Formulate the Model

Cost

Person 1

Person 2

Person 3

Assignment

Person 1

Person 2

Person 3

Persons Assigned

Demand

2 3

4

5

6

7 8

9

10

11

12

13 14

15

16

17

Assignment Problem

Formulate the Model | Trial and Error | Solve the Model

The model we are going to solve looks as follows in Excel.

Assignment Problem

С

Task 1

40 72

24

Task 1

0

0

Excel

Use the solver in Excel to find the assignment of persons to tasks that minimizes the total cost.

Task 2

47

Task 2

0

0

0

Task 3

80

58

71

Task 3

0

0

0

G

Tasks Assigned

0

Supply

Total Cost

Go

Type your Excel question Chapter

VBA

Solver

Shortest Path Problem

Sensitivity Analysis

Learn more, it's easy

■ Transportation Problem Assignment Problem

Maximum Flow Problem Capital Investment

assignment-problem.xlsx

System of Linear Equations

Download Excel File

Next Chapter Analysis ToolPak

Follow Excel Easy f **9** in

Become an Excel Pro

■ 300 Examples

a. What are the decisions to be made? For this problem, we need Excel to find out which person

1. To formulate this assignment problem, answer the following three questions.

to assign to which task (Yes=1, No=0). For example, if we assign Person 1 to Task 1, cell C10 equals 1. If not, cell C10 equals 0. b. What are the constraints on these decisions? Each person can only do one task (Supply=1). Each task only needs one person (Demand=1).

C. What is the overall measure of performance for these decisions? The overall measure of

performance is the total cost of the assignment, so the objective is to minimize this quantity. 2. To make the model easier to understand, create the following named ranges.

C4:E6 Cost C10:E12 Assignment

Cells

_		
PersonsAssigned		C14:E14
Demand		C16:E16
TasksAssigned		G10:G12
Supply		I10:I12
TotalCost		I16
3. Insert the following functions.		
С	D	E F

Range Name

G

Trial and Error With this formulation, it becomes easy to analyze any trial solution. For example, if we assign Person 1 to Task 1, Person 2 to task 2 and Person 3 to Task 3, Tasks

Assigned equals Supply and Persons Assigned equals Demand. This solution has a total cost of

Assignment.

147.

Ε G Н 1 Assignment Problem 2

? Solver

Analyze

×

1. On the Data tab, in the Analyze group, click Solver.

Solve the Model

+∃ Show Detail · ∃ Hide Detail Group Ungroup Subtotal What-If Forecast

To find the optimal solution, execute the following steps.

Analysis ▼ Sheet Outline Forecast

Set Objective: TotalCost <u>M</u>ax <u>V</u>alue Of:

Constraint: Cell Reference: 1 Assignment binary

×

×

1

<u>C</u>ancel

Re<u>p</u>orts Answer

<u>C</u>ancel

6. Click Add to enter the following constraint. Add Constraint Cell Reference: Constraint: 1 PersonsAssigned Demand

Note: binary variables are either 0 or 1.

<u>A</u>dd

Add Constraint

<u>A</u>dd

Solver Results Solver found a solution. All Constraints and optimality

conditions are satisfied.

Person 2

Person 3

Persons Assigned

Demand

6

13 14

15

16

17

Result:

7 8 9 Task 1 Task 2 Task 3 Tasks Assigned Assignment 10 Person 1 11 Person 2 0 0 12 Person 3

This solution gives the minimum cost of 129. All constraints are satisfied.

24

36

61

71

3/8 Completed! Learn much more about the solver >

Conclusion: it is optimal to assign Person 1 to task 2, Person 2 to Task 3 and Person 3 to Task 1.

Go to Next Chapter: Analysis ToolPak

Excel is Awesome, we'll show you: Introduction • Basics • Functions • Data Analysis • VBA

Assignment Problem • © 2010-2022

Supply

Total Cost

129