Operations Research An Introduction

Ninth Edition

Hamdy A. Taha

University of Arkansas, Fayetteville


Contents

	About the Author 29 Trademarks 31	
Chapter 1	What Is Operations Research? 35	
	 1.1 Introduction 35 1.2 Operations Research Models 35 1.3 Solving the OR Model 39 1.4 Queuing and Simulation Models 40 1.5 Art of Modeling 40 1.6 More Than Just Mathematics 41 1.7 Phases of an OR Study 43 1.8 About This Book 44 Bibliography 45 	
Chapter 2	Modeling with Linear Programming 47	
<i>;</i>	 2.1 Two-Variable LP Model 47 2.2 Graphical LP Solution 50 2.2.1 Solution of a Maximization Model 50 2.2.2 Solution of a Minimization Model 58 2.3 Computer Solution with Solver and AMPL 61 2.3.1 LP Solution with Excel Solver 61 2.3.2 LP Solution with AMPL 65 2.4 Linear Programming Applications 69 2.4.1 Investment 69 	
	2.4.2 Production Planning and Inventory Control 74 2.4.3 Manpower Planning 82 2.4.4 Urban Development Planning 86 2.4.5 Blending and Refining 91 2.4.6 Additional LP Applications 97 Bibliography 102	
Chapter 3	The Simplex Method and Sensitivity Analysis 10).
	3.1 LP Model in Equation Form 103 3.2 Transition from Graphical to Algebraic Solution 106	

What's New in the Ninth Edition 25

Acknowledgments 27

Chapter 4

3.3	The Si	implex Method 110
	3.3.1	Iterative Nature of the Simplex Method 111
	3.3.2	Computational details of the Simplex algorithm 113
	3.3.3	Summary of the Simplex Method 119
3.4	Artific	cial Starting Solution 123
	3.4.1	M-Method 123
	3.4.2	Two-Phase Method 128
3.5	Specia	al Cases in the Simplex Method 133
	3.5.1	Degeneracy 133
	3.5.2	Alternative Optima 136
	3.5.3	Unbounded Solution 138
	3.5.4	Infeasible Solution 140
3.6	Sensit	tivity Analysis 142
	3.6.1	Graphical Sensitivity Analysis 142
	3.6.2	Algebraic Sensitivity Analysis—Changes in the
		Right-hand Side 148
	3.6.3	, , ,
	264	function 157
	3.6.4	Sensitivity Analysis with Tora, Solver, and Ampl 163.
3.7	Comp	utational Issues in Linear Programming 165
3.7	-	
	DIDIO	graphy <i>170</i>
Dua	lity a	nd Post-Optimal Analysis 171
4.1	Defini	ition of the Dual Problem 171
4.2	Prima	l–Dual Relationships 175
	4.2.1	•
	4.2.2	Simplex Tableau Layout 176
		Optimal Dual Solution 177
	4.2.4	Simplex Tableau Computations 184
4.3	Econo	omic Interpretation of Duality 187
	4.3.1	Economic Interpretation of Dual Variables 188
	4.3.2	Economic Interpretation of Dual Constraints 190
4.4	Addit	ional Simplex Algorithms 192
	4.4.1	Dual Simplex Algorithm 193
	4.4.2	Generalized Simplex Algorithm 198
4.5	Post-c	optimal Analysis 199
	4.5.1	Changes Affecting Feasibility 200
	7.5.1	changes , theeting reasionity 200
	4.5.2	Changes Affecting Optimality 205

Chapter 5	Transportation	Model and	Its	Variants	209
-----------	----------------	------------------	-----	-----------------	-----

- 5.1 Definition of the Transportation Model 209
- 5.2 Nontraditional Transportation Models 216
- 5.3 The Transportation Algorithm 221
 - 5.3.1 Determination of the Starting Solution 222
 - 5.3.2 Iterative Computations of the Transportation Algorithm 225
 - 5.3.3 Simplex Method Explanation of the Method of Multipliers 233
- 5.4 The Assignment Model 234
 - 5.4.1 The Hungarian Method 235
 - 5.4.2 Simplex Explanation of the Hungarian Method 240 **Bibliography** 242

Chapter 6 Network Models 243

- 6.1 Scope and Definition of Network Models *243*
- 6.2 Minimal Spanning Tree Algorithm 246
- 6.3 Shortest-Route Problem 251
 - 6.3.1 Examples of the Shortest-Route Applications 251
 - 6.3.2 Shortest-Route Algorithms 255
 - 6.3.3 Linear Programming Formulation of the Shortest-Route Problem 264
- 6.4 Maximal Flow Model 268
 - 6.4.1 Enumeration of Cuts 269
 - 6.4.2 Maximal Flow Algorithm 270
 - 6.4.3 Linear Programming Formulation of Maximal Flow Mode 278
- 6.5 CPM and PERT 281
 - 6.5.1, Network Representation 281
 - 6.5.2 Critical Path Method (CPM) Computations 286
 - 6.5.3 Construction of the Time Schedule 289
 - 6.5.4 Linear Programming Formulation of CPM 295
 - 6.5.5 PERT Networks *296*
 - Bibliography 299

Chapter 7 Advanced Linear Programming 301

- 7.1 Simplex Method Fundamentals 301
 - 7.1.1 From Extreme Points to Basic Solutions 303
 - 7.1.2 Generalized Simplex Tableau in Matrix Form 306

	7.2	
		7.2.1 Development of the Optimality and Feasibility conditions <i>309</i>
		7.2.2 Revised Simplex Algorithm 312
	7.3	Bounded-Variables Algorithm 317
	7.4	Duality 324
		7.4.1 Matrix Definition of the Dual Problem 324
		7.4.2 Optimal Dual Solution 324
	7.5	Parametric Linear Programming 328
		7.5.1 Parametric Changes in C 329
		7.5.2 Parametric Changes in b 331
	7.6	More Linear Programming Topics 334
		Bibliography 334
Chapter 8	Goa	l Programming 335
	8.1	A Goal Programming Formulation 335
	8.2	
		8.2.1 The Weights Method 340
		8.2.2 The Preemptive Method 342
		Bibliography 348
Chapter 9	Inte	ger Linear Programming 349
-	9.1	Illustrative Applications 349
	٠	9.1.1 Capital Budgeting 350
		9.1.2 Set-Covering Problem <i>354</i>
		9.1.3 Fixed-Charge Problem <i>359</i>
		9.1.4 Either-Or and If-Then Constraints 364
	9.2	Integer Programming Algorithms 369
		9.2.1 Branch-and-Bound (B&B) Algorithm 370
		9.2.2 Cutting-Plane Algorithm 378
		Bibliography 383
Chapter 10	Heu	ristic Programming 385
	10.1	Introduction 385
	10.2	Greedy (Local Search) Heuristics 386
		10.2.1 Discrete Variable Heuristic 386
		10.2.2 Continuous Variable Heuristic 388
	10.3	Metaheuristic 391
		10.3.1 Tabu Search Algorithm 392
		10.3.2 Simulated Annealing Algorithm 399
		10.3.3 Genetic Algorithm 405

•	10.4	Programs 410
		10.4.1 ILP Tabu Algorithm 412
		10.4.2 ILP Simulated Annealing Algorithm 416
		10.4.3 ILP Genetic Algorithm 420
	10.5	Introduction to Constraint Programming (CP) 425
		Bibliography 425
	Trav	veling Salesperson Problem (TSP) 429
	11.1	Example Applications of TSP 429
	11.2	TSP Mathematical Model 431
	11.3	Exact TSP Algorithms 441
		11.3.1 B&B Algorithm <i>441</i>
		11.3.2 Cutting-Plane Algorithm 444
	11.4	Local Search Heuristics 446
		11.4.1 Nearest-Neighbor Heuristic 447
		11.4.2 Reversal Heuristic 447
	11.5	Metaheuristic 450
		11.5.1 TSP Tabu Algorithm 450
		11.5.2 TSP Simulated Annealing Algorithm 454
		11.5.3 TSP Genetic Algorithm 457
		Bibliography 461
	Det	erministic Dynamic Programming 463
, /	12.1	Recursive Nature of Dynamic Programming (DP) Computations 463
	12.2	Forward and Backward Recursion 467
	12.3	Selected DP Applications 468
		12.3.1 Knapsack/Fly-Away Kit/Cargo-Loading Model 469
	•	12.3.2 Workforce Size Model 477
		12.3.3 Equipment Replacement Model 480
		12.3.4 Investment Model 483
		12.3.5 Inventory Models 487
	12.4	Problem of Dimensionality 487
		Bibliography 490
	Det	erministic Inventory Models 491

Chapter 13

Chapter 11

Chapter 12

. 1

- 13.1 General Inventory Model 491
- 13.2 Role of Demand in the Development of Inventory Models 492

		Static Economic-Order-Quantity (EOQ) Models 494 13.3.1 Classical EOQ Model 494 13.3.2 EOQ with Price Breaks 499 13.3.3 Multi-Item EOQ with Storage Limitation 503 Dynamic EOQ Models 505 13.4.1 No-Setup EOQ Model 507 13.4.2 Setup EOQ Model 510 Bibliography 521
Chapter 14	Rev	iew of Basic Probability 523
	14.2	Laws of Probability 523 14.1.1 Addition Law of Probability 524 14.1.2 Conditional Law of Probability 525 Random Variables and Probability Distributions 526 Expectation of a Random Variable 529
		14.3.1 Mean and Variance (Standard Deviation) of a Random Variable 53014.3.2 Joint Random Variables 531
		Four Common Probability Distributions 534 14.4.1 Binomial Distribution 535 14.4.2 Poisson Distribution 535 14.4.3 Negative Exponential Distribution 537 14.4.4 Normal Distribution 538 Empirical Distributions 540
	14.5	Bibliography 546
Chapter 15	Dec	ision Analysis and Games 547
	15.1	Decision Making under Certainty—Analytic Hierarchy Process (AHP) 547
	15.2	Decision Making under Risk 557 15.2.1 Decision Tree–Based Expected Value Criterion 557 15.2.2 Variants of the Expected Value Criterion 563
	15.3	Decision under Uncertainty 571
		Game Theory 575 15.4.1 Optimal Solution of Two-Person Zero-Sum Games 576 15.4.2 Solution of Mixed Strategy Games 579 Bibliography 585

Chapter 16	Probabilistic Inventory Models	587
------------	---------------------------------------	-----

- 16.1 Continuous Review Models 587
 - 16.1.1 "Probabilitized" EOQ Model 587
 - 16.1.2 Probabilistic EOQ Model 590
- 16.2 Single-Period Models 594
 - 16.2.1 No-Setup Model (Newsvendor Model) 594
 - 16.2.2 Setup Model (s-S Policy) 598
- 16.3 Multiperiod Model 601
 Bibliography 603

Chapter 17 Markov Chains 605

- 17.1 Definition of a Markov Chain 605
- 17.2 Absolute and *n*-Step Transition Probabilities 608
- 17.3 Classification of the States in a Markov Chain 610
- 17.4 Steady-State Probabilities and Mean Return Times of Ergodic Chains 612
- 17.5 First Passage Time 617
- 17.6 Analysis of Absorbing States 621
 Bibliography 626

Chapter 18 Queuing Systems 627

- 18.1 Why Study Queues? 627
- 18.2 Elements of a Queuing Model 629
- 18.3 Role of Exponential Distribution 630
- 18.4 Pure Birth and Death Models (Relationship Between the Exponential and Poisson Distributions) 634
 - 18.4.1 Pure Birth Model 634
 - 18.4.2 Pure Death Model 638
- 18.5 General Poisson Queuing Model 640
- 18.6 Specialized Poisson Queues 645
 - 18.6.1 Steady-State Measures of Performance 646
 - 18.6.2 Single-Server Models 650
 - 18.6.3 Multiple-Server Models 657
 - 18.6.4 Machine Servicing Model—(M/M/R): (GD/K/K), R < K 667
- 18.7 (M/G/1):(GD/∞/∞)—Pollaczek-Khintchine (P-K) Formula 670
- 18.8 Other Queuing Models 672

19.1 Monte Carlo Simulation 681 19.2 Types of Simulation 686 19.3 Elements of Discrete Event Simulation 687 19.3.1 Generic Definition of Events 687 19.3.2 Sampling from Probability Distributions 688 19.4 Generation of Random Numbers 695 19.5 Mechanics of Discrete Simulation 697 19.5.1 Manual Simulation of a Single-Server Model 697 19.5.2 Spreadsheet-Based Simulation of the Single-Server Model 703 19.6 Methods for Gathering Statistical Observations 704 19.6.1 Subinterval Method 705 19.6.2 Replication Method 707 19.7 Simulation Languages 708 Bibliography 710 Chapter 20 Classical Optimization Theory 711 20.1 Unconstrained Problems 711 20.1.1 Necessary and Sufficient Conditions 712 20.1.2 The Newton-Raphson Method 715 20.2 Constrained Problems 717 20.2.1 Equality Constraints—Karush-Kuhn-Tucker (KKT)
19.2 Types of Simulation 686 19.3 Elements of Discrete Event Simulation 687 19.3.1 Generic Definition of Events 687 19.3.2 Sampling from Probability Distributions 688 19.4 Generation of Random Numbers 695 19.5 Mechanics of Discrete Simulation 697 19.5.1 Manual Simulation of a Single-Server Model 697 19.5.2 Spreadsheet-Based Simulation of the Single-Server Model 703 19.6 Methods for Gathering Statistical Observations 704 19.6.1 Subinterval Method 705 19.6.2 Replication Method 707 19.7 Simulation Languages 708 Bibliography 710 Chapter 20 Classical Optimization Theory 711 20.1.1 Necessary and Sufficient Conditions 712 20.1.2 The Newton-Raphson Method 715 20.2 Constrained Problems 717 20.2.1 Equality Constraints 717
19.3 Elements of Discrete Event Simulation 687 19.3.1 Generic Definition of Events 687 19.3.2 Sampling from Probability Distributions 688 19.4 Generation of Random Numbers 695 19.5 Mechanics of Discrete Simulation 697 19.5.1 Manual Simulation of a Single-Server Model 697 19.5.2 Spreadsheet-Based Simulation of the Single-Server Model 703 19.6 Methods for Gathering Statistical Observations 704 19.6.1 Subinterval Method 705 19.6.2 Replication Method 707 19.7 Simulation Languages 708 Bibliography 710 Chapter 20 Classical Optimization Theory 711 20.1 Unconstrained Problems 711 20.1.1 Necessary and Sufficient Conditions 712 20.1.2 The Newton-Raphson Method 715 20.2.1 Equality Constraints 717
19.3.1 Generic Definition of Events 687 19.3.2 Sampling from Probability Distributions 688 19.4 Generation of Random Numbers 695 19.5 Mechanics of Discrete Simulation 697 19.5.1 Manual Simulation of a Single-Server Model 697 19.5.2 Spreadsheet-Based Simulation of the Single-Server Model 703 19.6 Methods for Gathering Statistical Observations 704 19.6.1 Subinterval Method 705 19.6.2 Replication Method 707 19.7 Simulation Languages 708 Bibliography 710 Chapter 20 Classical Optimization Theory 711 20.1.1 Necessary and Sufficient Conditions 712 20.1.2 The Newton-Raphson Method 715 20.2 Constrained Problems 717 20.2.1 Equality Constraints 717
19.3.2 Sampling from Probability Distributions 688 19.4 Generation of Random Numbers 695 19.5 Mechanics of Discrete Simulation 697 19.5.1 Manual Simulation of a Single-Server Model 697 19.5.2 Spreadsheet-Based Simulation of the Single-Server Model 703 19.6 Methods for Gathering Statistical Observations 704 19.6.1 Subinterval Method 705 19.6.2 Replication Method 707 19.7 Simulation Languages 708 Bibliography 710 Chapter 20 Classical Optimization Theory 711 20.1 Unconstrained Problems 711 20.1.1 Necessary and Sufficient Conditions 712 20.1.2 The Newton-Raphson Method 715 20.2 Constrained Problems 717 20.2.1 Equality Constraints 717
19.4 Generation of Random Numbers 695 19.5 Mechanics of Discrete Simulation 697 19.5.1 Manual Simulation of a Single-Server Model 697 19.5.2 Spreadsheet-Based Simulation of the Single-Server Model 703 19.6 Methods for Gathering Statistical Observations 704 19.6.1 Subinterval Method 705 19.6.2 Replication Method 707 19.7 Simulation Languages 708 Bibliography 710 Chapter 20 Classical Optimization Theory 711 20.1 Unconstrained Problems 711 20.1.1 Necessary and Sufficient Conditions 712 20.1.2 The Newton-Raphson Method 715 20.2 Constrained Problems 717 20.2.1 Equality Constraints 717
19.5.1 Manual Simulation of a Single-Server Model 697 19.5.2 Spreadsheet-Based Simulation of the Single-Server Model 703 19.6 Methods for Gathering Statistical Observations 704 19.6.1 Subinterval Method 705 19.6.2 Replication Method 707 19.7 Simulation Languages 708 Bibliography 710 Chapter 20 Classical Optimization Theory 711 20.1 Unconstrained Problems 711 20.1.1 Necessary and Sufficient Conditions 712 20.1.2 The Newton-Raphson Method 715 20.2 Constrained Problems 717 20.2.1 Equality Constraints 717
19.5.2 Spreadsheet-Based Simulation of the Single-Server Model 703 19.6 Methods for Gathering Statistical Observations 704 19.6.1 Subinterval Method 705 19.6.2 Replication Method 707 19.7 Simulation Languages 708 Bibliography 710 Chapter 20 Classical Optimization Theory 711 20.1 Unconstrained Problems 711 20.1.1 Necessary and Sufficient Conditions 712 20.1.2 The Newton-Raphson Method 715 20.2 Constrained Problems 717 20.2.1 Equality Constraints 717
19.6.1 Subinterval Method 705 19.6.2 Replication Method 707 19.7 Simulation Languages 708 Bibliography 710 Chapter 20 Classical Optimization Theory 711 20.1 Unconstrained Problems 711 20.1.1 Necessary and Sufficient Conditions 712 20.1.2 The Newton-Raphson Method 715 20.2 Constrained Problems 717 20.2.1 Equality Constraints 717
19.7 Simulation Languages 708 Bibliography 710 Chapter 20 Classical Optimization Theory 711 20.1 Unconstrained Problems 711 20.1.1 Necessary and Sufficient Conditions 712 20.1.2 The Newton-Raphson Method 715 20.2 Constrained Problems 717 20.2.1 Equality Constraints 717
Chapter 20 Classical Optimization Theory 711 20.1 Unconstrained Problems 711 20.1.1 Necessary and Sufficient Conditions 712 20.1.2 The Newton-Raphson Method 715 20.2 Constrained Problems 717 20.2.1 Equality Constraints 717
 20.1 Unconstrained Problems 711 20.1.1 Necessary and Sufficient Conditions 712 20.1.2 The Newton-Raphson Method 715 20.2 Constrained Problems 717 20.2.1 Equality Constraints 717
20.1.1 Necessary and Sufficient Conditions 712 20.1.2 The Newton-Raphson Method 715 20.2 Constrained Problems 717 20.2.1 Equality Constraints 717
20.1.2 The Newton-Raphson Method 715 20.2 Constrained Problems 717 20.2.1 Equality Constraints 717
20.2 Constrained Problems 717 20.2.1 Equality Constraints 717
20.2.1 Equality Constraints 717
• • •
/() / / [negliality (onetrainte—k ariich_k libn, liicker (k k l)
Conditions 727
Bibliography <i>732</i>
Chapter 21 Nonlinear Programming Algorithms 733
21.1 Unconstrained Algorithms 733
21.1.1 Direct Search Method 733
21.1.2 Gradient Method 737
21.2 Constrained Algorithms 740
21.2.1 Separable Programming 741
21.2.2 Quadratic Programming 749

21.2.4 Linear Combinations Method 758 21.2.5 SUMT Algorithm 760 Bibliography 761

Appendix A Statistical Tables 763

Appendix B Partial Answers to Selected Problems 767

Index 813