 2.** Click **Save** in the list of options
- Step 3.** When the **Save As** dialog box appears:
 - Select the location where you want to save the file
 - Type the file name “Nowlin” in the **File name** box
 - Click **Save**

Excel’s Save command is designed to save the file as an Excel workbook. As you work with and build models in Excel, you should follow the practice of periodically saving the file so you will not lose any work. Simply follow the procedure described above, using the Save command.

*Keyboard shortcut: To save the file, press **CTRL S**.*

You may want to create a copy of an existing file. For instance, suppose you change one or more of the data values and would like to save the modified file using the filename “NowlinMod.” The following steps show how to save the modified workbook using filename “NowlinMod.”

- Step 1.** Click the **File** tab
- Step 2.** Position the mouse pointer over **Save As**
- Step 3.** Click **Excel Workbook** from the list of options
- Step 4.** When the **Save As** dialog box appears:
 - In the **Save in** box select the location where you want to save the file
 - Type the filename “NowlinMod” in the **File name** box
 - Click **Save**

Once the *NowlinMod* workbook has been saved, you can continue to work with the file to perform whatever type of analysis is appropriate. When you are finished working with the file, simply click the close window button located at the top right-hand corner of the Ribbon.

You can easily access a saved file at another point in time. For example, the following steps show how to open the previously saved Nowlin workbook.

Step 1. Click the **File** tab

Step 2. Click **Open** in the list of options

Step 3. When the **Open** dialog box appears:

Select the location where you previously saved the file

Type the filename “Nowlin” in the **File name** box

Click **Open**

The procedures we showed for saving or opening a workbook begin by clicking on the File tab to access the Save and Open commands. Once you have used Excel for a while, you will probably find it more convenient to add these commands to the Quick Access Toolbar.

Cells, References, and Formulas in Excel

Assume that the Nowlin workbook is open again and that we would like to develop a model that can be used to compute the profit or loss associated with a given production volume. We will use the bottom portion of the worksheet shown in Figure A.5 to develop the model. The model will contain formulas that *refer to the location of the data cells* in the upper section of the worksheet. By putting the location of the data cells in the formula, we will build a model that can be easily updated with new data. This will be discussed in more detail later in this appendix in the section Principles for Building Good Spreadsheet Models.

We enter the label “Model” into cell A10 to provide a visual reminder that the bottom portion of this worksheet will contain the model. Next, we enter the labels “Production Volume” into cell A12, “Total Cost” into cell A14, “Total Revenue” into cell A16, and “Total Profit (Loss)” into cell A18. Cell B12 is used to contain a value for the production volume. We will now enter formulas into cells B14, B16, and B18 that use the production volume in cell B12 to compute the values for total cost, total revenue, and total profit or loss.

Total cost is the sum of the fixed cost (cell B3) and the total variable cost. The total variable cost is the product of the variable cost per unit (cell B5) and production volume (cell B12). Thus, the formula for total variable cost is $B5*B12$ and to compute the value of total cost, we enter the formula $=B3+B5*B12$ into cell B14. Next, total revenue is the product of the selling price per unit (cell B7) and the number of units produced (cell B12), which we enter in cell B16 as the formula $=B7*B12$. Finally, the total profit or loss is the difference between the total revenue (cell B16) and the total cost (cell B14). Thus, in cell B18 we enter the formula $=B16-B14$. Figure A.6 shows a portion of the worksheet just described.

We can now compute the total profit or loss for a particular production volume by entering a value for the production volume into cell B12. Figure A.7 shows the results after entering a value of 800 into cell B12. We see that a production volume of 800 units results in a total cost of \$4600, a total revenue of \$4000, and a loss of \$600.

FIGURE A.6 NOWLIN PLASTICS DATA AND MODEL

The screenshot shows a Microsoft Excel spreadsheet titled "Nowlin Plastics.xlsx". The data section contains the following information:

	A	B
1	Nowlin Plastics	
2		
3	Fixed Cost	3000
4		
5	Variable Cost Per Unit	2
6		
7	Selling Price Per Unit	5
8		
9		
10	Model	
11		
12	Production Volume	
13		
14	Total Cost	=B3+B5*B12
15		
16	Total Revenue	=B7*B12
17		
18	Total Profit (Loss)	=B16-B14
19		
20		
21		

The formula bar shows the active cell is A1. The status bar indicates the sheet name is "NowlinModel" and the zoom level is 100%.

© Cengage Learning 2013

Using Excel Functions

Excel provides a wealth of built-in formulas or functions for developing mathematical models. If we know which function is needed and how to use it, we can simply enter the function into the appropriate worksheet cell. However, if we are not sure which functions are available to accomplish a task or are not sure how to use a particular function, Excel can provide assistance.

Finding the Right Excel Function

To identify the functions available in Excel, click the Formulas tab on the Ribbon and then click the Insert Function button in the Function Library group. Alternatively, click the Insert Function button f_x on the formula bar. Either approach provides the Insert Function dialog box shown in Figure A.8.

The Search for a function box at the top of the Insert Function dialog box enables us to type a brief description for what we want to do. After doing so and clicking Go, Excel will search for and display, in the Select a function box, the functions that may accomplish our task. In many situations, however, we may want to browse through an entire category of functions to see what is available. For this task, the Or select a category box is helpful.

FIGURE A.7 NOWLIN PLASTICS RESULTS

The screenshot shows a Microsoft Excel spreadsheet titled "Nowlin Plastics.xlsx". The data is organized into sections:

	A	B	C
1	Nowlin Plastics		
2			
3	Fixed Cost	\$3,000	
4			
5	Variable Cost Per Unit	\$2	
6			
7	Selling Price Per Unit	\$5	
8			
9			
10	Model		
11			
12	Production Volume	800	
13			
14	Total Cost	\$4,600	
15			
16	Total Revenue	\$4,000	
17			
18	Total Profit (Loss)	-\$600	
19			
20			
21			

The status bar at the bottom left shows "NowlinModel". The status bar also includes icons for zoom, orientation, and other settings.

© Cengage Learning 2013

The Or select a category box contains a dropdown list of several categories of functions provided by Excel. Figure A.8 shows that we selected the Math & Trig category. As a result, Excel's Math & Trig functions appear in alphabetical order in the Select a function box. We see the ABS function listed first, followed by the ACOS function, and so on.

Colon Notation

Although many functions, such as the ABS function, have a single argument, some Excel functions depend on arrays. Colon notation provides an efficient way to convey arrays and matrices of cells to functions. The colon notation may be described as follows: B1:B5 means cell B1 “through” cell B5, namely the array of values stored in the locations (B1,B2,B3,B4,B5). Consider for example the following function =SUM(B1:B5). The sum function adds up the elements contained in the function’s argument. Hence, =SUM(B1:B5) evaluates the following formula:

$$=B1+B2+B3+B4+B5$$

FIGURE A.8 INSERT FUNCTION DIALOG BOX

© Cengage Learning 2013

FIGURE A.9 DESCRIPTION OF THE SUMPRODUCT FUNCTION IN THE INSERT FUNCTION DIALOG BOX

© Cengage Learning 2013

Inserting a Function into a Worksheet Cell

Through the use of an example, we will now show how to use the Insert Function and Function Arguments dialog boxes to select a function, develop its arguments, and insert the function into a worksheet cell. We also illustrate the use of a very useful function, the SUMPRODUCT function, and how to use colon notation in the argument of a function.

The SUMPRODUCT function, as shown in Figure A.9, is used in many of the Solver examples in the textbook. Note that SUMPRODUCT is now highlighted, and that immediately below the Select a function box we see SUMPRODUCT(array1,array2,array3, . . .), which indicates that the SUMPRODUCT function contains the array arguments array1, array2, array3, In addition, we see that the description of the SUMPRODUCT function is “Returns the sum of the products of corresponding ranges or arrays.” For example, the function =SUMPRODUCT(A1:A3,B1:B3) evaluates the formula $A1*B1 + A2*B2 + A3*B3$. As shown in the following example, this function can be very useful in calculations of cost, profit, and other such functions involving multiple arrays of numbers.

Figure A.10 displays an Excel worksheet for the Foster Generators Problem that appears in Chapter 10. This problem involves the transportation of a product from three plants (Cleveland, Bedford, and York) to four distribution centers (Boston, Chicago, St. Louis, and

FIGURE A.10 EXCEL WORKSHEET USED TO CALCULATE TOTAL SHIPPING COSTS FOR THE FOSTER GENERATORS TRANSPORTATION PROBLEM

Foster Generators

The screenshot shows an Excel spreadsheet titled "Foster Generators.xlsx". The data is organized into several sections:

- 1 Foster Generators**: A header row.
- 2**: An empty row.
- 3 Destination**: A section header.
- 4**: An empty row.
- 5**: A row for "Origin" (Cleveland, Bedford, York) with shipping costs to "Destination" (Boston, Chicago, St. Louis, Lexington). The total supply is 5000.
- 6**: A row for Cleveland with values 3, 2, 7, 6.
- 7**: A row for Bedford with values 7, 5, 2, 3.
- 8**: A row for York with values 2, 5, 4, 5.
- 9**: An empty row.
- 10**: An empty row.
- 11 Model**: A section header.
- 12**: An empty row.
- 13 Min Cost**: A cell containing a formula.
- 14**: An empty row.
- 15**: An empty row.
- 16 Destination**: A section header.
- 17**: An empty row.
- 18**: A row for "Origin" (Cleveland, Bedford, York) with "Total" columns. The total demand is 5000.
- 19**: A row for Cleveland with values 3500, 1500, 0, 0.
- 20**: A row for Bedford with values 0, 2500, 2000, 1500.
- 21**: A row for York with values 2500, 0, 0, 0.
- 22**: A row with formulas =, =, =, =.
- 23**: A row with values 6000, 4000, 2000, 1500.
- 24**: An empty row.
- 25**: An empty row.
- 26**: An empty row.
- 27**: An empty row.

Lexington). The costs for each unit shipped from each plant to each distribution center are shown in cells B5:E7, and the values in cells B18:E20 are the number of units shipped from each plant to each distribution center. Cell C13 will contain the total transportation cost corresponding to the transportation cost values in cells B5:E7.

The following steps show how to use the SUMPRODUCT function to compute the total transportation cost for Foster Generators.

Step 1. Select cell C13

Step 2. Click fx on the formula bar

Step 3. When the **Insert Function** dialog box appears:

Select **Math & Trig** in the **Or select a category** box

Select **SUMPRODUCT** in the **Select a function** box (as shown in Figure A.9)

Click **OK**

Step 4. When the **Function Arguments** box appears (see Figure A.11):

Enter B5:E7 in the **Array1** box

Enter B18:E20 in the **Array2** box

Click **OK**

The worksheet then appears as shown in Figure A.12. The value of the total transportation cost in cell C13 is 39,500, or \$39,500.

We illustrated the use of Excel's capability to provide assistance in using the SUMPRODUCT function. The procedure is similar for all Excel functions. This capability is especially helpful if you do not know which function to use or forget the proper name and/or syntax for a function.

Additional Excel Functions for Modeling

In this section we introduce some additional Excel functions that have proven useful in modeling decision problems.

FIGURE A.11 COMPLETED FUNCTION ARGUMENTS DIALOG BOX FOR THE SUMPRODUCT FUNCTION

FIGURE A.12 EXCEL WORKSHEET SHOWING THE USE OF EXCEL'S SUMPRODUCT FUNCTION TO CALCULATE TOTAL SHIPPING COSTS

© Cengage Learning 2013

IF and COUNTIF Functions

Let us consider the case of Gambrell Manufacturing. Gambrell Manufacturing produces car stereos. Stereos are composed of a variety of components that the company must carry in inventory to keep production running smoothly. However, because inventory can be a costly investment, Gambrell generally likes to keep the amount of inventory of the components it uses in manufacturing to a minimum. To help monitor and control its inventory of components, Gambrell uses an inventory policy known as an “order up to” policy. This type of inventory policy and others are discussed in detail in Chapter 14.

The “order up to policy” is as follows. Whenever the inventory on hand drops below a certain level, enough units are ordered to return the inventory to that predetermined level. If the current number of units in inventory, denoted by H , drops below M units, we order enough to get the inventory level back up to M units. M is called the Order Up to Point. Stated mathematically, if Q is the amount we order, then

$$Q = M - H$$

An inventory model for Gambrell Manufacturing appears in Figure A.13. In this worksheet, labeled “OrderQuantity” in the upper half of the worksheet, the component ID number, inventory on hand (H), order up to point (M), and cost per unit are given for each of

FIGURE A.13 THE GAMBRELL MANUFACTURING COMPONENT ORDERING MODEL

The screenshot shows a Microsoft Excel spreadsheet titled "Gambrell.xlsx - Microsoft Excel". The data is organized into two main sections: "Gambrell Manufacturing" and "Model".

Gambrell Manufacturing Data:

	A	B	C	D	E
1					
2	Gambrell Manufacturing				
3					
4	Component ID	570	578	741	755
5	Inventory On-Hand	5	30	70	17
6	Up to Order Point	100	55	70	45
7	Cost per unit	\$4.50	\$12.50	\$3.26	\$4.15
8					
9	Fixed Cost per Order	\$120			
10					

Model Calculations:

	A	B	C	D	E
11	Model				
12					
13	Component ID	570	578	741	755
14	Order Quantity	95	25	0	28
15	Cost of Goods	\$384.75	\$312.50	\$0.00	\$116.20
16					
17	Total Number of Orders	3			
18					
19	Total Fixed Costs	\$360.00			
20	Total Cost of Goods	\$813.45			
21	Total Cost	\$1,173.45			
22					
23					

© Cengage Learning 2013

four components. Also given in this sheet is the fixed cost per order. The fixed cost is interpreted as follows: Each time a component is ordered, it costs Gambrell \$120 to process the order. The fixed cost of \$120 is incurred regardless of how many units are ordered.

The model portion of the worksheet calculates the order quantity for each component. For example, for component 570, $M = 100$ and $H = 5$, so $Q = M - H = 100 - 5 = 95$. For component 741, $M = 70$ and $H = 70$ and no units are ordered because the on-hand inventory of 70 units is equal to the order point of 70. The calculations are similar for the other two components.

Depending on the number of units ordered, Gambrell receives a discount on the cost per unit. If 50 or more units are ordered, there is a quantity discount of 10% on every unit purchased. For example, for component 741, the cost per unit is \$4.50 and 95 units are ordered. Because 95 exceeds the 50-unit requirement, there is a 10% discount and the cost per unit is reduced to $\$4.50 - 0.1(\$4.50) = \$4.50 - \$0.45 = \$4.05$. Not including the fixed cost, the cost of goods purchased is then $\$4.05(95) = \384.75 .

The Excel functions used to perform these calculations are shown in Figure A.14. The IF function is used to calculate the purchase cost of goods for each component in row 15. The general form of the IF function is

$$=IF(condition, result \text{ if condition is true}, result \text{ if condition is false})$$

For example, in cell B15 we have $=IF(B14 >= 50, 0.9*B7, B7)*B14$. This statement says if the order quantity (cell B14) is greater than or equal to 50, then the cost per unit is $0.9*B7$ (there

FIGURE A.14 FORMULAS AND FUNCTIONS FOR GAMBRELL MANUFACTURING

Gambrell.xlsx - Microsoft Excel

The screenshot shows a Microsoft Excel spreadsheet titled "Gambrell.xlsx". The data is organized into two main sections: "Gambrell Manufacturing" and "Model".

Gambrell Manufacturing Data:

	A	B	C	D	E
1					
2	Gambrell Manufacturing				
3					
4	Component ID	570	578	741	755
5	Inventory On-Hand	5	30	70	17
6	Up to Order Point	100	55	70	45
7	Cost per unit	4.5	12.5	3.26	4.15
8					
9	Fixed Cost per Order	120			
10					
11	Model				
12					
13	Component ID	=B4	=C4	=D4	=E4
14	Order Quantity	=B6-B5	=C6-C5	=D6-D5	=E6-E5
15	Cost of Goods	=IF(B14 >= 50, 0.9*B7, B7)*B14	=IF(C14 >= 50, 0.9*C7, C7)*C14	=IF(D14 >= 50, 0.9*D7, D7)*D14	=IF(E14 >= 50, 0.9*E7, E7)*E14
16					
17	Total Number of Orders	=COUNTIF(B14:E14, ">0")			
18					
19	Total Fixed Costs	=B17*B9			
20	Total Cost of Goods	=SUM(B15:E15)			
21	Total Cost	=SUM(B19:B20)			
22					
23					
24					

OrderQuantity

is a 10% discount); otherwise, there is no discount and the cost per unit is the amount given in cell B7. The purchase cost of goods for the other components are computed in a like manner.

The total cost in cell B21 is the sum of the purchase cost of goods ordered in row 15 and the fixed ordering costs. Because we place three orders (one each for components 570, 578, and 755), the fixed cost of the orders is $3 \times 120 = \$360$.

The COUNTIF function in cell B17 is used to count how many times we order. In particular, it counts the number of components having a positive order quantity. The general form of the COUNTIF function is

$$=\text{COUNTIF}(range, condition)$$

The *range* is the range to search for the *condition*. The condition is the test to be counted when satisfied. Note that quotes are required for the condition with the COUNTIF function. In the Gambrell model in Figure A.14, cell B17 counts the number of cells that are greater than zero in the range of cells B14:E14. In the model, because only cells B14, C14, and E14 are greater than zero, the COUNTIF function in cell B17 returns 3.

As we have seen, IF and COUNTIF are powerful functions that allow us to make calculations based on a condition holding (or not). There are other such conditional functions available in Excel. In the problems at the end of this appendix, we ask you to investigate one such function, the SUMIF function. Another conditional function that is extremely useful in modeling is the VLOOKUP function. We discuss the VLOOKUP function with an example in the next section.

VLOOKUP Function

Next, consider the workbook named *OM455* shown in Figure A.15. The worksheet named *Grades* is shown. This worksheet calculates the course grades for the course OM 455. There are 11 students in the course. Each student has a midterm exam score and a final exam score,

FIGURE A.15 OM455 GRADE SPREADSHEET

WEB file
OM455

and these are averaged in column D to get the course average. The scale given in the upper portion of the worksheet is used to determine the course grade for each student. Consider, for example, the performance of student Choi in row 16. This student earned an 82 on the midterm, an 80 on the final, and a course average of 81. From the grading scale, this equates to a course grade of B.

The course average is simply the average of the midterm and final scores, but how do we get Excel to look in the grading scale table and automatically assign the correct course letter grade to each student? The VLOOKUP function allows us to do just that. The formulas and functions used in *OM455* are shown in Figure A.16.

The VLOOKUP function allows the user to pull a subset of data from a larger table of data based on some criterion. The general form of the VLOOKUP function is

$$=VLOOKUP(arg1,arg2,arg3,arg4)$$

where *arg1* is the value to search for in the first column of the table, *arg2* is the table location, *arg3* is the column location in the table to be returned, and *arg4* is TRUE if looking for the first partial match of *arg1* and FALSE for looking for an exact match of *arg1*. We will explain the difference between a partial and exact match in a moment. VLOOKUP assumes that the first column of the table is sorted in ascending order.

The VLOOKUP function for student Choi in cell E16 is as follows:

$$=VLOOKUP(D16,B6:D10,3,TRUE)$$

FIGURE A.16 THE FORMULAS AND FUNCTIONS USED IN OM 455

It is important to remember that VLOOKUP assumes that the column being searched is sorted in ascending order. You can sort values in ascending order by choosing the Data tab from the Ribbon, then choosing the Sort & Filter group and then choosing Sort.

This function uses the course average from cell D16 and searches the first column of the table defined by B6:D10. In the first column of the table (column B), Excel searches from the top until it finds a number strictly greater than the value of D16 (81). It then backs up one row (to row 9)¹. That is, it finds the last value in the first column less than or equal to 81. Because there is a 3 in the third argument of the VLOOKUP function, it takes the element in row 9 in the third column of the table, which is the letter “B.” In summary, the VLOOKUP takes the first argument and searches the first column of the table for the last row that is less than or equal to the first argument. It then selects from that row the element in the column number of the third argument.

Note: If the last element of the VLOOKUP function is “False,” the only change is that Excel searches for an exact match of the first argument in the first column of the data. VLOOKUP is very useful when you seek subsets of a table based on a condition.

Principles for Building Good Spreadsheet Models

We have covered some of the fundamentals of building spreadsheet models. There are some generally accepted guiding principles for how to build a spreadsheet so that it is more easily used by others and so that the risk of error is mitigated. In this section we discuss some of those principles.

¹If the value being searched for in the VLOOKUP function is larger than the largest value in the column being searched, then Excel will return the value from the row of the largest value. If the value being searched for is smaller than the smallest value in the column being searched, Excel will return a “#N/A” error.

Separate the Data from the Model

One of the first principles of good modeling is to separate the data from the model. This enables the user to update the model parameters without fear of mistakenly typing over a formula or function. For this reason, it is good practice to have a data section at the top of the spreadsheet. A separate model section should contain all calculations and in general should not be updated by a user. For a what-if model or an optimization model, there might also be a separate section for decision cells (values that are not data or calculations, but are the outputs we seek from the model).

The Nowlin model in Figure A.6 is a good example. The data section is in the upper part of the spreadsheet followed by the model section that contains the calculations. The Gambrell model in Figure A.13 does not totally employ the principle of data/model separation. A better model would have the 50-unit hurdle and the 90% cost (10% discount) as data in the upper section. Then the formulas in row 15 would simply refer to the cells in the upper section. This would allow the user to easily change the discount, for example, without having to change all four formulas in row 15.

Document the Model

A good spreadsheet model is well documented. Clear labels and proper formatting and alignment make the spreadsheet easier to navigate and understand. For example, if the values in a worksheet are cost, currency formatting should be used. No cells should be unlabeled. A new user should be able to easily understand the model and its calculations. Figure A.17 shows a better-documented version of the Foster Generators model previously discussed (Figure A.10). The tables are more explicitly labeled, and shading focuses the user on the objective and the decision cells (amount to ship). The per-unit shipping cost data and total (Min) cost have been properly formatted as currency.

Use Simple Formulas and Cell Names

Clear formulas can eliminate unnecessary calculations, reduce errors, and make it easier to maintain your spreadsheet. Long and complex calculations should be divided into several cells. This makes the formula easier to understand and easier to edit. Avoid using numbers in a formula. Instead, put the number in a cell in the data section of your worksheet and refer to the cell location of the data in the formula. Building the formula in this manner avoids having to edit the formula for a simple data change.

Using cell names can make a formula much easier to understand. To assign a name to a cell, use the following steps:

- Step 1.** Select the cell or range of cells you would like to name
- Step 2.** Select the **Formulas** tab from the Ribbon
- Step 3.** Choose **Define Name** from the **Defined Names** group
- Step 4.** The **New Name** dialog box will appear, as shown in Figure A.18
Enter the name you would like to use in the **Name:** box and Click **OK**

Following this procedure and naming all cells in the *Nowlin Plastics* spreadsheet model leads to the model shown in Figure A.19. Compare this to Figure A.6 to easily understand the formulas in the model.

FIGURE A.17 A BETTER-DOCUMENTED FOSTER GENERATORS MODEL

WEB file
Foster Rev

© Cengage Learning 2013

FIGURE A.18 THE DEFINE NAME DIALOG BOX

© Cengage Learning 2013

FIGURE A.19 THE NOWLIN PLASTICS MODEL FORMULAS WITH NAMED CELLS

Nowlin Plastics		
A1	f _x	Nowlin Plastics
1	Nowlin Plastics	
2		
3	Fixed Cost	3000
4		
5	Variable Cost Per Unit	2
6		
7	Selling Price Per Unit	5
8		
9		
10	Models	
11		
12	Production Volume	800
13		
14	Total Cost	=Fixed_Cost+Variable_Cost_Per_Unit*Production_Volume
15		
16	Total Revenue	=Selling_Price_Per_Unit*Production_Volume
17		
18	Total Profit (Loss)	=Total_Revenue-Total_Cost
19		

© Cengage Learning 2013

A name is also easily applied to a range as follows. First, highlight the range of interest. Then click on the Name Box in the Formula Bar (refer back to Figure A.3) and type in the desired range name.

Use of Relative and Absolute Cell References

There are a number of ways to copy a formula from one cell to another in an Excel worksheet. One way to copy the a formula from one cell to another is presented here:

- Step 1.** Select the cell you would like to copy
- Step 2.** Right click on the mouse
- Step 3.** Click **Copy**
- Step 4.** Select the cell where you would like to put the copy
- Step 5.** Right click on the mouse
- Step 6.** Click **Paste**

When copying in Excel, one can use a relative or an absolute address. When copied, a relative address adjusts with the move of the copy, whereas an absolute address stays in its original form. Relative addresses are of the form C7. Absolute addresses have \$ in front of the column and/or row, for example, \$C\$7. How you use relative and absolute addresses can have an impact on the amount of effort it takes to build a model and the opportunity for error in constructing the model.

Let us reconsider the *OM455* grading spreadsheet previously discussed in this appendix and shown in Figure A.16. Recall that we used the VLOOKUP function to retrieve the appropriate letter grade for each student. The following formula is in cell E14:

$$=VLOOKUP(D14,B6:D10,3,TRUE)$$

Note that this formula contains only relative addresses. If we copy this to cell E15, we get the following result:

$$=VLOOKUP(D15,B7:D11,3,TRUE)$$

Although the first argument has correctly changed to D15 (we want to calculate the letter grade for the student in row 15), the table in the function has also shifted to B7:D11. What we desired was for this table location to remain the same. A better approach would have been to use the following formula in cell E14:

$$=VLOOKUP(D14,B6:D10,3,TRUE)$$

Copying this formula to cell E15 results in the following formula:

$$=VLOOKUP(D15,B6:D10,3,TRUE)$$

This correctly changes the first argument to D15 and keeps the data table intact. Using absolute referencing is extremely useful if you have a function that has a reference that should not change when applied to another cell and you are copying the formula to other locations. In the case of the *OM455* workbook, instead of typing the VLOOKUP for each student, we can use absolute referencing on the table and then copy from row 14 to rows 15 through 24.

In this section we have discussed guidelines for good spreadsheet model building. In the next section we discuss Excel tools available for checking and debugging spreadsheet models.

Auditing Excel Models

Excel contains a variety of tools to assist you in the development and debugging of spreadsheet models. These tools are found in the Formula Auditing group of the Formulas Tab as shown in Figure A.20. Let us review each of the tools available in this group.

FIGURE A.20 THE FORMULA AUDITING GROUP OF THE FORMULAS TAB

Trace Precedents and Dependents

The Trace Precedents button, **Trace Precedents**, creates arrows pointing to the selected cell from cells that are part of the formula in that cell. The Trace Dependents button, **Trace Dependents**, on the other hand, shows arrows pointing from the selected cell to cells that depend on the selected cell. Both of the tools are excellent for quickly ascertaining how parts of a model are linked.

An example of Trace Precedents is shown in Figure A.21. Here we have opened the *Foster Rev* worksheet, selected cell C14, and clicked the Trace Precedents button in the Formula Auditing group. Recall that the cost in cell C14 is calculated as the SUMPRODUCT of the per-unit shipping cost and units shipped. In Figure A.21, to show this relationship, arrows are drawn to these respective areas of the spreadsheet to cell C14. These arrows may be removed by clicking on the Remove Arrows button in the Formula Auditing group.

FIGURE A.21 TRACE PRECEDENTS FOR CELL C14 (COST) IN THE FOSTER GENERATORS REV MODEL

WEB file
Foster Rev

An example of Trace Dependents is shown in Figure A.22. We have selected cell E20, the units shipped from Bedford to Lexington, and clicked on the Trace Dependents button in the Formula Auditing group. As shown in Figure A.22, units shipped from Bedford to Lexington impacts the cost function in cell C14, the total units shipped from Bedford given in cell F20, and the total units shipped to Lexington in cell E22. These arrows may be removed by clicking on the Remove Arrows button in the Formula Auditing group.

Trace Precedents and Trace Dependents can highlight errors in copying and formula construction by showing that incorrect sections of the worksheet are referenced.

Show Formulas

The Show Formulas button, , does exactly that. To see the formulas in a worksheet, simply click on any cell in the worksheet and then click on Show Formulas. You will see the formulas that exist in that worksheet. To go back to hiding the formulas, click

FIGURE A.22 TRACE DEPENDENTS FOR CELL E20 (UNITS SHIPPED FROM BEDFORD TO LEXINGTON) IN THE FOSTER GENERATORS REV MODEL

FIGURE A.23 THE EVALUATE FORMULA DIALOG BOX

© Cengage Learning 2013

again on the Show Formulas button. Figure A.6 gives an example of the show formulas view. This allows you to inspect each formula in detail in its cell location.

Evaluate Formulas

The Evaluate Formula button, , allows you to investigate the calculations of particular cell in great detail. To invoke this tool, we simply select a cell containing a formula and click on the Evaluate Formula button in the Formula Auditing group. As an example, we select cell B15 of the Gambrell Manufacturing model (see Figures A.13 and A.14). Recall we are calculating cost of goods based upon whether or not there is a quantity discount. Clicking on the Evaluate button allows you to evaluate this formula explicitly. The Evaluate Formula dialog box appears in Figure A.23. Figure A.24 shows the result of one

FIGURE A.24 THE EVALUATE FORMULA AFTER ONE CLICK OF THE EVALUATE BUTTON

© Cengage Learning 2013

click of the Evaluate button. The B14 has changed to its value of 95. Further clicks would evaluate in order, from left to right, the remaining components of the formula. We ask the reader to further explore this tool in an exercise at the end of this appendix.

The Evaluate Formula tool provides an excellent means of identifying the exact location of an error in a formula.

Error Checking

The Error Checking button, Error Checking ▾, provides an automatic means of checking for mathematical errors within formulas of a worksheet. Clicking on the Error Checking button causes Excel to check every formula in the sheet for calculation errors. If an error is found, the Error Checking dialog box appears. An example for a hypothetical division by zero error is shown in Figure A.25. From this box, the formula can be edited or the calculation steps can be observed (as in the previous section on Evaluate Formulas).

Watch Window

The Watch Window, located in the Formula Auditing group, allows the user to observe the values of cells included in the Watch Window box list. This is useful for large models when not all the model is observable on the screen or when multiple worksheets are used. The user can monitor how the listed cells change with a change in the model without searching through the worksheet or changing from one worksheet to another.

A Watch Window for the Gambrell Manufacturing model is shown in Figure A.26. The following steps were used from the OrderQuantity worksheet to add cell B15 of the OrderQuantity worksheet to the watch list:

- Step 1.** Select the **Formulas** tab
- Step 2.** Select **Watch Window** from the **Formula Auditing** group
The **Watch Window** will appear
- Step 3.** Select **Add Watch**
- Step 4.** Click on the cell you would like to add to the watch list (in this case **B15**)

As shown in Figure A.26, the list gives the workbook name, worksheet name, cell name (if used), cell location, cell value, and cell formula. To delete a cell from the watch list, select

FIGURE A.25 THE ERROR CHECKING DIALOG BOX FOR A DIVISION BY ZERO ERROR

FIGURE A.26 THE WATCH WINDOW FOR THE GAMBRELL MANUFACTURING MODEL

Book	Sheet	Name	Cell	Value	Formula
Gambr...	Order...		B15	\$384.75	=IF(B14 >= 50, 0.9*B7,B7)*B14

© Cengage Learning 2013

the entry from the list and then click on the Delete Watch button in the upper part of the Watch Window.

The Watch Window, as shown in Figure A.26, allows us to monitor the value of B15 as we make changes elsewhere in the worksheet. Furthermore, if we had other worksheets in this workbook, we could monitor changes to B15 of the OrderQuantity worksheet even from these other worksheets. The Watch Window is observable regardless of where we are in any worksheet of a workbook.

Summary

In this appendix we have discussed how to build effective spreadsheet models using Excel. We provided an overview on workbooks and worksheets and details on useful Excel functions. We also discussed a set of principles for good modeling and tools for auditing spreadsheet models.

Problems

Nowlin Plastics

1. Open the file *Nowlin Plastics*. Recall that we have modeled total profit for the product CD-50 in this spreadsheet. Suppose we have a second product called a CD-100, with the following characteristics:

$$\text{Fixed Cost} = \$2500$$

$$\text{Variable Cost per Unit} = \$1.67$$

$$\text{Selling Price per Unit} = \$4.40$$

Extend the model so that the profit is calculated for each product and then totaled to give an overall profit generated for the two products. Use a CD-100 production volume of 1200. Save this file as *Nowlin Plastics2*. Hint: Place the data for CD-100 in column C and copy the formulas in rows 14, 16, and 18 to column C.

2. Assume that in an empty Excel worksheet in cell A1 you enter the formula $=B1*\$F\3 . You now copy this formula into cell E6. What is the modified formula that appears in E6?
3. Open the file *Foster Rev*. Select cells B6:E8 and name these cells *Shipping_Cost*. Select cells B19:E21 and name these cells *Units_Shipped*. Use these names in the SUMPRODUCT function in cell C14 to compute cost and verify that you obtain the same cost (\$39,500).

4. Open the file *Nowlin Plastics*. Recall that we have modeled total profit for the product CD-50 in this spreadsheet. Modify the spreadsheet to take into account production capacity and forecasted demand. If forecasted demand is less than or equal to capacity, Nowlin will produce only the forecasted demand; otherwise, they will produce the full capacity. For this example, use forecasted demand of 1200 and capacity of 1500. *Hint:* Enter demand and capacity into the data section of the model. Then use an IF statement to calculate production volume.
5. Cox Electric makes electronic components and has estimated the following for a new design of one of its products:

Fixed Cost = \$10,000

Revenue per unit = \$0.65

Material cost per unit = \$0.15

Labor cost per unit = \$0.10

These data are given in the spreadsheet *Cox Electric*. Also in the spreadsheet in row 14 is a profit model that gives the profit (or loss) for a specified volume (cell C14).

- a. Use the Show Formula button in the Formula Auditing group of the Formulas tab to see the formulas and cell references used in row 14.
- b. Use the Trace Precedents tool to see how the formulas are dependent on the elements of the data section.
- c. Use trial and error, by trying various values of volume in cell C14, to arrive at a breakeven volume.
6. Return to the *Cox Electric* spreadsheet. Build a table of profits based on different volume levels by doing the following: In cell C15, enter a volume of 20,000. Look at each formula in row 14 and decide which references should be absolute or relative for purposes of copying the formulas to row 15. Make the necessary changes to row 14 (change any references that should be absolute by putting in \$). Copy cells D14:I14 to row 15. Continue this with new rows until a positive profit is found. Save your file as *Cox_Breakeven*.
7. Open the workbook *OM455*. Save the file under a new name, *OM455COUNTIF*. Suppose we wish to automatically count the number of each letter grade.
 - a. Begin by putting the letters A, B, C, D, and F in cells C29:C33. Use the COUNTIF function in cells D29:D33 to count the number of each letter grade. *Hint:* Create the necessary COUNTIF function in cell D29. Use absolute referencing on the range (\$E14:\$E\$24) and then copy the function to cells D30:D33 to count the number of each of the other letter grades.
 - b. We are considering a different grading scale as follows:

Lower	Upper	Grade
0	69	F
70	76	D
77	84	C
85	92	B
93	100	A

For the current list of students, use the COUNTIF function to determine the number of A, B, C, D, and F letter grades earned under this new system.

OM455

8. Open the workbook *OM455*. Save the file under a new name, *OM455Revised*. Suppose we wish to use a more refined grading system, as shown below:

Lower	Upper	Grade
0	59	F
60	69	D
70	72	C-
73	76	C-
77	79	C+
80	82	B-
83	86	B
87	89	B+
90	92	A-
93	100	A

Update the file to use this more refined grading system. How many of each letter grade are awarded under the new system? Hint: Build a new grading table and use VLOOKUP and an absolute reference to the table. Then use COUNTIF to count the number of each letter grade.

Newton_data

9. Newton Manufacturing produces scientific calculators. The models are N350, N450, and the N900. Newton has planned its distribution of these products around eight customer zones: Brazil, China, France, Malaysia, U.S. Northeast, U.S. Southeast, U.S. Midwest, and U.S. West. Data for the current quarter (volume to be shipped in thousands of units) for each product and each customer zone are given in the file *Newton_data*.

Newton would like to know the total number of units going to each customer zone and also the total units of each product shipped. There are several ways to get this information from the data set. One way is to use the SUMIF function.

The SUMIF function extends the SUM function by allowing the user to add the values of cells meeting a logical condition. This general form of the function is

$$=\text{SUMIF}(\text{test range}, \text{condition}, \text{range to be summed})$$

The *test range* is an area to search to test the *condition*, and the *range to be summed* is the position of the data to be summed. So, for example, using the *Newton_data* file, we would use the following function to get the total units sent to Malaysia:

$$=\text{SUMIF(A3:A26,A3,C3:C26)}$$

Here, A3 is Malaysia, A3:A26 is the range of customer zones, and C3:C26 are the volumes for each product for these customer zones. The SUMIF looks for matches of Malaysia in column A and, if a match is found, adds the volume to the total. Use the SUMIF function to get each total volume by zone and each total volume by product.

Williamson

10. Consider the transportation model given in the Excel file *Williamson*. It is a model that is very similar to the Foster Generators model. Williamson produces a single product and has plants in Atlanta, Lexington, Chicago, and Salt Lake City and warehouses in Portland, St. Paul, Las Vegas, Tuscon, and Cleveland. Each plant has a capacity and each warehouse has a demand. Williamson would like to find a low-cost shipping plan. Mr. Williamson has reviewed the results and notices right away that the total cost is way out of line. Use the Formula Auditing Tools under the Formulas tab in Excel to find any errors in this

model. Correct the errors. *Hint:* There are two errors in this model. Be sure to check every formula.

The following two problems concern constructing well-structured and useful spreadsheet models. Many of the concepts discussed in Appendix A will be useful in doing these problems.

11. Develop a spreadsheet model that could be used to assist a user with retirement planning. Your model should include the following input parameters:

User's Current Age = 40 years

User's Current Total Retirement Savings = \$250,000

Annual Rate of Return on Retirement Savings = 5%

User's Current Annual Salary = \$145,000

Expected Annual Percentage Increase in Salary = 3%

User's Percentage of Annual Salary Contributed to Retirement = 10%

Income Tax Rate Pre-Retirement = 28%

User's Expected Age of Retirement = 65

User's Expected Annual Expenses after Retirement (current dollars) = \$55,000

Rate of Return on Retirement Savings After Retirement = 3%

Income Tax Rate Post-Retirement = 15%

Assume that the user's employer contributes 6% of the user's salary to his/her retirement fund and that the user's annual contributions to his/her retirement are before taxes (tax free) up to a contribution of \$16,000.

Your spreadsheet model should provide the accumulated savings at the onset of retirement as well as the age at which funds will be depleted (given assumptions on the input parameters).

Perform and report an analysis to demonstrate the sensitivity of the age at which funds will be depleted on the retirement age and the percent of annual salary contributed to retirement.

12. A few years back, Dave and Jana bought a new home. They borrowed \$230,415 at a fixed rate of 5.49% (15-year term) with monthly payments of \$1,881.46. They just made their twenty-fifth payment and the current balance on the loan is \$208,555.87.

Interest rates are at an all-time low and Dave and Jana are thinking of refinancing to a new 15-year fixed loan. Their bank has made the following offer: 15-year term, 3.8%, plus out-of-pocket costs of \$2,937. The out-of-pocket costs must be paid in full at the time of refinancing.

Build a spreadsheet model to evaluate this offer. The Excel function

$$=\text{PMT}(rate, nper, pv, fv, type)$$

calculates the payment for a loan based on constant payments and a constant interest rate. The arguments of this function are

rate = the interest rate for the loan

nper = the total number of payments

pv = present value—the amount borrowed

fv = future value—the desired cash balance after the last payment (usually 0)

type = payment type (0 = end of period, 1 = beginning of the period)

For example, for the Dave and Jana's original loan there will be 180 payments ($12 \times 15 = 180$), so we would use $=\text{PMT}(.0549/12, 180, 230415, 0, 0) = \1881.46 . For payment calculations, we assume that the payment is made at the end of the month.

The savings from refinancing occur over time and therefore need to be discounted back to today's dollars. The formula for converting K dollars saved t months from now to today's dollars is:

$$\frac{K}{(1 + r)^{t-1}}$$

where r is the monthly inflation rate. Assume $r = .002$.

Use your model to get the savings in today's dollars associated with the refinanced loan versus staying with the original loan.

Appendix B Binomial Probabilities

Entries in the following table give the probability of x successes in n trials of a binomial experiment, where p is the probability of a success on one trial. For example, with $n = 6$ trials and $p = 0.40$, the probability of $x = 2$ successes is 0.3110.

n	x	p									
		0.05	0.10	0.15	0.20	0.25	0.30	0.35	0.40	0.45	0.50
1	0	0.9500	0.9000	0.8500	0.8000	0.7500	0.7000	0.6500	0.6000	0.5500	0.5000
	1	0.0500	0.1000	0.1500	0.2000	0.2500	0.3000	0.3500	0.4000	0.4500	0.5000
2	0	0.9025	0.8100	0.7225	0.6400	0.5625	0.4900	0.4225	0.3600	0.3025	0.2500
	1	0.0950	0.1800	0.2550	0.3200	0.3750	0.4200	0.4550	0.4800	0.4950	0.5000
	2	0.0025	0.0100	0.0225	0.0400	0.0625	0.0900	0.1225	0.1600	0.2025	0.2500
3	0	0.8574	0.7290	0.6141	0.5120	0.4219	0.3430	0.2746	0.2160	0.1664	0.1250
	1	0.1354	0.2430	0.3251	0.3840	0.4219	0.4410	0.4436	0.4320	0.4084	0.3750
	2	0.0071	0.0270	0.0574	0.0960	0.1406	0.1890	0.2389	0.2880	0.3341	0.3750
	3	0.0001	0.0010	0.0034	0.0080	0.0156	0.0270	0.0429	0.0640	0.0911	0.1250
4	0	0.8145	0.6561	0.5220	0.4096	0.3164	0.2401	0.1785	0.1296	0.0915	0.0625
	1	0.1715	0.2916	0.3685	0.4096	0.4219	0.4116	0.3845	0.3456	0.2995	0.2500
	2	0.0135	0.0486	0.0975	0.1536	0.2109	0.2646	0.3105	0.3456	0.3675	0.3750
	3	0.0005	0.0036	0.0115	0.0256	0.0469	0.0756	0.1115	0.1536	0.2005	0.2500
	4	0.0000	0.0001	0.0005	0.0016	0.0039	0.0081	0.0150	0.0256	0.0410	0.0625
5	0	0.7738	0.5905	0.4437	0.3277	0.2373	0.1681	0.1160	0.0778	0.0503	0.0312
	1	0.2036	0.3280	0.3915	0.4096	0.3955	0.3602	0.3124	0.2592	0.2059	0.1562
	2	0.0214	0.0729	0.1382	0.2048	0.2637	0.3087	0.3364	0.3456	0.3369	0.3125
	3	0.0011	0.0081	0.0244	0.0512	0.0879	0.1323	0.1811	0.2304	0.2757	0.3125
	4	0.0000	0.0004	0.0022	0.0064	0.0146	0.0284	0.0488	0.0768	0.1128	0.1562
	5	0.0000	0.0000	0.0001	0.0003	0.0010	0.0024	0.0053	0.0102	0.0185	0.0312
6	0	0.7351	0.5314	0.3771	0.2621	0.1780	0.1176	0.0754	0.0467	0.0277	0.0156
	1	0.2321	0.3543	0.3993	0.3932	0.3560	0.3025	0.2437	0.1866	0.1359	0.0938
	2	0.0305	0.0984	0.1762	0.2458	0.2966	0.3241	0.3280	0.3110	0.2780	0.2344
	3	0.0021	0.0146	0.0415	0.0819	0.1318	0.1852	0.2355	0.2765	0.3032	0.3125
	4	0.0001	0.0012	0.0055	0.0154	0.0330	0.0595	0.0951	0.1382	0.1861	0.2344
	5	0.0000	0.0001	0.0004	0.0015	0.0044	0.0102	0.0205	0.0369	0.0609	0.0938
	6	0.0000	0.0000	0.0000	0.0001	0.0002	0.0007	0.0018	0.0041	0.0083	0.0156
7	0	0.6983	0.4783	0.3206	0.2097	0.1335	0.0824	0.0490	0.0280	0.0152	0.0078
	1	0.2573	0.3720	0.3960	0.3670	0.3115	0.2471	0.1848	0.1306	0.0872	0.0547
	2	0.0406	0.1240	0.2097	0.2753	0.3115	0.3177	0.2985	0.2613	0.2140	0.1641
	3	0.0036	0.0230	0.0617	0.1147	0.1730	0.2269	0.2679	0.2903	0.2918	0.2734
	4	0.0002	0.0026	0.0109	0.0287	0.0577	0.0972	0.1442	0.1935	0.2388	0.2734
	5	0.0000	0.0002	0.0012	0.0043	0.0115	0.0250	0.0466	0.0774	0.1172	0.1641
	6	0.0000	0.0000	0.0001	0.0004	0.0013	0.0036	0.0084	0.0172	0.0320	0.0547
	7	0.0000	0.0000	0.0000	0.0000	0.0001	0.0002	0.0006	0.0016	0.0037	0.0078

Binomial Probabilities (Continued)

n	x	p									
		0.05	0.10	0.15	0.20	0.25	0.30	0.35	0.40	0.45	0.50
8	0	0.6634	0.4305	0.2725	0.1678	0.1001	0.0576	0.0319	0.0168	0.0084	0.0039
	1	0.2793	0.3826	0.3847	0.3355	0.2670	0.1977	0.1373	0.0896	0.0548	0.0312
	2	0.0515	0.1488	0.2376	0.2936	0.3115	0.2965	0.2587	0.2090	0.1569	0.1094
	3	0.0054	0.0331	0.0839	0.1468	0.2076	0.2541	0.2786	0.2787	0.2568	0.2188
	4	0.0004	0.0046	0.0185	0.0459	0.0865	0.1361	0.1875	0.2322	0.2627	0.2734
	5	0.0000	0.0004	0.0026	0.0092	0.0231	0.0467	0.0808	0.1239	0.1719	0.2188
	6	0.0000	0.0000	0.0002	0.0011	0.0038	0.0100	0.0217	0.0413	0.0703	0.1094
	7	0.0000	0.0000	0.0000	0.0001	0.0004	0.0012	0.0033	0.0079	0.0164	0.0312
9	8	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001	0.0002	0.0007	0.0017	0.0039
	0	0.6302	0.3874	0.2316	0.1342	0.0751	0.0404	0.0207	0.0101	0.0046	0.0020
	1	0.2985	0.3874	0.3679	0.3020	0.2253	0.1556	0.1004	0.0605	0.0339	0.0176
	2	0.0629	0.1722	0.2597	0.3020	0.3003	0.2668	0.2162	0.1612	0.1110	0.0703
	3	0.0077	0.0446	0.1069	0.1762	0.2336	0.2668	0.2716	0.2508	0.2119	0.1641
	4	0.0006	0.0074	0.0283	0.0661	0.1168	0.1715	0.2194	0.2508	0.2600	0.2461
	5	0.0000	0.0008	0.0050	0.0165	0.0389	0.0735	0.1181	0.1672	0.2128	0.2461
	6	0.0000	0.0001	0.0006	0.0028	0.0087	0.0210	0.0424	0.0743	0.1160	0.1641
	7	0.0000	0.0000	0.0000	0.0003	0.0012	0.0039	0.0098	0.0212	0.0407	0.0703
	8	0.0000	0.0000	0.0000	0.0000	0.0001	0.0004	0.0013	0.0035	0.0083	0.0176
10	9	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001	0.0003	0.0008	0.0020
	0	0.5987	0.3487	0.1969	0.1074	0.0563	0.0282	0.0135	0.0060	0.0025	0.0010
	1	0.3151	0.3874	0.3474	0.2684	0.1877	0.1211	0.0725	0.0403	0.0207	0.0098
	2	0.0746	0.1937	0.2759	0.3020	0.2816	0.2335	0.1757	0.1209	0.0763	0.0439
	3	0.0105	0.0574	0.1298	0.2013	0.2503	0.2668	0.2522	0.2150	0.1665	0.1172
	4	0.0010	0.0112	0.0401	0.0881	0.1460	0.2001	0.2377	0.2508	0.2384	0.2051
	5	0.0001	0.0015	0.0085	0.0264	0.0584	0.1029	0.1536	0.2007	0.2340	0.2461
	6	0.0000	0.0001	0.0012	0.0055	0.0162	0.0368	0.0689	0.1115	0.1596	0.2051
	7	0.0000	0.0000	0.0001	0.0008	0.0031	0.0090	0.0212	0.0425	0.0746	0.1172
	8	0.0000	0.0000	0.0000	0.0001	0.0004	0.0014	0.0043	0.0106	0.0229	0.0439
	9	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001	0.0005	0.0016	0.0042	0.0098
12	10	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001	0.0003	0.0010	0.0002
	0	0.5404	0.2824	0.1422	0.0687	0.0317	0.0138	0.0057	0.0022	0.0008	0.0002
	1	0.3413	0.3766	0.3012	0.2062	0.1267	0.0712	0.0368	0.0174	0.0075	0.0029
	2	0.0988	0.2301	0.2924	0.2835	0.2323	0.1678	0.1088	0.0639	0.0339	0.0161
	3	0.0173	0.0853	0.1720	0.2362	0.2581	0.2397	0.1954	0.1419	0.0923	0.0537
	4	0.0021	0.0213	0.0683	0.1329	0.1936	0.2311	0.2367	0.2128	0.1700	0.1208
	5	0.0002	0.0038	0.0193	0.0532	0.1032	0.1585	0.2039	0.2270	0.2225	0.1934
	6	0.0000	0.0005	0.0040	0.0155	0.0401	0.0792	0.1281	0.1766	0.2124	0.2256
	7	0.0000	0.0000	0.0006	0.0033	0.0115	0.0291	0.0591	0.1009	0.1489	0.1934
	8	0.0000	0.0000	0.0001	0.0005	0.0024	0.0078	0.0199	0.0420	0.0762	0.1208
	9	0.0000	0.0000	0.0000	0.0001	0.0004	0.0015	0.0048	0.0125	0.0277	0.0537
	10	0.0000	0.0000	0.0000	0.0000	0.0000	0.0002	0.0008	0.0025	0.0068	0.0161
	11	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001	0.0003	0.0010	0.0029
	12	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001	0.0002
15	0	0.4633	0.2059	0.0874	0.0352	0.0134	0.0047	0.0016	0.0005	0.0001	0.0000
	1	0.3658	0.3432	0.2312	0.1319	0.0668	0.0305	0.0126	0.0047	0.0016	0.0005
	2	0.1348	0.2669	0.2856	0.2309	0.1559	0.0916	0.0476	0.0219	0.0090	0.0032

Binomial Probabilities (Continued)

n	x	p									
		0.05	0.10	0.15	0.20	0.25	0.30	0.35	0.40	0.45	0.50
	3	0.0307	0.1285	0.2184	0.2501	0.2252	0.1700	0.1110	0.0634	0.0318	0.0139
	4	0.0049	0.0428	0.1156	0.1876	0.2252	0.2186	0.1792	0.1268	0.0780	0.0417
	5	0.0006	0.0105	0.0449	0.1032	0.1651	0.2061	0.2123	0.1859	0.1404	0.0916
	6	0.0000	0.0019	0.0132	0.0430	0.0917	0.1472	0.1906	0.2066	0.1914	0.1527
	7	0.0000	0.0003	0.0030	0.0138	0.0393	0.0811	0.1319	0.1771	0.2013	0.1964
	8	0.0000	0.0000	0.0005	0.0035	0.0131	0.0348	0.0710	0.1181	0.1647	0.1964
	9	0.0000	0.0000	0.0001	0.0007	0.0034	0.0116	0.0298	0.0612	0.1048	0.1527
	10	0.0000	0.0000	0.0000	0.0001	0.0007	0.0030	0.0096	0.0245	0.0515	0.0916
	11	0.0000	0.0000	0.0000	0.0000	0.0001	0.0006	0.0024	0.0074	0.0191	0.0417
	12	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001	0.0004	0.0016	0.0052	0.0139
	13	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001	0.0003	0.0010	0.0032
	14	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001	0.0005
	15	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
18	0	0.3972	0.1501	0.0536	0.0180	0.0056	0.0016	0.0004	0.0001	0.0000	0.0000
	1	0.3763	0.3002	0.1704	0.0811	0.0338	0.0126	0.0042	0.0012	0.0003	0.0001
	2	0.1683	0.2835	0.2556	0.1723	0.0958	0.0458	0.0190	0.0069	0.0022	0.0006
	3	0.0473	0.1680	0.2406	0.2297	0.1704	0.1046	0.0547	0.0246	0.0095	0.0031
	4	0.0093	0.0700	0.1592	0.2153	0.2130	0.1681	0.1104	0.0614	0.0291	0.0117
	5	0.0014	0.0218	0.0787	0.1507	0.1988	0.2017	0.1664	0.1146	0.0666	0.0327
	6	0.0002	0.0052	0.0301	0.0816	0.1436	0.1873	0.1941	0.1655	0.1181	0.0708
	7	0.0000	0.0010	0.0091	0.0350	0.0820	0.1376	0.1792	0.1892	0.1657	0.1214
	8	0.0000	0.0002	0.0022	0.0120	0.0376	0.0811	0.1327	0.1734	0.1864	0.1669
	9	0.0000	0.0000	0.0004	0.0033	0.0139	0.0386	0.0794	0.1284	0.1694	0.1855
	10	0.0000	0.0000	0.0001	0.0008	0.0042	0.0149	0.0385	0.0771	0.1248	0.1669
	11	0.0000	0.0000	0.0000	0.0001	0.0010	0.0046	0.0151	0.0374	0.0742	0.1214
	12	0.0000	0.0000	0.0000	0.0000	0.0002	0.0012	0.0047	0.0145	0.0354	0.0708
	13	0.0000	0.0000	0.0000	0.0000	0.0000	0.0002	0.0012	0.0045	0.0134	0.0327
	14	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0002	0.0011	0.0039	0.0117
	15	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0002	0.0009	0.0031
	16	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001	0.0006
	17	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001
	18	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
20	0	0.3585	0.1216	0.0388	0.0115	0.0032	0.0008	0.0002	0.0000	0.0000	0.0000
	1	0.3774	0.2702	0.1368	0.0576	0.0211	0.0068	0.0020	0.0005	0.0001	0.0000
	2	0.1887	0.2852	0.2293	0.1369	0.0669	0.0278	0.0100	0.0031	0.0008	0.0002
	3	0.0596	0.1901	0.2428	0.2054	0.1339	0.0716	0.0323	0.0123	0.0040	0.0011
	4	0.0133	0.0898	0.1821	0.2182	0.1897	0.1304	0.0738	0.0350	0.0139	0.0046
	5	0.0022	0.0319	0.1028	0.1746	0.2023	0.1789	0.1272	0.0746	0.0365	0.0148
	6	0.0003	0.0089	0.0454	0.1091	0.1686	0.1916	0.1712	0.1244	0.0746	0.0370
	7	0.0000	0.0020	0.0160	0.0545	0.1124	0.1643	0.1844	0.1659	0.1221	0.0739
	8	0.0000	0.0004	0.0046	0.0222	0.0609	0.1144	0.1614	0.1797	0.1623	0.1201
	9	0.0000	0.0001	0.0011	0.0074	0.0271	0.0654	0.1158	0.1597	0.1771	0.1602
	10	0.0000	0.0000	0.0002	0.0020	0.0099	0.0308	0.0686	0.1171	0.1593	0.1762
	11	0.0000	0.0000	0.0000	0.0005	0.0030	0.0120	0.0336	0.0710	0.1185	0.1602
	12	0.0000	0.0000	0.0000	0.0001	0.0008	0.0039	0.0136	0.0355	0.0727	0.1201
	13	0.0000	0.0000	0.0000	0.0000	0.0002	0.0010	0.0045	0.0146	0.0366	0.0739
	14	0.0000	0.0000	0.0000	0.0000	0.0000	0.0002	0.0012	0.0049	0.0150	0.0370

Binomial Probabilities (*Continued*)

Binomial Probabilities (Continued)

n	x	p									
		0.55	0.60	0.65	0.70	0.75	0.80	0.85	0.90	0.95	
2	0	0.2025	0.1600	0.1225	0.0900	0.0625	0.0400	0.0225	0.0100	0.0025	
	1	0.4950	0.4800	0.4550	0.4200	0.3750	0.3200	0.2550	0.1800	0.0950	
	2	0.3025	0.3600	0.4225	0.4900	0.5625	0.6400	0.7225	0.8100	0.9025	
3	0	0.0911	0.0640	0.0429	0.0270	0.0156	0.0080	0.0034	0.0010	0.0001	
	1	0.3341	0.2880	0.2389	0.1890	0.1406	0.0960	0.0574	0.0270	0.0071	
	2	0.4084	0.4320	0.4436	0.4410	0.4219	0.3840	0.3251	0.2430	0.1354	
	3	0.1664	0.2160	0.2746	0.3430	0.4219	0.5120	0.6141	0.7290	0.8574	
4	0	0.0410	0.0256	0.0150	0.0081	0.0039	0.0016	0.0005	0.0001	0.0000	
	1	0.2005	0.1536	0.1115	0.0756	0.0469	0.0256	0.0115	0.0036	0.0005	
	2	0.3675	0.3456	0.3105	0.2646	0.2109	0.1536	0.0975	0.0486	0.0135	
	3	0.2995	0.3456	0.3845	0.4116	0.4219	0.4096	0.3685	0.2916	0.1715	
	4	0.0915	0.1296	0.1785	0.2401	0.3164	0.4096	0.5220	0.6561	0.8145	
5	0	0.0185	0.0102	0.0053	0.0024	0.0010	0.0003	0.0001	0.0000	0.0000	
	1	0.1128	0.0768	0.0488	0.0284	0.0146	0.0064	0.0022	0.0005	0.0000	
	2	0.2757	0.2304	0.1811	0.1323	0.0879	0.0512	0.0244	0.0081	0.0011	
	3	0.3369	0.3456	0.3364	0.3087	0.2637	0.2048	0.1382	0.0729	0.0214	
	4	0.2059	0.2592	0.3124	0.3601	0.3955	0.4096	0.3915	0.3281	0.2036	
	5	0.0503	0.0778	0.1160	0.1681	0.2373	0.3277	0.4437	0.5905	0.7738	
6	0	0.0083	0.0041	0.0018	0.0007	0.0002	0.0001	0.0000	0.0000	0.0000	
	1	0.0609	0.0369	0.0205	0.0102	0.0044	0.0015	0.0004	0.0001	0.0000	
	2	0.1861	0.1382	0.0951	0.0595	0.0330	0.0154	0.0055	0.0012	0.0001	
	3	0.3032	0.2765	0.2355	0.1852	0.1318	0.0819	0.0415	0.0146	0.0021	
	4	0.2780	0.3110	0.3280	0.3241	0.2966	0.2458	0.1762	0.0984	0.0305	
	5	0.1359	0.1866	0.2437	0.3025	0.3560	0.3932	0.3993	0.3543	0.2321	
	6	0.0277	0.0467	0.0754	0.1176	0.1780	0.2621	0.3771	0.5314	0.7351	
7	0	0.0037	0.0016	0.0006	0.0002	0.0001	0.0000	0.0000	0.0000	0.0000	
	1	0.0320	0.0172	0.0084	0.0036	0.0013	0.0004	0.0001	0.0000	0.0000	
	2	0.1172	0.0774	0.0466	0.0250	0.0115	0.0043	0.0012	0.0002	0.0000	
	3	0.2388	0.1935	0.1442	0.0972	0.0577	0.0287	0.0109	0.0026	0.0002	
	4	0.2918	0.2903	0.2679	0.2269	0.1730	0.1147	0.0617	0.0230	0.0036	
	5	0.2140	0.2613	0.2985	0.3177	0.3115	0.2753	0.2097	0.1240	0.0406	
	6	0.0872	0.1306	0.1848	0.2471	0.3115	0.3670	0.3960	0.3720	0.2573	
8	0	0.0017	0.0007	0.0002	0.0001	0.0000	0.0000	0.0000	0.0000	0.0000	
	1	0.0164	0.0079	0.0033	0.0012	0.0004	0.0001	0.0000	0.0000	0.0000	
	2	0.0703	0.0413	0.0217	0.0100	0.0038	0.0011	0.0002	0.0000	0.0000	
	3	0.1719	0.1239	0.0808	0.0467	0.0231	0.0092	0.0026	0.0004	0.0000	
	4	0.2627	0.2322	0.1875	0.1361	0.0865	0.0459	0.0185	0.0046	0.0004	
	5	0.2568	0.2787	0.2786	0.2541	0.2076	0.1468	0.0839	0.0331	0.0054	
	6	0.1569	0.2090	0.2587	0.2965	0.3115	0.2936	0.2376	0.1488	0.0515	
	7	0.0548	0.0896	0.1373	0.1977	0.2670	0.3355	0.3847	0.3826	0.2793	
	8	0.0084	0.0168	0.0319	0.0576	0.1001	0.1678	0.2725	0.4305	0.6634	

Binomial Probabilities (Continued)

n	x	p									
		0.55	0.60	0.65	0.70	0.75	0.80	0.85	0.90	0.95	
9	0	0.0008	0.0003	0.0001	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	1	0.0083	0.0035	0.0013	0.0004	0.0001	0.0000	0.0000	0.0000	0.0000	
	2	0.0407	0.0212	0.0098	0.0039	0.0012	0.0003	0.0000	0.0000	0.0000	
	3	0.1160	0.0743	0.0424	0.0210	0.0087	0.0028	0.0006	0.0001	0.0000	
	4	0.2128	0.1672	0.1181	0.0735	0.0389	0.0165	0.0050	0.0008	0.0000	
	5	0.2600	0.2508	0.2194	0.1715	0.1168	0.0661	0.0283	0.0074	0.0006	
	6	0.2119	0.2508	0.2716	0.2668	0.2336	0.1762	0.1069	0.0446	0.0077	
	7	0.1110	0.1612	0.2162	0.2668	0.3003	0.3020	0.2597	0.1722	0.0629	
	8	0.0339	0.0605	0.1004	0.1556	0.2253	0.3020	0.3679	0.3874	0.2985	
	9	0.0046	0.0101	0.0207	0.0404	0.0751	0.1342	0.2316	0.3874	0.6302	
10	0	0.0003	0.0001	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	1	0.0042	0.0016	0.0005	0.0001	0.0000	0.0000	0.0000	0.0000	0.0000	
	2	0.0229	0.0106	0.0043	0.0014	0.0004	0.0001	0.0000	0.0000	0.0000	
	3	0.0746	0.0425	0.0212	0.0090	0.0031	0.0008	0.0001	0.0000	0.0000	
	4	0.1596	0.1115	0.0689	0.0368	0.0162	0.0055	0.0012	0.0001	0.0000	
	5	0.2340	0.2007	0.1536	0.1029	0.0584	0.0264	0.0085	0.0015	0.0001	
	6	0.2384	0.2508	0.2377	0.2001	0.1460	0.0881	0.0401	0.0112	0.0010	
	7	0.1665	0.2150	0.2522	0.2668	0.2503	0.2013	0.1298	0.0574	0.0105	
	8	0.0763	0.1209	0.1757	0.2335	0.2816	0.3020	0.2759	0.1937	0.0746	
	9	0.0207	0.0403	0.0725	0.1211	0.1877	0.2684	0.3474	0.3874	0.3151	
	10	0.0025	0.0060	0.0135	0.0282	0.0563	0.1074	0.1969	0.3487	0.5987	
12	0	0.0001	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	1	0.0010	0.0003	0.0001	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	2	0.0068	0.0025	0.0008	0.0002	0.0000	0.0000	0.0000	0.0000	0.0000	
	3	0.0277	0.0125	0.0048	0.0015	0.0004	0.0001	0.0000	0.0000	0.0000	
	4	0.0762	0.0420	0.0199	0.0078	0.0024	0.0005	0.0001	0.0000	0.0000	
	5	0.1489	0.1009	0.0591	0.0291	0.0115	0.0033	0.0006	0.0000	0.0000	
	6	0.2124	0.1766	0.1281	0.0792	0.0401	0.0155	0.0040	0.0005	0.0000	
	7	0.2225	0.2270	0.2039	0.1585	0.1032	0.0532	0.0193	0.0038	0.0002	
	8	0.1700	0.2128	0.2367	0.2311	0.1936	0.1329	0.0683	0.0213	0.0021	
	9	0.0923	0.1419	0.1954	0.2397	0.2581	0.2362	0.1720	0.0852	0.0173	
	10	0.0339	0.0639	0.1088	0.1678	0.2323	0.2835	0.2924	0.2301	0.0988	
	11	0.0075	0.0174	0.0368	0.0712	0.1267	0.2062	0.3012	0.3766	0.3413	
	12	0.0008	0.0022	0.0057	0.0138	0.0317	0.0687	0.1422	0.2824	0.5404	
15	0	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	1	0.0001	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	2	0.0010	0.0003	0.0001	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	3	0.0052	0.0016	0.0004	0.0001	0.0000	0.0000	0.0000	0.0000	0.0000	
	4	0.0191	0.0074	0.0024	0.0006	0.0001	0.0000	0.0000	0.0000	0.0000	
	5	0.0515	0.0245	0.0096	0.0030	0.0007	0.0001	0.0000	0.0000	0.0000	
	6	0.1048	0.0612	0.0298	0.0116	0.0034	0.0007	0.0001	0.0000	0.0000	
	7	0.1647	0.1181	0.0710	0.0348	0.0131	0.0035	0.0005	0.0000	0.0000	
	8	0.2013	0.1771	0.1319	0.0811	0.0393	0.0138	0.0030	0.0003	0.0000	
	9	0.1914	0.2066	0.1906	0.1472	0.0917	0.0430	0.0132	0.0019	0.0000	
	10	0.1404	0.1859	0.2123	0.2061	0.1651	0.1032	0.0449	0.0105	0.0006	
	11	0.0780	0.1268	0.1792	0.2186	0.2252	0.1876	0.1156	0.0428	0.0049	

Binomial Probabilities (Continued)

n	x	p									
		0.55	0.60	0.65	0.70	0.75	0.80	0.85	0.90	0.95	
12	0	0.0318	0.0634	0.1110	0.1700	0.2252	0.2501	0.2184	0.1285	0.0307	
	1	0.0090	0.0219	0.0476	0.0916	0.1559	0.2309	0.2856	0.2669	0.1348	
	2	0.0016	0.0047	0.0126	0.0305	0.0668	0.1319	0.2312	0.3432	0.3658	
	3	0.0001	0.0005	0.0016	0.0047	0.0134	0.0352	0.0874	0.2059	0.4633	
18	0	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	1	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	2	0.0001	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	3	0.0009	0.0002	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	4	0.0039	0.0011	0.0002	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	5	0.0134	0.0045	0.0012	0.0002	0.0000	0.0000	0.0000	0.0000	0.0000	
	6	0.0354	0.0145	0.0047	0.0012	0.0002	0.0000	0.0000	0.0000	0.0000	
	7	0.0742	0.0374	0.0151	0.0046	0.0010	0.0001	0.0000	0.0000	0.0000	
	8	0.1248	0.0771	0.0385	0.0149	0.0042	0.0008	0.0001	0.0000	0.0000	
	9	0.1694	0.1284	0.0794	0.0386	0.0139	0.0033	0.0004	0.0000	0.0000	
	10	0.1864	0.1734	0.1327	0.0811	0.0376	0.0120	0.0022	0.0002	0.0000	
	11	0.1657	0.1892	0.1792	0.1376	0.0820	0.0350	0.0091	0.0010	0.0000	
	12	0.1181	0.1655	0.1941	0.1873	0.1436	0.0816	0.0301	0.0052	0.0002	
	13	0.0666	0.1146	0.1664	0.2017	0.1988	0.1507	0.0787	0.0218	0.0014	
	14	0.0291	0.0614	0.1104	0.1681	0.2130	0.2153	0.1592	0.0700	0.0093	
	15	0.0095	0.0246	0.0547	0.1046	0.1704	0.2297	0.2406	0.1680	0.0473	
	16	0.0022	0.0069	0.0190	0.0458	0.0958	0.1723	0.2556	0.2835	0.1683	
	17	0.0003	0.0012	0.0042	0.0126	0.0338	0.0811	0.1704	0.3002	0.3763	
	18	0.0000	0.0001	0.0004	0.0016	0.0056	0.0180	0.0536	0.1501	0.3972	
20	0	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	1	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	2	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	3	0.0002	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	4	0.0013	0.0003	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	5	0.0049	0.0013	0.0003	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
	6	0.0150	0.0049	0.0012	0.0002	0.0000	0.0000	0.0000	0.0000	0.0000	
	7	0.0366	0.0146	0.0045	0.0010	0.0002	0.0000	0.0000	0.0000	0.0000	
	8	0.0727	0.0355	0.0136	0.0039	0.0008	0.0001	0.0000	0.0000	0.0000	
	9	0.1185	0.0710	0.0336	0.0120	0.0030	0.0005	0.0000	0.0000	0.0000	
	10	0.1593	0.1171	0.0686	0.0308	0.0099	0.0020	0.0002	0.0000	0.0000	
	11	0.1771	0.1597	0.1158	0.0654	0.0271	0.0074	0.0011	0.0001	0.0000	
	12	0.1623	0.1797	0.1614	0.1144	0.0609	0.0222	0.0046	0.0004	0.0000	
	13	0.1221	0.1659	0.1844	0.1643	0.1124	0.0545	0.0160	0.0020	0.0000	
	14	0.0746	0.1244	0.1712	0.1916	0.1686	0.1091	0.0454	0.0089	0.0003	
	15	0.0365	0.0746	0.1272	0.1789	0.2023	0.1746	0.1028	0.0319	0.0022	
	16	0.0139	0.0350	0.0738	0.1304	0.1897	0.2182	0.1821	0.0898	0.0133	
	17	0.0040	0.0123	0.0323	0.0716	0.1339	0.2054	0.2428	0.1901	0.0596	
	18	0.0008	0.0031	0.0100	0.0278	0.0669	0.1369	0.2293	0.2852	0.1887	
	19	0.0001	0.0005	0.0020	0.0068	0.0211	0.0576	0.1368	0.2702	0.3774	
	20	0.0000	0.0000	0.0002	0.0008	0.0032	0.0115	0.0388	0.1216	0.3585	

Appendix C Poisson Probabilities

Entries in the following table give the probability of x occurrences for a Poisson process with a mean λ . For example, when $\lambda = 2.5$, the probability of $x = 4$ occurrences is 0.1336.

	λ									
x	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
0	0.9048	0.8187	0.7408	0.6703	0.6065	0.5488	0.4966	0.4493	0.4066	0.3679
1	0.0905	0.1637	0.2222	0.2681	0.3033	0.3293	0.3476	0.3595	0.3659	0.3679
2	0.0045	0.0164	0.0333	0.0536	0.0758	0.0988	0.1217	0.1438	0.1647	0.1839
3	0.0002	0.0011	0.0033	0.0072	0.0126	0.0198	0.0284	0.0383	0.0494	0.0613
4	0.0000	0.0001	0.0002	0.0007	0.0016	0.0030	0.0050	0.0077	0.0111	0.0153
5	0.0000	0.0000	0.0000	0.0001	0.0002	0.0004	0.0007	0.0012	0.0020	0.0031
6	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001	0.0002	0.0003	0.0005
7	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001

	λ									
x	1.1	1.2	1.3	1.4	1.5	1.6	1.7	1.8	1.9	2.0
0	0.3329	0.3012	0.2725	0.2466	0.2231	0.2019	0.1827	0.1653	0.1496	0.1353
1	0.3662	0.3614	0.3543	0.3452	0.3347	0.3230	0.3106	0.2975	0.2842	0.2707
2	0.2014	0.2169	0.2303	0.2417	0.2510	0.2584	0.2640	0.2678	0.2700	0.2707
3	0.0738	0.0867	0.0998	0.1128	0.1255	0.1378	0.1496	0.1607	0.1710	0.1804
4	0.0203	0.0260	0.0324	0.0395	0.0471	0.0551	0.0636	0.0723	0.0812	0.0902
5	0.0045	0.0062	0.0084	0.0111	0.0141	0.0176	0.0216	0.0260	0.0309	0.0361
6	0.0008	0.0012	0.0018	0.0026	0.0035	0.0047	0.0061	0.0078	0.0098	0.0120
7	0.0001	0.0002	0.0003	0.0005	0.0008	0.0011	0.0015	0.0020	0.0027	0.0034
8	0.0000	0.0000	0.0001	0.0001	0.0001	0.0002	0.0003	0.0005	0.0006	0.0009
9	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001	0.0001	0.0001	0.0002

	λ									
x	2.1	2.2	2.3	2.4	2.5	2.6	2.7	2.8	2.9	3.0
0	0.1225	0.1108	0.1003	0.0907	0.0821	0.0743	0.0672	0.0608	0.0550	0.0498
1	0.2572	0.2438	0.2306	0.2177	0.2052	0.1931	0.1815	0.1703	0.1596	0.1494
2	0.2700	0.2681	0.2652	0.2613	0.2565	0.2510	0.2450	0.2384	0.2314	0.2240
3	0.1890	0.1966	0.2033	0.2090	0.2138	0.2176	0.2205	0.2225	0.2237	0.2240
4	0.0992	0.1082	0.1169	0.1254	0.1336	0.1414	0.1488	0.1557	0.1622	0.1680
5	0.0417	0.0476	0.0538	0.0602	0.0668	0.0735	0.0804	0.0872	0.0940	0.1008
6	0.0146	0.0174	0.0206	0.0241	0.0278	0.0319	0.0362	0.0407	0.0455	0.0540
7	0.0044	0.0055	0.0068	0.0083	0.0099	0.0118	0.0139	0.0163	0.0188	0.0216

Poisson Probabilities (*Continued*)

Poisson Probabilities (Continued)

x	λ									
	5.1	5.2	5.3	5.4	5.5	5.6	5.7	5.8	5.9	6.0
0	0.0061	0.0055	0.0050	0.0045	0.0041	0.0037	0.0033	0.0030	0.0027	0.0025
1	0.0311	0.0287	0.0265	0.0244	0.0225	0.0207	0.0191	0.0176	0.0162	0.0149
2	0.0793	0.0746	0.0701	0.0659	0.0618	0.0580	0.0544	0.0509	0.0477	0.0446
3	0.1348	0.1293	0.1239	0.1185	0.1133	0.1082	0.1033	0.0985	0.0938	0.0892
4	0.1719	0.1681	0.1641	0.1600	0.1558	0.1515	0.1472	0.1428	0.1383	0.1339
5	0.1753	0.1748	0.1740	0.1728	0.1714	0.1697	0.1678	0.1656	0.1632	0.1606
6	0.1490	0.1515	0.1537	0.1555	0.1571	0.1587	0.1594	0.1601	0.1605	0.1606
7	0.1086	0.1125	0.1163	0.1200	0.1234	0.1267	0.1298	0.1326	0.1353	0.1377
8	0.0692	0.0731	0.0771	0.0810	0.0849	0.0887	0.0925	0.0962	0.0998	0.1033
9	0.0392	0.0423	0.0454	0.0486	0.0519	0.0552	0.0586	0.0620	0.0654	0.0688
10	0.0200	0.0220	0.0241	0.0262	0.0285	0.0309	0.0334	0.0359	0.0386	0.0413
11	0.0093	0.0104	0.0116	0.0129	0.0143	0.0157	0.0173	0.0190	0.0207	0.0225
12	0.0039	0.0045	0.0051	0.0058	0.0065	0.0073	0.0082	0.0092	0.0102	0.0113
13	0.0015	0.0018	0.0021	0.0024	0.0028	0.0032	0.0036	0.0041	0.0046	0.0052
14	0.0006	0.0007	0.0008	0.0009	0.0011	0.0013	0.0015	0.0017	0.0019	0.0022
15	0.0002	0.0002	0.0003	0.0003	0.0004	0.0005	0.0006	0.0007	0.0008	0.0009
16	0.0001	0.0001	0.0001	0.0001	0.0001	0.0002	0.0002	0.0002	0.0003	0.0003
17	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001	0.0001	0.0001	0.0001	0.0001

x	λ									
	6.1	6.2	6.3	6.4	6.5	6.6	6.7	6.8	6.9	7.0
0	0.0022	0.0020	0.0018	0.0017	0.0015	0.0014	0.0012	0.0011	0.0010	0.0009
1	0.0137	0.0126	0.0116	0.0106	0.0098	0.0090	0.0082	0.0076	0.0070	0.0064
2	0.0417	0.0390	0.0364	0.0340	0.0318	0.0296	0.0276	0.0258	0.0240	0.0223
3	0.0848	0.0806	0.0765	0.0726	0.0688	0.0652	0.0617	0.0584	0.0552	0.0521
4	0.1294	0.1249	0.1205	0.1162	0.1118	0.1076	0.1034	0.0992	0.0952	0.0912
5	0.1579	0.1549	0.1519	0.1487	0.1454	0.1420	0.1385	0.1349	0.1314	0.1277
6	0.1605	0.1601	0.1595	0.1586	0.1575	0.1562	0.1546	0.1529	0.1511	0.1490
7	0.1399	0.1418	0.1435	0.1450	0.1462	0.1472	0.1480	0.1486	0.1489	0.1490
8	0.1066	0.1099	0.1130	0.1160	0.1188	0.1215	0.1240	0.1263	0.1284	0.1304
9	0.0723	0.0757	0.0791	0.0825	0.0858	0.0891	0.0923	0.0954	0.0985	0.1014
10	0.0441	0.0469	0.0498	0.0528	0.0558	0.0588	0.0618	0.0649	0.0679	0.0710
11	0.0245	0.0265	0.0285	0.0307	0.0330	0.0353	0.0377	0.0401	0.0426	0.0452
12	0.0124	0.0137	0.0150	0.0164	0.0179	0.0194	0.0210	0.0227	0.0245	0.0264
13	0.0058	0.0065	0.0073	0.0081	0.0089	0.0098	0.0108	0.0119	0.0130	0.0142
14	0.0025	0.0029	0.0033	0.0037	0.0041	0.0046	0.0052	0.0058	0.0064	0.0071
15	0.0010	0.0012	0.0014	0.0016	0.0018	0.0020	0.0023	0.0025	0.0029	0.0033
16	0.0004	0.0005	0.0005	0.0006	0.0007	0.0008	0.0010	0.0011	0.0013	0.0014
17	0.0001	0.0002	0.0002	0.0002	0.0003	0.0003	0.0004	0.0004	0.0005	0.0006
18	0.0000	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0002	0.0002	0.0002
19	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001	0.0001	0.0001

Poisson Probabilities (Continued)

x	λ									
	7.1	7.2	7.3	7.4	7.5	7.6	7.7	7.8	7.9	8.0
0	0.0008	0.0007	0.0007	0.0006	0.0006	0.0005	0.0005	0.0004	0.0004	0.0003
1	0.0059	0.0054	0.0049	0.0045	0.0041	0.0038	0.0035	0.0032	0.0029	0.0027
2	0.0208	0.0194	0.0180	0.0167	0.0156	0.0145	0.0134	0.0125	0.0116	0.0107
3	0.0492	0.0464	0.0438	0.0413	0.0389	0.0366	0.0345	0.0324	0.0305	0.0286
4	0.0874	0.0836	0.0799	0.0764	0.0729	0.0696	0.0663	0.0632	0.0602	0.0573
5	0.1241	0.1204	0.1167	0.1130	0.1094	0.1057	0.1021	0.0986	0.0951	0.0916
6	0.1468	0.1445	0.1420	0.1394	0.1367	0.1339	0.1311	0.1282	0.1252	0.1221
7	0.1489	0.1486	0.1481	0.1474	0.1465	0.1454	0.1442	0.1428	0.1413	0.1396
8	0.1321	0.1337	0.1351	0.1363	0.1373	0.1382	0.1388	0.1392	0.1395	0.1396
9	0.1042	0.1070	0.1096	0.1121	0.1144	0.1167	0.1187	0.1207	0.1224	0.1241
10	0.0740	0.0770	0.0800	0.0829	0.0858	0.0887	0.0914	0.0941	0.0967	0.0993
11	0.0478	0.0504	0.0531	0.0558	0.0585	0.0613	0.0640	0.0667	0.0695	0.0722
12	0.0283	0.0303	0.0323	0.0344	0.0366	0.0388	0.0411	0.0434	0.0457	0.0481
13	0.0154	0.0168	0.0181	0.0196	0.0211	0.0227	0.0243	0.0260	0.0278	0.0296
14	0.0078	0.0086	0.0095	0.0104	0.0113	0.0123	0.0134	0.0145	0.0157	0.0169
15	0.0037	0.0041	0.0046	0.0051	0.0057	0.0062	0.0069	0.0075	0.0083	0.0090
16	0.0016	0.0019	0.0021	0.0024	0.0026	0.0030	0.0033	0.0037	0.0041	0.0045
17	0.0007	0.0008	0.0009	0.0010	0.0012	0.0013	0.0015	0.0017	0.0019	0.0021
18	0.0003	0.0003	0.0004	0.0004	0.0005	0.0006	0.0006	0.0007	0.0008	0.0009
19	0.0001	0.0001	0.0001	0.0002	0.0002	0.0002	0.0003	0.0003	0.0003	0.0004
20	0.0000	0.0000	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0002
21	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001	0.0001

x	λ									
	8.1	8.2	8.3	8.4	8.5	8.6	8.7	8.8	8.9	9.0
0	0.0003	0.0003	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0001	0.0001
1	0.0025	0.0023	0.0021	0.0019	0.0017	0.0016	0.0014	0.0013	0.0012	0.0011
2	0.0100	0.0092	0.0086	0.0079	0.0074	0.0068	0.0063	0.0058	0.0054	0.0050
3	0.0269	0.0252	0.0237	0.0222	0.0208	0.0195	0.0183	0.0171	0.0160	0.0150
4	0.0544	0.0517	0.0491	0.0466	0.0443	0.0420	0.0398	0.0377	0.0357	0.0337
5	0.0882	0.0849	0.0816	0.0784	0.0752	0.0722	0.0692	0.0663	0.0635	0.0607
6	0.1191	0.1160	0.1128	0.1097	0.1066	0.1034	0.1003	0.0972	0.0941	0.0911
7	0.1378	0.1358	0.1338	0.1317	0.1294	0.1271	0.1247	0.1222	0.1197	0.1171
8	0.1395	0.1392	0.1388	0.1382	0.1375	0.1366	0.1356	0.1344	0.1332	0.1318
9	0.1256	0.1269	0.1280	0.1290	0.1299	0.1306	0.1311	0.1315	0.1317	0.1318
10	0.1017	0.1040	0.1063	0.1084	0.1104	0.1123	0.1140	0.1157	0.1172	0.1186
11	0.0749	0.0776	0.0802	0.0828	0.0853	0.0878	0.0902	0.0925	0.0948	0.0970
12	0.0505	0.0530	0.0555	0.0579	0.0604	0.0629	0.0654	0.0679	0.0703	0.0728
13	0.0315	0.0334	0.0354	0.0374	0.0395	0.0416	0.0438	0.0459	0.0481	0.0504
14	0.0182	0.0196	0.0210	0.0225	0.0240	0.0256	0.0272	0.0289	0.0306	0.0324

Poisson Probabilities (Continued)

x	λ									
	8.1	8.2	8.3	8.4	8.5	8.6	8.7	8.8	8.9	9.0
15	0.0098	0.0107	0.0116	0.0126	0.0136	0.0147	0.0158	0.0169	0.0182	0.0194
16	0.0050	0.0055	0.0060	0.0066	0.0072	0.0079	0.0086	0.0093	0.0101	0.0109
17	0.0024	0.0026	0.0029	0.0033	0.0036	0.0040	0.0044	0.0048	0.0053	0.0058
18	0.0011	0.0012	0.0014	0.0015	0.0017	0.0019	0.0021	0.0024	0.0026	0.0029
19	0.0005	0.0005	0.0006	0.0007	0.0008	0.0009	0.0010	0.0011	0.0012	0.0014
20	0.0002	0.0002	0.0002	0.0003	0.0003	0.0004	0.0004	0.0005	0.0005	0.0006
21	0.0001	0.0001	0.0001	0.0001	0.0001	0.0002	0.0002	0.0002	0.0002	0.0003
22	0.0000	0.0000	0.0000	0.0000	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001
x	λ									
	9.1	9.2	9.3	9.4	9.5	9.6	9.7	9.8	9.9	10
0	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0000
1	0.0010	0.0009	0.0009	0.0008	0.0007	0.0007	0.0006	0.0005	0.0005	0.0005
2	0.0046	0.0043	0.0040	0.0037	0.0034	0.0031	0.0029	0.0027	0.0025	0.0023
3	0.0140	0.0131	0.0123	0.0115	0.0107	0.0100	0.0093	0.0087	0.0081	0.0076
4	0.0319	0.0302	0.0285	0.0269	0.0254	0.0240	0.0226	0.0213	0.0201	0.0189
5	0.0581	0.0555	0.0530	0.0506	0.0483	0.0460	0.0439	0.0418	0.0398	0.0378
6	0.0881	0.0851	0.0822	0.0793	0.0764	0.0736	0.0709	0.0682	0.0656	0.0631
7	0.1145	0.1118	0.1091	0.1064	0.1037	0.1010	0.0982	0.0955	0.0928	0.0901
8	0.1302	0.1286	0.1269	0.1251	0.1232	0.1212	0.1191	0.1170	0.1148	0.1126
9	0.1317	0.1315	0.1311	0.1306	0.1300	0.1293	0.1284	0.1274	0.1263	0.1251
10	0.1198	0.1210	0.1219	0.1228	0.1235	0.1241	0.1245	0.1249	0.1250	0.1251
11	0.0991	0.1012	0.1031	0.1049	0.1067	0.1083	0.1098	0.1112	0.1125	0.1137
12	0.0752	0.0776	0.0799	0.0822	0.0844	0.0866	0.0888	0.0908	0.0928	0.0948
13	0.0526	0.0549	0.0572	0.0594	0.0617	0.0640	0.0662	0.0685	0.0707	0.0729
14	0.0342	0.0361	0.0380	0.0399	0.0419	0.0439	0.0459	0.0479	0.0500	0.0521
15	0.0208	0.0221	0.0235	0.0250	0.0265	0.0281	0.0297	0.0313	0.0330	0.0347
16	0.0118	0.0127	0.0137	0.0147	0.0157	0.0168	0.0180	0.0192	0.0204	0.0217
17	0.0063	0.0069	0.0075	0.0081	0.0088	0.0095	0.0103	0.0111	0.0119	0.0128
18	0.0032	0.0035	0.0039	0.0042	0.0046	0.0051	0.0055	0.0060	0.0065	0.0071
19	0.0015	0.0017	0.0019	0.0021	0.0023	0.0026	0.0028	0.0031	0.0034	0.0027
20	0.0007	0.0008	0.0009	0.0010	0.0011	0.0012	0.0014	0.0015	0.0017	0.0019
21	0.0003	0.0003	0.0004	0.0004	0.0005	0.0006	0.0006	0.0007	0.0008	0.0009
22	0.0001	0.0001	0.0002	0.0002	0.0002	0.0002	0.0003	0.0003	0.0004	0.0004
23	0.0000	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0002	0.0002
24	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001	0.0001	0.0001

Poisson Probabilities (*Continued*)

Appendix D Areas for the Standard Normal Distribution

Entries in the table give the area under the curve to the left of the z value. For example, for $z = -0.85$, the cumulative probability is 0.1977.

z	0.00	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
-3.0	0.0013	0.0013	0.0013	0.0012	0.0012	0.0011	0.0011	0.0011	0.0010	0.0010
-2.9	0.0019	0.0018	0.0018	0.0017	0.0016	0.0016	0.0015	0.0015	0.0014	0.0014
-2.8	0.0026	0.0025	0.0024	0.0023	0.0023	0.0022	0.0021	0.0021	0.0020	0.0019
-2.7	0.0035	0.0034	0.0033	0.0032	0.0031	0.0030	0.0029	0.0028	0.0027	0.0026
-2.6	0.0047	0.0045	0.0044	0.0043	0.0041	0.0040	0.0039	0.0038	0.0037	0.0036
-2.5	0.0062	0.0060	0.0059	0.0057	0.0055	0.0054	0.0052	0.0051	0.0049	0.0048
-2.4	0.0082	0.0080	0.0078	0.0075	0.0073	0.0071	0.0069	0.0068	0.0066	0.0064
-2.3	0.0107	0.0104	0.0102	0.0099	0.0096	0.0094	0.0091	0.0089	0.0087	0.0084
-2.2	0.0139	0.0136	0.0132	0.0129	0.0125	0.0122	0.0119	0.0116	0.0113	0.0110
-2.1	0.0179	0.0174	0.0170	0.0166	0.0162	0.0158	0.0154	0.0150	0.0146	0.0143
-2.0	0.0228	0.0222	0.0217	0.0212	0.0207	0.0202	0.0197	0.0192	0.0188	0.0183
-1.9	0.0287	0.0281	0.0274	0.0268	0.0262	0.0256	0.0250	0.0244	0.0239	0.0233
-1.8	0.0359	0.0351	0.0344	0.0336	0.0329	0.0322	0.0314	0.0307	0.0301	0.0294
-1.7	0.0446	0.0436	0.0427	0.0418	0.0409	0.0401	0.0392	0.0384	0.0375	0.0367
-1.6	0.0548	0.0537	0.0526	0.0516	0.0505	0.0495	0.0485	0.0475	0.0465	0.0455
-1.5	0.0668	0.0655	0.0643	0.0630	0.0618	0.0606	0.0594	0.0582	0.0571	0.0559
-1.4	0.0808	0.0793	0.0778	0.0764	0.0749	0.0735	0.0721	0.0708	0.0694	0.0681
-1.3	0.0968	0.0951	0.0934	0.0918	0.0901	0.0885	0.0869	0.0853	0.0838	0.0823
-1.2	0.1151	0.1131	0.1112	0.1093	0.1075	0.1056	0.1038	0.1020	0.1003	0.0985
-1.1	0.1357	0.1335	0.1314	0.1292	0.1271	0.1251	0.1230	0.1210	0.1190	0.1170
-1.0	0.1587	0.1562	0.1539	0.1515	0.1492	0.1469	0.1446	0.1423	0.1401	0.1379
-0.9	0.1841	0.1814	0.1788	0.1762	0.1736	0.1711	0.1685	0.1660	0.1635	0.1611
-0.8	0.2119	0.2090	0.2061	0.2033	0.2005	0.1977	0.1949	0.1922	0.1894	0.1867
-0.7	0.2420	0.2389	0.2358	0.2327	0.2296	0.2266	0.2236	0.2206	0.2177	0.2148
-0.6	0.2743	0.2709	0.2676	0.2643	0.2611	0.2578	0.2546	0.2514	0.2483	0.2451
-0.5	0.3085	0.3050	0.3015	0.2981	0.2946	0.2912	0.2877	0.2843	0.2810	0.2776
-0.4	0.3446	0.3409	0.3372	0.3336	0.3300	0.3264	0.3228	0.3192	0.3156	0.3121
-0.3	0.3821	0.3783	0.3745	0.3707	0.3669	0.3632	0.3594	0.3557	0.3520	0.3483
-0.2	0.4207	0.4168	0.4129	0.4090	0.4052	0.4013	0.3974	0.3936	0.3897	0.3859
-0.1	0.4602	0.4562	0.4522	0.4483	0.4443	0.4404	0.4364	0.4325	0.4286	0.4247
-0.0	0.5000	0.4960	0.4920	0.4880	0.4840	0.4801	0.4761	0.4721	0.4681	0.4641

Entries in the table give the area under the curve to the left of the z value. For example, for $z = 1.25$, the cumulative probability is 0.8944.

z	0.00	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
0.0	0.5000	0.5040	0.5080	0.5120	0.5160	0.5199	0.5239	0.5279	0.5319	0.5359
0.1	0.5398	0.5438	0.5478	0.5517	0.5557	0.5596	0.5636	0.5675	0.5714	0.5753
0.2	0.5793	0.5832	0.5871	0.5910	0.5948	0.5987	0.6026	0.6064	0.6103	0.6141
0.3	0.6179	0.6217	0.6255	0.6293	0.6331	0.6368	0.6406	0.6443	0.6480	0.6517
0.4	0.6554	0.6591	0.6628	0.6664	0.6700	0.6736	0.6772	0.6808	0.6844	0.6879
0.5	0.6915	0.6950	0.6985	0.7019	0.7054	0.7088	0.7123	0.7157	0.7190	0.7224
0.6	0.7257	0.7291	0.7324	0.7357	0.7389	0.7422	0.7454	0.7486	0.7517	0.7549
0.7	0.7580	0.7611	0.7642	0.7673	0.7704	0.7734	0.7764	0.7794	0.7823	0.7852
0.8	0.7881	0.7910	0.7939	0.7967	0.7995	0.8023	0.8051	0.8078	0.8106	0.8133
0.9	0.8159	0.8186	0.8212	0.8238	0.8264	0.8289	0.8315	0.8340	0.8365	0.8389
1.0	0.8413	0.8438	0.8461	0.8485	0.8508	0.8531	0.8554	0.8577	0.8599	0.8621
1.1	0.8643	0.8665	0.8686	0.8708	0.8729	0.8749	0.8770	0.8790	0.8810	0.8830
1.2	0.8849	0.8869	0.8888	0.8907	0.8925	0.8944	0.8962	0.8980	0.8997	0.9015
1.3	0.9032	0.9049	0.9066	0.9082	0.9099	0.9115	0.9131	0.9147	0.9162	0.9177
1.4	0.9192	0.9207	0.9222	0.9236	0.9251	0.9265	0.9279	0.9292	0.9306	0.9319
1.5	0.9332	0.9345	0.9357	0.9370	0.9382	0.9394	0.9406	0.9418	0.9429	0.9441
1.6	0.9452	0.9463	0.9474	0.9484	0.9495	0.9505	0.9515	0.9525	0.9535	0.9545
1.7	0.9554	0.9564	0.9573	0.9582	0.9591	0.9599	0.9608	0.9616	0.9625	0.9633
1.8	0.9641	0.9649	0.9656	0.9664	0.9671	0.9678	0.9686	0.9693	0.9699	0.9706
1.9	0.9713	0.9719	0.9726	0.9732	0.9738	0.9744	0.9750	0.9756	0.9761	0.9767
2.0	0.9772	0.9778	0.9783	0.9788	0.9793	0.9798	0.9803	0.9808	0.9812	0.9817
2.1	0.9821	0.9826	0.9830	0.9834	0.9838	0.9842	0.9846	0.9850	0.9854	0.9857
2.2	0.9861	0.9864	0.9868	0.9871	0.9875	0.9878	0.9881	0.9884	0.9887	0.9890
2.3	0.9893	0.9896	0.9898	0.9901	0.9904	0.9906	0.9909	0.9911	0.9913	0.9916
2.4	0.9918	0.9920	0.9922	0.9925	0.9927	0.9929	0.9931	0.9932	0.9934	0.9936
2.5	0.9938	0.9940	0.9941	0.9943	0.9945	0.9946	0.9948	0.9949	0.9951	0.9952
2.6	0.9953	0.9955	0.9956	0.9957	0.9959	0.9960	0.9961	0.9962	0.9963	0.9964
2.7	0.9965	0.9966	0.9967	0.9968	0.9969	0.9970	0.9971	0.9972	0.9973	0.9974
2.8	0.9974	0.9975	0.9976	0.9977	0.9977	0.9978	0.9979	0.9979	0.9980	0.9981
2.9	0.9981	0.9982	0.9982	0.9983	0.9984	0.9984	0.9985	0.9985	0.9986	0.9986
3.0	0.9987	0.9987	0.9987	0.9988	0.9988	0.9989	0.9989	0.9989	0.9990	0.9990

Appendix E Values of $e^{-\lambda}$

λ	$e^{-\lambda}$	λ	$e^{-\lambda}$	λ	$e^{-\lambda}$
0.05	0.9512	2.05	0.1287	4.05	0.0174
0.10	0.9048	2.10	0.1225	4.10	0.0166
0.15	0.8607	2.15	0.1165	4.15	0.0158
0.20	0.8187	2.20	0.1108	4.20	0.0150
0.25	0.7788	2.25	0.1054	4.25	0.0143
0.30	0.7408	2.30	0.1003	4.30	0.0136
0.35	0.7047	2.35	0.0954	4.35	0.0129
0.40	0.6703	2.40	0.0907	4.40	0.0123
0.45	0.6376	2.45	0.0863	4.45	0.0117
0.50	0.6065	2.50	0.0821	4.50	0.0111
0.55	0.5769	2.55	0.0781	4.55	0.0106
0.60	0.5488	2.60	0.0743	4.60	0.0101
0.65	0.5220	2.65	0.0707	4.65	0.0096
0.70	0.4966	2.70	0.0672	4.70	0.0091
0.75	0.4724	2.75	0.0639	4.75	0.0087
0.80	0.4493	2.80	0.0608	4.80	0.0082
0.85	0.4274	2.85	0.0578	4.85	0.0078
0.90	0.4066	2.90	0.0550	4.90	0.0074
0.95	0.3867	2.95	0.0523	4.95	0.0071
1.00	0.3679	3.00	0.0498	5.00	0.0067
1.05	0.3499	3.05	0.0474	5.05	0.0064
1.10	0.3329	3.10	0.0450	5.10	0.0061
1.15	0.3166	3.15	0.0429	5.15	0.0058
1.20	0.3012	3.20	0.0408	5.20	0.0055
1.25	0.2865	3.25	0.0388	5.25	0.0052
1.30	0.2725	3.30	0.0369	5.30	0.0050
1.35	0.2592	3.35	0.0351	5.35	0.0047
1.40	0.2466	3.40	0.0334	5.40	0.0045
1.45	0.2346	3.45	0.0317	5.45	0.0043
1.50	0.2231	3.50	0.0302	5.50	0.0041
1.55	0.2122	3.55	0.0287	5.55	0.0039
1.60	0.2019	3.60	0.0273	5.60	0.0037
1.65	0.1920	3.65	0.0260	5.65	0.0035
1.70	0.1827	3.70	0.0247	5.70	0.0033
1.75	0.1738	3.75	0.0235	5.75	0.0032
1.80	0.1653	3.80	0.0224	5.80	0.0030
1.85	0.1572	3.85	0.0213	5.85	0.0029
1.90	0.1496	3.90	0.0202	5.90	0.0027
1.95	0.1423	3.95	0.0193	5.95	0.0026
2.00	0.1353	4.00	0.0183	6.00	0.0025
				7.00	0.0009
				8.00	0.000335
				9.00	0.000123
				10.00	0.000045

Appendix F References and Bibliography

Chapter 1 Introduction

- Churchman, C. W., R. L. Ackoff, and E. L. Arnoff. *Introduction to Operations Research*. Wiley, 1957.
- Horner, P. "The Sabre Story." *OR/MS Today* (June 2000).
- Leon, L., Z. Przasnyski, and K. C. Seal. "Spreadsheets and OR/MS Models: An End-User Perspective." *Interfaces* (March/April 1996).
- Powell, S. G. "Innovative Approaches to Management Science." *OR/MS Today* (October 1996).
- Savage, S. "Weighing the Pros and Cons of Decision Technology and Spreadsheets." *OR/MS Today* (February 1997).
- Winston, W. L. "The Teachers' Forum: Management Science with Spreadsheets for MBAs at Indiana University." *Interfaces* (March/April 1996).

Chapters 2 and 3 Probability

- Anderson, D. R., D. J. Sweeney, and T. A. Williams. *Statistics for Business and Economics*, 10th ed. South-Western, 2008.
- Hogg, R. V., and E. A. Tanis. *Probability and Statistical Inference*, 6th ed. Prentice Hall, 2001.
- Ross, S. M. *Introduction to Probability Models*, 7th ed. Academic Press, 1993.
- Wackerly, D. D., W. Mendenhall, and R. L. Scheaffer. *Mathematical Statistics with Applications*, 6th ed. Duxbury Press, 2002.

Chapters 4 and 5 Decision Analysis and Game Theory

- Clemen, R. T., and T. Reilly. *Making Hard Decisions with Decision Tools*. Duxbury Press, 2001.
- Davis, M. D. *Game Theory: A Nontechnical Introduction*. Dover, 1997.
- Goodwin, P., and G. Wright. *Decision Analysis for Management Judgment*, 2nd ed. Wiley, 1999.
- McMillian, J. *Games, Strategies, and Managers*. Oxford University Press, 1992.
- Myerson, R. B. *Game Theory: Analysis of Conflict*. Harvard University Press, 1997.
- Osborne, M. J. *An Introduction to Game Theory*. Oxford University Press, 2004.
- Pratt, J. W., H. Raiffa, and R. Schlaifer. *Introduction to Statistical Decision Theory*. MIT Press, 1995.
- Raiffa, H. *Decision Analysis*. McGraw-Hill, 1997.

Schlaifer, R. *Analysis of Decisions Under Uncertainty*. Krieger, 1978.

Chapter 6 Forecasting

- Bowerman, B. L., and R. T. O'Connell. *Forecasting and Time Series: An Applied Approach*, 3rd ed. Duxbury Press, 1993.
- Box, G. E. P., G. M. Jenkins, and G. C. Reinsel. *Time Series Analysis: Forecasting and Control*, 3rd ed. Prentice Hall, 1994.
- Hanke, J. E., and A. G. Reitsch. *Business Forecasting*, 6th ed. Prentice Hall, 1998.
- Makridakis, S. G., S. C. Wheelwright, and R. J. Hyndman. *Forecasting: Methods and Applications*, 3rd ed. Wiley, 1997.
- Wilson, J. H., and B. Keating. *Business Forecasting*, 3rd ed. Irwin, 1998.

Chapters 7 to 11 Linear Programming, Distribution and Network Models, Integer Programming Problems

- Ahuja, R. K., T. L. Magnanti, and J. B. Orlin. *Network Flows, Theory, Algorithms, and Applications*. Prentice-Hall 1993.
- Bazaraa, M. S., J. J. Jarvis, and H. D. Sherali. *Linear Programming and Network Flows*, 2nd ed. Wiley, 1990.
- Dantzig, G. B. *Linear Programming and Extensions*. Princeton University Press, 1963.
- Greenberg, H. J. "How to Analyze the Results of Linear Programs—Part 1: Preliminaries." *Interfaces* 23, no. 4 (July/August 1993): 56–67.
- Greenberg, H. J. "How to Analyze the Results of Linear Programs—Part 2: Price Interpretation." *Interfaces* 23, no. 5 (September/October 1993): 97–114.
- Greenberg, H. J. "How to Analyze the Results of Linear Programs—Part 3: Infeasibility Diagnosis." *Interfaces* 23, no. 6 (November/December 1993): 120–139.
- Lillien, G., and A. Rangaswamy. *Marketing Engineering: Computer-Assisted Marketing Analysis and Planning*. Addison-Wesley, 1998.
- Nemhauser, G. L., and L. A. Wolsey. *Integer and Combinatorial Optimization*. Wiley, 1988.
- Schrage, L. *Optimization Modeling with LINGO*, 4th ed. LINDO Systems Inc., 2000.
- Winston, W. L., and S. C. Albright. *Practical Management Science*, 2nd ed. Duxbury Press, 2001.

Chapter 12 Advanced Optimization Applications

- Bazaraa, M. S., H. D. Sherali, and C. M. Shetty. *Nonlinear Programming Theory and Applications*. Wiley, 1993.
- Benninga, S. *Financial Modeling*. The MIT Press, 2000.
- Luenberger, D. *Linear and Nonlinear Programming*, 2nd ed. Addison-Wesley Publishing Company, 1984.
- Rardin, R. L. *Optimization in Operations Research*. Prentice-Hall, 1998.

Chapter 13 Project Scheduling: PERT/CPM

- Moder, J. J., C. R. Phillips, and E. W. Davis. *Project Management with CPM, PERT and Precedence Diagramming*, 3rd ed. Blitz, 1995.
- Wiest, J., and F. Levy. *Management Guide to PERT-CPM*, 2nd ed. Prentice Hall, 1977.

Chapter 14 Inventory Models

- Fogarty, D. W., J. H. Blackstone, and T. R. Hoffman. *Production and Inventory Management*, 2nd ed. South-Western, 1990.
- Hillier, F., and G. J. Lieberman. *Introduction to Operations Research*, 7th ed. McGraw-Hill, 2000.
- Narasimhan, S. L., D. W. McLeavey, and P. B. Lington. *Production Planning and Inventory Control*, 2nd ed. Prentice Hall, 1995.
- Orlicky, J., and G. W. Plossi. *Orlicky's Material Requirements Planning*. McGraw-Hill, 1994.
- Vollmann, T. E., W. L. Berry, and D. C. Whybark. *Manufacturing Planning and Control Systems*, 4th ed. McGraw-Hill, 1997.
- Zipkin, P. H. *Foundations of Inventory Management*. McGraw-Hill/Irwin, 2000.

Chapter 15 Waiting Line Models

- Bunday, B. D. *An Introduction to Queueing Theory*. Wiley, 1996.
- Gross, D., and C. M. Harris. *Fundamentals of Queueing Theory*, 3rd ed. Wiley, 1997.
- Hall, R. W. *Queueing Methods: For Service and Manufacturing*. Prentice Hall, 1991.
- Hillier, F., and G. J. Lieberman. *Introduction to Operations Research*, 7th ed. McGraw-Hill, 2000.
- Kao, E. P. C. *An Introduction to Stochastic Processes*. Duxbury Press, 1996.

Chapter 16 Simulation

- Banks, J., J. S. Carson, and B. L. Nelson. *Discrete-Event System Simulation*, 2nd ed. Prentice Hall, 1995.
- Fishwick, P. A. *Simulation Model Design and Execution: Building Digital Worlds*. Prentice Hall, 1995.
- Harrell, C. R., and K. Tumau. *Simulation Made Easy: A Manager's Guide*. Institute of Industrial Engineers, 1996.
- Kelton, W. D., R. P. Sadowski, and D. T. Sturrock. *Simulation with Arena*, 4th ed. McGraw-Hill, 2007.
- Law, A. M., and W. D. Kelton. *Simulation Modeling and Analysis*, 3rd ed. McGraw-Hill, 1999.
- Pidd, M. *Computer Simulation in Management Science*, 4th ed. Wiley, 1998.
- Thesen, A., and L. E. Travis. *Simulation for Decision Making*. Wadsworth, 1992.

Chapter 17 Markov Processes

- Bharucha-Reid, A. T. *Elements of the Theory of Markov Processes and Their Applications*. Dover, 1997.
- Filar, J. A., and K. Vrieze. *Competitive Markov Decision Processes*. Springer-Verlag, 1996.
- Norris, J. *Markov Chains*. Cambridge, 1997.

Appendix G Self-Test Solutions and Answers to Even-Numbered Problems

Chapter 1

2. Define the problem; identify the alternatives; determine the criteria; evaluate the alternatives; choose an alternative.
4. A quantitative approach should be considered because the problem is large, complex, important, new, and repetitive.
6. Quicker to formulate, easier to solve, and/or more easily understood
8. a. $\text{Max } 10x + 5y$
s.t.
$$\begin{aligned} 5x + 2y &\leq 40 \\ x &\geq 0, y \geq 0 \end{aligned}$$

- b. Controllable inputs: x and y
 Uncontrollable inputs: profit (10, 5), labor-hours (5, 2), and labor-hour availability (40)
 c. See Figure G1.8c.
 d. $x = 0, y = 20$; Profit = \$100 (solution by trial and error)
 e. Deterministic

10. a. Total units received = $x + y$
 b. Total cost = $0.20x + 0.25y$
 c. $x + y = 5000$
 d. $x \leq 4000$ Kansas City
 $y \leq 3000$ Minneapolis
 e. $\text{Min } 0.20x + 0.25y$
s.t.

$$\begin{aligned} x + y &= 5000 \\ x &\leq 4000 \\ y &\leq 3000 \\ x, y &\geq 0 \end{aligned}$$

FIGURE G1.8c SOLUTION

12. a. If x represents the number of pairs of shoes produced, a mathematical model for the total cost of producing x pairs of shoes is $TC = 2000 + 60x$. The two components of total cost in this model are fixed cost (\$2,000) and variable cost (60 x).
 b. If P represents the total profit, the total revenue (TR) is $80x$ and a mathematical model for the total profit realized from an order for x pairs of shoes is $P = TR - TC = 80x - (2000 + 60x) = 20x - 2000$.
 c. The breakeven point is the number of shoes produced (x) at the point of no profit ($P = 0$). Thus the breakeven point is the value of x when $P = 20x - 2000 = 0$. This occurs when $20x = 2000$ or $x = 100$ (i.e., the breakeven point is 100 pairs of shoes).
14. a. If x represents the number of copies of the book that are sold, total revenue (TR) = $46x$ and total cost (TC) = $160,000 + 6x$, so Profit = $TR - TC = 46x - (160,000 + 6x) = 40x - 160,000$. The breakeven point is the number of books produced (x) at the point of no profit ($P = 0$). Thus the breakeven point is the value of x when $P = 40x - 160,000 = 0$. This occurs when $40x = 160,000$ or $x = 4000$ (i.e., the breakeven point is 4000 copies of the book).
 b. At a demand of 3800 copies, the publisher can expect a profit of $40(3800) - 160,000 = 152,000 - 160,000 = -8000$ (i.e., a loss of \$8,000).
 c. Here we know demand ($d = 3800$) and want to determine the price p at which we will breakeven (the point at which profit is 0). The minimum price per copy that the publisher must charge to break even is Profit = $p(3800) - (160,000 + 6(3800)) = 3800p - 182,800$. This occurs where $3800p = 182,800$ or $p = 48.10526316$ or a price of approximately \$48.
 d. If the publisher believes demand will remain at 4000 copies if the price per copy is increased to \$50.95, then the publisher could anticipate a profit of $TR - TC = 50.95(4000) - (160,000 + 6(4000)) = 203,800 - 184,000 = 19,800$ or a profit of \$19,800. This is a return of $p/TC = 10.8\%$ on the total cost of \$184,000, and the publisher should proceed if this return is sufficient.
16. a. The annual return per share of Oil Alaska is \$6.00 and the annual return per share of Southwest Petroleum is \$4.00, so the objective function that maximizes the total annual return is Max $6x + 4y$.
 b. The price per share of Oil Alaska is \$50.00 and the price per share of Southwest Petroleum is \$30.00, so

- (1) the mathematical expression for the constraint that limits total investment funds to \$800,000 is $50x + 30y \leq 800000$,
- (2) the mathematical expression for the constraint that limits investment in Oil Alaska to \$500,000 is $50x \leq 500000$, and
- (3) the mathematical expression for the constraint that limits investment in Southwest Petroleum to \$450,000 is $30x \leq 450000$.

Chapter 2

- a. Record the number of persons waiting at the X-ray department at 9:00 A.M.
- b. The experimental outcomes (sample points) are the number of people waiting: 0, 1, 2, 3, and 4. (*Note:* Although it is theoretically possible for more than four people to be waiting, we use what has actually been observed to define the experimental outcomes.)

c.

Number Waiting	Probability
0	0.10
1	0.25
2	0.30
3	0.20
4	0.15
Total	1.00

- d. The relative frequency method
- a. Choose a person at random, and have him/her taste the four blends of coffee and state a preference.
- b. Assign a probability of $\frac{1}{4}$ to each blend, using the classical method of equally likely outcomes.

c.

Blend	Probability
1	0.20
2	0.30
3	0.35
4	0.15
Total	1.00

The relative frequency method was used.

- a. Of the 132,275,830 individual tax returns received by the IRS in 2006, 31,675,935 were in the 1040A, Income Under \$25,000 category. Using the relative frequency approach, the probability a return from the 1040A, Income Under \$25,000 category would be chosen at random is $31675935/132275830 = 0.239$.
- b. Of the 132,275,830 individual tax returns received by the IRS in 2006, 3,376,943 were in the Schedule C, Receipts Under \$25,000 category; 3,867,743 were in the Schedule C, Receipts \$25,000–\$100,000 category; and were 2,288,550 in the Schedule C, Receipts \$100,000

& Over category. Therefore, 9,533,236 Schedule Cs were filed in 2006, and the remaining $132,275,830 - 9,533,236 = 122,742,594$ individual returns did not use Schedule C. By the relative frequency approach, the probability that the chosen return did not use Schedule C is $122742594/132275830 = 0.928$.

- c. Of the 132,275,830 individual tax returns received by the IRS in 2006, 12,893,802 were in the Non 1040A, Income \$100,000 & Over category; 2,288,550 were in the Schedule C, Receipts \$100,000 & Over category; and 265,612 were in the Schedule F, Receipts \$100,000 & Over category. By the relative frequency approach, the probability that the chosen return reported income/reciepts of \$100,000 and over is $(12893802 + 2288550 + 265612)/132275830 = 15447964/132275830 = 0.117$.
- d. 26,463,973 Non 1040A, Income \$50,000–\$100,000 returns were filed in 2006, so assuming examined returns were evenly distributed across the 10 categories (i.e., the IRS examined 1% of individual returns in each category), the number of returns from the Non 1040A, Income \$50,000–\$100,000 category that were examined is $0.01(26463973) = 264,639.73$ (or 264,640).
- e. The proportion of total 2006 returns in the Schedule C, receipts \$100,000 & Over is $2,288,550/132,275,830 = 0.0173$. Therefore, if we assume the recommended additional taxes are evenly distributed across the ten categories, the amount of recommended additional taxes for the Schedule C, Receipts \$100,000 & Over category is $0.0173(\$13,045,221,000.00) = \$225,699,891.81$.

6. a. $P(A) = P(150 - 199) + P(200 \text{ and over})$

$$= \frac{26}{100} + \frac{5}{100}$$

$$= 0.31$$
- b. $P(B) = P(\text{less than } 50) + P(50 - 99) + P(100 - 149)$

$$= 0.13 + 0.22 + 0.34$$

$$= 0.69$$
7. a. $P(A) = 0.40$, $P(B) = 0.40$, $P(C) = 0.60$
b. $P(A < B) = P(E_1, E_2, E_3, E_4) = 0.80$
Yes, $P(A < B) = P(A) + P(B)$
c. $A^c = \{E_3, E_4, E_5\}$; $C^c = \{E_1, E_4\}$; $P(A^c) = 0.60$; $P(C^c) = 0.40$
d. $A < B^c = \{E_1, E_2, E_5\}$; $P(A < B^c) = 0.60$
e. $P(B < C) = P(E_2, E_3, E_4, E_5) = 0.80$
8. a. Let $P(A)$ be the probability a hospital had a daily inpatient volume of at least 200 and $P(B)$ be the probability a hospital had a nurse-to-patient ratio of at least 3.0. From the list of 30 hospitals, 16 had a daily inpatient volume of at least 200, so by the relative frequency approach the probability one of these hospitals had a daily inpatient volume of at least 200 is $P(A) = 16/30 = 0.533$. Similarly, since 10 (one-third) of the hospitals had a nurse-to-patient ratio of at least 3.0, the probability of a hospital having a nurse-to-patient ratio of at least

3.0 is $P(B) = 10/30 = 0.333$. Finally, since seven of the hospitals had both a daily inpatient volume of at least 200 and a nurse-to-patient ratio of at least 3.0, the probability of a hospital having both a daily inpatient volume of at least 200 and a nurse-to-patient ratio of at least 3.0 is $P(A \cap B) = 7/30 = 0.233$.

- b. The probability that a hospital had a daily inpatient volume of at least 200 or a nurse-to-patient ratio of at least 3.0 or both is $P(A \cup B) = P(A) + P(B) - P(A \cap B) = 16/30 + 10/30 - 7/30 = (16 + 10 - 7)/30 = 19/30 = 0.633$.
 - c. The probability that a hospital had neither a daily inpatient volume of at least 200 nor a nurse-to-patient ratio of at least 3.0 is $1 - P(A \cup B) = 1 - 19/30 = 11/30 = 0.367$.
10. $P(\text{Defective and Minor}) = 4/25$
 $P(\text{Defective and Major}) = 2/25$
 $P(\text{Defective}) = (4/25) + (2/25) = 6/25$
 $P(\text{Major Defect} | \text{Defective}) = P(\text{Defective and Major})/P(\text{Defective}) = (2/25)/(6/25) = 2/6 = 1/3$.
12. a. $P(A | B) = \frac{P(A \cap B)}{P(B)} = \frac{0.40}{0.60} = 0.6667$
b. $P(B | A) = \frac{P(A \cap B)}{P(A)} = \frac{0.40}{0.50} = 0.80$
c. No, because $P(A | B) \neq P(A)$
13. a.

Reason for Applying

	Quality	Cost/ Convenience	Other	Total
Full Time	0.218	0.204	0.039	0.461
Part Time	0.208	0.307	0.024	0.539
Total	0.426	0.511	0.063	1.000

- b. A student will most likely cite cost or convenience as the first reason: probability = 0.511; school quality is the first reason cited by the second largest number of students: probability = 0.426.
 - c. $P(\text{Quality} | \text{Full Time}) = 0.218/0.461 = 0.473$
 - d. $P(\text{Quality} | \text{Part Time}) = 0.208/0.539 = 0.386$
 - e. $P(B) = 0.426$ and $P(B | A) = 0.473$
Because $P(B) \neq P(B | A)$, the events are dependent.
- 14.

	\$0–\$499	\$500–\$999	$\geq \$1000$	
<2 yrs	120	240	90	450
≥ 2 yrs	75	275	200	550
	195	515	290	1000

	\$0–\$499	\$500–\$999	$\geq \$1000$	
<2 yrs	0.12	0.24	0.09	0.45
≥ 2 yrs	0.075	0.275	0.2	0.55
	0.195	0.515	0.29	1.00

- a. $P(< 2 \text{ yrs}) = 0.45$
- b. $P(\geq \$1000) = 0.29$
- c. $P(2 \text{ accounts have } \geq \$1000) = (0.29)(0.29) = 0.0841$
- d. $P(\$500 - \$999 | \geq 2 \text{ yrs}) = P(\$500 - \$999 \text{ and } \geq 2 \text{ yrs})/P(\geq 2 \text{ yrs}) = 0.275/0.55 = 0.5$
- e. $P(< 2 \text{ yrs and } \geq \$1000) = 0.09$
- f. $P(\geq 2 \text{ yrs} | \$500 - \$999) = 0.275/0.515 = 0.533981$

16. a. 0.19
b. 0.71
c. 0.29
18. a. 0.25, 0.40, 0.10
b. 0.25
c. Independent; program does not help
20. a. $P(B \cap A_1) = P(A_1)P(B | A_1) = (0.20)(0.50) = 0.10$
 $P(B \cap A_2) = P(A_2)P(B | A_2) = (0.50)(0.40) = 0.20$
 $P(B \cap A_3) = P(A_3)P(B | A_3) = (0.30)(0.30) = 0.09$
- b. $P(A_2 | B) = \frac{0.20}{0.10 + 0.20 + 0.09} = 0.51$
- c.

Events	$P(A_i)$	$P(B A_i)$	$P(A_i \cap B)$	$P(A_i B)$
A_1	0.20	0.50	0.10	0.26
A_2	0.50	0.40	0.20	0.51
A_3	0.30	0.30	0.09	0.23
		1.00	0.39	1.00

22. a. 0.40
b. 0.67
24. Let S = speeding is reported
 S^C = speeding is not reported
 F = Accident results in fatality for vehicle occupant
We have $P(S) = 0.129$, so $P(S^C) = 0.871$. Also $P(F | S) = 0.196$ and $P(F | S^C) = 0.05$. Using the tabular form of Bayes' theorem provides:

Events	Prior Probabilities	Conditional Probabilities	Joint Probabilities	Posterior Probabilities
S	0.129	0.196	0.0384	0.939
S^C	0.871	0.050	0.0025	0.061
	1.000		0.0409	1.000

25. a. $P(\text{defective part}) = 0.0065$ (see below)

Events	$P(A_i)$	$P(D A_i)$	$P(A_i \cap D)$	$P(A_i \cap D)$
Supplier A	0.60	0.0025	0.0015	0.23
Supplier B	0.30	0.0100	0.0030	0.46
Supplier C	0.10	0.020	0.0020	0.31
	1.00	$P(D) = 0.0065$	1.00	

- b. Supplier B (prob. = 0.46) is the most likely source.
26. a. $P(D_1 | S_1) = 0.2195, P(D_2 | S_1) = 0.7805$
 b. $P(D_1 | S_2) = 0.5000, P(D_2 | S_2) = 0.5000$
 c. $P(D_1 | S_3) = 0.8824, P(D_2 | S_3) = 0.1176$
 d. 0.1582 and 0.8418

28. a.

	Male Applicants	Female Applicants
Accept	70	40
Deny	90	80

After combining these two crosstabulations into a single crosstabulation with Accept and Deny as the row labels and Male and Female as the column labels, we see that the rate of acceptance for males across the university is $70/(70 + 90) = 0.4375$ or approximately 44%, while the rate of acceptance for females across the university is $40/(40 + 80) = 0.33$ or 33%.

- b. If we focus solely on the overall data, we would conclude that the university's admission process is biased in favor of male applicant. However, this occurs because most females apply to the College of Business (which has a far lower rate of acceptance than the College of Engineering). When we look at each college's acceptance rate by gender, we see that the acceptance rate of males and females are equal in the College of Engineering (75%) and the acceptance rate of males and females are equal in the College of Business (33%). The data do not support the accusation that the university favors male applicants in its admissions process.

Chapter 3

- a. Values: 0, 1, 2, . . . , 20 discrete
 b. Values: 0, 1, 2, . . . discrete
 c. Values: 0, 1, 2, . . . , 50 discrete
 d. Values: $0 \leq x \leq 8$ continuous
 e. Values: $x \geq 0$ continuous
- a. 0.05; probability of a \$200,000 profit
 b. 0.70
 c. 0.40

3. a.

x	$f(x)$
1	$3/20 = 0.15$
2	$5/20 = 0.25$
3	$8/20 = 0.40$
4	$4/20 = 0.20$
Total	1.00

- b.

c. $f(x) \geq 0$ for $x = 1, 2, 3, 4$
 $\sum f(x) = 1$

4. a.

x	$f(x)$	$xf(x)$
3	0.25	0.75
6	0.50	3.00
9	0.25	2.25
Totals	1.00	6.00

$$E(x) = \mu = 6.00$$

- b.

x	$x - \mu$	$(x - \mu)^2$	$f(x)$	$(x - \mu)^2 f(x)$
3	-3	9	0.25	2.25
6	0	0	0.50	0.00
9	3	9	0.25	2.25
				4.50

$$\text{Var}(x) = \sigma^2 = 4.50$$

c. $\sigma = \sqrt{4.50} = 2.12$

6. a.

x	$f(x)$
1	0.97176
2	0.026675
3	0.00140
4	0.00014
5	0.00002

If we let $x = 5$ represent quintuplets or more, the probability distribution of the number children born per pregnancy in 1996 is provided in the first two columns of the preceding table.

b.

x	$f(x)$	$xf(x)$	$x - \mu$	$(x - \mu)^2$	$(x - \mu)^2 f(x)$
1	0.97176	0.97176	-0.03000	0.00090	0.00087
2	0.026675	0.05333	0.97000	0.94090	0.02509
3	0.00140	0.004218	1.97000	3.88090	0.00544
4	0.00014	0.00059	2.97000	8.82090	0.00131
5	0.00002	0.00011	3.97000	15.76089	0.00034
		1.0300			0.03305

The expected value of the number children born per pregnancy in 1996 is $E[x] = 1.030$ and the variance of the number children born per pregnancy in 1996 is $\text{Var}[x] = \sigma^2 = 0.03305$.

c.

y	$f(y)$
1	0.965964
2	0.0333143
3	0.0014868
4	0.0000863
5	0.0000163

If we let $y = 5$ represent quintuplets or more, the probability distribution of the number children born per pregnancy in 2006 is provided in the first two columns of the preceding table.

d.

y	$f(y)$	$yf(y)$	$y - \mu$	$(y - \mu)^2$	$(y - \mu)^2 f(y)$
1	0.965964	0.9650964	-0.0366118	0.0013404	0.001293639
2	0.0333143	0.0666286	0.9633882	0.9281168	0.030919551
3	0.0014868	0.0044604	1.9633882	3.8548932	0.005731423
4	0.0000863	0.0003451	2.9633882	8.7816695	0.000757611
5	0.0000163	0.0000814	3.9633882	15.7084459	0.000255769
	1.0000000	1.0366118			0.038957993

The expected value of the number children born per pregnancy in 2006 is $E[y] = 1.030$ and the variance of the number children born per pregnancy in 2006 (after rounding) is $\text{Var}[y] = \sigma^2 = 0.0390$.

e. The number of children born per pregnancy is greater in 2006 than in 1996, and the variation in the number of children born per pregnancy is also greater in 2006 than in 1996. However, these data provide no information on which we could base a determination of causes of this upward trend.

8. a. Medium 145; large 140; prefer medium
b. Medium 2725; large 12,400; prefer medium

9. a. $f(1) = \binom{2}{1}(0.4)^1(0.6)^1 = \frac{2!}{1!1!}(0.4)(0.6) = 0.48$

b. $f(0) = \binom{2}{0}(0.4)^0(0.6)^2 = \frac{2!}{0!2!}(1)(0.36) = 0.36$

c. $f(2) = \binom{2}{2}(0.4)^2(0.6)^0 = \frac{2!}{2!0!}(0.16)(1) = 0.16$

d. $P(x \geq 1) = f(1) + f(2) = 0.48 + 0.16 = 0.64$

e. $E(x) = np = 2(0.4) = 0.8$

$\text{Var}(x) = np(1-p) = 2(0.4)(0.6) = 0.48$

$\sigma = \sqrt{0.48} = 0.6928$

10. a. $f(0) = 0.3487$

b. $f(2) = 0.1937$

c. 0.9298

d. 0.6513

e. 1

f. $\sigma_2 = 0.9000, \sigma = 0.9487$

12. a. Probability of a defective part being produced must be 0.03 for each trial; trials must be independent.

b. Two outcomes result in exactly one defect.

c. $P(\text{no defects}) = (0.97)(0.97) = 0.9409$

$P(1 \text{ defect}) = 2(0.03)(0.97) = 0.0582$

$P(2 \text{ defects}) = (0.03)(0.03) = 0.0009$

14. a. $f(x) = \frac{2^x e^{-2}}{x!}$

b. $\mu = 6$ for 3 time periods

c. $f(x) = \frac{6^x e^{-6}}{x!}$

d. $f(2) = \frac{2^2 e^{-2}}{2!} = \frac{4(0.1353)}{2} = 0.2706$

e. $f(6) = \frac{6^6 e^{-6}}{6!} = 0.1606$

f. $f(5) = \frac{4^5 e^{-4}}{5!} = 0.1563$

16. a. 0.0009

b. 0.9927

c. 0.0302

d. 0.8271

18. a. $f(x)$

b. $P(x = 1.25) = 0$; the probability of any single point is zero because the area under the curve above any single point is zero.

c. $P(1.0 \leq x \leq 1.25) = 2(0.25) = 0.50$

d. $P(1.2 < x < 1.5) = 2(0.30) = 0.60$

20. a. $f(x)$

- b.** 0.50
c. 0.30
d. 0.40
- 21. a.** $P(0 \leq z \leq 0.83) = 0.7967 - 0.5000 = 0.2967$
b. $P(-1.57 \leq z \leq 0) = 0.5000 - 0.0582 = 0.4418$
c. $P(z > 0.44) = 1.0000 - 0.6700 = 0.2300$
d. $P(z \geq -0.23) = 1.0000 - 0.4090 = 0.5910$
e. $P(z < 1.20) = 0.8849$
f. $P(z < -0.71) = 0.2389$
- 22. a.** 1.96
b. 1.96
c. 0.61
d. 1.12
e. 0.44
f. 0.44
- 23. a.** Area = 0.2119 $z = -0.80$
b. Area outside the interval 0.0970 must be split between the two tails.
Cumulative probability = $0.5(0.0970) + 0.9030 = 0.9515$ $z = 1.66$
c. Area outside the interval 0.7948 must be split between the two tails.
Cumulative probability = $0.5(0.7948) + 0.2052 = 0.6026$ $z = 0.26$
d. Area = 0.9948 $z = 2.56$
e. Area = $1.0000 - 0.6915 = 0.3085$ $z = -0.50$
- 24. a.** 0.3830
b. 0.1056
c. 0.0062
d. 0.1603
- 26. a.** 0.7745
b. 36.32 days
c. 19%
- 28.** $\mu = 19.23$
- 29. a.** $P(x \leq x_0) = 1 - e^{-x_0/3}$
b. $P(x \leq 2) = 1 - e^{-2/3} = 1 - 0.5134 = 0.4866$
c. $P(x \geq 3) = 1 - P(x \leq 3) = 1 - (1 - e^{-3/3}) = e^{-1} = 0.3679$
d. $P(x \leq 5) = 1 - e^{-5/3} = 1 - 0.1889 = 0.8111$
e. $P(2 \leq x \leq 5) = P(x \leq 5) - P(x \leq 2) = 0.8111 - 0.4866 = 0.3245$
- 30. a.** 0.3935
b. 0.2231
c. 0.3834
- 31. a.**
- b.** $P(x \leq 12) = 1 - e^{-12/12} = 0.6321$
c. $P(x \leq 6) = 1 - e^{-6/12} = 0.3935$
d. $P(x \geq 30) = 1 - P(x < 30) = 1 - (1 - e^{-30/12}) = 0.0821$
- 32. a.** 50 hours
b. 0.3935
c. 0.1353
- 34. a.** 0.5130
b. 0.1655
c. 0.3679

Chapter 4

1. a.

b.

Decision	Maximum Profit	Minimum Profit
d_1	250	25
d_2	100	75

Optimistic approach: Select d_1

Conservative approach: Select d_2

Regret or opportunity loss table:

Decision	s_1	s_2	s_3
d_1	0	0	50
d_2	150	0	0

Maximum regret: 50 for d_1 and 150 for d_2 ; select d_1

2. a. Optimistic: d_1

Conservative: d_3

Minimax regret: d_3

c. Optimistic: d_1

Conservative: d_2 or d_3

Minimax regret: d_2

3. a. Decision: Choose the best plant size from the two alternatives—a small plant and a large plant.

Chance event: Market demand for the new product line with three possible outcomes (states of nature): low, medium, and high

b. Influence Diagram:

c.

d.

Decision	Maximum Profit	Minimum Profit	Maximum Regret
Small	200	150	300
Large	500	50	100

Optimistic Approach: Large plant

Conservative Approach: Small plant

Minimax Regret: Large plant

4. a. The decision faced by Amy is to select the best lease option from three alternatives (Hepburn Honda, Midtown Motors, and Hopkins Automotive). The chance event is the number of miles Amy will drive.
- b. The payoff for any combination of alternative and chance event is the sum of the total monthly charges and total additional mileage cost; that is,

For the Hepburn Honda lease option:

36000 miles (12000 miles for 3 years):

$$36(\$299) + \$0.15(36000 - 36000) = \$10,764$$

45000 miles (15000 miles for 3 years):

$$36(\$299) + \$0.15(45000 - 36000) = \$12,114$$

54000 miles (18000 miles for 3 years):

$$36(\$299) + \$0.15(54000 - 36000) = \$13,464$$

For the Midtown Motors lease option:

36000 miles (12000 miles for 3 years):

$$36(\$310) + \$0.20*\max(36000 - 45000, 0) = \$11,160.00$$

45000 miles (15000 miles for 3 years):

$$36(\$310) + \$0.20*\max(45000 - 45000, 0) = \$11,160.00$$

54000 miles (18000 miles for 3 years):

$$36(\$310) + \$0.20*\max(54000 - 45000, 0) = \$12,960.00$$

For the Hopkins Automotive lease option:

36000 miles (12000 miles for 3 years):

$$36(\$325) + \$0.15*\max(36000 - 54000, 0) = \$11,700$$

45000 miles (15000 miles for 3 years):

$$36(\$325) + \$0.15*\max(45000 - 54000, 0) = \$11,700$$

54000 miles (18000 miles for 3 years):

$$36(\$325) + \$0.15*\max(54000 - 54000, 0) = \$11,700$$

So the payoff table for Amy's problem is:

Dealer	Actual Miles Driven Annually		
	12,000	15,000	18,000
Hepburn Honda	\$10,764	\$12,114	\$13,464
Midtown Motors	\$11,160	\$11,160	\$12,960
Hopkins Automotive	\$11,700	\$11,700	\$11,700

- c. The minimum and maximum payoffs for each of Amy's three alternatives are:

Dealer	Minimum Cost	Maximum Cost
Hepburn Honda	\$10,764	\$13,464
Midtown Motors	\$11,160	\$12,960
Hopkins Automotive	\$11,700	\$11,700

Thus:

The optimistic approach results in selection of the Hepburn Automotive lease option (which has the smallest minimum cost of the three alternatives—\$10,764).

The conservative approach results in selection of the Hopkins Automotive lease option (which has the smallest maximum cost of the three alternatives—\$11,700).

To find the lease option to select under the minimax regret approach, we must first construct an opportunity loss (or regret) table. For each of the three chance events (driving 12,000 miles, driving 15,000 miles, driving 18,000 miles), subtract the minimum payoff from the payoff for each decision alternative.

Regret Table

State of Nature
(Actual Miles Driven Annually)
Maximum Regret

Decision Alternative	12,000	15,000	18,000
Hepburn Honda	\$0	\$954	\$1,764
Midtown Motors	\$396	\$0	\$1,260
Hopkins Automotive	\$936	\$540	\$0

The maximum regret associated with each of the three decision alternatives is as follows:

Decision Alternative	Maximum Regret
Hepburn Honda	\$1764
Midtown Motors	\$1260
Hopkins Automotive	\$936

The minimax regret approach results in selection of the Hopkins Automotive lease option (which has the smallest regret of the three alternatives: \$936).

- d. We first find the expected value for the payoffs associated with each of Amy's three alternatives:

$$\text{EV}(\text{Hepburn Honda}) = 0.5(\$10,764) + 0.4(\$12,114) + 0.1(\$13,464) = \$11,574$$

$$\text{EV}(\text{Midtown Motors}) = 0.5(\$11,160) + 0.4(\$11,160) + 0.1(\$12,960) = \$11,340$$

$$\text{EV}(\text{Hopkins Automotive}) = 0.5(\$11,700) + 0.4(\$11,700) + 0.1(\$11,700) = \$11,700$$

The expected value approach results in selection of the Midtown Motors lease option (which has the minimum expected value of the three alternatives—\$11,340).

- e. The risk profile for the decision to lease from Midtown Motors is as follows:

Note that although we have three chance outcomes (drive 12,000 miles annually, drive 15,000 miles annually, and drive 18,000 miles annually), we only have two unique costs on this graph. This is because for this decision alternative (lease from Midtown Motors) there are only two unique payoffs associated with the three chance outcomes—the payoff (cost) associated with the Midtown Motors lease is the same for two of

the chance outcomes (whether Amy drives 12,000 miles or 15,000 miles annually, her payoff is \$11,160).

- f. We first find the expected value for the payoffs associated with each of Amy's three alternatives:

$$\text{EV}(\text{Hepburn Honda}) = 0.3(\$10,764) + 0.4(\$12,114) + 0.3(\$13,464) = \$12,114$$

$$\text{EV}(\text{Midtown Motors}) = 0.3(\$11,160) + 0.4(\$11,160) + 0.3(\$12,960) = \$11,700$$

$$\text{EV}(\text{Hopkins Automotive}) = 0.3(\$11,700) + 0.4(\$11,700) + 0.3(\$11,700) = \$11,700$$

The expected value approach results in selection of either the Midtown Motors lease option or the Hopkins Automotive lease option (both of which have the minimum expected value of the three alternatives—\$11,700).

5. a. $\text{EV}(d_1) = 0.65(250) + 0.15(100) + 0.20(25) = 182.5$
 $\text{EV}(d_2) = 0.65(100) + 0.15(100) + 0.20(75) = 95$
 The optimal decision is d_1 .

6. a. Pharmaceuticals; 3.4%
 b. Financial; 4.6%

7. a. $\text{EV}(\text{own staff}) = 0.2(650) + 0.5(650) + 0.3(600) = 635$
 $\text{EV}(\text{outside vendor}) = 0.2(900) + 0.5(600) + 0.3(300) = 570$
 $\text{EV}(\text{combination}) = 0.2(800) + 0.5(650) + 0.3(500) = 635$

Optimal decision: Hire an outside vendor with an expected cost of \$570,000

b.

	Cost	Probability
Own staff	300	0.3
Outside vendor	600	0.5
Combination	900	0.2
		1.0

8. a. $\text{EV}(d_1) = p(10) + (1 - p)(1) = 9p + 1$
 $\text{EV}(d_2) = p(4) + (1 - p)(3) = 1p + 3$

$$9p + 1 = 1p + 3 \text{ and hence } p = 0.25$$

d_2 is optimal for $p \geq 0.25$, d_1 is optimal for $p \leq 0.25$

- b.** d_2
c. As long as the payoff for $s_1 \geq 2$, then d_2 is optimal.
- 10. b.** Space Pirates
EV = \$724,000
\$84,000 better than Battle Pacific
- c.** \$200 0.18
\$400 0.32
\$800 0.30
\$1600 0.20
- d.** $P(\text{Competition}) > 0.7273$
- 12. a.** Decision: Whether to lengthen the runway
Chance event: The location decisions of Air Express and DRI
Consequence: Annual revenue
- b.** \$255,000
c. \$270,000
d. No
e. Lengthen the runway.
- 14. a.** If s_1 , then d_1 ; if s_2 , then d_1 or d_2 ; if s_3 , then d_2
b. EvwPI = $0.65(250) + 0.15(100) + 0.20(75) = 192.5$
c. From the solution to Problem 5, we know that $\text{EV}(d_1) = 182.5$ and $\text{EV}(d_2) = 95$; thus, recommended decision is d_1 ; hence, EvwoPI = 182.5.
d. EVPI = EvwPI - EvwoPI = $192.5 - 182.5 = 10$
- 16. a.**
- b.** $\text{EV}(\text{node 6}) = 0.57(100) + 0.43(300) = 186$
 $\text{EV}(\text{node 7}) = 0.57(400) + 0.43(200) = 314$
 $\text{EV}(\text{node 8}) = 0.18(100) + 0.82(300) = 264$
- EV (node 9) = $0.18(400) + 0.82(200) = 236$**
EV (node 10) = $0.40(100) + 0.60(300) = 220$
EV (node 11) = $0.40(400) + 0.60(200) = 280$
EV (node 3) = $\text{Max}(186, 314) = 314d_2$
EV (node 4) = $\text{Max}(264, 236) = 264d_1$
EV (node 5) = $\text{Max}(220, 280) = 280d_2$
EV (node 2) = $0.56(314) + 0.44(264) = 292$
EV (node 1) = $\text{Max}(292, 280) = 292$
 \therefore Market Research
If favorable, decision d_2
If unfavorable, decision d_1
- 18. a.** $5000 - 200 - 2000 - 150 = 2650$
 $3000 - 200 - 2000 - 150 = 650$
- b.** Expected values at nodes:
8: 2350 5: 2350 9: 1100
6: 1150 10: 2000 7: 2000
4: 1870 3: 2000 2: 1560
1: 1560
- c.** Cost would have to decrease by at least \$130,000.
- d.**

Payoff (in millions)	Probability
-\$200	0.20
800	0.32
2800	0.48
	1.00
- 20. b.** If Do Not Review, Accept
If Review and F , Accept
If Review and U , Accept
Always Accept
- c.** Do not review; EVSI = \$0
- d.** \$87,500; better method of predicting success
- 22. a.** Order two lots; \$60,000
- b.** If E , order two lots
If V , order one lot
EV = \$60,500
- c.** EVPI = \$14,000
EVSI = \$500
Efficiency = 3.6%
Yes, use consultant.
- 23.**

State of Nature	$P(s_j)$	$P(I s_j)$	$P(I \cap s_j)$	$P(s_j I)$
s_1	0.2	0.10	0.020	0.1905
s_2	0.5	0.05	0.025	0.2381
s_3	0.3	0.20	0.060	0.5714
	1.0		$P(I) = 0.105$	1.0000
- 24. a.** 0.695, 0.215, 0.090
0.98, 0.02
0.79, 0.21
0.00, 1.00

- c. If C , Expressway
 If O , Expressway
 If R , Queen City
 26.6 minutes

Chapter 5

1. a. $EV(d_1) = 0.40(100) + 0.30(25) + 0.30(0) = 47.5$
 $EV(d_2) = 0.40(75) + 0.30(50) + 0.30(25) = 52.5$
 $EV(d_3) = 0.40(50) + 0.30(50) + 0.30(50) = 50.0$
 The optimal solution is d_2 .

- b. Using utilities

Decision Maker A	Decision Maker B
$EU(d_1) = 4.9$	$EU(d_1) = 4.45$ Best
$EU(d_2) = 5.9$	$EU(d_2) = 3.75$
$EU(d_1) = 6.0$ Best	$EU(d_1) = 3.00$

- c. Difference in attitude toward risk; decision maker A tends to avoid risk, whereas decision maker B tends to take a risk for the opportunity of a large payoff.
2. a. d_2 ; $EV(d_2) = \$5000$
 b. p = probability of a \$0 cost
 $1 - p$ = probability of a \$200,000 cost
 c. d_1 ; $EV(d_1) = 9.9$
 d. Expected utility approach; it avoids risk of large loss.
4. a. Route B; $EV = 58.5$
 b. p = probability of a 45-minute travel time
 $1 - p$ = probability of a 90-minute travel time
 c. Route A; $EV = 7.6$; risk avoider

- b. A—risk avoider
 B—risk taker
 C—risk neutral
 c. Risk avoider A, at \$20 payoff $p = 0.70$
 $EV(\text{Lottery}) = 0.70(100) + 0.30(-100) = \40
 Therefore, will pay $40 - 20 = \$20$
 Risk taker B, at \$20 payoff $p = 0.45$
 $EV(\text{Lottery}) = 0.45(100) + 0.55(-100) = -\10
 Therefore, will pay $20 - (-10) = \$30$

6. A: d_1 ; B: d_2 ; C: d_2

	Win	Lose
Bet	350	-10
Do not bet	0	0

- b. d_2
 c. Risk takers
 d. Between 0 and 0.26

10. a. $EV(\text{Comedy}) = 0.30(30\%) + 0.60(25\%) + 0.10(20\%) = 26.0\%$

and

$$EV(\text{Reality Show}) = 0.30(40\%) + 0.40(20\%) + 0.30(15\%) = 24.5\%$$

Using the expected value approach, the manager should choose the Comedy.

- b. p = probability of a 40% percentage of viewing audience
 $1 - p$ = probability of a 15% percentage of viewing audience
 c. Arbitrarily using a utility of 10 for the best payoff and a utility of 0 for the worst payoff, the utility table is as follows:

Percentage of Viewing Audience	Indifference Value of p	Utility Value
40%	Does not apply	10
30%	0.40	4
25%	0.30	3
20%	0.10	1
15%	Does not apply	0

and so the expected payoffs in terms of utilities are as follows:

$$EV(\text{Comedy}) = 0.30(4) + 0.60(3) + 0.10(1) = 3.1$$

and

$$EV(\text{Reality Show}) = 0.30(10) + 0.40(1) + 0.30(0) = 3.4$$

Using the expected utility approach, the manager should choose the Reality Show.

Although the Comedy has the higher expected payoff in terms of percentage of viewing audience, the Reality Show has the higher expected utility. This suggests the manager is a risk taker.

11.

		Player B		
		b_1	b_2	b_3
		Player A	a_1	a_2
a_1	b_1	8	5	7
	b_2	2	4	10
		Maximum	8	5
			10	2

The maximum of the row minimums is 5 and the minimum of the column maximums is 5. The game has a pure strategy. Player A should take strategy a_1 and Player B should take strategy b_2 . The value of the game is 5.

12. a. The payoff table is as follows:

		Blue Army		
		Attack	Defend	Minimum
Red Army	Attack	30	50	30
	Defend	40	0	0
	Maximum	40	50	

The maximum of the row minimums is 30 and the minimum of the column maximums is 40. Because these values are not equal, a mixed strategy is optimal. Therefore, we must determine the best probability, p , for which the Red Army should choose the Attack strategy. Assume the Red Army chooses Attack with probability p and Defend with probability $1 - p$. If the Blue Army chooses Attack, the expected payoff is $30p + 40(1 - p)$. If the Blue Army chooses Defend, the expected payoff is $50p + 0(1 - p)$.

Setting these equations equal to each other and solving for p , we get $p = 2/3$.

Red Army should choose to Attack with probability $2/3$ and Defend with probability $1/3$.

- b. Assume the Blue Army chooses Attack with probability q and Defend with probability $1 - q$. If the Red Army chooses Attack, the expected payoff for the Blue Army is $30q + 50(1 - q)$. If the Red Army chooses Defend, the expected payoff for the Blue Army is $40q + 0(1 - q)$. Setting these equations equal to each other and solving for q , we get $q = 0.833$. Therefore, the Blue Army should choose to Attack with probability 0.833 and Defend with probability $1 - 0.833 = 0.167$.

14. a. Strategy a_3 dominated by a_2
Strategy b_1 dominated by b_2

		Player B		
		b_2	b_3	
Player A	a_1	-1	2	
	a_2	4	-3	

- b. Let $p = \text{probability of } a_1$ and $(1 - p) = \text{probability of } a_2$
If b_1 , EV = $-1p + 4(1 - p)$
If b_2 , EV = $2p - 3(1 - p)$

$$-1p + 4(1 - p) = 2p - 3(1 - p)$$

$$-1p + 4 - 4p = 2p - 3 + 3p$$

$$10p = 7$$

$$p = 0.70$$

$$p(a_1) = p = 0.70$$

$$p(a_2) = 1 - 0.70 = 0.30$$

Let $q = \text{probability of } b_2$ and $(1 - q) = \text{probability of } b_3$
If a_1 , EV = $-1q + 2(1 - q)$

$$\begin{aligned} \text{If } a_2, \text{EV} &= 4q - 3(1 - q) \\ -1q + 2(1 - q) &= 4q - 3(1 - q) \\ -1q + 2 - 2q &= 4q - 3 + 3q \\ 10q &= 5 \\ q &= 0.50 \end{aligned}$$

$$\begin{aligned} P(b_2) &= q = 0.50 \\ P(b_3) &= 1 - 0.50 = 0.50 \\ \text{c. } -1p + 4(1 - p) &= -(0.70) + 4(0.30) = +0.50 \end{aligned}$$

16. A: $P(a_3) = 0.80, P(a_4) = 0.20$

- B: $P(b_1) = 0.40, P(b_2) = 0.60$

$$\text{Value} = 2.8$$

Chapter 6

1. The following table shows the calculations for parts (a), (b), and (c).

Week	Time Series	Value	Absolute Value of Forecast			Absolute Value of Percentage	
			Forecast	Error	Forecast	Error	Forecast
1		18					
2		13	18	-5	5	25	-38.46
3		16	13	3	3	9	18.75
4		11	16	-5	5	25	-45.45
5		17	11	6	6	36	35.29
6		14	17	-3	3	9	-21.43
			Totals	22	104	-51.30	159.38

$$\text{a. MAE} = 22/5 = 4.4$$

$$\text{b. MSE} = 104/5 = 20.8$$

$$\text{c. MAPE} = 159.38/5 = 31.88$$

d. The forecast for week 7 is $F_7 = Y_7 = 14$.

2. The following table shows the calculations for parts (a), (b), and (c).

Week	Time Series	Value	Absolute Value of Forecast			Absolute Value of Percentage	
			Forecast	Error	Forecast	Error	Forecast
1		18					
2		13	18.00	-5.00	5.00	25.00	-38.46
3		16	15.50	0.50	0.50	0.25	3.13
4		11	15.67	-4.67	4.67	21.81	-42.45
5		17	14.50	2.50	2.50	6.25	14.71
6		14	15.00	-1.00	1.00	1.00	-7.14
			Totals	13.67	54.31	-70.21	105.86

$$\text{a. MAE} = 13.67/5 = 2.73$$

$$\text{b. MSE} = 54.31/5 = 10.86$$

$$\text{c. MAPE} = 105.89/5 = 21.18$$

- d.** The forecast for week 7 is $F_7 = (Y_1 + Y_2 + Y_3 + Y_4 + Y_5 + Y_6)/6 = (18 + 13 + 16 + 11 + 17 + 14)/6 = 14.83$.
- 3.** The following table shows the measures of forecast error for both methods.

	Exercise 1	Exercise 2
MAE	4.40	2.73
MSE	20.80	10.86
MAPE	31.88	21.18

For each measure of forecast accuracy, the average of all the historical data provided more accurate forecasts than simply using the most recent value.

4. a.

Month	Time Series Value	Forecast		Squared Forecast Error
		Forecast	Error	
1	24			
2	13	24	-11	121
3	20	13	7	49
4	12	20	-8	64
5	19	12	7	49
6	23	19	4	16
7	15	23	-8	64
		Total		363

$$\text{MSE} = 363/6 = 60.5$$

The forecast for month 8 is $F_8 = Y_8 = 15$.

b.

Week	Time Series Value	Forecast		Squared Forecast Error
		Forecast	Error	
1	24			
2	13	24.00	-11.00	121.00
3	20	18.50	1.50	2.25
4	12	19.00	-7.00	49.00
5	19	17.25	1.75	3.06
6	23	17.60	5.40	29.16
7	15	18.50	-3.50	12.25
		Total		216.72

$$\text{MSE} = 216.72/6 = 36.12$$

Forecast for month 8 is $F_8 = (Y_1 + Y_2 + Y_3 + Y_4 + Y_5 + Y_6 + Y_7)/7 = (24 + 13 + 20 + 12 + 19 + 23 + 15)/7 = 18$.

c. The average of all the previous values is better because MSE is smaller.

5. a.

The data appear to follow a horizontal pattern.

b. Three-week moving average

Week	Time Series Value	Forecast	Forecast Error	Squared Forecast Error
1	18			
2	13			
3	16			
4	11	15.67	-4.67	21.78
5	17	13.33	3.67	13.44
6	14	14.67	-0.67	0.44
		Total		35.67

$$\text{MSE} = 35.67/3 = 11.89.$$

The forecast for week 7 is $F_7 = (Y_4 + Y_5 + Y_6)/3 = (11 + 17 + 14)/3 = 14$.

c. Smoothing constant $\alpha = 0.2$

Week	Time Series Value	Forecast	Forecast Error	Squared Forecast Error
1	18			
2	13	18.00	-5.00	25.00
3	16	17.00	-1.00	1.00
4	11	16.80	-5.80	33.64
5	17	15.64	1.36	1.85
6	14	15.91	-1.91	3.66
		Total		65.15

$$\text{MSE} = 65.15/5 = 13.03$$

The forecast for week 7 is $F_7 = \alpha Y_6 + (1 - \alpha)F_6 = 0.2(14) + (1 - 0.2)15.91 = 15.53$.

d. The three-week moving average provides a better forecast since it has a smaller MSE.

e. Several values of α will yield an MSE smaller than the MSE associated with $\alpha = 0.2$. The value of α that yields the minimum MSE is $\alpha = 0.367694922$, which yields an MSE of 12.060999.

$$\alpha = 0.367694922$$

Week	Time Series Value	Forecast	Forecast Error	Squared Forecast Error
1	18			
2	13	18	-5.00	25.00
3	16	16.16	-0.16	0.03
4	11	16.10	-5.10	26.03
5	17	14.23	2.77	7.69
6	14	15.25	-1.25	1.55
		Total	60.30	

$$\text{MSE} = 60.30/5 = 12.060999$$

6. a.

The data appear to follow a horizontal pattern.

b. Three-week moving average

Week	Time Series Value	Forecast	Forecast Error	Squared Forecast Error
1	24			
2	13			
3	20			
4	12	19.00	-7.00	49.00
5	19	15.00	4.00	16.00
6	23	17.00	6.00	36.00
7	15	18.00	-3.00	9.00
		Total	110.00	

$$\text{MSE} = 110/4 = 27.5.$$

The forecast for week 8 is $F_8 = (Y_5 + Y_6 + Y_7)/3 = (19 + 23 + 15)/3 = 19$.

c. Smoothing constant $\alpha = 0.2$

Week	Time Series Value	Forecast	Forecast Error	Squared Forecast Error
1	24			
2	13	24.00	-11.00	121.00
3	20	21.80	-1.80	3.24
4	12	21.44	-9.44	89.11
5	19	19.55	-0.55	0.30
6	23	19.44	3.56	12.66
7	15	20.15	-5.15	26.56
		Total	252.87	

$$\text{MSE} = 252.87/6 = 42.15$$

The forecast for week 8 is $F_8 = \alpha Y_7 + (1 - \alpha)F_7 = 0.2(15) + (1 - 0.2)20.15 = 19.12$.

- d. The three-week moving average provides a better forecast since it has a smaller MSE.
- e. Several values of α will yield an MSE smaller than the MSE associated with $\alpha = 0.2$. The value of α that yields the minimum MSE is $\alpha = 0.351404848$, which yields an MSE of 39.61428577.

$$\alpha = 0.351404848$$

Week	Time Series Value	Forecast	Squared Forecast Error
1	24		
2	13	24.00	-11.00
3	20	20.13	-0.13
4	12	20.09	-8.09
5	19	17.25	1.75
6	23	17.86	5.14
7	15	19.67	-4.67
		Total	237.69

$$\text{MSE} = 237.69/6 = 39.61428577$$

8. a.

Week	Time Series Value	Weighted Moving Average Forecast	Forecast Error	Squared Forecast Error
1	17			
2	21			
3	19			
4	23	19.33	3.67	13.47
5	18	21.33	-3.33	11.09
6	16	19.83	-3.83	14.67
7	20	17.83	2.17	4.71
8	18	18.33	-0.33	0.11
9	22	18.33	3.67	13.47
10	20	20.33	-0.33	0.11
11	15	20.33	-5.33	28.41
12	22	17.83	4.17	17.39
		Total	103.43	

$$\text{b. } \text{MSE} = 103.43/9 = 11.49$$

Prefer the unweighted moving average here; it has a smaller MSE.

- c. You could always find a weighted moving average at least as good as the unweighted moving average. Actually, the unweighted moving average is a special case of the weighted average for which the weights are equal.

$$10. \text{ a. } F_{13} = 0.2Y_{12} + 0.16Y_{11} + 0.64(0.2Y_{10} + 0.8F_{10}) = 0.2Y_{12} + 0.16Y_{11} + 0.128Y_{10} + 0.512F_{10}$$

$$\begin{aligned} F_{13} &= 0.2Y_{12} + 0.16Y_{11} + 0.128Y_{10} + 0.512(0.2Y_9 \\ &+ 0.8F_9) = 0.2Y_{12} + 0.16Y_{11} + 0.128Y_{10} + 0.1024Y_9 \\ &+ 0.4096F_9 \end{aligned}$$

$$\begin{aligned} F_{13} &= 0.2Y_{12} + 0.16Y_{11} + 0.128Y_{10} + 0.1024Y_9 \\ &+ 0.4096(0.2Y_8 + 0.8F_8) = 0.2Y_{12} + 0.16Y_{11} + \\ &0.128Y_{10} + 0.1024Y_9 + 0.08192Y_8 + 0.32768F_8 \end{aligned}$$

- b.** The more recent data receive the greater weight or importance in determining the forecast. The moving averages method weights the last n data values equally in determining the forecast.

12. a.

The data appear to follow a horizontal pattern.

b.

Month	Value	3-Month		4-Month	
		Time Series	Moving Average	Time Series	Moving Average
		Forecast	(Error) ²	Forecast	(Error) ²
1	9.5				
2	9.3				
3	9.4				
4	9.6	9.40	0.04		
5	9.8	9.43	0.14	9.45	0.12
6	9.7	9.60	0.01	9.53	0.03
7	9.8	9.70	0.01	9.63	0.03
8	10.5	9.77	0.53	9.73	0.59
9	9.9	10.00	0.01	9.95	0.00
10	9.7	10.07	0.14	9.98	0.08
11	9.6	10.03	0.18	9.97	0.14
12	9.6	9.73	0.02	9.92	0.10
			1.08		1.09

$$\text{MSE(3-Month)} = 1.08/9 = 0.12$$

$$\text{MSE(4-Month)} = 1.09/8 = 0.14$$

The MSE for the 3-month moving average is smaller, so use the 3-month moving average.

- c.** The forecast for month 13 is $F_{13} = (Y_{10} + Y_{11} + Y_{12})/3 = (9.7 + 9.6 + 9.6)/3 = 9.63$.

13. a.

The data appear to follow a horizontal pattern.

b.

$$\alpha = 0.2$$

Month	Value	3-Month Moving Average		Average Forecast	
		Time Series Forecast	(Error) ²	(Error) ²	(Error) ²
1	240				
2	350			240.00	12100.00
3	230			262.00	1024.00
4	260	273.33	177.69	255.60	19.36
5	280	280.00	0.00	256.48	553.19
6	320	256.67	4010.69	261.18	3459.79
7	220	286.67	4444.89	272.95	2803.70
8	310	273.33	1344.69	262.36	2269.57
9	240	283.33	1877.49	271.89	1016.97
10	310	256.67	2844.09	265.51	1979.36
11	240	286.67	2178.09	274.41	1184.05
12	230	263.33	1110.89	267.53	1408.50
			17,988.52		27,818.49

$$\text{MSE(3-Month)} = 17,988.52/9 = 1998.72$$

$$\text{MSE}(\alpha = 0.2) = 27,818.49/11 = 2528.95$$

Based on the above MSE values, the 3-month moving average appears better. However, exponential smoothing was penalized by including month 2, which was difficult for any method to forecast. Using only the errors for months 4 to 12, the MSE for exponential smoothing is as follows:

$$\text{MSE}(\alpha = 0.2) = 14,694.49/9 = 1632.72$$

Thus, exponential smoothing was better considering months 4 to 12.

- c. Using exponential smoothing,

$$F_{13} = \alpha Y_{12} + (1 - \alpha)F_{12} = 0.20(230) + 0.80(267.53) = 260.$$

14. a.

The data appear to follow a horizontal pattern.

- b. Smoothing constant $\alpha = 0.3$.

Month t	Time Series		Forecast Error $Y_t - F_t$	Squared Error $(Y_t - F_t)^2$
	Value Y_t	Forecast F_t		
1	105			
2	135	105.00	30.00	900.00
3	120	114.00	6.00	36.00
4	105	115.80	-10.80	116.64
5	90	112.56	-22.56	508.95
6	120	105.79	14.21	201.92
7	145	110.05	34.95	1221.50
8	140	120.54	19.46	378.69
9	100	126.38	-26.38	695.90
10	80	118.46	-38.46	1479.17
11	100	106.92	-6.92	47.89
12	110	104.85	5.15	26.52
		Total		5613.18

$$\text{MSE} = 5613.18/11 = 510.29$$

The forecast for month 13 is $F_{13} = \alpha Y_{12} + (1 - \alpha)F_{12} = 0.3(110) + 0.7(104.85) = 106.4$.

- c. The value of α that yields the smallest possible MSE is $\alpha = 0.032564518$, which yields an MSE of 459.6929489.

$$\alpha = 0.032564518$$

Month	Time Series Value	Forecast	Forecast Error	Squared Error
1	105	105	30.00	900.00
2	135	105	14.02	196.65
3	120	105.98	-1.43	2.06
4	105	106.43	-16.39	268.53
5	90	106.39	14.15	200.13
6	120	105.85	38.69	1496.61
7	145	106.31	32.43	1051.46
8	140	107.57	-8.63	74.47
9	100	108.63	-28.35	803.65
10	80	108.35	55.14	2.82
11	100	107.43	7.93	
12	110	107.18		
		Total		5056.62

$$\text{MSE} = 5056.62/11 = 459.6929489$$

16. a.

The time series plot indicates a possible linear trend in the data. This could be due to decreasing viewer interest in watching the Masters. But closer inspection of the data indicates that the two highest ratings correspond to years 1997 and 2001, years in which Tiger Woods won the tournament. In fact, four of the five highest ratings occurred when Tiger Woods won the tournament. So, instead of an underlying linear trend in the time series, the pattern observed may be simply due to the effect Tiger Woods has on ratings and not necessarily on any long-term decrease in viewer interest.

- b. The methods discussed in this section are only applicable for a time series that has a horizontal pattern. So, if there is really a long-term linear trend in the data, the methods discussed in this section are not appropriate.

- c. The following time series plot shows the ratings for years 2002–2008.

The time series plot for the data for years 2002–2008 exhibits a horizontal pattern. It seems reasonable to conclude that the extreme values observed in 1997 and 2001 are more attributable to viewer interest in the performance of Tiger Woods. Basing the forecast on years 2002–2008 does seem reasonable. But because of the injury that Tiger Woods experienced in the 2008 season, if he is able to play in the 2009 Masters then the rating for 2009 may be significantly higher than suggested by the data for years 2002–2008. These types of issues are what make forecasting in practice so difficult. For the methods to work, we have to be able to assume that the pattern in the past is appropriate for the future. But, because of the great influence Tiger Woods has on viewer interest, making this assumption for this time series may not be appropriate.

17. a.

The time series plot shows a linear trend.

- b. The regression estimates for the slope and *y*-intercept are as follows:

$$b_1 = \frac{\sum_{t=1}^n tY_t - \sum_{t=1}^n t \sum_{i=1}^n Y_i / n}{\sum_{t=1}^n t^2 - \left(\sum_{t=1}^n t \right)^2 / n} = \frac{186 - (15)(55)/5}{55 - (15)^2/5} = 2.10$$

$$b_0 = \bar{Y} - b_1 \bar{t} = \frac{55}{5} - 2.10 \left(\frac{15}{3} \right) = 4.70$$

which results in the following forecasts, errors, and MSE:

Year	Sales	Forecast	Forecast Error	Squared Forecast Error
1	6.00	6.80	-0.80	0.64
2	11.00	8.90	2.10	4.41
3	9.00	11.00	-2.00	4.00
4	14.00	13.10	0.90	0.81
5	15.00	15.20	-0.20	0.04
6		17.30		
			Total	9.9

$$\text{MSE} = 9.9/5 = 1.982.475$$

$$c. F_6 = b_0 + b_1 t = 4.7 + 2.1(6) = 17.3$$

18. a.

- b. The value of the MSE will vary depending on the ultimate value of α that you select. The value of α that yields the smallest possible MSE is $\alpha = 0.467307293$, which yields an MSE of 1.222838367.

$$\alpha = 0.467307293$$

Period	Stock %	Forecast	Forecast Error	Squared Forecast Error
1st-2007	29.8			
2nd-2007	31.0	29.80	1.20	1.44
3rd-2007	29.9	30.36	-0.46	0.21
4th-2007	30.1	30.15	-0.05	0.00
1st-2008	32.2	30.12	2.08	4.31
2nd-2008	31.5	31.09	0.41	0.16
3rd-2008	32.0	31.28	0.72	0.51
4th-2008	31.9	31.62	0.28	0.08
1st-2009	30.0	31.75	-1.75	3.06
2nd-2009		30.93		
			Total	9.78

$$\text{MSE} = 1.222838367$$

- c. The forecast for second quarter 2009 will vary depending on the ultimate value of α that you selected in part (b). Using an exponential smoothing model with $\alpha = 0.467307293$, the forecast for second quarter 2009 = 30.93.

20. a.

The time series plot shows a linear trend.

- b. The regression estimates for the slope and y -intercept are as follows:

$$b_1 = \frac{\sum_{t=1}^n tY_t - \sum_{t=1}^n t \sum_{i=1}^n Y_i / n}{\sum_{t=1}^n t^2 - \left(\sum_{t=1}^n t \right)^2 / n} = \frac{627.4 - (45)(108)/9}{285 - (45)^2/9} = 4.7167$$

$$b_0 = \bar{Y} - b_1 \bar{t} = \frac{108}{9} - 4.7167 \left(\frac{45}{9} \right) = 1.4567$$

which results in the following forecasts, errors, and MSE:

Period	Year	Enroll- ment	Squared		
			Forecast	Error	Forecast Error
1	2001	6.50	6.17	0.33	0.11
2	2002	8.10	7.63	0.47	0.22
3	2003	8.40	9.09	-0.69	0.47
4	2004	10.20	10.54	-0.34	0.12
5	2005	12.50	12.00	0.50	0.25
6	2006	13.30	13.46	-0.16	0.02
7	2007	13.70	14.91	-1.21	1.47
8	2008	17.20	16.37	0.83	0.69
9	2009	18.10	17.83	0.27	0.07
10	2010	19.28			Total 3.427

$$\text{MSE} = 0.3808$$

c. $F_{10} = b_0 + b_1 t = 4.7167 + 1.4567(10) = 19.28$

22. a.

The time series plot shows an upward linear trend.

- b. The regression estimates for the slope and y -intercept are as follows:

$$b_1 = \frac{\sum_{t=1}^n tY_t - \sum_{t=1}^n t \sum_{i=1}^n Y_i / n}{\sum_{t=1}^n t^2 - \left(\sum_{t=1}^n t \right)^2 / n} = \frac{1081.6 - (36)(223.8)/8}{204 - (36)^2/8} = 1.7738$$

$$b_0 = \bar{Y} - b_1 \bar{t} = \frac{223.8}{8} - 1.774 \left(\frac{36}{8} \right) = 19.9928$$

which results in the following forecasts, errors, and MSE:

Year	Cost/ Unit(\$)	Forecast	Forecast Error	Squared Forecast Error
1	20.00	21.77	-1.77	3.12
2	24.50	23.54	0.96	0.92
3	28.20	25.31	2.89	8.33
4	27.50	27.09	0.41	0.17
5	26.60	28.86	-2.26	5.12
6	30.00	30.64	-0.64	0.40
7	31.00	32.41	-1.41	1.99
8	36.00	34.18	1.82	3.30
9		35.96		Total 23.34619

$$\text{MSE} = 2.9183$$

- c. The average cost/unit has been increasing by approximately \$1.77 per year.

d. $F_9 = b_0 + b_1 t = 19.9928 + 1.7738(9) = 35.96$

24. a.

The time series plot shows a horizontal pattern. But there is a seasonal pattern in the data. For instance, in each year the lowest value occurs in quarter 2 and the highest value occurs in quarter 4.

b. After putting the data into the following format:

Dummy Variables						
Year	Quarter	Quarter 1	Quarter 2	Quarter 3	Y_t	
1	1	1	0	0	71	
1	2	0	1	0	48	
1	3	0	0	1	58	
1	4	0	0	0	78	
2	1	1	0	0	68	
2	2	0	1	0	41	
2	3	0	0	1	60	
2	4	0	0	0	81	
3	1	1	0	0	62	
3	2	0	1	0	51	
3	3	0	0	1	53	
3	4	0	0	0	72	

we can use the LINEST function to find the regression model:

$$\text{Value} = 77.00 - 10.00 \text{ Qtr1} - 30.33 \text{ Qtr2} - 20.00 \text{ Qtr3}$$

c. The quarterly forecasts for next year are as follows:

$$\begin{aligned} \text{Quarter 1 forecast} &= 77.0 - 10.0(1) - 30.33(0) - 20.0(0) \\ &= 67.00 \end{aligned}$$

$$\begin{aligned} \text{Quarter 2 forecast} &= 77.0 - 10.0(0) - 30.33(1) - 20.0(0) \\ &= 46.67 \end{aligned}$$

$$\begin{aligned} \text{Quarter 3 forecast} &= 77.0 - 10.0(0) - 30.33(0) - 20.0(1) \\ &= 57.00 \end{aligned}$$

$$\begin{aligned} \text{Quarter 4 forecast} &= 77.0 - 10.0(0) - 30.33(0) - 20.0(0) \\ &= 77.00 \end{aligned}$$

26. a.

There appears to be a seasonal pattern in the data and perhaps a moderate upward linear trend.

b. After putting the data into the following format:

Year	Quarter	Dummy Variables			Y_t
		Quarter 1	Quarter 2	Quarter 3	
1	1	1	0	0	1690
1	2	0	1	0	940
1	3	0	0	1	2625
1	4	0	0	0	2500
2	1	1	0	0	1800
2	2	0	1	0	900
2	3	0	0	1	2900
2	4	0	0	0	2360
3	1	1	1	0	1850
3	2	0	1	0	1100
3	3	0	0	1	2930
3	4	0	0	0	2615

we can use the LINEST function to find the regression model:

$$\begin{aligned} \text{Value} &= 2491.67 - 711.67 \text{ Qtr1} - 1511.67 \text{ Qtr2} \\ &\quad + 326.67 \text{ Qtr3} \end{aligned}$$

c. The quarterly forecasts for next year are as follows:

$$\begin{aligned} \text{Quarter 1 forecast} &= 2491.67 - 711.67(1) - 1511.67(0) \\ &\quad + 326.67(0) = 1780.00 \end{aligned}$$

$$\begin{aligned} \text{Quarter 2 forecast} &= 2491.67 - 711.67(0) - 1511.67(1) \\ &\quad + 326.67(0) = 980.00 \end{aligned}$$

$$\begin{aligned} \text{Quarter 3 forecast} &= 2491.67 - 711.67(0) - 1511.67(0) \\ &\quad + 326.67(1) = 2818.33 \end{aligned}$$

$$\begin{aligned} \text{Quarter 4 forecast} &= 2491.67 - 711.67(0) - 1511.67(0) \\ &\quad + 326.67(0) = 2491.67 \end{aligned}$$

d. After putting the data into the following format:

Dummy Variables						
Year	Quarter	Quarter 1	Quarter 2	Quarter 3	t	Y_t
1	1	1	0	0	1	1690
1	2	0	1	0	2	940
1	3	0	0	1	3	2625
1	4	0	0	0	4	2500
2	1	1	0	0	5	1800
2	2	0	1	0	6	900
2	3	0	0	1	7	2900
2	4	0	0	0	8	2360
3	1	1	0	0	9	1850
3	2	0	1	0	10	1100
3	3	0	0	1	11	2930
3	4	0	0	0	12	2615

we can use the LINEST function to find the regression model:

$$\text{Value} = 2306.67 - 642.29 \text{ Qtr1} - 1465.42 \text{ Qtr2} + 349.79 \text{ Qtr3} + 23.13t$$

The quarterly forecasts for next year are as follows:

$$\begin{aligned}\text{Quarter 1 forecast} &= 2306.67 - 642.29(1) - 1465.42(0) \\ &\quad + 349.79(0) + 23.13(13) = 1965.00 \\ \text{Quarter 2 forecast} &= 2306.67 - 642.29(0) - 1465.42(1) \\ &\quad + 349.79(0) + 23.13(14) = 1165.00 \\ \text{Quarter 3 forecast} &= 2306.67 - 642.29(0) - 1465.42(0) \\ &\quad + 349.79(1) + 23.13(15) = 2011.33 \\ \text{Quarter 4 forecast} &= 2306.67 - 642.29(0) - 1465.42(0) \\ &\quad + 349.79(0) + 23.13(16) = 2676.67\end{aligned}$$

28. a.

The time series plot shows both a linear trend and seasonal effects.

b. After putting the data into the following format:

Dummy Variables						
Year	Quarter	Quarter 1	Quarter 2	Quarter 3	t	Y_t
1	1	1	0	0	1	20
1	2	0	1	0	2	100
1	3	0	0	1	3	175
1	4	0	0	0	4	13
2	1	1	0	0	5	37
2	2	0	1	0	6	136
2	3	0	0	1	7	245
2	4	0	0	0	8	26
3	1	1	0	0	9	75
3	2	0	1	0	10	155
3	3	0	0	1	11	326
3	4	0	0	0	12	48
4	1	1	0	0	13	92
4	2	0	1	0	14	202
4	3	0	0	1	15	384
4	4	0	0	0	16	82
5	1	1	0	0	17	176
5	2	0	1	0	18	282
5	3	0	0	1	19	445
5	4	0	0	0	20	181

we can use the LINEST function to find the regression model:

$$\text{Revenue} = 70.0 + 10.0 \text{ Qtr1} + 105 \text{ Qtr2} + 245 \text{ Qtr3}$$

$$\text{Quarter 1 forecast} = 70.0 + 10.0(1) + 105(0) + 245(0) = 80$$

$$\text{Quarter 2 forecast} = 70.0 + 10.0(0) + 105(1) + 245(0) = 175$$

$$\text{Quarter 3 forecast} = 70.0 + 10.0(0) + 105(0) + 245(1) = 315$$

$$\text{Quarter 4 forecast} = 70.0 + 10.0(0) + 105(0) + 245(0) = 70$$

c. After putting the data into the following format:

Dummy Variables						
Year	Quarter	Quarter 1	Quarter 2	Quarter 3	t	Y_t
1	1	1	0	0	1	20
1	2	0	1	0	2	100
1	3	0	0	1	3	175
1	4	0	0	0	4	13
2	1	1	0	0	5	37
2	2	0	1	0	6	136
2	3	0	0	1	7	245
2	4	0	0	0	8	26
3	1	1	0	0	9	75
3	2	0	1	0	10	155
3	3	0	0	1	11	326
3	4	0	0	0	12	48
4	1	1	0	0	13	92
4	2	0	1	0	14	202
4	3	0	0	1	15	384
4	4	0	0	0	16	82
5	1	1	0	0	17	176
5	2	0	1	0	18	282
5	3	0	0	1	19	445
5	4	0	0	0	20	181

we can use the LINEST function to find the regression model:

$$\text{Revenue} = -70.10 + 45.03 \text{ Qtr1} + 128.35 \text{ Qtr2} \\ + 256.68 \text{ Qtr3} + 11.68t$$

$$\text{Quarter 1 forecast} = -70.10 + 45.03(1) + 128.35(0) \\ + 256.68(0) + 11.68(21) = 221$$

$$\text{Quarter 2 forecast} = -70.10 + 45.03(0) + 128.35(1) \\ + 256.68(0) + 11.68(22) = 315$$

$$\text{Quarter 3 forecast} = -70.10 + 45.03(0) + 128.35(0) \\ + 256.68(1) + 11.68(23) = 456$$

$$\text{Quarter 4 forecast} = -70.10 + 45.03(0) + 128.35(0) \\ + 256.68(0) + 11.68(24) = 211$$

Chapter 7

1. Parts (a), (b), and (e) are acceptable linear programming relationships.

Part (c) is not acceptable because of $-2x_2^2$.

Part (d) is not acceptable because of $3\sqrt{x_1}$.

Part (f) is not acceptable because of $1x_1x_2$.

Parts (c), (d), and (f) could not be found in a linear programming model because they contain nonlinear terms.

2. a.

b.

c.

6. $7A + 10B = 420$

$6A + 4B = 420$

$4A + 7B = 420$

7.

10.

$$A + 2B = 6 \quad (1)$$

$$5A + 3B = 15 \quad (2)$$

Equation (1) times 5:

$$5A + 10B = 30 \quad (3)$$

Equation (2) minus equation (3):

$$-7B = -15$$

$$B = 15/7$$

From equation (1):

$$A = 6 - 2(15/7)$$

$$= 6 - 30/7 = 12/7$$

12. a.
- $A = 3, B = 1.5$
- ; Value of optimal solution = 13.5

- b.
- $A = 0, B = 3$
- ; Value of optimal solution = 18

- c. Four:
- $(0, 0), (4, 0), (3, 1.5)$
- , and
- $(0, 3)$

13. a.

- b. The extreme points are
- $(5, 1)$
- and
- $(2, 4)$
- .

- c.

14. a. 540 standard bags, 252 deluxe bags

- b. 7668

- c. 630, 480, 708, 117

- d. 0, 120, 0, 18

16. a.
- $3S + 9D$

- b.
- $(0, 540)$

- c. 90, 150, 348, 0

17. Max
- $5A + 2B + 0s_1 + 0s_2 + 0s_3$

s.t.

$$1A - 2B + 1s_1 = 420$$

$$2A + 3B - + 1s_2 = 610$$

$$6A - 1B + + 1s_3 = 125$$

$$A, B, s_1, s_2, s_3 \geq 0$$

18. b.
- $A = 18/7, B = 15/7$

- c.
- $0, 0, 4/7$

20. b.
- $A = 3.43, B = 3.43$

- c.
- $2.86, 0, 1.43, 0$

22. b.

Extreme Point	Coordinates	Profit (\$)
1	$(0, 0)$	0
2	$(1700, 0)$	8500
3	$(1400, 600)$	9400
4	$(800, 1200)$	8800
5	$(0, 1680)$	6720

Extreme point 3 generates the highest profit.

- c.
- $A = 1400, C = 600$

- d. Cutting and dyeing constraint and the packaging constraint

- e.
- $A = 800, C = 1200$
- ; profit = \$9200

24. a. Let
- R
- = number of units of regular model
-
- C
- = number of units of catcher's model

Max $5R + 8C$

$1R + C + \frac{3}{2}C \leq 900$ Cutting and sewing

$\frac{1}{2}R + \frac{1}{3}C \leq 300$ Finishing

$\frac{1}{8}R + \frac{1}{4}C \leq 100$ Packaging and shipping

$R, C \geq 0$

- c.
- $5(500) + 8(150) = \$3700$

- d. C & S
- $1(500) + \frac{3}{2}(150) = 725$

- F
- $\frac{1}{2}(500) + \frac{1}{3}(150) = 300$

- P & S
- $\frac{1}{8}(500) + \frac{1}{4}(150) = 100$

- e.

Department	Capacity	Usage	Slack
Cutting and sewing	900	725	175 hours
Finishing	300	300	0 hours
Packaging and shipping	100	100	0 hours

26. a. Max $50N + 80R$

s.t.

$$\begin{aligned} N + R &= 1000 \\ N &\geq 250 \\ R &\geq 250 \\ N - 2R &\geq 0 \\ N, R &\geq 0 \end{aligned}$$

b. $N = 666.67, R = 333.33$; Audience exposure = 60,000

28. a. Max $1W + 1.25M$

s.t.

$$\begin{aligned} 5W + 7M &\leq 4480 \\ 3W + 1M &\leq 2080 \\ 2W + 2M &\leq 1600 \\ W, M &\geq 0 \end{aligned}$$

b. $W = 560, M = 240$; Profit = 860

30. a. Max $15E + 18C$

s.t.

$$\begin{aligned} 40E + 25C &\leq 50,000 \\ 40E &\geq 15,000 \\ 25C &\geq 10,000 \\ 25C &\leq 25,000 \\ E, C &\geq 0 \end{aligned}$$

c. $(375, 400); (1000, 400); (625, 1000); (375, 1000)$

d. $E = 625, C = 1000$

Total return = \$27,375

32.

Extreme Points	Objective Function Value		Stock		
	Surplus Demand	Total Production	Processing Time		
(250, 100)	800	125	—	—	
(125, 225)	925	—	—	125	
(125, 350)	1300	—	125	—	

34. a.

b. There are two extreme points:

$$(A = 4, B = 1) \text{ and } (A = 21/4, B = 9/4)$$

c. The optimal solution [see part (a)] is $A = 4, B = 1$.

35. a. Min $6A + 4B + 0s_1 + 0s_2 + 0s_3$

s.t.

$$\begin{aligned} 2A + 1B - s_1 &= 12 \\ 1A + 1B - s_2 &= 10 \\ 1B + s_3 &= 4 \\ A, B, s_1, s_2, s_3 &\geq 0 \end{aligned}$$

b. The optimal solution is $A = 6, B = 4$

c. $s_1 = 4, s_2 = 0, s_3 = 0$

36. a. Min $10,000T + 8000P$

s.t.

$$\begin{aligned} T &\geq 8 \\ P &\geq 10 \\ T + P &\geq 25 \\ 3T + 2P &\leq 84 \end{aligned}$$

c. $(15, 10); (21.33, 10); (8, 30); (8, 17)$

d. $T = 8, P = 17$

Total cost = \$216,000

38. a. Min $7.50S + 9.00P$

s.t.

$$\begin{aligned} 0.10S + 0.30P &\geq 6 \\ 0.06S + 0.12P &\leq 3 \\ S + P &= 30 \\ S, P &\geq 0 \end{aligned}$$

c. The optimal solution is $S = 15, P = 15$.

d. No

e. Yes

40. $P_1 = 30, P_2 = 25$, Cost = \$55

42.

43.

44. a. $A = 30/16, B = 30/16$; Value of optimal solution = $60/16$
 b. $A = 0, B = 3$; Value of optimal solution = 6

46. a. 180, 20
 b. Alternative optimal solutions
 c. 120, 80

48. No feasible solution

50. $M = 65.45, R = 261.82$; Profit = \$45,818

52. $S = 384, O = 80$

54. a. Max $160M_1 + 345M_2$
 s.t.

$$\begin{array}{rcl} M_1 & \leq & 15 \\ M_2 & \leq & 10 \\ M_1 & \geq & 5 \\ M_2 & \geq & 5 \\ 40M_1 + 50M_2 & \leq & 1000 \\ M_1, M_2 & \geq & 0 \end{array}$$

- b. $M_1 = 12.5, M_2 = 10$

Chapter 8

1. a.

- b. The same extreme point, $A = 7$ and $B = 3$, remains optimal; Value of the objective function becomes $3(7) + 2(3) = 41$.
 c. A new extreme point, $A = 4$ and $B = 6$, becomes optimal; Value of the objective function becomes $3(4) + 4(6) = 36$.
 d. The objective coefficient range for variable A is 2 to 6; the optimal solution, $A = 7$ and $B = 3$, does not change. The objective coefficient range for variable B is 1 to 3; resolve the problem to find the new optimal solution.
 2. a. The feasible region becomes larger with the new optimal solution of $A = 6.5$ and $B = 4.5$.
 b. Value of the optimal solution to the revised problem is $3(6.5) + 2(4.5) = 28.5$; the one-unit increase in the right-hand side of constraint 1 increases the value of the optimal solution by $28.5 - 27 = 1.5$; therefore, the shadow price for constraint 1 is 1.5.
 c. The right-hand-side range for constraint 1 is 8 to 11.2; as long as the right-hand side stays within this range, the shadow price of 1.5 is applicable.
 d. The value of the optimal solution will increase by 0.5 for every unit increase in the right-hand side of constraint 2 as long as the right-hand side is between 18 and 30.
 4. a. $X = 2.5, Y = 2.5$
 b. -2
 c. 5 to 11
 d. The value of the optimal solution will increase by 3 for every unit increase in the right-hand side of constraint 2 as long as the right-hand side is between 9 and 18.

- 5.** **a.** Regular glove = 500; Catcher's mitt = 150;
Value = 3700
- b.** The finishing, packaging, and shipping constraints are binding; there is no slack
- c.** Cutting and sewing = 0
Finishing = 3
Packaging and shipping = 28
Additional finishing time is worth \$3 per unit, and additional packaging and shipping time is worth \$28 per unit.
- d.** In the packaging and shipping department, each additional hour is worth \$28.
- 6.** **a.** The optimal value for the Regular Glove variable is 5, the Allowable Decrease is 1, and the Allowable Increase is 7. The optimal value for the Catcher's Mitt variable is 8, the Allowable Decrease is 4.667, and the Allowable Increase is 2. Therefore, we can express the Objective Coefficient Ranges as follows:

Variable	Objective Coefficient Range
Regular Glove	$5 - 1 = 4$ to $5 + 7 = 12$
Catcher's Mitt	$8 - 4.667 = 3.333$ to $8 + 2 = 10$

- b.** As long as the profit contribution for the regular glove is between \$4.00 and \$12.00, the current solution is optimal; as long as the profit contribution for the catcher's mitt stays between \$3.33 and \$10.00, the current solution is optimal; the optimal solution is not sensitive to small changes in the profit contributions for the gloves.
- c.** The shadow prices for the resources are applicable over the following ranges:

Constraint	Right-Hand-Side Range
Cutting and sewing	$900 - 175 = 725$ to No Upper Limit
Finishing	$300 - 166.667 = 133.333$ to $300 + 100 = 400$
Packaging	$100 - 25 = 75$ to $100 + 35 = 135$

- d.** The shadow price of packaging and shipping constraint is 28, so the amount of increase = $(28)(20) = \$560$.

- 8.** **a.** More than \$7.00
b. More than \$3.50
c. None

- 10.** **a.** $S = 4000$
 $M = 10,000$
Total risk = $8(4000) + 3(10,000) = 62,000$

b.

Variable	Objective Coefficient Range
S	$8.000 - 4.250 = 3.750$ to No Upper Limit
M	No Upper Limit to $3.000 + 3.400 = 6.400$

- c.** $5(4000) + 4(10,000) = \$60,000$
d. $60,000/1,200,000 = 0.05$ or 5%
e. 0.057 risk units
f. $0.057(100) = 5.7\%$

- 12.** **a.** $E = 80, S = 120, D = 0$
Profit = $63(80) + 95(120) + 135(0) = \$16,440$
- b.** Fan motors and cooling coils
- c.** The manufacturing time constraint has slack; $2400 - 2080 = 320$ hours are available.
- d.** This represents an increase in the objective function coefficient for D of $\$150 - \$135 = \$15$. Because this is less than the allowable increase of \$24 for the objective function coefficient for D , there is no change in the optimal solution.
- 13.** **a.** The range of optimality for each objective function coefficient is as follows:

$$E \quad 63.000 - 15.5000 = 47.500 \text{ to } 63.000 + 12.000 = 75$$

$$S \quad 95.000 - 8.000 = 87.000 \text{ to } 95.000 + 31.000 = 126$$

$$D \quad \text{No lower limit to } 135.000 + 24.000 = 159.000$$

- b.** Because more than one objective function coefficient value is changing at the same time here, we must re-solve the problem to answer this question. Re-solving the problem with the new profit values shows that the optimal solution will not change. However, the change in total profit will be $69(80) + 93(120) + 135(0) = \$16,680$.
- c.** The range of feasibility for the right-hand side values for each constraint is as follows:

Fan motors constraint	$200.000 - 40.000 = 160.000$ to $200.000 + 80.000 = 280.000$
Cooling coils constraint	$320.000 - 120.000 = 200.000$ to $320.000 + 80.000 = 400.000$
Manufacturing time constraint	$2400.000 - 320.000 = 2080.000$ to No Upper Limit

- d.** Yes, 100 is greater than the allowable increase for the fan motors constraint (80.000).
The shadow price will change.

- 14.** **a.** The optimal solution is to manufacture 100 cases of model A and 60 cases of model B and purchase 90 cases of model B.

$$\text{Total Cost} = 10(100) + 6(60) + 14(0) + 9(90) = \$2170$$

- b.** Demand for A, demand for B, assembly time

c.

Constraint	Shadow Price
1	12.25
2	9.0
3	0
4	-0.375

If demand for model A increases by 1 unit, total cost will increase by \$12.25.

If demand for model B increases by 1 unit, total cost will increase by \$9.00.

If an additional minute of assembly time is available, total cost will decrease by \$.375.

d. Assembly time constraint

16. a. 100 suits, 150 sport coats

Profit = \$40,900

40 hours of cutting overtime

b. Optimal solution will not change.

c. Consider ordering additional material.

\$34.50 is the maximum price.

d. Profit will improve by \$875.

18. a. The linear programming model is as follows:

$$\text{Min } 30AN + 50AO + 25BN + 40BO$$

$$AN + AO \geq 50,000$$

$$BN + BO \geq 70,000$$

$$AN + BN \leq 80,000$$

$$AO + BO \leq 60,000$$

$$AN, AO, BN, BO \geq 0$$

b. Optimal solution

	New Line	Old Line
Model A	50,000	0
Model B	30,000	40,000
Total cost: \$3,850,000		

c. The first three constraints are binding.

d. The shadow price for the new production line capacity constraint is -15. Because the shadow price is negative, increasing the right-hand side of constraint 3 will cause the objective function to decrease. Thus, every 1-unit increase in the right hand side of this constraint will actually reduce the total production cost by \$15. In other words, an increase in capacity for the new production line is desirable.

e. Because constraint 4 is not a binding constraint, any increase in the production line capacity of the old production line will have no effect on the optimal solution; thus, increasing the capacity of the old production line results in no benefit.

f. The reduced cost for model A made on the old production line is 5; thus, the cost would have to decrease by at least \$5 before any units of model A would be produced on the old production line.

g. The right-hand-side range for constraint 2 shows an allowable decrease of 40,000. Thus, if the minimum production requirement is reduced 10,000 units to 60,000, the shadow price of 40 is applicable. Thus, total cost would decrease by $10,000(40) = \$400,000$.

20. a. Max $0.07H + 0.12P + 0.09A$

$$H + P + A = 1,000,000$$

$$0.6H - 0.4P - 0.4A \geq 0$$

$$P - 0.6A \leq 0$$

$$H, P, A \geq 0$$

b. $H = \$400,000, P = \$225,000, A = \$375,000$

Total annual return = \$88,750

Annual percentage return = 8.875%

c. No change

d. Increase of \$890

e. Increase of \$312.50, or 0.031%

22. a. Min $30L + 25D + 18S$

$$L + D + S = 100$$

$$0.6L - 0.4D \geq 0$$

$$-0.15L - 0.15D + 0.85S \geq 0$$

$$-0.25L - 0.25D + S \leq 0$$

$$L \leq 50$$

$$L, D, S \geq 0$$

b. $L = 48, D = 72, S = 30$

Total cost = \$3780

c. No change

d. No change

24. a. 333.3, 0, 833.3; Risk = 14,666.7; Return = 18,000, or 9%

b. 1000, 0, 0, 2500; Risk = 18,000; Return = 22,000, or 11%

c. \$4000

26. a. Let M_1 = units of component 1 manufactured

M_2 = units of component 2 manufactured

M_3 = units of component 3 manufactured

P_1 = units of component 1 purchased

P_2 = units of component 2 purchased

P_3 = units of component 3 purchased

Min	$4.50M_1 + 5.00M_2 + 2.75M_3 + 6.50P_1 + 8.80P_2 + 7.00P_3$	
$2M_1 + 3M_2 + 4M_3$	$\leq 21,600$	Production
$1M_1 + 1.5M_2 + 3M_3$	$\leq 15,000$	Assembly
$1.5M_1 + 2M_2 + 5M_3$	$\leq 18,000$	Testing/Packaging
$1M_1 + 1P_1$	$= 6,000$	Component 1
$1M_2 + 1P_2$	$= 4,000$	Component 2
$1M_3 + 1P_3$	$= 3,500$	Component 3
$M_1, M_2, M_3, P_1, P_2, P_3 \geq 0$		

b.

	Component 1	Component 2	Component 3
Source	1	2	3
Manufacture	2000	4000	1400
Purchase	4000		2100
Total Cost \$73,550			

c. Production: \$54.36 per hour

Testing & Packaging: \$7.50 per hour

d. Shadow prices = \$7.969; it would cost Benson \$7.969 to add a unit of component 2.

- 28. a.** Let G = amount invested in growth stock fund
 S = amount invested in income stock fund
 M = amount invested in money market fund

$$\text{Max } 0.20G + 0.10S + 0.06M$$

s.t.

$$\begin{aligned} 0.10G + 0.05S + 0.01M &\leq (0.05)(300,000) \\ G &\geq (0.10)(300,000) \\ S &\geq (0.10)(300,000) \\ M &\geq (0.20)(300,000) \\ G + S + M &\leq 300,000 \\ G, S, M &\geq 0 \end{aligned}$$

- b.** $G = 120,000; S = 30,000; M = 150,000$
c. 0.15 to 0.60; No Lower Limit to 0.122; 0.02 to 0.20
d. 4668
e. $G = 48,000; S = 192,000; M = 60,000$
f. The client's risk index and the amount of funds available
- 30. a.** $L = 3, N = 7, W = 5, S = 5$
- b.** Each additional minute of broadcast time increases cost by \$100.
- c.** If local coverage is increased by 1 minute, total cost will increase by \$100.
- d.** If the time devoted to local and national news is increased by 1 minute, total cost will increase by \$100.
- e.** Increasing the sports by 1 minute will have no effect because the shadow price is 0.

- 32. a.** Let P_1 = number of PT-100 battery packs produced at the Philippines plant
 P_2 = number of PT-200 battery packs produced at the Philippines plant
 P_3 = number of PT-300 battery packs produced at the Philippines plant
 M_1 = number of PT-100 battery packs produced at the Mexico plant
 M_2 = number of PT-200 battery packs produced at the Mexico plant
 M_3 = number of PT-300 battery packs produced at the Mexico plant

$$\begin{array}{lll} \text{Min } & 1.13P_1 + 1.16P_2 + 1.52P_3 + 1.08M_1 + 1.16M_2 + 1.25M_3 \\ P_1 + & M_1 & = 200,000 \\ P_2 + & M_2 & = 100,000 \\ P_3 + & M_3 & = 150,000 \\ P_1 + P_2 & & \leq 175,000 \\ & M_1 + M_2 & \leq 160,000 \\ & P_3 & \leq 75,000 \\ & & M_3 \leq 100,000 \end{array}$$

$$P_1, P_2, P_3, M_1, M_2, M_3 \geq 0$$

- b.** The optimal solution is as follows:

	Philippines	Mexico
PT-100	40,000	160,000
PT-200	100,000	0
PT-300	50,000	100,000

Total production and transportation cost is \$535,000.

- c.** The range of optimality for the objective function coefficient for P_1 shows a lower limit of \$1.08; thus, the production and/or shipping cost would have to decrease by at least 5 cents per unit.
- d.** The range of optimality for the objective function coefficient for M_1 shows a lower limit of \$1.11; thus, the production and/or shipping cost would have to decrease by at least 5 cents per unit.

Chapter 9

- 1. a.** Let T = number of television spot advertisements
 R = number of radio advertisements
 N = number of newspaper advertisements

$$\text{Max } 100,000T + 18,000R + 40,000N$$

s.t.

$$2,000T + 300R + 600N \leq 18,200 \text{ Budget}$$

$$\begin{array}{lll} T & \leq & 10 \text{ Max TV} \\ R & \leq & 20 \text{ Max Radio} \\ N & \leq & 10 \text{ Max News} \\ -0.5T + 0.5R - 0.5N & \leq & 0 \text{ Max 50% Radio} \\ 0.9T - 0.1R - 0.1N & \geq & 0 \text{ Min 10% TV} \\ T, R, N, \geq 0 & & \end{array}$$

Budget \$

$$\begin{array}{ll} \text{Solution: } T = 4 & \$ 8000 \\ & R = 14 \quad 4200 \\ & N = 10 \quad 6000 \\ & \hline & \$18,200 \end{array}$$

$$\text{Audience} = 1,052,000$$

- b.** The shadow price for the budget constraint is 51.30. Thus, a \$100 increase in budget should provide an increase in audience coverage of approximately 5130. The right-hand-side range for the budget constraint will show this interpretation is correct.

- 2. a.** Let x_1 = units of product 1 produced
 x_2 = units of product 2 produced

$$\text{Max } 30x_1 + 15x_2$$

s.t.

$$\begin{array}{lll} x_1 + 0.35x_2 & \leq 100 & \text{Dept. A} \\ 0.30x_1 + 0.20x_2 & \leq 36 & \text{Dept. B} \\ 0.20x_1 + 0.50x_2 & \leq 50 & \text{Dept. C} \\ x_1, x_2 & \leq 0 & \end{array}$$

$$\text{Solution: } x_1 = 77.89, x_2 = 63.16; \text{ Profit} = \$3284.21$$

- b.** The shadow price for Department A is \$15.79; for Department B it is \$47.37; and for Department C it is \$0.00. Therefore, we would attempt to schedule overtime in Departments A and B. Assuming the current labor available is a sunk cost, we should be willing to pay up to \$15.79 per hour in Department A and up to \$47.37 in Department B.

- c.** Let x_A = hours of overtime in Department A
 x_B = hours of overtime in Department B
 x_C = hours of overtime in Department C

$$\begin{array}{lll}
 \text{Max} & 30x_1 + 15x_2 - 18x_A - 22.5x_B - 12x_C \\
 \text{s.t.} & \\
 & x_1 + 0.35x_2 - x_A \leq 100 \\
 & 0.30x_1 + 0.20x_2 - x_B \leq 36 \\
 & 0.20x_1 + 0.50x_2 - x_C \leq 50 \\
 & \quad x_A \leq 10 \\
 & \quad x_B \leq 6 \\
 & \quad x_C \leq 8 \\
 & x_1, x_2, x_A, x_B, x_C \leq 0 \\
 & x_1 = 87.21 \\
 & x_2 = 65.12 \\
 & \text{Profit} = \$3341.34
 \end{array}$$

Overtime

Department A	10 hours
Department B	3.186 hours
Department C	0 hours

Increase in profit from overtime = \$3341.34 - 3284.21 = \$57.13

4. Let X_1 = the number of pounds of Party Nuts to produce
 X_2 = the number of pounds of Mixed Nuts to produce
 X_3 = the number of pounds of Premium Nuts to produce

$$\begin{array}{ll}
 \text{Max } 2(1.00)X_1 + 2(2.10)X_2 + 2(3.63)X_3 - 1.5(X_1 + 0.55X_2) - 5.35(0.25X_2 + 0.40X_3) - 6.25(0.1X_2 + 0.2X_3) \\
 \text{s.t.} \\
 X_1 + 0.55X_2 \leq 500 \quad (\text{Peanuts}) \\
 0.25X_2 + 0.40X_3 \leq 180 \quad (\text{Cashews}) \\
 0.1X_2 + 0.2X_3 \leq 100 \quad (\text{Brazil Nuts}) \\
 0.1X_2 + 0.4X_3 \leq 80 \quad (\text{Hazelnuts}) \\
 X_1, X_2, X_3 \geq 0
 \end{array}$$

The optimal solution is as follows:

$$\begin{array}{ll}
 133\frac{1}{3} \text{ pounds of Party Nuts (or } 266\frac{2}{3} \text{ bags)} \\
 666\frac{2}{3} \text{ pounds of Mixed Nuts (or } 1333\frac{1}{3} \text{ bags)} \\
 33\frac{1}{3} \text{ pounds of Premium Nuts (or } 66\frac{2}{3} \text{ bags)}
 \end{array}$$

Profit of \$537.33

The binding constraints are Peanuts, Cashews, and Hazelnuts.

Brazil Nuts are not binding (only $73\frac{1}{3}$ pounds are used resulting in slack of $26\frac{2}{3}$ pounds).

6. Let x_1 = units of product 1
 x_2 = units of product 2
 b_1 = labor-hours Department A
 b_2 = labor-hours Department B

$$\begin{array}{ll}
 \text{Max } 25x_1 + 20x_2 + 0b_1 + 0b_2 \\
 \text{s.t.}
 \end{array}$$

$$\begin{array}{ll}
 6x_1 + 8x_2 - 1b_1 = 0 \\
 12x_1 + 10x_2 - 1b_2 = 0 \\
 1b_1 + 1b_2 \leq 900 \\
 x_1, x_2, b_1, b_2 \geq 0
 \end{array}$$

Solution: $x_1 = 50$, $x_2 = 0$, $b_1 = 300$, $b_2 = 600$; Profit: \$1250

8. Let x_1 = the number of officers scheduled to begin at 8:00 A.M.

x_2 = the number of officers scheduled to begin at noon

x_3 = the number of officers scheduled to begin at 4:00 P.M.

x_4 = the number of officers scheduled to begin at 8:00 P.M.

x_5 = the number of officers scheduled to begin at midnight

x_6 = the number of officers scheduled to begin at 4:00 A.M.

The objective function to minimize the number of officers required is as follows:

$$\text{Min } x_1 + x_2 + x_3 + x_4 + x_5 + x_6$$

The constraints require the total number of officers on duty each of the six 4-hour periods to be at least equal to the minimum officer requirements. The constraints for the six 4-hour periods are as follows:

Time of Day

$$\begin{array}{llll}
 8:00 \text{ A.M.–Noon} & x_1 & & + x_6 \geq 5 \\
 \text{Noon–4:00 P.M.} & x_1 + x_2 & & \geq 6 \\
 4:00 \text{ P.M.–8:00 P.M.} & x_2 + x_3 & & \geq 10 \\
 8:00 \text{ P.M.–Midnight} & x_3 + x_4 & & \geq 7 \\
 \text{Midnight–4:00 A.M.} & x_4 + x_5 & & \geq 4 \\
 4:00 \text{ A.M.–8:00 A.M.} & x_5 + x_6 & & \geq 6
 \end{array}$$

$$x_1, x_2, x_3, x_4, x_5, x_6 \geq 0$$

Schedule 19 officers as follows:

$$\begin{array}{ll}
 x_1 = 3 \text{ begin at 8:00 A.M.} \\
 x_2 = 3 \text{ begin at noon} \\
 x_3 = 7 \text{ begin at 4:00 P.M.} \\
 x_4 = 0 \text{ begin at 8:00 P.M.} \\
 x_5 = 4 \text{ begin at midnight} \\
 x_6 = 2 \text{ begin at 4:00 A.M.}
 \end{array}$$

9. a. Let each decision variable, A , P , M , H , and G , represent the fraction or proportion of the total investment placed in each investment alternative.

$$\begin{array}{llll}
 \text{Max } 0.073A + 0.103P + 0.064M + 0.075H + 0.045G \\
 \text{s.t.}
 \end{array}$$

$$\begin{array}{llll}
 A + P + M + H + G = 1 \\
 0.5A + 0.5P - 0.5M - 0.5H \leq 0 \\
 -0.5A - 0.5P + 0.5M + 0.5H \leq 0 \\
 -0.25M - 0.25H + G \geq 0 \\
 -0.6A + 0.4P \leq 0 \\
 A, P, M, H, G \geq 0
 \end{array}$$

Solution: Objective function = 0.079 with

Atlantic Oil = 0.178

Pacific Oil = 0.267

Midwest Oil = 0.000

Huber Steel = 0.444

Government Bonds = 0.111

- b. For a total investment of \$100,000, we show

Atlantic Oil = \$ 17,800

Pacific Oil = 26,700

Midwest Oil = 0

Huber Steel = 44,400

Government Bonds = 11,100

Total \$100,000

- c. Total earnings = \$100,000 (0.079) = \$7,900
d. Marginal rate of return = 0.079

- 10. a.** Let S = the proportion of funds invested in stocks
 B = the proportion of funds invested in bonds
 M = the proportion of funds invested in mutual funds
 C = the proportion of funds invested in cash
The linear program and optimal solution are as follows:
Max $0.1S + 0.03B + 0.04M + 0.01C$
s.t.
(1) $1S + 1B + 1M + 1C = 1$
(2) $0.8S + 0.2B + 0.3M < 0.4$
(3) $1S < 0.75$
(4) $-1B + 1M > 0$
(5) $1C > 0.1$
(6) $1C < 0.3$

The optimal allocation among the four investment alternatives:

Stocks	40.9%
Bonds	14.5%
Mutual Funds	14.5%
Cash	30.0%

The annual return associated with the optimal portfolio is 5.4%.

$$\text{Total risk} = 0.409(0.8) + 0.145(0.2) + 0.145(0.3) + 0.300(0.0) = 0.4$$

- b.** Changing the right-hand-side value for constraint 2 to 0.18 and re-solving, we obtain the following optimal solution:

Stocks	0.0%
Bonds	36.0%
Mutual Funds	36.0%
Cash	28.0%

The annual return associated with the optimal portfolio is 2.52%.

$$\text{Total risk} = 0.0(0.8) + 0.36(0.2) + 0.36(0.3) + 0.28(0.0) = 0.18$$

- c.** Changing the right-hand-side value for constraint 2 to 0.7 and re-solving, we obtain the following optimal allocation among the four investment alternatives:

Stocks	75.0%
Bonds	0.0%
Mutual Funds	15.0%
Cash	10.0%

The annual return associated with the optimal portfolio is 8.2%.

$$\text{Total risk} = 0.75(0.8) + 0.0(0.2) + 0.15(0.3) + 0.10(0.0) = 0.65$$

- d.** Note that a maximum risk of 0.7 was specified for this aggressive investor, but that the risk index for the

portfolio is only 0.65. Thus, this investor is willing to take more risk than the solution shown above provides. There are only two ways the investor can become even more aggressive: by increasing the proportion invested in stocks to more than 75% or reducing the cash requirement of at least 10% so that additional cash could be put into stocks. For the data given here, the investor should ask the investment advisor to relax either or both of these constraints.

- e.** Defining the decision variables as proportions means the investment advisor can use the linear programming model for any investor, regardless of the amount of the investment. All the investor advisor must do is to establish the maximum total risk for the investor and resolve the problem using the new value for maximum total risk.

- 12.** Let B_i = pounds of shrimp bought in week i , $i = 1, 2, 3, 4$
 S_i = pounds of shrimp sold in week i , $i = 1, 2, 3, 4$
 I_i = pounds of shrimp held in storage (inventory) in week i

$$\text{Total purchase cost} = 6.00B_1 + 6.20B_2 + 6.65B_3 + 5.55B_4$$

$$\text{Total sales revenue} = 6.00S_1 + 6.20S_2 + 6.65S_3 + 5.55S_4$$

$$\text{Total storage cost} = 0.15I_1 + 0.15I_2 + 0.15I_3 + 0.15I_4$$

$$\text{Total profit contribution} = (\text{total sales revenue}) - (\text{total purchase cost}) - (\text{total storage cost})$$

Objective: Maximize total profit contribution subject to balance equations for each week, storage capacity for each week, and ending inventory requirement for week 4.

$$\text{Max } 6.00S_1 + 6.20S_2 + 6.65S_3 + 5.55S_4 - 6.00B_1 - 6.20B_2 - 6.65B_3 - 5.55B_4 - 0.15I_1 - 0.15I_2 - 0.15I_3 - 0.15I_4$$

s.t.

$$20,000 + B_1 - S_1 = I_1 \quad \text{Balance equation—week 1}$$

$$I_1 + B_2 - S_2 = I_2 \quad \text{Balance equation—week 2}$$

$$I_2 + B_3 - S_3 = I_3 \quad \text{Balance equation—week 3}$$

$$I_3 + B_4 - S_4 = I_4 \quad \text{Balance equation—week 4}$$

$$I_1 \leq 100,000 \quad \text{Storage capacity—week 1}$$

$$I_2 \leq 100,000 \quad \text{Storage capacity—week 2}$$

$$I_3 \leq 100,000 \quad \text{Storage capacity—week 3}$$

$$I_4 \leq 100,000 \quad \text{Storage capacity—week 4}$$

$$I_4 \leq 25,000 \quad \text{Required inventory—week 4}$$

$$\text{all variables} \geq 0$$

Note that the first four constraints can be written as follows:

$$I_1 - B_1 + S_1 = 20,000$$

$$I_1 - I_2 + B_2 - S_2 = 0$$

$$I_2 - I_3 + B_3 - S_3 = 0$$

$$I_3 - I_4 + B_4 - S_4 = 0$$

The optimal solution follows:

Week (i)	B_i	S_i	I_i
1	80,000	0	100,000
2	0	0	100,000
3	0	100,000	0
4	25,000	0	25,000

Total profit contribution = \$12,500

Note, however, that ASC started week 1 with 20,000 pounds of shrimp and ended week 4 with 25,000 pounds of shrimp. During the 4-week period, ASC has taken profits to reinvest and build inventory by 5000 pounds in anticipation of future higher prices. The amount of profit reinvested in inventory is $(\$5.55 + \$0.15)(5000) = \$28,500$. Thus, total profit for the 4-week period including reinvested profit is $\$12,500 + \$28,500 = \$41,000$.

- 14. a.** Let x_i = number of Classic 21 boats produced in Quarter i ; $i = 1, 2, 3, 4$

s_i = ending inventory of Classic 21 boats in Quarter i ; $i = 1, 2, 3, 4$

$$\text{Min } 10,000x_1 + 11,000x_2 + 12,100x_3 + 13,310x_4 + 250s_1 + 250s_2 + 300s_3 + 300s_4$$

s.t.

$$\begin{aligned} x_1 - s_1 &= 1900 && \text{Quarter 1 demand} \\ s_1 + x_2 - s_2 &= 4000 && \text{Quarter 2 demand} \\ s_2 + x_3 - s_3 &= 3000 && \text{Quarter 3 demand} \\ s_3 + x_4 - s_4 &= 1500 && \text{Quarter 4 demand} \\ s_4 &\geq 500 && \text{Ending Inventory} \\ x_1 &\leq 4000 && \text{Quarter 1 capacity} \\ x_2 &\leq 3000 && \text{Quarter 2 capacity} \\ x_3 &\leq 2000 && \text{Quarter 3 capacity} \\ x_4 &\leq 4000 && \text{Quarter 4 capacity} \end{aligned}$$

b.

Quarter	Production	Ending Inventory	Cost (\$)
1	4000	2100	40,525,000
2	3000	1100	33,275,000
3	2000	100	24,230,000
4	1900	500	25,439,000
			\$123,469,000

- c.** The shadow prices tell us how much it would cost if demand were to increase by one additional unit. For example, in Quarter 2 the shadow price is \$12,760; thus, demand for one more boat in Quarter 2 will increase costs by \$12,760.
- d.** The shadow price of 0 for Quarter 4 tells us we have excess capacity in Quarter 4. The negative shadow prices in Quarters 1–3 tell us how much increasing the production capacity will decrease costs. For example, the shadow price of $-\$2510$ for Quarter 1 tells us that if capacity were increased by 1 unit for this quarter, costs would go down \$2510.

- 15.** Let R_i = the number of barrels of input i to use to produce Regular, $i = 1, 2, 3$

S_i = the number of barrels of input i to use to produce Super, $i = 1, 2, 3$

$$\text{Max } \{18.5(R_1 + R_2 + R_3) + 20(R_1 + R_2 + R_3) - 16.5(R_1 + S_1) - 14(R_2 + S_2) - 17.5(R_3 + S_3)\}$$

s.t.

$$\begin{aligned} R_1 + S_1 &\leq 110,000 && \text{Input 1 Capacity} \\ R_2 + S_2 &\leq 350,000 && \text{Input 2 Capacity} \\ R_3 + S_3 &\leq 300,000 && \text{Input 3 Capacity} \\ R_1 + R_2 + R_3 &\leq 350,000 && \text{Max Demand for Regular} \\ S_1 + S_2 + S_3 &\leq 500,000 && \text{Max Demand for Super} \\ 100R_1 + 87R_2 + 110R_3 &\geq 90(R_1 + R_2 + R_3) && \text{Required Octane Level} \end{aligned}$$

Regular
Required Octane Level
Super

$$100S_1 + 87S_2 + 110S_3 \geq 100(S_1 + S_2 + S_3)$$

Required Octane Level
Super

$$R_1, R_2, R_3, S_1, S_2, S_3 \geq 0$$

Maximum Profit = \$2,845,000 by making 260,000 barrels of Regular and 500,000 barrels of Super. The 260,000 barrels of Regular are produced by mixing 110,000 barrels of Input 1, 132,608.7 barrels of Input 2, and 17,391.3 barrels of Input 3. The 500,000 barrels of Super are produced by mixing 217,391.3 barrels of Input 2, and 282,608.7 barrels of Input 3.

All available inputs are used, so each input capacity constraint is binding. The limit on maximum amount of Super we can sell is binding, as is the minimum octane requirement for Super.

- 16.** Let x_i = number of 10-inch rolls of paper processed by cutting alternative i ; $i = 1, 2, \dots, 7$

$$\text{Min } x_1 + x_2 + x_3 + x_4 + x_5 + x_6 + x_7$$

s.t.

$$\begin{aligned} 6x_1 + 2x_3 + x_5 + x_6 + 4x_7 &\geq 1000 && 1\frac{1}{2}'' \text{ production} \\ 4x_2 + x_4 + 3x_5 + 2x_6 &\geq 2000 && 2\frac{1}{2}'' \text{ production} \\ 2x_3 + 2x_4 + x_6 + x_7 &\geq 4000 && 3\frac{1}{2}'' \text{ production} \\ x_1, x_2, x_3, x_4, x_5, x_6, x_7 &\geq 0 \end{aligned}$$

$$\begin{aligned} x_1 &= 0 \\ x_2 &= 125 \\ x_3 &= 500 \\ x_4 &= 1500 \\ x_5 &= 0 \\ x_6 &= 0 \\ x_7 &= 0 \end{aligned}$$

Total Rolls = $125 + 500 + 1500 = 2125$ Rolls

Production:

$$1\frac{1}{2}'' \text{ 1000}$$

$$2\frac{1}{2}'' \text{ 2000}$$

$$3\frac{1}{2}'' \text{ 4000}$$

Waste: Cut alternative 4 ($\frac{1}{2}$ " per roll)

Therefore, waste = $\frac{1}{2}(1500) = 750$ inches

- b.** Only the objective function needs to be changed. An objective function minimizing waste production and the new optimal solution are given.

$$\text{Min } x_1 + 0x_2 + 0x_3 + 0.5x_4 + x_5 + 0x_6 + 0.5x_7$$

$$x_1 = 0$$

$$x_2 = 500$$

$$x_3 = 2000$$

$$x_4 = 0$$

$$\begin{aligned}x_5 &= 0 \\x_6 &= 0 \\x_7 &= 0\end{aligned}$$

Total Rolls = 2500 Rolls

Production:

$$\begin{aligned}1\frac{1}{2}" & 4000 \\2\frac{1}{2}" & 2000 \\3\frac{1}{2}" & 4000\end{aligned}$$

Waste is 0; however, we have overproduced the $1\frac{1}{2}"$ size by 3000 units. Perhaps these can be inventoried for future use.

- c. Minimizing waste may cause you to overproduce. In this case, we used 375 more rolls to generate a 3000 surplus of the $1\frac{1}{2}"$ product. Alternative b might be preferred on the basis that the 3000 surplus could be held in inventory for later demand. However, in some trim problems, excess production cannot be used and must be scrapped. If this were the case, the 3000 unit $1\frac{1}{2}"$ size would result in 4500 inches of waste, and thus alternative 1 would be the preferred solution.

18. a. Let x_1 = number of Super Tankers purchased
 x_2 = number of Regular Line Tankers purchased
 x_3 = number of Econo-Tankers purchased

$$\begin{array}{lll}\text{Min} & 550x_1 + 425x_2 + 350x_3 \\ \text{s.t.} & 6700x_1 + 55000x_2 + 4600x_3 \leq 600,000 \text{ Budget} \\ & 15(5000)x_1 + 20(2500)x_2 + 25(1000)x_3 \geq 550,000 \\ \text{or} & 75000x_1 + 50000x_2 + 25000x_3 \geq 550,000 \text{ Meet Demand} \\ & x_1 + x_2 + x_3 \leq 15 \text{ Max. Total Vehicles} \\ & x_3 \geq 3 \text{ Min. Econo-Tankers} \\ \text{or} & x_1 \leq \frac{1}{2}(x_1 + x_2 + x_3) \\ & \frac{1}{2}x_1 - \frac{1}{2}x_2 - \frac{1}{2}x_3 \leq 0 \text{ No more than 50% Super Tankers} \\ & x_1, x_2, x_3 \geq 0\end{array}$$

Solution: 5 Super Tankers, 2 Regular Tankers, 3 Econo-Tankers

Total Cost: \$583,000

Monthly Operating Cost: \$4650

- b. The last two constraints in the preceding formulation must be deleted and the problem re-solved.

The optimal solution calls for $7\frac{1}{3}$ Super Tankers at an annual operating cost of \$4033. However, because a partial Super Tanker can't be purchased, we must round up to find a feasible solution of 8 Super Tankers with a monthly operating cost of \$4400.

Actually, this is an integer programming problem, because partial tankers can't be purchased. We were fortunate in part (a) that the optimal solution turned out integer.

The true optimal integer solution to part (b) is $x_1 = 6$ and $x_2 = 2$, with a monthly operating cost of \$4150. This is 6 Super Tankers and 2 Regular Line Tankers.

19. a. Let x_{11} = amount of men's model in month 1
 x_{21} = amount of women's model in month 1
 x_{12} = amount of men's model in month 2

x_{22} = amount of women's model in month 2
 s_{11} = inventory of men's model at end of month 1
 s_{21} = inventory of women's model at end of month 1

s_{12} = inventory of men's model at end of month 2
 s_{22} = inventory of women's model at end of month 2

The model formulation for part (a) is given.

$$120x_{11} + 90x_{21} + 120x_{12} + 90x_{22} + 2.4s_{11} + 1.8s_{21} + 2.4s_{12} + 1.8s_{22}$$

s.t.

$$20 + x_{11} - s_{11} = 150$$

or

$$x_{11} - s_{11} = 130$$

Satisfy Demand (1)

$$30 + x_{21} - s_{21} = 125$$

or

$$x_{21} - s_{21} = 95$$

Satisfy Demand (2)

$$s_{11} + x_{12} - s_{12} = 200$$

Satisfy Demand (3)

$$s_{21} + x_{22} - s_{22} = 150$$

Satisfy Demand (4)

$$s_{12} \geq 25$$

Ending Inventory (5)

$$s_{22} \geq 25$$

Ending Inventory (6)

Labor-hours: Men's = $2.0 + 1.5 = 3.5$

Women's = $1.6 + 1.0 = 2.6$

$$3.5x_{11} + 2.6x_{21} \geq 900 \quad \text{Labor Smoothing for (7)}$$

$$3.5x_{11} + 2.6x_{21} \leq 1100 \quad \text{Month 1 (8)}$$

$$3.5x_{11} + 2.6x_{21} - 3.5x_{12} - 2.6x_{22} \leq 100 \quad \text{Labor Smoothing for (9)}$$

$$3.5x_{11} + 2.6x_{21} + 3.5x_{12} + 2.6x_{22} \leq 100 \quad \text{Month 2 (10)}$$

$$x_{11}, x_{12}, x_{21}, x_{22}, s_{11}, s_{12}, s_{21}, s_{22} \geq 0$$

The optimal solution is to produce 193 of the men's model in month 1, 162 of the men's model in month 2, 95 units of the women's model in month 1, and 175 of the women's model in month 2. Total Cost = \$67,156.

Inventory Schedule

Month 1	63 Men's	0 Women's
Month 2	25 Men's	25 Women's

Labor Levels

Previous month	1000.00 hours
Month 1	922.25 hours
Month 2	1022.25 hours

- b. To accommodate this new policy, the right-hand sides of constraints 7–10 must be changed to 950, 1050, 50, and 50, respectively. The revised optimal solution is given.

$$x_{11} = 201$$

$$x_{21} = 95$$

$$x_{12} = 154$$

$$x_{22} = 175 \quad \text{Total Cost} = \$67,175$$

We produce more men's models in the first month and carry a larger men's model inventory; the added cost, however, is only \$19. This seems to be a small expense to have less drastic labor force fluctuations. The new labor levels are 1000, 950, and 994.5 hours each month. Because the added cost is only \$19, management might want to experiment with the labor force smoothing restrictions to enforce even less fluctuations. You may want to experiment yourself to see what happens.

- 20.** Let x_m = number of units produced in month m
 I_m = increase in the total production level in month m
 D_m = decrease in the total production level in month m
 s_m = inventory level at the end of month m

where

- $m = 1$ refers to March
 $m = 2$ refers to April
 $m = 3$ refers to May

$$\text{Min } 1.25 I_1 + 1.25 I_2 + 1.25 I_3 + 1.00 D_1 + 1.00 D_2 + 1.00 D_3$$

s.t.

Change in production level in March:

$$x_1 - 10,000 = I_1 - D_1$$

or

$$x_1 - I_1 + D_1 = 10,000$$

Change in production level in April:

$$x_2 - x_1 = I_2 - D_2$$

or

$$x_2 - x_1 - I_2 + D_2 = 0$$

Change in production level in May:

$$x_3 - x_2 = I_3 - D_3$$

or

$$x_3 - x_2 - I_3 + D_3 = 0$$

Demand in March:

$$2500 + x_1 - s_1 = 12,000$$

or

$$x_1 - s_1 = 9500$$

Demand in April:

$$s_1 + x_2 - s_2 = 8000$$

Demand in May:

$$s_2 + x_3 = 15,000$$

Inventory capacity in March:

$$s_1 \leq 3000$$

Inventory capacity in April:

$$s_2 \leq 3000$$

Optimal Solution:

Total cost of monthly production increases and decreases
 $= \$2500$

$$\begin{array}{lll} x_1 = 10,250 & I_1 = 250 & D_1 = 0 \\ x_2 = 10,250 & I_2 = 0 & D_2 = 0 \\ x_3 = 12,000 & I_3 = 1750 & D_3 = 0 \\ s_1 = 750 & & \\ s_2 = 3000 & & \end{array}$$

- 22.** Let SM_1 = No. of small on machine M_1
 SM_2 = No. of small on machine M_2
 SM_3 = No. of small on machine M_3

- LM_1 = No. of large on machine M_1
 LM_2 = No. of large on machine M_2
 LM_3 = No. of large on machine M_3
 MM_2 = No. of meal on machine M_2
 MM_3 = No. of meal on machine M_3

The formulation and solution follows. Note that constraints 1–3 guarantee that next week's schedule will be met and constraints 4–6 enforce machine capacities.

MIN	
$20SM_1 + 24SM_2 + 32SM_3 + 15LM_1 + 28LM_2 + 35LM_3 + 18MM_2 + 36MM_3$	
S.T.	
1)	$1SM_1 + 1SM_2 + 1SM_3 \leq 80000$
2)	$+1LM_1 + 1LM_2 + 1LM_3 \geq 80000$
3)	$+1MM_2 + 1MM_3 \geq 65000$
4)	$0.03333SM_1 + 0.04LM_1 \leq 2100$
5)	$+0.02222SM_2 + 0.025LM_2 + 0.03333MM_2 \leq 2100$
6)	$+0.01667SM_3 + 0.01923LM_3 + 0.02273MM_3 \leq 2400$
Optimal Solution	
Objective Function Value = 5515886.58866	
Variable	Value
-----	-----
SM1	0.00000
SM2	0.00000
SM3	80000.00000
LM1	52500.00000
LM2	0.00000
LM3	27500.00000
MM2	63006.30063
MM3	1993.69937
Constraint	Slack/Surplus
-----	-----
1	0.00000
2	0.00000
3	0.00000
4	0.00000
5	0.00000
6	492.25821

Note that 5,515,887 square inches of waste are generated.
Machine 3 has 492 minutes of idle capacity.

- 24.** Let x_1 = proportion of investment A undertaken
 x_2 = proportion of investment B undertaken
 s_1 = funds placed in savings for period 1
 s_2 = funds placed in savings for period 2
 s_3 = funds placed in savings for period 3
 s_4 = funds placed in savings for period 4
 L_1 = funds received from loan in period 1
 L_2 = funds received from loan in period 2
 L_3 = funds received from loan in period 3
 L_4 = funds received from loan in period 4

Objective Function:

In order to maximize the cash value at the end of the four periods, we must consider the value of investment A, the value of investment B, savings income from period 4, and loan expenses for period 4.

$$\text{Max } 3200x_1 + 2500x_2 + 1.1s_4 - 1.18L_4$$

Constraints require the *use* of funds to equal the *source* of funds for each period.

Period 1:

$$1000x_1 + 800x_2 + s_1 = 1500 + L_1$$

or

$$1000x_1 + 800x_2 + s_1 - L_1 = 1500$$

Period 2:

$$800x_1 + 500x_2 + s_2 + 1.18L_1 = 400 + 1.1s_1 + L_2$$

or

$$800x_1 + 500x_2 - 1.1s_1 + s_2 + 1.18L_1 - L_2 = 400$$

Period 3:

$$200x_1 + 300x_2 + s_3 + 1.18L_2 = 500 + 1.1s_2 + L_3$$

or

$$200x_1 + 300x_2 - 1.1s_2 + s_3 + 1.18L_2 - L_3 = 500$$

Period 4:

$$s_4 + 1.18L_3 = 100 + 200x_1 + 300x_2 + 1.1s_3 + L_4$$

or

$$-200x_1 - 300x_2 - 1.1s_3 + s_4 + 1.18L_3 - L_4 = 100$$

Limits on Loan Funds Available:

$$L_1 \leq 200$$

$$L_2 \leq 200$$

$$L_3 \leq 200$$

$$L_4 \leq 200$$

Proportion of Investment Undertaken:

$$x_1 \leq 1$$

$$x_2 \leq 1$$

Optimal Solution: \$4340.40

Investment A $x_1 = 0.458$ or 45.8%

Investment B $x_2 = 1.0$ or 100.0%

Savings/Loan Schedule:

	Period 1	Period 2	Period 3	Period 4
Savings	242.11	—	—	341.04
Loan	—	200.00	127.58	—

Chapter 10

1. The network model is shown:

2. a. Let x_{11} = amount shipped from Jefferson City to Des Moines

x_{12} = amount shipped from Jefferson City to Kansas City

.

.

.

$$\begin{array}{ll} \text{Min} & 14x_{11} + 9x_{12} + 7x_{13} + 8x_{21} + 10x_{22} + 5x_{23} \\ \text{s.t.} & \end{array}$$

$$x_{11} + x_{12} + x_{13} \leq 30$$

$$x_{11} + x_{21} + x_{22} + x_{23} \leq 20$$

$$x_{12} + x_{21} + x_{22} = 25$$

$$x_{13} + x_{23} = 15$$

$$x_{11}, x_{12}, x_{13}, x_{21}, x_{22}, x_{23} \geq 0$$

- b. Optimal Solution:

	Amount	Cost
Jefferson City–Des Moines	5	70
Jefferson City–Kansas City	15	135
Jefferson City–St. Louis	10	70
Omaha–Des Moines	20	160
Total		435

4. The optimization model can be written as

x_{ij} = Red GloFish shipped from i to j $i = M$ for Michigan, T for Texas; $j = 1, 2, 3$.

y_{ij} = Blue GloFish shipped from i to j , $i = M$ for Michigan, T for Texas; $j = 1, 2, 3$.

$$\text{Min } x_{M1} + 2.50x_{M2} + 0.50x_{M3} + y_{M1} + 2.50y_{M2} + 0.50y_{M3} + 2.00y_{T1} + 1.50y_{T2} + 2.80y_{T3}$$

subject to

$$\begin{array}{rcl}
 x_{M1} + & x_{M2} + & x_{M3} \\
 & y_{M1} + & y_{M2} + & y_{M3} \\
 & & y_{T1} + & y_{T2} + & y_{T3} \\
 \hline
 x_{M1} & & & & \leq 1,000,000 \\
 x_{M2} & & & & \leq 1,000,000 \\
 x_{M3} & & & & \leq 600,000 \\
 & & & & \geq 320,000 \\
 & & & & \geq 300,000 \\
 & & & & \geq 160,000 \\
 & & & & \geq 380,000 \\
 & & & & \geq 450,000 \\
 & & & & \geq 290,000 \\
 \hline
 x_{ij} \geq 0
 \end{array}$$

Solving this linear program using Solver, we find that we should produce 780,000 red GloFish in Michigan, 670,000 blue GloFish in Michigan, and 450,000 blue GloFish in Texas.

Using the notation in the model, the number of GloFish shipped from each farm to each retailer can be expressed as follows:

$$\begin{aligned}
 x_{M1} &= 320,000 \\
 x_{M2} &= 300,000 \\
 x_{M3} &= 160,000 \\
 y_{M1} &= 380,000 \\
 y_{M2} &= 0 \\
 y_{M3} &= 290,000 \\
 y_{T1} &= 0 \\
 y_{T2} &= 450,000 \\
 y_{T3} &= 0
 \end{aligned}$$

a. From Solver, the minimum transportation cost is \$2.35 million.

b. We have to add variables x_{T1} , x_{T2} , and x_{T3} for Red GloFish shipped between Texas and Retailers 1, 2 and 3. The revised objective function is

$$\text{Minimize } x_{M1} + 2.50x_{M2} + 0.50x_{M3} + y_{M1} + 2.50y_{M2} + 0.50y_{M3} + 2.00y_{T1} + 1.50y_{T2} + 2.80y_{T3} + x_{T1} + 2.50x_{T2} + 0.50x_{T3}$$

We replace the third constraint above with

$$x_{T1} + x_{T2} + x_{T3} + y_{T1} + y_{T2} + y_{T3} \leq 600,000$$

And we change the constraints

$$\begin{aligned}
 x_{M1} &\geq 320,000 \\
 x_{M2} &\geq 300,000 \\
 x_{M3} &\geq 160,000
 \end{aligned}$$

to

$$\begin{aligned}
 x_{M1} + x_{T1} &\geq 320,000 \\
 x_{M2} + x_{T2} &\geq 300,000 \\
 x_{M3} + x_{T3} &\geq 160,000
 \end{aligned}$$

Using this new objective function and constraint the optimal solution is \$2.2 million, so the savings are \$150,000.

6. The network model, the linear programming formulation, and the optimal solution are shown. Note that the third constraint corresponds to the dummy origin. The variables x_{31} , x_{32} , x_{33} , and x_{34} are the amounts shipped out of the

demand origin; they do not appear in the objective function because they are given a coefficient of zero.

$$\begin{aligned}
 \text{Max } & 32x_{11} + 34x_{12} + 32x_{13} + 40x_{14} + 34x_{21} + 30x_{22} + 28x_{23} + 38x_{24} \\
 \text{s.t. } &
 \end{aligned}$$

$$\begin{aligned}
 x_{11} + x_{12} + x_{13} + x_{14} &\leq 5000 \\
 x_{21} + x_{22} + x_{23} + x_{24} &\leq 3000 \\
 x_{31} + x_{32} + x_{33} + x_{34} &\leq 4000 && \text{Dummy} \\
 x_{11} + x_{21} + x_{31} &= 2000 \\
 x_{12} + x_{22} + x_{32} &= 5000 \\
 x_{13} + x_{23} + x_{33} &= 3000 \\
 x_{14} + x_{24} + x_{34} &= 2000
 \end{aligned}$$

$$x_{ij} \geq 0 \quad \text{for all } i, j$$

Optimal Solution	Units	Cost
Clifton Springs-D ₂	4000	\$136,000
Clifton Springs-D ₄	1000	40,000
Danville-D ₁	2000	68,000
Danville-D ₄	1000	38,000
Total Cost		\$282,000

Customer 2 demand has a shortfall of 1000.

Customer 3 demand of 3000 is not satisfied.

8. a.

b. There are alternative optimal solutions.

Solution 1

Denver to St. Paul:	10
Atlanta to Boston:	50
Atlanta to Dallas:	50
Chicago to Dallas:	20
Chicago to Los Angeles:	60
Chicago to St. Paul:	70
Total Profit:	\$4240

Solution 2

Denver to St. Paul:	10
Atlanta to Boston:	50
Atlanta to Dallas:	50
Chicago to Dallas:	70
Chicago to Los Angeles:	10
Chicago to St. Paul:	70

If solution 1 is used, Forbelt should produce 10 motors at Denver, 100 motors at Atlanta, and 150 motors at Chicago. There will be idle capacity for 90 motors at Denver.

If solution 2 is used, Forbelt should adopt the same production schedule but a modified shipping schedule.

10. a. The total cost is the sum of the purchase cost and the transportation cost. We show the calculation for Division 1-Supplier 1 and present the result for the other Division-Supplier combinations.

Division 1-Supplier 1

Purchase cost ($40,000 \times \$12.60$)	\$504,000
Transportation Cost ($40,000 \times \$2.75$)	<u>110,000</u>
Total Cost:	\$614,000

Cost Matrix (\$1000s)

Division	Supplier					
	1	2	3	4	5	6
1	614	660	534	680	590	630
2	603	639	702	693	693	630
3	865	830	775	850	900	930
4	532	553	511	581	595	553
5	720	648	684	693	657	747

b. Optimal Solution:

Supplier 1-Division 2	\$ 603
Supplier 2-Division 5	648
Supplier 3-Division 3	775
Supplier 5-Division 1	590
Supplier 6-Division 4	553
Total	\$3169

11. a. Network Model

b. & c. The linear programming formulation and solution is shown below:

LINEAR PROGRAMMING PROBLEM

$$\begin{aligned} \text{MIN } & 4X_{14} + 7X_{15} + 8X_{24} + 5X_{25} + 5X_{34} + 6X_{35} \\ & + 6X_{46} + 4X_{47} + 8X_{48} + 4X_{49} + 3X_{56} + 6X_{57} \\ & + 7X_{58} + 7X_{59} \end{aligned}$$

S.T.

- (1) $X_{14} + X_{15} < 450$
- (2) $X_{24} + X_{25} < 600$
- (3) $X_{34} + X_{35} < 380$
- (4) $X_{46} + X_{47} + X_{48} + X_{49} - X_{14} - X_{24} - X_{34} = 0$
- (5) $X_{56} + X_{57} + X_{58} + X_{59} - X_{15} - X_{25} - X_{35} = 0$
- (6) $X_{46} + X_{56} = 300$
- (7) $X_{47} + X_{57} = 300$
- (8) $X_{48} + X_{58} = 300$
- (9) $X_{49} + X_{59} = 400$

OPTIMAL SOLUTION

Objective Function Value = 11850.000

Variable	Value	Reduced Costs
X14	450.000	0.000
X15	0.000	3.000
X24	0.000	3.000
X25	600.000	0.000
X34	250.000	0.000
X35	0.000	1.000
X46	0.000	3.000
X47	300.000	0.000
X48	0.000	1.000
X49	400.000	0.000
X56	300.000	0.000
X57	0.000	2.000
X58	300.000	0.000
X59	0.000	3.000

There is an excess capacity of 130 units at plant 3.

12. a. Three arcs must be added to the network model in Problem 11a. The new network is shown:

- b. & c. The linear programming formulation and optimal solution is shown below:

LINEAR PROGRAMMING PROBLEM

$$\text{MIN } 4X_{14} + 7X_{15} + 8X_{24} + 5X_{25} + 5X_{34} + 6X_{35} + 6X_{46} + 4X_{47} + 8X_{48} + 4X_{49} + 3X_{56} + 6X_{57} + 7X_{58} + 7X_{59} + 7X_{39} + 2X_{45} + 2X_{54}$$

s.t.

- (1) $X_{14} + X_{15} \leq 450$
- (2) $X_{24} + X_{25} \leq 600$
- (3) $X_{34} + X_{35} + X_{39} \leq 380$
- (4) $X_{45} + X_{46} + X_{47} + X_{48} + X_{49} - X_{14} - X_{24} - X_{34} - X_{54} = 0$
- (5) $X_{54} + X_{56} + X_{57} + X_{58} + X_{59} - X_{15} - X_{25} - X_{35} - X_{45} = 0$
- (6) $X_{46} + X_{56} = 300$
- (7) $X_{47} + X_{57} = 300$
- (8) $X_{48} + X_{58} = 300$
- (9) $X_{39} + X_{49} + X_{59} = 400$

OPTIMAL SOLUTION

Objective Function Value = 11220.000

Variable	Value	Reduced Costs
X14	320.000	0.000
X15	0.000	2.000
X24	0.000	4.000
X25	600.000	0.000
X34	0.000	2.000
X35	0.000	2.000
X46	0.000	2.000
X47	300.000	0.000
X48	0.000	0.000
X49	20.000	0.000
X56	300.000	0.000
X57	0.000	3.000
X58	300.000	0.000
X59	0.000	4.000
X39	380.000	0.000
X45	0.000	1.000
X54	0.000	3.000

The value of the solution here is \$630 less than the value of the solution for Problem 23. The new shipping route from plant 3 to customer 4 has helped ($x_{39} = 380$). There is now excess capacity of 130 units at plant 1.

14.

A linear programming model is

$$\text{Min } 8x_{14} + 6x_{15} + 3x_{24} + 8x_{25} + 9x_{34} + 3x_{35} + 44x_{46} + 34x_{47} + 34x_{48} + 32x_{49} + 57x_{56} + 35x_{57} + 28x_{58} + 24x_{59}$$

s.t.

$$\begin{aligned}
 & x_{14} + x_{15} \leq 3 \\
 & x_{24} + x_{25} \leq 6 \\
 & x_{34} + x_{35} \leq 5 \\
 & -x_{14} - x_{24} - x_{34} + x_{46} + x_{47} + x_{48} + x_{49} = 0 \\
 & -x_{15} - x_{25} - x_{35} + x_{46} + x_{56} + x_{57} + x_{58} + x_{59} = 0 \\
 & x_{46} + x_{56} = 2 \\
 & x_{47} + x_{57} = 4 \\
 & x_{48} + x_{58} = 3 \\
 & x_{49} + x_{59} = 3
 \end{aligned}$$

$$x_{ij} \geq 0 \quad \text{for all } i, j$$

Optimal Solution	Units Shipped	Cost
Muncie–Cincinnati	1	6
Cincinnati–Concord	3	84
Brazil–Louisville	6	18
Louisville–Macon	2	88
Louisville–Greenwood	4	136
Xenia–Cincinnati	5	15
Cincinnati–Chatham	3	72
		419

Two rail cars must be held at Muncie until a buyer is found.

16. a.

$$\begin{aligned} \text{Min } & 20x_{12} + 25x_{15} + 30x_{25} + 45x_{27} + 20x_{31} + 35x_{36} \\ & + 30x_{42} + 25x_{53} + 15x_{54} + 28x_{56} + 12x_{67} + 27x_{74} \end{aligned}$$

s.t.

$$\begin{array}{ccccccccc}
 x_{31} - & x_{12} - & x_{15} & & & & & = 8 \\
 & & x_{25} + & x_{27} - & x_{12} - & x_{42} & & = 5 \\
 & x_{31} + & x_{36} - & x_{53} & & & & = 3 \\
 & & & x_{54} & + x_{74} - & x_{42} & & = 3 \\
 x_{53} + & x_{54} + & x_{56} - & x_{15} - & x_{25} & & & = 2 \\
 & & & & x_{36} + & x_{56} - & x_{67} & = 5 \\
 & & x_{74} - & x_{27} - & x_{67} & & & = 6 \\
 x_{ij} \geq 0 \text{ for all } i, j
 \end{array}$$

$$x_{ij} \geq 0 \text{ for all } i, j$$

- $$\begin{array}{ll}
 \textbf{b.} & \begin{array}{ll} x_{12} = 0 & x_{53} = 5 \\ x_{15} = 0 & x_{54} = 0 \\ x_{25} = 8 & x_{56} = 5 \\ x_{27} = 0 & x_{67} = 0 \\ x_{31} = 8 & x_{74} = 6 \\ x_{36} = 0 & x_{56} = 5 \\ x_{42} = 3 & \end{array}
 \end{array}$$

Total cost of redistributing cars = \$917

17. a.

b.

$$\begin{array}{lllll}
 \text{Min} & 10x_{11} + 16x_{12} + 32x_{13} + 14x_{21} + 22x_{22} + 40x_{23} + 22x_{31} + 24x_{32} + 34x_{33} \\
 \text{s.t.} & \\
 & x_{11} + x_{12} + x_{13} & \leq 1 \\
 & & x_{21} + x_{22} + x_{23} & \leq 1 \\
 & & & x_{31} + x_{32} + x_{33} & \leq 1 \\
 & x_{11} & + x_{21} & + x_{31} & = 1 \\
 & x_{12} & + x_{22} & + x_{32} & = 1 \\
 & & x_{13} & + x_{23} & + x_{33} & = 1 \\
 & x_{ij} \geq 0 & \text{for all } i, j
 \end{array}$$

Solution: $x_{12} = 1, x_{21} = 1, x_{33} = 1$

Total completion time = 64

18. a

Crews

Jobs

- b.

$$\begin{aligned} \text{Min } & 30x_{11} + 44x_{12} + 38x_{13} + 47x_{14} + 31x_{15} + 25x_{21} + \dots + 28x_{55} \\ \text{s.t. } & \end{aligned}$$

$$\begin{aligned}
& x_{11} + x_{12} + x_{13} + x_{14} + x_{15} & \leq 1 \\
& x_{21} + x_{22} + x_{23} + x_{24} + x_{25} & \leq 1 \\
& x_{31} + x_{32} + x_{33} + x_{34} + x_{35} & \leq 1 \\
& x_{41} + x_{42} + x_{43} + x_{44} + x_{45} & \leq 1 \\
& x_{51} + x_{52} + x_{53} + x_{54} + x_{55} & \leq 1 \\
& x_{11} + x_{21} + x_{31} + x_{41} + x_{51} & = 1 \\
& x_{12} + x_{22} + x_{32} + x_{42} + x_{52} & = 1 \\
& x_{13} + x_{23} + x_{33} + x_{43} + x_{53} & = 1 \\
& x_{14} + x_{24} + x_{34} + x_{44} + x_{54} & = 1 \\
& x_{15} + x_{25} + x_{35} + x_{45} + x_{55} & = 1 \\
& x_{ii} \geq 0, \quad i = 1, 2, \dots, 5; \quad j = 1, 2, \dots, 5 &
\end{aligned}$$

Optimal Solution:

Green to Job 1	\$ 26
Brown to Job 2	34
Red to Job 3	38
Blue to Job 4	39
White to Job 5	<u>25</u>
	\$162

Because the data are in hundreds of dollars, the total installation cost for the five contracts is \$16,200.

- 20. a.** This is the variation of the assignment problem in which multiple assignments are possible. Each distribution center may be assigned up to three customer zones.

The linear programming model of this problem has 40 variables (one for each combination of distribution center and customer zone). It has 13 constraints. There are five supply (≤ 3) constraints and eight demand ($= 1$) constraints.

The optimal solution is as follows:

	Assignments	Cost (\$1000s)
Plano	Kansas City, Dallas	34
Flagstaff	Los Angeles	15
Springfield	Chicago, Columbus, Atlanta	70
Boulder	Newark, Denver	<u>97</u>
	Total Cost	<u>\$216</u>

- b.** The Nashville distribution center is not used.
c. All the distribution centers are used. Columbus is switched from Springfield to Nashville. Total cost increases by \$11,000 to \$227,000.
- 22.** A linear programming formulation of this problem can be developed as follows. Let the first letter of each variable name represent the professor and the second two the course. Note that a DPH variable is not created because the assignment is unacceptable.

$$\begin{aligned} \text{Max } & 2.8AUG + 2.2AMB + 3.3AMS + 3.0APH + 3.2BUG + \dots + 2.5DMS \\ \text{s.t. } & \end{aligned}$$

$$\begin{aligned} AUG + AMB + AMS + APH & \leq 1 \\ BUG + BMB + BMS + BPH & \leq 1 \\ CUG + CMB + CMS + CPH & \leq 1 \\ DUG + DMB + DMS & \leq 1 \\ AUG + BUG + CUG + DUG & = 1 \\ AMB + BMB + CMB + DMB & = 1 \\ AMS + BMS + CMS + DMS & = 1 \\ APH + BPH + CPH & = 1 \\ \text{All Variables} & \geq 0 \end{aligned}$$

Optimal Solution	Rating
A to MS course	3.3
B to Ph.D. course	3.6
C to MBA course	3.2
D to Undergraduate course	<u>3.2</u>
Max Total Rating	13.3

- 23. Origin—Node 1**
Transshipment—Nodes 2–5
Destination—Node 7

The linear program will have 14 variables for the arcs and 7 constraints for the nodes.

Let

$$x_{ij} = \begin{cases} 1 & \text{if the arc from node } i \text{ to node } j \text{ is on the shortest route} \\ 0 & \text{otherwise} \end{cases}$$

$$\begin{aligned} \text{Min } & 7x_{12} + 9x_{13} + 18x_{14} + 3x_{23} + 5x_{25} + 3x_{32} + 4x_{35} \\ & + 3x_{46} + 5x_{52} + 4x_{53} + 2x_{56} + 6x_{57} + 2x_{65} + 3x_{67} \end{aligned}$$

s.t.

$$\begin{array}{lll} & \text{Flow Out} & \text{Flow In} \\ \text{Node 1} & x_{12} + x_{13} + x_{14} & = 1 \\ \text{Node 2} & x_{23} + x_{25} & -x_{12} - x_{32} - x_{52} = 0 \\ \text{Node 3} & x_{32} + x_{35} & -x_{13} - x_{23} - x_{53} = 0 \\ \text{Node 4} & x_{46} & -x_{14} = 0 \\ \text{Node 5} & x_{52} + x_{53} + x_{56} + x_{57} & -x_{25} - x_{35} - x_{65} = 0 \\ \text{Node 6} & x_{65} + x_{67} & -x_{46} - x_{56} = 0 \\ \text{Node 7} & & +x_{57} + x_{67} = 1 \end{array}$$

$$x_{ij} \geq 0 \text{ for all } i \text{ and } j$$

Optimal Solution: $x_{12} = 1$, $x_{25} = 1$, $x_{56} = 1$, and $x_{67} = 1$

Shortest Route: 1–2–5–6–7

Length = 17

- 24.** The linear program has 13 variables for the arcs and 6 constraints for the nodes. Use the same 6 constraints for the Gorman shortest route problem, as shown in the text. The objective function changes to travel time as follows:

$$\begin{aligned} \text{Min } & 40x_{12} + 36x_{13} + 6x_{23} + 6x_{32} + 12x_{24} + 12x_{42} + 25x_{26} \\ & + 15x_{35} + 15x_{53} + 8x_{45} + 8x_{54} + 11x_{46} + 23x_{56} \end{aligned}$$

Optimal Solution: $x_{12} = 1$, $x_{24} = 1$, and $x_{46} = 1$

Shortest Route: 1–2–4–6

Total Time = 63 minutes

- 26. Origin—Node 1**

Transshipment—Nodes 2–5 and node 7

Destination—Node 6

The linear program will have 18 variables for the arcs and 7 constraints for the nodes.

Let

$$x_{ij} = \begin{cases} 1 & \text{if the arc from node } i \text{ to node } j \text{ is on the shortest route} \\ 0 & \text{otherwise} \end{cases}$$

$$\begin{aligned} \text{Min } & 35x_{12} + 30x_{13} + 20x_{14} + 8x_{23} + 12x_{25} + 8x_{32} + 9x_{34} + 10x_{35} \\ & + 20x_{36} + 9x_{43} + 15x_{47} + 12x_{52} + 10x_{53} + 5x_{56} + 20x_{57} + 15x_{74} \\ & + 20x_{75} + 5x_{76} \end{aligned}$$

s.t.

$$\begin{array}{lll} & \text{Flow Out} & \text{Flow In} \\ \text{Node 1} & x_{12} + x_{13} + x_{14} & = 1 \\ \text{Node 2} & x_{23} + x_{25} & -x_{12} - x_{32} - x_{52} = 0 \\ \text{Node 3} & x_{32} + x_{34} + x_{35} + x_{36} & -x_{13} - x_{23} - x_{43} - x_{53} = 0 \\ \text{Node 4} & x_{43} + x_{47} & -x_{14} - x_{34} - x_{74} = 0 \\ \text{Node 5} & x_{52} + x_{53} + x_{56} + x_{57} & -x_{25} - x_{35} - x_{75} = 0 \\ \text{Node 6} & & +x_{36} + x_{56} + x_{76} = 1 \\ \text{Node 7} & x_{74} + x_{75} + x_{76} & -x_{47} - x_{57} = 0 \\ & x_{ij} \geq 0 & \text{for all } i \text{ and } j \end{array}$$

Optimal Solution: $x_{14} = 1$, $x_{47} = 1$, and $x_{76} = 1$

Shortest Route: 1–4–7–6

Total Distance = 40 miles

28. Origin—Node 0

Transshipment—Nodes 1 to 3

Destination—Node 4

The linear program will have 10 variables for the arcs and 5 constraints for the nodes.

Let

$$x_{ij} = \begin{cases} 1 & \text{if the arc from node } i \text{ to node } j \text{ is on the minimum cost route} \\ 0 & \text{otherwise} \end{cases}$$

$$\text{Min } 600x_{01} + 1000x_{02} + 2000x_{03} + 2800x_{04} + 500x_{12} + 1400x_{13} + 2100x_{14} + 800x_{23} + 1600x_{24} + 700x_{34}$$

s.t.

Flow Out	Flow In	
Node 0 $x_{01} + x_{02} + x_{03} + x_{04}$	$= 1$	
Node 1 $x_{12} + x_{13} + x_{14}$	$-x_{01} = 0$	
Node 2 $x_{23} + x_{24}$	$-x_{02} - x_{12} = 0$	
Node 3 x_{34}	$-x_{03} - x_{13} - x_{23} = 0$	
Node 4 $x_{04} - x_{14} - x_{24} - x_{34}$	$= 1$	

$$x_{ij} \geq 0 \quad \text{for all } i \text{ and } j$$

Optimal Solution: $x_{02} = 1$, $x_{23} = 1$, and $x_{34} = 1$

Shortest Route: 0–2–3–4

Total Cost = \$2500

29. The capacitated transshipment problem to solve is given:

$$\text{Max } x_{61}$$

s.t.

$$\begin{aligned} x_{12} + x_{13} + x_{14} - x_{61} &= 0 \\ x_{24} + x_{25} - x_{12} - x_{42} &= 0 \\ x_{34} + x_{36} - x_{13} - x_{43} &= 0 \\ x_{42} + x_{43} + x_{45} + x_{46} - x_{14} - x_{24} - x_{34} - x_{54} &= 0 \\ x_{54} + x_{56} - x_{25} - x_{45} &= 0 \\ x_{61} - x_{36} + x_{46} - x_{56} &= 0 \\ x_{12} \leq 2 & \quad x_{13} \leq 6 \quad x_{14} \leq 3 \\ x_{24} \leq 1 & \quad x_{25} \leq 4 \\ x_{34} \leq 3 & \quad x_{36} \leq 2 \\ x_{42} \leq 1 & \quad x_{43} \leq 3 \quad x_{45} \leq 1 \quad x_{46} \leq 3 \\ x_{54} \leq 1 & \quad x_{56} \leq 6 \\ x_{ij} \geq 0 & \text{for all } i, j \end{aligned}$$

The system cannot accommodate a flow of 10,000 vehicles per hour.

30.

32. a. 10,000 gallons per hour or 10 hours

b. Flow reduced to 9000 gallons per hour; 11.1 hours.

34. Maximal Flow = 23 gallons/minute. Five gallons will flow from node 3 to node 5.

36. a. Let R_1, R_2, R_3 represent regular time production in months 1, 2, 3

O_1, O_2, O_3 represent overtime production in months 1, 2, 3

D_1, D_2, D_3 represent demand in months 1, 2, 3

Using these nine nodes, a network model is shown:

- b.** Use the following notation to define the variables: The first two characters designate the “from node” and the second two characters designate the “to node” of the arc. For instance, R_1D_1 is amount of regular time production available to satisfy demand in month 1; O_1D_1 is amount of overtime production in month 1 available to satisfy demand in month 1; D_1D_2 is the amount of inventory carried over from month 1 to month 2; and so on.

$$\begin{aligned} \text{Min } & 50R_1D_1 + 800O_1D_1 + 20D_1D_2 + 50R_2D_2 + 80O_2D_2 \\ & + 20D_2D_3 + 60R_3D_3 + 100O_3D_3 \end{aligned}$$

S.T.

$$\begin{aligned} (1) \quad & R_1D_1 \leq 275 \\ (2) \quad & O_1D_1 \leq 100 \\ (3) \quad & R_2D_2 \leq 200 \\ (4) \quad & O_2D_2 \leq 50 \\ (5) \quad & R_3D_3 \leq 100 \\ (6) \quad & O_3D_3 \leq 50 \\ (7) \quad & R_1D_1 + O_1D_1 - D_1D_2 = 150 \\ (8) \quad & R_2D_2 + O_2D_2 + D_1D_2 - D_2D_3 = 250 \\ (9) \quad & R_3D_3 + O_3D_3 + D_2D_3 = 300 \end{aligned}$$

c. Optimal Solution:

Variable	Value
R_1D_1	275.000
O_1D_1	25.000
D_1D_2	150.000
R_2D_2	200.000
O_2D_2	50.000
D_2D_3	150.000
R_3D_3	100.000
O_3D_3	50.000

Value = \$46,750

Note: Slack variable for constraint 2 = 75

- d.** The values of the slack variables for constraints 1 through 6 represent unused capacity. The only nonzero slack variable is for constraint 2; its value is 75. Thus, there are 75 units of unused overtime capacity in month 1.

Chapter 11

- b.** The optimal solution to the LP Relaxation is given by $x_1 = 1.43$, $x_2 = 4.29$ with an objective function value of 41.47. Rounding down gives the feasible integer solution $x_1 = 1$, $x_2 = 4$; its value is 37.

The optimal solution is given by $x_1 = 0$, $x_2 = 5$; its value is 40. It is not the same solution as found by rounding down; it provides a 3-unit increase in the value of the objective function.

- 4. a.** $x_1 = 3.67$, $x_2 = 0$; Value = 36.7
Rounded: $x_1 = 3$, $x_2 = 0$; Value = 30
Lower bound = 30; Upper bound = 36.7
b. $x_1 = 3$, $x_2 = 2$; Value = 36
c. Alternative optimal solutions: $-x_1 = 0$, $x_2 = 5$
 $x_1 = 2$, $x_2 = 4$

- 5. a.** The feasible mixed-integer solutions are indicated by the boldface vertical lines in the graph.

- b.** The optimal solution to the LP Relaxation is given by $x_1 = 3.14$, $x_2 = 2.60$; its value is 14.08.
Rounding down the value of x_1 to find a feasible mixed-integer solution yields $x_1 = 3$, $x_2 = 2.60$ with a value of 13.8; this solution is clearly not optimal; with $x_1 = 3$, x_2 can be made larger without violating the constraints.

- c. The optimal solution to the MILP is given by $x_1 = 3$, $x_2 = 2.67$; its value is 14, as shown in the following figure:

6. b. $x_1 = 1.96, x_2 = 5.48$; Value = 7.44

Rounded: $x_1 = 1.96, x_2 = 5$; Value = 6.96

Lower bound = 6.96; Upper bound = 7.44

c. $x_1 = 1.29, x_2 = 6$; Value = 7.29

7. a. $x_1 + x_3 + x_5 + x_6 = 2$

b. $x_3 - x_5 = 0$

c. $x_1 + x_4 = 1$

d. $x_4 \leq x_1$

$x_4 \leq x_3$

e. $x_4 \leq x_1$

$x_4 \leq x_3$

$x_4 \leq x_1 + x_3 - 1$

8. a. $x_3 = 1, x_4 = 1, x_6 = 1$; Value = 17,500

b. Add $x_1 + x_2 \leq 1$.

c. Add $x_3 - x_4 = 0$.

10. b. Choose locations B and E.

12. a. We use the following data:

b_{ij} = the bid for city i from carrier j ,

$$i = 1, 2, \dots, 20 \quad j = 1, 2, \dots, 7$$

dem_i = the demand in truckload for city i

$$i = 1, 2, \dots, 20$$

c_{ij} = the cost of assigning city i to carrier j

$$i = 1, 2, \dots, 20 \quad j = 1, 2, \dots, 7$$

Note: $c_{ij} = (dem_i)(b_{ij})$ used in the objective function.

Let $y[j] = 1$ if carrier j is selected, 0 if not $j = 1, 2, \dots, 7$

$x[i,j] = 1$ if city i is assigned to carrier j , 0 if not
 $i = 1, 2, \dots, 20 \quad j = 1, 2, \dots, 7$

Minimize the cost of city-carrier assignments (note: for brevity, zeros are not shown).

Minimize

$$65640*x[1, 5] + 49980*x[1, 6] + 53700*x[1, 7] + 14530*x[2, 2] + 26020*x[2, 5] + 17670*x[2, 6] + 30680*x[3, 2] + 45660*x[3, 5] + 37140*x[3, 6] + 37400*x[3, 7] + 67480*x[4, 2] + 104680*x[4, 5] + 69520*x[4, 6] + 15230*x[5, 2] + 22390*x[5, 5] + 17710*x[5, 6] +$$

$$18550*x[5, 7] + 15210*x[6, 2] + 15710*x[6, 5] + 15450*x[6, 7] + 25200*x[7, 2] + 23064*x[7, 4] + 23256*x[7, 5] + 24600*x[7, 7] + 45000*x[8, 2] + 35800*x[8, 4] + 35400*x[8, 5] + 43475*x[8, 7] + 28350*x[9, 2] + 30825*x[9, 4] + 29525*x[9, 5] + 28750*x[9, 7] + 22176*x[10, 2] + 20130*x[10, 4] + 22077*x[10, 5] + 22374*x[10, 7] + 7964*x[11, 1] + 7953*x[11, 3] + 6897*x[11, 4] + 7227*x[11, 5] + 7766*x[11, 7] + 22214*x[12, 1] + 22214*x[12, 3] + 20909*x[12, 4] + 19778*x[12, 5] + 21257*x[12, 7] + 8892*x[13, 1] + 8940*x[13, 3] + 8184*x[13, 5] + 8796*x[13, 7] + 19560*x[14, 1] + 19200*x[14, 2] + 19872*x[14, 3] + 17880*x[14, 5] + 19968*x[14, 7] + 9040*x[15, 1] + 8800*x[15, 3] + 8910*x[15, 5] + 9140*x[15, 7] + 9580*x[16, 1] + 9330*x[16, 3] + 8910*x[16, 5] + 9140*x[16, 7] + 21275*x[17, 1] + 21367*x[17, 3] + 21551*x[17, 5] + 22632*x[17, 7] + 22300*x[18, 1] + 21725*x[18, 3] + 20550*x[18, 4] + 20725*x[18, 5] + 21600*x[18, 7] + 11124*x[19, 1] + 11628*x[19, 3] + 11604*x[19, 5] + 12096*x[19, 7] + 9630*x[20, 1] + 9380*x[20, 3] + 9550*x[20, 5] + 9950*x[20, 7]$$

subject to

Every city is assigned to exactly one carrier:

$$\begin{aligned} x[1, 1] + x[1, 2] + x[1, 3] + x[1, 5] + x[1, 6] + x[1, 7] &= 1 \\ x[2, 1] + x[2, 2] + x[2, 3] + x[2, 5] + x[2, 6] + x[2, 7] &= 1 \\ x[3, 1] + x[3, 2] + x[3, 3] + x[3, 5] + x[3, 6] + x[3, 7] &= 1 \\ x[4, 1] + x[4, 2] + x[4, 3] + x[4, 4] + x[4, 5] + x[4, 6] + x[4, 7] &= 1 \\ x[5, 1] + x[5, 2] + x[5, 3] + x[5, 4] + x[5, 5] + x[5, 6] + x[5, 7] &= 1 \\ x[6, 1] + x[6, 2] + x[6, 3] + x[6, 4] + x[6, 5] + x[6, 6] + x[6, 7] &= 1 \\ x[7, 1] + x[7, 2] + x[7, 3] + x[7, 4] + x[7, 5] + x[7, 6] + x[7, 7] &= 1 \\ x[8, 1] + x[8, 2] + x[8, 3] + x[8, 4] + x[8, 5] + x[8, 6] + x[8, 7] &= 1 \\ x[9, 1] + x[9, 2] + x[9, 3] + x[9, 4] + x[9, 5] + x[9, 6] + x[9, 7] &= 1 \\ x[10, 1] + x[10, 2] + x[10, 3] + x[10, 4] + x[10, 5] + x[10, 6] + x[10, 7] &= 1 \\ x[11, 1] + x[11, 2] + x[11, 3] + x[11, 4] + x[11, 5] + x[11, 6] + x[11, 7] &= 1 \\ x[12, 1] + x[12, 2] + x[12, 3] + x[12, 4] + x[12, 5] + x[12, 6] + x[12, 7] &= 1 \\ x[13, 1] + x[13, 2] + x[13, 3] + x[13, 4] + x[13, 5] + x[13, 6] + x[13, 7] &= 1 \\ x[14, 1] + x[14, 2] + x[14, 3] + x[14, 4] + x[14, 5] + x[14, 6] + x[14, 7] &= 1 \\ x[15, 1] + x[15, 2] + x[15, 3] + x[15, 4] + x[15, 5] + x[15, 6] + x[15, 7] &= 1 \\ x[16, 1] + x[16, 2] + x[16, 3] + x[16, 4] + x[16, 5] + x[16, 6] + x[16, 7] &= 1 \\ x[17, 1] + x[17, 2] + x[17, 3] + x[17, 4] + x[17, 5] + x[17, 6] + x[17, 7] &= 1 \\ x[18, 1] + x[18, 2] + x[18, 3] + x[18, 4] + x[18, 5] + x[18, 6] + x[18, 7] &= 1 \\ x[19, 1] + x[19, 2] + x[19, 3] + x[19, 4] + x[19, 5] + x[19, 6] + x[19, 7] &= 1 \\ x[20, 1] + x[20, 2] + x[20, 3] + x[20, 4] + x[20, 5] + x[20, 6] + x[20, 7] &= 1 \end{aligned}$$

If a carrier is selected, it can be assigned only the number of bids made:

Note:

The idea here is that if carrier j is not chosen, then no cities can be assigned to that carrier. Hence if $y[j] = 0$, the sum must be less than or equal to zero and hence all the associated x 's must be zero. If $y[j] = 1$, then the constraint becomes redundant. It could also be modeled as $x[i, j] \leq y[j]$, but this would generate more constraints:

$$\begin{aligned} x[1, 1] + x[2, 1] + x[3, 1] + x[4, 1] + x[5, 1] + x[6, 1] + x[7, 1] + \\ x[8, 1] + x[9, 1] + x[10, 1] + x[11, 1] + x[12, 1] + x[13, 1] + \\ x[14, 1] + x[15, 1] + x[16, 1] + x[17, 1] + x[18, 1] + x[19, 1] + \\ x[20, 1] \leq 10*y[1] \\ x[1, 2] + x[2, 2] + x[3, 2] + x[4, 2] + x[5, 2] + x[6, 2] + x[7, 2] + \\ x[8, 2] + x[9, 2] + x[10, 2] + x[11, 2] + x[12, 2] + x[13, 2] + \\ x[14, 2] + x[15, 2] + x[16, 2] + x[17, 2] + x[18, 2] + x[19, 2] + \\ x[20, 2] \leq 10*y[2] \end{aligned}$$

$$x[1, 3] + x[2, 3] + x[3, 3] + x[4, 3] + x[5, 3] + x[6, 3] + x[7, 3] + x[8, 3] + x[9, 3] + x[10, 3] + x[11, 3] + x[12, 3] + x[13, 3] + x[14, 3] + x[15, 3] + x[16, 3] + x[17, 3] + x[18, 3] + x[19, 3] + x[20, 3] \leq 10^*y[3]$$

$$x[1, 4] + x[2, 4] + x[3, 4] + x[4, 4] + x[5, 4] + x[6, 4] + x[7, 4] + x[8, 4] + x[9, 4] + x[10, 4] + x[11, 4] + x[12, 4] + x[13, 4] + x[14, 4] + x[15, 4] + x[16, 4] + x[17, 4] + x[18, 4] + x[19, 4] + x[20, 4] \leq 7^*y[4]$$

$$x[1, 5] + x[2, 5] + x[3, 5] + x[4, 5] + x[5, 5] + x[6, 5] + x[7, 5] + x[8, 5] + x[9, 5] + x[10, 5] + x[11, 5] + x[12, 5] + x[13, 5] + x[14, 5] + x[15, 5] + x[16, 5] + x[17, 5] + x[18, 5] + x[19, 5] + x[20, 5] \leq 20^*y[5]$$

$$x[1, 6] + x[2, 6] + x[3, 6] + x[4, 6] + x[5, 6] + x[6, 6] + x[7, 6] + x[8, 6] + x[9, 6] + x[10, 6] + x[11, 6] + x[12, 6] + x[13, 6] + x[14, 6] + x[15, 6] + x[16, 6] + x[17, 6] + x[18, 6] + x[19, 6] + x[20, 6] \leq 5^*y[6]$$

$$x[1, 7] + x[2, 7] + x[3, 7] + x[4, 7] + x[5, 7] + x[6, 7] + x[7, 7] + x[8, 7] + x[9, 7] + x[10, 7] + x[11, 7] + x[12, 7] + x[13, 7] + x[14, 7] + x[15, 7] + x[16, 7] + x[17, 7] + x[18, 7] + x[19, 7] + x[20, 7] \leq 18^*y[7]$$

Nonbids must be set to 0:

$$x[1, 1] + x[2, 1] + x[3, 1] + x[4, 1] + x[5, 1] + x[6, 1] + x[7, 1] + x[8, 1] + x[9, 1] + x[10, 1] = 0$$

$$x[1, 2] + x[11, 2] + x[12, 2] + x[13, 2] + x[15, 2] + x[16, 2] + x[17, 2] + x[18, 2] + x[19, 2] + x[20, 2] = 0$$

$$x[1, 3] + x[2, 3] + x[3, 3] + x[4, 3] + x[5, 3] + x[6, 3] + x[7, 3] + x[8, 3] + x[9, 3] + x[10, 3] = 0$$

$$x[1, 4] + x[2, 4] + x[3, 4] + x[4, 4] + x[5, 4] + x[6, 4] + x[13, 4] + x[14, 4] + x[15, 4] + x[16, 4] + x[17, 4] + x[19, 4] + x[20, 4] = 0$$

$$x[6, 6] + x[7, 6] + x[8, 6] + x[9, 6] + x[10, 6] + x[11, 6] + x[12, 6] + x[13, 6] + x[14, 6] + x[15, 6] + x[16, 6] + x[17, 6] + x[18, 6] + x[19, 6] + x[20, 6] = 0$$

$$x[2, 7] + x[4, 7] = 0$$

No more than three carriers

$$y[1] + y[2] + y[3] + y[4] + y[5] + y[6] + y[7] \leq 3$$

Solution: Total Cost = \$436,512

Carrier 2: assigned cities 2, 3, 4, 5, 6, and 9

Carrier 5: assigned cities 7, 8, and 10–20

Carrier 6: assigned city 1

b.

Given the incremental drop in cost, three seems like the correct number of carriers (the curve flattens considerably after three carriers). Notice that when seven carriers are allowed, only six carriers are actually assigned a city. That is, allowing a seventh carrier provides no benefit.

- 13. a.** Add the following multiple-choice constraint to the problem:

$$y_1 + y_2 = 1$$

New optimal solution: $y_1 = 1, y_3 = 1, x_{12} = 10, x_{31} = 30, x_{52} = 10, x_{53} = 20$
Value = 940

- b.** Because one plant is already located in St. Louis, it is only necessary to add the following constraint to the model:

$$y_3 + y_4 \leq 1$$

New optimal solution: $y_4 = 1, x_{42} = 20, x_{43} = 20, x_{51} = 30$
Value = 860

- 14. a.** Let 1 denote the Michigan plant
2 denote the first New York plant
3 denote the second New York plant
4 denote the Ohio plant
5 denote the California plant

It is not possible to meet needs by modernizing only one plant.

The following table shows the options which involve modernizing two plants.

	Plant	Transmission	Engine Block					
1	2	3	4	5	Capacity	Capacity	Feasible?	Cost
✓	✓				700	1300	No	
✓		✓			1100	900	Yes	60
✓			✓		900	1400	Yes	65
✓				✓	600	700	No	
✓	✓				1200	1200	Yes	70
✓		✓			1000	1700	Yes	75
✓			✓		700	1000	No	
	✓	✓			1400	1300	Yes	75
	✓		✓		1100	600	No	
		✓	✓		900	1100	Yes	60

b. Modernize plants 1 and 3 or plants 4 and 5.

c. Let $x_i = \begin{cases} 1 & \text{if plant } i \text{ is modernized} \\ 0 & \text{if plant } i \text{ is not modernized} \end{cases}$

$$\text{Min } 25x_1 + 35x_2 + 35x_3 + 40x_4 + 25x_5$$

s.t.

$$300x_1 + 400x_2 + 800x_3 + 600x_4 + 300x_5 \geq 900 \text{ Transmissions}$$

$$500x_1 + 800x_2 + 400x_3 + 900x_4 + 200x_5 \geq 900 \text{ Engine Blocks}$$

$$x_1, x_2, x_3, x_4, x_5 \geq 0$$

d. Modernize plants 1 and 3.

16. a.

$$\text{Min } 105x_9 + 105x_{10} + 105x_{11} + 32y_9 + 32y_{10} + 32y_{11} + 32y_{12} + 32y_1 + 32y_2 + 32y_3$$

$$x_9 + y_9 \geq 6$$

$$x_9 + x_{10} + y_9 + y_{10} \geq 4$$

$$x_9 + x_{10} + x_{11} + y_9 + y_{10} + y_{11} \geq 8$$

$$x_9 + x_{10} + x_{11} + y_9 + y_{10} + y_{11} + y_{12} \geq 10$$

$$x_{10} + x_{11} + y_{10} + y_{11} + y_{12} + y_1 \geq 9$$

$$x_9 + x_{11} + y_{11} + y_{12} + y_1 + y_2 \geq 6$$

$$x_9 + x_{10} + y_{12} + y_1 + y_2 + y_3 \geq 4$$

$$x_9 + x_{10} + x_{11} + y_1 + y_2 + y_3 \geq 7$$

$$x_{10} + x_{11} + y_2 + y_3 \geq 6$$

$$x_{11} + y_3 \geq 6$$

$x_i, y_j \geq 0$ and integer for $i = 9, 10, 11$ and $j = 9, 10, 11, 12, 1, 2, 3$

b. Use all part-time employees.

Bring on as follows: 9:00 A.M.–6, 11:00 A.M.–2, 12:00 noon–6, 1:00 P.M.–1, 3:00 P.M.–6

Cost = \$672

c. Same as in part (b)

d. New solution is to bring on one full-time employee at 9:00 A.M., four more at 11:00 A.M., and part-time employees as follows:

9:00 A.M.–5, 12:00 noon–5, and 3:00 P.M.–2

18. a. 52, 49, 36, 83, 39, 70, 79, 59

b. Thick crust, cheese blend, chunky sauce, medium sausage. Six of eight consumers will prefer this pizza (75%).

20. a. New objective function: Min $25x_1 + 40x_2 + 40x_3 + 40x_4 + 25x_5$

b. $x_4 = x_5 = 1$; modernize the Ohio and California plants

c. Add the constraint $x_2 + x_3 = 1$.

d. $x_1 = x_3 = 1$

$$22. x_1 + x_2 + x_3 = 3y_1 + 5y_2 + 7y_3$$

$$y_1 + y_2 + y_3 = 1$$

$$24. \text{a. } x_{111}, x_{112}, x_{121}$$

$$\text{b. } x_{111} + x_{112} + x_{121} \leq 1$$

$$\text{c. } x_{531} + x_{532} + x_{533} + x_{541} + x_{542} + x_{543} + x_{551} + x_{552} + x_{561} \leq 1$$

d. Only two screens are available.

$$\text{e. } x_{222} + x_{231} + x_{422} + x_{431} + x_{531} + x_{532} + x_{533} + x_{631} + x_{632} + x_{633} \leq 2$$

26. Let X_i = the amount (dollars) to invest in alternative i

$$i = 1, 2, \dots, 10$$

$Y_i = 1$ if Dave invests in alternative i , 0 if not

$$i = 1, 2, \dots, 10$$

$$\text{Max } 0.067X_1 + 0.0765X_2 + 0.0755X_3 + 0.0745X_4 + 0.075X_5 + 0.0645X_6 + 0.0705X_7 + 0.069X_8 + 0.052X_9 + 0.059X_{10}$$

Subject to

$$X_1 + X_2 + X_3 + X_4 + X_5 + X_6 + X_7 + X_8 + X_9 + X_{10} = 100,000$$

Invest \$100,000

$$X_i \leq 25,000Y_i \quad i = 1, 2, \dots, 10$$

Invest no more than \$25,000 in any one fund

$$X_i \geq 10,000Y_i \quad i = 1, 2, \dots, 10$$

If invest in a fund, invest at least \$10,000 in a fund

$$Y_1 + Y_2 + Y_3 + Y_4 \leq 2$$

No more than 2 pure growth funds

$$Y_9 + Y_{10} \geq 1$$

At least 1 must be a pure bond fund

$$X_9 + X_{10} \geq X_1 + X_2 + X_3 + X_4$$

Amount in pure bonds must be at least that invested in pure growth funds

$$X_i \geq 0 \quad i = 1, 2, \dots, 10$$

The optimal solution:

Fund	Amount Invested	Exp Return
1	\$ 0	\$ 0.00
2	\$ 12,500	\$ 956.25
3	\$ 0	\$ 0.00
4	\$ 0	\$ 0.00
5	\$ 25,000	\$ 1,875.00
6	\$ 0	\$ 0.00
7	\$ 25,000	\$ 1,762.50
8	\$ 25,000	\$ 1,725.50
9	\$ 0	\$ 0.00
10	\$ 12,500	\$ 737.50
		\$ 100,000
		\$ 7,056.25

Chapter 12

2. a.

Min E

s.t.

$$\begin{aligned}
 & wa + wb + wc + wd + we + wf + wg = 1 \\
 & 55.31wa + 37.64wb + 32.91wc + 33.53wd + 32.48we + 48.78wf + 58.41wg \geq 33.53 \\
 & 49.52wa + 55.63wb + 25.77wc + 41.99wd + 55.30we + 81.92wf + 119.70wg \geq 41.99 \\
 & 281wa + 156wb + 141wc + 160wd + 157we + 285wf + 111wg \geq 160 \\
 & 47wa + 3wb + 26wc + 21wd + 82we + 92wf + 89wg \geq 21 \\
 & -250E + 310wa + 278.5wb + 165.6wc + 250wd + 206.4we + 384wf + 530.1wg \leq 0 \\
 & -316E + 134.6wa + 114.3wb + 131.3wc + 316wd + 151.2we + 217wf + 770.8wg \leq 0 \\
 & -94.4E + 116wa + 106.8wb + 65.52wc + 94.4wd + 102.1we + 153.7wf + 215wg \leq 0 \\
 & wa, wb, wc, wd, we, wf, wg \geq 0
 \end{aligned}$$

b. $E = 0.924$

$wa = 0.074$

$wc = 0.436$

$we = 0.489$

All other weights are zero.

c. D is relatively inefficient.

Composite requires 92.4 of D 's resources.

d. 34.37 patient days (65 or older)

41.99 patient days (under 65)

e. Hospitals A, C, and E

4. a.

Min E

s.t.

$$\begin{aligned}
 & wb + wc + wj + wn + ws = 1 \\
 & 3800wb + 4600wc + 4400wj + 6500wn + 6000ws \geq 4600 \\
 & 25wb + 32wc + 35wj + 30wn + 28ws \geq 32 \\
 & 8wb + 8.5wc + 8wj + 10wn + 9ws \geq 8.5 \\
 & -110E + 96wb + 110wc + 100wj + 125wn + 120ws \leq 0 \\
 & -22E + 16wb + 22wc + 18wj + 25wn + 24ws \leq 0 \\
 & -1400E + 850wb + 1400wc + 1200wj + 1500wn + 1600ws \leq 0 \\
 & wb, wc, wj, wn, ws \geq 0
 \end{aligned}$$

b.

OPTIMAL SOLUTION

Objective Function Value = 0.960

Variable	Value	Reduced Costs
E	0.960	0.000
wb	0.175	0.000
wc	0.000	0.040
wj	0.575	0.000
wn	0.250	0.000
ws	0.000	0.085

c. Yes; $E = 0.960$ indicates a composite restaurant can produce Clarksville's output with 96% of Clarksville's available resources.

d. More Output (Constraint 2 Surplus) \$220 more profit per week.

Less Input

Hours of Operation $110E = 105.6$ hours

FTE Staff $22 - 1.71$ (Constraint 6 Slack) = 19.41

Supply Expense $1400E - 129.614$ (Constraint 7 Slack) = \$1214.39

The composite restaurant uses 4.4 hours less operation time, 2.6 less employees, and \$185.61 less supplies expense when compared to the Clarksville restaurant.

e. $wb = 0.175$, $wj = 0.575$, and $wn = 0.250$. Consider the Bardstown, Jeffersonville, and New Albany restaurants.

6. a. Flight Leg 1: $8 + 0 + 4 + 4 + 1 + 2 = 19$

Flight Leg 2: $6 + 3 + 2 + 4 + 2 + 1 = 18$

Flight Leg 3: $0 + 1 + 3 + 2 + 4 + 2 = 12$

Flight Leg 4: $4 + 2 + 2 + 1 + 6 + 3 = 18$

b. The calculation of the remaining demand for each ODIF is as follows:

ODIF	ODIF Code	Original Allocation	Seats Sold	Seats Available
1	PCQ	33	25	8
2	PMQ	44	44	0
3	POQ	45	18	27
4	PCY	16	12	4
5	PMY	6	5	1
6	POY	11	9	2
7	NCQ	26	20	6
8	NMQ	56	33	23
9	NOQ	39	37	2
10	NCY	15	11	4
11	NMY	7	5	2
12	NOY	9	8	1
13	CMQ	64	27	37
14	CMY	8	6	2
15	COQ	46	35	11
16	COY	10	7	3

c.

OPTIMAL SOLUTION

Objective Function Value = 15730.000

Variable	Value	Reduced Costs
PCQ	8.000	0.000
PMQ	1.000	0.000
POQ	3.000	0.000
PCY	4.000	0.000
PMY	1.000	0.000
POY	2.000	0.000
NCQ	6.000	0.000
NMQ	3.000	0.000
NOQ	2.000	0.000
NCY	4.000	0.000
NMY	2.000	0.000
NOY	1.000	0.000
CMQ	3.000	0.000
CMY	2.000	0.000
COQ	7.000	0.000
COY	3.000	0.000

- 8. b.** 65.7% small-cap growth fund

34.3% of the portfolio in a small-cap value
Expected return = 18.5%

- c.** 10% foreign stock

50.8% small-cap fund
39.2% of the portfolio in small-cap value
Expected return = 17.178%

- 10.** Using LINGO or Excel Solver, the optimal solution is $X = 2$, $Y = -4$, for an optimal solution value of 0.

- 12. a.** With \$1000 being spent on radio and \$1000 being spent on direct mail, we substitute those values into the sales function:

$$\begin{aligned} S &= -2R^2 - 10M^2 - 8RM + 18R + 43M \\ &= -2(2^2) - 10(1^2) - 8(2)(1) + 18(2) + 43(1) \\ &= 18 \end{aligned}$$

Sales of \$18,000 will be realized with this allocation of the media budget.

- b.** Add a budget constraint to the sales function that is to be maximized.

$$\text{Max } -2R^2 - 10M^2 - 8RM + 18R + 34M$$

s.t.

$$R + M \leq 3$$

- c.** The optimal solution is to invest \$2500 in radio advertising and \$500 in direct mail advertising. The total sales generated is \$37,000.

- 14. a.** The optimization model is

$$\text{Max } 5L^{25}C^{75}$$

s.t.

$$25L + 75C \leq 75000$$

$$L, C \geq 0$$

- b.** The optimal solution to this is $L = 750$ and $C = 750$ for an optimal objective function value of 3750. If Excel Solver is used for this problem, we recommend starting with an initial solution that has $L > 0$ and $C > 0$.

- 16. a.** Let OT be the number of overtime hours scheduled. Then the optimization model is

$$\text{Max } -3x_1^2 + 42x_1 - 3x_2^2 + 48x_2 + 700 - 5OT$$

s.t.

$$4x_1 + 6x_2 \leq 24 + OT$$

$$x_1, x_2, OT \geq 0$$

- b.** The optimal solution is to schedule $OT = 8.66667$ overtime hours and produce $x_1 = 3.66667$ units of product 1 and $x_2 = 3.00000$ units of product 2 for a profit of 887.3333.

- 17. a.** If X is the weekly production volume in thousands of units at the Dayton plant and Y is the weekly production

volume in thousands of units at the Hamilton plant, then the optimization model is

$$\begin{aligned} \text{Min } X^2 - X + 5 + Y^2 + 2Y + 3 \\ \text{s.t.} \end{aligned}$$

$$X + Y = 8$$

$$X, Y \geq 0$$

- b.** Using LINGO or Excel Solver, the optimal solution is $X = 4.75$ and $Y = 3.25$ for an optimal objective value of 42.875.

- 18.** Define the variables to be the dollars invested in the mutual fund. For example, $IB = 500$ means that \$500 is invested in the Intermediate-Term bond fund. The LINGO formulation is

```
MIN = (1/5)*((R1 - RBAR)^2 + (R2 - RBAR)^2 +
(R3 - RBAR)^2 + (R4 - RBAR)^2 + (R5 -
RBAR)^2);
0.1006*FS + 0.1764*IB + 0.3241*LG
+ 0.3236*LV + 0.3344*SG + 0.2456*SV = R1;
0.1312*FS + 0.0325*IB + 0.1871*LG
+ 0.2061*LV + 0.1940*SG + 0.2532*SV = R2;
0.1347*FS + 0.0751*IB + 0.3328*LG
+ 0.1293*LV + 0.0385*SG - 0.0670*SV = R3;
0.4542*FS - 0.0133*IB + 0.4146*LG
+ 0.0706*LV + 0.5868*SG + 0.0543*SV = R4;
-0.2193*FS + 0.0736*IB - 0.2326*LG
- 0.0537*LV - 0.0902*SG + 0.1731*SV = R5;
FS + IB + LG + LV + SG + SV = 50000;
(1/5)*(R1 + R2 + R3 + R4 + R5) = RBAR;
RBAR > RMIN;
RMIN = 5000;
```

```
@FREE(R1);
@FREE(R2);
@FREE(R3);
@FREE(R4);
@FREE(R5);
```

The optimal solution to this model using LINGO is

Local optimal solution found.

Objective value: 6,784,038

Total solver iterations: 19

Model Title: MARKOWITZ

Variable	Value	Reduced Cost
R1	9478.492	0.000000
RBAR	5000.000	0.000000
R2	5756.023	0.000000
R3	2821.951	0.000000
R4	4864.037	0.000000
R5	2079.496	0.000000
FS	7920.372	0.000000
IB	26273.98	0.000000
LG	2103.251	0.000000
LV	0.000000	208.2068
SG	0.000000	78.04764
SV	13702.40	0.000000
RMIN	5000.000	0.000000

Excel Solver will also produce the same optimal solution.

19. The optimal value of α is 0.1743882, and the resulting sum of squared errors is 98.56.
20. The returns appear in Figure 12.17.
- 22.

Model Title: MATCHING S&P INFO TECH RETURNS

Variable	Value	Reduced Cost
R1	-0.1526620	0.000000
R2	0.7916129	0.000000
R3	0.9403282	0.000000
R4	0.1694353	0.000000
R5	-0.5132641	0.000000
R6	-0.4379140	0.000000
R7	0.2329556	0.000000
R8	0.3760108E-03	0.000000
R9	0.1671686E-01	0.000000
AAPL	0.000000	1.624161
AMD	0.1014161	0.000000
ORCL	0.8985839	0.000000

24. a. The optimal value is 2.118493.
 b. No, minimizing risk is not the same thing as minimizing VaR. Minimizing σ is not the same thing as maximizing Value at Risk. If we maximize Value at Risk, the objective function is

$$\text{Max } \mu - 2.33\sigma = \text{Min } 2.33\sigma - \mu$$
 and the objective has two variables, σ and μ .
 c. If we fix mean return, then it is a constant and

$$\begin{aligned} \text{Max } \mu - 2.33\sigma &= \text{Min } 2.33\sigma - \mu = -\mu + \text{Min } 2.33\sigma \\ &= -\mu + 2.33 \text{ Min } \sigma \end{aligned}$$

Finally, observe that minimizing σ is the same as minimizing σ^2 because the standard deviation is always nonnegative.

26. This is a nonlinear 0-1 integer programming problem. Let $X_{ij} = 1$ if tanker i is assigned loading dock j and 0 if not. The optimal solution to this model is 10000.00. Tanker 1 should be assigned to dock 2, tanker 2 to dock 1, and tanker 3 to dock 3. Depending on the starting point, Excel Solver will likely get stuck at a local optimum and not find the optimal solution that LINGO finds.

28. a.

Let $X =$ the x coordinate of the tool bin
 $Y =$ the y coordinate of the tool bin

$$\begin{aligned} \text{Minimize } & -(X - 1)^2 + (Y - 4)^2 \\ & + \sqrt{(X - 1)^2 + (Y - 2)^2} + \sqrt{(X - 2.5)^2 + (Y - 2)^2} \\ & + \sqrt{(X - 3)^2 + (Y - 5)^2} + \sqrt{(X - 4)^2 + (Y - 4)^2} \end{aligned}$$

Solution: $X = 2.23$, $Y = 3.35$

b.

$$\begin{aligned} \text{Minimize } & 12\sqrt{(X - 1)^2 + (Y - 4)^2} \\ & + 24\sqrt{(X - 1)^2 + (Y - 2)^2} + 13\sqrt{(X - 2.5)^2 + (Y - 2)^2} \\ & + 7\sqrt{(X - 3)^2 + (Y - 5)^2} + 17\sqrt{(X - 4)^2 + (Y - 4)^2} \end{aligned}$$

Solution: $X = 1.91$, $Y = 2.72$

c.

Distance:

Demand-Weighted Distance

Using demand shifts the optimal location toward the paint cell (it has heavy demand).

Chapter 13

2.

3.

4. a. A-D-G

b. No; Time = 15 months

- 6. a.** Critical path: A–D–F–H

b. 22 weeks

c. No, it is a critical activity.

d. Yes, 2 weeks

e. Schedule for activity E:

Earliest start	3
Latest start	4
Earliest finish	10
Latest finish	11

- 8. a.**

b. B–C–E–F–H

c.

Activity	Earliest	Latest	Earliest	Latest	Slack	Critical
	Start	Start	Finish	Finish		
A	0	2	6	8	2	
B	0	0	8	8	0	Yes
C	8	8	20	20	0	Yes
D	20	22	24	26	2	
E	20	20	26	26	0	Yes
F	26	26	41	41	0	Yes
G	26	29	38	41	3	
H	41	41	49	49	0	Yes

d. Yes, time = 49 weeks

- 10. a.**

Activity	Most			Expected	Variance
	Optimistic	Probable	Pessimistic		
A	4	5.0	6	5.00	0.11
B	8	9.0	10	9.00	0.11
C	7	7.5	11	8.00	0.44
D	7	9.0	10	8.83	0.25
E	6	7.0	9	7.17	0.25
F	5	6.0	7	6.00	0.11

b. Critical activities: B–D–F

Expected project completion time: $9.00 + 8.83 + 6.00 = 23.83$

Variance of project completion time: $0.11 + 0.25 + 0.11 = 0.47$

- 12. a.** A–D–H–I

b. 25.66 days

c. 0.2578

- 13.**

Activity	Expected Time	Variance
A	5	0.11
B	3	0.03
C	7	0.11
D	6	0.44
E	7	0.44
F	3	0.11
G	10	0.44
H	8	1.78

From Problem 6, A–D–F–H is the critical path, so $E(T) = 5 + 6 + 3 + 8 = 22$.

$$\sigma^2 = 0.11 + 0.44 + 0.11 + 1.78 = 2.44.$$

$$z = \frac{\text{Time} - E(T)}{\sigma} = \frac{\text{Time} - 22}{\sqrt{2.44}}$$

a. Time = 21: $z = -0.64$

Cumulative Probability = 0.2611

$P(21 \text{ weeks}) = 0.2611$

b. Time = 22: $z = 0.00$

Cumulative Probability = 0.5000

$P(22 \text{ weeks}) = 0.5000$

c. Time = 25: $z = +1.92$

Cumulative Probability = 0.9726

$P(25 \text{ weeks}) = 0.9726$

- 14. a.** A–C–E–G–H

b. 52 weeks (1 year)

c. 0.0174

d. 0.0934

e. 10 months—doubtful

13 months—very likely

Estimate 12 months (1 year)

- 16. a.**

Activity	$E(T)$	Variance
		16
	13	2.03
	10	1.27

b. 0.9783, approximately 1.00, approximately 1.00

c. Critical path is the longest path and generally will have the lowest probability of being completed by the desired time. The noncritical paths should have a higher probability of being completed on time.

It may be desirable to consider the probability calculation for a noncritical path if the path activities have little slack, if the path completion time is almost equal to the critical path completion time, or if the path activity times have relatively high variances. When all of these situations occur, the noncritical path may have a probability of completion on time that is less than the critical path.

18. a.

b.

Activity	Expected Time	Variance
A	1.17	0.03
B	6.00	0.44
C	4.00	0.44
D	2.00	0.11
E	3.00	0.11
F	2.00	0.11
G	2.00	0.11
H	2.00	0.11
I	1.00	0.00

Maximum Crashing:

$$y_A \leq 2$$

$$y_B \leq 3$$

$$y_C \leq 1$$

$$y_D \leq 2$$

$$y_E \leq 1$$

$$y_F \leq 2$$

$$y_G \leq 5$$

$$y_H \leq 1$$

$$\text{All } x, y \geq 0$$

b. Crash B(1 week), D(2 weeks), E(1 week), F(1 week), G(1 week)

$$\text{Total cost} = \$2427$$

c. All activities are critical

21. a.

Activity	Earliest Start	Latest Start	Earliest Finish	Latest Finish	Slack	Critical Activity
A	0.00	0.00	1.17	1.17	0.00	Yes
B	1.17	1.17	7.17	7.17	0.00	Yes
C	1.17	3.17	5.17	7.17	2.00	
D	7.17	7.17	9.17	9.17	0.00	Yes
E	7.17	10.17	10.17	13.17	3.00	
F	1.17	11.17	3.17	13.17	10.00	
G	9.17	9.17	11.17	11.17	0.00	Yes
H	11.17	11.17	13.17	13.17	0.00	Yes
I	13.17	13.17	14.17	14.17	0.00	Yes

c. A-B-D-G-H-I, 14.17 weeks

d. 0.0951, yes

20. a.

Activity	Maximum Crash	Crash Cost/Week
A	2	400
B	3	667
C	1	500
D	2	300
E	1	350
F	2	450
G	5	360
H	1	1000

$$\text{Min } 400Y_A + 667Y_B + 500Y_C + 300Y_D + 350Y_E + 450Y_F + 360Y_G + 1000Y_H$$

s.t.

$$\begin{aligned} x_A + y_A &\geq 3 & x_E + y_E - x_D &\geq 4 & x_H + y_H - x_G &\geq 3 \\ x_B + y_B &\geq 6 & x_F + y_F - x_E &\geq 3 & x_H &\leq 16 \\ x_C + y_C - x_A &\geq 2 & x_G + y_G - x_C &\geq 9 \\ x_D + y_D - x_C &\geq 5 & x_G + y_G - x_B &\geq 9 \\ x_D + y_D - x_B &\geq 5 & x_H + y_H - x_F &\geq 3 \end{aligned}$$

Activity	Max. Crash Days	Crash Cost/Day
A	1	600
B	1	700
C	2	400
D	2	400
E	2	500
F	1	400
G	1	500

$$\text{Min } 600Y_A + 700Y_B + 400Y_C + 400Y_D + 500Y_E + 400Y_F + 400Y_G$$

s.t.

$$\begin{aligned} X_A + Y_A &\geq 3 \\ X_B + Y_B &\geq 2 \\ -X_A + X_C + Y_C &\geq 5 \\ -X_B + X_D + Y_D &\geq 5 \\ -X_C + X_E + Y_E &\geq 6 \\ -X_D + X_E + Y_E &\geq 6 \\ -X_C + X_F + Y_F &\geq 2 \\ -X_D + X_F + Y_F &\geq 2 \end{aligned}$$

$$\begin{aligned}
 -X_F + X_G + Y_G &\geq 2 \\
 -X_E + X_{FIN} &\geq 0 \\
 -X_G + X_{FIN} &\geq 0 \\
 X_{FIN} &\leq 12 \\
 Y_A &\leq 1 \\
 Y_B &\leq 1 \\
 Y_C &\leq 2 \\
 Y_D &\leq 2 \\
 Y_E &\leq 2 \\
 Y_F &\leq 1 \\
 Y_G &\leq 1
 \end{aligned}$$

All $X, Y \geq 0$

- b.** Solution of the linear programming model in part (a) shows the following:

Activity	Crash	Crashing Cost
C	1 day	\$400
E	1 day	\$500
	Total	\$900

c. Total cost = Normal cost + Crashing cost
 $= \$8400 + \$900 = \$9300$

24. a.

b.

Activity	Earliest	Latest	Earliest	Latest	Slack
	Start	Start	Finish	Finish	
A	0	0	10	10	0
B	10	10	18	18	0
C	18	18	28	28	0
D	10	11	17	18	1
E	17	18	27	28	1
F	28	28	31	31	0

- c.** A-B-C-F, 31 weeks
d. Crash A(2 weeks), B(2 weeks), C(1 week), D(1 week), E(1 week)
e. All activities are critical.
f. \$112,500

Chapter 14

1. a. $Q^* = \sqrt{\frac{2DC_0}{C_h}} = \sqrt{\frac{2(3600)(20)}{0.25(3)}} = 438.18$

b. $r = dm = \frac{3600}{250} (5) = 72$

c. $T = \frac{250Q^*}{D} = \frac{250(438.18)}{3600} = 30.43$ days

d. $TC = \frac{1}{2}QC_h + \frac{D}{Q}C_0$
 $= \frac{1}{2}(438.18)(0.25)(3) + \frac{3600}{438.18}(20) = \328.63

2. \$164.32 for each; Total cost = \$328.64

- 4. a.** 1095.45
b. 240
c. 22.82 days
d. \$273.86 for each; Total cost = \$547.72

6. a. 15.95

b. \$2106

c. 15.04

d. 16.62 days

8. $Q^* = 11.73$, use 12
 5 classes per year
 \$225,200

10. $Q^* = 1414.21$
 $T = 28.28$ days
 Production runs of 7.07 days

12. a. 1500

b. 4; 3-month cycle time

c. Change to $Q^* = 1500$

d. Savings = \$12,510

13. a. $Q^* = \sqrt{\frac{2DC_0}{(1 - D/P)C_h}}$
 $= \sqrt{\frac{2(7200)(150)}{(1 - 7200/25,000)(0.18)(14.50)}} = 1078.12$

b. Number of production runs $= \frac{D}{Q^*} = \frac{7200}{1078.12} = 6.68$

c. $T = \frac{250Q}{D} = \frac{250(1078.12)}{7200} = 37.43$ days

d. Production run length $= \frac{Q}{P/250}$
 $= \frac{1078.12}{25,000/250} = 10.78$ days

e. Maximum inventory $= \left(1 - \frac{D}{P}\right)Q$
 $= \left(1 - \frac{7200}{25,000}\right)(1078.12)$
 $= 767.62$

f. Holding cost $= \frac{1}{2} \left(1 - \frac{D}{P}\right) Q C_h$
 $= \frac{1}{2} \left(1 - \frac{7200}{25,000}\right)(1078.12)(0.18)(14.50)$
 $= \$1001.74$

$$\text{Ordering cost} = \frac{D}{Q} C_0 = \frac{7200}{1078.12} (150) = \$1001.74$$

Total cost = \$2003.48

$$\mathbf{g. } r = dm = \left(\frac{D}{250} \right) m = \frac{7200}{250} (15) = 432$$

14. New $Q^* = 4509$

$$\begin{aligned} \mathbf{15. a. } Q^* &= \sqrt{\frac{2DC_0}{C_h} \left(\frac{C_h + C_b}{C_b} \right)} \\ &= \sqrt{\frac{2(12,000)(25)}{0.50} \left(\frac{0.50 + 5}{0.50} \right)} = 1148.91 \end{aligned}$$

$$\mathbf{b. } S^* = Q^* \left(\frac{C_h}{C_h + C_b} \right) = 1148.91 \left(\frac{0.50}{0.50 + 5} \right) = 104.45$$

c. Max inventory = $Q^* - S^* = 1044.46$

$$\mathbf{d. } T = \frac{250Q^*}{D} = \frac{250(1148.91)}{12,000} = 23.94 \text{ days}$$

$$\mathbf{e. } \text{Holding} = \frac{(Q - S)^2}{2Q} C_h = \$237.38$$

$$\text{Ordering} = \frac{D}{Q} C_0 = \$261.12$$

$$\text{Backorder} = \frac{S^2}{2Q} C_b = \$23.74$$

Total cost = \$522.24

The total cost for the EOQ model in Problem 4 was \$547.72; allowing backorders reduces the total cost.

16. 135.55; $r = dm - S$; less than

18. 64, 24.44

20. $Q^* = 100$; Total cost = \$3,601.50

$$\mathbf{21. } Q = \sqrt{\frac{2DC_0}{C_h}}$$

$$Q_1 = \sqrt{\frac{2(500)(40)}{0.20(10)}} = 141.42$$

$$Q_2 = \sqrt{\frac{2(500)(40)}{0.20(9.7)}} = 143.59$$

Because Q_1 is over its limit of 99 units, Q_1 cannot be optimal (see Problem 23); use $Q_2 = 143.59$ as the optimal order quantity.

$$\begin{aligned} \text{Total cost} &= \frac{1}{2} Q C_h + \frac{D}{Q} C_0 + DC \\ &= 139.28 + 139.28 + 4850.00 = \$5128.56 \end{aligned}$$

22. $Q^* = 300$; Savings = \$480

24. a. 500

b. 580.4

25. a. $c_o = 80 - 50 = 30$

$$c_u = 125 - 80 = 45$$

$$P(D \leq Q^*) = \frac{c_u}{c_u + c_o} = \frac{45}{45 + 30} = 0.60$$

For the cumulative standard normal probability 0.60, $z = 0.25$;

$$Q^* = 20 + 0.25(8) = 22.$$

$$\mathbf{b. } P(\text{Sell all}) = P(D \geq Q^*) = 1 - 0.60 = 0.40$$

26. a. \$150

b. \$240 - \$150 = \$90

c. 47

d. 0.625

28. a. 440

b. 0.60

c. 710

d. $c_u = \$17$

29. a. $r = dm = (200/250)15 = 12$

$$\mathbf{b. } \frac{D}{Q} = \frac{200}{25} = 8 \text{ orders/year}$$

The limit of 1 stock-out per year means that $P(\text{Stock-out/cycle}) = 1/8 = 0.125$.

$$P(\text{No Stockout/cycle}) = 1 - 0.125 = 0.875$$

For cumulative probability 0.875, $z = 1.15$

$$\text{Thus, } z = \frac{r - 12}{2.5} = 1.15$$

$$r = 12 + 1.15(2.5) = 14.875 \quad \text{Use 15.}$$

c. Safety stock = 3 units

$$\text{Added cost} = 3(\$5) = \$15/\text{year}$$

30. a. 13.68 (14)

b. 17.83 (18)

c. 2, \$10; 6, \$30

32. a. 31.62

b. 19.8 (20); 0.2108

c. 5, \$15

- 33.** a. $1/52 = 0.0192$
 b. $P(\text{No Stockout}) = 1 - 0.0192 = 0.9808$
 For cumulative probability 0.9808, $z = 2.07$.
 Thus, $z = \frac{M - 60}{12} = 2.07$
 $M = \mu + z\sigma = 60 + 2.07(12) = 85$
 c. $M = 35 + (0.9808)(85 - 35) = 84$
- 34.** a. 243
 b. 93, \$54.87
 c. 613
 d. 163, \$96.17
 e. Yes, added cost would be only \$41.30 per year.
 f. Yes, added cost would be \$4130 per year.
- 36.** a. 40
 b. 62.25; 7.9
 c. 54
 d. 36

Chapter 15

- 2.** a. 0.4512
 b. 0.6988
 c. 0.3012
- 4.** 0.3333, 0.2222, 0.1481, 0.0988; 0.1976
- 5.** a. $P_0 = 1 - \frac{\lambda}{\mu} = 1 - \frac{10}{12} = 0.1667$
 b. $L_q = \frac{\lambda^2}{\mu(\mu - \lambda)} = \frac{10^2}{12(12 - 10)} = 4.1667$
 $L_q = \frac{W_q}{\lambda} = 0.4167 \text{ hour (25 minutes)}$
 d. $W = W_q + \frac{1}{\mu} = 0.5 \text{ hour (30 minutes)}$
 e. $P_w = \frac{\lambda}{\mu} = \frac{10}{12} = 0.8333$
- 6.** a. 0.3750
 b. 1.0417
 c. 0.8333 minutes (50 seconds)
 d. 0.6250
 e. Yes
- 8.** 0.20, 3.2, 4, 3.2, 4, 0.80
 Slightly poorer service
- 10.** a. New: 0.3333, 1.3333, 2, 0.6667, 1, 0.6667
 Experienced: 0.50, 0.50, 1, 0.25, 0.50, 0.50
 b. New \$74; experienced \$50; hire experienced
- 11.** a. $\lambda = 2.5$; $\mu = \frac{60}{10} = 6 \text{ customers per hour}$
 $L_q = \frac{\lambda^2}{\mu(\mu - \lambda)} = \frac{(2.5)^2}{6(6 - 2.5)} = 0.2976$
 $L = L_q + \frac{\lambda}{\mu} = 0.7143$
 $W_q = \frac{L_q}{\lambda} = 0.1190 \text{ hours (7.14 minutes)}$
- 12.** a. 0.25, 2.25, 3, 0.15 hours, 0.20 hours, 0.75
 b. The service needs improvement.
- 14.** a. 8
 b. 0.3750
 c. 1.0417
 d. 12.5 minutes
 e. 0.6250
 f. Add a second consultant.
- 16.** a. 0.50
 b. 0.50
 c. 0.10 hours (6 minutes)
 d. 0.20 hours (12 minutes)
 e. Yes, $W_q = 6 \text{ minutes}$ is most likely acceptable for a marina.
- 18.** a. $k = 2; \lambda/\mu = 5.4/3 = 1.8; P_0 = 0.0526$
 $L_q = \frac{(\lambda/\mu)^2 \lambda \mu}{(k-1)!(2\mu - \lambda)^2} P_0$
 $= \frac{(1.8)^2 (5.4)(3)}{(2-1)!(6-5.4)^2} (0.0526) = 7.67$
 $L = L_q + \lambda/\mu = 7.67 + 1.8 = 9.47$
 $W_q = \frac{L_q}{\lambda} = \frac{7.67}{5.4} = 1.42 \text{ minutes}$
 $W = W_q + 1/\mu = 1.42 + 0.33 = 1.75 \text{ minutes}$
 $P_w = \frac{1}{k!} \left(\frac{\lambda}{\mu} \right)^k \left(\frac{k\mu}{k\mu - \lambda} \right) P_0$
 $= \frac{1}{2!} (1.8)^2 \left(\frac{6}{6 - 5.4} \right) 0.0526 = 0.8526$
 b. $L_q = 7.67$; Yes
 c. $W = 1.75 \text{ minutes}$
- 20.** a. Use $k = 2$.
 $W = 3.7037 \text{ minutes}$
 $L = 4.4444$
 $P_w = 0.7111$
 b. For $k = 3$
 $W = 7.1778 \text{ minutes}$
 $L = 15.0735 \text{ customers}$
 $P_N = 0.8767$
 Expand post office.

21. From Problem 11, a service time of 8 minutes has $\mu = 60/8 = 7.5$.

$$L_q = \frac{\lambda^2}{\mu(\mu - \lambda)} = \frac{(2.5)^2}{7.5(7.5 - 2.5)} = 0.1667$$

$$L = L_q + \frac{\lambda}{\mu} = 0.50$$

$$\begin{aligned}\text{Total cost} &= \$25L + \$16 \\ &= 25(0.50) + 16 = \$28.50\end{aligned}$$

Two channels: $\lambda = 2.5$; $\mu = 60/10 = 6$

With $P_0 = 0.6552$,

$$L_q = \frac{(\lambda/\mu)^2 \lambda \mu}{1!(2\mu - \lambda)^2} P_0 = 0.0189$$

$$L = L_q + \frac{\lambda}{\mu} = 0.4356$$

$$\text{Total cost} = 25(0.4356) + 2(16) = \$42.89$$

Use one consultant with an 8-minute service time.

22.

Characteristic	A	B	C
a. P_0	0.2000	0.5000	0.4286
b. L_q	3.2000	0.5000	0.1524
c. L	4.0000	1.0000	0.9524
d. W_q	0.1333	0.0208	0.0063
e. W	0.1667	0.0417	0.0397
f. P_w	0.8000	0.5000	0.2286

The two-channel System C provides the best service.

24. $\lambda = 4$, $W = 10$ minutes

a. $\mu = 1/2 = 0.5$

b. $W_q = W - 1/\mu = 10 - 1/0.5 = 8$ minutes

c. $L = \lambda W = 4(10) = 40$

26. a. 0.2668, 10 minutes, 0.6667

b. 0.0667, 7 minutes, 0.4669

c. \$25.33; \$33.34; one-channel

27. a. $\frac{1}{8}$ hours = 0.25 per hour

b. $1/3.2$ hours = 0.3125 per hour

c. $L_q = \frac{\lambda^2 \sigma^2 + (\lambda/\mu)^2}{2(1 - \lambda/\mu)}$

$$= \frac{(0.25)^2(2)^2 + (0.25/0.3125)^2}{2(1 - 0.25/0.3125)} = 2.225$$

d. $W_q = \frac{L_q}{\lambda} = \frac{2.225}{0.25} = 8.9$ hours

e. $W = W_q + \frac{1}{\mu} = 8.9 + \frac{1}{0.3125} = 12.1$ hours

f. Same as $P_w = \frac{\lambda}{\mu} = \frac{0.25}{0.3125} = 0.80$

80% of the time the welder is busy.

28. a. 10, 9.6

b. Design A with $\mu = 10$

c. 0.05, 0.01

d. A: 0.5, 0.3125, 0.8125, 0.0625, 0.1625, 0.5

B: 0.4792, 0.2857, 0.8065, 0.0571, 0.1613, 0.5208

e. Design B has slightly less waiting time.

30. a. $\lambda = 42$; $\mu = 20$

i	$(\lambda/\mu)^i / i!$
0	1.0000
1	2.1000
2	2.2050
3	1.5435
Total	6.8485

j	P_j
0	$1/6.8485 = -0.1460$
1	$2.1/6.8485 = -0.3066$
2	$2.2050/6.8485 = -0.3220$
3	$1.5435/6.8485 = -0.2254$
Total	1.0000

- b. 0.2254

c. $L = \lambda/\mu(1 - P_k) = 42/20(1 - 0.2254) = 1.6267$

d. Four lines will be necessary; the probability of denied access is 0.1499.

32. a. 31.03%

b. 27.59%

c. 0.2759, 0.1092, 0.0351

d. 3, 10.92%

34. $N = 5$; $\lambda = 0.025$; $\mu = 0.20$; $\lambda/\mu = 0.125$

a.

n	$\frac{N!}{(N-n)!} \left(\frac{\lambda}{\mu}\right)^n$
0	1.0000
1	0.6250
2	0.3125
3	0.1172
4	0.0293
5	0.0037
Total	2.0877

$P_0 = 1/2.0877 = 0.4790$

b. $L_q = N - \left(\frac{\lambda + \mu}{\lambda}\right)(1 - P_0)$

$$= 5 - \left(\frac{0.225}{0.025}\right)(1 - 0.4790) = 0.3110$$

c. $L = L_q + (1 - P_0) = 0.3110 + (1 - 0.4790) = 0.8321$

d. $W_q = \frac{L_q}{(N-L)\lambda} = \frac{0.3110}{(5-0.8321)(0.025)}$

$$= 2.9854 \text{ minutes}$$

e. $W = W_q + \frac{1}{\mu} = 2.9854 + \frac{1}{0.20} = 7.9854 \text{ minutes}$

f. Trips/day = $(8 \text{ hours})(60 \text{ minutes/hour})(\lambda) = (8)(60)(0.025) = 12 \text{ trips}$

Time at copier: $12 \times 7.9854 = 95.8 \text{ minutes/day}$

Wait time at copier: $12 \times 2.9854 = 35.8 \text{ minutes/day}$

- g.** Yes, five assistants \times 35.8 = 179 minutes (3 hours/day), so 3 hours per day are lost to waiting.
 $(35.8/480)(100) = 7.5\%$ of each assistant's day is spent waiting for the copier.

Chapter 16

- 2. a.** c = variable cost per unit

x = demand

$$\text{Profit} = (50 - c)x - 30,000$$

- b.** Base: Profit = $(50 - 20)1200 - 30,000 = 6000$
 Worst: Profit = $(50 - 24)300 - 30,000 = -22,200$
 Best: Profit = $(50 - 16)2100 - 30,000 = 41,400$
c. Simulation will be helpful in estimating the probability of a loss.

- 4. a. Number of New Accounts**

	Interval
0	0.00 but less than 0.01
1	0.01 but less than 0.05
2	0.05 but less than 0.15
3	0.15 but less than 0.40
4	0.40 but less than 0.80
5	0.80 but less than 0.95
6	0.95 but less than 1.00

- b.** 4, 3, 3, 5, 2, 6, 4, 4, 4, 2

37 new accounts

- c.** First-year commission = \$185,000

Cost of 10 seminars = \$35,000

Yes

- 5. a. Stock Price Change**

-2	0.00 but less than 0.05
-1	0.05 but less than 0.15
0	0.15 but less than 0.40

- Stock Price Change**

+1	0.40 but less than 0.60
+2	0.60 but less than 0.80
+3	0.80 but less than 0.90
+4	0.90 but less than 1.00

- b.** Beginning price \$39

0.1091 indicates -1 change; \$38

0.9407 indicates +4 change; \$42

0.1941 indicates 0 change; \$42

0.8083 indicates +3 change; \$45 (ending price)

- 6. a.** 0.00–0.83, 0.83–0.89, 0.89–0.94, 0.94–0.96, 0.96–0.98, 0.98–0.99, 0.99–1.00

- b.** 4 claims paid; Total = \$22,000

- 8. a.** Atlanta wins each game if random number is in interval 0.00–0.60, 0.00–0.55, 0.00–0.48, 0.00–0.45, 0.00–0.48, 0.00–0.55, 0.00–0.50.

- b.** Atlanta wins games 1, 2, 4, and 6.

Atlanta wins series, 4 to 2.

- c.** Repeat many times; record % of Atlanta wins.

- 9. a.** Base case based on most likely;

Time = $6 + 5 + 14 + 8 = 33$ weeks

Worst: Time = $8 + 7 + 18 + 10 = 43$ weeks

Best: Time = $5 + 3 + 10 + 8 = 26$ weeks

- b.** 0.1778 for A: 5 weeks

0.9617 for B: 7 weeks

0.6849 for C: 14 weeks

0.4503 for D: 8 weeks; Total = 34 weeks

- c.** Simulation will provide an estimate of the probability of 35 weeks or less.

10. a. Hand Value Interval

17	0.0000 but less than 0.1654
18	0.1654 but less than 0.2717
19	0.2717 but less than 0.3780
20	0.3780 but less than 0.4797
21	0.4797 but less than 0.5769
Broke	0.5769 but less than 1.0000

- b, c, & d.** Dealer wins 13 hands, player wins 5, 2 pushes.

- e.** Player wins 7, dealer wins 13.

- 12. a.** \$7, \$3, \$12

- b.** Purchase: 0.00–0.25, 0.25–0.70, 0.70–1.00

Labor: 0.00–0.10, 0.10–0.35, 0.35–0.70, 0.70–1.00

Transportation: 0.00–0.75, 0.75–1.00

- c.** \$5

- d.** \$7

- e.** Provide probability profit less than \$5/unit

- 14.** Selected cell formulas for the worksheet shown in Figure G16.14 are as follows:

Cell	Formula
B13	=C\$7+RAND()*(C\$8-\$C\$7)
C13	=NORMINV(RAND(),\$G\$7,\$G\$8)
D13	=(\$C\$3-B13)*C13-\$C\$4

- a.** The mean profit should be approximately \$6000; simulation results will vary with most simulations having a mean profit between \$5500 and \$6500.

- b.** 120 to 150 of the 500 simulation trials should show a loss; thus, the probability of a loss should be between 0.24 and 0.30.

- c.** This project appears too risky.

- 16. a.** About 36% of simulation runs will show \$130,000 as the winning bid.

- b.** \$150,000; \$10,000

- c.** Recommended \$140,000

- 18. a.** Selected cell formulas for the worksheet shown in Figure G16.18 are as follows:

Cell	Formula
B11	=\$C\$4+RAND()*(C\$5-\$C\$4)
C11	=NORMINV(RAND(),\$H\$4,\$H\$5)
D11	=MAX(B11:C11)
G11	=COUNTIF(D11:D1010,"<750")
H11	=G11/COUNT(D11:D1010)

FIGURE G16.14 WORKSHEET FOR THE MADEIRA MANUFACTURING COMPANY

© Cengage Learning 2013

FIGURE G16.18 WORKSHEET FOR THE CONTRACTOR BIDDING

© Cengage Learning 2013

- a. \$750,000 should win roughly 600 to 650 of the 1000 times; the probability of winning the bid should be between 0.60 and 0.65.
- b. The probability of \$775,000 winning should be roughly 0.82, and the probability of \$785,000 winning should be roughly 0.88; a contractor's bid of \$775,000 is recommended.
20. a. Results vary with each simulation run.
Approximate results: 50,000 provided \$230,000
60,000 provided \$190,000
70,000 less than \$100,000
- b. Recommend 50,000 units
c. Roughly 0.75
22. Very poor operation; some customers wait 30 minutes or more.
24. b. Waiting time approximately 0.8 minutes
c. 30% to 35% of customers have to wait.

Chapter 17

2. a. 0.82
b. $\pi_1 = 0.5, \pi_2 = 0.5$
c. $\pi_1 = 0.6, \pi_2 = 0.4$
3. a. 0.10 as given by the transition probability
b. $\pi_1 = 0.90\pi_1 + 0.30\pi_2$ (1)
 $\pi_2 = 0.10\pi_1 + 0.70\pi_2$ (2)
 $\pi_1 + \pi_2 = 1$ (3)

Using (1) and (3),

$$\begin{aligned} 0.10\pi_1 - 0.30\pi_2 &= 0 \\ 0.10\pi_1 - 0.30(1 - \pi_1) &= 0 \\ 0.10\pi_1 - 0.30 + 0.30\pi_1 &= 0 \\ 0.40\pi_1 &= 0.30 \\ \pi_1 &= 0.75 \\ \pi_2 &= (1 - \pi_1) = 0.25 \end{aligned}$$

4. a. $\pi_1 = 0.92, \pi_2 = 0.08$
b. \$85
6. a. Given the opposing player last chose Rock, the transition matrix shows that she is most likely to choose Paper next (with probability 0.42). Therefore, you should choose Scissors (because Scissors beats Paper).

b.

- c. The one step probability matrix is

$$P = \begin{bmatrix} 0.27 & 0.42 & 0.31 \\ 0.36 & 0.15 & 0.49 \\ 0.18 & 0.55 & 0.27 \end{bmatrix}$$

The probability your opponent will choose Paper in the second round is given by $\pi_2(2)$. This can be found from $\Pi(2)$ by first finding $\Pi(1)$ as follows:

$$\begin{aligned} \Pi(1) &= [0 \ 1 \ 0] \begin{bmatrix} 0.27 & 0.42 & 0.31 \\ 0.36 & 0.15 & 0.49 \\ 0.18 & 0.55 & 0.27 \end{bmatrix} \\ &= [0.36 \ 0.15 \ 0.49] \end{aligned}$$

$$\begin{aligned} \Pi(2) &= [0.36 \ 0.15 \ 0.49] \begin{bmatrix} 0.27 & 0.42 & 0.31 \\ 0.36 & 0.15 & 0.49 \\ 0.18 & 0.55 & 0.27 \end{bmatrix} \\ &= [0.24 \ 0.44 \ 0.32] \end{aligned}$$

So, $\pi_2(2)$ is 0.44.

- 8.** **a.** $\pi_1 = 0.85\pi_1 + 0.20\pi_2 + 0.15\pi_3$ (1)
 $\pi_2 = 0.10\pi_1 + 0.75\pi_2 + 0.10\pi_3$ (2)
 $\pi_3 = 0.05\pi_1 + 0.05\pi_2 + 0.75\pi_3$ (3)
 $\pi_1 + \pi_2 + \pi_3 = 1$ (4)

Using (1), (2), and (4) provides three equations with three unknowns; solving provides $\pi_1 = 0.548$, $\pi_2 = 0.286$, and $\pi_3 = 0.166$.

- b.** 16.6% as given by π_3
c. Quick Stop should take

$$667 - 0.548(1000) = 119 \text{ Murphy's customers}$$

$$\text{and } 333 - 0.286(1000) = \underline{47} \text{ Ashley's customers}$$

$$\text{Total } 166 \text{ Quick Stop customers}$$

It will take customers from Murphy's and Ashley's.

- 10.** $\pi_1 = 0.80\pi_1 + 0.05\pi_2 + 0.40\pi_3$ (1)
 $\pi_2 = 0.10\pi_1 + 0.75\pi_2 + 0.30\pi_3$ (2)
 $\pi_3 = 0.10\pi_1 + 0.20\pi_2 + 0.30\pi_3$ (3)

also

$$\pi_1 + \pi_2 + \pi_3 = 1 \quad (4)$$

Using equations 1, 2, and 4, we have $\pi_1 = 0.442$, $\pi_2 = 0.385$, and $\pi_3 = 0.173$.

The Markov analysis shows that Special B now has the largest market share. In fact, its market share has increased by almost 11%. The MDA brand will be hurt most by the introduction of the new brand, T-White. People who switch from MDA to T-White are more likely to make a second switch back to MDA.

12. $(I - Q) = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} - \begin{bmatrix} 0.4 & 0.3 \\ 0.1 & 0.5 \end{bmatrix} = \begin{bmatrix} 0.6 & -0.3 \\ -0.1 & 0.5 \end{bmatrix}$

$$N = (I - Q)^{-1} = \begin{bmatrix} 1.85 & 1.11 \\ 0.37 & 2.22 \end{bmatrix}$$

$$NR = \begin{bmatrix} 1.85 & 1.11 \\ 0.37 & 2.22 \end{bmatrix} \begin{bmatrix} 0.2 & 0.1 \\ 0.2 & 0.2 \end{bmatrix} = \begin{bmatrix} 0.59 & 0.41 \\ 0.52 & 0.48 \end{bmatrix}$$

0.59 probability state 3 units end up in state 1;
0.52 probability state 4 units end up in state 1.

13. $I = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \quad Q = \begin{bmatrix} 0.25 & 0.25 \\ 0.05 & 0.25 \end{bmatrix}$

$$(I - Q) = \begin{bmatrix} 0.75 & -0.25 \\ -0.05 & 0.75 \end{bmatrix}$$

$$N = (I - Q)^{-1} = \begin{bmatrix} 1.3636 & 0.4545 \\ 0.0909 & 1.3636 \end{bmatrix}$$

$$NR = \begin{bmatrix} 1.3636 & 0.4545 \\ 0.0909 & 1.3636 \end{bmatrix} \begin{bmatrix} 0.5 & 0.01 \\ 0.5 & 0.5 \end{bmatrix} = \begin{bmatrix} 0.909 & 0.091 \\ 0.727 & 0.273 \end{bmatrix}$$

$$BNR = [4000 \quad 5000] \begin{bmatrix} 0.909 & 0.091 \\ 0.727 & 0.273 \end{bmatrix} = [7271 \quad 1729]$$

Estimate \$1729 in bad debts.

14. 3580 will be sold eventually; 1420 will be lost.

16. a. The Injured and Retired states are absorbing states.

b. Rearrange the transition probability matrix to the following:

	Injured	Retired	Backup	Starter
Injured	1	0	0	0
Retired	0	1	0	0
Backup	0.1	0.1	0.4	0.4
Starter	0.15	0.25	0.1	0.5

$$(I - Q) = \begin{bmatrix} 0.6 & -0.4 \\ -0.1 & 0.5 \end{bmatrix}$$

$$N = (I - Q)^{-1} = \begin{bmatrix} 1.923 & 1.538 \\ 0.385 & 2.308 \end{bmatrix}$$

$$NR = \begin{bmatrix} 0.423 & 0.577 \\ 0.385 & 0.615 \end{bmatrix}$$

38.5% of Starters will eventually be Injured and 61.5% will be Retired.

c. $BNR = [8 \quad 5] \begin{bmatrix} 0.426 & 0.577 \\ 0.385 & 0.615 \end{bmatrix} = [5.308 \quad 7.691]$

We expect that 5.308 players will end up injured and 7.691 will retire.

Appendix A

2. $=F6*\$F\3

4.

6.

Cell	Formula
D14	=C14*\$B\$3
E14	=C14*\$B\$7
F14	=C14*\$B\$9
G14	=\$B\$5
H14	=SUM(E14:G14)
I14	=D14-H14

8.

Grade	Count
F	1
D	2
C-	1
C-	1
C+	0
B-	2
B	1
B+	0
A-	1
A	3

10. Error #1: The formula in cell C17 is: $=\text{SUMPRODUCT}(\text{C8:G11}, \text{B22:F25})$

but should be

 $=\text{SUMPRODUCT}(\text{C8:F11}, \text{B22:F25})$ **Error #2:** The formula in cell G22 is: $=\text{SUM}(\text{B22:E22})$

but should be

 $=\text{SUM}(\text{B22:F22})$ **12. Discounted savings net of out-of-pocket expense = \$17,791.44.** Screen shots for this solution are included below.

	B	C	D	E	F	G	H	I
1	Original Loan				Proposed Refinancing			
2	Amount Borrowed:	\$230,415.00		Amount Borrowed:	\$208,555.87			
3	Annual Interest Rate:	5.49%		Annual Interest Rate:	3.80%			
4	Term Length:	15		Term Length:	15			
5	Total Payments:	180		Total Payments:	180			
6	Monthly Payment:	(\$1,881.46)		Monthly Payment:	(\$1,521.84)			
7	Payments Made:	25						
8								
9	Old Payment #	New Payment #	Savings	Discounted Savings		Monthly Inflation Rate:	0.002	
10	26	1	\$359.62	\$359.62				
11	27	2	\$359.62	\$358.90				
12	28	3	\$359.62	\$358.18		Total Discounted Savings:	\$20,728.44	
13	29	4	\$359.62	\$357.47		Out-of-Pocket:	\$2,937.00	
14	30	5	\$359.62	\$356.75		Savings (in today's \$):	\$17,791.44	
15	31	6	\$359.62	\$356.04				
16								
17								
18								
19								
20								
21								
22								

Formulas:

	B	C	D	E
1	Original Loan			
2	Amount Borrowed:	230415		Proposed Refinancing
3	Annual Interest Rate:	0.0549		Amount Borrowed:
4	Term Length:	15		Annual Interest Rate:
5	Total Payments:	=C4*12		Term Length:
6	Monthly Payment:	=PMT(C3/12,C5,C2,0)		Total Payments:
7	Payments Made:	25		Monthly Payment:
8				
9	Old Payment #	New Payment #	Savings	Discounted Savings
10	=C7+1	1	=IF(\$C\$5-\$C\$7>\$F\$5, IF(B10<-\$C\$5, \$F\$6-\$C\$6, \$F\$6), IF(C10<-\$F\$5, \$F\$6-\$C\$6, \$C\$6))	=D10/((1+\$H\$9)^(C10-1))
11	=B10+1	2	=IF(\$C\$5-\$C\$7>\$F\$5, IF(B11<-\$C\$5, \$F\$6-\$C\$6, \$F\$6), IF(C11<-\$F\$5, \$F\$6-\$C\$6, \$C\$6))	=D11/((1+\$H\$9)^(C11-1))
12	=B11+1	3	=IF(\$C\$5-\$C\$7>\$F\$5, IF(B12<-\$C\$5, \$F\$6-\$C\$6, \$F\$6), IF(C12<-\$F\$5, \$F\$6-\$C\$6, \$C\$6))	=D12/((1+\$H\$9)^(C12-1))
13	=B12+1	4	=IF(\$C\$5-\$C\$7>\$F\$5, IF(B13<-\$C\$5, \$F\$6-\$C\$6, \$F\$6), IF(C13<-\$F\$5, \$F\$6-\$C\$6, \$C\$6))	=D13/((1+\$H\$9)^(C13-1))
14	=B13+1	5	=IF(\$C\$5-\$C\$7>\$F\$5, IF(B14<-\$C\$5, \$F\$6-\$C\$6, \$F\$6), IF(C14<-\$F\$5, \$F\$6-\$C\$6, \$C\$6))	=D14/((1+\$H\$9)^(C14-1))
15				=D15/((1+\$H\$9)^(C15-1))
16				
17				
18				
19				
20				
21				
22				

These formulas hold until the row after new payment 155.

Payments 156–180 are after the old loan would have been repaid and hence are negative savings (that is, costs) of \$1,521.84 per month from months 156 to 180.

Index

α (alpha) smoothing constant, 208, 210–211
! (factorial), 70
 λ (lambda), 74, 75
 μ (mu; mean)
 expected value of random variables, 67
 σ (sigma; standard deviation)
 variation from the mean, 68–69
 σ^2 (sigma squared; variance), 68–69
 z (standard normal random variable), 84

A

Absorbing states, 782–783, 787
Accounts receivable analysis, Markov processes for, 781–786
Accuracy in forecasting, 199–204
 of exponential smoothing, 210–211
 of moving averages, 206–207
 of weighted moving averages, 207–208
Activities, 586, 609
Activity identification with PERT/CPM, 587–588
Activity times
 with beta probability distribution, 598
 crashing, 595, 604, 605–607
 linear programming model for, 607–609
 critical path, 588–593
 estimates, 596, 597
 shortening, 605–607
 uncertain, 595–603
Addition law, 35–38, 51
Additivity in linear programming, 251
Advanced optimization applications.
 See Optimization applications
Airline industry
 crew scheduling for, 482–483
 operations research usage, 18
 overbooking simulation, 713
 revenue management by, 2, 3, 531,
 539–545
 seat pricing, 539
Air New Zealand, 482–483
All-integer linear programs, 482, 484, 509
 graphical and computer solutions,
 485–489
Allowable decrease, 312–313
Allowable increase, 312
Alternative optimal solutions, 280
 linear programming, 272

Aluminum can production, 484–485
American Airlines, 2, 539
Analog models, 7, 19
Ankor Company of The Netherlands,
 746–747
Apollo 11 moon landing, 6
Arcs, 422, 452, 587
Areas, measurements of probability,
 77–78, 81–84
Arrival rates, 675, 701
 distribution of, 674–676
 finite calling populations, 696, 697
Asociación Latino-Iberoamericana de
 Investigación Operativa (ALIO), 18
Asset allocation, 545–552
 for risk avoiders, 546–549
Assigning products through linear
 programming, 305–306
Assignment problems, 435–440, 452
 Excel solutions for, 478–480
 linear programming model, 438–439
 project manager assignments, 439–440
Association of Asian Pacific Operational
 Research Societies (APORS), 18
Association of European Operational
 Research Societies (EURO), 18
ATM (automatic teller machine) waiting
 times, 673–674
AT&T, restoration capacity optimization
 by, 448
Automobile environmental compliance,
 pricing for, 552–553
Averages, moving. *See Moving averages*

B

Backorders, 637, 659
 costs of, 641
 inventory models, 637–640
Backward pass, 591, 610
Bank branch efficiency, 532
Bank location, 498–500
Baseball revenue management, 2–3
Base-case scenarios, 716, 747
Basic requirements of probability, 31, 50
Bayer Pharmaceuticals, 126
Bayes, Thomas, 45
Bayes' theorem, 33, 43–47, 51, 134
 branch probabilities, 129
Bernoulli processes, 69

Best-case scenarios, 716, 747
Beta probability distribution, 598, 610
Binary expansion, 504
Binary variables, 482
 See also 0-1 variables
Binomial experiments, 69
Binomial probability distribution,
 69–73, 90
Blending problems, 389–393
Blocked arrivals, 694, 701
Bluegrass Farms, sensitivity analysis
 problem, 322–324
Bombardier Flexjet flight scheduling,
 560–561
Boundary establishment, 488–489
Branch, defined, 134
Branch probabilities, computing, 129–133
Breakeven analysis, 16
 Excel for, 23–26
Breakeven points, 16, 19
 Excel for, 25–26
Bush, President George W., 552
Business analytics, 2

C

CAFE (Corporate Average Fuel Economy)
 standards, 552–553
Call center design, 714
Canadian curling, 786
Canadian Operational Research Society
 (CORS), 18
Capacitated transportation problem,
 426, 452
Capacitated transshipment problem,
 433, 452
Capital budgeting problems, 490–491, 509
Categorical variables, 216, 223
CB Predictor, 241–244
 exponential smoothing, 243–244
 moving averages, 242–243
Centre for Operations Excellence
 (COE), 743
Certain event, 28, 50
Chance events, 103, 133
Chance nodes, 104, 134
Chilean mine cave-in, 28–29
Citibank, 673–674
Clean Energy Act of 2007, 552
Coefficients of constraints, 316–317

- Collectively exhaustive, 103
 Complements of events, 34–35, 51
 Completion time variability, 601–603
 Computer-generated random numbers, 719–721
 Computers, 2
 linear programming solutions, 265–267
 simulations by, 744
 Concave functions, 557–558, 566
 Conditional constraints, 506–507, 510
 Conditional probabilities, 38–41, 51, 134
 branch probabilities, 129–131
 Consequence nodes, 104, 134
 Consequences, 103, 133
 Conservative approach to decision making, 107, 134
 Conservative portfolios, 546–549
 Constant demand rate, 625, 659
 Constant service time, 693
 Constant supply rate, 634, 659
 Constrained problems, 554–557
 Constraints, 8, 19, 506–507, 510
 coefficients, changes in, 316–317
 defined, 279
 in linear programming, 247
 nonnegativity, 250
 redundant, 263
 slack variables, 262–263
 Contingency tables, 39
 Continuous probability distributions, Excel for, 99–100
 Continuous random variables, 64–65, 90
 Excel, computing probabilities with, 99–100
 probability distributions, 76–78
 Continuous review inventory systems, 654, 660
 Controllable inputs, 9–10, 19
 defined, 713, 747
 Convex functions, 558, 566
 Cook, Thomas M., 2
 Corequisite constraints, 506–507, 510
 Corporate Average Fuel Economy (CAFE) standards, 552–553
 Costs
 of backorders, 641
 of capital, 626, 659
 of inventories, 625
 and volume models, 14–15
 CPM (critical path method), 586, 609
 Crashing, 605, 610
 activity times, 604, 605–607
 critical path, 595, 604
 linear programming model for, 607–609
 Crew scheduling, 482–483
 Critical activities, 589, 593, 610
 Critical path method (CPM), 586, 609
 Critical paths, 589, 609
 algorithm, 593
 crashing, 595, 604
 expected activity times, 588–593, 594
 PERT/CPM procedure, 594
 project scheduling
 expected activity times, 588–593, 594
 uncertain activity times, 599–601
 Crosstabulations, 39
 Crystal Ball, simulations with, 727, 744, 761–767
 Cumulative probabilities, 81–83, 90
 using Excel, 621–622
 Curling, 786
 Customer arrival time simulation, 733–734
 Customer order allocation model, 507–508
 Customer service time simulation, 734–735
 CVS Corporation, 624
 Cycle service levels, 654
 Cycle times, 631, 659
 Cyclical patterns, 197, 223
- D**
- Dantzig, George, 2, 247
 Data envelopment analysis (DEA), 313, 531–539
 defined, 531, 566
 hospital performance evaluation, 532–539
 linear programming model, 534–538
 summary of approach, 538–539
 Data preparation in quantitative analysis, 10–11
 Decision alternatives, 103, 133
 Decision analysis, 17, 102–103
 branch probabilities, 129–133
 decision making
 with probabilities, 109–113
 without probabilities, 106–109
 problem formulation, 103–106
 risk analysis, 113–114
 with sample information, 118–129
 sensitivity analysis, 113, 114–118
 TreePlan for, 150–156
 Decision making, 19
 conservative approach, 107
 expected value approach, 109–111
 expected value of perfect information, 112–113
 linear programming, 246
 minimax regret approach, 107–109
 optimistic approach, 106–107
 with probabilities, 109–113
 and problem solving, 3–5
 and utility, 160–165
- without probabilities, 106–109
 conservative approach, 107
 minimax regret approach, 107–109
 optimistic approach, 106–107
 Decision nodes, 104, 134
 Decisions, 4, 19
 Decision science, 2
 Decision Sciences Institute (DSI), 18
 Decision strategy, 123–125, 134
 Decision trees, 105–106, 120–122, 134
 Decision variables, 9, 19
 defined, 249, 279
 in linear programming, 319–325
 Decomposition methods, 560
 Deere & Company, 658
 Degeneracy, 314–315
 Degree of belief, 32
 De Moivre, Abraham, 79
 Dependent events, 40–41, 51
 Dependent variables, 211, 223
 Destination nodes, 427
 Deterministic inventory models, 624, 644, 659
 economic production lot size model, 634–637
 See also Economic order quantity (EOQ) model
 Deterministic models, 10, 19
 Deviation, 68
 Discrete event simulation models, 733, 743, 748
 Discrete probability distributions, 65–67, 90
 Excel, computing with, 98–99
 Discrete random variables, 64–69, 90
 probability distribution of, 65–67
 Divisibility in linear programming, 251
 Dominated strategies, 177, 179
 Doubtful accounts allowances, 784–786
 Drug development, 102, 126
 Dual values or dual prices, 314, 417
 See also Shadow prices
 Dummy origin, 424, 452
 Dummy variables, 217
 Duncan Industries Limited, 331
 Dynamic simulation models, 733, 747
- E**
- Earliest finish time, 589–593, 610
 Earliest start time, 589–593, 610
 Eastman Kodak, 305–306
 Economic analysis of waiting line models, 689–690
 Economic order quantity (EOQ), 659
 Economic order quantity (EOQ) formula, 629

Economic order quantity (EOQ) model, 625–633
assumptions of, 633
Excel solutions of, 632–633
how-much-to-order decision, 629–630
optimal order quantity, 670–671
quantity discounts for, 642–644
sensitivity analysis of, 631–632
when-to-order decision, 630–631
Economic production lot size model, 634–637
optimal lot size formula, 671
total cost model, 635–637
Edmonton Folk Festival, 505
Efficiency evaluation, 313
Efficiency index, 536, 566
Efficiency of sample information, 129, 134
Eisner, Mark, 18
Electronic Communications, 325–330
Energy needs forecasts, 189
Environmental compliance of the auto industry, 552–553
Erlang, A.K., 673
Events, 50
complements of, 34–35, 51
defined, 733, 747
dependent, 40–41, 51
independent, 41, 42, 51
intersection of, 35–36, 51
mutually exclusive, 37–38, 42
probability of, 33–34
union of, 35, 51
Excel
assignment problems, 478–480
for breakeven analysis, 23–26
continuous distributions, 99–100
cumulative probabilities, 621–622
discrete probabilities, 98–99
economic order quantity (EOQ) models, 632–633
exponential smoothing, 234–235, 236
financial planning problems, 414–418
integer linear program solving with, 489, 525–528
inventory models, 632–633
inventory simulation, 730–731
linear program solving with, 298–301
linear trends, 237–238, 239, 240
matrix inversion, 796
moving averages, 233–234, 235
nonlinear optimization problems, 582–584
seasonality, models with, 238–241
no trend, 238–240
trend, 240–241
sensitivity analysis with, 353–354, 355
simulations, 761–767

risk analysis, 725–726
waiting line, 738–739, 742
transportation problems, 474–475
transshipment problems, 475–478
TreePlan add-in, 150–156
trend projection, 235–238, 239, 240
waiting line
models, 681–682, 699
simulations, 738–739, 742
Expected activity times, 586–595, 597
Expected loss (EL), 646–647
Expected utility, 163, 179
Expected utility approach, 162–164
Expected value approach, 109–111, 134
Expected values, 67–68, 90, 134
binomial probability distribution, 73
decision analysis, 109
of perfect information, 112–113, 134
of sample information, 128, 134
Experiments, 29–30, 50
binomial, 69
outcomes of, 31–33, 64
Exponential probability distribution, 87–89, 90
and the Poisson distribution, 89
waiting line models, 676, 678, 682, 701
Exponential smoothing, 208–211, 223
CB Predictor, 243–244
Excel, 234–235, 236
Extreme points, 264–265, 280

F

Factorial, 70
Failure of a trial, 69
False positives and false negatives, 131
FCFS (first-come, first-served), 677
Feasible decision alternatives, 11
Feasible region, 255, 279
Feasible solutions, 19, 255, 279
transportation problem, 423
Financial applications of linear programming, 366–373
Financial planning, 369–373
Excel, solutions with, 414–418
Finite calling populations, 696–699, 701
First-come, first-served (FCFS), 677, 701
Fixed cost problems, 491, 509
Fixed costs, 14, 19
0-1 variables, 491–493
Flight manuals production, 377–378
Flight scheduling optimization, 560–561
Flow capacity, 444, 452
Forecast error, 199–200, 223
Forecasting, 17
accuracy, 199–204
exponential smoothing, 210–211

exponential smoothing, 208–211
moving averages, 206–207
weighted, 207–208
seasonality, 216–222
See also Time series patterns
Forecasts, 189
Forward pass, 591, 610
Freight car assignment optimization, 427
Frequency band auction, 158
Fuel conservation by the U.S. Navy, 279
Fundamental matrix, 783–784, 787

G

Game theory, 170–173, 179
frequency band auction, 158
mixed strategy, 174–178
Gantt, Henry L., 586
Gantt Chart, 586
General Electric, 370
General Electric Plastics (GEP), 320
General Motors, 553
Global optima, 557, 566
Goodwill costs, 638, 659
Governmental agencies waiting lines, 690
Graphical solutions
linear programming, 251–263
integer, 485–489
lines, 260–261
slack variables, 262–263
summary of procedures for, 261–262

H

Harmonic averages, 578–579
Harrah's Cherokee Casino & Hotel, 540
Harris, F. W., 629
Harsanui, John, 178
Health care services, 773
Heery International, 439–440
Hepatitis B treatment, 132–133
Holding costs, 626–628, 659
Horizontal time series pattern, 190–192
Hospital performance evaluation, 532–539
Hospital revenue bond, 595
How-much-to-order decision, 629–630, 651
Hypothetical composite, 533, 566

I

Iconic models, 7, 19
Immediate predecessors, 587, 609
Impossible events, 28, 50
Incremental analysis, 646, 659

- Independent events, 41, 51
vs. mutually exclusive events, 42
- Independent variables, 212, 223
- Index funds, 561, 566
 construction of, 561–565
- Infeasibility, 272, 280
 linear programming of, 272–274, 276
- Infeasible decision alternatives, 11
- Infeasible solutions, 19
- Infinite calling populations, 696, 701
- Influence diagrams, 104, 119–120, 134
- Inputs for mathematical models, 9–10
- Institute for Operations Research and the Management Sciences (INFORMS), 14, 18
- Integer linear programming, 17, 482–483
 defined, 482, 484, 509
- Excel solutions for, 525–528
 graphical and computer solutions, 485–489
- LINGO solutions, 528–529
 models, 484–485
 sensitivity analysis, 508
- Intensive care unit (ICU), 732
- Interarrival times, 733
- International Federation of Operational Research Societies (IFORS), 18
- Intersection of events, 35–36, 51
- Inventories, 624
 cost of, 625
 opportunity costs, 626
 simulation, 727–732
 Excel solutions for, 730–731
- Inventory and production application, 448–451
- Inventory models, 17, 624
 backorders, 637–640
 economic order quantity (EOQ) model, 625–633
 assumptions of, 633
 Excel solutions for, 632–633
 how-much-to-order decision, 629–630
 optimal order quantity, 670–671
 quantity discounts for, 642–644
 sensitivity analysis of, 631–632
 when-to-order decision, 630–631
- economic production lot size model, 634–637
 economic production lot size, 637
 optimal lot size formula, 671
 total cost model, 635–637
- expected loss (EL), 646–647
- how-much-to-order decision, 629–630, 651
 optimal lot size formula, 671
 optimal order quantity, 670–671
- order-quantity, reorder point model with probabilistic demand, 650–654, 657
 how-much-to-order decision, 651
 when-to-order decision, 652–654
- periodic review model with probabilistic demand, 654–657
 with planned shortages, 637–641
 quantity discounts, 642–644
 service level, 654
 single period model with probabilistic demand, 644–649
- total cost model, 635–637
 when-to-order decision, 630–631, 652–654
- Inventory planning, 658
- Inventory policy simulations, 713–714
- Inventory position, 630, 659
- Inversion, matrix, 795–796
 with Excel, 796
- J**
- Jeppesen Sanderson, 377–378
- Joint probabilities, 39–40, 51, 134
 branch probabilities, 131
- K**
- Kellogg Company, 384–385
- Kendall, D.G., 691
- Kendall notation for waiting line models, 691
- Ketron Management Science, 507–508
- Koopmans, Tjalling, 247
- K* out of *n* alternatives constraints, 506, 510
- L**
- Latest finish time, 591, 610
- Latest start time, 589, 591, 610
- Lead-time demand distribution, 651, 652, 659
- Lead-time demands, 630–631, 633, 659
- Lead times, 630, 633, 659
 and periodic review systems, 657
- Likelihood of an event, 28
- Linear functions, 251, 279
- Linear programming, 17, 250, 251, 279
 alternative optimal solutions, 272
 applications of, 246, 359
 assignment problem, 438–439
 constraints, 247
 decision making, 246
 decision variables, 319–325
 Excel solutions for, 298–301
 extreme points, 264–265
- financial applications. *See* Financial applications of linear programming
 general notation for, 276–278
 graphical solutions, 251–263
 infeasibility, 272–274, 276
 integer. *See* Integer linear programming
 lines, 260–261
 LINGO solutions, 301–303
 marketing applications. *See* Marketing applications of linear programming
 mathematical models, 250–251
 maximal flow problem, 444–448
 maximization problem, 247–251
 minimization problem, 267–272
 network models, 420, 446, 451
 objective function coefficients, 307–310
 operations management. *See* Operations management applications of linear programming
 optimal solutions, 264–265
 optimization applications. *See* Optimization applications
 production and inventory application, 448–451
 profit lines, 257–258
 right-hand sides, 310–315
 sensitivity analysis, 305–307
 decision variables, more than two, 319–325
 objective function coefficients, 307–310
 right-hand sides, 310–315
 shortest-route problem, 440–444
 slack variables, 262–263
 transportation problem, 420–426
 transshipment problem, 427–433
 production and inventory application, 448–451
 unbounded solutions, 274–276
- Linear trends, 211–215
 with Excel, 237–238, 239, 240
- LINGO
 integer linear programming, 528–529
 linear program solving with, 301–303
 nonlinear optimization problems, 580–582
 sensitivity analysis with, 353–354
- Little, John D. C., 687
- Little's flow equations, 687–688
- Local optima, 557, 566
- Location problem, 498, 509
 0-1 variables, 498–500
- Lot size, 634, 659
- Lottery, 160, 179
- LP Relaxation, 484, 509
 boundary establishment, 488–489
 graphical solution of, 486–487

M

Machine repair problem, 698
 Maintenance time scheduling, 603
 Make-or-buy decision, 373–377
 Management science (MS), 2
 Marathon Oil, 359
 Marginal costs, 15, 19
 Marginal probabilities, 40, 51
 Marginal revenues, 15, 19
 Marketing applications of linear programming, 360–365
 marketing research, 363–365
 media selection, 360–363
 Marketing planning model, 359
 Marketing research, 363–365
 Market share
 analysis of, 774–781
 competing for, 171–173
 Markov chains with stationary transition probabilities, 773, 787
 Markov decision processes, 781
 Markov processes, 773, 780
 accounts receivable analysis, 781–786
 doubtful accounts allowance, 784–786
 fundamental matrix, 783–784
 doubtful accounts allowance, 784–786
 fundamental matrix, 783–784
 market share analysis, 774–781
 Markov-process models, 17
 Markowitz, Harry, 545, 551
 Mathematical models, 7, 19, 248, 279
 inputs, 9–10
 for a linear program, 250–251
 Mathematical programming models, 251
 Matrices
 fundamental, 783, 787
 Markov processes, 783–784
 inversion of, 795–796
 with Excel, 796
 Markov processes, 783–784
 notation, 793
 operations of, 794–796
 Maximal flow, 452
 Maximal flow problem, 444–448
 Maximax approach to decision making, 106
 Maximin approach to decision making, 107
 Maximization problems, 247–251
 Maximums, 557, 566
 M&D Chemicals, 267–272
 general notation for, 276
 MeadWestvaco Corporation, 246–247
 Mean absolute error (MAE), 200, 223
 Mean absolute percentage error (MAPE), 201, 223
 Mean squared error (MSE), 201, 223

Media selection, 360–363
 Memoryless properties, 781
 Merrill Lynch, 13–14
 Microsoft inventory models, 653–654
 Microsoft Project, 594
 Mine cave-in, 28–29
 Minimax approach to decision making, 107, 134
 Minimax regret approach, 107–109
 Minimin approach to decision making, 106
 Minimization problems, 267–272
 Minimums, 557, 566
 Mixed-integer linear programs, 482, 484, 509
 general purpose, 504
 Mixed strategy games, 174–178, 179
 Model development, 7–10
 Models, 7, 10, 19
 breakeven analysis, 16
 cost, revenue and profit, 14–15
 integer linear programming, 484–485
 quantitative analysis, 11–12
 seasonal, 221–222
 0-1 variables, 505–508
 Moderate risk portfolios, 549–551
 Money, utility of, 164
 Monte Carlo simulations, 727
 Morton International, 41
 Most probable times, 610
 Moving averages, 204–207, 223
 CB Predictor, 242–243
 Excel, 233–234, 235
 weighted, 207–208
 Multicriteria decision problems, 4, 19
 Multiple choice constraints, 506–507, 510
 Multiple-server model, 682–687, 694–696
 Multiple-server waiting line, 682–683, 701
 Multiplication, matrix, 794–795
 Multiplication law, 42, 51
 Multistage inventory planning, 658
 Mutual funds, 545–551
 index funds, 561, 566
 Mutually exclusive, 103
 Mutually exclusive constraints, 506–507, 510
 Mutually exclusive events, 37–38, 51
 vs. independent events, 42

N

Naïve forecasting method, 199–203
 Nash, John, 178
 Nationwide Car Rental, 648–649
 Neiman Marcus inventory models, 645–648
 Network flow problems, 420
 Network graphs, 421–422

Network models

linear programming, 420, 446, 451
 maximal flow problems, 444–448
 shortest-route problem, 440–444
See also Assignment problems; Supply chain models
 Networks, 420, 421, 452
 New product development simulation, 713
 Nodes, 104, 134
 defined, 422, 452
 project network, 587, 588
 transshipment, 427
 Nonintuitive shadow prices, 317–319
 Nonlinear business processes, 531
 Nonlinear optimization problems, 531, 566
 applications, 552–561
 Excel solutions for, 582–584
 LINGO solutions, 580–582
 Nonnegativity constraints, 250, 279
 Nonstationary time series, 211
 Normal probability distribution, 79–87, 90
 project completion probabilities, 602–603

O

Objective coefficient range, 310, 331
 Objective function coefficient allowable decrease, 310, 331
 Objective function coefficient allowable increase, 310, 331
 Objective function coefficients, 307–310
 Objective functions, 8, 19
 data envelopment analysis (DEA), 537
 defined, 249, 279
 Office product demand forecasting, 198
 Operating characteristics, 701
 waiting line, 673
 waiting line models, 680–681
 multiple-server model, 683–687, 694–696
 single-server model, 678–680, 692–693
 Operations management applications of linear programming, 373–393
 blending problems, 389–393
 make-or-buy decision, 373–377
 production scheduling, 377–384
 workforce assignment, 384–389
 Operations research (OR), 2, 18
 Operations Research Society of Eastern Africa (ORSEA), 18
 Operations Research Society of South Africa (ORSSA), 18
 Opportunity costs, 626
 Opportunity loss, 107, 134
 Optimal lot size formula, 671

Optimal order quantity, 670–671
 Optimal plastic production, 320
 Optimal solutions, 11, 19
 linear programming, 264–265
 Optimistic approach to decision making, 106–107, 134
 Optimistic times, 597, 610
 Optimization applications, 531
 asset allocation, 545–552
 data envelopment analysis (DEA), 531–539
 index fund construction, 561–565
 nonlinear optimization, 552–561
 portfolio models, 545–552
 revenue management, 539–545
 Optimizing production, inventory and distribution, 384–385
 Ordering costs, 626, 628, 659
 Order-quantity, reorder point model with probabilistic demand
 how-much-to-order decision, 651
 inventory models, 650–654, 657
 when-to-order decision, 652–654
 Origin nodes, 427
 Outcomes, experimental, 31–33, 64

P

Parameters, 715, 747
 Paths, 589, 609
 Patient infections, 732
 Payoff, 104–105, 134
 Payoff tables, 104–105, 134
 Perfect information, 112–113
 Performance measures, 673
 Periodic review inventory systems, 654, 660
 Periodic review model with probabilistic demand, 654–657
 PERT/CPM (performance evaluation and review technique/critical path method)
 activity identification, 587–588
 critical path, 588–593
 procedure, 594
 project scheduling, 594–595
 PERT (program evaluation and review technique), 586, 609
 Pessimistic times, 597, 610
 Pfizer, 726–727
 Pharmaceutical demand levels, 726–727
 Pharmaceutical product development, 102, 126
 Pharmacia & Upjohn, 726–727
 Planned shortages in inventory models, 637–641

Poisson probability distribution, 73–75, 90
 and the exponential distribution, 89
 waiting line models, 675, 678, 682, 701
 Polaris missile project, 586
 Portfolio models, 545–552
 Portfolio selection, 366–369
 Posterior probabilities, 43, 51
 decision analysis, 119, 134
 Postoptimality analysis, 305
 See also Sensitivity analysis
 Preboard screening, 743
 Priceline pricing with sensitivity analysis, 325
 Prior probabilities, 43, 51, 118, 134
 Probabilistic inputs, 713, 747
 Probabilistic input values, generating simulation, 719–723
 Probabilistic inventory models, 624, 629, 659
 order-quantity, reorder point model with probabilistic demand, 650–654, 657
 periodic review model with probabilistic demand, 654–657
 single period model with probabilistic demand, 644–649
 Probabilistic models, 10
 Probabilities, 28, 50
 Bayes' theorem, 33, 43–47, 51
 branch, 129–133
 conditional, 38–41, 51
 decision making, 109–113
 of events, 33–34
 experiments, 29–30
 outcomes of, 31–33, 64
 random variables, 64–65
 sample space, 30, 34
 Simpson's paradox, 47–50, 51
 in sports, 63
 Probability density functions, 90
 uniform distribution, 76–77
 Probability distributions
 binomial, 69–73
 continuous random variables, 76–78
 discrete random variables, 65–67
 expected values, 67–68
 exponential, 87–89
 normal, 79–87
 Poisson, 73–75
 standard deviation, 68–69
 standard normal, 80–84
 uniform, 76–78
 variance, 68–69
 Probability functions, 66, 90
 Probability trees, 43
 Probable times, 597, 610

Problem formulation, 103–106, 248, 279
 Problem solving, 19
 and decision making, 3–5
 Procter & Gamble, 434
 Product design and market share optimization problem, 500–504, 510
 Production and inventory application, 448–451
 Production scheduling, 377–384
 Product sourcing heuristic, 434
 Profit and volume models, 15
 Profit lines, 257–258
 Program evaluation and review technique (PERT), 586, 609
 Project completion probabilities, 602–603
 Project manager assignments, 439–440
 Project network, 587–588, 609
 Project scheduling, 586–622
 completion time variability, 601–603
 crashing activity times, 605–608
 critical paths
 expected activity times, 588–593, 594
 uncertain activity times, 599–601
 expected activity times, 586–595
 time-cost trade-offs, 604–609
 crashing activity times, 605–608
 uncertain activity times, 595–603
 completion time variability, 601–603
 critical path, 599–601
 using PERT/CPM, 594–595
 Project scheduling: PERT/CPM, 17
 Proportionality in linear programming, 251
 Pseudorandom numbers, 719
 Pure strategies, 173, 179

Q

Qualitative analysis, 5–6
 Quality control in product testing, 41
 Quantitative analysis, 7–14
 data preparation, 10–11
 and decision making, 5–7
 implementation, 13
 model development, 7–10
 model solution, 11–12
 report generation, 13
 Quantity discounts, 642–644, 659
 Queue, 673, 701
 Queue discipline, 677
 Queueing models, 17
 voting machines, 700
 Queueing theory, 673, 701

R

Random numbers in simulations, 719–723
 Random variables, 64–65, 90
 continuous, 76–78
 discrete, 64–69
 Range of feasibility, 313, 331
 Range of optimality, 310, 331
 Reduced costs, 312, 331
 Redundant constraints, 263, 280
 Regression analysis, 211, 223
 as forecasting method, 211–216
 software for, 215
 time series data used with, 216–222
 Regret in decision making, 107
 Relative frequency method of assigning probabilities, 32, 51
 Relatively efficient, 539
 Relevant costs, 314, 332
 Reorder points, 630, 659
 Repeated trials, 773
 Replenishment levels, 624, 654, 728
 Restoration capacity optimization, 448
 Revenue and volume models, 15
 Revenue management, 539–545
 in baseball, 2–3
 Right-hand sides, 310–315
 allowable increases and decreases, 312–313, 331–332
 Risk analysis, 113–114, 134, 715–717
 defined, 715, 747
 simulation, 715–727
 Excel, 725–726
 what-if analysis, 715–724
 Risk avoiders, 161, 179
 asset allocation for, 546–549
 and risk takers, 165–170
 Risk-neutral decision makers, 168–169, 170, 179
 Risk profiles, 113, 125–128, 134
 Risk takers, 179
 and risk avoiders, 165–170
 RMC, Inc.
 computer solutions, 265–267
 constrained problems, 554–557
 constraint coefficient changes, 316–317
 decision variables, more than two, 320–321
 general notation for, 276
 graphical solutions, 251–263
 local and global optima, 557–559
 maximization problem, 247–251
 nonlinear optimization, 552–561
 constrained problem, 554–557
 local and global optima, 557–559
 shadow prices, 559–560
 unconstrained problem, 553–554

right-hand sides, 310–313
 sensitivity analysis, 306–310
 constraint coefficient changes, 316–317
 decision variables, more than two, 320–321
 right-hand sides, 310–313
 shadow prices, 314
 shadow prices, nonintuitive, 317–319
 simultaneous changes, 315–316
 shadow prices
 nonintuitive, 317–319
 nonlinear optimization, 559–560
 sensitivity analysis, 314
 simultaneous changes, 315–316
 unconstrained problem, 553–554
 with LINGO, 353–354
 objective function coefficients, 307–310
 right-hand sides, 310–315
 shadow prices, nonintuitive, 317–319
 simultaneous changes, 315–316
 Serpentine lines, 677
 Service levels, 654, 728
 Service rates, 676, 701
 Service times, 676
 Setup costs, 634–635, 659
 Shadow prices, 311–312, 331
 financial planning, 373
 interpretation of, 314
 nonintuitive, 317–319
 nonlinear optimization, 559–560
 portfolio selection, 369
 Shortages, 637, 659
 Shortest route, 452
 Shortest-route problem, 440–444
 Simon, Herbert A., 8
 Simple linear regression, 212–215
 Simpson, Edward, 49
 Simpson’s paradox, 47–50, 51
 Simulation experiment, 713, 747
 Simulations, 17, 713–715, 747
 advantages of, 745
 computer implementation, 744
 with Crystal Ball, 727, 744, 761–767
 customer arrival times, 733–734
 customer service times, 734–735
 disadvantages of, 745–746
 inventory, 727–732
 Excel solutions for, 730–731
 random numbers, 719–723
 risk analysis, 715–727
 Excel, 725–726
 what-if analysis, 715–724
 verification and validation, 745
 waiting line, 733–744
 customer arrival times, 733–734
 customer service times, 734–735
 Excel, 738–739, 742
 what-if analysis, 715–724
 Simultaneous changes, 315–316
 Single-criterion decision problems, 4, 19
 Single lines in models, 687
 Single period inventory model, 659
 Single period model with probabilistic demand, 644–649
 Single server waiting line, 674, 701
 model of, 678–682, 691–693
 Slack, 593, 610
 Slack variables, 262–263, 280
 Smoothing constant, 208, 223
 Software. *See* Excel; LINGO
 Solar energy investment decisions, 370
 Sports probabilities, 63

S

Saddle point, 173, 179
 Safety stocks, 653, 659
 Sample information, 118–119, 134
 efficiency of, 129
 expected values, 128, 134
 Sample points, 30, 50
 Sample space, 30, 34, 50
 San Francisco Giants revenue management, 2–3
 SEAC (Standards Eastern Automatic Computer), 266
 Seasonality, 216–222
 models from monthly data, 221–222
 with trend, 219–221
 Excel, 240–241
 without trend, 216–219
 Excel, 238–240
 Seasonal patterns, 194–196, 216–219, 223
 time series patterns, 196–197
 Seasonal time series patterns, 194–196
 Seasongood & Mayer, 595
 Seltén, Reinhard, 178
 Sensitivity analysis, 134, 305, 331
 constraint coefficients, changes in, 316–317
 decision analysis, 113, 114–118
 decision variables, more than two, 319–325
 economic order quantity (EOQ) model, 631–632
 with Excel, 353–354, 355
 integer linear programming, 508
 limitations of, 315–319
 linear programming, 305–307
 decision variables, more than two, 319–325
 objective function coefficients, 307–310
 right-hand sides, 310–315

Spreadsheet simulation add-ins, 727, 744
 Standard deviations, 68–69, 90
 Standard form, 263, 280
 Standard normal probability distribution, 80–84, 90
 Standards Eastern Automatic Computer (SEAC), 266
 State of the system, 774, 787
 State probabilities, 776, 787
 States of nature, 103, 134
 Static simulation models, 733, 747
 Stationary time series, 190–191, 223
 Steady-state operation, 677, 701, 787
 Steady-state probabilities, 779
 Stochastic models, 10, 19
 Stock-outs, 637, 659
 Subjective method of assigning probabilities, 32–33, 51
 Subjective probabilities, 29
 Success of a trial, 69
 Sunk costs, 314, 332
 Supply chain design, 493–498
 Supply chain design problem, 496, 509
 Supply chain models, 420–434
 freight car assignment optimization, 427
 transportation problem, 420–423
 freight car assignment optimization, 427
 variations on, 423–426
 transshipment problem, 427–433
 variations on, 433
 Supply chains, 420, 452
 Surplus variables, 270–271, 280

T

Tabular approach to Bayes' theorem, 46–47
 Taylor, Frederic W., 2
 Tea production and distribution, 331
 Timber harvesting linear programming, 246–247
 Time-cost trade-offs, 604–609
 Time series, 190, 222
 Time series method, 189
 Time series patterns, 190–198
 cyclical pattern, 197
 horizontal pattern, 190–192
 seasonal pattern, 194–196, 216–219
 and trend patterns, 196–197, 219–221
 selecting, for forecasting, 197–198
 trend patterns, 192–194
 and seasonal patterns, 196–197, 219–221
 See also Forecasting
 Time series plot, 190, 222
 Tornado diagrams, 118
 Total cost models, 635–637

Traffic flow simulations, 714
 Transient periods, 677, 701
 Transition probabilities, 774–775, 787
 Transportation problems, 420–423, 452
 assignment problem, 435–440
 Excel solutions for, 474–475
 feasible solutions, 423
 freight car assignment optimization, 427
 linear programming model, 426
 transshipment problem, 427–433
 variations on, 423–426
 Transposition, matrix, 794
 Transshipment nodes, 427
 Transshipment problems, 427–433, 452
 Excel solutions for, 475–478
 linear programming model, 433
 production and inventory application, 448–451
 variations on, 433
 TreePlan for decision analysis, 150–156
 Trend patterns, 192–194, 223
 and seasonal patterns, 196–197, 219–221
 Trend projections, 235–238, 239, 240
 Trend time series pattern, 192–194
 Trial-and-error solution approach, 11–12
 Trials, 69
 Trials of the process, 774, 787
 Two-person, zero sum games, 170–171, 179
 market share, competing for, 171–173
 mixed strategy games, 174–178
 pure strategy, identifying, 173
 solving, 178
 Type-I service level, 654

U

Unbounded solutions, 274–276, 280
 Uncertain activity times, 595–603
 Uncontrollable inputs, 9–10, 19
 Unemployment rates, 49–50
 Uniform probability distribution, 76–78, 90
 Union of events, 35, 51
 Union Pacific, 427
 U.S. Air Force project scheduling, 603
 U.S. Government Accountability Office (GAO), 773
 U.S. Navy, fuel conservation by the, 279
 U.S. presidential election voting machines, 700
 Utility, 158–160, 179
 and decision making, 160–165
 of money, 164
 risk avoiders and risk takers, 165–170
 Utility function for money, 167–168, 179
 Utilization factor, 679

V

Validation, 745, 748
 Valley Metal Container, 484–485
 Vancouver International Airport, 743
 Variable annuities, 552
 Variable costs, 14, 19
 Variance, 68–69, 90
 activity times, 597
 binomial probability distribution, 73
 Venn diagrams, 34, 51
 Verifications, 745, 748
 Volunteer scheduling, 505
 Voting machines, 700

W

Waiting line models, 17, 673–674
 arrivals, distribution of, 674–676
 constant service time, 693
 economic analysis of, 689–690
 Excel solutions for, 681–682, 699
 with finite calling populations, 696–699
 Excel solutions for, 699
 general relationships for, 687–688
 Kendall notation for, 691
 manager's use of, 680
 multiple-server model, 682–687, 694–696
 operating characteristics, 683–687, 694–696
 and single lines, 687
 operating characteristics
 improvements, 680–681
 multiple-server model, 683–687, 694–696
 single-server model, 678–680, 692–693
 queue discipline, 677
 service times, distribution of, 676
 single lines, 687
 single-server model, 678–682, 691–693
 constant service time, 693
 manager's use of, 680
 operating characteristic improvement, 680–681
 operating characteristics, 678–680, 692–693
 single server waiting line, 674
 steady-state operation, 677
 structure of, 674–677
 Waiting lines in governmental agencies, 690
 Waiting lines simulations, 714
 Warehouse order-picking efficiency, 746–747
 Weighted moving averages, 207–208, 223

What-if analysis, 715–724, 747
When-to-order decision, 630–631,
 652–654
Whole Foods, 677
Worker disability claims, 111
Workforce assignments, 384–389
World load, 305
Worst-case scenarios, 716, 747

Z

0-1 integer linear programs, 482, 484, 509
 aluminum can production, 484–485
0-1 variables
 capital budgeting, 490–491
 customer order allocation model,
 507–508
fixed cost, 491–493
location problem, 498–500
modeling flexibility, 505–508
product design and market share
 optimization problem, 500–504
supply chain design, 493–498
volunteer scheduling, 505

Quantitative Methods for Business 12e WEBfiles

Chapter 1		Chapter 10		Chapter 15	
Excel Files		Excel Files		Excel Files	
Nowlin.xlsx		Cincinnati.xlsx		Finite.xlsx	
		Contois.xlsx		Multiple.xlsx	
		Foster.xlsx		No Waiting.xlsx	
		Fowle.xlsx		Single.xlsx	
		Gorman.xlsx		Single-Arbitrary.xlsx	
		ModifiedRyan.xlsx			
		Ryan.xlsx			
Chapter 6		Chapter 11		Chapter 16	
Excel Files		Excel Files		Excel Files	
Bicycle.xlsx		Eastborne.xlsx		Black Sheep 1.xlsx	
Carlson Sales.xlsx		Ice-Cold.xlsx		Black Sheep 2.xlsx	
Cholesterol.xlsx		Martin-Beck.xlsx		Butler.xlsx	
CountySales.xlsx		Ohio-Trust.xlsx		Gifford.xlsx	
ExchangeRate.xlsx		RMC-Setup.xlsx		PortaCom.xlsx	
Gasoline Revised.xlsx		Salem.xlsx		PortaCom Crystal Ball.xlsx	
Masters.xlsx					
Pollution.xlsx					
SouthShore.xlsx					
TVSales.xlsx					
Umbrella.xlsx					
Vintage.xlsx					
Chapter 7		Chapter 12		Appendix A	
Excel Files	LINGO Files	Excel Files	LINGO Files	Excel Files	
RMC.xlsx	RMC.lng	County.xlsx	County.lng	Cox Electric.xlsx	
M&D.xlsx	M&D.lng	HauckIndex.xlsx	HauckIndex.lng	Foster Generators.xlsx	
		Leisure.xlsx	Leisure.lng	Foster Rev.xlsx	
		Maximin.xlsx	Maximin.lng	Gambrell.xlsx	
		ModerateRisk.xlsx	ModerateRisk.lng	Newton_data.xlsx	
		RMCNonlinear.xlsx	RMCNonlinear.lng	Nowlin Plastics.xlsx	
		RMCNonlinearUcon.xlsx	RMCNonlinearUcon.lng	OM455.xlsx	
		StockReturns.xlsx	StockReturns.lng	Williamson.xlsx	
Chapter 8		Chapter 14			
Excel Files	LINGO Files	Excel Files			
Bluegrass.xlsx	Bluegrass.lng	Discount.xlsx			
Electronic.xlsx	Electronic.lng	EOQ.xlsx			
ModifiedRMC.xlsx	ModifiedRMC.lng	Lot Size.xlsx			
RMC.xlsx	RMC.lng	Periodic.xlsx			
		Q Prob.xlsx			
		Shortage.xlsx			
		Single-Period.xlsx			
Chapter 9					
Excel Files	LINGO Files				
Bollinger.xlsx	Bollinger.lng				
Grand.xlsx	Grand.lng				
Hewlitt.xlsx	Hewlitt.lng				
Janders.xlsx	Janders.lng				
Market.xlsx	Market.lng				
McCormick.xlsx	McCormick.lng				
McCormickMod.xlsx	McCormickMod.lng				
Relax.xlsx	Relax.lng				
Welte.xlsx	Welte.lng				